

SECRETARIA DE EDUCACIÓN PÚBLICA Y CULTURA
UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD -25 B
SUBSEDE ESCUINAPA

PRESENTA

Crissol Moreno Hernández

MAZATLAN, SINALOA, MEXICO

“ACTIVIDADES Y ESTRATEGIAS DE LECTURA
PARA MEJORAR LA COMPRENSIÓN DE
TEXTOS EN LOS ALUMNOS DE CUARTO

GRADO EN LA ESCUELA PRIMARIA”

PROYECTO DE INNOVACIÓN
PARA OBTENER EL TÍTULO DE
 LICENCIADA EN EDUCACIÓN

NOVIEMBRE DE 2006

ÍNDICE

INTRODUCCIÓN…………………………………………… 1

I SITUACIONES PROBLEMÁTICAS DE LA LECTURA

DE COMPRENSIÓN……………….……………………..

4
1.1 Diagnóstico del problema……………………………………. 4

 1.2 La influencia del contexto en el problema…………….……... 10

 1.3 Planteamiento del problema……………………………….….

 1.4 La formación profesional y el interés por el problema….…...

16

18

II LA ALTERNATIVA DE INTERVENCIÓN

PEDAGÓGICA……………………………………………

22
2.1 La alternativa: “Aprendiendo a comprender los textos”

 Características generales……...……………………………...

22

2.2 Marco teórico………………………………………………… 25

2.3 Rol del docente y del alumno en la alternativa……….……… 40

2.4 Planes de trabajo……………………………………………... 43

2.5 La evaluación en la alternativa….…………………………… 50

2.6 Recopilación de los datos en la alternativa…………………...

54

 3

III APLICACIÓN Y VALORACIÓN DE LA

ALTERNATIVA………………………………………….

57
3.1 Situación previa a la aplicación de la alternativa…………….. 57

3.2 Aplicación de la alternativa………………………………….. 58

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

 3.3.1 Condiciones y problemas enfrentados………………..

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

 3.3.3 Niveles de participación y análisis de desempeño del

67

68

69

 alumno y docente……….…………………………….. 70

3.3.4 Avances obtenidos…………………………………….. 72

3.3.5 Categoría de análisis….……………………………….. 74

3.4 Estado final de la problemática……………………………… 77

IV EL PROYECTO DE INNOVACIÓN………………….. 78
4.1 Definición y objetivos pertinentes………………………….. 78

4.2 Importancia científica y social……………………………… 82

4.3 Elementos de innovación…………………………………… 83

4.4 La vinculación teórica-práctica……………………………... 86

4.5 Elementos y acciones que deben alentarse y evitarse……….. 87

CONCLUSIONES…………………………………………… 91

BIBLIOGRAFÍA…………………………………………….. 93

ANEXOS……………………………………………………… 96

INTRODUCCIÓN

En estos días, es de suma importancia la lectura para los alumnos, ya

que leer es una herramienta básica del proceso de enseñanza-aprendizaje y

es una actividad fundamental en la construcción de conocimientos. Por ello

la lectura es primordial en la formación de los estudiantes; sin embargo,

algo ha sucedido, en la actualidad la práctica de la lectura y sus niveles de

comprensión han disminuido considerablemente.

Su práctica en consecuencia debe reforzarse desde el interés propio

del infante, pues durante toda su existencia tendrá que leer una vez que

aprenda a descodificar grafías, por ello, es importante dar prioridad al

proceso de la lectura y aprender a comprender lo que leemos. Así, se hace

presente la fuerte necesidad de involucrar a los alumnos en un proceso de

cambio hacia la lectura, donde no sólo se repitan mecánicamente los signos,

sino que se comprenda su significado y de esta manera, poder sentirla,

interpretarla, recrearla y llegar a crear textos propios.

Para ello es necesario presentar propuestas innovadoras como la que

aquí presento, donde su temática es la siguiente:

En el Capitulo uno, se presenta un diagnóstico del problema en el

cual se parte de una evaluación inicial con el fin de detectar las dificultades

lectoras y así enfocar la atención en el aspecto más significativo. Se

 2

describe también el contexto y su influencia en el problema y el

planteamiento problemático a que dio lugar, su delimitación y

conceptualización, así como su relación existente con mi formación

profesional.

En el Capitulo II, se plantea la alternativa “Aprendiendo a

comprender los textos”, con la que se pretende dar solución a la

problemática presentada y sus objetivos. Se describe el sustento teórico de

la alternativa, así como el rol que el alumno y el docente deben desempeñar

en su aplicación y por último, se describen los tipos de evaluación que se

llevarán acabo en esta alternativa.

En el capitulo III, se hace una descripción de la situación en la que se

encontraba el grupo antes de la aplicación de la alternativa, así como

también se narran de manera breve las condiciones a las que me enfrenté,

las cuales fueron significativas en todo este proceso, además de los cambios

o ajustes que se tuvieron que realizar para lograr alcanzar los objetivos

planteados. Lo más grato que menciono, fueron los avances que se

obtuvieron y la participación activa y entusiasta que propicio la alternativa.

Por último en el capitulo IV, se ofrece un proyecto en el que se

analizan estrategias didácticas para propiciar la adquisición de la

comprensión lectora, se explica su importancia pedagógica y social, su

vinculación teórica-práctica y lo que debe evitarse y estimularse para su

aplicación.

 3

Para finalizar, se plantean una serie de conclusiones las cuales fueron

producto de todo el proceso y análisis de este proyecto, donde se exponen

las percepciones, conceptos y términos finales que se obtuvieron, así como

también se agregaron unos anexos los cuales sirven para evidenciar su

aplicación.

Cabe mencionar que este proyecto, constituye una alternativa viable

para fomentar la comprensión de la lectura, pues trata de demostrar a los

docentes sus virtudes al adoptar un cambio de enfoque de sus enseñanza y a

los alumnos, a que encuentren en la lectura un aliado para su desarrollo

intelectual, conductual y social.

CAPÍTULO I

SITUACIONES PROBLEMÁTICAS DE LA LECTURA

DE COMPRENSIÓN

1.1 Diagnóstico del problema

Hoy y siempre, la educación ha jugado un rol muy importante en la

sociedad, en gran medida de ella depende nuestra evolución, nuestro avance

o retroceso cultural. Gracias a la educación el hombre experimenta

crecimiento personal y se integra con mayor facilidad a la sociedad. Nos

abre un mundo de posibilidades en el cual podemos desarrollar nuestros

talentos, habilidades y potencialidades.

Unos de los principales propósito que persigue la educación en la

escuela primaria es el de enseñar a los alumnos a leer y escribir. En la

actualidad gran parte de la comunicación se realiza por medio de la lengua

escrita, por eso es de mucha importancia que los niños sean capaces de

practicar adecuadamente la lectura y la escritura para así poder enfrentarse a

las exigencias de la sociedad en la que se desenvuelven.

La lectura tiene una gran importancia en el proceso de desarrollo y

maduración de los niños, esta constituye un vehículo para el aprendizaje,

 5

para el desarrollo de la inteligencia y para la adquisición de cultura.

La lectura debe ser considerada hoy en día como un proceso

interactivo de comunicación donde se establece una relación entre el texto y

el lector, quien a través de su capacidad lectora; procesa, organiza, sintetiza,

analiza y valora la información leída para interiorizarla como lenguaje

personal construyendo su propio significado. Es de mucha importancia en

consecuencia que los alumnos comprendan lo que leen, con ello lograrán

adentrarse a otros mundos posibles, indagar en la realidad para llegar a

comprenderla mejor, en pocas palabras, introducirse al mundo de la

cultura.

Por lo tanto entendamos como leer, el interactuar con el texto,

comprenderlo y así utilizarlo con fines específicos, no es simplemente

trasladar el material escrito a la lengua oral como se detectó en los alumnos

del 4° grado turno matutino, de la escuela “Ángela Peralta” integrado por

38 alumnos, donde se ubicaron serias dificultades en la comprensión de las

lecturas, en la evaluación diagnostica se observó si el alumno podía decir o

escribir de lo que se trataba un texto, si identificaba los elementos de la

escritura, si realizaba anticipaciones sobre el contenido de la lectura y si era

capaz de confirmarlas y modificarlas durante la lectura, en otras palabras, si

hacía uso de las estrategias de lectura.

Estas dificultades se diagnosticaron a través de diversas actividades

como las siguientes:

 6

Una de las actividades realizadas consistió en leer la lección de

“Gulliver en Liliput”. Antes de empezar a leer, y a partir de la observación

de las ilustraciones de la historieta y su titulo, se invitó a los alumnos a que

imaginaran de lo que se trataría la historieta, se conversó sobre los viajes en

barco y los naufragios, se les preguntó si conocían la historia. Ninguno de

los alumnos la conocía. Se les señaló que el propósito de la lectura era

conocer el personaje y saber cómo era Liliput y qué sucedió en ese lugar.

Durante el desarrollo de la actividad, se realizó la lectura con la

modalidad de lectura comentada. Para ello se formaron equipos de 2

personas, donde un integrante leía los carteles y el otro integrante los

diálogos de los personajes. Durante y después de la lectura, surgieron

comentarios de forma espontánea y posteriormente se realizaron preguntas

conforme lo que se iban leyendo para comprobar que estaba comprendiendo

la lección. Algunos alumnos realizaron anticipaciones y luego las iban

confirmando o corrigiendo. Con esta modalidad de lectura los niños

descubren nueva información cuando escuchan citas del texto o por

comentarios que hacen sus compañeros.

Al terminar la lectura, se invitó a los alumnos a compartir con el

grupo comentarios sobre la lectura. Luego se les solicitó que en sus

cuadernos anotaran sus comentarios personales, además se les pidió que ahí

mismo expresaran su opinión sobre el contenido del texto. Para terminar

esta actividad se les pidió que mencionaran las palabras que no habían

entendido de la lección y que las escribieran en el pizarrón, ayudándoles a

encontrar el significado de esas palabras a partir del contexto de la lectura,

 7

no fue necesario hacer uso del diccionario.

A pesar del esfuerzo por mantener la atención de los alumnos y

realizar la actividad más atractiva y amena, varios alumnos estuvieron muy

distraídos, no iban conforme al seguimiento de la lectura, al revisar sus

cuadernos se observó que algunos niños solo anotaron comentarios que

hicieron sus compañeros, sin anotar sus propias opiniones, además algunos

inventaron sucesos que no estaban dentro de la historieta.

Mediante la revisión de sus cuadernos sobre sus comentarios

personales y sus opiniones sobre el contenido de la historieta, se observó

que además de los problemas que presentan en la comprensión de textos,

gran parte de los alumnos presentan problemas de ortografía, segmentación

y concordancia en las oraciones.

Las observaciones realizadas permitieron obtener la siguiente gráfica

de resultados:

18

8 8

24

3
0

10

20

30

To
ta

l d
e

A
lu

m
no

s

Faltas de Ortografía
Falta de Segmentación
Falta de Concordancia
Dificultad para comprender el texto
Todos los anteriores

 8

Al interpretar los resultados se comprobó de manera inicial que

efectivamente la dificultad de comprensión de textos era la mayor entre las

dificultades que presentaban los alumnos.

Otra actividad realizada en este grupo, se realizó a través del

desarrollo de comprensiones sobre el contenido de historietas.

Para ello se presentó una historieta que llevaba el titulo de “las

aventuras de Lia y Joel”. Antes de leer, se les preguntó a los alumnos si

conocían alguna otra historieta, de qué se trataba y donde la consiguieron.

Posteriormente se les leyó el titulo de la historieta y se les preguntó de qué

creían que se trataba la historieta. Con esto se intentó hacer uso de una de

las estrategias de lectura; la predicción, sin embargo solo fueron 8 alumnos

quienes participaron prediciendo, mientras que el resto no participó.

A continuación se invitó a los alumnos a leer la historieta, mediante

la modalidad de lectura guiada, la cual tenía como fin enseñar a los alumnos

a formularse preguntas sobre el texto. Se realizaron distintos tipos de

preguntas que conducían a los alumnos a la construcción de significados,

mediante la aplicación de las estrategias de lectura. Sin embargo les resultó

muy difícil, ya que la mayoría no respondía a los cuestionamientos

enfocados a la utilización de las estrategias de lectura, por consiguiente al

solicitarles que describieran los sucesos más importantes de la historieta, 22

de los alumnos presentaron problemas, debido a que no hicieron uso de las

estrategias de lectura y por consecuencia no comprendieron la historieta. El

resto de los alumnos lo hicieron correctamente.

 9

En base a lo anteriormente descrito, se diagnosticó que el problema

de la falta de comprensión lectora era el que más obstaculizaba el

aprendizaje de los alumnos, el cual se ubicaba por sus implicaciones en la

dimensión de la enseñanza por un lado, ya que los maestros anteriores no

habían logrado consolidar el uso de las estrategias de lectura con el

resultado anteriormente descrito.

Por otro lado las dificultades se ubicaban en la dimensión del

aprendizaje, pues los alumnos carecían de los esquemas lectores previos

que los condujeran a realizar comprensiones significativas y no tenían la

habilidad suficiente para relacionar los significados de las palabras con la

construcción de opiniones coherentes.

Por lo tanto se pronosticó que de continuar esta problemática, los

alumnos tendrían dificultades en las asignaturas que emplean la

comprensión lectora como base de su aprendizaje y en consecuencia se

requería ayudar a los alumnos permanentemente en las actividades de

práctica de estrategias lectoras con el fin de que trasformen y construyan el

proceso de aprendizaje de la comprensión de textos y así enriquecer su

calidad como lectores, ya que si no se atiende este problema se les impedirá

lograr los propósitos establecidos en el área de español de manera correcta y

realizar las actividades de todas las asignaturas en forma significativa, pero

sobre todo por que los alumnos al no lograr comprender los textos en su

intención comunicativa, no podrán desenvolverse y aprovechar en su vida la

información obtenida mediante la lectura.

 10

1.2 La influencia del contexto en el problema

El realizar un estudio del entorno en que se desenvuelven los

alumnos, permite conocer el nivel cultural en el que viven y actuar tratando

de impactar en los factores que influyen en los problemas de los alumnos

mediante una interacción diferente en el ámbito familiar y social. Por ello es

importante conocer este contexto, pues nos permite dimensionar los

problemas que experimenta el niño y en el caso de este trabajo, que tiene

como marco de estudio a la lectura, descubrir la manera en que influye el

contexto de la ciudad de Escuinapa, Sinaloa en torno a la dificultad de los

alumnos para comprender los textos.

Sobre todo si se parte de que la escuela Ángela Peralta, situada en el

municipio de Escuinapa, el cual colinda al Norte con el municipio de

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

Pacífico, es la cabecera de uno de los cinco municipios más pequeños del

estado y ocupa el lugar 13 por su extensión territorial, viviendo en él un

total de 45 mil 928 personas de acuerdo con datos del ayuntamiento del

lugar y donde su población es predominantemente joven.

El municipio cuenta con diversos niveles de enseñanza que abarcan

de la educación preescolar, a la superior. Con respecto a la marginación,

este municipio tiene un índice bajo, por lo que ocupa el 14° lugar con

respecto al resto del estado. La religión predominante es la católica, aunque

existen, entre otras congregaciones religiosas, los evangelistas, testigos de

Jehová y mormones.

