

SECRETARIA DE EDUCACIÓN PÚBLICA Y CULTURA
UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD -25 B
Subsede Escuinapa

“LA INFERENCIA COMO ESTRATEGIA DE
LECTURA EN ALUMNOS DE SEGUNDO
GRADO DE EDUCACIÓN PRIMARIA”

PROYECTO DE INNOVACIÓN PARA OBTENER
EL TÍTULO DE

 LICENCIADA EN EDUCACIÓN

PRESENTA

Adaya Nereida Grave Camacho

MAZATLÁN, SINALOA, MÉXICO NOVIEMBRE 2006

I N D I C E

INTRODUCCIÓN……………………………………………………….. 1

I. El PROBLEMA DE LA INFERENCIA EN LOS ALUMNOS DE
2DO. GRADO DE PRIMARIA……………………………………….

3

1.1 Detección del problema……………………………………… 3

1.2 La influencia de la comunidad en el problema…………….. 11

1.3 Planteamiento del problema………………………………… 17

1.4 Formación profesional con el problema…………………… 20

II. ESTRATEGIAS PARA DESARROLLAR LA HABILIDAD DE

LA INFERENCIA E IDENTIFICAR LAS IDEAS PRINCIPALES
DE UN TEXTO……………………………………………………...

23

2.1 Características Generales………………………………….. 23

2.2 Marco Teórico……………………………………………….. 26

2.3 Rol del docente y del alumno………………………………. 35

2.4 Los planes de trabajo de la alternativa...…………………. 38

2.5 La evaluación en la alternativa……………………………. 42

2.6 Recopilación de datos……………………………………… 43

III. APLICACIÓN DE LA ALTERNATIVA…………………………… 45
3.1 Situación previa a la evaluación…………………………. 45

3.2 Aplicación de la alternativa………………………………. 46

3.3 Valoración de los resultados de la alternativa………… 50

3.3.1 Condiciones y problemas enfrentados………………… 52

3.3.2 Ajustes realizados…………………….…………………. 53

 2

3.3.3 Niveles de participación y análisis de desempeño…… 54

3.3.4 Avances obtenidos………………………………………. 55

3.3.5 Categoría de análisis……………………………………. 56

3.3.6 Estado final de la problemática…………………….….. 59

IV. EL PROYECTO DE INNOVACIÓN………………………………. 61

4.1 Definición y objetivos pertinentes………………………… 61

4.2 Importancia científica y social…………………………….. 66

4.3 Elementos innovadores………………………………….. 69

4.4 Vinculación teórica – practica……………………………. 71

4.5 Elementos y acciones que deben fortalecerse durante

la aplicación del proyecto.………………………………….

74

CONCLUSIONES………………………………………………………. 77
BIBLIOGRAFIA…………………………………………………………. 80
ANEXOS…………………………………………………………..……. 82

INTRODUCCIÓN

Este trabajo se realizó con la finalidad de poner en práctica nuevas

formas de enseñar a inferir y deducir textos, partiendo de un sustento teórico

pertinente y de las características del niño en el nivel primaria.

 Sobre todo porque el desarrollo del la comprensión lectora es la base

para deducir textos muy abstractos, los cuales se aplicarán en los niveles

posteriores.

 Por ello en el primer capítulo se habla de la problemática en torno a la de

inferir textos globales o escritos, lo cual permitió plantear el problema y

contextualizarlo desde las circunstancias propias del grupo y de la institución en

donde se realizo este trabajo de intervención pedagógica.

 En el segundo capítulo se desarrolla la alternativa apoyándose en los

conceptos de teóricos destacados como Vigotsky, Piaget, Ausubel, Margarita

Gómez Palacios y criterios del plan y programa de Educación Primaria el cual

señala a través de sus contenidos actividades que se deben lograr el desarrollo

del infante, de lo cual el Español forma una importante dimensión.

En el tercer capítulo se describen las situaciones e incidencias que se

registraron durante la aplicación de la alternativa y se presentan los problemas

y ajustes que se realizaron, lo cual permitió realizar una analítica valoración de

los resultados obtenidos.

 En el cuarto capítulo se presenta el proyecto final, presentando aspectos

que fundamentan su importancia científica y social, así como su vinculación

 2

teórica. Práctica para finalmente establecer recomendaciones sobre lo que

debe hacerse y no hacerse a la hora de aplicar estrategias que tiendan a

desarrollar habilidades del área del Español como lo es la inferencia.

 Todo esto con el fin de innovar la práctica docente del nivel de primaria,

cuidando de igual manera que siempre se respeten el interés del niño y se

adapten las estrategias a sus niveles de desarrollo y ritmos de aprendizaje.

CAPÍTULO I

El PROBLEMA DE LA INFERENCIA EN LOS ALUMNOS DE
SEGUNDO GRADO DE EDUCACIÓN PRIMARIA

1.1 Detección del problema

A través de la historia moderna, la esperanza del progreso de los pueblos

está depositada en la educación. A través del accionar educativo, el profesor

aparece como un personaje protagónico al que se le confían responsabilidades

de enorme trascendencia en el binomio de la enseñanza y el aprendizaje. Los

resultados de su trabajo, en conjunción con los resultados de las políticas

educativas puestas en vigor por los gobiernos estatales, hablan de los aciertos

o las deficiencias del proceso educativo en lo general y en lo particular de las

escuelas,

Esto significa en la práctica, que cualquiera que sea el enfoque teórico

que se asuma en educación y en el nivel que se pueda considerar, el profesor

junto al alumno, suelen ser los actores claves, donde uno figura como el gran

mediador entre el alumno y el conocimiento y el otro, tiene como

responsabilidad aprender.

En este sentido, el espíritu de la educación nacional se sustenta en el

ideal del desarrollo integral, es decir en la formación de competencias globales

de carácter cognoscitivo, afectivo y psicomotrices donde leer es una de las

habilidades básicas que permiten acceder a otro tipo de desarrollo cada vez

 4

más superiores. Por ello debe considerarse dentro de las actividades de la

escuela primaria que desarrollar en el alumno, la habilidad para comprender

lecturas es sumamente importante, ya que el no fomentarla de manera efectiva

y sobre todo sustentada en el interés infantil, podría obstaculizar otra serie de

habilidades en el alumno, lo cual podría incluir la construcción de su propio

conocimiento.

 Sin embargo en la práctica, las experiencias desarrolladas dentro del

espacio áulico, revelan un sin fin de sucesos, circunstancias y resultados

negativos en torno al desarrollo de la lectura comprensiva de calidad, pues los

resultados observados no siempre están en sincronía con los propósitos de la

lectura que se señalan para la educación primaria, especialmente en los nuevos

enfoques constructivistas en que se sustenta la educación básica actual.

 Sobre todo si se considera a la lectura como una de las tareas

primordiales que debe favorecer la escuela, cuyo proceso cognitivo es de vital

importancia, ya que su desarrollo no solo permite la comprensión lectora, sino

que colateralmente, se estimulan otras competencias comunicativas, aunque

como ya se señaló, no siempre es así, pues en los contextos donde se

desarrolla la práctica de la lectura, se originan sin duda, distintas problemáticas

que la entorpecen y la limitan.

Tal es el caso que se detectó en el Colegio Particular “Instituto Cristóbal

Colón” de Escuinapa, Sinaloa en el grupo de segundo grado único de nivel

primaria, el cuál está integrado por 24 alumnos y en el que se observó de

manera continua que los alumnos de este grado leían, pero no comprendían

significativamente los textos.

 Las actividades que permitieron detectar las principales dificultades de

aprendizaje de la lectura en los alumnos, se registró en una especie de diario

de campo, anotando las observaciones relevantes durante el desarrollo

 5

cotidiano de las actividades académicas dentro del grupo, en él se registró el

desenvolvimiento de los niños, las estrategias empleadas y las dificultades

observadas durante el proceso de las actividades de lectura realizadas.

El diagnóstico de la problemática empezó desde el primer día de clases,

siendo la primera interacción maestro-alumno la que proporcionó elementos

para indicar la presencia del problema en los alumnos. Fue en la asignatura del

Conocimiento del medio y de Español, en las que se observó que al realizar las

actividades que implicaban comprensión lectora no las podían resolver sin la

ayuda del maestro, de la misma manera, las lecturas no las podían explicar,

distinguir ideas principales, ni seguir secuencias en las acciones y

consecuentemente el maestro tenia que intervenir.

Con el propósito de establecer un diagnóstico más acertado, se

planearon una serie de actividades en torno a las áreas curriculares observadas

como problemáticas y cuyo objetivos eran observar el grado de dificultad en que

se encontraba el grupo para comprender la lectura y comentar

significativamente el contenido global de los textos con sus palabras.

Una de ellas, sustentada en la asignatura de conocimiento del medio

tomó como hilo conductor el tema del Libro integrado denominado “Las

localidades son diferentes”. Esta actividad consistió en organizar al grupo en

seis equipos de cuatro integrantes y que realizaran la lectura en silencio para

que posteriormente expusiera cada equipo su interpretación y opinión sobre el

contenido de la lectura, ayudándoles con este propósito con una serie de

cuestionamientos para que orientaran su exposición y abarcaran lo más

significativo de la lectura como las siguientes preguntas: ¿Por qué son

diferentes las localidades?, ¿Cómo son las localidades urbanas?, ¿Cómo son

las localidades rurales?, ¿Cómo se relacionan las comunidades?.

 6

Al aplicar los pasos de la actividad en el momento de la exposición, en

los tres equipos integrados por ocho alumnos se observaron las siguientes

dificultades:

• Algunos comprendieron la lectura logrando exponer el tema.

• Otros comprendieron las cosas a medias y no lograron detectar el

significado global del texto.

• La mayoría del grupo no detectó el significado global del texto.

Gráfica de los resultados obtenidos de esta actividad:

Comprensión de la lectura
(Ubicando el significado global del texto)

0%

5%

10%

15%

20%

25%

30%

35%

40%

Comprendieron el
tema

No comprendieron y
no detectaron el
significado global de
la lectura

No detectaron el
significado global
del texto.

Tomando en cuenta los resultados de la gráfica el 26% de los alumnos

lograron comprender la lectura y detectar el significado global exponiéndolo. El

34% no comprendieron la lectura y no detectaron el significado global de la

lectura, de tal manera que no quisieron participar, ni tampoco respondieron el

 7

cuestionario porque no le habían entendido y mencionaron que si exponían solo

iban a leer de nuevo la lectura. El 40% no logró comprender el significado global

de la lectura de tal manera que contestaron cosas que no tenía nada que ver

con las preguntas propuestas. Este resultado fue muy importante ya que la

actividad se realizó siempre con la ayuda del maestro, por lo que se

diagnosticó inicialmente que al interior del grupo existían serias dificultades para

detectar las ideas globales de un texto y lograr comprensiones que pudiera

explicar significativamente.

Las dificultades observadas se ubicaron en una primera instancia en la

dimensión de aprendizaje, porque los alumnos presentaban deficiencias para

interpretar textos de forma global, aún siendo la lectura tomada como muestra

muy fácil y contando con la ayuda del maestro, por lo que se pronosticó en esta

actividad que si continuaba el problema repercutiría en todas las materias y

situaciones que requirieran comprensión lectora, incluyendo aquellas que solo

proporcionan indicaciones y que su asimilación es básica para desarrollarlas.

Por ello para confirmar el problema, se aplicó una segunda actividad,

tomando como base la lectura: “El perro y el lobo” del libro de Español Lecturas.

Esta actividad consistió en orientar a los alumnos hacia una lectura guiada

utilizando estrategias de comprensión como la predicción e inferencia con el fin

de conocer mejor el nivel de comprensión lectora de los alumnos y su

capacidad de interpretación o deducción de textos en forma global y particular

del contenido de los textos y en qué grado se les dificultaba detectar la idea

principal de un texto o deducir el significado de palabras por medio de las

estrategias de lectura predicción e inferencia.

El desarrollo de la actividad se realizó metodológicamente en tres

momentos aplicando los siguientes pasos:

 8

Antes de leer:

Conversé sobre el bosque: cómo es, qué animales y plantas habitan en

él y enseguida les pedí que leyeran el cuento El perro y el lobo, sugiriéndoles

que preguntaran lo que les gustaría saber del cuento. Los niños opinaron y yo

anoté sus preguntas en el pizarrón, y de este modo establecer nuestro

propósito de lectura.

Durante la lectura:

Los cuestioné con las siguientes preguntas para favorecer el proceso de

comprensión a través de la exploración de las comprensiones logradas de la

lectura.

• 1. ¿Por qué se alejó el perro de su casa? (comprensión)

• 2. ¿Por qué pensarían el perro y el lobo que parecían hermanos?

(inferencia)

• 3. ¿Por qué creen que el perro no sabía cazar? (inferencia)

• 4. ¿Por qué el perro se sentía tan confundido? (inferencia)

• 5. ¿Creen que el lobo aceptará la invitación? (predicción)

• 6. ¿Por qué creen que el lobo dijo que no se sentía a gusto en la casa

del perro? (inferencia)

Después de leer todo el cuento:

• 7. ¿Cuál de las dos vidas es la mejor? (inferencia)

• 8. ¿Por qué? (inferencia)

• 9. ¿Por qué estos animales, a pesar de su parecido, viven de manera

diferente? (inferencia)

• 10. ¿En qué se diferencian sus costumbres? (inferencia)

 9

Al aplicar los pasos anteriores se observó que tuvieron dificultad en las

preguntas donde se tenía como objetivo medir su comprensión significativa, así

como evaluar su capacidad de inferencia con respecto al contenido de la

lectura, lo cual se reflejó objetivamente en que no pudieron contestar ninguna

de las preguntas que requerían de esta capacidad comprensiva, graficándose

los resultados de la siguiente manera:

0%
10%
20%
30%
40%
50%
60%
70%
80%

Respondieron
acertadamente
No respondieron

Analizando los resultados obtenidos durante la lectura y después de

leerla, se pudo observar que en la primera pregunta, en la cual se tenía como

objetivo observar la comprensión significativa del alumno, respondieron

acertadamente el 26 %. De igual manera en la quinta pregunta, que tenía

como propósito promover la predicción en el alumno, el 74% del grupo no

respondieron el cuestionario y al evaluar la comprensión global que se fue

alcanzando durante la lectura, se presentaron problemas para interpretar lo que

leían de manera particular en la identificación de las ideas principales, así como

también, en el resto de las preguntas donde se trabajó con la inferencia, siendo

necesario ampliar la información con la ayuda del maestro y releer el cuento

para favorecer su nivel comprensivo.

 10

En consecuencia se diagnosticó que existía un problema consistente en

la incapacidad del grupo para comprender la idea central de un texto y

determinar los significados expresos de las lecturas en relación con sus

esquemas previos y por lo mismo, se les dificultaba expresar lo que entendían

de las lecturas que realizaban no anticipándose o realizando inferencias sobre

las mismas. Estas dificultades se ubicaron en la dimensión de la enseñanza y el

aprendizaje, ya que por un lado los alumnos carecían de los esquemas lectores

básicos para llegar a la comprensión lectora y por otro lado, por que se estaban

requiriendo estrategias didácticas más acordes a los niveles lectores y

circunstancias del grupo para poder llevarlos a grados más superiores de

lectura, por lo que se pronosticó de que si no se le daba solución al problema

con el tiempo no lograrían comprensiones eficaces y funcionales de los textos y

como consecuencia no desarrollar eficientemente la redacción de un texto, ya

sea en forma de resumen o en la creación de textos propios y en matemáticas

presentaran problemas para el razonamiento lógico–matemático, principalmente

en la comprensión de indicaciones e instrucciones para la resolución de

problemas.

Sobre todo porque basándose en el análisis de los resultados obtenidos

se determinó que los alumnos no lograban tener una verdadera interacción con

los textos y no se esforzaban por desarrollar estrategias para intensificar la

comprensión y el significado de las lecturas. Observándose en sentido contrario

que cada alumno realizaba las actividades de acuerdo a sus capacidades y

ritmos de aprendizaje y por lo tanto era necesaria una nueva metodología

didáctica para solventar estas dificultades.

 11

1.2 La influencia de la comunidad en el problema

 Al considerar la lectura como una de las tareas primordiales de la

escuela, el docente debe considerar que en el proceso cognitivo, el contexto

social y familiar son determinantes para que el niño desarrolle la comprensión

lectora y, colateralmente, sus competencias comunicativas, cognitivas, actitudes

y valores.

En el caso de este trabajo, el contexto lo constituyó el municipio de

Escuinapa, el cual se localiza al sur del estado de Sinaloa a los 105° 26' 17" y

105° 55' 15" al oeste del meridiano de Greenwich y entre los paralelos 22° 28'

00 y 22° 57' 10" de latitud norte. Determina junto con el municipio de Rosario, la

frontera política de Sinaloa con el estado de Nayarit. Colindando al norte con el

municipio de Rosario, al sur con el estado de Nayarit y al poniente con el

Océano Pacífico. El ámbito de superficie comprende mil 633.22 kilómetros

cuadrados que representan el 2.8 por ciento de la superficie del estado. Es uno

de los cinco municipios más pequeños del estado y ocupa el lugar 13 por su

extensión.

