

UNIVERSIDAD PEDAGÓGICA NACIONAL
PROGRAMA EDUCATIVO EN PSICOLOGÍA EDUCATIVA

UNIDAD AJUSCO

“COMPARACIÓN DE DOS ESTRATEGIAS PARA FAVORECER LA

COMPRENSIÓN LECTORA”

(MAPAS CONCEPTUALES vs ESTRATEGIAS DE LECTURA

PROPUESTAS POR LA SEP)

T E S I S

Qu e p a r a o b t e n e r e l t í t u l o d e :

 Licenciado en Psicología Educativa

P r e s e n t a :

JOSÉ LUIS MARTÍNEZ VICTORIANO

A s e s o r :

Mtra. Alejandra Castillo Peña

México, D.F., mayo de 2010.

 2

AGRADECIMIENTOSAGRADECIMIENTOSAGRADECIMIENTOSAGRADECIMIENTOS

A DIOS:A DIOS:A DIOS:A DIOS: Señor, gracias te doy por todo lo Señor, gracias te doy por todo lo Señor, gracias te doy por todo lo Señor, gracias te doy por todo lo bueno que pones en mi camino, por estar en bueno que pones en mi camino, por estar en bueno que pones en mi camino, por estar en bueno que pones en mi camino, por estar en
cada momento cada momento cada momento cada momento de mi vida de mi vida de mi vida de mi vida y haberme permitido regresar a tu y haberme permitido regresar a tu y haberme permitido regresar a tu y haberme permitido regresar a tu lado. lado. lado. lado. También También También También SSSSeñor te agradezco eñor te agradezco eñor te agradezco eñor te agradezco
infinitamente el perminfinitamente el perminfinitamente el perminfinitamente el permitirme trabajar como profesor, sobre todo itirme trabajar como profesor, sobre todo itirme trabajar como profesor, sobre todo itirme trabajar como profesor, sobre todo tener la vocacitener la vocacitener la vocacitener la vocación de servicio y ón de servicio y ón de servicio y ón de servicio y
respeto por una profesión tan respeto por una profesión tan respeto por una profesión tan respeto por una profesión tan humana humana humana humana como lo es la docencia.como lo es la docencia.como lo es la docencia.como lo es la docencia.

A MIS PADRES: A MIS PADRES: A MIS PADRES: A MIS PADRES: graciasgraciasgraciasgracias mamá y papá, por que sé que puedo regresar a su lado mamá y papá, por que sé que puedo regresar a su lado mamá y papá, por que sé que puedo regresar a su lado mamá y papá, por que sé que puedo regresar a su lado
cuando me siento sólo y obtener de ustedes amor, comprensión y palabras de apoyo aún cucuando me siento sólo y obtener de ustedes amor, comprensión y palabras de apoyo aún cucuando me siento sólo y obtener de ustedes amor, comprensión y palabras de apoyo aún cucuando me siento sólo y obtener de ustedes amor, comprensión y palabras de apoyo aún cuando no ando no ando no ando no
sean las que quiera escuchar en ese momento. sean las que quiera escuchar en ese momento. sean las que quiera escuchar en ese momento. sean las que quiera escuchar en ese momento. Gracias por confiar en mí.Gracias por confiar en mí.Gracias por confiar en mí.Gracias por confiar en mí.

A MIS A MIS A MIS A MIS HERMANOS: HERMANOS: HERMANOS: HERMANOS: EDUARDO y GUADALUPEEDUARDO y GUADALUPEEDUARDO y GUADALUPEEDUARDO y GUADALUPE por que por que por que por que
gracias al fruto de su trabajo y generosidad gracias al fruto de su trabajo y generosidad gracias al fruto de su trabajo y generosidad gracias al fruto de su trabajo y generosidad me concedieron la oportunidad de tener una mejor me concedieron la oportunidad de tener una mejor me concedieron la oportunidad de tener una mejor me concedieron la oportunidad de tener una mejor
calidad de vida. Muchas graciascalidad de vida. Muchas graciascalidad de vida. Muchas graciascalidad de vida. Muchas gracias HildaHildaHildaHilda y Javier.y Javier.y Javier.y Javier.

A A A A MARGARITAMARGARITAMARGARITAMARGARITA: : : : Que antes de ser mi hermana eres una gran amiga. MuchQue antes de ser mi hermana eres una gran amiga. MuchQue antes de ser mi hermana eres una gran amiga. MuchQue antes de ser mi hermana eres una gran amiga. Muchas gracias por as gracias por as gracias por as gracias por
todo tu amor y cariño. Muchas gracias también al todo tu amor y cariño. Muchas gracias también al todo tu amor y cariño. Muchas gracias también al todo tu amor y cariño. Muchas gracias también al CapitánCapitánCapitánCapitán....

A JAIMEA JAIMEA JAIMEA JAIME Y A MARGAROY A MARGAROY A MARGAROY A MARGARO: : : : los quiero mucholos quiero mucholos quiero mucholos quiero mucho y muchas gracias por alentarme en cada y muchas gracias por alentarme en cada y muchas gracias por alentarme en cada y muchas gracias por alentarme en cada
momento.momento.momento.momento.

A MIS SOBRINOS: A MIS SOBRINOS: A MIS SOBRINOS: A MIS SOBRINOS: KKKKatia, Karen, Chucho, atia, Karen, Chucho, atia, Karen, Chucho, atia, Karen, Chucho, Maryfer, Maryfer, Maryfer, Maryfer, Diego, Jacky, Diego, Jacky, Diego, Jacky, Diego, Jacky,
Gerardo, Gerardo, Gerardo, Gerardo, Tesoro, Tesoro, Tesoro, Tesoro, Evelyn y RodrigoEvelyn y RodrigoEvelyn y RodrigoEvelyn y Rodrigo; que dios los bendiga siempre.; que dios los bendiga siempre.; que dios los bendiga siempre.; que dios los bendiga siempre.

A MA MA MA MARCELO: ARCELO: ARCELO: ARCELO: Muchas gracias por tu apoyoMuchas gracias por tu apoyoMuchas gracias por tu apoyoMuchas gracias por tu apoyo, , , , Eres un gran personaEres un gran personaEres un gran personaEres un gran persona....

A SUSANA:A SUSANA:A SUSANA:A SUSANA: Muchas gracias, tu amistad es un gran regalo de Dios. T,Q.M.Muchas gracias, tu amistad es un gran regalo de Dios. T,Q.M.Muchas gracias, tu amistad es un gran regalo de Dios. T,Q.M.Muchas gracias, tu amistad es un gran regalo de Dios. T,Q.M.

A A A A MIS PROFMIS PROFMIS PROFMIS PROFESORESESORESESORESESORES: : : : Juan Morales Becerril, Ma. Teresa Pérez LeJuan Morales Becerril, Ma. Teresa Pérez LeJuan Morales Becerril, Ma. Teresa Pérez LeJuan Morales Becerril, Ma. Teresa Pérez León ón ón ón
yyyy Reyna Gutiérrez CastilloReyna Gutiérrez CastilloReyna Gutiérrez CastilloReyna Gutiérrez Castillo por que fueron la base de mi educaciónpor que fueron la base de mi educaciónpor que fueron la base de mi educaciónpor que fueron la base de mi educación y un gran ejemploy un gran ejemploy un gran ejemploy un gran ejemplo....

 3

AAAAL TÍO PANCHO: L TÍO PANCHO: L TÍO PANCHO: L TÍO PANCHO: Por ser un tío ejemplar, que Dios te cuide siempre al igual Por ser un tío ejemplar, que Dios te cuide siempre al igual Por ser un tío ejemplar, que Dios te cuide siempre al igual Por ser un tío ejemplar, que Dios te cuide siempre al igual

que a toda tu familiaque a toda tu familiaque a toda tu familiaque a toda tu familia....

AAAA MI TÍA CRISTINA:MI TÍA CRISTINA:MI TÍA CRISTINA:MI TÍA CRISTINA: GGGGracias por alentarme en cada momento de esta racias por alentarme en cada momento de esta racias por alentarme en cada momento de esta racias por alentarme en cada momento de esta
etapa de mi vida.etapa de mi vida.etapa de mi vida.etapa de mi vida.

A A A A MISMISMISMIS MAESTROSMAESTROSMAESTROSMAESTROS DE LA UNIVERSIDADDE LA UNIVERSIDADDE LA UNIVERSIDADDE LA UNIVERSIDAD::::

• SERGIO LÓPEZ VÁZQUEZ.SERGIO LÓPEZ VÁZQUEZ.SERGIO LÓPEZ VÁZQUEZ.SERGIO LÓPEZ VÁZQUEZ.
• SANDRA SUSANA OLIVER JUÁREZSANDRA SUSANA OLIVER JUÁREZSANDRA SUSANA OLIVER JUÁREZSANDRA SUSANA OLIVER JUÁREZ
• GUADALUPE GONZÁLEZ Y LOBOGUADALUPE GONZÁLEZ Y LOBOGUADALUPE GONZÁLEZ Y LOBOGUADALUPE GONZÁLEZ Y LOBO

Y ESPECIALMENTEY ESPECIALMENTEY ESPECIALMENTEY ESPECIALMENTE A LA PROFESORAA LA PROFESORAA LA PROFESORAA LA PROFESORA

• ALEJANDRA CASTILLO PEÑA, ALEJANDRA CASTILLO PEÑA, ALEJANDRA CASTILLO PEÑA, ALEJANDRA CASTILLO PEÑA, muchas gracias por sumuchas gracias por sumuchas gracias por sumuchas gracias por su

comprensión y apoyocomprensión y apoyocomprensión y apoyocomprensión y apoyo en la elaboración de este trabajoen la elaboración de este trabajoen la elaboración de este trabajoen la elaboración de este trabajo....

JOSÉ LUIS MARTÍNEZ VICTORIANOJOSÉ LUIS MARTÍNEZ VICTORIANOJOSÉ LUIS MARTÍNEZ VICTORIANOJOSÉ LUIS MARTÍNEZ VICTORIANO

 4

IND ICE

PÁGINA
INTRODUCCIÓN...8

JUSTIFICACIÓN...11

CAPÍTULO 1.

COMPRENSIÓN LECTORA

1.1 Definición de lectura...14

1.2 Comprensión lectora...16

1.2.1 Procesos implicados en la comprensión de textos..............................17

1.2.1.1 Procesos de bajo nivel..18

1.2.1.2 Procesos de alto nivel..18

1.2.2 El tipo de texto y la comprensión...20

1.2.2.1 Características del texto narrativo. ..21

1.2.2.2 Textos expositivos...21

1.2.2.3 Organizadores del texto y comprensión.................................22

1.2.3 Niveles de comprensión de un texto………………………………….22

1.3 Estrategias de comprensión lectora...23

1.3.1 Estrategias propuestas por la SEP..25

1.4 Plan y programas de estudio..28

1.4.1 Propósitos de los programas de español...31

CAPÍTULO 2.

MAPAS CONCEPTUALES

2.1 Estrategias de aprendizaje..34

2.2 Contenido procedimental..35
 Estrategias de aprendizaje

2.2.1 Aprendizaje de los contenidos procedimentales...................................36

2.2.2 Enseñanza de los contenidos procedimentales.....................................37

2.3 Mapas conceptuales...37
 Una estrategia de aprendizaje

2.3.1 Funciones de los mapas conceptuales..38

 5

2.3.2 Elementos del mapa conceptual...40

2.3.3 Elaboración de mapas conceptuales...41

2.3.4 Enseñanza de los mapas conceptuales..44

 2.3.5 Investigaciones realizadas con los mapas conceptuales…….………44

CAPÍTULO 3.

MÉTODO

3.1 Pregunta de investigación...46

3.2 Tipo de investigación y Diseño..46

3.3 Objetivos...46

3.3.1 Objetivo general...46

3.3.2 Objetivos específicos..47

3.4 Variables..47

3.5 Participantes..48

3.6 Instrumentos……..48

3.7 Procedimiento..49

CAPÍTULO 4.

RESULTADOS

 4.1 Análisis cuantitativo…………………………………………………………..54

 4.1.1. Prueba estadística 1………………………………………………….55

 (Comprobar igualdad de condiciones)

 4.1.2. Prueba estadística 2…………………………………………………56

 (Comprobar superioridad de una estrategia con respecto a otra)

 4.1.3. Prueba estadística 3………………………………………………..58

 (Comprobar que los sujetos que trabajaron con los mapas

conceptuales elevaron su nivel de comprensión lectora después de la intervención)

 4.1.4. Prueba estadística 4………………………………………………….59

 (Comprobar que los sujetos que trabajaron con las estrategias de

lectura propuestas por la SEP, elevaron su nivel de comprensión lectora después de la

intervención)

 6

4.2 Análisis cualitativo……………………………………………………………60

 4.2.1 Análisis cualitativo de programa de comprensión lectora basado en el

uso de estrategias propuestas por la SEP………………………………………………….62

 4.2.2 Análisis cualitativo del programa basado en la elaboración y uso de los

mapas conceptuales como estrategia de comprensión lectora…………………………….67

 4.2.3 Evolución en la elaboración de los mapas conceptuales……………83

 4.3 Estrategias propuestas por la SEP y mapas conceptuales.

 Diferencias en cuanto al trabajo en el salón de clases………………………86

DISCUSIÓN…………………………………………………………………………….…90

CONCLUSIONES……………………………………………………………………..…98

REFERENCIAS..101

ANEXOS

I. Programa de comprensión lectora basado en el uso de estrategias propuestas por la SEP
(Descripción de las sesiones)…………………………………………………………….104

II. Programa basado en la elaboración y uso de mapas conceptuales como estrategia de
comprensión lectora (Descripción de las sesiones)……………… ………………………116

III. Instrumentos de evaluación utilizados por Tapia (2000)……………………………122

 7

RESUMEN

El presente trabajo de investigación reporta los resultados obtenidos después de aplicar dos

programas de intervención; para elevar el nivel de comprensión lectora en alumnos de

cuarto grado de educación primaria. La investigación se realizó en la Escuela Primaria

“Juana de Asbaje” del municipio de Tultitlán; con alumnos que cursaban el cuarto grado.

Los grupos experimentales se integraban por 34 participantes divididos en dos grupos de

17 sujetos cada uno. El grupo experimental A, trabajo con el programa de comprensión

lectora basado en el uso de estrategias propuestas por la SEP y el grupo experimental B,

que trabajó con el programa basado en la elaboración y uso de mapas conceptuales como

estrategia de comprensión lectora.

 La investigación se desarrolló en tres fases. En las fases de evaluación inicial y de

evaluación final se aplicaron cuestionarios para medir el nivel de comprensión lectora

antes y después de la intervención. En la fase de intervención se aplicaron los dos

programas que constaban de 13 sesiones cada uno.

 El análisis estadístico de los datos obtenidos, indica que ambos grupos

experimentales mejoraron su nivel de comprensión lectora respecto así mismos. Al

comparar una estrategia con respecto a la otra se encontró que, el grupo que participó en el

programa de comprensión lectora basado en el uso de estrategias propuestas por la SEP

obtuvo mejores resultados en comparación con el grupo que trabajó con el programa

basado en la elaboración y uso de mapas conceptuales como estrategia de comprensión

lectora.

 8

INTRODUCCIÓN

La lectura es una actividad indispensable para cualquier estudiante independientemente del

nivel de educación en el que se ubique. Es una herramienta que permite al hombre adquirir

el conocimiento dentro y fuera de la escuela. Es fundamental para desarrollar la

imaginación, conocer lo desconocido y motivarse para continuar aprendiendo, puede ser un

gusto o una tortura dentro de la escuela ya que su aprendizaje es básico y su práctica va

aumentando de complejidad en el transcurso de los ciclos escolares; pues los alumnos se

enfrentan a diversos textos y en cada uno de ellos se requieren de diversas acciones para

llegar a su comprensión. Desde el preescolar, los niños se enfrentan a la lectura desde la

modalidad de Audición de lectura en donde el maestro es responsable directo de esta

actividad, y es en la escuela primaria donde la responsabilidad recae en los niños

convirtiéndolos en responsables directos de su lectura. La lectura es un instrumento de

evaluación que utilizan los profesores en los distintos ciclos escolares para conocer los

aprendizajes y los logros escolares dentro de la escuela.

Actualmente en México, se realizan evaluaciones en el ámbito educativo; la

Secretaria de Educación Pública (SEP) a través de la prueba ENLACE realiza un

diagnóstico de los alumnos de educación básica en las materias de Español, Matemáticas y

Ciencias Naturales. También a través de la prueba PISA que se realiza a nivel internacional

para conocer el desempeño de los estudiantes de México y otros países. En los resultados

obtenidos en la prueba PISA 2006 en el área de lectura, en cuanto a la competencia lectora;

los estudiantes mexicanos se ubicaron en el nivel 2 de la escala global.

 “Los estudiantes que alcanzan el nivel 2 son capaces de realizar tareas básicas de

lectura, como localizar informaciones sencillas, realizar deducciones simples de distintos

tipos, averiguar lo que significa una parte claramente definida del texto y usar ciertos

conocimientos externos para comprenderlo”. (Díaz, Flores y Martínez, 2007)

 Lo anterior, pone de manifiesto la importancia que tiene la lectura dentro y fuera del

ámbito escolar.

 9

La lectura ha dejado de entenderse como la mera decodificación del texto.

Actualmente leer es interactuar con el texto para construir significados; se abandona la idea

de lectura de rapidez o la interpretación literal de la información y se busca que el niño lea

comprensivamente.

Para llegar a la comprensión de un texto, los alumnos pueden emplear diversas

estrategias que los profesores les enseñan durante las clases.

La SEP propone a los profesores, un grupo de estrategias de comprensión de

lectura; para que las enseñen y las apliquen con los alumnos. Estas estrategias son el

muestreo, el monitoreo, la predicción, la anticipación, la inferencia y la confirmación o la

autocorrecciòn. El profesor las aplica durante la lectura, en la modalidad de lectura guiada.

Otro grupo de estrategias, que se pueden emplear para comprender un texto; son las

estrategias de organización de la información; específicamente los mapas conceptuales.

Creados por Joseph D. Novak, se pueden utilizar como estrategia de enseñanza por parte

de los profesores y como estrategia de aprendizaje por parte de los alumnos. Los mapas

conceptuales facilitan el aprendizaje y el recuerdo de lo aprendido. (Novak, 1992),

permiten organizar la información, sintetizarla y representarla gráficamente, permiten el

aprendizaje significativo y explorar el cambio conceptual de los alumnos.

El trabajo de investigación tuvo como objetivo diseñar y aplicar dos programas de

intervención en comprensión lectora y determinar a partir de los datos proporcionados por

el pretest y el postest, cuál de los dos tiene mejores resultados en el nivel de comprensión

lectora de los sujetos.

La investigación se realizó en una escuela pública del Municipio de Tultitlán en el

Estado de México. Los participantes de la investigación fueron alumnos de 4° de primaria

divididos en dos grupos: el grupo experimental A (17 sujetos; 8 hombres y 9 mujeres) al

cual se aplicó el programa de intervención basado en el grupo de estrategias propuestas por

la SEP y el grupo experimental B (17 sujetos; 9 hombres y 8 mujeres) al cual se aplicó el

 10

programa de intervención basado en la elaboración y uso de los mapas conceptuales como

estrategia de comprensión lectora. Cada programa se llevó a cabo en 13 sesiones continuas

respectivamente.

 El presente trabajo se desarrolló en cuatro capítulos. En el primer capítulo se define

el concepto de lectura, los modelos que han explicado el proceso de lectura; el concepto de

comprensión lectora, los procesos implicados en la comprensión de textos, las

características de los textos narrativos y expositivos, las estrategias de lectura propuestas

por la SEP así como los propósitos de los programas de español de educación primaria.

 En el segundo capítulo se abordan los temas referentes al mapa conceptual, a las

estrategias de aprendizaje, a las estrategias de aprendizaje como contenido procedimental,

su enseñanza y aprendizaje en el aula; se definen el concepto de mapa conceptual, sus

funciones, sus elementos, su elaboración y su enseñanza en el aula.

 El capítulo tres comprende el método y comprende: la pregunta de investigación,

tipo de investigación, los objetivos, el diseño, las variables, los sujetos, los instrumentos y

el procedimiento en que se desarrollo la investigación.