 11

Las actividades económicas de este municipio son; la agricultura,

donde destacan los frutales principalmente de mango, limón, ciruela,

aguacate, dátil, cocotero, también se cultiva maíz y fríjol. La ganadería, se

cría ganado bovino, porcino, caprino, así como la producción avícola de

gallinas, gallos, guajolotes, patos y gansos. Poco se practica la apicultura

donde las colmenas modernas cobran auge respecto a las rústicas y con ello

resulta una producción más elevada de miel y cera. La pesca es una

actividad económica importante y generadora de empleos, con explotación

del litoral, de aguas protegidas y aguas continentales. En cuanto a la

infraestructura de apoyo se dispone de un centro de recepción (bodega) para

el refrigerado del producto, una empresa de enlatado, y dos plantas de hielo.

Las más importantes especies de captura son el camarón y la lisa.

Con respecto a la industria, la planta industrial del municipio está

sustentada en la producción frutícola y la pesca. Para ello, se cuenta con

plantas dedicadas al empaque y enlatado de frutas y verduras, así como

plantas dedicadas al procesamiento, empaque y enlatado de productos

marinos.

El municipio se encuentra en el circuito turístico Mazatlán-

Escuinapa-Teacapán. Dentro de la municipalidad se encuentran las playas

de “La Tambora”, “Las Cabras” y “La Boca de Teacapán”, que son propias

para el desarrollo de la pesca deportiva y los deportes acuáticos. Otro

atractivo es la cacería deportiva, cuyo calendario cinegético corre del 1 de

noviembre al 15 de marzo, lapso en que se autorizan la caza de palomas y

patos.

 12

En el municipio existen diversos establecimientos comerciales,

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

artículos de uso personal. La infraestructura de servicios al turismo la

integran fundamentalmente hoteles, restaurantes y cafeterías, siendo

aceptable el servicio de transporte.

Entre las Fiestas Populares que se practican en Escuinapa están la

feria del mango; las fiestas de San Francisco de Asís, Santo Patrón de

Escuinapa, las cuales inician el 4 de octubre. Asimismo, se celebran en

Teacapán las festividades del día del Marino el 1 de junio, y las fiestas del

Mar de las Cabras. Entre las tradiciones y costumbres del municipio están

las ofrendas florales el día de muertos, posadas para los festejos navideños,

acostumbran cerrar las calles y efectuar paseos a la playa.

Con respecto al contexto de la escuela “Ángela Peralta” podemos

decir que la población que la rodea y el entorno de la primaria son

tranquilos, su ubicación se encuentra en una calle poco transitada por

carros. Debido a que se ubica al Sureste de Escuinapa, teniendo como

domicilio, calle Sandra Calderón s/n, entre calle Maria de los Ángeles

Polanco y Avenida de la juventud.

Esta escuela es de organización completa, su infraestructura es de: 15

aulas, de estas, 12 se utilizan para dar clases a los alumnos, una aula de

apoyo que funciona como COEEBA, una aula de usos múltiples, una

conjunta de USAED sin terminar, una plaza cívica, una dirección, servicios

sanitarios, patio de recreo y cancha de usos múltiples. En este momento el

 13

plantel educativo cuenta con una población escolar de 472 alumnos

repartidos en dos turnos y laboran en el plantel 12 profesores frente a grupo,

2 intendentes, 1 director, 1 maestra USAER, 1 maestro de educación física,

y 1 maestro de COEEBA.

En esta escuela se percibe un ambiente de trabajo muy agradable y

amistoso entre los 12 profesores y su director, existiendo un ambiente de

compañerismo y colaboración, comúnmente se realizan juntas entre

profesores las cuales sirven para la organización de los proyectos de la

escuela, desafortunadamente esto aspecto positivo no ha logrado excluir la

problemática en grupo.

Con relación a los padres de familia en su mayoría son personas de

escasos recursos económicos, carecen de profesión, son trabajadores

eventuales, algunos de ellos no motivan a sus hijos, no les inculcan el

habito de la lectura, esta falta de apoyo de algunos padres de familia con sus

hijos y maestros ha provocado que los niños no presenten interés por

aprender en la escuela de manera muy general y provoca casos difíciles en

lo particular.

Es por ello oportuno señalar, que es visible que los padres de familia

no cuentan con un buen nivel cultural, lo cual provoca que no fomenten la

lectura a sus hijos, dejando toda la responsabilidad para desarrollar la

habilidad de la comprensión de textos a los maestros, pues sólo en la

escuela se les facilitan y promueven actividades académicas que hacen que

el alumno reflexione sobre los contenidos de los textos que lee.

 14

Aunque no en todos los casos ocurre lo mismo, algunos padres de

familia están siempre atentos en la educación de sus hijos, participando con

responsabilidad en las tareas educativas y en las necesidades que surgen

dentro de la escuela, lo cual se evidencia cuando el 60% acude al llamado

de juntas que se les solicitan y cooperan en la resolución de las tareas de sus

hijos.

Para finalizar este análisis del contexto, se puede decir que la crisis de

lectores que vive hoy la sociedad, y en particular los padres de familia,

amenaza seriamente el proceso educativo y cultural, muy específicamente el

desarrollo educativo de los alumnos y esto resulta muy negativo, debido a

que al carecer de las capacidades lectoras no se benefician suficientemente

de las oportunidades educativas y no están adquiriendo los conocimientos y

habilidades necesarias para tener éxito en su futuro profesional.

Y sin una capacidad lectora plenamente desarrollada, los alumnos no

alcanzan un nivel básico de eficiencia, pues fallan al demostrar

rutinariamente habilidades y conocimientos que les permitan afrontar retos

a futuro, así como en analizar, razonar y comunicar ideas contenidas en los

textos de manera efectiva.

Por lo tanto considero de gran relevancia el que los padres

acompañen a los niños, desde temprana edad, en la lectura de textos

contenidos en revistas, periódicos, etiquetas o cuanto material constituya un

texto; esto va creando en ellos una cultura basada en la necesidad de leer

para estar informado, para recrearse, para pensar, y por qué no, para entrar

 15

en desacuerdo con lo expresado por otro.

Se debe motivar con el ejemplo, y ayudar a los niños donándoles un

poco de nuestro tiempo e interés en cualquier tipo de lectura que les ayude

en forma inicial. Lo importante es empezar un hábito que después se dirija

hacia la realización de una lectura más consciente.

Involucrarnos en la búsqueda del conocimiento de todas las cosas,

desde el cuerpo humano hasta lo que existe en nuestro entorno. El hogar

puede transformarse en un lugar propicio para efectuar la iniciación de los

hijos hacia un conocimiento socializado. Podemos acompañarlos en la

lectura regular de textos variados afines a su edad e intereses.

El proceso de motivación por parte de los padres hacia sus hijos, en

cuanto al hábito lector, debe empezar por ellos mismos: pueden leerles

cuentos durante su etapa infantil, luego enseñarles a leer o complementar

sus estudios en la escuela regalándoles libros y efectuando comentarios

respecto a sus tareas.

Además para promover el hábito de la lectura se pueden llevar a la

práctica actividades como compartir oralmente lecturas con los hijos, jugar

a cambiar el final de ciertas historias, sustituir personajes, inventar cuentos,

etcétera. En fin, realizar cualquier actividad positiva para que los niños

adquieran desde el seno familiar el hábito de la lectura.

 16

1.3 Planteamiento del problema

La comprensión lectora es el proceso de elaborar el significado por la

vía de aprender las ideas relevantes del texto y relacionarlas con las ideas

que ya se tienen, es el proceso a través del cual el lector interactúa con el

texto con este fin sin importar la longitud o brevedad del párrafo.

Por tal razón, leer es más que un simple acto mecánico de descifrado

de signos gráficos, es por encima de todo, un acto de razonamiento, de lo

que trata es de saber guiar una serie de procesos hacia la construcción de

una interpretación del mensaje escrito a partir de la información que

proporcione el texto y los conocimientos del lector y a la vez, iniciar otra

serie de habilidades para controlar el progreso de esa interpretación de tal

forma que se puedan detectar las posibles incomprensiones producidas

durante la lectura.

Desafortunadamente en el grupo observado, se detectaron diversas

dificultades en las áreas de lecto-escritura, específicamente para

comprender el significado de la lectura, expresar opiniones sobre lo leído o

del contenido del texto y detectar la idea principal. Esto se debe a que no

han desarrollado de manera efectiva, el uso y la apropiación de estrategias

de lectura como son; el muestreo, predicción, anticipación, confirmación y

autocorreción e inferencia. Además, otros factores que influyen en la

problemática es el contexto socio-cultural y la familia, en el medio donde se

desarrolla el niño existe un ambiente alfabetizador pobre hacia la lectura, o

bien una escasez de lectores, y esto afecta el proceso educativo y cultural de

 17

los alumnos, provocando que no alcancen el nivel básico de eficiencia en la

lectura, lo que lleva a plantear las siguientes interrogantes como objeto de

intervención concreto:

¿Qué habilidades lectoras desarrollar en los alumnos para superar sus

dificultades para comprender los textos?

¿Que estrategias utilizar para que comprendan significados y sus

relaciones en los textos que leen?

¿Cómo evaluar sus avances lectores de manera integral?

Sobre todo si se define el problema como la incompetencia para leer

significativamente textos provocado por la ausencia de estrategias lectoras y

técnicas para verificar lo comprendido, falta de indicadores y seguimiento

que permitan mejorar estas deficiencias, en oposición al deber ser que

Margarita Gómez Palacio señala donde:

“La lectura se constituye en un proceso
constructivo al reconocerse que el significado
no es una propiedad del texto, sino que el lector
lo construye mediante un proceso de
transacción flexible en el que conforme va
leyendo, le va otorgando sentido particular al
texto según sus conocimientos y experiencias
en un determinado contexto.”1

1 GÓMEZ PALACIO, Margarita. Et. Al. La lectura en la escuela. p. 19

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

 18

Sin embargo los alumnos observados no realizan este proceso, por

tanto presentan dificultades para comprender los textos. Esta problemática

se delimita para su estudio desde un enfoque psicopedagógico, ya que

pretende analizar los procesos de aprendizaje del alumno para que

comprenda lo que lee y además se plantean alternativas de enseñanza para

lograr que el alumno llegue a la comprensión de manera significativa en

concordancia con lo que señala el componente de comprensión lectora que

tiene como propósito que los alumnos desarrollen gradualmente estrategias

para el trabajo intelectual con los textos. Señalando que dicha problemática

sería intervenida en un tiempo de 6 meses a partir del mes de noviembre del

2005 a abril de 2006.

1.4 La formación profesional y el interés por el problema

La educación como fenómeno social ha cambiado a lo largo del

tiempo, unas veces hacia enfoques humanistas y otras veces hacia enfoques

economicistas, por ello, es de mucha importancia conocer su evolución,

pues de su orientación se deduce el tipo de ciudadano que pretende forjar.

Se aborda en mi caso en particular esta transformación, para

compararla con la alternativa que se propone y delimitar el interés que me

llevó a abordar la lectura de comprensión como objeto de estudio. Sobre

todo cuando señalo de manera inicial que la educación que recibí estuvo

basada en el tradicionalismo, donde la preocupación central era enseñar una

gran cantidad de conocimientos, orientados a un curriculum cuantitativo

 19

dando como resultado aprendizajes acumulativos y mecanicistas,

definiéndose como: “aquella en la cual todos los saberes del niño son

transmitidos, y su aprendizaje es mecanizado, sin hacer en el ningún

cambio, ni transformarlo en un ser crítico, analítico, ni reflexivo.”2

Este tipo de educación que recibí a nivel primaria propiciaba la

memorización, la competitividad y la pasividad en los alumnos, donde la

adquisición de datos y hechos se basaba en la memorización repetitiva, en

un aprendizaje memorístico y en la repetición sin significatividad.

Esta situación se repitió al cursar la educación secundaria, pues la

formación, se centraba en los resultados del aprendizaje y no en el proceso

mismo, los conocimientos eran aprendidos y enseñados sin innovaciones o

estrategias las cuales nos llevaran a ser reflexivos, críticos y analíticos, es

decir no obteníamos aprendizajes significativos.

Al llegar a la preparatoria, hubo un cambio, sobre todo en la manera

de trabajar durante las clases, aquí el aprendizaje era cooperativo, se

formaban equipos de 5 o 6 integrantes, trabajamos en mesas redondas, sé

promovía la colaboración y el trabajo grupal, con esto aprendíamos

habilidades sociales efectivas, buscando el trabajo compartido, donde

asumíamos diferentes funciones que nos permitía dar y recibir ayuda entre

los mismo compañeros. Se daba preeminencia a las dinámicas y técnicas de

grupo en una nueva orientación denominada tecnología educativa, la cual se

apoyaba en los supuestos teóricos de la psicología conductista y entiende al

2 http://www.educarchile.cl/web_wizzard/ver_home.asp?id_proyecto=3.

 20

aprendizaje como un conjunto de cambios y modificaciones en la conducta

que se opera en el sujeto como resultado de acciones determinadas, y a la

enseñanza:

“Como el control de la situación en la que
ocurre el aprendizaje. De ahí que la didáctica en
esta versión puramente experimental, brinde
una amplia gama de recursos y técnicas para
que el maestro controle, dirija, oriente y
manipule el aprendizaje, es decir que el
maestro, así, se convierta, modernamente
hablando en un ingenio conductual.”3

Considero que la tecnología educativa fue apropiada pues propicio el

desarrollo de destrezas técnicas, destrezas manuales como habilidades de

comunicación oral y escrita. Por otra parte, la naturaleza práctica del

conocimiento tecnológico, impuso la necesidad de que nosotros los

estudiantes desarrolláramos la capacidad de manejo de herramientas,

máquinas, instrumentos, etc.

No fue sino hasta la universidad, donde recibí una educación basada

en el constructivismo, ya que acuerdo con nuestras experiencias,

construíamos una comprensión del mundo en que vivimos. Cada uno genera

sus propias reglas y modelos mentales que se usan para darle sentido a

nuestras experiencias y construye la realidad.

3 PANSZA González Margarita. Et. Al. “Instrumentación didáctica. Conceptos Generales”. En
Universidad Pedagógica Nacional. Antología Básica. Planeación, evaluación y comunicación en
el proceso enseñanza- aprendizaje. p. 15

 21

Los asesores adaptan sus estrategias de enseñanza a las respuestas de

nosotros los estudiantes y nos animan a analizar, interpretar y predecir la

información. También confían realmente en preguntas y respuestas abiertas

y promueven el diálogo extenso entre los propios estudiantes.

Por lo tanto es en el nivel profesional donde nace el interés por el

problema de la falta de comprensión de textos, debido a que en la primaria

me enfrente a dificultades para comprender los textos, debido a que se

educaba de manera tradicionalista, no se hacia uso de estrategias de lectura,

los maestros no formulaban predicciones sobre los textos que leeríamos, no

planteaban preguntas sobre lo que habíamos leído, poco se aclaran dudas.

Por lo consiguiente, hoy en día la educación necesita que los docentes

seamos poseedores de conocimientos que nos permitan desenvolvernos al

tono de los cambios dentro de nuestras aulas, de manera que propiciemos en

nuestros alumnos aprendizajes realmente significativos y que promuevan la

evolución de sus estructuras cognitivas, dejando a un lado el

tradicionalismo que solo limita en los alumnos su pensamiento reflexivo,

crítico y analítico.

CAPITULO II

LA ALTERNATIVA DE INTERVENCIÓN PEDAGÓGICA

2.1 La alternativa: “Aprendiendo a comprender los textos”.

Características generales

Analizando las dificultades encontradas en los alumnos de cuarto

grado y en torno a sus deficiencias lectoras, se comprendió que era

imprescindible tratar de combatir el problema, pues se entendió que sin la

capacidad para comprender textos desarrollada de manera plena, los

alumnos no alcanzarían un nivel básico de eficiencia para aprovechar la

información que contienen los textos, así como analizar, razonar y

comunicar ideas de manera efectiva. Por lo que se instrumentó una

alternativa de innovación a la que se llamó: “Aprendiendo a comprender los

textos”.