En la comunidad de Escuinapa, municipio en desarrollo que

esencialmente la gente que vive ahí se dedican a la ganadería, la pesca, el

comercio y la agricultura, existen diversos establecimientos comerciales,

principalmente en los giros de alimentos y bebidas, restaurantes, y venta de

artículos de uso personal.

La mayor concentración de la población y por ende de la vivienda, se da

en la cabecera municipal; la tenencia de la vivienda es fundamentalmente

privada. En cuanto al tipo de material empleado para su construcción

predomina el concreto y ladrillo, aunque también existen un gran número de

viviendas construidas con materiales regionales como palma y madera.

 12

Para el abasto de los insumos que la población requiere, el municipio

dispone de mercados; uno ubicado en la cabecera municipal, otro en la

Sindicatura de Teacapán, y un tercero de alimentos ubicado a la entrada de la

Ciudad. También existe una tienda departamental de servicios que pertenece a

una cadena nacional, y no dispone de centrales de abasto sino de numerosos

comercios de abarrotes y tiendas pequeñas de autoservicio.

El municipio cuenta con diversos niveles de enseñanza que abarcan de

la educación preescolar, a la media superior. En el nivel básico se contemplan

dos tipos de educación la general y la tecnológica; la enseñanza tecnológica se

atiende mediante un plantel especializado en técnicos agropecuarios y otro con

opción en tecnología pesquera.

Para el nivel medio superior, se disponen del centro de Bachillerato

Tecnológico Industrial y de Servicios (CBTIS), el Centro de Estudios Científicos

y Tecnológicos del Mar (CET MAR), el Centro de Capacitación Tecnológica,

Industrial y de Servicio (CECATIS).

En el nivel superior este municipio cuenta con extensiones de

universidades públicas como la Universidad Autónoma de Sinaloa (U.A.S.),

Universidad de Occidente (U de O) y Universidad Pedagógica Nacional

(U.P.N.), así como también cuenta con una universidad privada la cual es el

Centro de Estudios Superiores del Sur de Sinaloa (CESSIN).y Colegio de

Estudios Superiores de Sur de Sinaloa (CESSUR)

La atención médica se presta a través del Instituto de Seguridad y

Servicios Sociales de los Trabajadores del Estado (ISSSTE), el Instituto

Mexicano del Seguro Social (IMSS), la Secretaría de Salud (SS), y además se

cuenta con un Hospital General, consultorios, laboratorios de análisis clínicos,

sanatorios y clínicas, así como una delegación de Cruz Roja Mexicana.

 13

En este municipio se encuentra ubicado el Instituto Cristóbal Colón,

lugar donde se desarrolló esta investigación y el cual labora solamente turno

matutino, con la clave 25PPROO38X, este instituto cuenta con los tres niveles

de enseñanza básica preescolar, primaria y secundaria, por lo que respecta en

primaria, cuenta con un aula para cada grado de 1° a 6° y un aula para la

dirección, las materias extraescolares son inglés, computación, danza y música,

contando con sus propias aulas las materia de danza y computación, cada

maestro al aplicar las actividades que plantean los diferentes contenidos,

elaboran una planeación semanal, la cual es evaluada y autorizada por la

directora del plantel.

La forma de trabajo de los maestros es buscar actividades extras para

cada actividad de manera que el alumno sea analítico y construya su propio

conocimiento, para lograr este objetivo los maestros al planear trabajan con la

teoría constructivista.

También en esta institución cada año se realiza el evento llamado

“Puertas Abiertas”, el cual los alumnos de los diferentes grados exponen temas

con relación a la historia de la comunidad y sus costumbres, así como también,

lo aprendido durante el ciclo escolar en cada una de las materias, a este evento

se le invita a la comunidad en general.

Tomando en cuenta el contexto socioeconómico de los alumnos de 2°

grado donde se detectó el problema de comprensión lectora, el cual está

integrado por 24 alumnos, pudiera decirse que es propicio para el

favorecimiento de la lectura y su comprensión, ya que los alumnos provienen de

familias de diversos estratos sociales, pero que cuentan con solvencia

económica, sin embargo, es el aspecto económico uno de los factores que en

cierta manera influye en la problemática, puesto que en muchos de los casos se

observó que los padres de familia inscriben en múltiples cursos a los niños, lo

cual creas un clima de distracción en ellos descuidando la responsabilidad total

 14

hacia la escuela.

De igual manera es visible observar que la mayoría de los padres de

familia, a pesar de tener un status social medio-alto, no cuentan con un nivel

cultural elevado, la mayoría son comerciantes que poco o nada fomentan la

lectura en sus hijos, así como el desarrollo de las competencias comunicativas

es muy pobre e incluso en algunas familias este proceso se ve truncado por la

apatía y el autoritarismo de los padres, pues es común observar que a estos

niños no se les reconozcan sus derechos de expresión y participación en la

toma de decisiones dentro del hogar, viéndose afectada la educación y la

autoestima del menor cuando en ocasiones los obligan a estudiar de memoria

los contenidos escolares. Esto define de manera influyente las estrategias que

el alumno utiliza al momento de interactuar con un texto, el cual tiende a acudir

a la memorización en lugar de la reflexión, caracterizando y limitando la

comprensión del alumno.

Sin embargo, el que las familias cuenten con recursos económicos,

determina la forma de pensar de los padres de familia, los cuales opinan que

mientras más ocupaciones culturales tengan sus hijos, éstos podrán tener una

mejor educación. Muy pocos reflexionan que el aprender no significa saturar al

niño de información pasiva, es decir, los padres no ponen límite a la influencia

de los medios masivos de comunicación, como el Internet, videojuegos de

entretenimiento, la televisión, así como también, el inscribir a sus hijos en

cuanto curso haya, ello no sustituye el papel que ellos deben asumir, como

educadores de sus hijos, el cual es el ser orientadores y promotores a través

del ejemplo mismo de estilos de vida y de conducta reflexiva y constructiva.

Durante las observaciones, se pudo constatar que a pesar de que los

alumnos comparten una misma sociedad, en ésta, existen condiciones o niveles

sociales muy marcados por el aspecto económico y cultural. Se observó, que

los alumnos que viven en colonias alejadas, tienen un concepto y expectativas

 15

diferentes de aprendizaje a las de los niños que viven en el centro. En esto, se

revela que la situación económica y cultural influye en el ámbito familiar del

alumno y por consecuencia, en el contexto escolar en donde el alumno se

desenvuelve, sobre todo porque algunos niños son curiosos, atentos,

estudiosos y otros lo son menos en diferentes grados, debido a las influencias

del medio familiar y social donde viven.

Una nota que hay que subrayar es que en este municipio, es común que

la sociedad se vea poco expuesta a actividades que implique la construcción de

esquemas de lenguaje e interacción social, la cual favorece las competencias

lingüísticas y comunicativas de sus habitantes, esto es debido a el gobierno de

la localidad, poco promueve actividades o talleres culturales o recreativos,

siendo común que los pasatiempos de los padres de familia sea el ver

telenovelas, jugar a la lotería o a la baraja, convivir con sus amigos en un billar,

ir a alguna de las canchas a jugar fútbol o béisbol y en el peor de los casos, ir a

las cantinas que no faltan en ninguna colonia.

Todo esto, promueve un ambiente familiar poco apto para el desarrollo

de las competencias comunicativas, las cuales son necesarias en la interacción

de un texto y para su comprensión, puesto que los intereses que el niño

observa en el hogar, se remiten a matar el tiempo divirtiéndose en lugar de

cultivarse.

Buscando justificar esta situación se encontró que la formación cultural

de los padres es un factor determinante, puesto que en algunas familias se

cuenta con materiales ideales para fomentar las competencias comunicativas y

lectoras de los niños, en otras familias en cambio se les ve haciendo todo tipo

de menesteres, menos el dedicar tiempo para compartir un texto con el niño y

reflexionar sobre su contenido. Para los alumnos al realizar las tareas en casa,

es más fácil decirles a sus padres no le entiendo, explíquenme. Casi todos los

alumnos están predeterminados a que les digan qué hacer o de qué tratan los

 16

textos que ellos deben comprender. Incluso se observó que los padres de

familia ponen a sus hijos a leer y volver a leer un texto cuantas veces sea

necesario: ¡hasta que se lo aprenda!, haciendo poco o nulo interés por la

reflexión del contenido, es decir, para la mayoría de padres, la habilidad de

inferir se limita a memorizar un texto y de esta forma conocerlo, lo cual

básicamente es un reflejo del tipo de enseñanza que los padres habían recibido

y la cual transmitían a sus hijos. La cual basada en los métodos mecanicistas

de la educación tradicionalista que recibieron, brindó las pautas para la

orientación del papel de padres como educadores de sus hijos y que transmitida

por los padres a sus hijos es por desgracia, reforzada en gran parte por la

mayoría de los maestros, lo que influye en no favorecer que los alumnos y

alumnas desarrollen sus habilidades cognitivas para la inferencia basada en la

comprensión lectora. En consecuencia el contexto familiar no coadyuva al

desarrollo de la habilidad para comprender e inferir textos de manera acertada

y por lo tanto resulta peculiar que los alumnos presente dificultades para la

inferencia y colateralmente, en su proceso de aprendizaje de aquellos

contenidos que requieran de la lectura.

Incluso es común observar que los padres de familia, dejan toda la

responsabilidad a los maestros para desarrollar la habilidad de la comprensión

lectora en sus hijos, ya que sólo en la escuela se promueven situaciones

comunicativas y académicas sistemáticamente y con una metodología que

incita al alumno a reflexionar sobre el contenido de los textos leídos y la

realización de actividades de aprendizaje de todo tipo, los cuales tienen mayor

repercusión en el momento de acceder al significado global de un texto o

construir conocimientos, lo cual en síntesis, afecta el aprendizaje en lo general

al acumular actividades y no calidad en lo que se hace, en este caso calidad en

la lectura.

 17

1.3 Planteamiento del problema

Algunos autores como Margarita Gómez Palacios señalan que la

comprensión lectora, no solo se limita a ser un proceso que se lleva a cabo en

el ámbito escolar, sino que se desarrolla de manera cotidiana en todas las

actividades del sujeto, desde la interacción del niño en la charla con otro niño o

adulto, hasta la interacción que el niño tenga con los medios masivos de

comunicación al entender las intenciones comunicativas de los anuncios, los

mensajes de la radio, del periódico, de la televisión y de sus programas

favoritos, así como al integrarse y asumir un rol comunicativo dentro de su

contexto compartiendo conocimientos o interpretando mensajes.

Aspectos que ayudan sin duda a desarrollar esquemas de comprensión,

puesto que el desarrollo de la comprensión lectora e inferir el significado de un

texto, requiere interactuar con el entorno de manera más significativa y luego

trasladar estas experiencias a lo escrito en los textos para luego trasformarlas

en conocimientos y significados nuevos, ya que el lenguaje y sus diversas

expresiones, ya sean orales, escritas o a través de dibujos, implica que el

alumno las descodifique en sus significados y luego las contextualice y proyecte

su perspectiva del mundo que lo rodea.

Por ello leer es un acto inteligente donde se pretende que el lector

comprenda, critique y evalúe logrando una interacción con el texto para poder

comprenderlo. La inferencia es una estrategia que tiene como objetivo en este

sentido derivar o deducir información que no aparece implícita en el texto, de

tal manera, que el alumno que domine esta estrategia de lectura, podrá unir o

relacionar ideas expresadas en los párrafos y evaluar lo leído.

Sin embargo, en toda practica docente existen deficiencias como el caso

que se observó en los alumnos del grupo previamente señalado, el cual

presentaban dificultades para inferir y acceder a la comprensión de un texto,

 18

provocado sobre todo por que el ambiente sociocultural y familiar en el que se

desenvolvían los alumnos, influía de forma negativa, ya que los alumnos

estaban en este entorno, poco expuestos a actividades que implicaran la

construcción de esquemas de lenguaje que favorecieran las competencias

lingüísticas y comunicativas para la comprensión lectora.

Así el proceso de enseñanza – aprendizaje se encontraba limitado por

las dificultades que presentaban los alumnos, principalmente porque al leer no

comprendían el significado global de los textos y no eran capaces de deducir

información que no aparecía explícitamente en la lectura, ni de unir o relacionar

ideas expresadas en el texto y por lo mismo, presentan problemas para

interpretar lo que leían de manera comprensiva.

Por otro lado, al contar los padres de familia con recursos económicos,

tratan de mantener ocupados a sus hijos en cursos de cualquier índole y no les

revisan las tareas y cuando lo hacen les ayudan haciéndoles todo o procurando

que memoricen, reflejando de esta manera la educación tradicionalista que ellos

recibieron, en lugar de promover y facilitar en sus hijos las habilidades y

destrezas que el proceso de la habilidad de comprensión lectora, se la limitan,

lo cual incluso se repetía en las experiencias de aprendizaje que los alumnos

manifestaban en el aula. Situaciones que constituían una serie de dificultades y

que por tanto requería de nuevas formas de enseñanza y aprendizaje de la

actividad de la lectura y que llevó a plantear las siguientes interrogantes como

punto central del problema a intervenir:

1. ¿Como impactar en el esquema lector existente en los alumnos para que

en oposición a la influencia del contexto e ideología de los padres de

familia desarrollen habilidades de lectura comprensiva y significativa en

cualquier tipo de texto?

2. ¿Cómo orientar las estrategias de lectura para favorecer la habilidad de

 19

la inferencia en lo particular y lograr en los alumnos la identificación de

las idea principales y su relación e interpretación dentro del significado

global de un texto?

 Sobre todo, si entendemos que inferir comprensivamente es el acto de

deducir información que no aparece explícitamente en la lectura y/o unir o

relacionar ideas de manera lógica expresadas en el texto y donde es necesaria

la existencia de un lector activo que procese y examine el texto, situación que

no se da en la escuela primaria de buenas a primeras y que su ausencia como

habilidad suele incidir de manera significativa en el desarrollo y promoción de la

extracción del significado global del texto, proceso que requiere el conocimiento

del desarrollo lector de los alumnos para estimularlo, puesto que cada niño

posee su estilo, motivación y ritmo para el aprendizaje, los cuales son variables

y que sin embargo, se deben considerar en el proceso de enseñanza-

aprendizaje, pues como señala Margarita Gómez Palacios:

“La extracción del significado del texto, depende
del desarrollo de una serie de habilidades
ordenadas jerárquicamente por parte del lector, un
medio de desarrollarlas lo son las estrategias de
lectura, la cual sin embargo debe tomar en cuenta
las diferencias individuales.”1

Por lo tanto el problema se delimitó al enfoque psicopedagógico, ya que

se tomarían en cuenta para su solución los niveles de desarrollo y competencia

de los alumnos, así como en sus necesidades e intereses con respecto al área

de Español en el componente Leer y Compartir. Planeándose intervenirse esta

problemática en un tiempo de seis meses aplicando estrategias de carácter

subjetivo y objetivo de acuerdo a las circunstancias y avances que presenten

los niños.

1 GÓMEZ Palacios, Margarita et al. El niño y sus primeros años en la escuela. Pág. 18

 20

1.4 Formación profesional y relación con el problema

Si se estudia la evolución del sistema educativo en el país, puede

observarse que la educación ha avanzado en varios rubros, ya que al analizar

la forma de enseñanza de hace unas décadas en comparación con su

operación actual, se observa una gran diferencia en cobertura, enfoques,

soportes y estrategias de aprendizaje.

 Por ejemplo en relación con mi formación profesional se puede destacar

que antaño en el nivel de preescolar, se manejaba como tipo guardería donde

se entretenían a los niños y solamente iba a jugar, cantar, colorear, dibujar, y a

lonchar.

En la actualidad, la educación preescolar tiene otros objetivos, métodos y

contenidos de aprendizaje por ejemplo y sus docentes se preparan más,

laborando de una manera constructivista para que cuando ingresen a primaria

los niños, lleven las bases necesarios para desarrollarse adecuadamente en la

escuela primaria.

 En la escuela primaria los maestros nos enseñaban mecanizadamente y

de manera tradicional, donde la disciplina férrea y el proceso centrado en el

maestro, no enseñaba a razonar porque se tenía que aprender todo de

memoria y tal como el docente indicaba, incluso algunas veces con golpes o

regaños de tal manera que los contenidos escolares se recitaban y no se

construían.

Actualmente los maestros de educación primaria tienen otra visión,

formar a niños pensantes y creadores de su propio conocimiento, manejando la

motivación y material concreto de tal manera que, el alumno construya sus

conceptos, los ponga a prueba y llegue al conocimiento de manera significativa.

 21

 El tránsito durante la escuela secundaria y preparatoria para mi

formación fue algo similar al tradicionalismo, ya que se manejaba por materias y

aunque cada maestro era especialista en las materias o asignaturas, las

impartían de una manera tradicional y mecanizada, evaluando memorizaciones

y conductas predeterminadas.