 En el último capítulo se muestran un análisis de los resultados obtenidos a partir del

pretest y del postest, que se divide en dos partes; el análisis cuantitativo que comprende 4

pruebas estadísticas y el análisis cualitativo de cada programa de intervención así como las

diferencias en cuanto al trabajo en el salón de clases de ambas estrategias.

 También se presenta un apartado de discusión, en que se sustentan los resultados

con los autores revisados en el marco teórico. Seguido de las conclusiones, las referencias

bibliográficas, para concluir con los anexos.

 11

JUST IF ICACIÓN

Al término de la Educación primaria, los alumnos deben ser capaces de utilizar el

lenguaje hablado y escrito, así como las habilidades para solucionar problemas. A través

del desarrollo de competencias básicas tales como las lingüísticas (escuchar, leer, hablar y

escribir) y las de razonamiento, que el niño va a utilizar dentro y fuera de la escuela, en su

interacción con la sociedad (SEP-CONAFE, 1999). Los programas de Español en la

Educación primaria tienen como objetivo el desarrollo de la competencia comunicativa de

los niños; la asignatura de español promueve el desarrollo de habilidades que le permiten al

niño de forma oral y por escrito utilizando el lenguaje en su vida cotidiana (conversar con

un adulto, obtener información: direcciones, números telefónicos, enviar y recibir cartas, al

escuchar la radio y la televisión, usar el Internet, al asistir al cine, teatro, museos, etc.); de

las cuales la lectura y la comprensión del significado de textos cobran gran importancia

(Secretaria de Educación Pública [SEP] 2000b).

 La adquisición de la lectura es necesaria para poder conducirse de forma autónoma

en las sociedades actuales. Las personas que no logran el aprendizaje de la lectura se

encuentran en desventaja con el resto de la sociedad. Solé (1999) comenta que la Lectura es

un medio para el logro de nuevos aprendizajes y así acceder a los diferentes contenidos

curriculares. La importancia de la lectura en la escuela no se cuestiona. Pero la lectura no

es una actividad única y exclusiva de la escuela, se lee en la calle, anuncios, revistas,

periódicos, volantes, etc., en la oficina, y demás contextos con los que el sujeto entre en

interacción.

 La comprensión de lo leído es una de las dificultades de lectura que se presenta con

mayor frecuencia en los alumnos. De acuerdo con Gómez, Villareal, López, González, y

Adame (1997) “los estudiantes, en los diversos niveles educativos, son incapaces de valerse

del sistema de escritura como medio de comunicación, denotando bajos niveles de

comprensión lectora...” (p.13). Como consecuencia ha aumentado el analfabetismo

funcional; Solé (1999) considera analfabetas funcionales a las personas que pese a haber

asistido a la escuela y habiendo aprendido a leer y escribir no pueden utilizar de forma

 12

autónoma la lectura y la escritura en las relaciones sociales ordinarias. Atendiendo ésta

problemática la SEP cambia el enfoque de los programas de español. Con el enfoque

comunicativo y funcional de los programas de español, propuestos por la SEP, se rompe

con el enfoque tradicional (enfoque formalista, basado en el estudio de nociones de

lingüística y principios de gramática estructural) que concebían a la lectura como el hecho

de juntar letras y formar palabras, leer rápido y claro sin comprender lo leído. Se propone

una concepción nueva de lectura, entendida como la interacción con el texto, comprenderlo

y utilizarlo con objetivos específicos. (Secretaria de Educación Pública [SEP] 2002). A

partir de dicho enfoque, se pretende que el niño desde el inicio de su escolaridad, de sentido

a lo que lee, aprenda a leer comprensivamente; aunque se lleve más tiempo que el descifrar.

Para resolver el problema (no comprensión de lo leído) para efectos de éste trabajo

se utilizaron las estrategias de lectura propuestas por la SEP y los mapas conceptuales como

estrategia de comprensión de la lectura.

El grupo de estrategias propuestas por la SEP, se encuentran presentes en el libro

para el maestro, de la materia de español para cada grado; éstas estrategias son: muestreo,

predicción, anticipación, confirmación y autocorrección, inferencia y monitoreo.

Junto con el mapa conceptual, como estrategia para la comprensión de textos que de

acuerdo con Ontoria, Molina y De Luque (1996) ayuda al alumno a comprender los

conocimientos que tiene que aprender y a relacionarlos entre sí o con los conocimientos

previos. Los mapas conceptuales se pueden aplicar con alumnos de todos los niveles

educativos con la adaptación respondiendo a la edad y madurez del sujeto. Se pueden

elaborar de forma individual y colectiva.

Los mapas conceptuales de acuerdo con Ontoria, Molina y De Luque (1996) “en la

Educación Primaria, sirven para el enriquecimiento de vocabulario, la agilidad mental con

el cambio de palabras enlace y la interiorización de la estructura de los mapas conceptuales

como forma de pensar” p.73.

 13

Por último, los mapas conceptuales permiten apreciar el conjunto de la información

que contenga un texto y las relaciones entre sus componentes, lo que facilita su

comprensión, que es el camino más satisfactorio y efectivo para el aprendizaje.

El presente trabajo de investigación tuvo como fin comparar dos estrategias de

comprensión lectora; los mapas conceptuales y las estrategias de lectura propuestas por la

SEP y dar respuesta a la siguiente pregunta:

¿Cuál de las dos estrategias; Mapas conceptuales o Estrategias de lectura propuestas

por la SEP, tiene mejores resultados en la comprensión de textos, en estudiantes de 4° de

educación primaria?

 14

CAPÍTULO 1.

COMPRENSIÓN LECTORA

1.1 DEFINICIÓN DE LECTURA

La lectura es una de las actividades más importantes en la vida escolar. En un principio el

niño tiene como meta aprender a leer y posteriormente se transforma esa meta en leer para

aprender. Por lo anterior su necesidad e importancia para el aprendizaje de los

conocimientos que están presentes en el curriculum escolar, en los distintos niveles de

educación. A continuación se presentan diferentes concepciones del concepto de lectura,

para que a partir de ellas obtengamos un concepto de lectura; para efectos de éste trabajo.

 De acuerdo con Bautista (2002) “El enfoque cognitivo considera la lectura como

una habilidad compleja que consiste en una serie de procesos psicológicos de diferentes

niveles, cuyo inicio es un estímulo visual, que producen, globalmente y por su acción

coordinada, la comprensión del texto. Aunque estos procesos son múltiples, vamos a

agruparlos básicamente en dos grandes componentes: los que intervienen en el

reconocimiento de las palabras o procesos de bajo nivel y los que intervienen en la

comprensión de una frase o texto; procesos de alto nivel. Los procesos de reconocimiento

son aquellos que traducen la letra impresa a lenguaje hablado y los de comprensión tendrían

como finalidad captar el mensaje o la información que nos proporcionan los textos escritos”

(p. 123).

Segunda definición: “La lectura es una actividad compleja, en la que el lector es un

activo procesador de la información que contiene el texto. Leer supone acceder al

significado de las palabras y construir el significado global del texto. Para leer e interpretar

un texto se requieren dos tipos de operaciones mentales muy diferentes: el primer tipo de

operaciones nos permite reconocer y acceder al significado de las palabras (habilidad de

reconocimiento de palabras) y el segundo nos permite comprender e interpretar la idea

global del texto (habilidad de comprensión)” (González, Santiuste, 2003, p.444).

 15

 Por último la Secretaria de Educación Pública define leer como: “leer no es

simplemente trasladar el material escrito a la lengua oral; eso sería una simple técnica de

decodificación. Leer significa interactuar con un texto, comprenderlo y utilizarlo con fines

específicos” (Secretaria de Educación Pública [SEP], 2002).

 A partir de las concepciones anteriores y para efectos de éste trabajo se define a la

lectura como: la actividad individual compleja en la que el sujeto requiere no sólo

reconocer los grafos o las palabras, sino también debe atribuir significados a las palabras

para encontrar y comprender globalmente las ideas que el autor pretende expresar, a través

de la interacción con el texto.

 La definición anterior adopta una perspectiva interactiva o modelo interactivo del

proceso de lectura, a continuación se describen brevemente los modelos que han explicado

el proceso de lectura.

 Alonso (2000) y Solé (1999) describen los modelos que a continuación se

presentan: modelo de procesamiento ascendente, el modelo de procesamiento

descendente y el modelo interactivo.

 El primer modelo se centra en el texto, da importancia a las habilidades de

descodificación y considera que el lector comprende el texto porque puede descodificarlo.

Desde éste punto de vista se procesan los elementos del texto, a través de un proceso

ascendente, secuencial y jerárquico, comenzando por las letras, palabras, oraciones, etc.,

que llevan a la comprensión del texto. Se olvida de los conocimientos previos que posee el

lector.

 El modelo descendente da prioridad a los conocimientos previos que posee el

lector y le permiten realizar anticipaciones de palabras o frases del texto y su significado;

utilizando el texto para verificar dichas anticipaciones. También es un proceso secuencial y

jerárquico pero descendente ya que el texto es procesado para verificar las hipótesis y las

 16

anticipaciones realizadas por el lector. Da escasa importancia a las habilidades de

descodificación.

El modelo interactivo, integra los dos enfoques anteriores; no se centra en el texto

ni en el lector. En éste modelo las habilidades de descodificación son importantes al igual

que el aprendizaje de estrategias que permiten combinar la información del texto y los

conocimientos previos del lector, para llegar a la comprensión. El lector es un procesador

activo del texto, y durante la lectura efectúa y verifica hipótesis que le permiten

comprender el texto.

 Ya definida la lectura, a continuación abordamos el tema de comprensión lectora.

1.2 COMPRENSIÓN LECTORA

Actualmente la comunicación escrita es necesaria en situaciones escolares y fuera del

contexto escolar, en donde la lectura cobra importancia. Leer un libro, folleto, revista u otro

texto requiere no sólo la decodificación de las palabras sino también la comprensión de los

mensajes contenidos en el texto. La lectura es una actividad, que los alumnos realizan con

diferentes fines y que una dificultad en ésta puede determinar su mayor o menor

aprendizaje de los diferentes contenidos curriculares. Dada la importancia que tiene la

lectura y la comprensión del texto, a continuación se define la comprensión lectora y los

procesos implicados en la comprensión de textos.

 Díaz-Barriga y Hernández (2002) define la comprensión de textos como: “una

actividad constructiva compleja de carácter estratégico, que implica la interacción entre las

características del lector y del texto, dentro de un contexto determinado” (p. 275).

 Para Cooper (1998) “es el proceso a través del cual el lector elabora un significado

en su interacción con el texto (Anderson y Pearson, 1984)” (p. 17)

 17

 A partir de las definiciones anteriores y para efectos de ésta investigación se define

a la comprensión lectora como la actividad por la cual el sujeto forma un significado de la

información contenida en el texto, a partir de su interacción con el texto. La interacción se

presenta ya que el lector posee conocimientos elaborados a partir de sus experiencias; lo

que se conoce como conocimientos previos y durante la lectura éstos se van relacionando

con la información nueva contenida en el texto.

 El conocimiento previo que posee el lector es un factor que determina la

comprensión real de un texto, investigaciones realizadas por Anderson y Wilson (citados

por León, 1996) respaldan la importancia del conocimiento previo durante la lectura al

postular lo siguiente; “Anderson y Wilson (1986), un lector comprende el mensaje deseado

del texto cuando es capaz de activar o construir un esquema que le da cuenta de los objetos

y sucesos en él descritos” (p.21).

 El esquema es la información que el sujeto elabora y almacena en su memoria,

misma que adquiere a través de las experiencias de vida, los esquemas se amplían y se

modifican al relacionar la información ya adquirida con la información nueva o proveniente

del texto. Si el sujeto lector carece o tiene poca información sobre el tema desarrollado en

el texto, su comprensión será escasa, pobre o deficiente (Cooper, 1998). La información

previa (esquemas) durante la lectura ayuda al lector a realizar inferencias y determinar las

relaciones de las ideas del texto con las almacenadas en la memoria del lector, con la

finalidad de representar lo leído.

1.2.1 PROCESOS IMPLICADOS EN LA COMPRENSIÓN DE TEXTOS

Muchas de las dificultades en el aprendizaje se relacionan directamente con la lectura ya

que esta actividad se requiere para acceder a los demás contenidos curriculares (hechos,

conceptos, procedimientos, valores y actitudes). En la lectura una de las dificultades que se

presentan es la comprensión del texto, para llegar a la comprensión del texto son necesarios

los procesos que se describen a continuación.

 18

1.2.1.1 PROCESOS DE BAJO NIVEL.

Engloban los procesos de reconocimiento de palabras y los de comprensión de las esas

palabras. La función de los procesos que se encargan del reconocimiento de palabras, es

decodificar la palabra y equivale a analizar e identificar los patrones visuales para

transformarlos en sonidos. Los de comprensión o de acceso al léxico, buscan y recuperan

los significados de las palabras en un diccionario interno del lector (léxico o lexicón). Este

diccionario se compone de las palabras que el sujeto ya conoce (Bautista, 2002).

1.2.1.2 PROCESOS DE ALTO NIVEL

Estos intervienen la comprensión de una frase, de un texto o de un párrafo, lo que equivale

a captar el significado de la información de cada uno.

León (1996) considera que para la comprensión del texto son necesarios los

procesos siguientes:

“a) un conocimiento del mundo o los conocimientos previos elaborados por el

lector a partir de sus experiencias;

b)procesos cognitivos que implican un procesamiento de discriminación

perceptual o de identificación de las letras; Memoria a corto plazo dada la

limitación de nuestra capacidad para procesar información, en lectores maduros ésta

limitación se compensa con la automatización de procesos de bajo nivel

(codificación o decodificación) permitiendo al lector dirigir la atención hacia los

procesos de alto nivel; codificación en orden serial, asignación de fonemas a los

grafemas, para la representación fonológica de la palabra; localización y dirección

de la atención “A diferencia de un lector menos capaz, el sujeto hábil lee con un

objetivo determinado a la vez que controla de manera continua su propia

comprensión (Bower, 1982; Brown, 1980, Brown, Armbruster y Baker, (1986)”

(León, 1996, pág. 21). El lector dirige su atención hacia los aspectos importantes del

 19

texto para llegar de forma progresiva a la comprensión del texto y un

procesamiento inferencial, a partir de la información que proporciona el texto y

relacionado las experiencias previas, el lector determina información no explicita en

el texto.

c) procesos de comprensión del lenguaje que suponen la recuperación e

integración del significado de la palabra o de acceso al léxico; el análisis

sintáctico de frases o relacionados al orden de las palabras, el tipo y complejidad

gramatical de la oración; la determinación de referencias anafóricas y un análisis

de la estructura del discurso” (p. 19).

Para Sánchez (1993) “comprender un texto implica entrar o penetrar en su significado

y, por tanto, conseguir los siguientes logros:

1. Desentrañar las ideas que encierran las palabras del texto; o en otras palabras,

construir con las palabras del texto ideas o, si empleamos la expresión técnica,

proposiciones.

2. Conectar las ideas entre sí, esto es, componer un orden o hilo conductor entre ellas.

La noción de orden o hilo conductor se corresponde con la noción técnica de

progresión temática.

La microestructura de un texto incluye los pasos 1 y 2, es decir, tanto el resultado

de desentrañar las ideas como de establecer una conexión lineal entre ellas.

3. Asumir y o construir la jerarquía que hay o podemos concebir en esas ideas. Es lo

que lo que hemos denominado diferenciación o jerarquía en el valor de las ideas en

el texto. En palabras más técnicas: macroestructura.

4. Reconocer la trama de relaciones que articulan las ideas globales. Es lo que hemos

denominado interrelación o, técnicamente, superestructura” (p. 44-45).

Como se puede observar la lectura y la comprensión del texto incluyen una gama de

actividades muy variada, las cuales permiten distinguir entre lectores buenos y malos.

 20

A continuación se describen brevemente los conceptos de microestructura,

macroestructura y superestructura, con la finalidad de despejar dudas sobre éstos términos

usados por Sánchez para explicar la comprensión del texto.

 Microestructura, es la lista de proposiciones ordenas siguiendo una jerarquía de

importancia y nivel; que representan el sentido de un texto, “Kintsch y Van Dijk, lo llaman

base del texto o microestructura” (Collado y García, 1997, pág. 88). La importancia se

determina a partir del número de argumentos que se comparten, dan lugar al “Efecto de

nivel”. Que prescribe: las proposiciones de más alto nivel dentro de la jerarquía, serán más

probablemente recordadas. Proposición, es la unidad básica para representar el significado

de un texto, es decir no sólo integra en un todo el significado de las palabras sino que

implícitamente establece entre ellas unas determinadas relaciones.

 Macroestructura, hace referencia al significado global, se forma durante la lectura

mediante la aplicación de determinadas estrategias o macrorreglas. Las macrorreglas actúan

sobre la microestructura reduciendo y organizando la información. Las macrorreglas son:

Omisión o selección de la información, Generalización de la información e Integración de

la información.

 Superestructura. “Van Dijk y Kintsch (1983) y antes Van Dijk (1980)

reconocieron que cierto tipo de textos poseen estructuras convencionales. Estas estructuras,

de naturaleza esquemática y formadas por categorías, reciben el nombre de

superestructuras” (citados en Collado y García, 1997, pág. 88). Es decir la forma o la

organización de los textos, que pueden ser: descriptivo, agrupador, causal o del tipo causa-

efecto; aclaratorio o de resolución de un problema (a base de preguntas y respuestas o

acotaciones y réplicas); y comparativos para los textos expositivos.

1.2.2 EL TIPO DE TEXTO Y LA COMPRENSIÓN.

A partir de la definición de comprensión proporcionada por Díaz- Barriga, es necesario

considerar las características del texto ya que dependiendo de la estructura del texto, la

 21

información se organiza de diferente forma; cada texto tiene diferentes características y

funciones. Hay dos tipos básicos de textos: narrativos y expositivos; cada uno tiene una

estructura (estructura del texto: forma en la que un autor organiza sus ideas) diferente.

1.2.2.1 CARACTERÍSTICAS DEL TEXTO NARRATIVO.

Éstos se organizan por secuencias (episodios), que incluyen un principio, una parte

intermedia y un final. La narración puede constar de varios episodios, cada uno incluye

personajes (personas o animales que participan en la acción), un escenario (lugar o época

en la que se desarrolla la historia), un problema (situación entorno a la cual gira el episodio

o la historia completa), la acción (es lo que sucede como resultado del problema) y una

resolución de un problema (solución del problema) (Cooper, 1998).

1.2.2.2 TEXTOS EXPOSITIVOS.

Contienen información y son el tipo de material con que habitualmente nos encontramos en

los libros de texto o los periódicos. Los textos expositivos a diferencia de los narrativos no

cuentan con una modalidad única de organización; los textos expositivos organizan su

información dependiendo del tipo y objetivo que pretende dicha información. Cooper los

clasifica de la siguiente manera: descriptivo, agrupador, causal o del tipo causa-efecto;

aclaratorio o de resolución de un problema (a base de preguntas y respuestas o acotaciones

y réplicas); y comparativos. A continuación se describe cada tipo de texto expositivo:

� Texto de tipo descriptivo: proporciona información acerca de un tema en particular

o las características del tema o el contexto. No contiene palabras claves que faciliten

la comprensión del lector.

� Texto de tipo agrupador: en esta estructura el autor expone ideas o descripciones

relacionadas entre si. El autor utiliza palabras clave como “en primer lugar”, “a

continuación” y “por ultimo” para marcar los elementos relacionados entre sí.

 22

� El texto de tipo causal, o de causa efecto, presenta contenidos agrupados en una

secuencia que da como resultado una relación causal explicita o implícita. Utiliza

palabras clave como “por ende”, “de ahí que”, “porque”, “a causa de”, “a raíz de”,

“considerando que”, o “la razón por la que”.

� El texto de tipo aclaratorio, aquí el autor presenta el problema, una pregunta,

seguidas de una solución, respuesta o replica. El autor utiliza palabras clave como

“el problema consiste en”, “una posible solución a”, “la pregunta que surge es”,

“una posible causa del problema”, “una posible solución a” o “una posible respuesta

consiste en”.