Los objetivos que se establecieron para su aplicación fueron:

• Que los alumnos se concientizen de la importancia de leer y

comprender lo que se lee.

• Lograr que los alumnos adquirieran y desarrollaran habilidades

de comprensión de textos a través del uso de estrategias de

 23

lectura.

• Consolidar la importancia de la lectura comprensiva.

• Fomentar la comprensión de la lectura por medio del

aprendizaje cooperativo y desarrollar a la vez las habilidades

de comunicación e interacción con otros.

• Implementar estrategias didácticas que favorecieran en los

alumnos el desarrollo de sus habilidades de comprensión de

textos.

En esta alternativa se llevarían a cabo actividades como: “Leamos

una Fábula”, Donde se formaría un “taller de lectura” mediante el trabajo en

equipo integrado por 4 alumnos, el equipo elegirá un libro del rincón de

lectura que presente fábulas.

• Activación de conocimientos previos, mediante la exposición

de sus ideas, experiencias, teorías, explicaciones ó

entendimiento sobre lo cuestionado de los temas, mediante el

dialogo abierto entre alumnos y el docente, del cual se

derivarán otras preguntas respecto al mismo tema en cuestión.

• Se fomentaría el uso de anticipaciones, predicciones mediante

la observación de ilustraciones y la lectura de los titulo de la

fábula.

• Reconstrucción de secuencias de acciones contenidas en las

lecturas mediante la inferencia.

 24

• Práctica de autocorrecciones al confrontarlas con las

predicciones que hicieron al inicio.

• Análisis de la moraleja o mensaje de la fábula o de los

contenidos de los textos que se lean.

• Intercambio de lecturas y fábulas entre los equipos, así todos

los equipos deberán leer y comprender mediante mecanismos

lectores todos los textos elegidos.

El contenido de los materiales ilustrativos será cuidadosamente

seleccionado por el profesor, procurando que sean temas que despierten en

los alumnos interés por leerlos y comprenderlos, estos deberán ser

llamativos, interesantes, y motivadores. La efectividad de estos materiales e

evaluará mediante la observación de los resultados de interés y

participación presentada en los alumnos.

Así mismo se formará una “biblioteca escolar”, para la cual se

tendrán que llevar libros a clase y presentarlos ante los alumnos. Este

espacio educativo presentaría una posibilidad para que los alumnos

periódicamente utilicen los libros adaptados a sus edades y de acuerdo a sus

intereses personales y aficiones, y aprovechen este medio para realizar sus

lecturas.

 25

2.2 Marco teórico

“Aprendiendo a comprender los textos”, es una alternativa de

innovación cuyos fundamentos, conceptos y explicaciones del proceso de

enseñanza-aprendizaje tienen como base teórica el constructivismo, ya que

todas sus acciones tienen como meta lograr que los alumnos construyan su

propio conocimiento mediante el aprendizaje significativo y los

mecanismos que la psicolingüística propone para la comprensión lectora.

Sobre todo porque la concepción constructivista:

“Sitúa la actividad mental operatoria del
alumno como base de los procesos de
desarrollo personal mediante la consolidación
de habilidades donde, el alumno construye,
modifica, diversifica, y coordina sus esquemas,
estableciendo de este modo redes de
significados que enriquecen su conocimiento
del mundo físico, social y potencian su
crecimiento personal.”4

De acuerdo con César Coll la concepción constructivista se organiza

en torno a tres ideas fundamentales:

“I. El alumno es el responsable último de su
propio proceso de aprendizaje. Es él quien
construye el conocimiento y nadie puede
sustituirle en esa tarea. Es decir que sólo él es
quien construye (o más bien reconstruye) los

4 COLL, Salvador César. “La construcción del conocimiento en el marco de las relaciones
interpersonales y sus implicaciones para el currículo escolar”. Antología en Universidad
Pedagógica Nacional: Análisis curricular. p. 146.

 26

saberes de su grupo cultural, y éste puede ser un
sujeto activo cuando manipula, explora,
descubre o inventa, incluso cuando lee o
escucha la exposición de los otros.
II. La actividad mental constructiva del alumno
se aplica a contenidos que poseen ya un grado
considerable de elaboración, es decir, que son el
resultado de un cierto proceso de construcción a
nivel social. Esto quiere decir que el alumno no
tiene en todo momento que descubrir o inventar
en un sentido literal todo el conocimiento
escolar. Debido a que el conocimiento que se
enseña en las instituciones escolares es en
realidad el resultado de un proceso de
construcción a nivel social, los alumnos y
profesores encontrarán ya elaborados y
definidos una buena parte de los contenidos
curriculares.
En este sentido es que decimos que el alumno
más bien reconstruye un conocimiento
preexistente en la sociedad, pero lo construye
en el plano personal desde el momento que se
acerca en forma progresiva y comprehensiva a
lo que significan y representan los contenidos
curriculares como saberes culturales
III. La función del docente es engarzar los
procesos de construcción del alumno con el
saber colectivo culturalmente organizado.”5

Esto implica que la función del profesor no se limita a crear

condiciones óptimas para que el alumno despliegue una actividad mental

constructiva, sino que debe orientar y guiar explícita y deliberadamente

dicha actividad.

5 COLL, Salvador César. “Un marco de referencia psicológico para la educación escolar; la
concepción constructivista de aprendizaje y de la enseñanza”. Antología en Universidad
Pedagógica Nacional. Corrientes Pedagógicas, p. 29

 27

Se puede decir que la construcción del conocimiento escolar es en

realidad un proceso de elaboración, en el sentido de que el alumno

selecciona, organiza y transforma la información que recibe de muy

diversas fuentes, estableciendo relaciones entre dicha información y sus

ideas o conocimientos previos. Así, aprender un contenido quiere decir que

el alumno le atribuye un significado, construye una representación mental a

través de imágenes o proposiciones verbales, o bien elabora una especie de

teoría o modelo mental como marco explicativo de dicho conocimiento.

El constructivismo se utiliza en esta alternativa cuando el maestro se

centra en hacer conexiones entre diversos hechos y fomentar una nueva

comprensión en los alumnos. Adapta sus estrategias de enseñanza a las

respuestas del alumno y los animan a que analicen, interpreten, y predigan

la información de los textos. El maestro también confía realmente en

preguntas abiertas y promueven el diálogo extenso entre los propios

alumnos.

En las actividades que conforman esta alternativa, los alumnos

forman y van construyendo sus nuevos conocimientos, haciendo uso de sus

conocimientos previos a partir del planteamiento de preguntas realizadas

por el profesor debido a que las experiencias y conocimientos previos del

alumno son claves para lograr mejores aprendizajes, pues según la posición

constructivista la construcción de conocimiento se realiza con los esquemas

que la persona ya posee (conocimientos previos), o sea con lo que ya

construyó en su relación con el medio que lo rodea, lo cual lo hace

significativo.

 28

A partir de esta idea, se toma en la alterativa el concepto de

aprendizaje significativo, ya que este es un ingrediente constructivista que

Ausubel explica como:

“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 del significado solo puede
realizarse a partir de lo que ya se conoce,
mediante la actualización de los esquemas de
conocimiento pertinentes para cada situación.”6

Bajo este aspecto, la posibilidad de aprender significativamente

siempre está en relación con los aprendizajes previos, de la nueva

información y las relaciones que hacen los alumnos entre estos dos

aspectos. Sobre todo porque la concepción de aprendizaje significativo

supone que la información es integrada a una amplia red de significados, la

cual es constante y progresivamente modificada por la incorporación de

nuevos elementos. La memoria, aquí no es solo un cúmulo de recuerdos de

lo aprendido sino un acervo que permite abordar nuevas informaciones y

situaciones. La memorización se da en la medida en que lo aprendido ha

sido integrado a una red de significados.

En el desarrollo de esta alternativa se trata de propiciar situaciones

indispensables para que el aprendizaje significativo se realice, para que así

el alumno pueda utilizar este aprendizaje en situaciones concretas para

resolver algún problema determinado y esta utilización de como resultados

6 GÓMEZ PALACIO, Margarita. Et. Al. El niño y sus primeros años en la escuela. p. 60

 29

nuevas situaciones que incorporar y nuevos aprendizajes en consecuencia.

Por otro lado se retoma a Lev Seminovitch Vigotsky ya que en su

enfoque se considera al individuo como el resultado de un proceso social y

cultural donde el lenguaje desempeña un papel esencial, afirma que:

“Desarrollo y aprendizaje, interactúan entre sí
considerando el aprendizaje como un factor del
desarrollo y como formas de socialización y
construcción, en donde las funciones superiores
son fruto del desarrollo cultural e implican el
uso de mediadores.”7

Esta estrecha relación entre desarrollo y aprendizaje que Vigotsky

destaca y lo lleva a formular su famosa teoría de la “Zona de Desarrollo

Próximo” (ZDP), significa, en palabras del mismo Vigotsky:

“La distancia entre el nivel de desarrollo real,
determinado por la capacidad para resolver
independientemente un problema, y el nivel de
desarrollo potencial, determinado a través de la
resolución de un problema bajo la guía de un
adulto o en colaboración con otro compañero
más capaz”.8

La zona de desarrollo potencial estaría, así, referida a las funciones

que no han madurado completamente en el niño, pero que están en proceso

de hacerlo, si existen las condiciones de guía, orientación y conflicto capaz

7http://www.educarchile.cl/web_wizzard/visualiza.asp?id_proyecto=3&id_pagina=304&posx=4&p
osy=1.
8 Vigotsky, L. S. “Zona de desarrollo próximo. Una nueva aproximación en: el desarrollo de los
procesos psicológicos superiores”. En antología en UNIVERSIDAD PEDAGÓGICA NACIONAL.
El niño: desarrollo y proceso de construcción del conocimiento. p. 76

 30

de hacerlo, crece en habilidades mentales mediante la ayuda de un mediador

más capaz. Por eso en la alternativa, la actividad del alumno está mediada

por la actividad del profesor, quien es el que debe ayudarle a activar los

conocimientos previos proponiéndole experiencias de aprendizaje ni

demasiado fáciles ni demasiado difíciles, sino en el límite de las

posibilidades del alumno. Es decir, en su “área o zona de desarrollo

potencial” con el fin de ir ampliándola y desarrollándola. De esta forma, los

procesos de aprendizaje y de enseñanza se solapan, convirtiéndose la propia

actividad del alumno y la del profesor en mediadores del proceso de

enseñanza-aprendizaje hacia una potenciación de esos saberes. Así la zona

de desarrollo próximo es la posibilidad que tienen los individuos de

aprender en el ambiente social, en la interacción con los demás

conocimientos y experiencias, lo que posibilita el aprendizaje,

consecuentemente, mientras más rica y frecuente sea la interacción con los

demás, el conocimiento será más rico y amplio.

Los maestros, padres o compañeros más capaces que interactúan con

los alumnos son los que inicialmente son responsables de que el individuo

aprenda. En esta etapa, se dice que éste está en su ZDP. Gradualmente, el

individuo asumirá la responsabilidad de construir su conocimiento y guiar

su propio comportamiento.

Por eso en la alternativa se valora la importancia de la interacción

social en el aprendizaje. Se promueve el trabajo en equipo, debido a que el

alumno aprende más eficazmente cuando lo hace en forma cooperativa y se

promueven mejores relaciones con los demás, se sienten más motivados,

 31

aumenta su autoestima y aprenden habilidades sociales más efectivas. Se

buscaría el trabajo compartido, para que el alumno comparta la explicación

de los temas y para asumir diferentes funciones que les permite recibir

ayuda y ayudar a otros.

Por eso también se retoman aspectos de la psicogenética como el

concepto de adaptación, entendida como el desarrollo de las estructuras

mentales del hombre con el fin de adecuarse mejor a la realidad. La

adaptación en esta idea está formada por dos movimientos; el de

asimilación y el de acomodación.

La asimilación se define como:

“El resultado de incorporar el medio al
organismo y de las luchas o cambios que el
individuo tiene que hacer sobre el medio para
poder incorporarlo. Pero a su vez esta
asimilación realiza una modificación en el
organismo, y a esa modificación que permitió la
asimilación se le llama acomodación”.9

La asimilación se aplica en la alternativa cuando el alumno al leer un

texto, trata de incorporar los significados, lo analiza, lo comprende y lo

asimila en la medida en que lo comprendió y lo que no es importante del

texto, lo olvida, pero lo que se comprendió y asimilo realiza un cambio en

los conocimientos que tiene el alumno dando lugar a la acomodación.

9 GÓMEZ PALACIO, Margarita. Et. Al. Op. cit. p. 26.

 32

En la lectura, los alumnos tiene que leer primero textos sencillos y

con una trama fácil, a medida que crezca su intelecto podrá entender textos

más complicados, por tales motivos los hombres cultos pueden leer textos

llenos de dificultades o abstracciones, por que ya pueden asimilarlos. Pero a

su vez estos textos van modificando al individuo y le dan cada vez más

elementos para comprender ideas más complejas. Así la mente se va

desarrollando, se va acomodando a lenguajes, ideas, y argumentos cada mas

difíciles. Toda la vida nos estamos adaptando a través de las funciones de

asimilación y acomodación.

Cuando estos movimientos (asimilación y acomodación) se repiten

constantemente, se facilita la adaptación, a su incidencia constante se les

llama esquemas de acción, al respecto se señala que:

“Durante el aprendizaje, la creación y
modificación de esquemas de acción será lo que
determine su aplicación y progreso. Finalmente,
la generalización de tales esquemas se traducirá
en un aprendizaje real y significativo. Cuando
los esquemas de acción son aplicados a
situaciones idénticas, lo único que tiene que
hacer el sujeto es repetir el esquema y de esta
manera la acción se automatiza”.10

Por lo tanto es importante que los esquemas de acción se puedan

aplicar a situaciones diferentes, para que el sujeto elija o seleccione los

esquemas de acción que sirvan para resolverla, es decir para adaptarse a

cada situación y con esta adaptación se formará un nuevo esquema.

10 Ibíd. p. 30

 33

Por otro lado se retoma el concepto de los estadios de Piaget,

definidos como el conjunto de esquemas de acción que caracterizan a

diferentes etapas de desarrollo del individuo.

El primer periodo es la etapa sensorio-motriz. Es cuando el niño se

desarrolla, busca información obtenida por los sentidos y de las acciones o

movimientos del cuerpo (motriz) y dura aproximadamente de los 0 a los 2

años de edad. En este periodo el bebé asimila experiencias sensoriales, los

esquemas se integran por acomodaciones, es decir las relaciones que se

toman en sus actos son internados y guardados. El niño es capaz de

encontrar objetos escondidos y distinguir fines y medios. En esta etapa

aparece la autentica imitación y empieza a aplicar esquemas conocidos a

situaciones nuevas. La mayor conquista de la infancia es darse cuenta que

los objetos del medio existe aunque el niño no los perciba en su

composición, esto es denominado como la permanencia del objeto. El

segundo logro del periodo sensorio-motriz es el inicio de las acciones

dirigidas.