 En la actualidad en secundarias y bachilleratos, los maestros se preparan

más didácticamente para poder atender más grupos de manera interactiva y

significativa y recibir ascensos de acuerdo a los aprendizajes logrados, esto

tiene un beneficio, ya que mientras más preparado esté un maestro y más

aprendizajes promueva, más aporta conocimientos a los alumnos de una forma

constructivista y objetiva, es decir, que centre la actividad en el sujeto y mida

capacidades visibles. Incluso en la preparatoria, en la actualidad los alumnos

reciben la educación en donde el maestro es solo asesor y el alumno desarrolla

sus clases en base a los contenidos adaptados, el construye su conocimiento,

creando de esta manera alumnos pensantes, analistas, investigadores, etc.

desgraciadamente esta pedagogía no pasó por mi formación profesional.

 Incluso en la universidad recibí la educación de tipo tradicional y un poco

constructivista, ya que estuve cuando se estaba cambiando la forma de

enseñanza, aunque en la actualidad hay profesores que no se desligan del

discurso tradicionalista.

 Por consiguiente se concluye, como se ha analizado, que el sistema

educativo ha mejorado, ya que la nueva orientación en todos los niveles está

tratando de formar alumnos reflexivos, analíticos, comunicativos y que se

preparen para la vida y formando maestros para dejar la enseñanza tradicional

y comenzar la etapa del constructivismo.

 En este sentido mi relación con el problema consiste en que la inferencia

es de gran importancia para un estudiante, los conocimientos adquiridos al

 22

inferir son de aplicación para la vida cotidiana en todas las asignaturas y

ámbitos de acción del estudiante, por lo que el desarrollo de esta habilidad no

debe ser superficial, ya que es indispensable para engrandecer aprendizajes,

comprender lo que leemos y lo que queremos aprender, para aplicarla en la

solución de problemas y anticiparse a situaciones que la cotidianidad nos

presenta, aspecto que no tuve la oportunidad de experimentar y aprender, es

por ello que comprendo que en el nivel primaria, debe hacerse especial

énfasis en el desarrollo de esta habilidad, ya que su dominio debe llevar al

alumno a desenvolverse en su vida diaria con eficacia y seguridad.

 Sobre todo porque se observa en las escuelas que esta habilidad les

resulta difícil de aprender y aplicar a los estudiantes para que manejen e

infieran contenidos e ideas de los textos, sobre todo en el segundo grado del

nivel primaria que es cuando se inician en la comprensión de lecturas, por lo

que las estrategias aplicadas en este nivel deben ir enfocadas a actividades que

sean del agrado de los alumnos para evitar distracciones que les impida

apropiarse de dicho conocimiento, este propósito es pues, la motivación que

oriente el presente trabajo.

CAPÍTULO II

ESTRATEGIAS PARA DESARROLLAR LA HABILIDAD DE LA
INFERENCIA E IDENTIFICAR LAS IDEAS PRINCIPALES DE UN

TEXTO

2.1 Características generales de la alternativa

 Para intervenir en cualquier problema de la práctica docente, no basta

con formar parte de ésta como algo cotidiano, sino involucrarse al cien por

ciento en las acciones con un principio y un fin, es decir desde su detección

hasta su intervención con objetivos claros y técnicas de seguimiento para su

aplicación y valoración de los resultados que se obtengan tomando en cuenta

los diferentes ámbitos y ritmos en el que se desenvuelvan los alumnos. Hacer

esto suele conceptualizarse por algunos como alternativa de intervención

pedagógica, ya que esta ofrece como punto de partida los criterios para innovar

la practica docente desde las problemáticas que esta plantea e incidir de

manera acertada en las dificultades que se diagnostiquen en los alumnos.

En el caso del problema que este trabajo plantea referente a dificultades

en la comprensión lectora, se establece, de acuerdo con el sentido del párrafo

anterior, una alternativa encaminada hacia la construcción del conocimiento de

los alumnos de estrategias para desarrollar la habilidad lectora llevando como

hilo conductor la habilidad de la inferencia para identificar las ideas principales

de un texto y establecer su comprensión mediante la significatividad de lo que

lee en base al razonamiento y contextualización del mensaje que estos

 24

contienen mediante actividades innovadoras centradas en su aprendizaje previo

y en la asimilación de nuevas experiencias y esquemas de relación que les

permitan inferir las ideas de cualquier material escrito.

Esta idea pedagógica llevó a plantear la estrategia de lectura

denominada inferencia con significados, ya que esta estrategia tienen el

propósito de hacer más variada e interesante la lectura, así como también de

lograr el objetivo de comprender el texto en forma global, lo cual .no estaba

observando como esquema aprendido en el grupo de estudio, siendo en la

aplicación de la inferencia donde residía el problema mayor para acceder a la

comprensión de un texto y por lo mismo, presentan problemas para interpretar y

aplicar lo que leen.

 En consecuencia los objetivos centrales que orientaron y justificaron la

necesidad de implementar esta alternativa fueron:

 Promover actividades que se caractericen por propiciar el

desarrollo de la habilidad para inferir el significado de diversos tipos

de textos, colocando a los alumnos en situaciones comunicativas

que surgieran de sus intereses y necesidades.

 Tomar como punto de partida la problematización de los contenidos

escolares para iniciar la construcción de esquemas lectores

ofreciendo la posibilidad de emplear estrategias didácticas que

contribuyeran a superar algunos de los problemas que se

presentaban.

 Buscar una actuación mediadora de intersección entre el contenido

escolar y su estructura con las formas de operarlo frente al proceso

de enseñanza – aprendizaje de los alumnos.

 25

 Aplicación de las teorías constructivistas, de socialización y

significativas, de tal manera que el alumno descubriera y

construyera su conocimiento, recibiendo una educación y

preparación para la vida.

 Aplicación de los métodos activos, es decir, del rol activo del

alumno en el

 proceso de enseñanza – aprendizaje, en donde el niño manipulara,

observara, discriminara, opinara y se familiarizara con todo lo que

se desarrollara como actividad lectora, partiendo del interés y las

necesidades del alumno.

 Que los alumnos lograran deducir información que no está

implícita en un texto, promoviendo el uso de la estrategia de la

inferencia para ampliar la comprensión lectora.

Los pasos didácticos generales que se implementaron fueron los siguientes:

 Establecer un taller de recreación literaria para el desarrollo de la

inferencia por medio de la creación de cuentos, representación de

obras de teatro, comentarios de lectura y autorevisión de

resúmenes etc.

 Presentar diferentes tipos de texto para la aplicación de estrategias

de lectura teniendo como eje rector la inferencia.

 Llevar un cuaderno de notas donde se registrarían todos los

avances o tropiezos que enfrente el grupo.

 Propiciar la autocorreción de resúmenes, investigación de palabras

desconocidas y su aplicación al contexto del niño.

 Involucrar a los padres de familia en las actividades que se realicen,

buscando su cooperación extractase y señalando la importancia

 26

que sus hijos logren la habilidad para inferir y comprender lecturas.

El material de apoyo que se utilizaría en su aplicación sería:

 El apoyo humano de maestros, alumnos y padres de familia.

 El apoyo material como libros del maestro, ficheros, láminas, libros

de lectura diversos, programa de Español, material desechable para

conterxtualización de significados, marcadores, colores, libros,

cuentos, resistol, láminas, etc.

2.2 Marco teórico

 Promover la comprensión de textos a través de estrategias didácticas,

implica apoyarse en una base teórica que oriente la práctica docente hacia este

propósito, enfatizando, por supuesto, qué dificultades requieren mayor atención

durante el proceso. Se le considera a la comprensión como una captación

correcta del contenido de un texto y se pasa de lo mecánico a lo comprensivo.

Comprender un texto significa captar su contenido como reconstruirlo así se

realiza una lectura productiva en busca de un sentido y significado del sujeto

que lee. Se puede afirmar que “la comprensión de textos es el esfuerzo en

busca del significado y este esfuerzo consiste en conectar una información

dada con algo nuevo o diferente”.2

 Particularmente en el grupo de segundo año observado la inferencia

representaba la mayor dificultad al efectuar lecturas de comprensión,

entendiendo que, de acuerdo a la información expresada en el libro para el

maestro de español, en el apartado de las estrategias, la inferencia consiste en

la habilidad que se tiene para deducir información que no aparece

2 GOMEZ PALACIOS, Margarita. La lectura en la escuela. Pág. 55.

 27

explícitamente en la lectura y/o unir o relacionar ideas expresadas en el texto,

como lo menciona Gómez en base a un análisis de Goodman, define a la

inferencia como un medio poderoso por el cual las personas complementan la

información disponible, utilizando su medio conceptual y lingüístico de los

esquemas que ya poseen. Los lectores utilizan estrategias de inferencia para

inferir lo que no esta escrito en el texto”.3

Para ello la Secretaría de Educación Pública establece que el niño

requiere de conocimientos previos para acercarse a un conocimiento real de

estrategias de lectura, donde el lenguaje que el niño posee anterior al ingreso al

contexto escolar debería haberse desarrollado de manera natural y espontánea,

este bagaje, lo debe dotar de la capacidad para asimilar tanto el lenguaje oral

como el escrito que se expresa a su alrededor y adquirir nuevas experiencias

lingüística, lo cual de no darse adecuadamente desajustan sus esquemas

cognitivos y lingüísticos.

Sobre todo porque en el alumno debe operar sobre el lenguaje mediante

su uso, porque al acercarse a los textos escritos, el niño sabe que en ellos se le

remite aun significado, las experiencias que tenga deben permitirle asimilar y

adaptar esos referentes significativos a los esquemas que posee o crear otros

nuevos, pues como señala Gómez Palacios: “Los esquemas de conocimiento

se actualizan mediante un conjunto de estrategias que el lector pone en juego

para construir el significado de los textos” 4

 Por ello en el proceso de interacción entre el lector y el texto, es

necesaria la existencia de un lector activo que procese y examine el texto,

situación que no se daba en la escuela primaria y grupo observado y cuyas

3 GOODMAN, Yetta. “Conocimiento de los procesos psicolingüísticos por medio del análisis
de la lectura en voz alta”. Antología: El aprendizaje de la lengua en la escuela. U.P.N.
p. 180
4 GÓMEZ, Palacio Margarita. La lectura en la escuela. Pág. 27.

 28

estrategias eran necesarias para promover las competencias comunicativas en

los alumnos, Particularmente estrategias como las siguientes:

Muestreo: El lector toma del texto palabras, imágenes o ideas que funcionan

como índices para predecir el contenido, también suele llamársele lectura global

del texto.

Predicción: Es el conocimiento que el lector tiene sobre el mundo le permite

predecir el final de una historia, la lógica de una explicación, la continuación de

una carta, etc.

Anticipación: Aunque el lector no se lo proponga, mientras lee va haciendo

anticipaciones, que pueden ser léxico-semánticas, es decir que anticipan algún

significado relacionado con el tema; o sintácticas, en las que se anticipa alguna

palabra o una categoría sintáctica (un verbo, un sustantivo, etc.). Las

anticipaciones serán más pertinentes entre más información tenga el lector

sobre los conceptos relativos a los temas, el vocabulario y el lenguaje del texto

que lee.

Inferencia: Es la posibilidad de derivar o deducir información que no aparece

explícitamente en el texto, consiste también en unir o relacionar ideas

expresadas en los párrafos y evaluar lo leído. Otras formas de inferencia

cumplen las funciones de dar sentido adecuado a palabras y frases ambiguas

(que tienen más de un significado) y de contar con un marco amplio para la

interpretación, es decir, es el recate de la información que el texto no explica.

Confirmación y Autocorrección: Las anticipaciones que hace un lector,

generalmente son acertadas y coinciden con lo que realmente aparece en el

texto. Es decir, el lector las confirma al leer. Sin embargo, hay ocasiones en que

la lectura muestra que la anticipación fue incorrecta. Entonces el lector rectifica.

 29

Monitoreo: También llamada metacomprensión. Consiste en evaluar la propia

comprensión que se va alcanzando durante la lectura, lo que conduce a

detenerse y volver a leer o a continuar encontrando las relaciones de idea

necesaria para la creación de significados y describir lo que se va haciendo.

De manera particular, por ser el objetivo de la alternativa, se reflexionó

que incidir de manera significativa en el desarrollo y promoción de la inferencia

era un proceso que requería del conocimiento del desarrollo de los alumnos en

su s niveles de comprensión lectora, puesto que cada niño posee su estilo y

motivación para el aprendizaje, variables que indispensablemente se

consideraron en el proceso de enseñanza-aprendizaje e intervención de estas

dificultades.

Sobre todo porque se consideró que de acuerdo con la perspectiva

psicológica, la teoría de Vigotsky donde se remarca la importancia que tiene en

el aprendizaje del niño la influencia del contexto sociocultural en que éste se

desarrolla y desenvuelve, el cuál considera el desarrollo del lenguaje como el

vehículo primordial para el funcionamiento cognitivo de orden superior, de ahí

que considere de vital importancia el considerar en la alternativa el contexto

social en que se desenvolvían los alumnos.

Por otra parte se retoma a Piaget, quien señala que la maduración física

y la experiencia activa del infante son bases para propiciar aprendizajes, pues

el afirmó que: “El niño construye su conocimiento precisamente a través de la

acción transformadora a través de la asimilación y la acomodación.”5

5 PIAGET, Jean. “Desarrollo y aprendizaje”. Antología. niño, desarrollo y procesos de
construcción del conocimiento. Pág. 35

 30

Esta construcción según este autor se realiza cuando: “Entre sujeto y

objeto de conocimiento existe una relación dinámica y no estática. El sujeto es

activo frente a lo real, e interpreta la información proveniente del entorno”. 6

Esto significa que para construir conocimiento no basta ser activo frente

al entorno. El proceso de construcción es un proceso de reestructuración y

reconstrucción en el cual todo conocimiento nuevo se genera a partir de otros

previos.- El sujeto construye su propio conocimiento. Sin una actividad mental

constructiva propia e individual, que obedece a actividades internas vinculares

al desarrollo evolutivo, el conocimiento no se produce.

Para Piaget la construcción del conocimiento como sinónimo de

aprendizaje, es entonces un proceso que avanza de acuerdo a las etapas de

desarrollo del individuo, este proceso según este teórico debe ser interno e

individualista, donde el niño inicie la construcción de conocimientos a partir de

los previos que adquirido en su entorno social y escolar.

Es decir que cuando el niño percibe nuevas experiencias, trata de

acomodarlas dentro de las estructuras cognitivas de que dispone. Pero para

que el alumno sea capaz de construir su propio aprendizaje, es necesario que

se considere el nivel de desarrollo o etapa cognitiva en que se encuentra.

Por ello cabe señalar que el alumno en estudio se ubica en el periodo de

las operaciones concretas (6-11años) de acuerdo con Piaget, quien la

caracteriza como una etapa de gran avance en la socialización y objetivación

del pensamiento. El hablar de operaciones concretas significa que el niño solo

6 AJURIAGUERRA, J, “Estadio del desarrollo según Piaget”. Antología Desarrollo del niño Y

procesos de construcción de conocimientos, Pág.106

 31

alcanza la realidad que se puede manipula o que sea posible de representar.

Adquiere conciencia de su propio pensamiento con respecto al de los otros. Su

conducta evoluciona en el sentido de la cooperación, sustituye lo individual y

subjetivo, por relaciones sociales y conductas objetivas. el juego colectivo lo

capacita para controlar su comportamiento.

Esto indica que el alumno debe interactuar con el objeto de estudio, de

una u otra manera, esto sugirió en la alternativa que se trabajaría con el niño

partiendo de los conocimientos previos, es decir, partir desde lo que para él es

familiar, hasta lo más abstracto, de esta forma el niño construiría su propio

conocimiento de manera significativa, ya que de acuerdo a esta postura, es el

alumno, quien al interrelacionarse con el objeto de conocimiento, construye su

propio aprendizaje manipulándolo y asimilando sus características, lo cual le

plantearía a su vez nuevos problemas de conocimiento..

Por lo tanto el niño debe tomar conciencia de las relaciones que existen

entre las palabras en el lenguaje escrito para que cuando esto suceda el

pequeño descubra lo que puede expresar por este medio no sólo lo que habla,

sino también lo que hace, lo que piensa y lo que imagina tomando en cuenta

que: “El lenguaje escrito consiste en un sistema de signos que designan los

sonidos y las palabras del lenguaje hablado y que a su vez son signos de

relaciones y entidades reales.”7

Sin embargo el progreso de la lengua escrita depende en gran medida del

grado de contacto que el individuo tenga con ésta, es por ello que los niños que

han tenido esta experiencia al ingresar a la escuela primaria tienen más

facilidad para aprender la escritura alfabética y la lectura en comparación con

7 VIGOTSKY, L. “El lenguaje en la escuela”. Antología El aprendizaje del lenguaje en el aula. Pág. 61.

 32

otros niños que no han tenido menor contacto con el lenguaje escrito por que

hay más familiaridad y significatividad con lo que leen y escriben.