� El texto comparativo, pretende que el lector descubra las semejanzas y diferencias

entre dos elementos o ideas. El autor utiliza palabras clave como “igual a”, “distinto

a”, “se parece a”, “difiere de”, “lo mismo que” o “parecido a”.

1.2.2.3 ORGANIZADORES DEL TEXTO Y COMPRENSIÓN.

La intromisión de ayudas en el texto, puede ayudar a organizar de manera más óptima la

información en el lector, activar el conocimiento apropiado o diseñar las relaciones entre

las ideas. Un ejemplo serían los organizadores previos, que facilitan la organización e

integración de la nueva información del texto dentro de las estructuras del conocimiento

existentes en el lector o el uso de otras ayudas que, como las señalizaciones mejoran en el

lector la asimilación de las relaciones establecidas entre las principales ideas. Ejemplos

señalizaciones del texto “objetivos y preguntas como organizadores del texto, el esquema

previo a la lectura, el titulo y el resumen” (de Miguel, J, y Goñi, A, 2000, pág. 192-193).

1.2.3 NIVELES DE COMPRENSIÒN DE UN TEXTO

A continuación se explican los tres niveles de comprensión de un texto, a partir de la

clasificación que hacen Strang (1978), Jenkinson (1976) y Smith (1963) (citados por

 23

Cabrera, Donoso y Marín, 1994) a partir de las operaciones mentales que las caracterizan:

comprensión literal, comprensión inferencial y comprensión crítica.

1) La comprensión literal: en este tipo de comprensión el sujeto es capaz de

identificar situaciones, personajes, relaciones espaciales, temporales y causales

de los acontecimientos que de forma directa y explicita, manifiesta el autor del

texto.

2) La comprensión inferencial: en este tipo de comprensión el sujeto debe realizar

deducciones, y construcciones de todos los matices significativos que el autor ha

comunicado en el texto. El sujeto debe reconocer las intenciones y propósitos

del autor, debe interpretar sus pensamientos, juicios, estado de ánimo, sus

actitudes y debe inferir las situaciones que no son expuestas de manera explicita

dentro del texto.

3) La comprensión crítica: en este tipo de comprensión el sujeto debe ser capaz de

formular un juicio a partir de las ideas contenidas en el texto. Requiere que el

sujeto realice deducciones, distinga entre los hechos y las opiniones, entre lo real

y lo imaginario, que elabore juicios sobre la competencia del autor, y que sea

capaz de determinar los recursos que el autor utiliza para exponer sus ideas.

1.3 ESTRATEGIAS DE COMPRENSIÓN LECTORA

Solé (1999) caracteriza las estrategias de comprensión lectora de la siguiente manera: son

procedimiento de carácter elevado; buscan cumplir un objetivo; permiten avanzar el curso

de la acción del lector, aunque no la prescriban en su totalidad; no se encuentran sujetas a

una clase de contenido o a un tipo de texto, sino que pueden adaptarse a distintas

situaciones de lectura; implican los componentes metacognitivos de control sobre la propia

comprensión, dado que el lector experto no sólo comprende, sino que sabe que comprende

y cuándo no comprende.

La enseñanza de las estrategias de comprensión lectora tienen como finalidad, formar

lectores autónomos (Solé, 1999), capaces de enfrentarse de manera inteligente a los

 24

distintos textos, capaces de aprender a partir de los textos. Para lograrlo es necesario que la

persona que lea sea capaz de cuestionarse acerca de su propia comprensión, establecer

relaciones entre lo que lee y su acervo personal (conocimientos previos) cuestionar su

conocimiento y modificarlo, establecer generalizaciones que permitan transferir lo

aprendido a diferentes contextos. Las estrategias a enseñar deben permitir al alumno la

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

disponibilidad- ante ella; facilitaran 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 pretendan cumplir.

Solé (1999) propone tres tipos de estrategias de comprensión lectora:

1. Las que permiten dotarse de objetivos de lectura [¿para qué voy a leer? Leer par

obtener una información precisa, el propósito de la lectura es localizar la

información o dato especifico; Leer para seguir instrucciones, la lectura permite

realizar algo concreto “saber como hacer”; Leer para obtener información de

carácter general, la lectura se realiza para saber “de que va a tratar un texto” “saber

que pasa” o “ver si interesa continuar la lectura”. Alonso (2000) propone tres tipos

de estrategias en relación al establecimiento del objetivo de la lectura: a) indicar

directamente el propósito con el que se ha de leer, b) hacerlo de forma indirecta,

formulando una pregunta y c) utilizar la información del texto en la que se

especifican los objetivos que pueden conseguirse con la lectura del mismo.] Y

actualizar los conocimientos previos (1. Dar información sobre lo que se va a leer,

2. Animar a los alumnos a que expongan lo que conocen sobre el tema, 3. Ayudar

a los alumnos a fijarse en determinados aspectos del texto - tales como

organizadores y resúmenes previos, diagramas, dibujos y fotografías - que pueden

activar su conocimiento previo).

2. Las que permiten establecer inferencias de distinto tipo, revisar y comprobar la

propia comprensión mientras se lee y tomar decisiones adecuadas ante errores o

fallos en la comprensión (formular predicciones sobre el texto que se va a leer,

Plantearse preguntas sobre lo que se ha leído, Aclarar dudas posibles acerca del

 25

texto, y Resumir las ideas del texto) Alonso (2000) propone para remediar los

errores o fallos en la comprensión diferentes estrategias: relectura, suspender el

juicio y seguir leyendo en espera de aclaración, formular hipótesis a partir de la

información que proporciona el contexto y revisarlas, así como la utilización de

diccionarios, preguntar a otros, etc.

3. Las dirigidas a recapitular el contenido, a resumirlo y a extender el conocimiento

que mediante la lectura se ha obtenido: hacer un resumen de lo leído, preguntar

sobre dudas que plantea el texto, formular preguntas.

1.3.1 ESTRATEGIAS PROPUESTAS POR LA SEP.

La Secretaria de Educación Pública (2000a), propone las siguientes estrategias de lectura:

muestreo, predicción, anticipación, confirmación y autocorrección, inferencia y monitoreo.

Estas estrategias se incluyen en los libros “Libro para el maestro. Español.”, que se

entregan a los docentes de los distintos grados de educación primaria; a partir de la reforma

de 1993. Carrasco (2003), considera a éste grupo de estrategias “básicas o limitadas” para

la comprensión de un texto.

Estas estrategias se describen a continuación.

a) Muestreo, ésta estrategia tiene como fin predecir el contenido de la lectura. Para

lograrlo el lector utiliza imágenes o palabras, es decir muestras de información

visual que junto con los conocimientos y experiencias previas permiten predecir el

tema o el contenido del texto.

Por ejemplo, al inicio de cada bloque, en los libros de texto se le solicita al niño que

observe las ilustraciones de determinadas páginas. También dentro de las lecciones se

incluyen imágenes referentes al tema central de la lectura ò se utiliza un tamaño y color

distinto para las letras que indican los títulos. A ésta estrategia se asocian estrategias como:

Reconocer las características del texto, en la cual, el sujeto decide si es un texto de tipo

 26

expositivo o narrativo; buscar palabras clave, ya que el vocabulario nuevo o conocido es

indispensable para comprender el texto; y releer partes previas del texto o adelantar la

lectura de algunas partes del mismo, considerando que el lector es un sujeto activo durante

la lectura en interacción con el texto.

b) Predicción, Smith citado por Carrasco (2003) la define como “la eliminación previa

de las alternativas improbables”. Las predicciones pueden ser globales o focales. A

partir de los conocimientos del lector éste puede predecir sucesos de una historia, la

continuación de un texto, etc. En los textos expositivos, el lector utiliza las claves

(titulo, subtítulos, subrayados, cambios de letra, las enumeraciones, las expresiones)

como un medio para predecir y actualizar el conocimiento previo.

A la predicción se asocian las estrategias: Uso del conocimiento previo sobre el tema

y Uso del conocimiento sobre la estructura del texto. La primera estrategia se refiere al uso

de los conocimientos específicos sobre el tema del texto que van a permitir la elaboración

de proposiciones y la coherencia entre las mismas y la segunda estrategia se refiere a la

utilización de la información que proviene de lecturas anteriores sobre la estructura de los

textos (construcción de enunciados o párrafos por parte del autor, etc.).

c) Anticipación, antes de iniciar con la descodificación del texto el lector establece una

imprecisa hipótesis sobre los contenidos y características del texto que va a leer. La

anticipación permite establecer un marco provisional e intuir las múltiples

probabilidades sobre el tema, el estilo o la intención del autor, etc. que proporciona

el texto.

La anticipación esta condicionada por los conocimientos previos del lector sobre el

género, el autor, su estilo o los recursos expresivos que se emplean en determinados textos.

La anticipación tiene una función estimuladora ya que al establecer pre-hipótesis, que se

pueden confirmar o no; el lector mantiene o abandona la motivicaciòn para desarrollar la

lectura. El lector gana seguridad cuando sus anticipaciones aumentan o acierta en ellas, esto

le permite formular expectativas y continuar con la comprensión del texto. Las

 27

anticipaciones dejan de ser anticipaciones en el momento en el que el lector procede a

formular expectativas sobre el texto leído. (Mendoza, 1998). Las anticipaciones pueden ser

léxico-semánticas, es decir que predetermina, de alguna palabra, un significado relacionado

con el tema; o sintácticas, en que sabe que continuará cierta palabra o una categoría

sintáctica (un verbo, un sustantivo, etc.). Las anticipaciones serán mejores mientras más

información tenga el lector sobre los conceptos relativos a los temas, al vocabulario y a la

estructura del lenguaje del texto que lee.

d) Confirmación y autocorrección. Las predicciones y anticipaciones que hace un

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

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

predicciones o anticipaciones son incorrectas. Entonces el lector las rectifica.

e) Inferencia. Esta estrategia permite que el lector llene vacíos de información

contenidos en el texto, permitiendo una construcción global o parcial del texto.

Puente citado por Mendoza (1998) las define las inferencias como “un tipo de

actividades cognitivas a través de las cuales el lector obtiene informaciones a partir

de informaciones ya disponibles. La deducción de información no explícita en un

texto es un ejemplo de inferencia”.

Durante la lectura el lector realiza no sólo una inferencia sino constantemente formula

varias inferencias que va relacionando para llegar al la comprensión del texto. Johnston

citado por Mendoza (1998) considera “las inferencias son la esencia misma de la

comprensión lectora y cuantas más se hagan, mejor se comprenderá el texto”.

 Existen diferentes tipos de inferencias: Puente o retrospectivas, hacia atrás y

conectivas (éstas son necesarias para conectar e integrar distintas fases del texto),

Referenciales ò Anafòricas (en donde una palabra por ejemplo un pronombre, une

referencialmente a un elemento previo del texto), Causales (ésta inferencia es una cadena

causal entre el acontecimiento de que se trata y el pasaje previo), Elaborativas (enriquecen

la representación de un texto y establecen conexiones entre lo que está siendo leído y el

 28

conocimiento del sujeto) Perceptivas (que se realizan automáticamente durante el

procesamiento perceptivo del lenguaje) García, Elosùa, Gutiérrez, Luque y Gàrate (1999).

Al realizar inferencias el lector pude derivar o deducir información que no aparece

explícitamente en el texto; también pude unir o relacionar las ideas expresadas en los

párrafos y evaluar lo leído. Las inferencias pueden de dar sentido adecuado a las palabras y

frases ambiguas – que tienen más de un significado- y de contar con un marco amplio para

la interpretación.

f) Monitoreo. También llamada metacomprensión. Que 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.

1.4 PLAN Y PROGRAMAS DE ESTUDIO

Los programas de español de la Secretaria de Educación Pública, vigentes actualmente; se

basan en un enfoque comunicativo y funcional que pretende que el niño durante la lectura

de sentido a lo que lee y así lea comprensivamente. (Secretaria de Educación Pública

[SEP], 2002). Lo anterior respalda el interés por desarrollar esta investigación.

El plan y programas de estudio 1993, se basan en un enfoque constructivista con el

cual se pretende estimular las habilidades necesarias para el aprendizaje permanente, se

promueve que los alumnos adquieran, organicen y apliquen sus conocimientos

construyéndolos a partir de lo que ya saben. Se busca formar a los niños para solucionar

problemas y tener una actitud favorable para ello. El plan organiza las asignaturas a partir

de dos enfoques, uno instrumental y otro formativo. El primero comprende el español y las

matemáticas, con los cuales se busca desarrollar las habilidades básicas para seguir

aprendiendo. En el segundo se incluyen asignaturas formativas, cuyo objetivo es lograr que

los alumnos adquieran un aprendizaje integral como personas y ciudadanos.

 29

El plan y programas de Estudio reconocen como competencias básicas las

lingüísticas (escuchar, leer, hablar y escribir), y las de razonamiento. Se les llama

competencias porque permiten enfrentar con eficacia y efectividad diferentes tareas y

situaciones, y básicas porque permiten organizar, utilizar y adquirir nuevos conocimientos

cada vez más complejos, no porque se refieran a conocimientos mínimos. La finalidad es

que, al concluir la educación primaria, los alumnos utilicen eficazmente el lenguaje oral y

escrito, así como las habilidades para solucionar problemas; esto favorecerá su aprendizaje

dentro y fuera de la escuela. Lo anterior implica una enseñanza enfocada fundamentalmente

al uso y la aplicación del conocimiento en lugar de la repetición memorística de hechos o

conceptos.

La asignatura de español pretende desarrollar en los niños la capacidad de

comunicarse de forma oral y por escrito; para lo cual promueve el desarrollo de las

siguientes habilidades: expresión oral y escrita, escucha, lectura, redacción, revisión y

corrección de textos propios, búsqueda de información, observación y comprensión del

significado de los textos.

La expresión implica aprender a organizar la información y relacionar ideas para

fundamentar opiniones, seleccionar y ampliar el vocabulario con el propósito esencial de

que el otro pueda comprender el mensaje. La escucha requiere poder atender la información

que dice el otro y organizarla para formarse representaciones que permitan relacionarla con

los conocimientos previos, actividad relacionada de manera estrecha con la comprensión.

La lectura involucra fundamentalmente una comunicación con el texto que considera

establecer acuerdos y desacuerdos, formular inferencias y comprobarlas, todo ello a partir

de un objetivo.

Uno de los rasgos centrales del nuevo programa es que a la lectura se le da prioridad

al igual que a la escritura y a la expresión oral. En primero y segundo grado se destina el

cuarenta y cinco por ciento del tiempo escolar a la asignatura de español, con la finalidad

de alfabetizar firme y permanentemente a los niños. Los grados restantes, de tercero hasta

 30

sexto grado, se destina el 30 por ciento de las actividades, integrando su trabajo con otras

asignaturas.

Los siguientes diagramas muestran la distribución del tiempo de trabajo de las asignaturas

en la educación primaria de acuerdo al Plan 1993.

El programa para enseñar el español, se basa en el enfoque comunicativo y

funcional. En donde comunicar y significa “dar y recibir información en el ámbito de la

 31

vida cotidiana, y por lo tanto, leer y escribir significan dos maneras de comunicarse”

(Subsecretaria de Educación Básica y Normal, SEP., 2000, pp.7). La comunicación en la

actualidad se realiza a través de la lengua escrita en su mayoría. La lectura y la escritura son

prioridades en el nuevo plan de estudios. La lectura es concebida como la interacción con

un texto, comprenderlo y utilizarlo con fines definidos. Y escribir es organizar el contenido

del pensamiento con el fin de que otros comprendan lo escrito por el alumno. Estas

concepciones difieren del enfoque tradicional, el cual consideraba que leer es juntar letras y

formar palabras, la lectura de velocidad sin comprensión. El enfoque actual plantea el

aprendizaje de la lectura en forma comprensiva, aun que se lleve más tiempo, no considera

como primer objetivo del aprendizaje de la lengua; la rapidez en la lectura.

1.4.1 PROPÓSITOS DEL LOS PROGRAMAS DE ESPAÑOL EN

EDUCACIÓN PRIMARIA.

El propósito general de los programas de Español en la educación primaria, es que el niño

desarrolle la competencia comunicativa, que utilicen el lenguaje hablado y escrito para

comunicarse de forma efectiva en diferentes situaciones académicas y sociales; una

concepción nueva de alfabetización.

Los propósitos específicos, que se relacionan con la compresión de la lectura son los

siguientes:

“Para realizar esta finalidad es necesario que los niños:

� Desarrollen conocimientos y estrategias para comprender distintos tipos de textos

escritos.

� Se formen como lectores que valoren críticamente lo que leen, disfruten la lectura y

formen sus propios criterios de preferencia y gusto estético.

� Practiquen la lectura y la escritura para satisfacer necesidades de recreación,

solucionar problemas y conocerse a sí mismos y la realidad.

� Desarrollen estrategias para comprender y ampliar su lenguaje al hablar, escuchar,

leer y escribir.”(Subsecretaria de Educación Básica y Normal, SEP., 2000, pp.13).

 32

Para el cumplimiento de los propósitos, el español se enseña desde un enfoque

comunicativo y funcional centrado en la comprensión y transmisión de significados a través

de la lectura, la escritura y la expresión oral, y basado en la reflexión sobre la lengua. Una

característica principal del nuevo enfoque es: El desarrollo de estrategias didácticas

significativas, el programa se basa en nuevas propuestas teóricas y experiencias didácticas

dirigidas a una alfabetización funcional. “La orientación de los programas establece que la

enseñanza de la lectura y de la escritura no se reduce a relacionar sonidos del lenguaje y

signos gráficos, y que la enseñanza de la expresión oral no se limita a la corrección de la

pronunciación sino que insiste desde el principio en la necesidad de comprender el

significado y los usos sociales de los textos” (Subsecretaria de Educación Básica y Normal,

SEP., 2000, pp.15).

Los programas, los contenidos y las actividades de los programas para la enseñanza

del español para todos los grados de educación primaria, se organizan a partir de cuatro

componentes: Expresión oral, Lectura, Escritura y Reflexión sobre la lengua. A

continuación se describe el componente de Lectura.

LECTURA. Su propósito es que los niños logren la comprensión de lo leído y que

utilicen la información del texto para resolver problemas de su vida cotidiana. Los

contenidos de éste componente se organizan en cuatro apartados:

� Conocimiento de la lengua escrita y otros códigos gráficos. Se pretende que a partir

de la lectura y el análisis de textos los niños comprendan las características del

sistema de escritura en situaciones significativas de lectura y no como contenidos

separados de su uso y aislados del resto del programa.

� Funciones de la lectura, tipos de texto, características y portadores. El propósito es

que los niños se familiaricen con las funciones sociales e individuales de la lectura y

con las convenciones de forma y contenido de los textos y sus distintos portadores.

 33

� Comprensión lectora. Se pretende que los alumnos desarrollen gradualmente

estrategias para el trabajo intelectual con los textos.

� Conocimiento y uso de fuentes de información. Se propicia el desarrollo de

conocimientos, habilidades y actitudes indispensables para el aprendizaje autónomo.

 34

CAPÍTULO 2

MAPAS CONCEPTUALES

2.1 ESTRATEGIAS DE APRENDIZAJE

Los contenidos curriculares (conocimiento declarativo, procedimental y actitudinal) se

pueden aprender con el uso de estrategias de aprendizaje, Díaz-Barriga, F, y Hernández, G,

definen una estrategia de aprendizaje como “es un procedimiento (conjunto de pasos o

habilidades) que un alumno adquiere y emplea de forma intencional como instrumento

flexible para aprender significativamente y solucionar problemas y demandas académicas”

pág. 115.

 Las estrategias de aprendizaje son puestas en práctica por el aprendiz ejecutadas

voluntaria e intencionalmente, cuando se le solicite aprender, recordar o solucionar

problemas sobre algún contenido de aprendizaje. Los estudiantes con buen nivel académico

presentan las siguientes características: controlan sus procesos de aprendizaje, se dan

cuenta de lo que hacen, captan las exigencias de la tarea y responden consecuentemente,

planifican y examinan sus propias realizaciones, pudiendo identificar los aciertos y

dificultades, emplean estrategias de estudio pertinentes a cada situación y valoran los logros

obtenidos y corrigen sus errores.