La etapa preoperacional (2-7 años), se caracteriza por la aparición de

acciones internalizadas que son reversibles en el sentido de que el niño

puede pensar en una acción o verla y a continuación pensará en lo que

ocurriría si esa acción fuese anulada. Durante este periodo el niño ya no

esta limitado a un tipo de aprendizaje manifiesto sino que empieza a

demostrar un aprendizaje cognitivo cada vez mayor. En la transición a este

periodo el niño descubre que algunas cosas pueden tomar el lugar de otras,

el pensamiento infantil ya no esta sujeto a acciones externas y se

 34

interioriza, surge el pensamiento y el lenguaje simbólico dando significado

a lo que se percibe y estas representaciones internas proporcionan el vinculo

de más movilidad para el uso reciente en la comprensión del mundo que lo

rodea. “El niño ve el mundo como una extensión de su propio ego o yo, o

sea de su propia personalidad, donde el niño empieza a establecer

diferencias entre su yo interno y el mundo exterior”.11

Las formas de representación interna que emergen simultáneamente

al principio de este periodo son: la ilimitación, el juego simbólico, la

imagen mental y un rápido desarrollo del lenguaje hablado. Sin embargo a

pesar de los tremendos adelantos en el funcionamiento simbólico la

habilidad infantil para pensar lógicamente esta marcado con cierta

flexibilidad.

En la etapa de operaciones concretas (7 a 11 años), el niño se

convierte en un ser cada vez mas capaz de pensar en objetos físicamente

ausentes que se apoyen en imágenes vivas de experiencias pasadas. Sin

embargo, el pensamiento infantil esta limitado en cosas concretas en lugar

de ideas. Este periodo señala un gran avance en cuanto a socialización y

objetivación del pensamiento.

Aún teniendo que recurrir a la intuición, el niño ya sabe descentrar, lo

que tienen sus efectos tanto en el plano cognitivo como en el afectivo y

moral. El niño es capaz de distinguir aun en forma satisfactoria. Lo

probable de lo necesario no se limita al cúmulo de información, sino que

11 PIAGET, Jean. Desarrollo cognoscitivo y emocional. p. 176

 35

las relaciones entre si y mediante la confrontación de los enunciados

verbales de las diferentes personas adquiere conciencia de su propio

pensamiento con respecto al de los otros y corrige el suyo a partir de lo

ajeno. El pensamiento del niño se objetiviza en gran parte gracias al

intercambio social y señala un gran avance en cuanto a la socialización.

Periodo de operaciones formales o periodo del pensamiento lógico-

abstracto (hipótesis, proporcional 11-15 años). Este periodo se caracteriza

por la habilidad para pensar mas allá de la realidad concreta. Esta realidad

es ahora un subconjunto de posibilidades para pensar. En la etapa anterior el

niño desarrolló un número de relaciones en la interacción con materiales

concretos, puede pensar acerca de la relación de relaciones y otras ideas

abstractas; por ejemplo proporciones y conceptos de segundo orden. El niño

del pensamiento dependiente de lo concreto, tiene la capacidad de manejar a

nivel lógico enunciados verbales y proposiciones en vez de objetos

concretos.

De la explicación de los estadios se rescata que los alumnos de cuarto

grado (que en su mayoría tienen edades de 9 ó 10 años) están ubicados en la

etapa de desarrollo humano descrita por Piaget; subperiodo de las

operaciones concretas; la cual se caracteriza por ser una etapa donde los

niños van realizando progresos en la creación de modelos de organización

del mundo para mejorar su comprensión de este. Las acciones interiorizadas

desde la etapa preoperatoria empiezan a coordinarse entre ellas.

 36

“Esto propicia que los niños vayan
descubriendo que las acciones se pueden
combinar entre si, y que la aplicación de dos
acciones sucesivas da lugar a otra acción; que
existen acciones que invierten el resultado
obtenido y que son acciones inversas o
reciprocas, y que hay acciones que no cambian
el resultado, que se pueden considera
irreversibles.”12

En la alternativa se considera de mucha importancia que el docente

conozca el desarrollo de las estructuras mentales de sus alumnos de acuerdo

a su edad y esto se puede realizar mediante el estudio de los estadios de

desarrollo humano descritos por Jean Piaget.

Por otro lado desde lo propiamente metodológico-didáctico, es decir

las secuencias que se tienen que seguir para lograr comprensiones lectoras

se retoma a Isabel Solé, quien sostiene que en una perspectiva

cognitivista/constructivista de la lectura se deben propiciar habilidades que

vayan de la simple decodificación a la comprensión de lo que se lee, lo cual

requiere de tres condiciones:

“De la claridad y coherencia del contenido de
los textos, de que su estructura resulte familiar
o conocida, y de que su léxico, sintaxis, y
cohesión interna posean un nivel aceptable.
Del grado en que el conocimiento previo del
lector sea pertinente para el contenido del texto.
En otras palabras, de la posibilidad de que el
lector posea los conocimientos necesarios que
le permiten la atribución de significado a los

12 GOMEZ Palacio, Margarita, et. Al. Op. Cit. p. 59

Con formato: Numeración y
viñetas

 37

contenidos del texto.
De las estrategias que el lector utiliza para
intensificar la comprensión y el recuerdo de lo
que lee, así como para detectar y compensar los
posibles errores o fallos de la comprensión.
Estas estrategias son las responsables de que
pueda construirse una interpretación del texto y
de que el lector sea consiente de lo que entiende
y no entiende, para proceder a solucionar el
problema con que se encuentra.”13

Para Solé, las estrategias de lectura son procedimientos de carácter

elevado, que implican la presencia de objetivos que cumplir, la

planificación de las acciones que se desencadenan para lograrlos, así como

su evaluación y posible cambio. Esta afirmación tiene las siguientes

implicaciones:

“Si las estrategias de lectura son
procedimientos y los procedimientos son
contenidos de enseñanza, entonces hay que
enseñar y utilizar estrategias de lectura para la
comprensión de textos. Estas no maduran, ni se
desarrollan, ni aparecen. Se enseñan y se
aprenden”.14

Enseñar estrategias de lectura es importante porque queremos formar

lectores autónomos, capaces de enfrentarse de manera inteligente a textos

de distinta índole, la mayoría de las veces distintos de los que usan cuando

se instruye, estos textos pueden ser difíciles por lo creativo o por que están

mal escritos. En cualquier caso, dado a que responden a una gran variedad

13 SOLÉ, Isabel. La adquisición de la lectura y la escritura en la escuela primaria. La enseñanza
de estrategias de la comprensión lectora. p. 95
14 Idem

Con formato: Numeración y
viñetas

 38

de objetivos, cabe esperar que su estructura sea también variada, así como

lo será su comprensibilidad.

Las estrategias que se debe enseñar deben permitir al alumno la

planificación de la tarea general de la lectura y su propia ubicación,

motivación, disponibilidad, ante ella; facilitar la comprobación, la revisión

y el control de lo que se lee, y la toma de decisiones adecuada en función de

los objetivos que se persiguen.

Asimismo, para Margarita Gómez Palacio, las estrategias de lectura

son relevantes para asegurar la comprensión, cuyo desarrollo debe

promoverse por medio de actividades de lecturas que se realicen en la

escuela.

Las características de las estrategias de lectura son las siguientes:

Predicción: El lector imagina el contenido del texto a partir de las

características que presenta el portador que contiene; del titulo leído por él o

por otra persona; de la distribución espacial del texto, o de las imágenes

que lo acompañan.

Anticipación: Consiste en la posibilidad de describir, a partir de la

lectura de una palabra o de algunas letras de esta, la palabra o letras que

aparecerán a continuación.

Inferencia: Permite complementar información ausente o implícita, a

 39

partir de lo dicho en el texto.

Confirmación y Autocorrección: Al comenzar a leer el texto, el lector

se pregunta sobre lo que puede encontrar en él. A medida que avanza en la

lectura va confirmando, modificando o rechazando las hipótesis que se

formulo.

Muestreo: De toda la información que contiene el texto, el lector

selecciona los indicadores que les son mas útiles, de tal manera que su

atención no se sobre carga de información innecesaria.

Monitoreo: También llamada meta comprensión. 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 ideas necesarias para la creación de significados.15

En la alternativa se llevan a cabo una serie de actividades en las

cuales se toma como base para la comprensión de los textos el uso de las

estrategias de lectura mencionadas por Isabel Solé y Margarita Gómez

Palacio. En actividades se formulan predicciones sobre el texto que se va

leer, se plantean preguntas sobre lo que se ha leído, se aclaran dudas, y se

resumen las ideas del texto, entre otras cosas, estas acciones llevan sin duda

al uso de las estrategias de lectura.

15 GÓMEZ PALACIO, Margarita. La adquisición de la lectura y la escritura en la escuela
primaria. p. 65

 40

2.3 Rol del docente y del alumno en la alternativa

En la práctica docente cotidiana, es de mucha importancia el papel

que desempeña el maestro frente al alumno ya que éste en teoría debe

centrar su atención en él tomando en cuenta la situación social, económica y

política del medio en que se desenvuelve y de allí partir a la adecuación de

los programas y estrategias didácticas para procurar obtener mejores

resultados.

La actividad primordial que debe efectuar el docente es así, encausar

el proceso de enseñanza-aprendizaje cumpliendo con liderazgo, la función

de administrar, liberar y potenciar las capacidades de los alumnos y ser un

factor de cambio en las conductas y habilidades de estos en lo individual y

colectivo. En términos generales, se describe así a un profesor que es sobre

todo humano, que se preocupa y respeta a sus alumnos, dándoles la

oportunidad de desarrollarse de manera integral.

En esta alternativa, el rol del docente se plantea como moderador,

coordinador, facilitador, mediador y también un participante más en el

proceso de aprender y enseñar. El docente debe procurar un clima afectivo,

armónico, de mutua confianza durante el desarrollo de las actividades de

clase, ayudando a que los alumnos y alumnas se vinculen positivamente con

el conocimiento, pero sobre todo con su proceso de adquisición y

fortalecimiento.

 41

Además el docente deberá conocer los intereses de los alumnos y

alumnas y sus diferencias individuales, sus necesidades evolutivas en torno

al aprendizaje e investigar acerca de la comprensión de conceptos que

tienen los alumnos, antes de compartir con ellos las estrategias de lectura.

Finalmente el papel del maestro requiere en esta alternativa cumplir

con los principios del aprendizaje cooperativo y hacer posible el proceso de

mediación entre el lector y el texto, sugiriéndose que cumpla con los

siguientes aspectos generales:

Observar las habilidades de los alumnos.

Proporcionar preguntas acerca del contenido de los textos, utilizando

las estrategias de lectura.

Respetar el ritmo de desarrollo de cada alumno.

Propiciar en todo momento un pensamiento reflexivo en los alumnos.

Tener en cuenta las estrategias de lectura en la planeación de las

actividades, pues son habilidades que el niño ya usa en forma natural y que

se deben estimular en el trabajo diario.

Crear un verdadero ambiente alfabetizador, en el cual la intervención

docente es clave para desencadenar descubrimientos que generen las

distintas hipótesis que el niño se va planteando.

 42

Utilizar la lectura como herramienta presente en cualquier trabajo que

desarrollemos.

Por su parte el alumno debe tener una participación activa,

investigando, descubriendo, comparando y compartiendo sus ideas y

conocimientos previos acerca del tema tratado durante las actividades de

clase. Procurar dominar significados contenidos en las lecturas y practicar

de manera tenaz y auto analítica las estrategias de lectura, poniendo toda su

atención en el proceso y comunicando de manera efectiva las

comprensiones alcanzadas, participando en las situaciones comunicativas

creadas por el docente. Debe responder de una manera participativa,

desarrollando sus habilidades respondiendo a los cuestionamientos

planteados por el profesor, los cuales tendrán el propósito de hacer uso de

las estrategias de lectura para que los alumnos comprendan los textos que se

están leyendo. El alumno deberá experimentar la lectura como una fuente

de placer y entretenimiento, familiarizándose con un ambiente rico en

textos escritos de diversos géneros.

Durante la aplicación de la alternativa el alumno corresponderá con

un excelente desempeñó, demostrando interés por las actividades de clase,

realizando actividades como:

Asegurarse de que va entendiendo lo que lee.

Volver a leer un párrafo si no lo entendió.

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

 43

Imaginar el significado de las palabras que no conozca, si no es

posible, consultar el diccionario; tratando de adivinar qué quieren decir, y

revisar si tenía o no la razón.

Identificar el tipo de narración que es.

Identificar el acontecimiento y el personaje principal.

Observar si el orden de los acontecimientos se presenta en forma

cronológica, preguntándose: ¿Qué pasó primero?, ¿Qué pasó después?, ¿En

qué terminó la historia?.

2.4 Planes de trabajo

Es importante planear porque al hacerlo podemos ver el camino que

seguiremos para llegar al fin que nos proponemos, recurriendo a todos

aquellos elementos que nos puedan ayudar para avanzar correctamente,

evitando o previendo las posibles dificultades que se planteen.

La alternativa “Aprendiendo a comprender los textos” tiene como

objetivos los siguientes:

Intervenir con estrategias constructivistas para excluir el problema de

la falta de comprensión de textos en los alumnos.

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

 44

Proporcionar actividades novedosas en las que los alumnos

desarrollen habilidades para la comprensión de textos mediante el uso de las

estrategias de lectura.

Emplear las estrategias de lectura en las actividades que conforman la

alternativa.

Aspectos que se concentran en los siguientes planes de trabajo:

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

 45

Plan de trabajo No. 1

Á
R

EA

PROPÓSITO ACTIVIDADES Y OBJETIVOS MATERIA-
LES EVALUACIÓN

PAPEL DEL
MAESTRO Y PAPEL

DEL ALUMNO

Diagnosticar el
nivel de dificultad
en el uso de las
estrategias de
lectura para la
comprensión de
textos en los
alumnos.

 OBJETIVOS

Elaboración, aplicación y
análisis de resultados de la
evaluación inicial (diagnóstico)
introduciendo estrategias de
lectura.

Libro del
alumno de
la
asignatura
de español
de cuarto
grado.

Resultados de las
habilidades en el
uso de las
estrategias de
lectura ya
presentadas en el
alumno.

ES
PA

Ñ
O

L

Iniciación del uso
de las estrategias
de lectura para la
comprensión de
una fábula.

1.-Elección de una fábula:
Organizar a los alumnos en
equipos de 4 alumnos, cada
equipo elegirá una fábula.
Leerán el titulo y observaran
las ilustraciones, para que
después digan que lo suponen
que va a tratar la fábula.
2.- Se les preguntará a cada
equipo: ¿Qué paso primero?,
¿Qué pasó después?, ¿Cómo
termina la fábula? Se
recordaran las predicciones
que hicieron y se les
preguntara: ¿sucedió lo que
ustedes pensaban?.
3.- Se promoverá el
descubrimiento de algunas
características de la fábula:
¿Quiénes son los personajes?,
¿Qué problema tienen?,
¿Cómo lo resolvieron?, ¿Como
termino la fábula?.
4.- Después se les preguntará
acerca de la moraleja o mensaje
de la fábula, por ejemplo ¿Cuál
es el consejo que nos dejo el
texto?, ¿Podrían dar un
ejemplo de la vida cotidiana
donde se aplique la moraleja?.
5.- Se intercambiaran las
fábulas entre los equipos y se
elegirá la que les haya gustado
mas.

Libros del
rincón de
lectura que
presente
fábulas.

Registrar si los
alumnos
responden a las
preguntas
planteadas
durante la
actividad y/o al
uso de las
estrategias de
lectura
implementadas
por el profesor.

Papel del maestro
como mediador y
facilitador y papel del
alumno como
constructor de su
propio conocimiento.

Tiempo

Dos horas diarias
por una semana.