En este sentido fue Ausubel quien empezó a hablar de aprendizaje

significativo, diferenciándolo del aprendizaje memorístico y repetitivo explicando

que:

“La significación del aprendizaje radica en la posibilidad de establecer

una relación sustantiva y no arbitraria entre lo que hay que aprender y lo que ya

existe como conocimiento en el sujeto. La atribución de significado sólo puede

realizarse a partir de lo que ya se conoce, mediante la actualización de los

esquemas de conocimientos pertinentes para cada situación.”8

Aprender significativamente quiere decir para este autor, poder atribuir

significado al material objeto de aprendizaje pues como el señala pues como el

mismo Ausubel señala:”El aprendizaje significativo por recepción es la

incorporación y acomodación reflexiva de otros nuevos y no la memorización

mecánica de los mismos”.9

Lograr esto implica la implementación de actividades que involucren a los

alumnos y lo consideren como un sujeto de aprendizaje. Para Ausubel, como

podemos ver, el aprendizaje significativo dependerá entonces del desarrollo de

las estructuras cognitivas que permitan que una nueva experiencia sea

incorporada significativamente dentro de la estructura de una persona, lo cual

dependerá de sus experiencias pasadas y del tipo de herencia cultural en el

que haya estado inmersa.

 La teoría del aprendizaje de Ausubel resulta interesante y bastante viable

cuando lo que se persigue es propiciar un ambiente alfabetizador, es decir que

promueva el desarrollo de las competencias comunicativas de nuestros

8 GÓMEZ Palacios, Margarita et al. El niño y sus primeros años en la escuela. Pág. 64
9 AUSUBEL. David. “Un punto de vista cognoscitivo”. Psicología. Pág. 48

 33

alumnos, ya que su teoría pone énfasis en el papel que juegan los conceptos

por eso en torno al aprendizaje significativo afirma que:

"la enorme eficacia del aprendizaje significativo como medio de

procesamiento y almacenamiento de la información, puede atribuirse en gran

parte a sus dos características distintivas: la intencionalidad y /a sustancialidad

de la relacionalidad de la tarea del aprendizaje con /a estructura cognitiva”.10

Así esta teoría explica que el aprendizaje efectivamente “es un proceso

por el que se relaciona nueva información con algún aspecto ya existente en la

estructura cognitiva de un individuo”11, entendiendo por aprendizaje “al proceso

por el cual el alumno adquiere habilidades, incorpora contenidos o adopta

nuevas estrategias en su construcción y aplicación del conocimiento.”12

De tal manera, que en la alternativa al realizar las actividades

propuestas, se tendrá que partir de los conocimientos previos y de situaciones

cotidianas, ya que es el camino hacia el favorecimiento del aprendizaje

significativo, pues se consideran los intereses del alumno y se apegan a la

realidad los contenidos escolares, permitiendo que escuela-contexto se

vinculen, como elementos de recíproca interacción.

Si se inicia un análisis en donde se considera que el niño con base en

sus experiencias vaya construyendo su propio criterio y al ver su error

transforme sus ideas y conceptualizaciones con respecto a su lenguaje en

relación con el medio en que se desenvuelve diariamente, esto lo hará

significativo y estará en concordancia con lo que señala Vigotsky donde

rechaza que el lenguaje parte de la actividad mental a partir de la interacción

10 NOVAK, J; “Teoría y practica de la educación” Pág. 62
11 Ibid Pág. 59
12SANTILLANA. “Diccionario de las Ciencias de la Educación”. Pág. 75

 34

del sujeto con el medio ambiente, el cual es el que lo llevará al descubrimiento

del desarrollo del lenguaje”13

Por otro lado cuando el propósito del docente sea promover la

comprensión lectora a través del desarrollo de la habilidad para inferir, será

necesario incorporar imágenes en el proceso de lectura de un texto, estas

imágenes (abstractas y/o visuales) se irán presentando en la medida en que los

niños relacionen su experiencia personal y las palabras del texto leído. Así

pues, en este complejo proceso, las teorías constructivista y del aprendizaje

significativo, dan el soporte teórico para su orientación y justificación en el

proceso de enseñanza-aprendizaje que se implementó en esta alternativa.

 De igual manera en el caso de promoción de la habilidad de la inferencia,

implicará promover la interacción con todo tipo de material escrito y de

participar en actos de lecto-escritura que reproduzcan aquello que en forma

natural ocurren en cualquier lugar donde la lengua escrita sea un objeto de uso

cotidiano.

 Esto significa que si esperamos que los niños se apropien de ese objeto

de conocimiento que es la lengua escrita al leer, debemos presentarla en la

escuela tal como es fuera de ella, sin deformaciones que la conviertan en un

mero objeto escolar, es por eso que el rescate de la función social de la lengua

escrita, es uno de los principios que guiaron el diseño y la conducción de todas

las actividades de la alternativa y esperando que las situaciones planteadas a

los niños respondieran siempre a un propósito:, para registrar luego la

información que la reorientaran hacia temas de su interés, pues como señala

Bettelheim: “La frecuentación de situaciones cotidianas donde se lee o se

13 VIGOTSKY, L. S. Lenguaje y pensamiento“. El lenguaje en la escuela”. Pág. 60.

 35

escucha leer, permiten tener un repertorio de anticipaciones que se hacen

cada vez más próximas a los que puede estar escrito.”14

 De lo anterior se desprende que la importancia de pensar en situaciones

de lectura para el desarrollo de la inferencia en los niños y niñas en educación

básica, supone hacerlo sobre situaciones cotidianas que, por consiguiente,

resulten significativas para ellos.

 Esta ideas se practicó en la alternativa cuando se solicitaba que

encontraran alguna parte del escrito donde se suponía que estaban las

palabras claves para inferir o la construcción que diera luz para deducir

información. Lo cual es una actividad que se realiza con frecuencia al resolver

las actividades planteadas en los libros de textos de español en el segundo

grado, una vez ubicadas, los niños se hallarían ante un contexto donde es más

fácil hacer predicciones y/o inferencias, e ir ajustándolas en función de la

información que se va encontrando..

 En síntesis los fundamentos teóricos y técnicos de la alternativa parten

de situaciones cotidianas, considerando que es el camino hacia el

favorecimiento del aprendizaje significativo, pues se consideran los intereses

del alumno y se apegan a la realidad y de ese desarrollo conducir al infante

hacia los contenidos escolares, permitiendo que escuela-contexto se vinculen,

como elementos de recíproca interacción y enriquecimiento individual del

lenguaje para acceder a la comprensión lectora y a la inferencia de las ideas en

un escrito.

2.3 Rol del docente y del alumno en la alternativa

 El papel que debe desempeñar del docente es promover la comprensión

14 BETTELHEIM, Bruno y Karen Zelan. “Aprender a leer”. Pág. 142

 36

lectora a través del desarrollo de la habilidad para inferir en sus alumnos,

buscando siempre una actuación mediadora de intersección entre el contenido

escolar y su estructura con las formas de operarlo frente al proceso de

enseñanza-aprendizaje, aplicando para ello el carácter subjetivo y objetivo de

acuerdo a las circunstancias que se presenten en el desarrollo de la alternativa,

puesto que las teorías que se aplicarían tienen un carácter general y se tendrá

que aplicar el carácter subjetivo para deducir procesos del alumno los cuales

irán surgiendo a medida que ellos van y vienen entre su experiencia personal, el

medio social y las palabras del texto leído.

Por otro lado, el papel del alumno implica que sea investigador, creativo y

constructivista al momento de interactuar con todo tipo de material escrito, al

participar en actos de lecto-escritura y al usar la lengua escrita en cualquier

medio social donde se aplique como un objeto de uso.

 Así como también, al usar las estrategias de lectura trabajarán de

manera individual y grupal, elaborando de cuadros sinópticos, secuencia de

imágenes para la redacción, comprensión y predicción de ideas en un texto,

puesta en práctica de las diferentes modalidades de lectura, planteamiento de

problemas (de tipo textual, en donde los alumnos necesariamente infieran,

relacionen, anticipen, etc.) para inducir la activación del pensamiento y reflexión

personal, así como la sistematización dirigida, es decir, orientar al alumno en la

organización de lo propuesto en las actividades didácticas y lo “Construido” por

ellos mismos durante el proceso, con el objetivo de conocer sus estrategias,

formas y motivación para el aprendizaje.

 De lo anteriormente expuesto se afirma que la educación primaria debe

tomar en cuenta el desarrollo evolutivo del niño, considerando las deficiencias

individuales, planificarlas basadas en los intereses de los niños,

considerándolos como seres activos en la construcción del conocimiento,

propiciando un ambiente para que se lleve a cabo el proceso de enseñanza y

 37

aprendizaje.

 Es importante reafirmar que la función de la escuela no solamente es la

de transmitir conocimientos, sino que se deben crear las condiciones

necesarias para facilitar la construcción del conocimiento y fomentar de esta

manera el interés por la lectura, ya que las bases pedagógicas sobre las cuales

se fundamenta la educación primaria tienen que ver con una concepción

sistemática en la cual el niño construye su conocimiento a través de su

interacción con otros niños, con los adultos y con el entorno de su comunidad.

 Además de practicar una pedagogía orientadora y flexible, basada en el

desarrollo integral y en las características, intereses y necesidades del alumno

con el fin de desarrollar las competencias lingüísticas y comunicativas que todo

niño posee.

 38

2.4 Los planes de trabajo de la alternativa

Plan no. 1

PLAN No.
1

GRUPO: 2º, NIVEL: PRIMARIA, ESCUELA: INSTITUTO
CRISTÓBAL COLON

PROBLEMA:
¿Qué estrategia
puedo emplear

para desarrollar la
habilidad de la

inferencia e
identificar las

ideas principales
de un texto?

PROPÓSITO: Que los alumnos
desarrollen la habilidad intelectual

para inferir textos.

ÁRE
A

CON
TENI
DO

OBJETIVO ACTIVIDADES DEL ALUMNO MATERIAL DE
APOYO

TIEMPO TIPOS Y FORMAS DE
EVALUACIÓN

Alumno
Altern
ativa

 1.1 Se reconstruirá oralmente un
cuento, escribiré en el pizarrón los

comentarios, identificaran las
características del cuento, invitare a
los niños regalar los cuentos a niños
de otros grupos. Se trabajará durante
seis sesiones se escribirá, se revisará
y corregirá para que quede lo mejor

posible.

1.2 Se elaborará un organizador de
ideas para planear el contenido de

cada un de las partes de su historia,
por ejemplo: Personajes: Lugar de las

acciones. Inicio: ¿Que personaje
enfrentará un problema?, ¿En qué
consiste el problema?, Desarrollo

¿Qué hará el personaje para resolver
el problema?, ¿Qué hacen los otros

personajes para ayudarlo o para
oponerse a la solución? Final: ¿Qué

solución encontró el personaje
principal? ¿Cuál fue la ultima ayuda
que le dieron los demás personajes?

de esta manera los alumnos
conocerán las partes que compone el

cuento (introducción, desarrollo y
cierre).

ES
PA

Ñ
O

L

Lect
ura

Se analizarán
las

características
del cuento,
mediante la

interacción con
el objeto, para
fortalecer los

conocimientos
previos.

1.3 Que los alumnos por medio del
cuento que realicen logren describir lo
que se les señale.

Láminas, Guises
de colores,

marcadores.
L.M. p.25
L.A. p.8

Una
semana
Lunes,

Miércoles
y

Viernes.
2 Hrs.
diarias

Se evaluará si
los alumnos

logran identificar
las

características
del cuento.
También se
evaluará la
maduración
física y la

experiencia para
identificar las

características
del cuento, la

construcción de
su propio

conocimiento
mediante la

asimilación y la
acomodación.

 Se
les

aplicar
á un

exame
n

escrito
para

analiz
ar los
avanc

es.

 39

Plan no. 2

PLAN No. 2
GRUPO: 2º, NIVEL: PRIMARIA,

ESCUELA: INSTITUTO CRISTÓBAL
COLON

PROBLEMA: ¿Qué estrategia
puedo emplear para desarrollar
la habilidad de la inferencia e

identificar las ideas principales
de un texto?

PROPÓSITO: Que los
alumnos desarrollen la

habilidad intelectual para
inferir textos.

ÁRE
A

CONTE
NIDO OBJETIVO ACTIVIDADES DEL

ALUMNO
MATERIAL DE

APOYO TIEMPO TIPOS Y FORMAS DE
EVALUACIÓN

Alumno
Alternati

va

2.1 Se desarrollará la lectura
"El lápiz Mágico", antes de
leer se conversará con los
niños y se les cuestionará
¿Cuáles son las actividades
que les agrada realizar en la
clase y cuáles no?

2.2 Después de leer hacer
las siguientes preguntas:
¿Quién creen que está
llamando a Carlota?, ¿De
donde saliste?, ¿De donde
creen que salió el duende?,
¿Que significa preocupada?,
¿Ustedes creen que el lápiz
ayudará a carlota a escribir
lo que ella quiera?, ¿Porqué
creen que Carlota olvidó que
el lápiz era mágico?,
¿Porqué carlota no quería
que el duende se llevará su
lápiz?

ES
PA

Ñ
O

L

Lectura

Activación
de conoc.
previos de

la
estrategias
de lectura

la
inferencia,
monitoreo,

anticipación
y la

identificació
n del

significado
global y

literal de un
texto. 2.3 Al concluir la lectura

preguntar: ¿Porque a carlota
ya no le preocupa ver una
hoja en blanco? ¿Y ustedes
han tenido dificultades para
escribir, como le sucedió a
Carlota?, ¿Que harían
ustedes para resolver su
problema?, conversar con
los niños sobre lo sucedido
a Carlota y cómo resolvió su
problema para poder escribir
cuentos.

L.A. p.72, L.M. p.88,
vestuarios,

estambres, láminas.
telas diversas,

pinturas, marcadores,
etc.

Una
semana
Lunes,

Miércoles y
Viernes. 2
Hrs. diarias

Evaluar la

interrelación de
los significados
que se generan
antes, durante y
después de la
lectura, desde

el conocimiento
previo del tema,

hasta la
aplicación de
estrategias
durante la
lectura, así

como también
el desarrollo de

las
competencias
comunicativas,

la
intencionalidad
y sustancialidad

del las
estrategias de

lectura.

Evaluar
mediant

e la
observac

ión

 40

Plan no. 3

PLAN No. 3
GRUPO: 2º, NIVEL: PRIMARIA,

ESCUELA: INSTITUTO CRISTÓBAL
COLON

PROBLEMA: ¿Qué
estrategia puedo

emplear para desarrollar
la habilidad de la

inferencia e identificar
las ideas principales de

un texto?

PROPÓSITO: Que los
alumnos desarrollen la

habilidad intelectual para
inferir textos.

ÁREA CONTENIDO OBJETIVO ACTIVIDADES DEL
ALUMNO

MATERIAL
DE APOYO TIEMPO TIPOS Y FORMAS DE

EVALUACIÓN

Alumno Alternativa
3.1 Antes de Leer: Se les

preguntará si conocen
cuentos que causen miedo,

y que se les va a contará
una historia de un niño que
se quedó sólo en su casa y
de pronto oyó ruidos, se les
pedirá que imaginen y digan

lo que sucederá en la
historia en qué lugar

ocurrirá y quienes serán los
personajes, se registrarán

en el pizarrón las
predicciones para

corroborarlas después de
leer. Los niños observarán

las imágenes y deberán
tratar de predecir de qué se

trata el cuento.
 3.2 Al leer: Se les
propondrá a los niños que
se organicen en equipos de
cuatro o cinco niños, cada
equipo nombrará un guía
para comentar la lectura.
Los niños responderán
después de leer las
preguntas
correspondientes. ¿Le
gustaría al personaje
principal su nueva casa?,
¿Tendría miedo?, ¿Sería
posible que alguien tocara
en la ventana de su cuarto?
¿Porque?, ¿Sergio encontró
fantasmas o ladrones?,
¿Que producía el ruido en
el ropero?, ¿Sergio tendría
miedo en ese momento?,
¿Porqué llamaría Sergio a
sus papás?

ES
PA

Ñ
O

L

Lectura

Se creará un
taller de”

recreación
Literaria" en

donde se
desarrollará
en el alumno
la habilidad
de inferir al
aplicar las

estrategias de
lectura

predicción,
anticipación,

confirmación -
autocorreción
y muestreo.

 3.3 Después de leer: Se
les Invitará a los equipos a
que comenten el cuento con
el resto del grupo y
finalmente los niños
formularán sus preguntas
por escrito.

Hojas
Blancas,
marcadores,
L.A. de
lecturas p. 66.
L.M. p. 81.

Una
semana
Lunes,

Miércoles
y Viernes.

2 Hrs.
diarias

Se evaluará
con las

respuestas
que los niños
contestarán

en las
actividades,

así como
también, el

trabajo
intelectual

que
realizarán con

el texto, el
desarrollo del

lenguaje
considerando

el contexto
social de los
alumnos, así

como también
la asimilación

y
acomodación

Se
registrarán

los de
avances

obtenidos
en la

carpeta de
evaluación.

 41

Plan no. 5

PLAN No. 5
GRUPO: 2º, NIVEL: PRIMARIA,

ESCUELA: INSTITUTO CRISTÓBAL
COLON

PROBLEMA: ¿Qué
estrategia puedo emplear

para desarrollar la habilidad
de la inferencia e identificar
las ideas principales de un

texto?

PROPÓSITO: Que los
alumnos desarrollen la

habilidad intelectual
para inferir textos.