 Díaz-Barriga y Hernández (2002) retoman la siguiente clasificación de las

estrategias de aprendizaje realizada por Pozo en 1990, clasificación basada según el tipo de

proceso cognitivo y finalidad perseguida.

� Las estrategias de recirculación de la información, su procesamiento es de

carácter superficial y se utilizan para aprendizajes “al pie de la letra” de la

información. La estrategia es el repaso (acompañada de técnicas de apoyo,

como subrayar, destacar, copiar) consiste en la repetición consecutiva de la

 35

información que se ha de aprender en la MCP, hasta establecer una

asociación para luego integrarla a la MLP. Son útiles para aprendizajes poco

significativos, cuando tienen escasa o poca significativida para el aprendiz y

son básicas para el aprendizaje memorístico o repetitivo.

� Las estrategias de elaboración. Su fin es integrar y relacionar la nueva

información que ha de aprenderse con los conocimientos previos. Se

clasifican en estrategias de elaboración simple y comprende la utilización de

palabras clave, rimas, imágenes mentales y el parafraseo, así como en

estrategias de elaboración compleja y comprende la elaboración de

inferencias, resumir, analogías y la de elaboración conceptual.

� Las estrategias de organización de la información, permiten como su nombre

lo dice organizar, agrupar o clasificar la información con el fin de

representar la información, explotando ya sea las relaciones posibles entre

distintas partes de la información y / o las relaciones de la información que

se ha de aprender y los conocimientos previos del sujeto. Comprende el uso

de categorías, redes semánticas, mapas conceptuales y uso de estructuras

textuales.

� Estrategias de recuperación de la información, las cuales permiten optimizar

la búsqueda de información que se ha almacenado en la memoria a largo

plazo. Existen dos tipos de estrategias de recuperación, “seguir la pista” y

búsqueda directa.

2.2 CONTENIDO PROCEDIMENTAL
ESTRATEGIAS DE APRENDIZAJE

Los contenidos curriculares se pueden clasificar en tres grandes grupos: el contenido

declarativo “saber”, los contenidos procedimentales “saber hacer” y los contenidos

actitudinales “ser”. Esta clasificación se basa según el uso que de ellos debe hacerse. En

 36

este apartado se destina a los contenidos procedimentales ya que las estrategias de

aprendizaje son un tipo de contenido procedimental. Comenzaremos a definir los

contenidos procedimentales.

 Zabala, (2000), lo define como: “ un contenido procedimental –que incluye, entre

otras, las reglas, las técnicas, los métodos, las destrezas o habilidades, las estrategias, los

procedimientos- es un conjunto de acciones ordenadas y finalizadas, es decir, dirigidas a la

consecución de un objetivo” pp. 8.

Así definido, todo contenido de aprendizaje que cumple con la definición de ser un

conjunto de acciones ordenadas y dirigidas hacia un fin; es un contenido procedimental.

 Presenta las siguientes características: hacen referencia a un curso de acción,

camino, un proceso, una secuencia, una operación o serie de operaciones; Sigue un orden

determinado y persiguen un resultado o buscan conseguir una meta con éxito.

 Zabala (2000) acepta a las estrategias de aprendizaje como contenido procedimental

al establecer que “los contenidos procedimentales incluyen los contenidos que Monereo

(1991), Moreno (1989) y Pozo (1990) entienden por estrategias de aprendizaje” pp.8.

2.2.1 APRENDIZAJE DE LOS CONTENIDOS PROCEDIMENTALES.

El aprendizaje de los contenidos procedimentales se lleva a cabo cuando:

- Realizamos las acciones que los conforman, y no cuando se memorizan los pasos

que la comprenden sin practicarlos.

- Cuando se ejercitan, ya que no es suficiente con realizarlo una vez sino realizarlo

hasta que el alumno los domine, lo cual implica ejercitar las distintas acciones o

pasos del contenido a aprender tantas veces como sea necesario.

 37

- Se reflexiona sobre la propia actividad, sobre el modo en que lo estamos realizando

y sobre las condiciones ideales para su uso. Es necesario conocer los contenidos

teóricos implicados en el contenido procedimental y su funcionalidad o utilidad.

- Se aplican en diferentes contextos a modo de que sean útiles en cualquier ocasión

cuando sean requeridos.

2.2.2 ENSEÑANZA DE LOS CONTENIDOS PROCEDIMENTALES

Se parte de situaciones significativas y funcionales, es necesario que el alumno sepa para

qué sirve, cuál es su función ya que si se desconoce se habrá aprendido el contenido pero

no sabrá cuando utilizarlo. Las actividades deben ser graduales, en orden progresivo que

facilite su aprendizaje y no sólo la repetición. También se deben presentar modelos de

cómo debe realizarse el contenido que presenten las distintas fases o acciones a seguir, se

debe guiar la práctica y proporcionar las ayudas pertinentes para traspasar progresivamente

el control, la dirección y la responsabilidad de ejecución al alumno. Por ultimo se debe

proporcionar a los alumnos-aprendices situaciones en donde pueda demostrar el dominio

del contenido aprendido.

2.3 MAPAS CONCEPTUALES.

 UNA ESTRATREGIA DE APRENDIZAJE.

Dentro de las estrategias de aprendizaje encontramos a los mapas conceptuales, una

estrategia que permite organizar la información contenida en un texto. A continuación se

presentan diferentes definiciones del mapa conceptual.

 Novak y Gowin, 1988 (citados por Díaz-Barriga y Hernández) definen al mapa

conceptual como “una jerarquía de diferentes niveles de generalidad o inclusividad

conceptual, estructurada por varias proposiciones conceptuales”.

 38

Ontoria, Molina y De Luque, 1996, proporcionan las siguientes definiciones:

“Los mapas conceptuales constituyen un método para mostrar, tanto al profesor

como al alumno, que ha tenido una auténtica reorganización cognitiva (Novak), porque

indican con relativa precisión el grado de diferenciación de los conceptos que posee una

persona.

Los mapas conceptuales ponen de manifiesto las estructuras proposicionales del

individuo y pueden emplearse, por tanto, para verificar las relaciones erróneas o para

mostrar cuáles son los conceptos relevantes que no están presentes (Novak)” pág. 36

De acuerdo con Gallego (1996) existen diferentes denominaciones para el mapa

conceptual, algunas de ellas son “mapas mentales”, “mapas semánticas”, “diagramas

memorísticos” o “apuntes estructurados” e incluso “mapa cognitivo”; para efectos de éste

trabajo se utilizará la denominación de mapa conceptual.

2.3.1 FUNCIONES DE LOS MAPAS CONCEPTUALES.

Las funciones de los mapas conceptúales son las siguientes:

� Ontoria, Molina y De Luque (1996) consideran que ayuda al alumno a comprender

los conocimientos que tiene que aprender y a relacionarlos entre si o con los

conocimientos previos.

� Permiten la representación gráfica de los contenidos curriculares así como la

relación semántica entre los contenidos.

� Díaz-Barriga y Hernández (2002) establecen que los mapas conceptuales permiten

la negociación de significados entre el alumno y el profesor.

 39

� Los mapas pueden ser elaborados por profesores, alumnos (individual o en

pequeños grupos) para discutir el tema o contenido escolar.

� Mapas conceptuales como instrumentos de evaluación (Hernández, 2004) del

aprendizaje significativo, para determinar los conocimientos previos de los

alumnos, para explorar el cambio conceptual de los alumnos y descubrir la

concepciones previas de los alumnos por ellos y el profesor.

� Pichardo (1999) establece las siguientes funciones; los mapas conceptuales son un

medio para visualizar ideas o conceptos y las relaciones jerárquicas entre los

mismos.

� Facilitan el aprendizaje significativo y recuerdo de lo aprendido. (Novak, 1992).

� Se usan para organizar el contenido del material de estudio y que su aprendizaje sea

exitoso.

� Permiten organizar la información, sintetizarla y representarla gráficamente.

� Permiten apreciar el conjunto de la información que contiene un texto y las

relaciones entre sus componentes, lo que facilita su comprensión, que es el camino

más satisfactorio y efectivo para el aprendizaje.

� Sirven para relatar oralmente o para redactar textos en los que se maneja lógica y

ordenadamente cierta información; por lo que son considerados organizadores de

contenido de gran utilidad para tareas y actividades académicas o de la vida

práctica.

 40

2.3.2 ELEMENTOS DEL MAPA CONCEPTUAL

El mapa conceptual se compone de conceptos, proposiciones y palabras de enlace. A

continuación se describen brevemente cada uno.

a) Concepto, de acuerdo con Pichardo (1999), es la palabra que se utiliza para indicar

una imagen mental (representación mental de lo que se escucha o se lee y su

significado es conocido por el individuo) puede ser una persona, un objeto, una

cosa, un lugar, hechos, acciones, acontecimientos o fenómenos naturales, nombres,

adjetivos y pronombres.

b) Palabra enlace de acuerdo con Ontoria, Molina y De Luque (1996), también

conocida como descriptores Pichardo (1999), sirven para unir términos conceptuales

en proposiciones o frases que tienen significado e indica la relación que existe entre

ellos.

c) Proposiciones, es una frase formada por dos o más conceptos que se unen por una o

más palabras enlace.

En la elaboración del mapa conceptual se utiliza la siguiente simbología:

a) Ideas o conceptos: se escriben dentro de un óvalo o de un rectángulo; Ontoria,

Molina y De Luque consideran mejor la utilización del óvalo o elipse ya que tiene

un impacto mayor, centrando la atención en el concepto.

b) Conectores: la conexión o relación entre dos ideas se representa a través de una

línea inclinada, vertical y horizontal llamada conector o línea ramal que une los

conceptos.

c) Flechas: de acuerdo con Pichardo es posible utilizarlas en los conectores para

mostrar que la relación de significado entre las ideas o conceptos unidos se expresa

 41

primordialmente en un solo sentido; así como para acentuar la direccionalidad de las

relaciones, cuando se considera indispensable.

d) Descriptores: son la/s palabras/s (1, 2 o 3) que describen la conexión; se escriben

cerca de los conectores o sobre ellos. Éstos sirven para “etiquetar” las relaciones. Se

debe elegir la palabra correcta; o sea, la que mejor caracterice la relación de que se

trate.

2.3.3 ELABORACIÓN DE MAPAS CONCEPTUALES

Existen diferentes procedimientos para la elaboración del mapa conceptual, a continuación

se describen dos propuestas.

Ontoria, Molina y De Luque (1996) consideran para su elaboración las siguientes

sugerencias:

1. Elaborar una lista inventario de los conceptos involucrados.

2. Clasificar por niveles de abstracción e inclusividad (al menos dos niveles), esto le

permitirá establecer las relaciones de supra, o subordinación que existe entre los

conceptos.

3. Identificar el concepto nuclear, que se debe ubicar en la parte superior del mapa.

4. Con la clasificación realizada, construir un primer mapa conceptual, sin olvidar que

éste se organiza jerárquicamente.

5. Reelaborar el mapa por lo menos una vez, esto permitirá identificar nuevas

relaciones no previstas entre los conceptos del mapa.

 42

6. Todos los enlaces utilizados deben estar rotulados.

7. La presentación o uso del mapa se hace junto a una explicación.

Pichardo (1999), propone el siguiente procedimiento para construir un mapa

conceptual.

PRIMERO: Leer el texto e identificar los conceptos que expresan las ideas

principales o palabras clave. El mapa debe contener la información importante o relevante

en el texto.

SEGUNDO: Subrayar los conceptos que se identificaron, pueden ser nombres,

sustantivos comunes, términos científicos o técnicos.

TERCERO: Identificar el tema o asunto principal, éste se escribe en la parte

superior del mapa, dentro de un óvalo.

CUARTO: Identificar los subtemas; lo que el texto dice del tema o asunto principal.

Se escriben en el segundo nivel y dentro de óvalos.

QUINTO: Trazar las conexiones que corresponden al tema y a los subtemas.

SEXTO: Seleccionar y escribir el descriptor de cada una de las conexiones trazadas.

SÉPTIMO: En el tercer nivel se colocan los aspectos específicos de cada idea o

subtema, dentro de óvalos.

OCTAVO: Trazar las conexiones entre los subtemas y sus aspectos.

NOVENO: Escribir los descriptores del tercer nivel.

 43

DECIMO: Si se utilizan flechas trazar las cabezas de la flecha en los conectores

correspondientes.

Novak y Gowin (1988) proponen las siguientes actividades para la elaboración de

mapas conceptuales.

1. Leer un texto corto y seleccionar los conceptos necesarios para entender el

significado del texto.

2. Elaborar una lista y seleccionar el concepto más importante, el concepto más

inclusivo del texto.

3. Colocar el concepto más inclusivo en la parte superior del mapa para ir uniéndolo

con los otros conceptos de la lista según su nivel de jerarquía.

4. Seleccionar las palabras de enlace adecuadas para unir los conceptos y formar las

proposiciones

5. Buscar las relaciones cruzadas entre los conceptos de una sección del mapa.

6. Reelaborar el mapa conceptual por lo menos una vez para corregir la mala simetría

y localización de conceptos o grupos de conceptos relacionados entre sí.

A partir de las propuestas se presenta una propuesta rescatando los aspectos más

importantes de cada una:

- Lectura, identificación y elaboración de listado de ideas o conceptos.

- Identificación del tema principal y subtemas en orden jerárquico.

- Elaborar un mapa conceptual, en la parte superior dentro de un óvalo va el

concepto nuclear o tema principal, coloque las conexiones y los descriptores

para enlazar el segundo nivel jerárquico donde se ubican los subtemas.

Puede haber ocasiones en donde el mapa lleve más de dos niveles.

- Reelaborar el mapa conceptual, para verificar las relaciones correctas y

erróneas, así como las palabras enlace o descriptores.

 44

- Redactar un texto a partir del mapa conceptual, esto le permitirá resumir el

texto con lo más importante del texto, ya que contiene lo esencial.

2.3.4 ENSEÑANZA DE LOS MAPAS CONCEPTUALES.

Existen diferentes propuesta para enseñar los mapas conceptuales en el aula, Ontoria,

Molina y De Luque (1996) proponen: a) El profesor o instructor, habla sobre las ventajas de

la estrategia en el aprendizaje de los alumnos, b) Explica con ejemplos el significado de los

términos conceptos y las palabras enlace de manera gráfica, c)A partir de un texto con el

que el alumno este familiarizado, se trazan dos columnas en el pizarrón; en una se anotan

los conceptos propuestos por los alumnos y en la otra se anotan las palabras enlace, y d) El

profesor o instructor establece junto con los alumnos los conceptos generales al igual que

las palabras enlace más apropiadas y se construye el mapa conceptual en el pizarrón.

2.3.5 INVESTIGACIONES REALIZADAS CON LOS MAPAS

CONCEPTUALES.

Numerosas investigaciones se han realizado con el fin de conocer los usos que tienen los

mapas conceptuales como herramientas de enseñanza para fomentar el aprendizaje

significativo. Entendido este como el aprendizaje que se produce cuando el aprendiz

conecta e integra en forma semántica y no arbitraria, los nuevos conocimientos en su

estructura cognoscitiva previa.

 Para Ausbel (citado por García, 2006) desde la teoría de la asimilación

cognoscitiva “este tipo de aprendizaje sólo se puede lograr si los nuevos conocimientos son

susceptibles de ser aprendidos de forma significativa y si el aprendiz adopta una actitud

favorable a la realización de las tareas cognitivas que implica, una actitud activa o

significativa” pág. 117.

La teoría de la asimilación de Ausbel, sostiene que el aprendizaje significativo

produce una transformación de la estructura cognitiva de los sujetos que a través de la

 45

práctica continua se hace de manera progresiva más diferenciada y con más capacidad de

integrar adecuadamente nuevos conocimientos. La concepción de Ausbel resalta la

importancia que tiene la adecuada conexión entre los conocimientos previos y los nuevos

conocimientos en la comprensión y aprendizaje a partir de los textos.

Las investigaciones con los mapas conceptuales se han realizado para el aprendizaje

en las distintas asignaturas como el lenguaje, las matemáticas, la historia, la física, etc., así

como en los distintos niveles de educación. Por ejemplo: Castillo y Rivera (2001) en su

investigación con alumnos del primer Ciclo de Educación Primaria reportan que el uso de

los mapas conceptuales es una herramienta que fomenta actitudes de respeto, solidaridad y

trabajo en equipo, al trabajar los contenidos curriculares del área lingüística.

En el nivel de educación secundaria, Ramírez, Díaz-Barriga y Zárate (2006)

utilizaron los mapas conceptuales para el aprendizaje significativo del tema prevención de

adicciones con adolescentes mexicanos. En esta investigación los mapas conceptuales

tuvieron tres funciones: como estrategia de aprendizaje (los alumnos aprendieron la técnica

y generaban un mapa personal), como estrategia de enseñanza (el docente los empleaba

para explicar los conceptos del tema) y como estrategia de evaluación (para explorar el

nivel de comprensión de los conceptos del tema y detectar los errores conceptuales).

Reportando que los estudiantes más favorecidos fueron aquellos que recibieron

entrenamiento en la doble modalidad de estrategia de aprendizaje y enseñanza.

 Hernández y Serio (2004) realizaron un estudio con alumnos de bachillerato para

conocer bajo que condiciones son más efectivos los mapas conceptuales; reportando que los

mapas conceptuales tienen más valor al ser utilizados como organizadores previos cuando

son presentados por el profesor junto con una actividad de confrontación con el tema por

los alumnos o cuando éstos elaboran los mapas y es el profesor el que los conecta con el

tema objeto de enseñanza.

En el siguiente capítulo se presenta el método.

 46

CAPÍTULO 3
MÉTODO

3.1 PREGUNTA DE INVESTIGACIÓN

El presente trabajo de investigación tuvo como fin comparar dos estrategias de

comprensión lectora; los mapas conceptuales y las estrategias de lectura propuestas por la

SEP y dar respuesta a la siguiente pregunta: ¿Cuál de las dos estrategias; Mapas

conceptuales o Estrategias de lectura propuestas por la SEP, tiene mejores resultados en la

comprensión de textos, en estudiantes de 4° de educación primaria?

3.2 TIPO DE INVESTIGACIÓN Y DISEÑO

Esta investigación es de tipo descriptivo, con un diseño cuasiexperimental. Las

investigaciones descriptivas pretenden recoger información sobre un tema y se mide o

recolecta información sobre el mismo en este caso las estrategias de comprensión lectora; y

describir las características del tema seleccionado. (Hernández, Fernández y Baptista,

2004). Los grupos experimentales fueron asignados por la directora de la primaria; estos

grupos ya estaban formados antes de la investigación, grupos ya constituidos previamente.

3.3 OBJETIVOS

3.3.1Objetivo General:

- Identificar cuál de las dos estrategias tiene mejores resultados en la

comprensión de textos, en estudiantes de 4° de educación primaria.

 47

3.3.2Objetivos específicos:

- Diseñar y llevar a cabo dos programas de entrenamiento en comprensión

lectora: uno basado en la elaboración de mapas conceptuales y otro

basado en el uso de las estrategias propuestas por la SEP.

- Aplicar los programas con alumnos de 4° de educación primaria.

- Evaluar la efectividad de los programas.

3.4 VARIABLES

Variable independiente:

- Programa de instrucción basado en mapas conceptuales,

- Programa de instrucción basado en estrategias de lectura propuestas por la

SEP.

Variable Dependiente:

- Nivel de comprensión de lectura.

Hipótesis:

H0 – El uso de las estrategias de lectura propuestas por la SEP., permite

obtener mejores resultados que los mapas conceptuales; en la comprensión

de textos en estudiantes de 4º de educación primaria.

H1 - El uso de los mapas conceptuales permite obtener mejores resultados

que las estrategias de lectura propuestas por la SEP., en la comprensión de

textos en estudiantes de 4° de educación primaria.

 48

3.5 PARTICIPANTES

En esta investigación se realizó con 34 participantes divididos en dos grupos de 4° de la

Escuela Primaria Juana de Asbaje del turno vespertino; de nivel sociocultural medio,

ubicada en el Fraccionamiento Cuidad Labor, municipio de Tultitlán, en el Estado de

México.