 46

Plan de trabajo no. 2

Á
R

EA

PROPÓSITO ACTIVIDADES MATERIALES EVALUACIÓN
PAPEL DEL

MAESTRO Y PAPEL
DEL ALUMNO

ES
PA

Ñ
O

L

Incitar a los
alumnos a que
participen
exponiendo sus
ideas, y lean
los materiales
ilustrativos con
un fin bien
definido, que
será corroborar
sus
explicaciones o
corregirlas.

Aplicación de la actividad ¡A
ver qué sabes!
 1.- Antes de leer, se hace el
planteamiento de una
pregunta, que en este caso la
tomaremos como “la pregunta
principal de activación de
conocimientos previos”, los
alumnos participaran
exponiendo sus ideas,
experiencias, teorías,
explicaciones ó entendimiento
sobre lo cuestionado.
2.-Repartición del material
ilustrativo, este contendrá la
respuesta y explicación de la
pregunta principal planteada y
de la mayoría que se hayan
desprendido de esta.
3.-Se leerán los materiales
ilustrativos por los alumnos.
4.- Se formarán equipos de
3 integrantes, se elegirá un
equipo para que manifieste
frente al grupo su explicación
de acuerdo a la pregunta
principal planteada, el equipo
deberá complementar el
contenido de los materiales
ilustrativos y los comentarios
expresados en clase con la
consulta de fuentes tales
como materiales bibliográficos,
enciclopedias, o visitas a
paginas Web que estén a su
alcance.

Materiales
ilustrativos,
materiales
bibliográficos,
enciclopedias, o
visitas a páginas
Web que estén a su
alcance.

Se rescataran
todos los
comentarios
expresados por
los alumnos, con
anotaciones
realizadas por el
docente.
La observación
de la explicación
que del equipo.

El papel del profesor
será el responsable
de incitar a los
alumnos al trabajo,
ayudándoles a
resolver los
cuestionamientos
planteados,
suministrándoles
explicaciones.
El papel del alumno
será quien
expresará ideas,
elaborando
conjeturas que
podrá corregir o
confirmar.

Tiempo

Dos horas dianas
por una semana

 47

Plan de trabajo No. 3

Á
R

EA

PROPÓSITO ACTIVIDADES MATERIALES EVALUACIÓN
PAPEL DEL
MAESTRO Y
PAPEL DEL

ALUMNO

ES
PA

Ñ
O

L

Intensificar en los
alumnos el desarrollo
en el uso de las
estrategias de
lectura para la
comprensión de un
cuento.

¡Compartiendo mí cuento
favorito!

Esta actividad se realizará en
equipos de 2 alumnos.
1.- Antes de iniciar a leer, cada
alumno comentará de lo que se
trata el cuento, y mostrará a su
compañero de equipo las
ilustraciones del cuento.
2.- Se invitará a los alumnos a
que observen atentamente los
dibujos del cuento de su
compañero, la portada, la
contraportada y algunas
páginas. Además se les
cuestionará a cada alumno:
¿De que creen que tratará el
cuento favorito de tu
compañero?, ¿Quiénes serán
los personajes?, ¿Cómo son?,
¿Por qué crees que será el
cuento favorito de tu
compañero?.
3.- Un alumno leerá en voz
alta, deteniendo la lectura en
ciertas partes del cuento para
permitir que todos anticipen lo
que sucederá. Para ello el
maestro preguntará ¿Qué
creen que sucederá ahora?,
¿Como se resolverá el dilema?.
4.- Después de leer el cuento,
todos los alumnos expresarán
sus comentarios sobre:
La forma en que inicio el
cuento, como y por que surgió
el dilema, que se hizo para
resolver el problema.
Posteriormente los alumnos
escribirán una reseña, y
elegirán cuales fueron las
situaciones mas significativas.

Cuentos
proporcionados
por los
alumnos.

Se evaluará
mediante la reseña
hecha por cada
alumno, además
mediante las
observaciones
realizadas por el
profesor conforme a
las participaciones
y respuestas que
hayan dado los
alumnos.

Papel del
maestro como
mediador y
facilitador y
papel del
alumno como
constructor de
su propio
conocimiento.

Tiempo

Dos horas
diarias por una
semana

 48

Plan de trabajo No. 4

Á
R

EA

PROPÓSI-TO ACTIVIDADES MATERIALES EVALUACIÓN
PAPEL DEL

MAESTRO Y PAPEL
DEL ALUMNO

ES
PA

Ñ
O

L

Que los
alumnos
rescaten la
información
más
importante
de los textos
de historia.

1.-Se seleccionará un
hecho histórico tratado
en la asignatura de
historia.
2.-Se les invitará a
que estén atentos en
los siguiente: que
paso, cuando, donde,
como, quienes
participaron.
3.-Los niños deberán
elegir un pasaje
importante de este
acontecimiento. En el
transcurso de la
lectura deberán anotar
los datos necesarios
para describir este
pasaje frente al grupo.
4.- Cada niño revisa
la descripción de algún
compañero y la
corregirá si es
necesario.

Libro del alumno
de la asignatura de
historia.

Revisión de la
descripción del
pasaje
importante del
acontecimiento
histórico.

Papel del maestro
como mediador y
facilitador y papel
del alumno como
constructor de su
propio conocimiento.

Tiempo

Dos horas diarias
por una semana

 49

Plan de trabajo No. 5

M
ES

PROPÓSITO ACTIVIDADES MATERIALES EVALUACIÓN PAPEL DEL MAESTRO
Y PAPEL DEL ALUMNO

EN
ER

O

Despertar
un mayor
interés en
los alumnos
por la
lectura de
textos,
consolidand
o las
estrategias
de lectura.

¡Recibamos a un invitado a
clase!

Invitar a una persona a
desarrollar temas
interesantes para los niños.

Se practique de manera
global todas las estrategias
de lectura aprendidas.

Libros
relacionados
con el tema
que desarrolle
el invitado.

A través de
la escritura
de un texto
donde se
haya
rescatando
las ideas
principales
del tema
tratado.

A través de la
observación
del interés
que
presentaron
los niños en
el desarrollo
de la
actividad.

Papel de maestro es
observar el
comportamiento e
interés presentado por
los alumnos, así
como organizar al
grupo y marcar el
tiempo establecido.

Papel del alumno es
presentar conductas
de interés y
participación.

Tiempo

Dos horas diarias por
una semana

 50

2.5 La evaluación en la alternativa

La evaluación tiene un papel muy importante en la educación, debido

a que permite verificar el cumplimiento de los objetivos, apreciar el

rendimiento de los alumnos, convalidar estrategias pedagógicas y

materiales involucrados en el proceso de enseñaza-aprendizaje, la cual

tiene como objeto explicar y comprender una situación educativa.

“La evaluación puede conceptualizarse como
un proceso dinámico, continuo y sistemático,
enfocado hacia los cambios de las conductas y
rendimientos, mediante el cual verificamos los
logros adquiridos en función de los objetivos
propuestos”.16

En el diccionario la palabra “evaluación” se define como, señalar el

valor de algo, estimar, apreciar o calcular el valor de algo. De esta manera

más que exactitud lo que busca la definición es establecer una aproximación

cuantitativa o cualitativa. Atribuir un valor, un juicio, sobre algo o alguien,

en función de un determinado propósito, recoger información, emitir un

juicio con ella a partir de una comparación y así, tomar una decisión más

técnica por lo que se puede definir a la evaluación educativa como: “La

explicación y comprensión de una situación educativa, mediante la

indagación y el análisis que se realizan sobre algún objeto de evaluación.”17

16 PANSZA González Margarita, Et. Al. Op. Cit. p. 9
17 DÍAZ Barriga, A. “Problemas y retos del campo de la evolución educativa”, en Revista Perfiles
Educativos, num. 15. p.14

 51

Con respecto a la evaluación de la comprensión lectora:

“El maestro deberá realizar el análisis y la
explicación del desempeño de cada alumno
frente al o los textos seleccionados para tal fin.
También observará durante tal desempeño, el
trabajo que los alumnos realizan en torno al
texto, para obtener con esta base elementos
suficientes para caracterizar su desarrollo
lector.”18

Una situación de evaluación que se diseña con el propósito de

conocer el estado inicial de conocimientos en el que se encuentra un alumno

o un grupo es la evaluación diagnostico o inicial, la cual consiste en lo

siguiente:

“La evaluación predictiva o inicial
(Diagnóstica), permite conocer, con respecto al
desarrollo lector, cuáles son las características
de la lectura que realizan de determinados
textos, y cuales son las dificultades a las que se
enfrentan para construir sus significados”.19

Por otra parte, y considerando a la evaluación como un elemento más

del proceso enseñanza-aprendizaje, tenemos la evaluación formativa la cual

consiste en lo siguiente: Es aquella que se realiza al finalizar cada tarea de

aprendizaje y tiene por objetivo informar los logros obtenidos, y

eventualmente, advertir donde y en que nivel existen dificultades de

18 GÓMEZ PALACIO, Margarita, et. Al Op. cit. p. 121
19 GÓMEZ PALACIO, Margarita, et. Al. Metodología para la evaluación de la comprensión
lectora. En SECRETARÍA DE EDUCACIÓN PÚBLICA. La adquisición de la lectura y la escritura
en la escuela primaria. p. 121.

 52

aprendizaje, permitiendo la búsqueda de nuevas estrategias educativas más

exitosas.

“Aporta una retroalimentación permanente al
desarrollo del programa educativo. Al estar en
la dinámica de una situación didáctica,
proporciona las bases para tomar decisiones
pedagógicas actualizadas. Tales decisiones
deben promover la reorientación, desde el punto
de vista metodológico, del proceso enseñanza-
aprendizaje de la lectura.”20

Por último, “la evaluación sumativa, es aquella que tiene la estructura

de un balance, realizada después de un período de aprendizaje en la

finalización de un programa o curso.”21

Por lo anteriormente descrito, la finalidad de la evaluación es un

aspecto sumamente importante, ya que determina el tipo de informaciones

que se consideran pertinentes para evaluar, los criterios que se toman como

punto de referencia, los instrumentos utilizados y la ubicación temporal de

la actividad evaluativa.

Con respecto a la evaluación de la comprensión lectora en la

alternativa, esta debe caracterizarse por ser una tarea estimulante para los

niños, pues se ha comprobado que si los niños conocen la tarea por realizar

en una situación de evaluación su comprensión mejora, debido a que son

capaces de orientar su actividad con base a tales objetivos. Los niños

pueden comprobar su propia comprensión y avanzar por si mismos en su

20 Ídem
21 Idem

 53

desarrollo lector.

Dentro de la alternativa se hará uso de los tres tipos de evaluación

antes mencionados; evaluación diagnostica, formativa y sumativa. En la

evaluación diagnóstica se determinarán los conocimientos, habilidades y

destrezas que los alumnos ya tienen para comprender los textos que leen.

Esta evaluación diagnóstica se llevará acabo al inicio de la aplicación de la

alternativa, y al finalizar cada mes.

En la evaluación formativa se pretende informar a los alumno del

progreso que han obtenido con respecto a la comprensión de textos, además

de valorar el desempeñó que han tenido durante las actividades realizadas,

pero sobre todo descubrir los objetivos que se han alcanzado. Esta

evaluación se llevará acabo al final cada actividad de clase o al término de

una serie de actividades.

La evaluación formativa tiene un papel de mucha importancia dentro

de la aplicación de esta alternativa, ella se encarga de orientar las

actividades a través de sus resultados sobre la forma en que se van

alcanzando los objetivos. Si esta evaluación señala que se van cumpliendo

los objetivos, se tendrán un estímulo eficaz pare seguir adelante con la

aplicación de la alternativa. Si la evaluación formativa muestra deficiencias

o carencias en cuanto a los objetivos que pretenden alcanzarse, se le harán

rectificaciones y ajustes necesarios a la alternativa.

Mediante la evaluación sumativa se pretende valorar las conductas

 54

finales de los alumnos al término de la aplicación de la alternativa, pero

principalmente se certificará si se alcanzaron los objetivos propuestos.

Los instrumentos que servirán para poder realizar las evaluaciones

serán:

La exposición de explicaciones sobre el tema tratado frente al grupo.

La revisión de escritos que contengan lo entendido de los textos.

La revisión de tareas.

Observación y registro de su desempeñó mediante el desarrollo de las

actividades.

Exámenes informales y exámenes prácticos.

La observación de las características particulares de cada alumno.

2.6 Recopilación de los datos en la alternativa

Es de mucha importancia la recopilación de los datos en la

alternativa, esto permitirá conocer y analizar lo que sucede realmente en el

desarrollo de ésta, así los datos recopilados servirán como indicadores para

seguir adelante o hacer ajuste a las actividades.

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

 55

En la alternativa se trabajaría el modelo de investigación- acción,

debido a que en este enfoque se identifica un área problemática, en este

caso es la asignatura de español, luego se identifica un problema en

específico, el cual es la falta de comprensión de textos, el cual será resuelto

mediante la acción participativa, que implica la aplicación de la alternativa.

Con respecto a este enfoque:

“La investigación-acción informa el juicio
profesional y, por tanto, desarrolla la prudencia
práctica, es decir, la capacidad de discernir el
curso correcto de acción al enfrentarse a
situaciones concretas, complejas y
problemáticas.”22

El proceso de investigación–acción constituye un proceso continuo,

una espiral, donde se van dando los momentos de problematización,

diagnóstico, diseño de una propuesta de cambio, aplicación de la propuesta

y evaluación, para luego reiniciar un nuevo circuito partiendo de una nueva

problematización, lo cual sin duda se vivirá al aplicar la alternativa.

Las técnicas que se utilizarán para la recopilación de datos permitirán

conocer y analizar lo que realmente sucede con respecto al problema de la

falta de comprensión de textos, las cuales serán las siguientes:

Entrevista: Esta herramienta consiste básicamente en reunirse una o

varias personas y cuestionarlas en forma adecuada para obtener

22 ELLIOTT John. “Las características fundamentales de la investigación-acción”, En Antología
en Universidad Pedagógica Nacional: Investigación de la práctica docente propia. p. 35

 56

información.

En este caso se aplicarán a padres de familia, para conocer si

observan cambios en los alumnos con respecto a la lectura y sus estrategias.

Cuestionario: Están constituidos por series de preguntas escritas,

predefinidas, secuenciadas y separadas por una temática específica. Se

aplicarán a los alumnos para que se evalúen y verifiquen que cambios hay

en ellos con respecto a la comprensión lectora.

Observación participante: El docente analiza, examina y observa el

desempeño de los alumnos frente a la aplicación de la alternativa, así como

el desarrollo de sus habilidades para la comprensión de textos. Los

resultados de las técnicas anteriormente descritas se registraran en un diario

de campo que servirá como instrumento básico para que el profesor analice

e interprete los datos recopilados.

CAPÍTULO III

APLICACIÓN Y VALORACIÓN DE LA ALTERNATIVA

3.1 Situación previa a la aplicación de la alternativa

En la educación primaria resulta de mucha importancia que los

alumnos comprendan cualquier tipo de texto para que puedan desarrollarse

prósperamente en su escolaridad y posteriormente en su vida cotidiana,

aprovechando la información que estos nos proveen.

Sin embargo cabe mencionar que antes de la aplicación de la

alternativa, las condiciones del grupo donde se aplicaría no eran favorables,

debido a que desafortunadamente la lectura no era comprendida en toda su

significatividad y existía una crisis de lectores que amenazaba seriamente su

proceso de formación y desarrollo educativo, lo cual resultaba muy

negativo para el dominio de las otras asignaturas que requerían de esta

habilidad.