ÁREA CONTENIDO OBJETIVO ACTIVIDADES DEL
ALUMNO

MATERIAL DE
APOYO TIEMPO TIPOS Y FORMAS DE

EVALUACIÓN

Alumno Alternativa5.1 Se analizarán los
textos y actividades que
se realizaron durante el
proceso de aprendizaje,

con el fin de canalizar los
tropiezos y avances que
tuvieron con referente a
inferir textos globales.

5.2 Se organizarán
comisiones para que
armen la antología
ordenando
alfabéticamente los
títulos.

Es
pa

ño
l

Lectura y
escritura

Se les invitará
a los niños a
revisar las

leyendas que
escribieron,

primero
individualmente
y después de

manera grupal,
intercambiando

los escritos
para recibir

otras
observaciones
y confirmar si
los alumnos

lograrán inferir
textos globales

de cada
leyenda

analizada.

5.3 Se presentarán las
antologías de los niños
entre los padres de
familia, como producto del
taller de lectura, y pedirle
a los padres de familia
que estimulen a los niños
para seguir redactando
diferentes tipos de textos.

Las antologías
del grupo.

Una
semana
lunes,

miércoles
y viernes.

2 hrs.
Diarias

Se evaluará
con los

resultados,
se

analizarán
los

productos
de sus

compañeros
los

comentarios
que harán
los padres
de familia y
maestros al
momento

de analizar
las

antologías
del taller.

Los
resultados
obtenidos.

 42

2.5 La evaluación en la alternativa

La evaluación es, junto con la investigación y la medición, una de las

grandes áreas metodológicas del ámbito educativo, toda investigación se inicia

con la identificación de una cuestión a resolver, la cual debe reunir dos

condiciones básicas: poseer cierta relevancia científico – social y ser

susceptible de análisis y reorientación al proceso educativo de manera critica y

prepositiva para posibilitar la interpretación de los hechos y el diagnóstico real

de problemáticas de aprendizaje, de enseñanza y del proceso educativo en lo

general en torno a nuestro trabajo docente. El término de evaluación es definido

así de manera inicial: “como valoración del aprendizaje que adquirieron los

alumnos”,15 es decir evaluación significa “tomar en cuenta las características de

los alumnos considerando el análisis y reflexión con respecto a

cuestionamientos, así como también a las dudas planteadas”.16

Esto quiere decir en el marco de la alternativa, la evaluación no será algo

aislado y ajeno al proceso educativo, sino que formara parte integrante de él y

como tal, contribuirá a corregir y mejorar la alternativa para obtener cada vez

mayores rendimientos y óptimos resultados.

Ello quiere decir que la evaluación es también un factor importante en el

proceso educativo ya que se preocupa en cada momento de analizar todas y

cada una de las variables educativas y de hacer una estimación precisa de los

resultados pues como señalan los estudiosos del tema debe servir para

constatar los aprendizajes de los alumnos y alumnas sus logros y dificultades

que manifiestan para alcanzar las competencias señaladas en el conjunto de

los campos formativos como uno de los criterios para diseñar actividades

adecuadas a sus características, situaciones y necesidades de aprendizaje, es

decir:

15 GRIJALBO. Diccionario enciclopédico ilustrado. Pág.407.
16 HILDA QUINTANA. “El portafolio como estrategias de evaluación”. Revista Lectura y vida. Pág. 61.

 43

“Identificar los factores que influyen o afectan el
aprendizaje de los alumnos y los alumnos,
incluyendo la práctica docente y las condiciones
en que ocurre el trabajo educativo como base
para valorar su pertinencia o su modificación”.17

En la alternativa se utilizaron además todo los tipos de evaluación

aplicables: diagnóstica para formarse un criterio de cómo se encontraban los

alumnos en el momento de dar inicio con la alternativa, continuando con una

evaluación contínua, determinada por los instrumentos aplicados en el aula,

como son, tareas, participación exámenes, con ello se valorarían los

conocimientos obtenidos a través del desarrollo de todas las actividades que

contiene la estrategia a desarrollar, así como la final para determinar el estado

final de la problemática.

 Así la evaluación del aprendizaje se realizará a lo largo del proceso de

aplicación de la alternativa mediante procedimientos pedagógicos adecuados

como la observación, la participación, el análisis de inferencias y la aplicación

adecuada de estrategias de lectura por parte de los alumnos mediante los

enfoques cualitativos para percibir procesos y cambios de actitudes. Y

cuantitativo porque evaluaré con exámenes, exposiciones, láminas, escritos

otorgando un valor a lo realizado.

2.6 Recopilación de datos

 En la aplicación de la alternativa resultará importante registrar datos o

sucesos acontecimientos que se vayan suscitando, ya que mediante ellos se

17 SECRETARÍA DE EDUCACIÓN PÚBLICA. Programa de Educación Preescolar 2004. Pág.
131

 44

realizará un análisis para determinar si está funcionando la planeación y con

ello reutilizar instrumentos para interpretar y analizar las situaciones s en las

que encuentre obstáculos la aplicación de la misma.

Al momento de aplicar la alternativa, utilizaré el enfoque investigativo

denominado investigación-acción, porque primero se investiga el problema y

luego se transforma, es decir como señala Rafael Bisqueira que “la

investigación acción se centra en la posibilidad de aplicar categorías científicas

para la comprensión y mejoramiento de la organización, partiendo del trabajo

colaborativo de los propios educandos”.18

Esto nos lleva a pensar que la investigación – acción tiene un conjunto

de rasgos propios al analizar acciones humanas y situaciones sociales, ya que

la investigación – acción para los participantes es un proceso de autorreflexión

sobre sí mismos, los demás y la situación, de aquí se infiere que habría que

facilitar un diálogo sin condiciones restrictivas ni punitivas.

Entonces las técnicas de investigación que se emplearon en la aplicación

de la alternativa con este enfoque fueron la observación, ya que mediante ella

se analizaron cómo avanzaba el grupo, en su aplicación se evaluarían los

acontecimientos que surgieran en el grupo para luego buscar una explicación

de lo que sucedía elaborando un guión sobre la situación y sus actores desde el

marco teórico seleccionado previamente. Por otro lado mediante la aplicación

de encuestas se analizarían situaciones sociales relacionándolo con su

contexto con la intención de captar las interpretaciones de la gente, sus

creencias y significaciones en torno al uso de la lectura en sus hijos.

18 BISQUEIRA Rafael. Procesos de Investigación. Pág. 89

CAPÍTULO III
APLICACIÓN Y VALORACIÓN DE LA ALTERNATIVA

3.1 Situación previa a la aplicación

 Como ya se comentó el problema más significativo que se había

observado en la práctica docente cotidiana, era el alto índice de alumnos que

presentaban dificultades con respecto a la compresión lectora, considerando la

aplicación de la estrategia de lectura denominada inferencia como el de mayor

dificultad. Evidente al momento de realizar algunas actividades para

comprender textos, como incapacidad para deducir textos explícitos y no

implícitos al momento de cuestionarlos sobre alguna lectura.

 Por ello se elaboró la alternativa un taller de redacción: denominado

“Recreación Literaria”, el cual se inició con una evaluación diagnóstica a partir

de preguntas generadoras, esto con el propósito de identificar los

conocimientos previos ,practicando para ello la técnica de lluvia de ideas, donde

los niños expresarían sus ideas y opiniones, posteriormente se haría un

consenso sobre el tema de interés, en donde la maestra guiaría a todos los

alumnos motivándolos a participar, organizando al grupo para el trabajo, ya sea

individual, en binas o en equipos. Posteriormente, se reforzaría el objetivo a

través de las actividades diseñadas y reorientándolas según los obstáculos que

se fueran presentando.

Finalmente, se evaluaría a través de la observación diaria y directa, de

 46

manera cualitativa y cuantitativa, ya que en todo momento habría evaluación y

seguimiento de las actividades siguiendo los objetivos de lograr que los

alumnos desarrollaran la habilidad intelectual para inferir textos. Aplicar

estrategias de lectura a través de actividades lúdicas mediante la creación del

taller de recreación literaria donde se aplicarían estrategias de lectura, escritura

y enriquecimiento del lenguaje mediante la asimilación y acomodación.

La alternativa tomaría también las características del grupo donde se

aplicaría, la heterogeneidad y los ritmos de aprendizaje, ya que los niños

presentaban diferente forma de aprender, personalidad, intereses y

capacidades, sin embargo, se motivaría el potencial del los alumnos de acuerdo

a sus características. El material que se utilizaría fue de diseño didáctico

colorido y vistoso para los niños, esto se aplicó para favorecer la lectura y

hacerla mas alusiva y atractiva.

3.2 Aplicación de la alternativa

 Las actividades de los planes se diseñaron y organizaron de acuerdo a

los objetivos que se perseguían en la alternativa, la cual eran los siguientes:

lograr que los alumnos desarrollen la habilidad intelectual para inferir textos

mediante la .aplicación de estrategias de lectura en relatos, leyendas y escritos

e intercambiar ideas con sus compañeros auto corrigiéndose.

El objetivo de la primera semana de trabajo fue que los alumnos

desarrollaran la habilidad intelectual para inferir textos. Esto con el fin de que el

niño analizara las características del cuento de manera directa interactuando

con el objeto y fortalecer los conocimientos previos.

Algunas de las actividades fueron que reconstruyera oralmente un

cuento identificando las características de él, escribiendo los comentarios en el

 47

pizarrón. El tiempo varió de acuerdo a la actividad. Los niños trabajaron con los

libros de primaria para actividades de reforzamiento, manejando el entorno en

el que se desenvuelven.

Es decir, para que el niño adquiera nociones para comprender textos se

partió de los conocimientos previos y actividades sencillas con materiales al

alcance de los niños como sus propios libros, láminas, marcadores, gises de

colores y libro de texto.

Durante las actividades se desarrolló el cuento identificando

primeramente sus características y posteriormente una revisión general para

ver si estaban de acuerdo si quedaba así o se cambiaria, en todo momento se

trato de que todos los participaran, se motivó lo mas que se pudo al grupo.

Pues se observó a algunos alumnos poco participativos, participaciones

regulares y muy participativas. Sin embargo se logró quien cambiaran sus

formas de trabajo y que se fijarán más en deducir el contenido por encima de su

análisis textual.

El siguiente objetivo el plan de trabajo número dos, fue aplicar las

estrategias de lectura a través de actividades lúdicas, con el fin de motivar a los

alumnos a través del juego y buscar posibles alternativas para que todo el

grupo se integrara de manera uniforme, para que reafirmaran la redacción

iniciando con un enunciado y supliendo la “y” por comas.

Con el fin de motivar a los niños desde el inicio de las actividades se les

preguntó si las actividades que más les gustaba realizar para partir de ahí. Mi

atención estuvo orientada siempre a todo el grupo, pero principalmente a los

niños que estuvieron retraídos y un poco introvertidos con los diferentes

cuestionamientos que se les hicieron. Se notó buena integración y participación

por parte de los alumnos y sobre todo que a preguntas directas, buscaban

cómo deducir información no explicita en el texto.

 48

El tercer objetivo consistió en la creación del taller de “Recreación

Literaria”, para desarrollar en los niños habilidades en la lectura, escritura y

lenguaje. Todo esto con el fin de mejorar la expresión oral y análisis de textos,

especialmente dirigido hacia aquellos niños con características de introvertidos.

Una actividad que llamó su atención fue el uso de muñecos guiñol

mediante dramatizaciones que representaban a personajes realizando

actividades de comprensiones lectora mediante el uso de la inferencia, lo cual

fue muy ilustrativo. El utilizar muñecos guiñol ayudó a tener motivación con los

alumnos en todo tiempo permitiendo un buen desempeño de trabajo, por lo que

no hubo ningún contratiempo, ni obstáculos para el logro del propósito.

Una actividad que realizaron como cierre fue a partir de preguntarles si

conocían cuentos de terror, respondiendo que si, por ello se les contaría una

historia y que ellos mencionarían lo que sucedería, registrando las predicciones

en el pizarrón y posteriormente las representaran con muñecos guiñol. Esto se

realizó en el nivel y posibilidades del alumno de manejar el equipo, aunque lo

importante fue cuando externaron sus predicciones e inferencias, haciéndolo

bien en un ochenta por ciento.

En otra actividad, se organizaron en equipos, en cada equipo se nombró

un guía para comentar la lectura y las respuestas del cuestionario que se les

aplicó al final. En todo momento hubo evaluación de cada alumno con el fin

detectar la forma en que los niños se estaban apropiando de las estrategias de

lectura.

El trabajar la expresión oral antes de la redacción de las inferencias,

logró que los alumnos tuvieran un mejor desempeño y para los que todavía no

desarrollaban bien la escritura de sus comprensiones se utilizó la estrategia de

la redacción de manera más próxima. Con esto se notó un mejor nivel de

participación y una mejor integración obteniéndose un 90% en el propósito.

 49

 Por esta razón un siguiente objetivo consistió en que los pequeños

comunicaran los relatos, leyendas y escritos e intercambiar ideas con sus

compañeros, partiendo de las necesidades e intereses de los mismos. La

finalidad de este objetivo fue trabajar con los alumnos primeramente con la

expresión oral y después que redactaran con facilidad para que tuvieran una

excelente redacción. Basándonos en el constructivismo, como marco de

referencia. Se pudo decir que el conocimiento se dio de manera significativa en

el educando, dándole el significado a cada parte del material didáctico,

construyendo de esta manera su propio aprendizaje.

 El quinto objetivo fue analizar las leyendas escritas por ellos mismos y

que lograran inferir textos globales en cada una de ellas, primeramente este

análisis se realizó en el grupo y se intercambiaron posteriormente las leyendas,

luego se analizó qué habían entendido de esos escritos explicando con sus

propias palabras, lo cual se interrumpía para verificar su nivel de inferencia, el

cual era bueno y aceptable.

Cabe notar que hubo buen intercambio en las redacciones de leyendas,

a lo cual ayudó que habían aprendido a autocorregirse mediante el taller de

redacción donde se aplicaron todas las estrategias de lectura y de redacción

principalmente la inferencia, lo que apoyó el desarrollo de habilidades

comunicativas como leer, hablar y escribir.

 Cabe notar que a esta altura de desarrollo y aplicación de la alternativa,

los alumnos ya distinguían las estrategias de lecturas, las partes de un cuento,

lograban inferir textos implícitos o no implícitos y sus errores iban

desapareciendo para dar paso al análisis y comparación, incluso llegaron

comprender cualquier tipo de texto aunque no fuera de su nivel, lo cual

representaba un gran avance y cambio de actitud en su aprendizaje.

 En el desarrollo de las ultimas actividades, los niños se mostraron

 50

confiados y lograron realizar los planteamientos que se les hacían, sus

inferencias eran certeras y solo los niños introvertidos se retrasaban, lo cual no

quería decir que no se supiera, sino que eran más lentos y tuve que tener

paciencia para observar sus cambios. Sin embargo, la mayoría había logrado

asimilar la estrategia y desarrollando el esquema de la inferencia de textos de

manera correcta, por lo que sentí satisfacción por lo logros alcanzados, pese a

la ausencia en algunas ocasiones de material apropiado. El cierre de toda la

alternativa se centró cuando el grupo hizo una invitación a la comunidad y a los

padres de familia para que visitaran la exposición de leyendas y relatos que

ellos elaboraron, así como las inferencias realizadas.

3.3 Valoración de los resultados de la alternativa

Al realizar las actividades planeadas en la alternativa, los alumnos

estuvieron un poco inquietos al principio, pero después que se logró controlar al

grupo mediante una adecuada motivación, se mantuvieron atentos e

interesados escuchando las instrucciones de las dinámicas a realizar y cómo

llevar a cabo las estrategias.

Un punto importante fue seguir la secuencia de lo planeado y priorizar la

formación de actitudes positivas hacia el trabajo en equipo, iniciando con

pequeños grupos según la actividad y de acuerdo a las necesidades que se

fueron presentando.

 Con las actividades que se fueron llevando a cabo, pude evaluar a los

alumnos por medio de la participación grupal, pero con mayor significación la

individual, esta última fue la que hizo resaltar ver que la alternativa iba teniendo

relevancia al mejorar la aplicación de estrategias de lectura y ayudar a obtener

la habilidad de inferir textos mediante la comprensión de la lectura razonada y

expresión de sus argumentos en su nivel lingüístico, para después ir subiendo a

 51

niveles más complejos.

Para lograr el objetivo se tomó en cuenta el contexto social en el que se

desenvuelven normalmente los alumnos, su ritmo de aprendizaje y sus

manifestaciones y vivencias en el aula cuando participaban, los cuales al

analizarse se constató que se iban obteniendo buenos resultados ya que los

alumnos lograron analizar las características de un cuento e interactuar con él,

de cierta manera visualizaron requisitos de la redacción y la expresión oral, así

como también desarrollaron de manera inicial habilidades intelectuales para

inferir textos, escribiendo leyendas propias para finalmente presentarlos en el

taller de redacción a maestros, alumnos y padres de familia.