Los grupos fueron asignados por la directora de la institución. Cada grupo estuvo

integrado por 17 alumnos respectivamente cuyas edades fluctuaban entre los 9 y los ll años;

el grupo experimental A integrado por 8 niños y 9 niñas al cual se aplicó el programa de

comprensión lectora basado en el uso de estrategias de lectura propuestas por la SEP y el

grupo experimental B integrado por 9 niños y 8 niñas al cual se aplicó el programa de

comprensión lectora basado en la elaboración y uso de los mapas conceptuales.

3.6 INSTRUMENTOS

Se utilizaron dos cuestionarios como instrumentos de evaluación de la comprensión lectora

para el pretest (Ecosistema) y para el postest (Bosque), elaborados y utilizados por Tapia

(2002). Esta autora realizó el siguiente proceso para elaborar los instrumentos:

- Seleccionó textos con temas relacionados con el área de Ciencias Naturales, con una

longitud promedio de 208 palabras, son textos expositivos y su estructura es de

problema-solución.

- El texto original de Ecosistema del cual su autor es Vidal-Abarca (1995) y el texto

original Bosque es de Sánchez (1993). La autora modificó los textos para hacerlos

equivalentes. Las modificaciones realizadas consistieron en: a) se aumentaron

oraciones para que tuvieran un número similar de palabras, y b) se reconstruyó la

organización de los contenidos, para obtener dos textos con estructura problema-

solución.

 49

- Los textos fueron validados por 15 profesores de la escuela en la que se aplicó el

programa de intervención y por 5 profesores de la UPN expertos en el tema de

comprensión lectora. La validación de los textos consistió en que los jueces

valoraran si los textos eran equivalentes, así mismo, se pidió evaluar si eran

semejantes en el número de palabras, estructura del texto y complejidad.

- El investigador elaboró dos cuestionarios, con 7 preguntas cada uno y están

dirigidos para medir la comprensión lectora en el pretest y en el postest, los cuales

también fueron validados por los mismos jueces. Los jueces determinaron la

equivalencia de los cuestionarios y si realmente evaluaban la comprensión lectora

de los alumnos, a partir de los criterios: aspectos en la capacidad de los alumnos

para identificar la idea principal, idea detalle y la estructura que tiene el texto; por

otro lado valoraron la similitud en el número de preguntas y su nivel de

complejidad.

- Los textos y los cuestionarios se presentan en el anexo III

3.7 PROCEDIMIENTO

El estudio se desarrolló en tres fases:

1ª. Fase de pretest o de evaluación inicial.

2ª. Fase de intervención.

3ª. Fase de postest o de evaluación final.

En las fases de evaluación inicial y de evaluación final se aplicaron cuestionarios

para medir el nivel de comprensión lectora de los sujetos, antes y después de la

intervención, con la finalidad de que las diferencias en los sujetos se puedan a tribuir a los

programas de intervención. La aplicación de los cuestionarios duró una hora

aproximadamente para cada uno.

 50

En las sesiones utilizadas para la realización de estas fases (evaluación inicial y

evaluación final tuvieron la siguiente secuencia:

- Se pidió la colaboración de los sujetos para realizar la actividad.

- Se entregó copia del texto a cada uno de los sujetos.

- Se pidió que realizaran la lectura del texto con atención, en un tiempo de 10

minutos.

- Después de los 10 minutos, se retiró el texto y se entregó a los sujetos el

cuestionario sobre el mismo. Para resolver el cuestionario se otorgó un tiempo de 45

minutos.

Para la fase de intervención se aplicaron los programas que a continuación se

describen:

Para el grupo experimental A, el Programa de comprensión lectora basado en

estrategias propuestas por la SEP.

El presente programa fuè diseñado con el objetivo de enseñar a los alumnos de cuarto grado

de educación primaria, a aplicar las distintas estrategias que propone la Secretaria de

Educación Pública a través de preguntas sobre el contenido del texto; como estrategia que

les permita elevar su nivel de comprensión lectora. El programa se llevó a cabo en 13

sesiones; con una duración de una hora, cada sesión. En 12 de ellas se trabajó con el grupo

de estrategias propuestas por la S E P. En la primera sesión se presentó el programa y se

explicó a los sujetos su utilidad.

En cada sesión se revisó un texto con contenido de la materia de Ciencias Naturales, a

partir de la modalidad de lectura guiada realizada por el instructor; que permitió a los

 51

sujetos aplicar las estrategias de lectura tales como: muestreo, predicción, anticipación,

inferencias, monitoreo, confirmación y autocorrección.

En cada lectura, el instructor realizó preguntas; en las distintas partes del texto. Las

preguntas permitieron ampliar y comprobar la comprensión lectora de los niños así como

la aplicación de las distintas estrategias de lectura propuestas por la SEP.

 El programa lo diseñó el instructor de la siguiente manera:

 Primero se seleccionaron las lecturas que corresponden a las lecciones del libro de

texto de ciencias naturales para el alumno; y se revisó el libro del maestro de la materia de

ciencias naturales para revisar los conocimientos que se pretendía que los alumnos

adquirieran, con el objetivo de recopilar 8 lecturas complementarias que se relacionaran

con los contenidos previstos.

 Y segundo, el instructor realizó la revisión de cada texto con el objetivo de

determinar el lugar preciso para formular las preguntas que permitían la aplicación de las

estrategias.

 En el anexo I, se presenta un cuadro con la síntesis del programa; se indica el

número de sesión, el texto trabajado, las actividades así como las observaciones realizadas

en cada sesión.

 Para el grupo experimental B, el Programa basado en la elaboración y uso de

mapas conceptuales, como estrategia de comprensión lectora.

 El presente programa se diseñó con el objetivo de enseñar a elaborar y emplear los

mapas conceptuales a los alumnos de 4to. Grado de educación primaria; como estrategia de

lectura que les permita elevar su nivel de comprensión lectora. El programa consta de 13

sesiones, con una duración de una hora, cada sesión. En 12 sesiones se realizaron

actividades que permiten el desarrollo de las fases que comprenden el programa. La

primera sesión del programa se utilizó para presentar la estrategia a los alumnos, su utilidad

 52

para comprender la información de los textos así como presentar un esquema y una

explicación general a manera de introducción de las partes que componen el mapa

conceptual.

 En cada sesión se revisó un texto con contenido de la materia de Ciencias Naturales,

el cual sirvió para la realización de las actividades; a partir de la sesión 6 se elaboró un

mapa conceptual, del texto trabajado en la sesión.

 Cómo contenido procedimental, las estrategias, es decir los mapas conceptuales

requieren para su aprendizaje una serie de acciones o pasos graduales que permiten que el

alumno ejercite la construcción o elaboración del mapa conceptual. La participación del

instructor disminuye durante la práctica, proporciona ayudas hasta que el alumno puede

realizar la actividad sin su intervención; es decir, el instructor traspasa el control sobre la

actividad al alumno de manera gradual.

 A continuación se describen las fases que integran el programa para la enseñanza

de la estrategia de mapas conceptuales:

 Fase de explicación verbal:

� En la primera sesión el instructor explicó qué son los mapas conceptuales, su

utilidad como estrategia y los componentes del mapa conceptual con definiciones y

ejemplos.

� En la sesión 3, el instructor explicó que son los conceptos, su definición y presentó

ejemplos a partir del texto que se utilizó en la sesión.

� En la sesión 4, explicó cómo jerarquizar conceptos y el criterio utilizado para

realizar ésta actividad, con ejemplos.

� En la sesión 5, el instructor explicó que son las palabras de enlace y ejemplificó

éstas.

 53

 Segunda fase, Modelado: el instructor ejemplificó el proceso implicado en la

elaboración de los mapas conceptuales, describió su propio proceso para elaborar un mapa

conceptual explicando su razonamiento o pensamiento a los sujetos durante la elaboración

de un mapa conceptual.

 Práctica guiada: en esta fase el instructor empezó a dirigir a los sujetos durante la

construcción de un mapa conceptual. El instructor reguló la acción de los sujetos

proporcionando retroalimentación y orientándolos hacia aspectos relevantes relacionados

con la elaboración del mapa conceptual. La ayuda que proporcionó el instructor disminuyó

gradualmente, aumentando la responsabilidad y la participación del alumno en la actividad,

para llegar a la última fase.

 Práctica independiente: en esta fase el alumno llevó a la práctica la estrategia y

elaboró de manera independiente un mapa conceptual sin la ayuda del instructor.

 En el anexo II, se presenta un cuadro con la síntesis del programa; se indica el

número de sesión, el texto trabajado, las fases de la enseñanza de la estrategia y las

actividades así como las observaciones realizadas en cada sesión.

 54

CAPÍTULO 4

RESULTADOS

A continuación se presentan los resultados obtenidos a partir de la aplicación del pretest y

del postest, en los dos grupos experimentales. Con estos resultados se realizó el análisis

desde dos perspectivas: cuantitativa y cualitativa.

4.1 ANÁLISIS CUANTITATIVO

En el siguiente cuadro se presentan los resultados del pretest y del postest de los dos grupos

experimentales; los resultados expresan la cantidad de aciertos.

Como se observa en el cuadro anterior los sujetos que participaron en ambos

programas tuvieron un incremento en sus resultados después de la intervención. El grupo

que trabajó con los mapas conceptuales pasó de una mediana de 6 a una mediana de 9

aciertos, reflejando un incremento de 3. Y el grupo que trabajó con las estrategias de lectura

propuestas por la SEP pasó de una mediana de 5 a una mediana de 7 aciertos mostrando un

incremento de 2.

Para comprobar que esos incrementos en los resultados obtenidos son o no

significativos y que no se deben a la casualidad, se realizó el análisis estadístico integrado

por cuatro pruebas estadísticas, que se describen a continuación.

ESTRATEGIAS

MAPAS
CONCEPTUALES

ESTRATEGIAS DE
LECTURA

PROPUESTAS POR
LA SEP

17 Sujetos en cada grupo PRETEST POSTEST PRETEST POSTEST

Total de puntos 91 150 84 131

MEDIANA 6 9 5 7

 INCREMENTO 3 INCREMENTO 2

 55

4.1.1 Prueba estadística 1

 (Comprobar igualdad de condiciones).

Para justificar que los dos grupos iniciaron en las mismas condiciones y sin ventaja alguna

uno con respecto a otro; se utilizaron los resultados obtenidos por lo dos grupos en el

pretest y se analizaron con el estadístico de prueba “U de Mann-Whitney”. Esta prueba

(Método estadístico no paramétrico) compara las tendencias centrales de dos poblaciones a

través de las medianas. Se utilizaron las calificaciones (variable numérica discreta)

obtenidas por los sujetos de ambos grupos en el pretest; cumpliendo así la única condición

que exige esta prueba: utilizar una variable que sea ordinal, es decir, que sea categórica

ordinal, numérica discreta o numérica continua. (Alatorre, Olguín, López, Mendiola y

Villarreal, agosto, 2007).

Al ordenar de mayor a menor los resultados de los sujetos en cada uno de los grupos

se obtiene que:

 *La mediana del grupo que trabajó con mapas conceptuales es: 6, y

 *La mediana del grupo que trabajó con las estrategias propuestas por la SEP es: 5.

Para realizar la prueba formal de que empezaron en las mismas condiciones se

establece el 0.02 de nivel de significancia para α.

Se plantearon las siguientes hipótesis estadísticas:

Ho: La mediana del grupo que trabajó con mapas conceptuales es igual a la mediana

del grupo que trabajó con las estrategias propuestas por la SEP.

H1: La mediana del grupo que trabajó con mapas conceptuales es mayor a la

mediana del grupo que trabajó con las estrategias propuestas por la SEP.

Observación: lo que se quiere probar es que Ho es verdadera.

 56

Se calculó U1 y U2 para definir el estadístico de prueba UC (estadístico de prueba U

de Mann-Whitney) obteniendo los siguientes resultados.

 U1 = (n1) (n2) + n1 (n1 + 1) - R1 U2 = (n1) (n2) + n2 (n2 + 1) - R2

 2 2

U1 = 136 U2 = 153

Para calcular R1 y R2, se ordenaron de mayor a menor los datos de ambos grupos de

investigación y se les asignó un rango, como se contaba con datos que estaban empatados

se les asignó el promedio de los rangos. R1 y R2 son las sumas de los rangos.

Se tomó como estadístico de prueba UC = U1, por lo que UC = 136. Se utilizó el

valor de U para α = .05. El valor encontrado en la tabla VI de la antología 4, Alatorre et al.

para n1 = 17, n2 = 17 y α = .02 en una cola es U (17,17) = 77. Como el valor de Uc es

mayor que el valor de U (17,17) no se rechazó Ho y por lo tanto se acepta, es decir, se acepta

que la mediana del grupo que trabajó con los mapas conceptuales es igual a la mediana del

grupo que trabajó con las estrategias propuestas por la SEP. Por lo que se puede afirmar

con un 98% de confianza que los sujetos de ambos grupos iniciaron en las mismas

condiciones y sin ventaja alguna con respecto al otro.

4.1.2 Prueba estadística 2
 (Comprobar superioridad de una estrategia con respecto a otra).

También se utilizó el estadístico de prueba “U de Mann-Whitney” para comparar la eficacia

en el rendimiento de los sujetos en su nivel de comprensión lectora después de la

intervención, de una estrategia con respecto a la otra; para lo cual se utilizaron los datos

proporcionados por el postest.

Para realizar la prueba formal de que los mapas conceptuales tuvieron mejores

resultados en la comprensión lectora de los sujetos en comparación con las estrategias

propuestas por la SEP se establece un nivel de significancia para α = 0.05.

 57

Se plantearon las siguientes hipótesis estadísticas:

H0: El uso de las estrategias de lectura propuestas por la SEP., permite obtener

mejores resultados que los mapas conceptuales; en la comprensión de textos en estudiantes

de 4º de educación primaria.

H1: El uso de los mapas conceptuales permite obtener mejores resultados que las

estrategias de lectura propuestas por la SEP., en la comprensión de textos en estudiantes de

4° de educación primaria.

Observación: lo que se quiere probar es que H1 es verdadera.

Al ordenar los datos obtenidos del postest en cada uno de los grupos se obtiene que:

 *La mediana del grupo que trabajó con los mapas conceptuales es: 9 y,

 *La mediana del grupo que trabajo con las estrategias propuestas por la SEP es: 7.

Se calculó U1 y U2 para definir el estadístico de prueba Uc (estadístico de prueba U

de Mann-Whitney) obteniendo los siguientes resultados:

 U1 = (n1) (n2) + n1 (n1 + 1) - R1 U2 = (n1) (n2) + n2 (n2 + 1) - R2

 2 2

 U1 = 102.5 U2 = 186.5

Para calcular R1 y R2 se siguió el mismo procedimiento que en el estadístico

anterior.

Se tomó como estadístico de prueba UC = U1, por lo que UC = 102.5. Se utilizó el

valor de U para α = .05. El valor encontrado en la tabla VI de la antología 4, Alatorre et al.

para n1 = 17, n2 = 17 y α = .05 en una cola es U (17,17) = 96. Como el valor de Uc es

 58

mayor que el valor de U (17,17) no se rechazó la hipótesis nula H0 es decir, se acepta que la

mediana del grupo que trabajó con los mapas conceptuales es menor o igual a la mediana

del grupo que trabajó con las estrategias propuestas por la SEP.

Otra forma de decirlo es que los datos no arrojan suficiente evidencia para decir que

el uso de los mapas conceptuales es mejor que las estrategias propuestas por la SEP, para

elevar el nivel de compresión lectora en los sujetos. En esta investigación no se logró

comprobar la superioridad de los mapas conceptuales frente a otras estrategias de lectura.

4.1.3 Prueba estadística 3

 (Comprobar que los sujetos que trabajaron con los mapas conceptuales

elevaron su nivel de comprensión lectora después de la intervención).

Para comparar el nivel de comprensión lectora de los sujetos después de la

intervención se utilizó la prueba T de Wilcoxon o “prueba de rangos señalados y pares

igualados de Wilcoxon”, esta prueba permite comparar las tendencias centrales de dos

muestras pareadas cuando la variable es discreta, Alatorre et al. para esta prueba se

utilizaron los resultados de los sujetos en el pretest y en el postest.

Para el grupo experimental que trabajó con los mapas conceptuales se obtuvieron

las siguientes tendencias centrales:

 *La tendencia central en el pretest fue 6 y,

 *La tendencia central en el postest fue 9.

Para realizar la prueba formal de que los sujetos que trabajaron con los mapas

conceptuales incrementaron sus resultados después de participar en el programa de

intervención se establece un nivel de significancia para α = 0.005.

Se formularon las siguientes hipótesis estadísticas:

 59

H0: El grupo que trabajó con los mapas conceptuales se mantuvo constante respecto

a si mismo después de participar en el programa intervención.

H1: El grupo que trabajó con los mapas conceptuales aumento sus puntajes respecto

a si mismo después de participar en el programa de intervención.

Se calculó Tc y se obtuvo una Tc = 0. Tc es el estadístico de prueba T de Wilcoxon.

Se utilizó el valor de T para α =.005. El valor encontrado en la tabla VII de la antología 4,

Alatorre et al. para n` (n`, es el número de parejas de datos en las que la diferencia es

distinta de cero). En este caso fuè 15; ya que se tenían 17 parejas de datos (n`= 17) y en dos

de las cuales la diferencia es cero. Entonces n` = 15 y α = .005 en una cola se tiene T (15) =

16, por lo que cualquier valor de Tc menor que T (15) = 16 permite rechazar la hipótesis nula

y aceptar la hipótesis alternativa. Como Tc = 0 es menor que T (15) = 16, se puede afirmar

con un 99.5% de confianza que el grupo que trabajó con los mapas conceptuales aumento

sus puntajes respecto a si mismo después de participar en el programa de intervención.

4.1.4 Prueba estadística 4
 (Comprobar que los sujetos que trabajaron con las estrategias de lectura
propuestas por la SEP elevaron su nivel de comprensión lectora después de la
intervención).

Para realizar esta prueba, también se utilizó la prueba T de Wilcoxon.

Para el grupo experimental que trabajó con las estrategias propuestas por la SEP se

obtuvieron las siguientes tendencias centrales:

*La tendencia central en el pretest fue 5 y,

 *La tendencia central en el postest fue 7.

Para realizar la prueba formal de que los sujetos que trabajaron con las estrategias

de lectura propuestas por la SEP aumentaron sus resultados después de participar en el

programa de intervención se establece un nivel de significancia para α = 0.005.

 60

Se formularon las siguientes hipótesis estadísticas:

H0: El grupo que trabajó con las estrategias propuestas por la SEP se mantuvo

constante respecto a si mismo después de participar en el programa intervención.

H1: El grupo que trabajó con las estrategias propuestas por la SEP aumento sus

puntajes respecto a si mismo después de participar en el programa de intervención.

Se calculó Tc y se obtuvo una Tc = 2. Tc es el estadístico de prueba T de Wilcoxon.

Se utilizó el valor de T para α =.005. El valor encontrado en la tabla VII de la antología 4,

Alatorre et al. para n` (n`, es el número de parejas de datos en las que la diferencia es

distinta de cero). En este caso fuè 14; ya que se tenían 17 parejas de datos (n`= 17) y en tres

de las cuales la diferencia es cero. Entonces n` = 14 y α = .005 en una cola se tiene T (14) =

13, por lo que cualquier valor de Tc menor que T (14) = 13 permite rechazar la hipótesis nula

y aceptar la hipótesis alternativa. Como Tc = 2 es menor que T (14) = 13, se puede afirmar

con un 99.5% de confianza que el grupo que trabajó con las estrategias propuestas por la

SEP aumento sus puntajes respecto a si mismo después de participar en el programa de

intervención.

4.2 ANÁLISIS CUALITATIVO

Para realizar el análisis cualitativo se utilizaron las observaciones registradas en el diario de

campo, las cuales permitieron observar el progreso y desempeño de los participantes

durante la fase de instrucción.