Eran muchos los factores que propiciaban el problema, entre estos se

pueden mencionar la falta de interés por la lectura en los alumnos y el

ambiente familiar poco propicio para esta actividad. Por su parte el

ambiente del aula influía con la falta de actividades lectoras que resultaran

 58

atractivas para los alumnos, las cuales despertaran su interés y además no

practicaban el uso de estrategias de lectura, por lo cual les era imposible

describir el contenido de los textos, muy pocos realizaban anticipaciones

coherentes y estaban acostumbrados a que el profesor les indicara el texto

que tenían que subrayar para que después ellos solo lo transcribieran en sus

cuadernos, y a eso ellos llamaban “resumen”. Se diagnosticó que de los 38

alumnos, solo 8 comprendían los textos, por lo tanto este grupo necesitaba

de manera urgente la aplicación de una nueva alternativa para favorecer su

comprensión lectora.

3.2 Aplicación de la alternativa

Al llevar a cabo la aplicación de la alternativa con el plan de trabajo

No. uno que tenía como objetivo diagnosticar las habilidades y destrezas

que tenían los alumnos para la comprensión de textos e introducirlos al uso

de las estrategias de lectura, se realizaron las siguientes actividades:

• Indagación de los conocimientos previos de los alumnos.

• Realizar una lectura, con la modalidad de lectura señalada en el libro

del maestro.

• Leer de nuevo el texto, parte por parte, y formular preguntas que los

ayuden a comprenderlo.

• Elaborar un diagrama o patrones de organización que permitan

visualizar las relaciones y transformaciones que se presentan en el

texto.

 59

• Formular preguntas para extraer más información acerca de lo leído.

• Identificación de las ideas principales del texto.

• Análisis e interpretación de las respuestas.

En su aplicación procuré que los alumnos predijeran el contenido de

la lectura, observando las imágenes que la ilustraban, motivé a los alumnos

diciéndoles que la lectura que leeríamos era de mucha importancia y quien

la entendiera recibiría un premio. Las predicciones fueron muy acertadas, la

mayoría de ellos hicieron comentarios y se propició una interacción grupal.

Posteriormente empezamos a leer con la modalidad de lectura

comentada, algunos alumnos estaban distraídos platicando con el

compañero de al lado, pero poco a poco se fueron integrando a la actividad,

pues fueron los siguientes en leer. En varias ocasiones fue necesario releer

los párrafos para que pudieran comprenderlos. Al terminar la lectura les

pedí que expresaran de lo que trataba el texto o lo que habían entendido,

algunos quisieron participar, pero muy pocos, aquí entro mi labor de

motivación.

Durante esta actividad se presentó el problema del desinterés del

alumno, varios niños estuvieron distraídos, además algunos no respondían a

los cuestionamiento planteados porque no estaban acostumbrados a que se

les preguntara conformen van leyendo, al respecto traté de motivarlos para

que respondieran y cuando lo hacían, aunque fueran muy pobres las

respuestas, los elogiaba. Traté todo el tiempo de que hubiera en el aula un

ambiente armónico y cooperativo, para que ellos trataran de responder mis

 60

cuestionamientos con confianza y de cierta manera hicieran un esfuerzo.

Creo que hubo un gran avance durante la aplicación de este primer

plan, pues se logró que los alumnos se sintieran seguros de participar,

tratando de responder a mis preguntas después de releer los textos. Sentí

que la alternativa esta empezando a dar frutos, gracias a que trate de

detectar los sentimientos, intereses y habilidades de los alumnos, y así

poder estimularlos para lograr buenas participaciones.

El plan de trabajo No. dos que tenía como objetivo que los alumnos

pusieran en práctica las diferentes estrategias de lectura, como la

predicción, anticipación, muestreo e inferencia para la interpretación del

significado, haciendo uso de sus conocimientos previos, sucedió lo

siguiente:

Primeramente se formó un “Taller de lectura en equipo”, cada equipo

estuvo integrado por 4 alumnos, el equipo eligió un libro del rincón de

lectura de fábulas.

Antes de empezar a leer, se invitó a los integrantes de cada equipo a

observar las ilustraciones y a leer el titulo de la fábula, después se les

preguntó: ¿De que suponen que va a tratar la fábula?, se escucharon y

anotaron las predicciones de los niños y se les pedio que no las olvidaran

para después de leer la fábula verificaríamos si fueron acertadas.

Posteriormente los niños leyeron la fábula, al terminar de leer, se les

Con formato: Numeración y
viñetas

 61

pedio que reconstruyeran el contenido del texto, se les preguntó: ¿Qué pasó

primero?, ¿Qué pasó después?, ¿Cómo termina la fábula?.

Se recordaron las predicciones que hicieron y se les preguntó:

¿sucedió lo que ustedes pensaban?, ¿Cuál fue la parte de la fábula que más

les sorprendió?

Se promovió el descubrimiento de algunas características de la

fábula, por ejemplo: ¿Quiénes son los personajes?, ¿Qué problemas tienen?,

¿Cómo lo resolvieron?, ¿Cómo termino la fábula?.

Después se les preguntó acerca de la moraleja o mensaje de la

fábula, por ejemplo ¿Cuál es el consejo que nos dejo el texto?, ¿Podrían dar

un ejemplo de la vida cotidiana donde se aplique la moraleja?

Por último se intercambiaron las fábulas entre los equipos, así todos

los equipos leyeron todas las fábulas elegidas. Luego de manera grupal se

eligió la fábula que mas le gusto.

Al empezar la actividad aumentó la participación de los alumnos, la

mayoría hizo sus predicciones, aunque algunos solo repetían comentarios

que habían hechos sus compañeros. Al ir leyendo la fábula, fui planteado

preguntas las cuales trataron de responder, no todos lo hicieron

correctamente, pero traté de ayudarlos. Al terminar de leer le pregunté a

cada equipo: ¿Qué pasó primero?, ¿Qué pasó después?, ¿Cómo termina la

fábula?, a varios se les había olvidado, así es que opte por hacerles un

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

 62

recuento de cómo se fue desarrollando la fabula, en esto ellos estuvieron

muy participativos, algunos me dieron detalles que yo no había comentado,

la mayoría expreso la parte que más les había gustado y describió los

personajes, pero en donde mostraron dificultad fue cuando les pregunté la

moraleja que les había dejado la fábula, los alumnos desconocían el

significado de esta palabra, por lo que les pedí que sacaran el diccionario y

que buscaran su definición, después les di una explicación complementaria,

pero aun así no me pudieron deducir la moraleja de fábula, por lo que les

ayudé a descubrirla.

Una de las dificultades a las que me enfrenté durante la aplicación de

este plan, fue que en el rincón de lecturas había muy pocos libros de

fabulas, por tanto formé equipos de mas integrantes, de modo que el

material con el que disponíamos alcanzara para todos. Después de realizar

esta actividad no quede muy satisfecha, ya que noté que varios niños siguen

teniendo problemas para comprender los textos.

Por otro lado al aplicar el plan de trabajo No. tres que tenía como

objetivo que los alumnos activaran sus conocimientos previos sobre el tema

mediante el diálogo con el maestro y sus mismos compañeros, expresando

sus comentarios sobre el tema haciendo uso de las estrategias de lectura, se

realizaron las siguientes actividades:

Antes de leer, se haría el planteamiento de una pregunta, que en este

caso la tomaríamos como “la pregunta principal de activación de

conocimientos previos”, en base a esta, los alumnos participarían

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

 63

exponiendo sus ideas, experiencias, teorías, explicaciones ó entendimiento

sobre lo cuestionado.

Después de que los alumnos hayan expresado sus comentarios,

continuaríamos con la repartición del material ilustrativo, este contendrá la

respuesta y explicación de la pregunta principal planteada y de la mayoría

que se desprendan de ésta.

Se leerían los materiales ilustrativos por los alumnos, durante la

lectura lo principal era buscar que los alumnos comprendieran lo que leen,

haciendo uso de las estrategias de lectura tales como muestreo, predicción,

anticipación, confirmación y autocorrección, inferencia y monitoreo.

Se elegiría un equipo para que manifieste frente al grupo su

explicación de acuerdo a la pregunta principal planteada.

Durante la actividad se rescataron todos los comentarios expresados

por los alumnos, con anotaciones, lo cual sirvió para verificar si la pregunta

planteada despertó en los alumnos el interés por participar y efectivamente

debido a que los temas fueron cuidadosamente seleccionados los alumnos

estuvieron muy atentos, participando activamente tratando de responder la

pregunta principal planteada, y además realizando otras preguntas

relacionadas con el tema.

Cada alumno leyó el material de manera independiente, pocos

estuvieron distraídos, pero los traté de integrar a la actividad haciéndoles

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

 64

preguntas relacionadas al tema.

Al exponer los equipos, note que los alumnos no estaban

acostumbrados a participar frente al grupo, muchos tuvieron vergüenza de

estar parados al frente, por tanto traté de darles confianza propiciando en

ellos seguridad elogiando sus comentarios.

El problema enfrentado fue que los alumnos no complementaban la

información con la consulta de materiales bibliográficos, enciclopedias o

páginas web, pues no tiene el hábito de buscar información en las distintas

fuentes que tienen a su alcance. Por lo tanto promoví la visita a la biblioteca

de la comunidad con el fin de que complementaran los temas que tratados

en clase.

En lo personal, en esta actividad puedo decir que me sentí muy

satisfecha, pues tuve una participación muy activa de los alumnos, pues

logré que estuvieran atentos, expusieran sus ideas y dudas.

La aplicación del plan de trabajo No. cuatro tuvo como objetivo que

los alumnos intensificaran el desarrollo del uso de las estrategias de lectura

mediante las siguientes actividades:

Antes de iniciar la lectura, cada alumno comentaría con su

compañero de equipo sobre el contenido de su cuento favorito.

Se elegiría a un alumno para que muestre las ilustraciones y lea su

 65

cuento favorito frente al grupo, los demás alumnos deberán describir lo que

cree que pasará en el cuento, todos deberán estar atentos a las predicciones

y elaborar las propias.

Se leerá en voz alta, deteniendo la lectura en ciertas partes del cuento

para permitir que todos anticipen lo que sucederá. Para ello el maestro

preguntará: ¿Qué creen que sucederá ahora?, ¿Cómo se resolverá el

dilema?

Después de leer el cuento, todos los alumnos expresarían sus

comentarios sobre:

La forma en que inició el cuento

Cómo y por qué surgió el dilema

Qué se hizo para resolver el problema

Posteriormente los alumnos escribirán una reseña, el grupo decidirá

cuales son las situaciones más significativas del cuento.

En esta actividad los alumnos mostraron un gran interés, la mayoría

trato de exhibir su cuento, noté en ellos más seguridad al pasar al frente a

mostrar las ilustraciones de los cuentos e hicieron predicciones muy

acertadas. Al momento de leer los cuentos se realizaron algunas detenciones

para permitir que anticiparan los sucesos del cuento, hubo mucha

participación e interés, mediante mi observación me percaté de que los

niños presentaban conductas de confianza y libertad para expresar

opiniones, esto se dio debido al clima que persistía en el grupo.

Con formato: Numeración y
viñetas

 66

Al realizar la evaluación, que se llevó acabo mediante un escrito que

realizaron los alumnos donde narraban los sucesos más importantes del

cuento, me di cuenta de que estaba progresando su habilidad para

comprender los textos favorablemente. Hecho que me hizo sentir muy

orgullosa por lo que se estaba logrando. El problema que se presentó en esta

actividad fue que algunos niños no pudieron traer su cuento favorito al

grupo, debido a que no contaban con uno.

La aplicación del Plan No. cinco perseguía como objetivo despertar

un mayor interés en los alumnos por la lectura de textos y que aplicaran de

manera global todas las estrategias de lectura mediante la actividad

“Recibamos un invitado a clase”, la cual consistió en hacer una invitación

al aula a personas las cuales brinden a los alumnos temas de interés.

Un día de cada semana se recibió al invitado, recibimos alrededor de

5 invitados al mes, los temas que resultaron más interesantes para los niños

fueron la higiene bucal desarrollado por un dentista reconocido en la

comunidad, la mala alimentación expuesto por una nutriologa, la

discapacidad en las personas, pero sobre todo la plática de los primeros

auxilios.

Los niños se portaron muy respetuosos hacia los invitados, pero sobre

todo estuvieron muy preguntones, lo cual me causó mucha impresión, pero

a la vez agrado, ya que externaban todas sus dudas, hasta hubo quienes

narraron algunas experiencias respecto a los temas.

 67

Al momento de pedirles que buscaran más información para

enriquecer el tema visto, estuvieron muy dispuestos, recibí textos con

investigaciones muy buenas, para las cuales visitaron la biblioteca de la

comunidad, aplicaron todas las estrategias de lectura de manera autónoma

mediante el subrayado y la aplicación de cuestionarios elaborados por ellos.

Finalmente los alumnos comentaron la nueva información obtenida

mediante su investigación, con estos comentarios me pude dar cuenta de

que efectivamente la mayoría de ellos se había interesado por

comprenderla.

Con todo lo anterior me pude dar cuenta que la alternativa ya había

dado resultados, esto produjo que me sintiera entusiasmada y conforme con

el trabajo que había realizado.

3.3 Valoración de los resultados de la alternativa

Para valorar la alternativa hago una descripción de las condiciones

enfrentadas y un análisis de los eventos o situaciones más significativas que

me permitieron darme cuenta de los logros o estancamientos al llevar acabo

esta alternativa, así como mediante el análisis de los avances alcanzados y

los resultados que se obtuvieron hasta el momento de terminar su

aplicación, y además al tomar en cuenta los niveles de participación de los

alumnos y su grado de aceptación.

 68

3.3.1 Condiciones y problemas enfrentados

Durante la aplicación de la alternativa se presentaron condiciones que

conformaron obstáculos para obtener mejores resultados, lo principal fue

que el grupo en general presentaba claras características de aprendizajes

basados en métodos tradicionalistas, por lo tanto les fue muy difícil

empezar a reflexionar y analizar en las actividades de clase. Además el

interés que presentaban los alumnos era insuficiente, no respondían de

manera adecuada para la realización de las actividades, al momento de leer,

no se interesaban por el contenido de las lecturas, solo decodificaban las

palabras sin buscar el significado de las oraciones, así la falta de interés de

los alumnos por la lectura, conformaba otro gran problema al cual tuve que

hacerle frente.

Otra condición la cual alteró la planeación fue el importante factor

“tiempo”, durante la aplicación de cada plan de trabajo se habían

contemplado menos tiempo, al aplicarlos nos llevo mucho más del previsto

y esto se debió a que los alumnos no estaban familiarizados con esta forma

de trabajo, por tanto requirió más tiempo ubicarlos al mismo ritmo.

Otro problema enfrentado, no menos importante, el cual influyo

mucho en el logro de los objetivos a cumplir de esta alternativa, fue el

importante papel de los padres de familia, algunos estuvieron poco

pendientes del seguimiento de las actividades de la alternativa, se esperaba

que todos los padres de familia en sus hogares complementarían las

actividades mediante el apoyo en la realización de las tareas de los alumnos,

 69

pero desafortunadamente esto no sucedió en todos los casos, algunos padres

no ayudaban a sus hijos, debido al exceso de trabajo, esta falta de atención

en el aprendizaje de sus hijos provocó estancamientos en algunos alumnos.