Se puede decir que los objetivos se lograron al aplicar las actividades de

forma dinámica y divertida, evitando que los alumnos tomaran la lectura como

tarea agotadora, con el enfoque lúdico, su desenvolvimiento fue más eficaz y

significativa, sobre todo cuando se utilizaron muñecos guiñol, representaciones

de cuentos, etc. Permitiéndoles que observaran y analizaran las respuestas de

los cuestionamientos planteados en cada actividad mediante el ejemplo de

otros y la autocorreción, es decir que se propició la socialización del

conocimiento despertando el interés y logrando un cambio drástico del alumno

pasivo a alumno participativo y creador.

 Para ello las actividades que se realizaron para el desarrollo del

conocimiento fueron de manera gradual, lo que permitió que el alumno se

apropiara del conocimiento de la inferencia y de su aplicación por lo que puedo

decir que las estrategias metodológicas que se utilizaron fueron las adecuadas

para superar las deficiencias que presentaban los niños, mejorando en un 90%.

El nivel de aprovechamiento del grupo se registró a través de las

observaciones directas, de manera cualitativa y cuantitativa, registrándose

estas en el cuaderno de observaciones y en la evaluación individual por

 52

dimensiones, específicamente en la dimensión intelectual (comprensión

lectora), así como también se registraron los logros y dificultades en el

cuaderno de observaciones de los alumnos para ver su proceso de avance.

Cabe decir finalmente que el diálogo y acercamiento al niño fue

fundamental para apoyar la evaluación grupal e individual, estableciéndose esta

después de las actividades, ya que se entendió que la significatividad del

aprendizaje se refiere a la posibilidad de establecer vínculos sustantivos y no

arbitrarios entre los que hay que aprender (nuevos contenidos) y los que se

encuentran en la estructura cognitiva de las personas que aprenden (sus

conocimientos).

3.3.1 Condiciones y problemas enfrentados

 Al aplicar la alternativa se tuvieron algunos obstáculos, ya que durante el

desarrollo de las actividades el principal obstáculo fue la poca participación de

cuatro niños que son un poco retraídos y un poco participativos, estos alumnos

presentaban problemas con algunas sílabas trabadas y por lo tanto no podían

plasmar sus ideas de forma escrita, consecuentemente no lograban ampliar su

redacción, en cambio los alumnos más participativos trataban de ser los

primeros en responder y no dejaban participar a los demás y la indisciplina se

presentaba en al momento de las participaciones.

 Con los ajustes se reforzó en el niño la capacidad de organizar sus

conocimientos e ideas, lo cual será muy importante para el desarrollo y deducir

textos.

 Fue necesario propiciar que los alumnos escribieran relatos para lograr

establecer un orden mental que le ayude a identificar y relacionar los elementos

que pertenecen a la lectura, ya que a través de estas el niño comprenderá

 53

paulatinamente lecturas y manejar diferentes criterios para inferir.ç

Otro problema fue el del tiempo, ya que por la motivación que habían

despertado las actividades y las novedades para realizar comprensiones, fue

necesario ampliar el tiempo destinada a cada actividad.

Finalmente un problema que no se pudo resolver fue el de la

participación de los padres, pues pese a varios llamados, no todos acudieron a

observar e interactuar con sus hijos.

3.3.2 Ajustes realizados

Al presentarse los obstáculos mencionados anteriormente, tuve que

realizar una adecuación curricular para solucionarlos, uno de ellos fue que me

tuve que salir del tema del desarrollo durante la aplicación de una de las

actividades para hablar sobre lo que es el respeto de turno e invitar a los niños

para que dejaran participar a los demás y de forma ordenada.

Para tratar problemas de disciplina se tuvo que tolerar el comportamiento

de los alumnos con el fin de no perturbar el funcionamiento del grupo, para

después dejar que la propia dinámica de las actividades los fueran absorbiendo,

lo que finalmente ocurrió. En las actividades siguientes, se tuvo que inferir el

comportamiento del grupo, para planificar de forma preventiva, lo más

importante fue hallar el más adecuado medio de control motivante y no represor

para cada ocasión.

Otro ajuste que realicé fue crear un pequeño taller de redacción, especial

y fuera de las actividades normales de la alternativa, esto para eliminar los

problemas de redacción en los alumnos menos avanzados y así tratar de

nivelarlos con el resto del grupo. Este problema, me instó a buscar una

 54

estrategia adecuada, ya que la enseñanza solo con información teórica no es

suficiente el alumno debe aprender de manera práctica con sus vivencias, el

hacer esto (el taller de redacción para los de lento aprendizaje) me permitió

elaborar una metodología mas práctica en donde el niño participara de manera

mas activa para adquirir la habilidad de la inferencia.

3.3.3 Niveles de participación y análisis de desempeño

Mi desempeño como docente lo llevé al de ser una coordinadora de las

actividades y esto permitió observar que la capacidad del alumno se desarrolla

cuando la actividad se realiza con agrado e interés por parte de los mismos.

Al aplicar la alternativa observé que el grupo se dividió en tres niveles de

participación, los cuales fueron alumnos poco participativos, alumnos de

participación regular y alumnos muy participativos.

Para esto, a los alumnos de participación regular y poco participativos se

logró integrarlos en una totalidad, la integración fue positiva al aplicar la

alternativa.

También otra actitud positiva que mostró el grupo fue que al momento de

trabajar con los muñecos guiñol se motivaron tanto los alumnos que la

interacción fue intensa, permitiendo esto un buen desempeño en las actividades

facilitando el trabajo.

Los alumnos como parte del colectivo escolar, tuvieron un buen nivel de

participación, estuvieron atentos, tuvieron buena disposición para realizar las

instrucciones, sobre todo cuando estas se relacionaban con la representación

de cuentos.

 55

Considero que se hizo buen trabajo práctico, pero al darme cuenta que

hacían falta estrategias para el desarrollo de la redacción de las

comprensiones, me desesperé un poco, pero salí adelante como orientadora en

este grupo mediante la creación del taller de redacción en su dos modalidades,

la de lento aprendizaje y la de lectores rápidos.

3.3.4 Avances obtenidos

El hecho de informar y formar a los educandos permitió buscar formas y

métodos que facilitaran la adquisición del conocimiento de una manera

coherente y significativa con el objetivo de formar alumnos críticos y reflexivos.

Con la aplicación de diferentes estrategias, se puede decir que la

alternativa utilizada dio resultados favorables y que las clases de lectura de

comprensión se volvieron mas dinámicas y atractivas para el alumno,

motivándolo a participar y constructor de su propio aprendizaje

Los avances fueron notables, ya que los alumnos lograron analizar las

características del cuento, se avanzó también en un mejor conocimiento lógico

en la inferencia y en el momento de trabajar con la redacción, la expresión oral,

el proceso de participación, se consolidaron varias habilidades, lo cual ayudo

para que en la alternativa se obtuviera un avance de un 90%. De eficiencia en

el uso de la inferencia como habilidad para deducir información no explícita.

Con respecto a la labor como docente, se logró integrar al grupo

trabajando con la motivación de los alumnos, de tal forma que la interacción

maestro–alumno se logró en un 80%, no se logró el 100% por los contratiempos

que se presentaron.

A continuación se muestra en la grafica los avances obtenidos:

 56

74
76
78
80
82
84
86
88
90

80% 90%

Desempeño
docente
Valoracion en la
alternativa

Cabe decir que un punto crucial para el desarrollo de la construcción de

conocimientos fue llevar las actividades de manera gradual y sistematizada, lo

que permitió que el alumno lograra por si mismo apropiarse del conocimiento

para inferir lecturas por lo que puedo decir que las estrategias metodologiítas

fueron adecuadas, superando de esta manera las deficiencias presentadas por

los alumnos.

3.3.5 Categoría de análisis

Existen situaciones en las que el dominio de una situación se vuelve

repetitiva o el presentimiento de una dificultad se vuelve problema, lo que

requiere elevarla a categoría de análisis para su estudio y posible

transformación.

 En el caso de las incidencias que se suscitaron al aplicar la alternativa,

una de las situaciones más incidentes fue el tema de disciplina. Frente a esta

temática se habla de indisciplina o disciplina en la escuela, aula, alumno,

aunque no se ha desarrollado un enfoque propiamente psicoeducativo que

arroje regularidades o normas a seguir, pues cada situación responde a

diversos factores y condiciones particulares de cada infante o sujeto.

 57

Para ello se debe entender como disciplina: “al establecimiento del orden

en el aula o en otro contexto cuyos objetivos para nada se relacionan con el

proceso de enseñanza–aprendizaje”.19

La diversidad de problemas de comportamiento existentes pone de

manifiesto el interés de aplicar estrategias de disciplina distintas de acuerdo al

objetivo que se pretende conseguir. Así, si el propósito es que los alumnos

aprendan a expresarse libremente a inferir textos sin restricciones, lo más

adecuado es el empleo de técnicas no intervencionistas, ni permisivas; sino

solucionar problemas de relación interpersonal entre los alumnos o entre estos

como docentes y facilitadores, de tal forma que se tengan que recurrir a

estrategias de tipo interaccionistas. Si el objetivo es claramente de aprendizaje

de nuevas destrezas, resultaría aconsejable formas de intervención conductual.

Ya que “Los esquemas de conocimiento se actualizan en un conjunto de

estrategias que el lector pone en juego para construir el significado del texto”.20

 En el momento en el que se presentó la indisciplina en el grupo se tuvo

que permitir el comportamiento, tolerarlo, e inferir a lo que se fuera a presentar

para prevenirlo de una forma adecuada y oportunamente.

Por tal motivo se recomienda que el educador deberá centrar su atención

en el alumno, cuya actuación resulta disruptiva para él mismo así como para el

resto de compañeros que están registrando actuaciones paralelamente al

comportamiento de indisciplina, sobre todo en una actividad que requiere de

máxima atención como lo es la comprensión de textos, pues recuérdese que:

“La comprensión lectora depende de la complejidad y la extensión de la

escritura intelectual de que dispone el sujeto para obtener un conocimiento

cada vez más objetivo”21,

19 GOTZENS, Concepción. La disciplina Escolar. Pág. 21
20 Ibíd. P.27
21 GÓMEZ, Palacios Margarita. La lectura en la escuela. Pág. 20

 58

Por otro lado el desafío de formar practicantes de la lectura y la escritura y

ya no sólo sujetos que puedan “descifrar” el sistema de escritura requiere de

conductas nuevas de alumnos y docentes, debiéndose de comprender también

ellos como personas con capacidades e incapacidades, campo en el caso que

presentaron algunos alumnos con respecto al las sílabas trabadas o de lento

aprendizaje.

Esto quiere decir que al querer formar lectores y escritores que sepan

elegir el material escrito adecuado para buscar la solución de problemas

lectores que pueden enfrentar, debe estimulárseles en este camino, ya que lo

que importa es formar no sólo alumnos capaces de oralizar un texto

seleccionado por otro o cambiar finales o predecir información, sino que

dominen todas estas estrategias de manera consciente y significativa, lo cual

implícita buscar estrategias para disipar este tipo de problema.

Por otro lado al momento de aplicar las actividades, en algunas tuve

como objetivo elaborar cuentos con el fin de que los alumnos llegaran a ser

productores de la lengua escrita consientes de la importancia de emitir cierto

tipo de mensaje en el marco determinado de la comunicación que entablen con

otros sujetos. El término de “escritores es utilizado aquí en un sentido general:

no sólo se refiere a los escritores profesionales, sino a todas las personas que

utilizan activa y eficazmente la escritura para cumplir diversas funciones”22

Esto se aplicó en la alternativa cuando se observó que los alumnos

lograron escribir correctamente, sentí entonces que la alternativa estaba dando

resultados positivos, ya que al lograr que los alumnos escribieran con un

propósito propio, logrando que manejaran con eficacia los diferentes cuentos

escritos (sin finales), y al momento de interactuar el grupo con ellos, infirieran

los finales y por lo tanto los escribieron para después compartirlos en el taller.

22 LERNER, Delia. Leer y escribir en la escuela. Pág. 25

 59

3.3.6 Estado final de la problemática

Con la aplicación de las actividades de la alternativa, los educandos

lograron un avance en su desarrollo cognoscitivo de manera generalizado,

logrando llevar casi un mismo ritmo, lo cual repercutió en la mejor comprensión

de temas posteriores, sobre todo porque se observó que las deficiencias que

presentaban fueron superadas gracias a las técnicas de lectura implementadas,

las cuales fueron seleccionadas cuidadosamente para lograr resultados

favorables en lo referente a la asimilación y aplicación de los textos que se

leyeran tanto dentro como fuera del contexto escolar.

El dominio de las estrategias de lectura, adaptadas para un nivel de

segundo grado de escuela primaria, permitió que tuvieran una actitud de

seguridad al leer y ser cuestionados sobre el contenido de los textos, logrando

el alumno resolver problemáticas de lectura de manera individual y logrando

también avances de manera colectiva, evidente cuando al final de la aplicación

de la alternativa podía responder con sus significados sobre la ausencia de

situaciones no explícitas en los escritos y además infiriendo con gran acierto

hasta en un 90 % de eficiencia. Y aplicando palabras o situaciones de lecturas a

su realidad y circunstancias contextuales de manera significativa.

Si se parte por otro lado de que el fin de la alternativa era formar alumnos

pensantes y críticos, capaces de leer entre líneas y de asumir una posición

propia frente a lo sostenido explícita o implícitamente por los autores de los

textos, puede decirse que se logró de manera sustancial, aunque no completa,

sin embargo lo que si logró fue que los alumnos interactuaran con el objeto de

conocimiento llamado “lectura de comprensión”, asimilando nuevos significados

y estrategias en lugar de persistir alumnos dependientes de la letra del texto y

de la autoridad de otros, En oposición a esta idea, fueron al final de la

alternativa, capaces de socializar conocimientos y de llegar al aprendizaje

significativo de manera autónoma y crítica.

 60

Es decir que la alternativa dio resultado porque los niños llegaron a

apropiarse del contenido de los textos en dos formas: mediante el dominio de la

lecto-escritura al escribir y corregir sus comprensiones e inferencias y por otro

lado, mediante la socialización y autocorreción de sus comprensiones en

equipos de trabajo para inferir adecuadamente mediante la autoevaluación las

ideas centrales de los textos y de lo que querían comunicarle.

Esto se logró debido a que durante el desarrollo de la alternativa, al

promover la inferencia o lo que no estaba implícito en el texto, la utilización de

la escritura como instrumento de reflexión sobre el propio pensamiento, fue un

recurso insustituible para organizar y reorganizar el propio conocimiento de los

alumnos.

De igual manera, su aplicación como experiencia docente permitió

prepararme más metodológicamente hablando sobre propuestas y diseño de

alternativas, ya que se concluyó que cada grupo es diferente, por lo tanto, en

cada ciclo escolar se tiene que estudiar a los alumnos para elaborar proyectos

estratégicos de intervención de aprendizaje, tanto en situaciones particulares,

como en este caso el de la inferencia, como en asuntos generales como el

dominio de idioma por ejemplo.

Así el estado final de la alternativa, se describe como un objetivo de

aprendizaje resuelto casi en la mayoría por los alumnos, ya que con el dominio

y práctica de la inferencia, se consideró resuelto el problema de comprensión

lectora observado planteado como meta de intervención pedagógica, sin

embargo si en grados subsiguiente no se consolidan estas estrategias de

lectura, posiblemente lo aprendido quedará en el olvido.

CAPÍTULO IV
EL PROYECTO DE INNOVACIÓN

4.1 Definición y objetivos pertinentes

Definir y delimitar un proyecto de innovación como sistema de enseñanza

para la comprensión de textos no es tarea fácil. Ya que en su elaboración

deben conjuntarse los conocimientos que se adquieren en la practica cotidiana

como profesores, a la vez que insertarse en el campo de actuación lingüística y

de estímulo de los diferentes mecanismos de aprendizaje que las teorías de la

psicología han aportado directamente a la educación; elementos que el docente

deberá vincular con el contexto familiar, social y escolar de los alumnos para

tener un mayor éxito en la configuración de estrategias que lleven al niño a leer

significativamente.

Sobre todo si entiende que la escuela primaria pretende que las

capacidades de comprensión de la lectura en el niño, han de estar bien

desarrolladas para una correcta comunicación con cualquier tipo de textos y a

su vez ellos puedan comunicarlo a otros al comprenderlos. Y porque su puesta

en práctica por los docentes, debe significar también un aprendizaje, una

practica, una investigación que brinda a los profesores la posibilidad de

participar y descubrir los secretos del lenguaje, procurando que los alumnos le

encuentren un sentido a todo lo que se aprenden en clase de lectura de

comprensión, lo cual es el objeto principal de este proyecto de innovación.

Por ello en este proyecto se proponen actividades para trabajar la

 62

comprensión de textos, especialmente de contenidos no implícitos en la lectura

y que requieren para su comprensión de habilidades de inferencia, de

anticipación, de predicción, así como de la práctica de la redacción de cuentos

sin finales, dramatizaciones y aplicación de diversas estrategias de lectura.

Para lograr este objetivo deberá de hacerse reflexionar al alumno sobre

aspectos importantes para el aprendizaje de la lengua como son: la ortografía y

el análisis y autocorreción de lo que escribe. Y de parte del docente resaltar la

importancia del buen ambiente en el aula, de propiciar las participaciones orales

para comunicar comprensiones y de estimular los sentimientos, la narración y

descripción para acrecentar el repertorio lingüístico y de significados y siempre

alejar los tecnicismos o palabras frías de textos descontextualizados o alejados

de la comprensión del alumno.