 Durante la aplicación del pretest y del postest, así como en las sesiones de trabajo;

se observó que los sujetos de ambos grupos experimentales, tenían problemas en cuanto a

la decodificación. Su lectura era lenta, realizaban muchas pausas, omitían letras o palabras,

leían por sílabas y aún cuando se les hacia notar continuaban sin detenerse y corregir sus

errores. Se puede decir, que no habían automatizado el proceso de decodificación y como

 61

señala León (1996), en los lectores maduros este proceso es importante para la comprensión

de textos ya que permite que éstos dirijan su atención hacia los aspectos más relevantes del

texto.

También en ambos grupos se encontraban sujetos apáticos a trabajar en el programa

ya que manifestaban conductas tales como: platicar entre ellos, molestar a los compañeros,

maltratar el material que se les proporcionaba y salir constantemente al baño. Solé (1999)

indica, que en cuanto a la enseñanza de las estrategias; los sujetos deben manifestar

motivación y disponibilidad para utilizar éstas y así formarse como lectores autónomos. Se

habló con las profesoras para que durante las sesiones éstos sujetos se cambiaran a otro

grupo, pero la respuesta fue negativa, argumentando que no podían cambiarlos y sólo

hablarían con ellos para que cambiaran su actitud negativa, pero ésta se siguió

manifestando hasta el término de la intervención.

Las profesoras, al iniciar la intervención mostraron una actitud positiva y de apoyo,

pero ya durante la aplicación de los programas manifestaron las siguientes acciones que

distraían a los sujetos: Llamaban a los sujetos para calificar sus trabajos, atendía a los

padres de familia y a los profesores de otros grupos. Las sesiones también se vieron

afectadas en cuanto al tiempo que se tenía pactado, debido a que en ocasiones se adelantaba

la hora del recreo, se realizaban homenajes o se llevaban a cabo juntas de profesores y los

alumnos no podían quedarse dentro del salón para seguir trabajando; y posponer las

sesiones era imposible debido a que las profesoras ya tenían planeadas otras actividades.

Las lecturas que se trabajaron durante la intervención, fueron tomadas del libro de

texto de Ciencias Naturales y de los libros que forman parte de la biblioteca del aula que

proporciona la SEP., éstas últimas se relacionaban directamente con los temas que las

profesoras tenían planeadas. Esto para no confundir a los alumnos al prepararse para sus

exámenes bimestrales.

Los puntos mencionados anteriormente son de importancia ya que se presentaron

durante la intervención y afectaron su curso. Debido a que son dos programas de

 62

intervención se realizó un análisis para cada programa, iniciando con el programa de

intervención basado en el uso de estrategias propuestas por la SEP.

4.2.1 Análisis cualitativo del Programa de comprensión lectora basado en el

uso de estrategias propuestas por la SEP.

Muestreo

En ésta estrategia se observó que los sujetos, si utilizan las imágenes para predecir el

contenido del texto o el tema que se va a tratar en la lectura; pero que no han logrado

diferenciar un texto narrativo de un texto expositivo, al proporcionar la siguiente respuesta:

el cuento va a tratar sobre... principalmente en las lecturas pertenecientes al libro de texto

en las sesiones 2, 5, 8 y 11.

 En la segunda sesión, al pedirles que realizaran el muestreo para predecir el

contenido del texto a trabajar, se observó que los sujetos confundían la lectura con un

cuento; ya que en su respuesta mencionaban que el cuento iba a tratar sobre un niño que

tenía un accidente. En ese momento se realizó la siguiente actividad para que los sujetos

reconocieran como textos informativos, a las lecturas con las que se iba a trabajar y las

diferenciaran de los cuentos.

 Para identificar las diferencias entre la estructura de los cuentos y de los textos

informativos, se pidió a una niña que mencionara el nombre de un cuento, su respuesta fue:

La bella durmiente. A continuación se dividió el pizarrón en tres partes, en la parte superior

de cada una se escribió: inicio, desarrollo y desenlace o final. En la parte del inició se pidió

a los sujetos que mencionaran como empezaba el cuento, los personajes y el problema que

se plantea. En la parte del desarrollo se escribieron las acciones realizadas por los

personajes para resolver el problema y en la parte del desenlace se escribió la solución al

problema y el final del cuento. Después se procedió a trabajar con el texto y al final se

solicitó a los sujetos que compararan ambos textos para determinar si los dos eran cuentos,

 63

en su respuesta mencionaron que eran textos diferentes y se aclaró que los textos que se

iban a trabajar eran textos expositivos, que trataban sobre un tema específico.

Sin embargo al trabajar las lecturas del libro de texto, los sujetos continuaban

relacionando las imágenes con los cuentos.

Así por ejemplo:

La imagen de la izquierda aparece en el texto de la segunda sesión ¿Cómo nos

movemos por el mundo? Y la imagen de la derecha aparece en el texto de la quinta sesión

¿Rápido o lento?

Los sujetos proporcionaron las siguientes respuestas:

� El cuento va a tratar sobre un niño que tiene un accidente.

� Es el cuento de la libre y la tortuga.

También se pudo observar que los títulos de estos textos no apoyan al sujeto para

que éste active sus conocimientos previos y logre predecir el tema del que trata la lectura.

Predicción

En esta estrategia se observó a partir de las respuestas, que los sujetos logran mejores

predicciones cuando ya tienen un conocimiento previo sobre el tema o sobre

 64

acontecimientos ocurridos en su vida diaria. Por ejemplo en las sesiones 7 y 8 se trabajó

con las lecturas “Lectura con la yema de los dedos” y “El sentido de los sentidos”. En

ambas lecturas se menciona al código braille.

Por ejemplo, las siguientes preguntas se realizaron en la sesión 8. ¿Cómo se llama el

sistema de escritura que utilizan las personas ciegas? ¿Cuáles son los órganos de los

sentidos? Y se obtuvieron las siguientes respuestas:

� El código braille,

� Los ojos son del sentido de la vista, Las manos son el tacto y lo usan los ciegos para

leer.

Los sujetos utilizan la información de las sesiones anteriores, como conocimiento

previo al aplicar la estrategia.

Anticipación

Cuando se pedía a los sujetos que ocultaran sus textos mientras se realizaban

anticipaciones, estos mostraban mayor interés y participación; y sus respuestas provenían

de los conocimientos previos sobre el tema que obtienen de las palabras previas dentro de

la oración. Se puede pensar que éste interés se debe a que la actividad (decodificación)

recae directamente en el instructor y no en los sujetos, ya que éstos presentan una

decodificación no automatizada y por lo tanto un mayor esfuerzo para realizarla.

Por ejemplo en la sesión 5 durante la lectura del siguiente párrafo se observo las

siguientes respuestas.

o Con el paso de los siglos los seres…. Respuestas: humanos, vivos

o Han aumentado su capacidad de ir más rápido de un lugar a otro gracias a nuevos y

mejores medios de…. Respuesta: Transporte

o Los aviones permiten dar la vuelta al…. Respuestas: planeta, mundo.

 65

o En un día y con el impulso de los cohetes se ha llegado en cinco días a la…

Respuesta: luna.

o Que se encuentra a muchos miles de… Respuesta: kilómetros, metros.

Al momento de pedir que leyeran el párrafo y realizaran la confirmación o la

autocorrecciòn un sujeto solicitó al instructor su atención. Indicando que en la primera

pausa su respuesta había sido vivos, pero que al continuar con la lectura cambió de opinión

ya que son los seres humanos y no los demás seres vivos, los que utilizan los medios de

transporte. Y aclaró que cuando él escuchó la palabra cohetes la había relacionado con la

palabra luna, porque es el único medio de transporte para llegar a la luna. Como se puede

observar al momento de realizar la lectura los sujetos van relacionando la información

procedente del texto con los conocimientos previos que se poseen sobre el tema.

Inferencia

En esta estrategia se observó que los sujetos en ocasiones no utilizan el texto para

extraer el significado de alguna de las palabras que desconocen y en ocasiones son palabras

que no están presentes en su vocabulario o es un léxico con términos complejos o ajenos

para los sujetos. Por ejemplo en las siguientes preguntas se tuvo que releer el texto y

explicar.

o En la oración: “Estos pelos oscilan adelante y atrás cuando las vibraciones de los

sonidos producen el movimiento del líquido”. Se pidió que respondieran el

significado de la palabra oscilan. Se obtuvieron respuestas erróneas y se explicó su

significado a partir del siguiente ejemplo: la cortina oscila adelante y atrás cuando

sopla el viento.

Con el ejemplo anterior los sujetos determinaron que el significado de la palabra

oscilan es se mueven.

 66

o En la oración “Como aprendiste en tercer año, los organismos están ligados entre si

por cadenas alimentarias” y se solicitó que respondieran el significado de la palabra

organismos dentro de la oración.

En este caso las respuestas fueron seres vivos, plantas y animales. Se pidió a un

sujeto que explicara sus respuestas y contestó lo siguiente.

- Pueden ser las dos respuestas correctas, porque son las plantas y los

animales quienes participan en las cadenas alimentarias y también puede ser

seres vivos porque los animales y las plantas son seres vivos.

También se observó que cuando los sujetos tienen conocimientos previos sobre el

tema las inferencias son más fáciles de realizar y con menor posibilidad de error. Por

ejemplo al realizar las siguientes preguntas se obtuvieron respuestas correctas con mayor

información sobre el tema.

 ¿Cuál es el sentido que las personas ciegas usan para leer?

Respuesta: Es el sentido del tacto, por que las personas ciegas no pueden ver pero si

pueden sentir con sus dedos los puntitos del braille, al tocar van leyendo cada letra.

 ¿Por qué creen que los árboles del desierto guardan agua en su tronco?

Respuestas: Por que en ese ecosistema no llueve mucho, porque en Egipto hace

mucho calor y llueve poco.

 Como se observó, la inferencia como estrategia de lectura es limitada cuando los

sujetos poseen un vocabulario escaso sobre el tema que se trata en el texto y es efectiva

cuando los sujetos logran relacionar los conocimientos previos con la información

procedente del texto.

 67

Confirmación, autocorrecciòn y monitoreo

Estas estrategias no son puestas en práctica por los sujetos a voluntad propia, sino hasta el

momento en que se les pide releer o rectificar las respuestas. No se detienen durante la

lectura e ir evaluando su propia comprensión del texto y dedican su atención a la

decodificación aún cuando ésta sea deficiente; reproduciendo fonéticamente las palabras sin

relacionar las ideas o crear significados de las mismas. Los diferentes momentos de la

lectura y al momento de realizar las preguntas no evalúan por sí solos sus respuestas y

esperan hasta que el instructor les indique si es correcta o no.

4.2.2 Análisis cualitativo del programa basado en la elaboración y uso de

mapas conceptuales, como estrategia de compresión lectora.

El programa de intervención, fue diseñado para 13 sesiones las cuales comprendieron

cuatro fases que son:

1. Explicación verbal.

2. Modelado.

3. Práctica guiada.

4. Práctica independiente.

Las tres primeras fases se llevaron a cabo durante las 11 primeras sesiones, esto para

ir traspasando gradualmente el control de las actividades, hasta llegar a la elaboración de

manera independiente del mapa conceptual por parte de los sujetos. Las lecturas que se

utilizaron para realizar las actividades son las mismas que se utilizaron con el otro grupo de

investigación.

En la primera sesión se presentó a los sujetos la estrategia de mapas conceptuales,

en esta sesión también se habló con los padres de familia del grupo, ya que habían tenido

una junta para tratar asuntos relacionados con sus hijos. No se tenía planeada la actividad

 68

junto con los padres de familia, sin embargo se realizó y se describe brevemente a

continuación.

En esta sesión se llevó a cabo con la fase de explicación verbal, se presentó el

instructor, indicando que sus hijos iban a participar en una investigación en donde se les iba

a enseñar la estrategia de los mapas conceptuales.

Se indicó que éstos son una estrategia, que les serviría a sus hijos no sólo en la

materia de ciencias naturales sino en el aprendizaje de las demás materias. Algunos padres

mostraron más interés sobre la procedencia del instructor, que por lo que se les iba a

enseñar a sus hijos. Fue necesario aclarar que éste era pasante en la licenciatura en

psicología educativa y que sus estudios fueron realizados en la Universidad Pedagógica

Nacional; también se aclaró que durante las sesiones la profesora del grupo iba a estar

presente. Esto para evitar malos entendidos.

Con el apoyo de un mapa conceptual, se explicó que los mapas conceptuales son

estrategias de aprendizaje, en donde es necesario la participación activa de los sujetos en la

elaboración de los mismos y sirven como herramienta de repaso cuando los sujetos van a

presentar un examen. Así como para comprender y relacionar la información más

importante de un texto, que se representa gráficamente, organizada y sintetizada. Y se

presentó un ejemplo.

Con el mapa conceptual se explicaron las partes que lo componen: los conceptos,

las palabras de enlace y las proposiciones. Alumnos y padres de familia tuvieron la

oportunidad de manifestar sus dudas y se aclaró que durante las sesiones siguientes, se iba a

trabajar de manera gradual con cada una de las partes que componen el mapa conceptual,

hasta que los sujetos lograran elaborar sus propios mapas conceptuales. Se pidió que las

dudas que surgieran durante las sesiones las manifestaran, para que se aclararan en el

momento y los sujetos lograran un mayor beneficio del programa.

 69

El análisis de éste programa se dividió en seis temas de interés: Identificación de

conceptos, Actividades de jerarquización, Identificación de palabras de enlace y

elaboración de proposiciones, trazado de conectores, Modalidades de trabajo; y Enseñanza

de los mapas conceptuales.

Identificación de conceptos.

Una de las actividades que se trabajó durante las sesiones fue la identificación de los

conceptos por parte de los sujetos. Se inició la enseñanza con la siguiente definición:

Concepto es una imagen mental. Se indicó que una imagen mental (Pichardo, 1999) es una

representación mental de lo que se escucha o se lee y su significado es conocido por el

individuo; que puede ser una persona, un objeto, un lugar, hechos, acciones o verbos,

fenómenos naturales y adjetivos.

También se señaló que los conceptos, dentro del mapa conceptual se deben escribir

con letras mayúsculas y dentro de un óvalo (Ontoria, Molina y De Luque, 1196).

Durante el transcurso de las sesiones se observó que en los textos se encontraban

conceptos cuyo significado era desconocido por los sujetos lo que afectaba la actividad de

jerarquización de conceptos y por ende establecían erróneamente las relaciones entre los

conceptos.

La siguiente tabla muestra ejemplos de los conceptos en que los sujetos mostraron

dificultad para reconocerlos y conceptos que reconocieron como tales.

 70

Durante las sesiones se observó que los sujetos seleccionaban gran cantidad de

conceptos que eran irrelevantes para ser utilizados en los mapas, por lo que el instructor

apoyó a los sujetos, ayudándolos a elegir y seleccionar los conceptos más importantes para

el mapa conceptual.

Se observó que los conceptos seleccionados por el instructor son abstractos y que no

pertenecen al lexicón o diccionario interno de los sujetos, y por lo tanto desconocen su

significado.

Fue en este punto donde los sujetos cuestionaban la utilización de los conceptos que

desconocían; así por ejemplo en la sesión 7 donde aparece el concepto relieve, fue

necesario dar una explicación breve y presentar un ejemplo.

Sesión Título del texto Conceptos desconocidos Conceptos conocidos

1
¿Cómo nos movemos

por el mundo?

Órganos, sistema óseo,

contraer, articulación, sistema

nervioso.

Cerebro, sentidos,

movimiento, cuerpo,

músculos, esqueleto, etc.

5 ¿Rápido o Lento? Distancia, longitud.

Medios de transporte,

metro, tiempo, horas,

barco, etc.

7
Lectura con las yemas

de los dedos
Relieve, Braille.

Libros, termómetros,

signos de puntuación,

letras del alfabeto, etc.

9 ¿Cómo vemos?
Cornea, iris, pupila, cristalino,

retina.

Vista, ojos, pestañas,

parpados, huesos, cejas,

etc.

10 ¿Cómo oímos?
Conducto auditivo, oído medio,

coclea.

Orejas, sonido, martillo,

yunque, caracol, etc.

11
¿Cómo es el lugar donde

vivimos?

Ecosistema, ambiente,

población, comunidades.

Bosque, desierto, mares,

océanos, seres vivos.

 71

Se pidió a los sujetos que realizaran la siguiente actividad para explicar el concepto

relieve. Se pidió que trazaran una línea con su pluma sobre una hoja ejerciendo presión,

después se les pidió que voltearan la hoja y pasaran las yemas de sus dedos y sintieran el

borde que dejó la línea trazada en el reverso de su hoja. Para explicar otros conceptos fue

necesario utilizar las imágenes que aparecían en los textos.

En la sesión 7 también aparece el concepto braille, este concepto se repite en el

texto de la sesión 8; y en ésta última los sujetos reconocieron y seleccionaron el concepto

sin la ayuda del instructor. Esto se puede deber a que los sujetos ya tienen un conocimiento

previo (la información de la sesión 7) que les sirvió para seleccionar los conceptos

importantes de esa lectura.

Actividades de jerarquización.

Cuando los sujetos realizaban esta actividad se observó que al seleccionar conceptos cuyo

significado desconocen, estos tienen problemas para realizar la jerarquización y determinar

las relaciones que existen entre los conceptos seleccionados y se manifiesta en la

elaboración errónea de los mapas conceptuales.

A continuación se muestra un mapa conceptual elaborado por un sujeto durante la sesión

10.

 72

En el mapa conceptual anterior, se observa que el sujeto que elaboró el mapa no

logra determinar las relaciones entre los conceptos; al subordinar los conceptos oído medio

y oído interno al concepto conducto auditivo. Demostrando una deficiente o escasa

comprensión del texto.

A diferencia de cuando los sujetos logran una buena jerarquización de conceptos y

determinar los conceptos inclusor e incluidos. Al observar el siguiente mapa, se observa

que los conceptos seleccionados por los sujetos, son conceptos que son comunes o

conceptos que están presentes en su vida cotidiana. Conceptos que son conocidos y por lo

tanto conocen su significado y pueden llegar a formar una representación mental de ellos.

Logran determinar al concepto medios de transporte como concepto principal e inclusor de

todos los conceptos presentes en el mapa, así también, reconocen a los conceptos elefantes,

burros, camellos y mula como conceptos subordinados o incluidos por el concepto

animales.

 73

Durante las sesiones fue necesario que el instructor presentara otros ejemplos aparte

de los que se habían planeado en la fase de modelado, para realizar las actividades de

jerarquización de conceptos.

Se presentaba a los sujetos un grupo de conceptos y se les preguntaba para

determinar al concepto más general e inclusor y a los conceptos que se subordinaban o eran

incluidos por éste.

Así por ejemplo con el siguiente grupo de conceptos: cuerpo humano, cabeza, boca,

dientes, cabello, ojos, nariz y lengua. Se formularon las siguientes preguntas:

- ¿Cuál es el concepto que incluye a todos los conceptos?

- Respuesta: Cuerpo humano.

- ¿Cuál concepto esta dentro del concepto cuerpo humano, pero que incluye a

otros conceptos?

- Respuesta: cabeza.

- ¿Cuáles conceptos son incluidos por el concepto cabeza?

- Respuesta: boca, cabello, ojos y nariz.

- ¿Cuáles conceptos son incluidos por el concepto boca?

- Respuesta: dientes y lengua.

Con actividades parecidas a la anterior se reforzó y se logró que los sujetos

comprendieran que los mapas conceptuales están jerarquizados desde lo mas general e

inclusivo (cuerpo humano) partiendo del concepto mas importante hasta llegar a los

conceptos más particulares.

Identificación de palabra de enlace y elaboración de proposiciones.

La tarea de identificación de palabras de enlace, fue comprendida y realizada por los

sujetos con mayor facilidad. Durante las primeras sesiones se observó que recurrían a las

 74

palabras de enlace que aparecían en el texto y ya al final, los sujetos utilizaban las palabras

que a ellos se les ocurrían.

También se observó que la elaboración de las proposiciones lógicas y coherentes,

depende de la selección correcta de las palabras de enlace. Observemos dos ejemplos de

mapas conceptuales, en el primero (elaborado en la sesión 6) se repiten los conceptos

dentro de las palabras de enlace.

 Al unir los conceptos con las palabras de enlace se forman las siguientes

proposiciones:

- Los medios de transporte, son medios de transporte la bicicleta y el tranvía.

- Los medios de transporte pueden ser animales, animales.