3.3.2 Ajustes realizados

En la aplicación de esta alternativa se dieron algunos cambios o

ajustes, uno de ellos fue al tiempo que me llevo aplicar la alternativa, pues

según la planeación contemplaba aproximadamente 4 meses y en realidad

el tiempo que se llevo fueron 5 meses y unos pocos días mas, debido a la

respuesta de los alumnos frente a la aplicación de la alternativa y además a

ciertas suspensiones de clase y festivales que se atravesaron.

Debido a la actitud tradicionalista presentada en los alumnos, se

realizaron actividades de corte constructivista, para evitar la pasividad en el

ellos, motivándolos a reflexionar, analizar y ser críticos en las actividades,

es decir para que construyeran esquemas lectores.

Con respecto al poco interés que presentaban los alumnos por la

lectura, durante el desarrollo de todas las actividades se implementaron

dinámicas para despertar su interés y el gusto por leer, aplicando estrategias

de lectura de manera activa.

Otro ajuste que se realizó fue respecto al material utilizado, en el plan

de trabajo cuatro, los niños deberían llevar al aula sus cuentos favoritos,

 70

pero mi sorpresa fue que la mayoría no tienen cuentos o libros infantiles en

sus hogares, por lo tanto les solicite que eligieran un cuento del rincón de

lecturas, y lo leyeran en su casa para que después lo consideraran como su

cuento favorito y lo utilizaran otro día en esta misma actividad.

Las visitas a la biblioteca publica fue otro más de los cambios que

agregamos a esta alternativa, esto con la intención de que los alumnos se

interesen por leer, además con esto podrían complementar los temas vistos

en clase, ya que detecte una gran escasez de bibliografía en sus hogares, por

lo tanto propicié que los alumnos acudieran a la biblioteca publica con el fin

de que buscaran información que les pudiera ser útil.

Frente el problema de la falta de apoyo de los padres de familia, se

realizó una junta, donde se informó a los padres de los objetivos de la

alternativa, tratando de concientizarlos de la importancia del aprendizaje de

sus hijos y pidiendo de manera atenta su apoyo, sin embargo no se lograron

respuestas de todos los padres de familia, pero si de la mayoría.

3.3.3 Niveles de participación y análisis de desempeño del alumno y

docente

Realizar una valoración de la aplicación de la alternativa, señalando

los logros y fracasos, de acuerdo a los resultados obtenidos me resultó

gratificante, ya que los alumnos lograron desarrollar habilidades para la

comprensión de los textos y la mayoría de los padres de familia terminaron

 71

por involucrase de manera comprometida.

Los alumnos fueron quienes más aprendieron durante el desarrollo de

la alternativa, por ello vivir este proceso desde adentro construyó en mí una

experiencia única y fortificante que considero ha valido la pena trabajar, ya

que nada fue tan valioso como observar el crecimiento del aprendizaje de

los alumnos mediante los siguientes niveles de participación:

• Se logró la confianza en si mismo de los alumnos, requiriendo poca

ayuda del maestro.

• Se aumentó la capacidad de integración del grupo para el trabajo

cooperativo.

• Su participación se volvió entusiasta y de confianza.

• Se logró el gusto por la lectura en la mayoría de ellos al aplicar

estrategias de lectura.

Mi participación en la aplicación de la alternativa produjo como logro

la habilidad que obtuvieron los alumnos para la comprensión de textos a

partir del desarrollo continuo de las actividades que conformaron la

alternativa, consiguiendo formar actitudes en los alumnos de análisis,

criticas y reflexivas, tratando siempre de presentar en mi conductas de

seguridad, confianza y apoyo hacia el grupo.

 72

La experiencia que obtuve fue enriquecedora en mi labor como

docente, ya que acertadamente alcance la mayoría de los propósitos que me

había propuesto, todos encaminados al desarrollo de los conocimientos y

habilidades de los alumnos.

Es difícil aceptar los errores que cometemos y deficiencias que

tenemos los docentes, en lo personal reconocerlos a permitido mejorar mi

labor, al inicio de la aplicación de la alternativa en ocasiones contemplaba

cierto tiempo para algunas actividades, el cual no era suficiente, por tanto

trataba de apresurar a los niños, sin darles tiempo para que avanzaran a su

ritmo, y probablemente se sintieron un poco presionados.

3.3.4 Avances obtenidos

A pesar de que al inicio de todo este proceso se percibía una apatía

por la lectura, los resultados que se obtuvieron hasta el último momento

fueron muy alentadores, se alcanzaron a obtener resultados verdaderamente

favorables a partir de las situaciones o eventos significativos a lo largo de

las actividades y de las interacciones que realizaban los alumnos,

destacando como avances los siguientes:

• Debido a que se propició un ambiente cálido, armónico y cooperativo

se logró abatir las conductas negativas de los alumnos.

• La conducción de la lecturas de realiza de manera reflexiva, analítica

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

 73

y dinámica.

• Se ha propiciado en los alumnos el gusto por la lectura y el

intercambio de ideas sobre lo leído.

• Confirman o rechazan las predicciones que fueron construyendo

mientras leían.

• Logran detectar la idea principal de los textos.

• Releen los textos que no hayan comprendido, o solicitan aclaraciones

o apoyo del maestro.

• Se familiarizaron con el uso de estrategias de lectura para la

comprensión de los textos que leen.

Al comparar los objetivos que se pretendían alcanzar con los

resultados obtenidos, los resultados me impulsaron a continuar buscando

mas acciones positivas, debido que el entusiasmo, el gusto por leer y el

intercambio de ideas sobre lo leído mejoraron notablemente y los alumnos

con facilidad logran integrarse a las actividades, formulan preguntas entre

ellos, aprovechan a favor la información de los textos, y la relacionan con

los conocimientos ya adquiridos y sobre todo responden y hacen uso de las

estrategias de lectura para comprender los textos que leen.

Se puede decir que de 38 alumnos, solo 6 no lograron desarrollar sus

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

Con formato: Numeración y
viñetas

 74

habilidades para la comprensión de textos totalmente pero están en proceso

para lograrlo.

3.3.5 Categoría de análisis

La lectura se practica mediante diferentes modalidades de interacción

con el texto, a fin de promover el desarrollo de las estrategias de

comprensión lectora en los niños. La organización de las actividades y las

modalidades de lectura se describen a continuación, por ser estas repetitivas

y constituir en consecuencia las categorías de análisis a reflexionar como

resultados de la aplicación de la alternativa.

Organización de las actividades de lectura:

Antes de leer. Las actividades previas se orientan a:

Permitir que los niños expliquen y amplíen sus conocimientos y

experiencias previas relativas al tema del texto que se leerá.

Conocer el vocabulario o los conceptos indispensables para

comprender el texto.

Estimular la realización de predicciones sobre el contenido del texto.

Establecer propósitos de lectura.

 75

Al leer. Las actividades de lectura mediante diversas modalidades,

estas son formas de interacción con el texto; hacen más variada e

interesante la lectura y propician distintos tipos de participación que pueden

favorecer el desarrollo de las estrategias de lectura.

Después de leer. Las actividades posteriores a la lectura se enfocan a

la reconstrucción o el análisis de los significados del texto: comprensión

global o tema del texto; comprensión especifica de fragmentos;

comprensión literal (o lo que el texto dice); elaboración de inferencias;

reconstrucción del contenido con base en la estructura y el lenguaje del

texto; formulación de opiniones sobre lo leído; expresión de experiencias y

emociones personales relacionadas con el contenido, y relación o aplicación

de las ideas leídas a la vida propia (generalizaciones).

Modalidades de lectura

Audición de lectura. Al seguir en sus libros la lectura realizada por el

maestro u otros lectores competentes, los niños descubren la relación entre

la lectura y el contenido que se expresa, así como las características del

sistema de escritura y del lenguaje escrito que dan pie a la entonación

durante la lectura en voz alta.

Lectura guiada. Tiene como fin enseñar a los alumnos a formularse

preguntas sobre el texto. Primero el maestro elabora y plantea preguntas

para guiar a los alumnos en la construcción de significados. Las preguntas

son de distinto tipo y conducen a los niños a aplicar diversas estrategias de

 76

lectura: predicción, anticipación, muestreo, inferencias, monitoreo,

confirmación, y autocorrección. Las estrategias se desarrollan

individualmente y a partir de la interacción del grupo con el texto.

Lectura compartida. También brinda a los niños la oportunidad de

aprender a cuestionar el texto, pero a diferencia de la modalidad anterior, se

trabaja en equipos. En cada equipo, un niño guía la lectura de sus

compañeros. Al principio, las guías aplican preguntas proporcionadas por el

maestro, y mas adelante ellos mismo las elaboran. El equipo comenta la

información del texto y verifica si las preguntas y respuestas corresponden

o se derivan de él.

Lectura comentada. Los niños forman equipos y, por turnos, leen y

formulan comentarios en forma espontánea, durante y después de la lectura.

Algunos niños pueden descubrir así nueva información cuando escuchan

citas del texto o los comentarios que realizan sus compañeros.

Lectura Independiente. En esta modalidad, los niños, de acuerdo con

sus propósitos personales, seleccionan y leen libremente los textos.

Lectura en episodios. Se realiza en diversos momentos como

resultado de la división de un texto largo en varias partes. Tiene como

finalidad promover el interés del lector mediante la creación del suspenso.

Facilita el tratamiento de textos extensos, propicia el recuerdo y la

formulación de predicciones a partir de lo leído en un episodio con respecto

a lo que se leerá en el siguiente.

 77

3.4 Estado final de la problemática

Al finalizar la aplicación de la alternativa se puede decir que esta

alternativa actuó efectivamente al haber cambiado el estado en que se

encontraba la problemática lectora del grupo, los avances de los alumnos

han sido significativos, el 95% de los alumnos adquirieron y desarrollaron

la habilidad para comprender los textos que leen.

Definitivamente las circunstancias existentes al principio son

totalmente distintas, prevaleciendo en estos momentos un clima de

actividad y trabajo entusiasta por parte de los alumnos. La alternativa logró

en primer término cambiar las actitudes negativas de los alumnos. En este

proceso se logro que pasaran de la fase de simple decodificación a encontrar

significado a los textos que leían. Pero sobre todo el empleo de estrategias

de lectura se convirtió en la base para el logro de la comprensión de los

textos.

CAPITULO IV

EL PROYECTO DE INNOVACIÓN

4.1 Definición y objetivos pertinentes

Hoy en día la lectura es una actividad poco desarrollada en las

personas, y a pesar de que ellos mismos reconocen sus carencias en

comprensión lectora y las implicaciones negativas que tiene dicha falta de

competencias en los resultados de sus aprendizajes, es más triste ver que

esta observación generalizada es el reflejo de nuestra realidad nacional en lo

que se refiere a las competencias lectoras.

Por lo tanto el problema de la falta de comprensión lectora es

considerado de carácter nacional, pues existen estadísticas que indican que

la gran mayoría de los alumnos de diversos niveles educativos no saben leer

comprensivamente y además no poseen el gusto por la lectura, a pesar de

que es una de las tareas a desarrollar en los alumnos por parte de los

maestros del nivel primaria.

Consciente y frente a esta problemática que suele presentarse en

alumnos de cuarto grado y de otros; se presenta este proyecto innovador que

tiene como nombre: “Actividades y estrategias de lectura para mejorar la

comprensión de textos en los alumnos de cuarto grado en la escuela

 79

primaria”, el cual consiste en que los alumnos obtengan y desarrollen

habilidades para mejorar la comprensión de textos mediante actividades

donde se fomente y haga uso de las estrategias de lectura como son:

predicción, anticipación, muestreo, inferencias, monitoreo, confirmación, y

autocorrección, las cuales se practicarán durante todo el proceso de

aplicación del proyecto, ya que con la práctica los alumnos podrán

incrementar progresivamente sus habilidades cognitivas, las cuales

permitirán extraer la información al relacionar con mayor facilidad sus

conocimientos previos con lo que leen.

Por tanto los objetivos principales de este proyecto son:

Que los alumnos consoliden la importancia sobre la lectura

comprensiva.

Que los alumnos adquirieran y desarrollen las habilidades de

comprensión de textos a través del uso de las estrategias de lectura.

Que el docente fomente la comprensión de la lectura por medio del

aprendizaje cooperativo y desarrollar a la vez las habilidades de

comunicación e interacción con otros.

Para ello se proponen situaciones de aprendizaje entre las cuales se

pueden mencionar las siguientes:

Despertar en los alumnos el interés por la lectura y su formación

Con formato: Numeración y
viñetas

 80

como lector competente, para esto es necesario que se concientizen de la

importancia de leer y la gran utilidad de comprender los textos.

Formar un taller de lectura, en donde asistan, maestro, alumnos y

padres de familia.

Abrir el dialogo sobre temas de interés. En esta actividad se utilizará

material de apoyo que contendrá información importante sobre el tema en

cuestión, los alumnos deberán leer con la curiosidad de conocer más sobre

el tema.

Se compartirán cuentos, se estimulará el uso de las estrategias de

lectura.

Se invitará a los padres para que traten de leer seguido junto a sus

hijos, y hacerles preguntas cuya respuesta desconozcan, de modo que surja

en ellos la curiosidad por buscarla en algún libro.

Se formará “la biblioteca escolar”, este espacio educativo nos

presenta otra posibilidad más y otro motivo para que los alumnos

periódicamente utilicen los libros adaptados a sus edades y de acuerdo a sus

intereses personales y aficiones, aprovechen este medio para realizar sus

lecturas.

Cada cierto tiempo, al mes o mes y medio, que cada alumno presente

ante sus compañeros una reseña sobre el libro que está leyendo en ese

momento, donde se resalten los motivos que lo condujeron a leerlo, así

Con formato: Numeración y
viñetas

 81

como los que le animan a seguirlo haciendo. En la siguiente parte de esta

actividad, se ofrece a los compañeros interesados en leer la obra la

posibilidad de que les sea prestada.

Es importante señalar que debe hacerse una evaluación de lo

realizado y de las actividades puestas en práctica periódicamente, esto nos

llevará a comprobar si los alumnos están adquiriendo nuevas habilidades

cognitivas, sociales y conductuales y sobre todo si realmente se está

fomentando el gusto por la lectura y su comprensión.

Los instrumentos de evaluación pueden ser cuestionarios, encuestas,

reportes de lectura y registros de observación, por lo tanto el tipo de

evaluación es cualitativa y los resultados se presentan en forma descriptiva.

En el proyecto el docente requiere cumplir con los principios del

aprendizaje cooperativo y hacer posible el proceso de mediación en el aula,

lo cual se considera como un aspecto fundamental. Deberá investigar acerca

de la comprensión de conceptos que tienen los alumnos, antes de compartir

con ellos su propia comprensión de estos conceptos. Hacer indagaciones

haciendo preguntas que necesitan respuestas muy bien reflexionadas y

desafía también a que se hagan preguntas entre ellos. Además el docente

deberá conocer los intereses de alumnos y alumnas y sus diferencias

individuales, sus necesidades evolutivas de cada uno de ellos, conocer los

estímulos de sus contextos: familiares, comunitarios, educativos y otros.

 82

4.2 Importancia científica y social

En esta época de constantes avances científicos y tecnológicos que

inciden en todos los ámbitos de nuestra vida, etapa en la que nadie quiere

quedarse rezagado y mucho menos ser considerado obsoleto, en la cual

nuestro país lucha por superar los parámetros educativos en relación con las

políticas educativas y económicas mundiales y donde todo apunta hacia el

tan esperado logro de una educación de calidad, resulta alarmante que en

nuestras escuelas de educación básica la mayoría de nuestras alumnas y

alumnos carezcan de hábitos de lectura y evidencien falta de comprensión

de lo que leen. Esta problemática es aún más grave si se considera que

dicha situación no sólo es propia de nuestra comunidad escolar, sino de la

mayoría de las personas lo cual afecta directamente nuestra sociedad.