Para ello debe entenderse que un problema significativo de la práctica

docente en la educación primaria está en el área de la comprensión lectora, ya

que un alto índice de alumnos presentan dificultades con respecto a dicho

aprendizaje, sobre todo en aspectos claves como la ubicación de ideas

principales, elaboración de resúmenes, secuencias de acciones y comunicación

asertiva de lo que se ha comprendido.

Este problema, común en el alumno de nivel básico, se detecta a través

de las observaciones continuas de las prácticas de la lectura que realizan los

niños, sobre todo al momento de realizar algunas actividades del área de

español que implican leer, se observa entonces que el alumno presenta

algunas dificultades al momento de comprender e inferir lecturas y no puedan

redactar, responder a ciertos cuestionarios, así como también plasmar ideas

comprendidas en forma escrita.

Esta problemática regularmente se ubica en las dimensiones de carácter

intelectual y cognitivas, con implicaciones con el contexto y con la forma de la

 63

enseñaza que los docentes ponen en práctica al no estimular, ni desarrollar en

el niño actos de conocimiento mediante los procesos psicológicos, lingüísticos,

sociales y culturales pertinentes que los hagan acceder a este tipo de

pensamiento y habilidades del razonamiento lingüístico y donde además, los

alumnos generalmente no cuentan con la motivación necesaria en sus hogares

para crear el hábito de la lectura o que no los apoyan en la realización de

ejercicios y tareas, así como también las estrategias que los docentes

 Un primer paso es sin duda llegar a la inferencia, ya que esta es la base

para la comprensión de la lectura en sus diferentes niveles y esquemas. Es

decir que desde la perspectiva de la comprensión que propone este proyecto,

es un requisito para que el niño desarrolle su habilidad para asimilar una lectura

usando criterios más abstractos que permitan dominar la habilidad para inferir, y

deducir que el significado no es propiedad del texto, sino que se construye

mediante un proceso flexible en el que el lector le otorga sentido al texto.

 Por ello es necesario para efectos de entender el proyecto que se

presenta definir la inferencia como: “La construcción de un esquema complejo

con el cuál se obtiene, se evalúa y se utiliza la información textual para construir

el significado, es decir, comprender el texto.”23

 El proyecto que se presenta en consecuencia, recibe el nombre de:

“Aplicación de la inferencia para identificación analítica de las ideas principales

de un texto para alumnos de segundo grado de educación primaria”, en cual

tiene como meta fortalecer el hábito de la lectura mediante diversas estrategias

de lectura y procesos significativos centrados en los alumnos, llevándolo a la

práctica de acuerdo a la etapa de desarrollo en que se encuentre y adaptarlo al

ritmo de aprendizaje que los alumnos presenten.

 Es decir que en el proceso de aprendizaje de la lectura, se debe de

23 GÓMEZ, Palacios Margarita. La lectura en la escuela. Pág. 20.

 64

estar consciente de las necesidades e intereses del niño, para que estos

puedan darle significado a lo que leen, por ello se deben de tomar en cuenta los

conocimientos previos que adquiere el individuo en su medio social y escolar,

pues como señala Goodman “La comprensión lectora depende de la

complejidad y la extensión de la escritura intelectual de que dispone el sujeto

para obtener un conocimiento cada vez más objetivo”.24

 Es por ello que al aplicar este proyecto, se deben de seleccionar las

estrategias más adecuadas para las características y la problemática del grupo

que se atiende con el objeto de que se puedan tener resultados positivos,

mayor participación de loa alumno e integración grupal hacia actividades

dinámicas que los infantes puedan ejecutar, ya sea en lo individual o en

equipo, pues lo importante es motivar al infante al logro de esta herramienta

con los siguientes objetivos:

1. Propiciar en los alumnos situaciones comunicativas que surjan de sus

intereses y necesidades.

2. Aplicar estrategias didácticas de lectura, tomando como punto de partida la

inferencia y otras como la anticipación, predicción y autocorreción de los

contenidos de comprensión que logre establecer.

3. Buscar situaciones de enseñanza – aprendizaje constructivistas con

respecto a la asimilación de contenidos escolares que requieran de la

lectura y e la inferencia en lo particular.

4. Propiciar que en torno a la lectura el alumno manipule, observe, opine,

investigue y se familiarice con las estrategias de lectura, utilizándolas como

herramientas cotidianas.

24 GOODMAN, Yetta. “La lectura de comprensión”. Antología. El aprendizaje del lenguaje en la
escuela. Pág. 61

 65

Para lograr estos objetivos se deben de diseñar actividades en donde los

niños se involucren en situaciones y experiencias que propicien la manipulación

y comparación de diversos materiales, es decir situaciones que le den

significado al conocimiento del alumno en aquello que requiere analizar y

abstraer, como lo es en este asunto que se plantea, inferir textos, donde el

alumno participe activamente, manifestando diferentes intereses y con base a

éstas actitudes, se desarrollen proyectos afines o actividades dentro de los

proyectos de dominio de la lectura en donde se pueda enriquecer de manera

significativa el dominio de este contenido.

De este modo, los niños deben manipular diferentes materiales escritos

en donde guiados por el maestro mediador, busquen la forma de realizar la

actividad por si mismos, ya que el alumno será el único que podrá lograr llegar

ha dicho conocimiento a través del dominio de las estrategias de lectura y

posteriormente socializar este conocimiento mediante dinámicas de

consolidación.

Como maestros debemos proporcionar al aplicar este proyecto, las

herramientas básicas para que los alumnos sean capaces de desarrollar sus

destrezas y habilidades al inferir toda clase de textos y de esa manera, facilitar

el que surjan operaciones mentales que lleven a niveles cada vez más

abstractos del razonamiento lógico, pues como señala. Porlan: “el conocimiento

personal de los alumnos se guía a través de sus interacciones e interés, esto

es manifiesto en la elección de los temas de textos que selecciona y en la

propia interacción lector- texto que en su nivel desarrolla”.25

Con este interés, sus conocimientos previos y la interacción con nuevos

conocimientos se irán fortaleciendo, especialmente hacia el proceso de

25 PORLAN, Rafael. “El niño, la escuela y naturaleza”. Antología. El niño, la escuela y la
naturaleza”. Pág.10

 66

interpretar información no explícita (inferir textos) así como hacia el desarrollo

de la competencia comunicativa.

Corresponde al docente en consecuencia dentro de este proyecto,

organizar la interacción de los educandos de manera que responda al proceso

de aprendizaje, pero también, a sus intereses y propuestas, avances y tropiezos

de manera que su intervención pedagógica, lo lleve a la construcción de

aprendizajes significativos y constructivos.

Es por esto que este proyecto es innovador cuando considere que el

alumno es protagonista y que el maestro pasa a segundo término como

mediador y facilitador del aprendizaje, sobre todo si se estimula al niño a que

tome la iniciativa y decida a compartir ideas y conocimientos con la intervención

mínima del maestro el proyecto será un éxito.

4.2 Importancia científica y social

 Durante el diseño de este proyecto deben considerarse los propósitos y

fundamentos pedagógicos del Programa de Educación Primaria, en los cuales,

se consideran propósitos sociales, culturales e institucionales, para el desarrollo

integral del niño.

Se entiende que el periodo que comprende los primeros años de

educación de los niños es propicio para aprender, ya que en esta etapa los

niños tienen la capacidad de apropiarse de lo que les rodea contribuyendo en

su formación social, implicando que el alumno se descentre y proyecte a la vez,

su perspectiva del mundo que lo rodea, es por esto que los docentes tenemos

la gran responsabilidad de promover al máximo las competencias que

favorezcan el desarrollo de los alumnos.

 67

 Por ello, se deben tomar en cuenta investigaciones recientes, las cuales

han contribuido a ampliar los conocimientos sobre los procesos de desarrollo y

aprendizaje de los niños tomando en cuenta el contexto sociocultural en el que

se desenvuelven.

 La relevancia de estas investigaciones, desde lo pedagógico, la cuales

se retoman como bases de este proyecto son: el constructivismo, aprendizaje

sociocultural y significativo, las cuales, como ya se explicaron en el marco

teórico seleccionado, permiten reafirmar las experiencias de calidad que las

nuevas generaciones demanden, esto es desde la instrucción preescolar hasta

los niveles superiores dejando atrás la imposición del conocimiento y darle

sentido a la enseñanza cuando se propicia que el alumno pase a ser activo y

creador de su propio conocimiento, permitiendo de esta manera trascender en

su desarrollo intelectual.

Al utilizar estrategias innovadoras se puede llegar a resultados favorables

y las clases se vuelven más dinámicas e interesantes para el educando,

propiciando la participación y la construcción del aprendizaje, siendo el alumno

el responsable de su propio proceso de aprendizaje ya que él es quien elabora

por sí mismo una estructura conceptual desde la cual el alumno orienta la

comprensión del texto y su consecuente desarrollo lector.

 Esto cobra sentido en el nivel primaria, porque cuando se habla de inferir

como estrategia de lectura, hasta la palabra es indiferente para algunos

maestros, pero una vez desarrollada esta actividad como estrategia de

comprensión y de desarrollo cognoscitivo, sabrán los docentes que cuando se

infiere un texto implícito o no implícito, se toman en cuenta ciertos aspectos

intelectuales y lingüísticos que permiten que los alumnos de manera gradual e

inteligente, se apropian de contenidos de lectura, pasando a un conocimiento

nuevo.

 68

 Esto quiere decir que cuando se aplique este `proyecto, los resultados se

pueden dar de manera gradual, permitiendo que el trabajo en equipo ayude a

socializar e integrar el grupo en la actividad planteada, leer significativamente,

lo cual es lo fundamental para una mejor comprensión de los textos y que al

utilizar la inferencia como estrategia básica; los alumnos se apropian del

conocimiento de manera significativa a través de la creación de

interpretaciones, elaborar sus propios textos o inferir finales.

 Los niños como parte central del colectivo escolar, tendrán un buen nivel

de participación, estarán atentos, con buena disposición para ejecutar las

instrucciones, más si se utiliza la elaboración de cuentos bien dirigidos como

estrategia de aprendizaje, esto permitirá despertar en ellos el interés, ya que

propiciará el desarrollo individual, es un medio de socialización, ya que el niño

aprende a establecer reglas, aceptar éxitos y fracasos, a convivir, compartir y

respetar cuando está motivado para trabajar en equipo.

 Los alumnos al desarrollar actividades con este enfoque y los que se

plantean en los objetivos de este proyecto, deben tener un buen desempeño al

inferir y elaborar cuentos o información, ya que por medio de estas estrategias

los educandos deben de lograr manejar la redacción de sus comprensiones con

mayor precisión. Su desenvolvimiento debe ser óptimo, ya que el grupo se

apropia del aprendizaje de manera significativa utilizando diversos materiales y

estrategias, esto significa que los niños deben ser capaces de realizar

comparaciones y colecciones, diferencias y semejanzas de significados

socializando el conocimiento en los trabajos en equipo y despertando en ellos

el interés a través de las actividades de autocorrección, pasando el alumno de

ser pasivo a un alumno activo y constructor de su propio aprendizaje en una

nueva mentalidad social e individual.

 Recuérdese que la atención a la problemática de la inferencia de textos

en educación primaria y su atención oportuna, precisa buscar estrategias

 69

adecuadas y estimulantes, ya que la enseñanza sólo como información teórica

no es suficiente, esto debe llevar al docente a utilizar una metodología más

práctica en donde el niño participe de manera activa para la apropiación de los

textos, ahí radica pues la importancia pedagógica y social al utilizar estrategias

innovadoras para la enseñanza y aprendizaje de la comprensión de textos en

primaria.

4.3 Elementos innovadores en el proyecto

 Con base en la etimología del término, se puede hablar de innovación en

el sentido de la introducción de algo nuevo y diferente; sin embargo, esta

novedad debe ser motivo de una mejora y que por lo tanto trae consigo un

cambio.

Por otra parte, una innovación para ser considerada como tal, necesita

ser duradera, tener un alto índice de utilización y estar relacionada con mejoras

sustanciales, esto establecerá la diferencia entre simples novedades y la

autentica innovación.

Una característica más de la innovación es que no se produce de manera

directa y con determinadas consecuencias, ya que la innovación es un proceso

y como tal, supone la conjunción de un grupo de personas, diferentes

situaciones e instituciones, actuando en periodos de tiempo en el que se

suceden diversas acciones, no es necesariamente en un orden determinado,

para hacer posible el logro de la finalidad propuesta, así pues: “La innovación

educativa es la acción permanente realizada mediante la investigación para

buscar nuevas soluciones a los problemas planteados en la educación”.26

26 SANTILLANA. Diccionario de las ciencias de la educación. Pág. 215.

 70

 Los elementos innovadores en este proyecto al trabajar con la inferencia

son:

• Elaboración de un taller de recreación literaria para el desarrollo de la

inferencia por medio de la creación de cuentos. Esto con la intención de

• que el alumno de segundo grado no sólo practique la expresión oral, sino

también la escritura como medio de registrar objetivamente lo que ha

pensado y comunicado de sus comprensiones en procesos que van de

captar, escribir y auto corregir sus propias ideas con la ayuda de otros.

• Representación de los cuentos en obras de teatro. Esta situación busca

materializar las ideas, yendo de los significados a la realidad y viceversa

enriqueciendo la experiencia significativa y creativa del niño.

• Escritura de relatos y leyendas partiendo de las necesidades e intereses

de los niños. Esto es muy importante, ya es el propio interés el que va

marcando la pauta de las actividades o su reorientación.

• Socialización del conocimiento al compartir cuentos. La ayuda de

compañeros más capaces o del mismo maestro, hace desarrollar nuevas

capacidades de aprendizaje.

• Aplicación de las estrategias de lectura predicción, anticipación,

confirmación autocorreción y muestreo, identificando las ideas

principales de un texto. Esta es la base de la comprensión lectora y de la

inferencia en lo particular. Su dominio y práctica continua debe hacerse

cotidianos.

Como se puede observar, algunos de estos elementos son aplicaciones

prácticas de las teorías en las que se fundamenta el constructivismo y de las

 71

corrientes pedagógicas tale como el aprendizaje significativo y las aportaciones

de la teoría de Vigotsky, las cuales se basan principalmente en el aprendizaje

sociocultural de cada individuo y por lo tanto en el medio en el cual se

desenvuelven los sujetos.

Por eso el aspecto más importante de este proyecto es desarrollar al

máximo la autonomía de los alumnos al realizar las actividades dentro o fuera

del aula, principalmente con respecto a la inferencia de textos.

Así el alumno desarrollará actividades dándose cuenta de que el tiempo

es importante para deducir textos y que tener una interacción con él, puede

llevarlo a encontrar medios y formas muy diferentes de comprender lecturas.

Estos aspectos medulares en el proyecto son considerados innovadores

porque generalmente el niño en el nivel primaria-básica, se le daba todo hecho

y su acción era mínima, ya que el maestro desarrollaba la mayor parte de la

actividad y el alumno solo realizaba un evaluación final de lo explicado.

4.4 Vinculación teoría – práctica

 Para resolver la problemática de inferencia, como se propone en este

proyecto, es necesario que se vincule la teoría con la práctica desde un enfoque

pedagógico constructivista, así como tomando en cuenta el nivel cognitivo del

niño.

 Especialmente porque la corriente constructivista plantea que el

conocimiento y el aprendizaje son construcciones que cada persona hace. La

importancia de esta teoría radica en la suposición de que todo conocimiento se

construye en relación con los contextos sociales y culturales en donde cada

 72

persona vive. Por eso el aspecto más importante de este proyecto es

desarrollar al máximo la autonomía de los alumnos al realizar las actividades

dentro o fuera del aula con el propósito de que se realicen constructos y

relaciones entre esas construcciones para inferir contenidos y deducir

información de los textos que se lean y así vincular la teoría con la práctica de

manera cercana a la cotidianidad del niño.

 Entendiendo para ello que el principio más significativo de la corriente

constructivista se refiere a la importancia de la actividad constructiva del alumno

en la realización de los aprendizajes escolares, ya que para el constructivismo

el alumno es el responsable de su propio proceso de aprendizaje. Es él quien

construye conocimiento y nadie puede substituirle en esta tarea.

 Es muy importante entonces que tomemos en cuenta el estadio del

desarrollo de cada niño, para poder proporcionarle estrategias para que se

amplíen sus habilidades y destrezas de manera significativa.

 De acuerdo a la teoría de Piaget, uno de los pilares del constructivismo,

el pensamiento de los niños de segundo grado de educación primaria se

encuentra en el estadio operacional, en decir donde los niños tienen la

capacidad de construir representaciones del mundo que los rodea y con ello un

lenguaje simbólico mediante el cual atribuye significados a los objetos en su

mente, es decir, la capacidad de interpretar su concepción del mundo y con ello

anticipar sus acciones para expresar lo que siente, aprende a transformar

imágenes estáticas en imágenes activas y con ello a utilizar el lenguaje en los

diferentes aspectos de la función semiótica que subyacen en todas las formas

de comunicación.