- Animales, los camellos los usan los que viven en el desierto, camellos.

 75

Corregidos quedan de la siguiente manera:

- Los medios de transporte, son la bicicleta y el tranvía.

- Los medios de transporte pueden ser animales.

- Animales como los camellos.

El siguiente mapa (elaborado en la sesión 12) muestra una mejor selección de las

palabras de enlace empleadas en el mapa conceptual y por lo tanto sus proposiciones son

más coherentes y lógicas.

Al unir las palabras de enlace con los conceptos se forman las siguientes proposiciones:

- Las plantas, sus partes son: raíces, tallo, hojas, flores y semillas.

- Las plantas pueden ser los árboles.

- Con los árboles se puede hacer papel, muebles y esculturas.

 76

- Los árboles por ejemplo el baobab sobrevive en el desierto, los bonsáis crecen en

macetas y las palmeras crecen en la playa.

Trazado de conectores.

 En el trazado del conector o línea ramal, se observó que los sujetos si entendieron su

utilidad dentro del mapa conceptual (conectar o determinar la relación entre dos conceptos)

aunque en algunos casos los conectores se encimaron o se cruzaron con otros

Observemos dos mapas conceptuales el primero (elaborado en la sesión 9) muestra

un trazado de conectores que permite reconocer las relaciones entre otros conceptos,

encontradas por los sujetos.

Mientras que en el segundo mapa (elaborado en la sesión 11) se puede observar que

el trazado de los conectores hace difícil reconocer las relaciones entre los conceptos.

 77

 Al observar los mapas se encuentra que los sujetos trazan los conectores sin

considerar las relaciones entre los conceptos del mapa dificultando su lectura. Considero

que esto se pudo modificar con la reelaboración de los mapas. Al respeto Ontoria,

Molina y De Luque (1996) consideran la reelaboración de los mapas conceptuales, por lo

menos una vez, para verificar las relaciones correctas o erróneas entre los conceptos, así

como las palabras de enlace utilizadas. Por cuestiones de tiempo no se solicitó a los sujetos

que reelaboraran los mapas conceptuales.

Modalidades de trabajo.

Durante la aplicación del programa de intervención, los mapas se realizaron a partir

de dos modalidades de trabajo; en equipo (parejas o 4 integrantes) e individual.

 78

En cuanto al trabajo en equipo se observó:

- Mejor trabajo y participación de los integrantes cuando los equipos ser formaban

libremente, que al ser asignados por el instructor.

- Aparece un líder, que se encarga de guiar las actividades y dirigir la atención de los

demás integrantes hacia la actividad que se realizaba. Este líder por lo regular, un

sujeto que ya había comprendido las actividades, presentaba mayor disposición al

trabajo, confianza para manifestar sus dudas y explicaba a sus compañeros las

actividades a realizar.

- Cuando el líder era aceptado por todos los integrantes del equipo, se negociaban los

conceptos, las palabras de enlace a utilizar en el mapa y se generaba un ambiente de

respeto y tolerancia entre los integrantes. La interacción entre los integrantes del

equipo favorecía el trabajo, la negociación de los significados de los conceptos y se

realizaba mejor la tarea de jerarquizar conceptos.

- Por el contrario cuando el líder se imponía ante el grupo y éste no era aceptado, se

generaban comentarios como: ¡Tú, todo lo quieres hacer!, ¡Tú, no trabajas!, ¡Yo no

quiero trabajar con él!, etc. Y era necesario la intervención del instructor, para

promover el respeto, la tolerancia y el trabajo de todos los integrantes del equipo.

A continuación se muestra un ejemplo de un mapa elaborado en la sesión 11 y en

donde el líder es aceptado por todos los integrantes de su equipo.

 79

Durante ésta sesión se ayudó a los equipos a seleccionar los conceptos que se

utilizarían para elaborar el mapa conceptual. Sin embargo, éste equipo que era dirigido por

un sujeto considerado líder y decidieron elaborar su mapa con los conceptos que ellos

habían determinado.

Éste sujeto presenta las siguientes características:

- Desde el inicio del programa, muestra interés que se refleja en sus participaciones

durante las sesiones.

- Es un niño muy aceptado por la mayoría de los compañeros de clase, es decir goza

de aceptación social dentro del grupo.

- Es extrovertido, muestra mucha seguridad en sí mismo al realizar las actividades y

no titubea en preguntar sus dudas.

- Muestra habilidades sociales y respeto al dirigirse a sus compañeros así como al

instructor. Tiene la capacidad de dialogar para resolver los conflictos que aparecen

al momento de realizar las actividades.

 80

- Permite la participación de todos los integrantes del equipo, llegando a la selección

de determinados conceptos o palabras de enlace; por consenso, estando de acuerdo

todos los integrantes.

- Tiene la capacidad de buscar el apoyo de un experto para sustentar sus comentarios

y despejar las dudas que hayan surgido durante la realización de alguna actividad; y

- Apoya a sus compañeros y explica sus aportaciones, partiendo del texto.

En la modalidad de trabajo individual, se observó:

- Que los sujetos seleccionaban un gran número de conceptos, principalmente

conceptos conocidos.

- Mejor disposición para trabajar con textos de corta extensión, ya que con los textos

relativamente extensos se demoraban al realizar la lectura del texto, la selección de

conceptos y de palabras de enlace.

- Menor disposición para exponer sus dudas y participar en las sesiones.

- Mayor dificultad para realizar las actividades de jerarquización de conceptos.

Sin embargo, no se generaliza a todos los integrantes del grupo de intervención. En

el siguiente mapa que fue elaborado durante la fase de práctica independiente, se pueden

observar los logros del sujeto en las distintas tareas necesarias para realizar un mapa

conceptual. El mapa fue elaborado por un sujeto que participaba durante las sesiones en la

realización de las distintas actividades y mostró interés ante el aprendizaje de la estrategia.

 81

Enseñanza de los mapas conceptuales.

La enseñanza de los mapas conceptuales es una actividad muy compleja, que no es fácil y

que requiere de mucho trabajo durante el proceso de enseñanza, el temor o a la negativa de

los sujetos ante el aprendizaje de la estrategia es uno de los obstáculos que se manifiesta

pero ya durante el avance del programa se modifican las expectativas, sobre todo cuando

los sujetos se involucran y observan sus propios avances.

Los aspectos que se observaron fueron los que a continuación se mencionan:

- La mayoría de los sujetos presentaban problemas en la decodificación, lo que les

obligaba a dirigir la mayor parte de su atención y del tiempo destinado, a la lectura

del texto.

- El rechazo o falta de interés de algunos sujetos, influía en la atención de los otros

compañeros. Ya que mostraban falta de interés y se reflejaba en sus constantes

salidas al baño, molestar a sus compañeros y en general distraerlos de las

actividades que se realizaban.

 82

- Muy pocos sujetos se atrevían a manifestar sus dudas y participar durante las

sesiones, lo que provocó que éstos obtuvieran un mayor beneficio del programa de

intervención.

- La aparición de líderes dentro de los equipos, lo que influía positiva o

negativamente en el trabajo de los mismos, por que obstaculizaba o promovía la

consecución de las distintas tareas.

- Un vocabulario corto o limitado por parte de los sujetos, lo que influía en las tareas

de selección de conceptos y jerarquización de conceptos, por que al desconocer el

significado de nuevos conceptos encontrados dentro del texto, los sujetos no

lograban determinar la subordinación de conceptos así como la errónea relación

entre los mismos.

- El factor tiempo, que en algunas de las sesiones provocó la modificación de las

actividades planeadas.

La participación del instructor durante la aplicación del programa, es fundamental

ya que al proporcionar las ayudas y apoyos en las distintas tareas en las que los sujetos

muestran dificultades (seleccionar conceptos, palabras de enlace, jerarquizar conceptos) se

logra que los sujetos se involucren más en las actividades y se promueve la realización

autónoma de las tareas en las que presentaban errores o problemas al realizarlas.

La realización de las actividades previas en donde se enseñaba a los sujetos a

seleccionar los conceptos, las palabras de enlace y jerarquizar los conceptos; así como la

intervención oportuna por parte del instructor: al despejar las dudas con ejemplos, con la

realización de preguntas que guiaban a los sujetos sobre el tema o la idea principal de los

distintos párrafos o secciones de los textos que se revisaban durante las sesiones; favoreció

el gradual traspaso del control y de la responsabilidad de las actividades, por parte del

instructor hacia los sujetos.

 83

4.2.3 EVOLUCIÓN EN LA ELABORACIÓN DE LOS MAPAS

CONCEPTUALES.

A continuación se describe brevemente el progreso de un sujeto en la elaboración de los

mapas conceptuales. Las evidencias son mapas elaborados durante las sesiones 8, 10, 12 y

13; en las sesiones 9 y 11 se elaboraron mapas conceptuales en equipo por los que no se

presentan en esta sección.

 El mapa conceptual que a continuación se presenta fue elaborado en la sesión 8; en

esta sesión se trabajó con el texto “El sentido de los sentidos”, en la fase de práctica guiada.

Este texto pertenece al libro de ciencias naturales de 4to grado y aborda el tema de los

cinco sentidos y como las personas con discapacidad visual compensan el sentido de la

vista con el sentido del tacto.

 El análisis de este mapa conceptual señala que:

� Se estructura en tres niveles:

o Primero: SENTIDO

o Segundo: VISTA – BRAILLE – TACTO

 84

o Tercero: REGLETA – PUNZON – MOVERSE

� Los conceptos seleccionados son escasos y no presentar una jerarquización

partiendo del concepto más general hacia los conceptos específicos.

� Las palabras de enlace seleccionadas para unir el concepto del primer nivel

forman proposiciones lógicas; mientras, que para unir los conceptos del segundo

nivel con los del tercero las palabras de enlace seleccionadas no forman

proposiciones lógicas y coherentes.

 Al observar el mapa se puede afirmar que este sujeto tiene un escaso conocimiento

del tema, por lo tanto su comprensión es superficial y pobre. Es decir reconoce la existencia

de una relación entre los conceptos pero no logra establecerla dentro del mapa.

 El siguiente mapa conceptual que se elaboró en la sesión 10 y aborda el tema del

sentido del oído.

 El análisis de este mapa señala que:

� Se estructura en cuatro niveles

 85

o Primero: COMO OIMOS

o Segundo: OIDO

o Tercero: RECOLECTORES

o Cuarto: SONIDO

� Los conceptos seleccionados son escasos aunque sí se relacionan unos con otros.

� Las palabras de enlace utilizadas muestran una relación más precisa entre los

conceptos.

 Se puede afirmar que el sujeto continúa con una comprensión poco detallada y

escasa sobre el tema del texto; sin embargo la proposición formada al unir los conceptos y

las palabras de enlace muestra una frase con sentido, lo que indica un mayor conocimiento

del tema: COMO OIMOS, por medio del OIDO que son RECOLECTORES de sonido.

Cabe mencionar que este sujeto muestra gran interés por aprender la estrategia.

El mapa de la siguiente página fue elaborado en la fase de práctica independiente al

final de la instrucción.

El análisis de este mapa indica que:

 86

� Se estructura en cuatro niveles:

o Primero: ARBOL

o Segundo: PLANTA

o Tercero: RAIZ – HOJAS – TALLO – FLORES – CURATIVA

o Cuarto: TIERRA – VERDES – ESPINAS – COLORES – OLOR

� Presenta más conceptos que se relacionan con el tema.

� La jerarquización realizada de los conceptos del primer y segundo nivel, aunque es

errónea, ya que el concepto más general es PLANTA y ARBOL se subordina al

concepto del segundo nivel; muestra un conocimiento más detallado sobre el tema.

� Las palabras de enlace seleccionadas no se repiten muchas veces en el mapa, lo que

indica un conocimiento mejor de los conceptos y por tanto de las relaciones

existentes entre los mismos.

En este mapa se muestra el avance que ha desarrollado el sujeto, la capacidad para

encontrar las relaciones entre los conceptos más relevantes del texto y por lo tanto presenta

una mayor organización jerárquica entre los conceptos generales y particulares. Las

proposiciones que se pueden elaborar al leer el mapa son coherentes. A diferencia del mapa

anterior este último contiene un mayor número de conceptos relacionados con el tema del

texto así como de las relaciones entre los conceptos; lo que implica una mayor comprensión

del tema.

4.3 ESTRATEGIAS PROPUESTAS POR LA SEP Y LOS MAPAS

CONCEPTUALES. DIFERENCIAS EN CUANTO AL TRABAJO EN EL SALÓN

DE CLASES.

Al trabajar las estrategias propuestas por la SEP y los mapas conceptuales en cada uno de

los grupos de investigación se observaron diferencias en los siguientes aspectos.

El tipo de lectura realizada por los sujetos es distinta en cada una de las estrategias,

en los mapas conceptuales el sujeto debe realizar de manera independiente una lectura

 87

crítica y reflexiva que le permita seleccionar la información más importante que pueda

presentar de manera gráfica en su mapa conceptual, él es el responsable al seleccionar los

conceptos, las palabras de enlace así como determinar las relaciones entre los conceptos;

mientras que al trabajar con la modalidad de lectura guiada que es necesaria para aplicar las

estrategias de lectura propuestas por la SEP, el sujeto espera las preguntas que el instructor

ya planeo dentro de la lectura, destinando su atención a la decodificación para poder seguir

la lectura sin llegar a realizar una lectura crítica de su texto, pues es el instructor quien

dirige la lectura hacia los puntos que él consideró relevantes dejando a un lado el interés del

sujeto.

La actitud hacia la modalidad de trabajo en cada una de las estrategias es distinto,

Al inicio de la aplicación del programa al trabajar con los mapas conceptuales se manifiesta

un rechazo por parte de los sujetos frente a la nueva forma de trabajo pues se obliga a los

sujetos a dirigir su atención hacia las actividades que en un futuro ellos deben practicar de

manera independiente; mientras que la modalidad de lectura guiada utilizada al aplicar las

estrategias propuestas por la SEP no es rechazada por los sujetos ya que es el instructor

quien determina los lugares en donde se realizaran las preguntas para poder aplicar las

estrategias. Es decir, en los mapas conceptuales se requiere que el sujeto vigile y dirija su

atención, al realizar las distintas actividades (seleccionar conceptos, palabras de enlace y

realizar actividades de jerarquización) y autorregule su trabajo al aplicar la estrategia;

mientras que al aplicar las estrategias propuestas por la SEP es el instructor y no los sujetos,

quién regula el trabajo durante la lectura para aplicar las estrategias.

El tiempo que se destina en cada una de las estrategias es distinto. La aplicación de

las estrategias propuestas por la SEP, se realiza en menos tiempo ya que el instructor leyó

las lecturas previamente y determinó los lugares más pertinentes para realizar las preguntas

y aplicar las estrategias; mientras que con los mapas conceptuales es necesario que los

sujetos realicen la selección de conceptos, palabras de enlace y así como las actividades de

jerarquización de conceptos y éstas son actividades complejas que requieren de mayor

tiempo para realizarlas.

 88

En la interacción entre los sujetos se puede identificar que al trabajar con las

estrategias de lectura propuestas por la SEP se observó que la modalidad de lectura guiada

no promueve la interacción directa entre los sujetos que les permita intercambiar puntos de

vista o confrontar sus ideas; sin embargo al trabajar con los mapas conceptuales en la

modalidad de trabajo en equipo la interacción que se da entre los sujetos beneficia el

trabajo final del equipo, al decidir por consenso los conceptos, las palabras de enlace que se

van a utilizar para elaborar el mapa conceptual y facilitar las actividades de jerarquización

de conceptos.

La responsabilidad de las actividades en la aplicación de las estrategias. Al trabajar

con los mapas conceptuales, la responsabilidad del trabajo recae directamente en los sujetos

ya que el producto final, demuestra si realizó las actividades necesarias para elaborar un

mapa conceptual; mientras que al aplicar las estrategias de lectura propuestas por la SEP, es

el instructor quien decide dónde y cuándo aplicar las distintas estrategias durante la lectura.

El cuadro de la siguiente página muestra un resumen de las diferencias en cuanto al

trabajo de cada una de las estrategias en el salón de clases.

 89

DIFERENCIAS EN CUANTO AL TRABAJO EN EL SALON DE CLASES.

 Como se muestra en el análisis cuantitativo ambos programas de intervención

mejoraron la comprensión lectora de los sujetos. Sin embargo el uso de manera

independiente de las estrategias así como su aplicación en otras materias no pudo

observarse debido a la corta duración de los programas, por lo que considero que sólo

aplicaban y utilizaban las estrategias cuando el instructor lo solicitaba sin ejecutarlas de

forma autónoma y en otras asignaturas.

Estrategias de lectura propuestas por la SEP Mapas conceptuales

- La modalidad de lectura en la que se

aplican las distintas estrategias, no

permite el que sujeto realice una lectura

crítica de manera independiente.

- El sujeto realiza una lectura crítica y

reflexiva del texto que le permite

seleccionar los conceptos, las palabras de

enlace y determinar las relaciones entre

los conceptos.

- Es el instructor quien regula el trabajo de

los sujetos.

- El sujeto regula su trabajo durante la

aplicación de la estrategia.

- Los sujetos no manifiestan rechazo o

negativa ante la aplicación de las

estrategias y la modalidad de trabajo.

- Al inicio de la aplicación del programa de

intervención los sujetos manifiestan

actitudes de rechazo ante las actividades y

la nueva modalidad de trabajo.

- Lleva menos tiempo su aplicación

durante la lectura.

- Las actividades para elaborar los mapas

son más complejas, por lo que se requiere

de más tiempo.

- No promueve la interacción directa entre

los sujetos. La interacción se da entre el

sujeto y el instructor.

- El trabajo en equipo permite la

interacción de los sujetos lo que

promueve la elección de los conceptos y

palabras de enlace en consenso; y se

facilita la actividad de jerarquizar los

conceptos.

- La responsabilidad recae en el instructor

pues es él quien determina el momento en

el que se van aplicar las estrategias

durante la lectura.

- La responsabilidad, recae directamente en

el sujeto durante las actividades de

selección de conceptos, palabras de

enlace y de jerarquización de conceptos.

 90

DISCUS IÒN

Los resultados que se muestran en el apartado anterior indican que ambos grupos de

investigación mejoraron su nivel de compresión lectora con respecto así mismos, después

de la aplicación de los programas de intervención. Con estos se puede comprobar uno de

los objetivos específicos de ésta investigación: evaluar la efectividad de los programas de

intervención.

 Al determinar la superioridad de un programa con respecto al otro, se encontró que

el grupo que trabajó con el grupo de estrategias propuestas por la SEP obtuvo mejores

resultados que el grupo que trabajó con los mapas conceptuales. Lo anterior contradice lo

que Carrasco (2003) plantea, al considerar a éste grupo de estrategias como básicas o

limitadas para comprender un texto.

 Entonces que esta pasando en las aulas del país, porqué los resultados son tan bajos

en cuanto a comprensión lectora en las pruebas PISA y Enlace; será que los profesores no

las están enseñando a sus alumnos o bien qué sólo se aplican a textos narrativos y no en

textos expositivos. Los puntos anteriores se deben de considerar para futuras

investigaciones relacionadas con el tema y contribuir con su estudio.

Otro punto a considerar es la variable tiempo, ya que el aprendizaje de la estrategia

de los mapas conceptuales requiere de mayor tiempo. Esta estrategia requiere que el sujeto

realice una serie de procesos cognitivos como indica Pozo citado por Díaz-Barriga y

Hernández (2002), que le permiten organizar y representar la información contenida en un

texto. Por lo tanto cada una de las actividades para elaborar un mapa conceptual (selección

de conceptos y palabras de enlace, así como las actividades de jerarquización) requiere de

mayor tiempo y esfuerzo para su aprendizaje.

 91

Durante la aplicación de los programas se presentaron situaciones que hicieron

pensar al instructor que había falta de interés por parte de los sujetos hacia el aprendizaje de

las estrategias, debido a la poca o nula participación durante las actividades planeadas, sin

embargo, los resultados proporcionados por el postest muestran incrementos en su

comprensión lectora. El hecho de que los sujetos, tengan poca participación o muestren

poco interés en las tareas no implica que no las aprendieran.