Por lo cual, en el aspecto social este proyecto trata beneficiar,

formando individuos preparados, que posean habilidades que les permitan

leer y comprender cualquier tipo de texto, brindándoles así la posibilidad de

aprovechar la información que contienen los textos. Así mismo ayuda a

lograr algunos de los objetivos que persigue la asignatura de español y con

esto a conseguir una calidad en la educación que se imparte en los planteles

educativos.

Además propicia que los alumnos adquieran competencias

comunicativas y lingüísticas las cuales son las herramientas esenciales en

las actividades de la vida cotidiana, con esto el alumno adquiere la

capacidad de comprender y compartir los textos, construyendo su propio

 83

sistema de relacionarse con lo demás a través del intercambio de ideas.

Así mismo es de mucha importancia que los alumnos desarrollen

lecturas comprensivas ya que podrán realizar la comunicación entendiendo

ideas, aprovechando la información para su propio beneficio y además para

conocer opiniones sobre distintos temas.

Situando el tema de la lectura desde una perspectiva de disciplinas

científicas tales como la pedagogía y la sociología, se puede decir que este

proyecto además de beneficiar aspectos sociales también resulta de mucha

importancia en lo pedagógico porque se enfoca en la enseñanza de la

comprensión y se relaciona con la actividad constructivista de los alumnos

debido a que al aplicar estrategias de lectura, se extraen hipótesis e ideas las

cuales se intercambian mediante el dialogo, lo cual lleva a comprender y

aprender construyendo conocimientos propios a través de ideas de los

demás.

4.3 Elementos de innovación

Al analizar detalladamente los avances o retrocesos que presentan los

alumnos al leer, este proyecto muestra elementos de innovación positivos

para el aprendizaje de los alumnos, pues se basa principalmente en métodos

constructivistas ya que propone que los alumnos construyan su propio

aprendizaje logrando aprendizajes significativos.

 84

Con el fin de mejorar la práctica docente creo que es importante

buscar elementos innovadores que nos ayuden a despertar el interés en los

alumnos para llevarlos a un buen nivel de aprendizaje. Entre los elementos

innovadores que se presentan se pueden destacar los siguientes:

“Recibamos a un invitado a clase”, en estas semanas se debe hacer la

invitación al aula a personas las cuales brinden a los alumnos temas,

anécdotas o reseñas sobre algunos libros interesantes. El fin es despertar un

mayor interés por la lectura de textos que les brinden más información

sobre los temas tratados con el invitado a clase, para después comentarlo

frente al grupo.

Otro elemento innovador es el taller de lectura: “Leamos una

fábula”, se formarán equipos, cada equipo integrado por 4 alumnos, el

equipo elegirá un libro del rincón de lectura que presente fábulas. En las

actividades se debe procurar siempre hacer uso de las estrategias de lectura

mencionadas por Margarita Gómez Palacio, ella considera que las

estrategias de lectura son relevantes para asegurar la comprensión, cuyo

desarrollo debe promoverse por medio de actividades de lectura que se

realicen en la escuela.

Otra actividad innovadora es “A ver que sabes”, aquí se hace el

planteamiento de una pregunta, que en este caso la tomaremos como “la

pregunta principal de activación de conocimientos previos”, en base a esta,

los alumnos participaran exponiendo sus ideas, experiencias, teorías,

explicaciones ó entendimiento sobre lo cuestionado, se obtendrá un dialogo

 85

abierto entre alumnos y el docente, del cual se derivarán otras preguntas

respecto al mismo tema en cuestión. Después de que los alumnos hayan

expresado sus comentarios, y en ellos se haya detectado el interés sobre el

tema, se continuará con la repartición del material ilustrativo, este contendrá

la respuesta y explicación de la pregunta principal planteada y de la mayoría

que se hayan desprendido de esta, así los alumnos leerán con el fin de

responder la pregunta o corroborar sus respuestas.

Se formarán equipos de 3 integrantes, se elegirá un equipo para que

manifieste frente al grupo su explicación de acuerdo a la pregunta principal

planteada, el equipo complementaba el contenido de los materiales

ilustrativos y los comentarios expresados en clase con la consulta de fuentes

tales como materiales bibliográficos, enciclopedias, o visitas a páginas web

que estén a su alcance.

Un cuarto elemento innovador es la actividad: “Compartiendo mi

cuento favorito” conforma otro más de los elementos de innovación de la

alternativa, se invita a los alumnos a que traigan de sus hogares su cuento

favorito, el cual intercambiaran con algún compañero. Esta actividad se

realiza en equipos de 2 personas. Cada alumno comentará con su

compañero de equipo sobre el contenido del cuento: se harán comentarios

acerca del titulo del cuento, los personajes que interviene y lo que más le

agrada de ese cuento, cada alumno mostrará las ilustraciones del cuento a su

compañero. De esto se derivarán actividades de lectura donde se busca

siempre el uso de las estrategias.

 86

Además se formará una biblioteca escolar, consiste en llevar libros al

salón clase, ya sean de la biblioteca escolar o de los alumnos, y presentarlos

ante ellos, promoviendo su participación con el fin de que comenten sus

contenidos.

4.4 La vinculación teórica-práctica

En este proyecto, se pretende realizar una vinculación efectiva entre

la teoría y la práctica pues la mayoría de las actividades están basadas en

aspectos considerados en la corriente constructivista donde sus fuentes

teóricas son las siguientes:

La teoría sociocultural del desarrollo y del aprendizaje de Vigotsky

porque esta teoría se centra en los mecanismos de influencia educativa,

donde la dimensión social del aprendizaje es un aspecto esencial. La

construcción del conocimiento es un acto individual, pero lo individual no

se opone a lo social: los alumnos construyen el conocimiento

individualmente, pero, al mismo tiempo, junto con otros. En este proyecto

constantemente se crean ambientes propicios para el aprendizaje

cooperativo, en la mayoría de las actividades se trabaja con la formación de

equipos.

La teoría de la asimilación de Ausubel: Esta teoría pone el énfasis en

los organizadores previos y en otras condiciones para un aprendizaje

significativo. El alumno aprende más cuando es capaz de atribuir

 87

significado al contenido de lo que está estudiando; es decir, es capaz de

construir un esquema de conocimiento relativo a este contenido. En la

práctica de este proyecto se aplican estrategias las cuales activan los

conocimientos previos de los alumnos para que con esto puedan adquirir

aprendizajes significativos, es decir que para que se produzca el aprendizaje

significativo tendrán que verse las posibilidades cognoscitivas del sujeto

que aprende, para lo cual es necesario que el sujeto tenga conocimientos

previos pertinentes que le permitan adquirir el nuevo conocimiento.

La teoría genética del desarrollo intelectual de J. Piaget: En el

proyecto se recabo de esta teoría la ubicación de mis alumnos en el “estadio

o nivel de las operaciones concretas” de acuerdo al desarrollo de su

inteligencia.

De igual manera retoma elementos de la psicolingüística como son

las técnicas de lectura centradas en la anticipación, la predicción, la

inferencia y la autocorreción principalmente, vinculándolas mediante

actividades como la explicación previa a la lectura, el cuestionario

significativo y la práctica de la autocorreción en equipo e individual de niño

a niño y de equipo a equipo.

4.5 Elementos y acciones que deben alentarse y evitarse

Si se desea que con este proyecto se logren resolver problemas

presentados en alumnos con respecto a su aprendizaje y a obtener mejores

 88

resultados, es necesario alentar ciertas acciones pero así mismo evitar las

que entorpezcan el cumplimiento de los objetivos propuestos.

Entre las acciones que deben alentarse se pueden mencionar las

siguientes:

Los profesores deberán acostumbrarse a hacer anotaciones, ya sea en

fichas o en un cuaderno, sobre oraciones o párrafos interesantes obtenidos

de sus lecturas que considere que le pueden servir para estimular la

comprensión lectora de sus alumnos.

Utilizar la bibliografía y recursos didácticos existentes para mejorar

las estrategias de enseñanza, desarrollando el hábito y el gusto por la lectura

y su comprensión, a través de la estrategia de lectura.

Involucrar a los padres de familia en el desarrollo de las actividades

para favorecer el gusto y la comprensión de la lectura tanto en ellos como

en los alumnos.

Elaborar preguntas en las actividades de lectura, lo cual es un aspecto

muy importante, puesto que determina si los alumnos han encontrado

significado al texto, pero respetando el ritmo de desarrollo de cada niño.

Propiciar en todo momento el pensamiento reflexivo y analítico en

los alumnos, teniendo en cuenta las estrategias de lectura en la planeación

de las actividades, pues son habilidades que el niño ya usa en forma natural

 89

y que se deben estimular en el trabajo diario.

Crear un verdadero ambiente alfabetizador, en el cual la intervención

docente es clave para desencadenar descubrimientos que generen las

distintas hipótesis que el niño se va planteando. Por eso se debe procurar la

observación diaria de los niños, los docentes podemos detectar muchos

avances en su desarrollo; no obstante, si no realizamos anotaciones al

respecto podemos olvidar detalles muy importantes que nos dan la pauta

para seguir planeando nuestro trabajo.

Entre las acciones que deben evitarse, es principalmente en caer en

métodos de enseñanzas basados en el tradicionalismo, pues esta corriente ha

evitado que muchas personas se conviertan en lectores competentes.

Así mismo la enseñanza de la lectura no debe hacer que su

aprendizaje constituya una carga abrumadora para el niño, que lo haga

sentirse incompetente para apropiarse de un instrumento que le va a ser tan

necesario.

En general en la educación y particularmente en la aplicación de este

proyecto existen algunos paradigmas que deben evitarse como estos:

• El maestro sabe todo, el niño no sabe nada. El maestro enseña, el

niño aprende.

• El niño debe estar atento y no preguntar “al final de la clase se darán

 90

algunas explicaciones”.

• Hay preguntas que no hay que responder ahora “ya entenderán más

tarde”.

• No puedo desviarme del tema señalado en el programa.

• Los niños deben seguir el mismo ritmo de aprendizaje”quienes se

quedan atrás… ni modos serán reprobados”.

CONCLUSIONES

La lectura de comprensión es sin duda un aspecto importante en la

escuela primaria y en cualquier nivel educativo, su práctica debe

estimularse como algo cotidiano y como una poderosa herramienta que

puede acercar al individuo a cualquier tipo de conocimiento, por eso es

importante hacer que los niños tomen conciencia de lo que la lectura hace

por nosotros o de para qué es útil.

La lectura es sumamente importante no solo como un aspecto que

permite desarrollar aprendizajes, sino que su dominio mediante el empleo

de ciertas herramientas y estrategias, permite el desarrollo intelectual y la

aparición de elementos de desarrollo individual que permiten la interacción

con otros sujetos, el intercambio de interpretaciones y por ende la

socialización entre los sujetos.

En el desarrollo de este proyecto y en la aplicación de la alternativa,

se observó que los niños son capaces de introducirse en diferentes

estrategias de lectura si son orientados adecuadamente y si el maestro se

convierte en un facilitador del aprendizaje, donde la experiencia que el niño

lleva a la escuela debe aprovecharse como esquemas previos, para que a

partir de ahí se le lleve por caminos de enriquecimiento de significados y

estos se vinculen con su entorno y actividades cotidianas, de tal forma que

el alumno sienta que lo que se lee es real en su mundo y no solo algo que

 92

existe en los libros.

En base a los avances obtenidos con la implementación de esta

alternativa se puede decir que esta ha tenido un efecto muy positivo en los

alumnos, pero además ha dejado en mí una gran satisfacción como docente,

implementarla ha significado la obtención de un producto que

verdaderamente ha valido la pena trabajar. De aquí mi labor se encamina

principalmente en el seguimiento dedicado de la alternativa, ayudando a los

alumnos en las actividades de clase, para que desarrollen su proceso de

aprendizaje, enriqueciendo su calidad como lectores.

Con esto también puedo decir que en ocasiones innovar en las

actividades de clase, puede resultar muy efectivo, como es el caso de esta

alternativa, donde se implemento una nueva forma de trabajo y se

obtuvieron buenos resultados.

Solo me resta decir que durante todo este proceso donde se diseñaron

actividades innovadoras, para implementarlas y finalmente evaluarlas, he

obtenido conocimientos los cuales me han servido para mejorar mi práctica,

ya que he cambiado mi forma de actuar frente al grupo, pero sobre todo he

aprendido a descubrir las necesidades de aprendizaje de mis alumnos para

después atenderlas, pero además he obtenido algo invaluable “la

experiencia”, la cual me permitirá realizar mi trabajo como docente cada día

mejor.

BIBLIOGRAFÍA

COLL, C. Aprendizaje escolar y construcción del conocimiento. Ed. Paidós.

México, 1990. 234 pp.

CAIRNEY, T. H. Enseñanza de la comprensión lectora. Ed. Morata.

España, 1996. 154 pp.

DÍAZ Barriga, A. Problemas y retos del campo de la evolución educativa.

Revista: Perfiles Educativos. num. 15. Ed. CISE-UNAM.

México, 1982. 198 pp.

GÓMEZ PALACIO, Margarita. Et. Al. El niño y sus primeros años en la

escuela. Ed. SEP. México, 1996. 229 pp

-------------------------------------. Et. Al. La lectura en la escuela. Ed. SEP.

México, 1996. 311 pp.

GOODMAN, K. El proceso de lectura: Consideraciones a través de las

Lenguas y del desarrollo. Ed. Siglo XXI. México, 1982. 302

pp.

PIAGET, Jean. Desarrollo cognoscitivo y emocional. Ed. Mc Grow Hill.

México, 1999. 176 pp.

 94

SECRETARÍA DE EDUCACIÓN PÚBLICA. La adquisición de la lectura

y la escritura en la escuela primaria. Ed. SEP. México, 1995.

198 pp.

--. Antología. La adquisición de la

lectura y la escritura en la escuela primaria. Ed. SEP. México,

1996. 243 pp.

--. Libro para el maestro, Español

Cuarto grado. Ed. SEP. México, 2002. 189 pp.

--. Programas de estudio de

español, Educación Primaria. Ed. SEP. México, 2000. 63 pp.

--. Leer y escribir en la escuela.

Ed. SEP. México, 2004. 193 pp.

--. Fichero, actividades didácticas,

Español, cuarto grado. Ed. SEP. México, 1997. 66 pp.

SOLÉ, Isabel. La enseñanza de estrategias de la comprensión lectora. Ed.

SEP. México, 2000. 154 pp.

UNIVERSIDAD PEDAGÓGICA NACIONAL. Antología. Planeación,

evaluación y comunicación en el proceso enseñanza-

aprendizaje. Ed. UPN. México, 1994. 187 pp.

 95

---. Antología. Investigación

de la práctica docente propia. Ed. UPN. México, 1994. 188 pp.

---. Antología. Análisis

curricular. Ed. UPN. México, 1994. 287 pp.

---. Antología. Corrientes

pedagógicas contemporáneas. Ed. UPN. México, 1994. 198 pp.

---. Antología. .El niño:

desarrollo y proceso de construcción del conocimiento. Ed.

UPN. México, 1994. 228 pp.

Consulta en Internet

http://www.educarchile.cl/web_wizzard/ver_home.asp?id_proyecto=3.

http://www.educarchile.cl/web_wizzard/visualiza.asp?id_proyecto=3&id_p

agina=304&posx=4&posy=1.

ANEXOS