 A diferencia de Vigotsky no niega la importancia del aprendizaje

asociativo, pero lo considera claramente insuficiente. El conocimiento no es un

objeto que se pasa de uno a otro, sino que es algo que se construye por medio

 73

de operaciones y habilidades cognoscitivas que se inducen en la interacción

social, por lo tanto, el desarrollo intelectual del individuo no puede entenderse

como independiente del medio social en el que esta inmersa la persona.

Vigotsky sostiene que individuo y sociedad están íntimamente ligados y

que la estructura del funcionamiento individual se deriva y refleja la estructura

del funcionamiento social.

 Otro principio que fundamenta este proyecto, es la idea de Ausubel que

plantea que el aprendizaje significativo se da cuando los contenidos son

relacionados de modo no arbitrario y sustancial, entendiéndose que las ideas se

relacionan con algún aspecto existente específicamente relevante de la

estructura cognoscitiva del alumno, es decir, mediante símbolos, imágenes o

conceptos. Recuérdese entonces, que uno de los propósitos de este segundo

grado es continuar el proceso de construcción para que el educando logre

comprender y utilizar la inferencia para resolver problemas de distinta

naturaleza.

 Así que las actividades que los docentes planeen aplicando la teoría

constructivista y los objetivos funcionales de este proyecto deben estar

diseñados para inducir a los niños a la captación de las ideas principales de los

textos por medio de la inferencia hasta llegar a comprender los conceptos

preestablecidos en un contenido de lectura y su aplicación a situaciones reales

de su entorno, haciendo estas actividades verdaderamente significativas.

 De manera práctica es importante también vincular la teoría con

actividades dinámicas y atractivas para el alumno, propiciando así una

interacción grupal para propiciar el análisis y nuevas forma de socialización de

las comprensiones que se logren, ya que practicar esto, hará que los niños

enriquezcan su acervo lingüístico.

 74

4.5 Elementos y acciones que deben fortalecerse durante la aplicación del
proyecto

La introducción inicial del niño de primaria a la lectura, es en definitiva un

proceso interesante, pues el observar como se va desarrollando la habilidad

para la comprensión de la lectura siempre será algo motivador y si nosotros

como docentes logramos, será una experiencia inolvidable para el alumno y

para el maestro.

 Por eso el buscar y aplicar de manera critica nuevas estrategias para

enriquecer estos proceso, seguramente que esto repercutirá en el aprendizaje

de los alumnos y en su formación integral, en la formación de esquemas

cognitivos y en el desarrollo de capacidades lingüísticas para buscar

posteriormente logros académicos de más nivel, ya que al enseñar a

comprender textos y lograr su aprendizaje de manera inteligente, es una

recompensa al esfuerzo, dedicación y preparación. Es por eso importante

recalcar de manera final en este proyecto, lo que se debe y no hacerse al

enseñar a inferir textos a los alumnos de segundo de escuela primaria.

 Lo primero que se debe hacer es aplicar estrategias estimulantes y

atractivas para el alumnos y evaluarlas de manera critica, los resultados que se

vayan obteniendo se deberán analizar para saber reorientarlas y no caer en la

imposición o en el tradicionalismo, esto implica que las actividades sean

distintas y siempre con el objetivo de que el alumno reflexione, razone, explique

y verifique que sus razonamientos corresponden con la realidad.

 Otra recomendación es, escuchar las opiniones de los niños y tomar en

cuenta a lo más retraídos del grupo y no relegarlos, estimulándolos, propiciando

que se interesen por aprender.

Como responsables de educación, en el aula debemos de tratar de crear

 75

un buen ambiente, ya que son muchos los elementos que pueden influir a la

hora de crear un ambiente que favorezca tanto el trabajo diario, como a las

relaciones interpersonales.

Los elementos que se señalan a continuación son recomendaciones

generales y específicas cuando se enseñe a leer al alumno de este grado,

especialmente si se introduce en el mundo de las estrategas de lectura.

1. Respecto del profesor como educador

a) Deberá tener una actitud de humildad ante el aprendizaje y sus

dificultades. Tener presente que nunca llegaremos a saberlo todo; ser

capaces de transmitir interés personal por el tema en el que se esta

trabajando; el tono de voz, así como el exquisito cuidado de las

palabras que usamos, ya que algunos tonos acarician, apoyan,

animan, alegran, mientras que otros cohíben.

c) Implicarnos con los alumnos en el mayor número de actividades,

siempre posibles.

d) Mantener una actitud positiva ante los problemas de toda índole de

convivencia, atención, aprendizaje, metodológicos, una actitud que

nos permita avanzar en la búsqueda de posibles soluciones utilizando

el consenso y dialogo.

2. Respecto a las relaciones con los alumnos

a). Favorecer la participación de los alumnos desde los primeros pasos

de una actividad. Está comprobado que los alumnos saben mucho

más de lo que a veces se sienten capaces de expresar.

b). Promover que las niñas y niños expresen sus emociones, sus

problemas y sus alegrías. Facilitar la manifestación de lo que pasa,

sobre todo si pasa algo que pueda estar entorpeciendo el trabajo o el

ambiente.

 76

c). Atención exquisita por cada individualidad y por las situaciones

personales que un alumno o alumna pueda estar atravesando en un

momento determinado de su vida.

Por otro lado, se sugiere que el material para las actividades debe ser

llamativo, el cual sugiera el razonamiento y desarrollo de los procesos

psicolingüísticos, psicológicos y lingüísticos para activar la estructura intelectual

de que dispone el alumno y obtener un conocimiento cada vez más objetivo.

Por eso hay que dejar libertad para que sea el niño el que seleccione sus

propias lecturas, que desarrolle su propio ritmo de aprendizaje en concordancia

con su interés por los textos, ya que si aplica correctamente las estrategias de

lectura, seguramente que se le despertará la curiosidad por seguir leyendo.

CONCLUSIONES

Las concepciones de la lectura y de comprensión lectora desde un

enfoque constructivista, reconocen el papel activo del lector para la

construcción del significado y señalan que depen de la complejidad y la

extensión de la estructura intelectual que dispone el sujeto podrá obtener

mejores conocimientos.

Por otra parte, el ambiente social, lingüístico y cultural en el que se

desenvuelven los niños influye en la construcción de estructuras intelectuales,

debido a que el desarrollo del niño esta condicionado por el significado de la

cultura, es decir, esta mediatizado social y culturalmente.

 Los conocimientos previos con los que el niño llega a primaria dependen

de la experiencia que tuvieron en el nivel preescolar y en la vida diaria con

materiales y situaciones de razonamiento lógico, por este motivo tanto los

padres de familia como los maestros debemos tomar interés en ellos e insistir

en que los niños aprendan a razonar de una manera correcta, esto los llevará a

tener buenos resultados en sus estudios superiores.

 Ya que es sin duda con paciencia y poco a poco, como se logran

combatir las problemáticas, ya que el uso de alternativas y de cambios en las

estrategias de enseñanza, siempre son importantes para el desarrollo de la

comprensión lectora en el alumno de primaria, mismas que siempre deben

seguir en constante renovación.

 78

 Estrategias que como docentes siempre debemos sustentar y relacionar

con la práctica para conseguir la realización de aprendizajes significativos y que

tengan como fin desarrollar las habilidades mentales y que en el caso de la

lectura, el enriquecimiento de los significados de palabras amplían la formación

de esquemas lectores y con ello la representación y elaboración de resúmenes,

la creación de textos propios como cuentos, actividades grupales de comentario

y solución de conflictos cognitivos, manipulación de objetos, reflexiones

analíticas y relacionar todo esto con el mundo cotidiano .

 La función social de la lectura es la comunicación, la cual se establece

una relación entre el autor del texto, el lector y el texto mismo. Al igual que

todas las interacciones sociales, la interacción entre el autor y el lector a través

del texto es una interacción social comunicativa.

 Con respecto al aprendizaje del niño para deducir textos implícitos o no

implícitos, es necesario guiarlo a analizar y utilizar el razonamiento para deducir

textos mediante cuestionamientos a partir de textos que ya conoce y domine a

aquello que no sabe, todo esto con la ayuda de alternativas y adecuaciones

curriculares las cuales nos ayuda a superar las barreras que ponemos cuando

un alumno no comprende lo que lee.

 Consecuentemente en este proyecto aprendí que conceptos como el,

constructivismo y aprendizaje significativo deben ser contextualizados al mundo

real para que se puedan aplicar en las escuelas primarias y no de manera ideal

o imaginativa, sino con y para el niño.

 Por esto concluyo que el papel del docente es sumamente importante

para promover los procesos intelectuales que se relacionan entre si para que

tenga lugar la comprensión lectora, pues de su actitud y sentido positivo,

pueden resultar acciones positivas para la educación, desde que él mismo se

supere actualizándose y capacitándose, hasta que cambie su modo de enseñar,

 79

para cambiar el modo de aprender de los educandos y que en el contenido de

español es una obligación moral, pues si se sientan bien las bases del

razonamiento, al niño le costara mas trabajo nivelarse en otros niveles

educativos.

BIBLIOGRAFÍA

AUSUBEL, David. Psicología. Ed. Trillas. Mexico 1990. 125 P.P.

BETTELHEIM, Bruno y Karen Zelan. Aprender a leer. Ed. Grijalbo. Barcelona,

1983. 168 P.P.

BISQUERA Rafael. Procesos de Investigación. Ed. Trillas. México, 1992. 175

P.P.

CASTEDO, Mirta Luisa et. al Enseñar y aprender a leer. Ed. Ediciones

Novedades Educativas. Argentina, 1999. 176 P.P.

GOMEZ PALACIOS, Margarita. La lectura en la escuela. Ed. SEP. México,

1996. 311 P. P.

--. El niño y sus primeros años en la escuela. Ed.

Sep. México, 1996. 229 P.P.

GOTZENS, Concepción. La disciplina Escolar. Ed. Horsori. México, 1996. 182

P.P.

GRIJALBO. Diccionario enciclopédico ilustrado. Ed. Grijalbo. España, 2002. 176

P.P.

81

LERNER, Delia. “Leer y escribir en la escuela”. Ed. SEP. México, 1996. 193

P.P.

NOVAK, J. Teoría y práctica de la educación. Ed. Alianza. Madrid, 1982. 175

P.P.

QUINTANA Hilda. Revista lectura y vida. Buenos Aires, 1996. 180 P.P.

SANTILLANA. Diccionario Ciencias de la Educación. Ed. Santillana. México,

1981. 614 P. P.

SECRETARÍA DE EDUCACIÓN PÚBLICA, Programa de Educación Preescolar

2004. Ed. SEP. México, 2004. 187 P.P.

SOLÉ, Isabel. Estrategias de Lectura. Ed. Grao, 13ª edición, España, 2002. 154

P.P.

UNIVERSIDAD PEDAGÓGICA NACIONAL. La evaluación en la práctica

docente. Ed. UPN. 145 P.P.

--- El niño, la escuela y la naturaleza

México 1994. 180 P.P.

---. El aprendizaje de la lengua en la

escuela. Ed. UPN. México, 1995. 312 P. P.

--. El niño, desarrollo y procesos de

construcción del conocimiento. Ed. UPN. México, 1994. 160 P.P.

ANEXOS

83

REPORTE DE ACTIVIDADES

Plan No. ________

Objetivo: __.

Interacciones y
desarrollo de
actividades.

Obstáculos
enfrentados

Niveles de
Participación

Avances
Obtenidos

Análisis de
desempeño

Ajustes
realizados

84

SEGUIMIENTO DEL DESARROLLO DE ACTIVIDADES

PLAN No. 1

NOMBRE DEL ALUMNO
Angeles Alma Beto Claudia Carmen Gerardo Hanae Isabel Javier Karla Luis Manuel

Avances
obtenidos

Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No
Reconstruyo
Oralmente el

cuento.

Socializo con
los niños

Identifico las
caracteristicas

Del cuento

Desarrollo
Su

maduraciòn
fisica.

Aplico la
asimilación y
acomodación

durante el
desarrollo de
la actividad

Fortalecio sus
conocimientos

previos

85

NOMBRE DEL ALUMNO
Marcos Mario Oscar Olga Pablo Pedro Roberto Rocio Sergio Sara Verónica Verito

Avances
obtenidos

Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No
Reconstruyo
Oralmente el

cuento.

Socializo con
los niños

Identifico las
caracteristicas

Del cuento

Desarrollo
Su

maduraciòn
fisica.

Aplico la
asimilación y
acomodación

durante el
desarrollo de
la actividad

Fortalecio sus
conocimientos

previos

86

SECRETARIA DE EDUCACION PUBLICA Y CULTURA

ZONA 051 PRIMARIA

CICLO ESCOLAR 200___ - 200___

EVALUACION DEL PLAN ·No. 1

NOMBRE DE LA ESCUELA: _____________________________________

NOMBRE DEL ALUMNO: __

Lee con detenimiento y contesta lo que se te pide.

1.- ¿En que consiste el problema?

2.- ¿Que personaje enfreta el problema?

3.- ¿Qué hace el personaje por resolver el problema?

4.- ¿Qué hacen los otros personajes por ayudarlo?

5.- ¿Qué personaje se opone para ayudarlo y darle soluciòn al problema?

6.- ¿Qué solucion encontro el personaje principal?

7.- ¿Cual fue la ultima ayuda que le dieron los demas personajes?

87

SEGUIMIENTO DEL DESARROLLO DE ACTIVIDADES

PLAN No. 2

NOMBRE DEL ALUMNO
Angeles Alma Beto Claudia Carmen Gerardo Hanae Isabel Javier Karla Luis Manuel

Rasgos a
observar

Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No
Comuinica sus
razonamientos

con el
intercambio de

ideas.

Interrelaciona
los

significados
que se

generan antes,
durante y

después de la
lectura

Aplica las
estrategias de
la lectura con

intencionalidad
y

sustancialidad.

Identifica el
significado
global del
texto implicito.

Identifica el
significado
global del
texto no
implicito.

88

NOMBRE DEL ALUMNO
Marcos Mario Oscar Olga Pablo Pedro Roberto Rocio Sergio Sara Verónica Verito

Rasgos a
observar

Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No
Comuinica sus
razonamientos

con el
intercambio de

ideas.

Interrelaciona
los

significados
que se

generan antes,
durante y

después de la
lectura

Aplica las
estrategias de
la lectura con

intencionalidad
y

sustancialidad.

Identifica el
significado
global del
texto implicito.

Identifica el
significado
global del
texto no
implicito.

89

SECRETARIA DE EDUCACION PUBLICA Y CULTURA
ZONA 051 PRIMARIA

CICLO ESCOLAR 200___ - 200___

CUESTIONARIO DEL PLAN ·No. 3

NOMBRE DE LA ESCUELA: _____________________________________

NOMBRE DEL ALUMNO: __

Lee con detenimiento y contesta lo que se te pide.

1. ¿Le gustarìa al personaje principal su nueva casa?

2. ¿Tendrìa miedo?

3. ¿Seria posible que alguien tocara en la ventana de su cuarto?

4. ¿Por qué?

5. ¿Sergio encontro fantasmas o ladrones?

6. ¿Qué producia el ruido en el ropero?

7. ¿Sergio tendrìa miendo en ese momento?

8. ¿Por qué llamarìa sergio a sus papas?

90

SEGUIMIENTO DEL DESARROLLO DE ACTIVIDADES

PLAN No. 4

NOMBRE DEL ALUMNO
Angeles Alma Beto Claudia Carmen Gerardo Hanae Isabel Javier Karla Luis Manuel

Avances
obtenidos

Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No
Elaboro su

relato

Existe
relacion

sustantiva
entre lo que

ya existe
como

conocimiento.

Logro inferir
el final del

texto.

91

NOMBRE DEL ALUMNO
Marcos Mario Oscar Olga Pablo Pedro Roberto Rocio Sergio Sara Verónica Verito

Avances
obtenidos

Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No Si No
Elaboro su

relato

Existe
relacion

sustantiva
entre lo que

ya existe
como

conocimiento.

Logro inferir
el final del

texto.

92

SECRETARIA DE EDUCACION PUBLICA Y CULTURA

ZONA 051 PRIMARIA

CICLO ESCOLAR 200___ - 200___

EVALUACION

NOMBRE DE LA ESCUELA: _____________________________________

NOMBRE DEL ALUMNO: __

 Inicial Semestral Final N.E.E. Observaciones

Dimension Intelectual
Intercambio escritos

Logro inferir textos

Elaborò antologìa

Dimension Social
Se integro con
facilidad en el trabajo
en equipo.

Participa
espontáneamente o
cuando se les solicita.

Trabaja
individualmente.

Dimension Afectiva
Pide ayuda para
realizar las
actividades

Asume con facilidad
las normas del grupo.

Coopera con el grupo

Dimension Fìsica
Toma en cuenta la
perspectiva elemental
en la realización de
actividades.

Diferencia lo que
ocurre ahora y lo que
ocurrira después.

NO LOGRADO = NL LOGRADO = L
PROCESO = P NECESIDADES EDUCATIVAS ESPECIALES = N.E.E.
 OBSERVACIONES = O