Algunas explicaciones a éste hecho podrían ser: que no participan por miedo, o bien

que su interés principal y su atención esta dirigidos a la tarea, es decir, los sujetos buscan

aumentar sus conocimientos sobre lo que se les esta enseñando. Dweck y Eliot (1983,

citados por Alonso, 2000) señalan que éstos sujetos buscan incrementar su propia

competencia. Alonso (2000) considera que un sujeto esta motivado intrínsecamente cuando

la actividad atrae su atención sintiéndose a gusto al realizarla dando la apariencia de estar

desinteresado en la misma.

A través de la observación de las actuaciones y ejecuciones de los sujetos, el

instructor puede determinar cuáles son las metas que estos persiguen al participar o no en la

realización de las actividades (aumentar su propia competencia, experimentar gusto por la

tarea, evitar la vergüenza o la humillación por el fracaso, etc.).

También se observó que el uso de los mapas conceptuales favorecía la activación y

uso de los conocimientos previos al momento de seleccionar los conceptos; ya que los

sujetos se basaban en los textos de otras sesiones para explicar la elección realizada. Sin

embargo, se observó que los conceptos seleccionados por los sujetos, eran conceptos de los

cuales ya conocían su significado y omitían en su selección aquellos conceptos nuevos.

Estos conceptos omitidos, eran conceptos que eran importantes para la elaboración de los

mapas.

Los sujetos seleccionaban conceptos irrelevantes (conceptos cuyo significado era

conocido) para ser utilizados en el mapa, y fue necesario que el instructor ayudara a

seleccionar los conceptos más importantes del tema. Sin embargo se observó que al

 92

desconocer el significado de los conceptos propuestos por el instructor, se realizaban

erróneamente las actividades de jerarquización y el establecimiento de relaciones entre los

conceptos.

Se puede decir que los mapas conceptuales si activan los conocimientos previos en

los sujetos, sin embargo, estos activan conocimientos que son irrelevantes para comprender

el texto y su empleo es perjudicial al dirigir su atención hacia aspectos menos importantes

del mismo. Entonces lo que propongo es rediseñar el programa de comprensión lectora y

considerar estrategias para activar el conocimiento previo útil y necesario para que los

sujetos comprendan el texto. El uso del diálogo previo con los alumnos, la lectura de los

organizadores, resúmenes previos, fotografías así como de los dibujos y diagramas; serían

de utilidad y mejorarían la comprensión lectora en los sujetos.

Otro punto a considerar es la enseñanza de estrategias para conocer el significado de

las palabras que desconocen, ya que se observó que los sujetos no seleccionaban los

conceptos cuyo significado desconocían. La utilización del diccionario o el entrenamiento

para deducir el significado de las palabras pueden ser herramientas a tomarse en cuenta al

trabajar la comprensión lectora en el aula y al momento de diseñar programas de

intervención.

Los sujetos aprendieron a realizar los mapas al practicarlos, ejercitarlos o al

reflexionar sobre su propia actividad (Zabala, 2000) durante las sesiones que

comprendieron el programa; sin embargo surgen las siguientes preguntas ¿Los sujetos

podrán aplicar esta estrategia para el aprendizaje de otras materias? ¿La profesora del grupo

promoverá su ejercicio dentro del aula al concluir el programa de intervención?, o mejor

aún ¿Los sujetos habrán reconocido su utilidad y funcionalidad para sus futuras

experiencias escolares? Estas son preguntas para futuras investigaciones.

La participación del instructor en cada una de las fases que integran el programa fue

esencial para que este lograra de manera efectiva su propósito. En cada una de las fases

(explicación verbal, modelado, práctica guiada y práctica independiente) el apoyo del

 93

instructor fue disminuyendo hasta traspasar de manera gradual el control de la actividad al

sujeto. Ontoria, Molina y De Luque (1996) hacen una propuesta para enseñar los mapas

conceptuales dentro del aula que comprendería las tres primeras fases, en donde se inicia

con la explicación de las ventajas de la estrategia o de determinados conceptos;

continuando con el modelado, es decir la ejemplificación por parte del instructor al

momento de realizar determinada tarea, seguido de la práctica guiada en donde el sujeto

realiza la tarea bajo la supervisión del instructor; para concluir con la práctica

independiente en donde el sujeto demuestra sin la ayuda del instructor la aplicación de la

estrategia. Por lo tanto si se quisiera desarrollar el trabajo de los mapas conceptuales en el

aula, es necesario promover su uso y capacitar a los profesores en la enseñanza-aprendizaje

de esta estrategia.

Al trabajar los mapas conceptuales en equipo se observó, la aparición de líderes

dentro del mismo; al participar en la realización de las actividades que se tenían planeadas

Atkinson (1964, citado por Alonso, 2000) comenta que los sujetos que participan o

demuestran interés por las actividades buscan experimentar una valoración positiva que

puede ser de un adulto en este caso el instructor, de sus compañeros o de sí mismos; al

experimentar orgullo y satisfacción por los logros después de realizar una tarea con éxito;

es decir el sujeto esta motivado por sus logros a diferencia de los sujetos que no participan

por miedo a recibir una valoración negativa de su propia competencia, y experimentar

miedo al fracaso, aún cuando puedan desarrollar las actividades que el instructor solicita.

Esto quiere decir que al trabajar con mapas conceptuales elaborados en grupo se

favorece el desarrollo de la autoestima en los sujetos. Se observó que éstos presentaban

disposición para realizar las actividades; gozaban de una aceptación social; mostraban

seguridad en si mismos al realizar las actividades; y al trabajar en equipo, habilidades

sociales que les permitían resolver conflictos al momento del trabajo y en caso de no lograr

llegar a un acuerdo tenía la capacidad de buscar el apoyo del instructor para solucionar el

conflicto.

 94

Lo que se observó comprueba lo mencionado por Ontoria, Gómez y Molina (2003),

estos autores consideran que los mapas conceptuales favorecen actitudes acordes al trabajo

en equipo, debido a que la atención y la aceptación de las aportaciones de los sujetos;

influyen en el aumento de su éxito en el aprendizaje favoreciendo el desarrollo de su

autoestima.

Lo mencionado anteriormente se debe considerar al desarrollar otras investigaciones

y tomar como variable la autoestima. Y conocer si los mapas conceptuales trabajados en

equipo desarrollan la autoestima en sus integrantes.

Al trabajar en equipo se observó que se promueve la elección de los conceptos y las

palabras de enlace en consenso; y se facilita la jerarquización de los conceptos. Ontoria,

Gómez y Molina (2003) éstos autores consideran que la elaboración de mapas conceptuales

consensuados promueve una situación socializadora en la que los sujetos intentan compartir

sus conocimientos con los demás y permite a los alumnos más inseguros exponer sus ideas

ante sus compañeros y descubrir que sus ideas son las mismas o parecidas a las de sus

compañeros motivándolos a expresarse en el grupo. Así mismo, Ontoria, Molina y de

Luque (1996) señalan que la elaboración de mapas conceptuales en grupos de estudiantes,

originan discusiones en clase que favorecen el aprendizaje y citan a Novak (1988): “Los

mapas conceptuales son instrumentos para negociar significados, para aprender un

significado de cualquier conocimiento es preciso dialogar, intercambiar, compartir y a

veces llegar a un compromiso”. Es por eso que se debe contemplar el trabajo en equipo al

trabajar los mapas conceptuales en el aula.

También se observó que los sujetos al trabajar en equipos formados libremente (al

trabajar con los mapas conceptuales) incrementaban su interés y dedicación al trabajo por

las tareas a realizar, a diferencia de cuando el instructor asignaba a los integrantes de los

equipos, Alonso (2000) considera que en éste último caso la tarea es rechazada por los

sujetos ya que pueden sentirse obligados a realizarla a diferencia de cuando actúan con

cierta autonomía sobre la actividad.

 95

En el caso del programa de intervención basado en la aplicación de las estrategias de

lectura propuestas por la SEP, mostraron los resultados elevar el nivel de comprensión

lectora de los sujetos. Además se observó que la modalidad de lectura guiada, necesaria

para aplicar las estrategias; no permite que los sujetos aprendan a utilizar éstas últimas de

manera espontánea y autónoma, sin la intervención del instructor o de un profesor. Ya que

es el instructor quien formula las preguntas y determina la aplicación de las estrategias

durante la lectura del texto.

Uno de los objetivos que persigue la SEP (2002) es que el niño lea

comprensivamente, que desarrolle estrategias que le permitan comprender el significado de

los diferentes tipos de textos; entre las cuales se encuentra el monitoreo. Al utilizar ésta

estrategia el sujeto evalúa su comprensión durante la lectura; sin embargo la modalidad de

lectura guiada en la que se aplican las estrategias como el muestreo, la predicción, la

anticipación, la inferencia, la confirmación y la autocorrecciòn; no permite que el sujeto se

cuestione sobre la comprensión realizada en las distintas partes del texto, ya que es el

instructor quien va regulando la aplicación de las estrategias. Al respecto Solè (1999)

comenta que la enseñanza de las estrategias de comprensión lectora tiene como finalidad

formar lectores autónomos que puedan aprender a partir de los textos, en donde el sujeto

sea capaz de cuestionarse sobre su propia comprensión sin la intervención de otra persona.

Así mismo Mateos (1989) citado por Alonso (2000) comenta que los sujetos con mejor

comprensión lectora son aquellos que supervisan su comprensión durante la lectura, y que

al detectar inconsistencias emplean estrategias para remediar los fallos de su comprensión.

A partir de lo observado se propone rediseñar el programa y considerar en la

enseñanza de éstas estrategias las fases de explicación verbal, modelado, práctica guiada y

práctica independiente. Para que los sujetos logren su dominio de manera gradual hasta

llegar al empleo autónomo de las estrategias.

Por otra parte se comprobó la importancia de los conocimientos previos al momento

de realizar las inferencias, las predicciones y las anticipaciones durante la lectura, porque se

observó que los sujetos retomaban el contenido de otras lecturas para proporcionar sus

 96

respuestas. Las lecturas que se revisaron pertenecían al libro de texto y a los libros de la

biblioteca del aula, así por ejemplo en la sesión 2 se trabajó con el texto ¿Cómo nos

movemos por el mundo?, y en las sesiones 3 y 4 con los textos Los huesos y Remendar un

cuerpo roto; éstas tres lecturas se relacionaban con el aparato locomotor. Cada lectura

servía como conocimiento previo para trabajar en la siguiente sesión.

Autores como Anderson y Wilson (1986) citados por León (1996), Cooper (1998) y

Fincher-Kiefer (1992) citado por García, Elosúa, Gutiérrez, Luque y Garate (1999)

respaldan la importancia de los conocimientos previos al momento de comprender un texto;

al considerar que los sujetos que poseen éstos conocimientos logran una mejor comprensión

a diferencia de los sujetos que carecen o tienen poca información sobre el tema y que se

refleja en una comprensión escasa o deficiente que le impide realizar inferencias sobre lo

que se esta leyendo.

En relación a la estrategia de muestreo, se observó que los sujetos están más en

contacto con textos narrativos (Cuentos) que con los textos expositivos; ya que en sus

respuestas (principalmente al trabajar con lecturas pertenecientes al libro de texto) al

solicitarles la aplicación de ésta estrategia para predecir el contenido del texto,

mencionaban: el cuento va a tratar sobre…; se observó que éstos sujetos no han logrado

reconocer las características del texto expositivo.

También se observó que los éstos utilizan la información proveniente de las

imágenes que aparecen en el texto, para predecir su contenido; sin embargo sus

predicciones son erróneas ya que relacionan la información con textos narrativos. Los

siguientes ejemplos fueron proporcionados por los sujetos en la segunda y quinta sesión:

“el cuento va a tratar sobre un niño que tiene un accidente “ y “es el cuento de la liebre y la

tortuga”. En estas sesiones aparece la imagen de un niño con una pierna fracturada y en la

otra una tortuga y una liebre llegando a la meta; éstas imágenes son utilizadas por ellos para

realizar el muestreo. Al respecto Kenneth citado por Ferreiro y Gómez (1990) menciona

que los textos contienen información inútil y que al seleccionarla, los sujetos no logran

comprender el texto.

 97

Se explicó a los sujetos que los cuentos tienen una estructura diferente a los textos

expositivos, se indicó que en ellos aparecen personajes, hay un problema que se quiere

resolver, un desarrollo o acciones que realizan los personajes para solucionar el problema y

que hay un desenlace o parte final del cuento. Se ejemplificó con el cuento de la bella

durmiente, se pidió que mencionaran los personajes, el problema que se quería resolver, las

acciones realizadas por el príncipe para volver a la vida a la princesa y que mencionaran el

final del cuento. Después leyó el texto que se trabajó en la segunda sesión y se pidió lo que

compararan con el cuento, para encontrar las similitudes entre los dos. Los sujetos

mencionaron que eran diferentes, sin embargo en las sesiones en las que se trabajaba con

las lecturas del libro de Ciencias naturales, los sujetos continuaban mencionando que se

trataba de un cuento.

Autores como Gordon y Broun (1985) y Mayer (1987) citados por Alonso (2000)

resaltan la importancia de enseñar a los alumnos a identificar las distintas estructuras de los

textos a los alumnos, para mejorar la comprensión lectora. Por lo anterior considero que al

rediseñar el programa de comprensión se debe incluir la enseñanza para identificar la

estructura de los textos y obtener mejores resultados en comprensión lectora.

 Al trabajar con las estrategias de lectura propuestas por la SEP y los mapas

conceptuarles como estrategias de comprensión lectora, comprendí la importancia de los

docentes al motivar en sus alumnos el uso de las diferentes estrategias de lectura y el

reconocimiento de estas como verdaderamente útiles; así como de los diferentes aspectos a

considerar al momento de diseñar un programa de intervención que pueda responder

satisfactoriamente a su objetivo: elevar el nivel de comprensión lectora de los sujetos.

 98

CONCLUS IONES

Para concluir este trabajo de investigación se puede afirmar que los programas de

intervención elaborados para elevar el nivel de comprensión lectora en los sujetos fueron

efectivos, ya que tanto el grupo que trabajó con los mapas conceptuales así como el grupo

que trabajó con el grupo de estrategias propuestas por la SEP; mostraron una mejoría

respecto así mismo después de participar en el programa de intervención.

 Durante las sesiones que comprendieron los programas de intervención se trabajó

con lecturas relacionadas con la materia de Ciencias Naturales, algunas fueron tomadas del

libro de texto y otras se seleccionaron del material con que cuentan las bibliotecas del aula.

Se trabajó con alumnos de cuarto grado de educación primaria, del turno vespertino de la

escuela primaria Juana de Asbaje, en el municipio de Tultitlàn en el Estado de México.

 La enseñanza de estrategias de comprensión lectora fue una experiencia gratificante.

Como instructor o facilitador, comprendí la importancia que tienen los profesores de los

grupos como mediadores en el proceso de enseñanza; al apoyar a sus alumnos en cada

momento del programa de intervención. Pude percatarme de algunas limitaciones con las

que contaba, como la falta de experiencia en el manejo y control de grupos; y que me hacen

pensar en continuar y mejorar cada día mi preparación profesional.

 La enseñanza-aprendizaje de estrategias de comprensión lectora es contemplada en

los planes y programas de estudio, de la Secretaria de Educación Pública; en la materia de

español (SEP, 2002) sin embargo es necesario que los profesores de otras materias como en

el caso de los maestros de Educación Secundaria (Historia, Física, Geografía, Biología,

etc.), así como de otros niveles educativos, conozcan e implementen la enseñanza de

estrategias (sean las propuestas por la SEP, mapas conceptuales, mapas mentales, redes

conceptuales, mapas semánticos, etc.) en sus aulas y así favorecer el aprendizaje y la

comprensión de sus alumnos dentro y fuera del ámbito escolar.

 99

 Para finalizar de acuerdo con Solè (1999) al enseñar estrategias de comprensión

lectora, se busca formar lectores autónomos; capaces de aprender a partir de los textos. Es

una tarea gratificante como ya lo mencioné, pero que requiere del compromiso y

preparación por parte del instructor; de tiempo y sobre todo de una disposición positiva

hacia el aprendizaje de éstas por parte de los sujetos que participen en el programa de

intervención.

Como conclusión se puede afirmar que:

◊ Ambos programas elevaron el nivel de comprensión lectora en los sujetos.

◊ Los mapas conceptuales favorecen la activación y uso de los conocimientos previos

al seleccionar los conceptos, sin embargo, los sujetos activan conocimientos que son

irrelevantes para comprender el texto y seleccionan conceptos que no son

importantes para la elaboración del mapa conceptual.

◊ Las fases de explicación verbal, modelado, práctica guiada y práctica independiente,

así como la participación del instructor; favorecen el aprendizaje de la estrategia.

◊ Los mapas conceptuales favorecen el trabajo en equipo y el desarrollo de la

autoestima en los sujetos.

◊ Al trabajar en equipo se genera una situación socializadora, que favorece la elección

de conceptos, de las palabras de enlace y de la realización de la jerarquización de

conceptos.

◊ La modalidad de lectura guiada en la que se aplican las estrategias propuestas por la

SEP, no favorece la realización del monitoreo por parte del sujeto, durante la lectura

de un texto.

 100

◊ Los conocimientos previos mejoran la realización de inferencias, predicciones y

anticipaciones elaboradas por los sujetos.

◊ Los sujetos que trabajaron con las estrategias propuestas por la SEP, no han logrado

reconocer las características del texto expositivo.

◊ Al aplicar la estrategia de muestreo, los sujetos seleccionan información

proveniente de las imágenes, pero la relacionan con textos narrativos.

La importancia de la lectura como herramienta de aprendizaje dentro del aula, se puede

observar en los Planes y Programas de estudio que elabora la SEP, el dar a conocer y

emplear estrategias de comprensión lectora en los estudiantes es uno de los objetivos más

importantes que tienen los docentes de las diferentes asignaturas, para mejorar la

comprensión lectora y por ende el aprendizaje de los diferentes contenidos curriculares.

 101

REFERENCIAS

Alatorre, S., Olguín, N., López, L., Mendiola, E. y Villarreal, A. (2007) Estadística.

Antología 4. Universidad Pedagógica Nacional. México.

Alonso, J., (2000) Motivación y aprendizaje en el aula. Cómo enseñar a pensar. España:

Santillana.

Bautista, R. (2002). Necesidades educativas especiales. Málaga, España: Ediciones Aljibe

Borensztein, P. (2004) La mecánica del cuerpo. México: SEP: Larousse.

Cabrera, F., Donoso, T. y Marín. A. (1994) El proceso lector y su evaluación. Barcelona,

España: Laertes.

Carrasco, A. (2003) La escuela puede enseñar estrategias de lectura y promover su regular

empleo. Revista Mexicana de Investigación Educativa, no. 17, enero-abril, 129-142.

Castillo, O., Rivera, I. (2001) Los primeros mapas conceptuales. Cuadernos de Pedagogía,

no. 299, febrero, 32 -34.

Collado, I, y García, J, (1997). Comprensión de textos expositivos en escolares: un modelo

de intervención. Infancia y Aprendizaje, 78, 87-105.

Cooper, J. (1998). Cómo mejorar la comprensión lectora. Madrid, España: Visor

Fotocomposición, S. A.

De Miguel, J, y Goñi, A. (2000). Organizadores de los textos y comprensión lectora. Revista

de ciencias de la educación, no. 182, abril-junio, 187-200.

Díaz, A., Flores, G y Martínez, F. (2007) PISA 2006 en México. Disponible en red:

http//www2.inee.edu.mx/images/stories/Publicaciones/Esatudios_internacionales/PI
SA2006/Partes/pisa200601.pdf.Fecha de revisión: octubre de 2008.

Díaz-Barriga, F, y Hernández, G, (2002). Estrategias docentes para un aprendizaje significativo.

México; Mc. Graw Hill.

Ferreiro, E., y Gómez, M. (1990). Nuevas perspectivas sobre los procesos de lectura y

escritura. México: XXI siglo veintiuno editores.

Gallego, A. (1996). Elaboración de mapas conceptuales como representación y

reconstrucción del conocimiento de los profesores. Revista de Ciencias de la Educación,
no. 167 julio-septiembre, 333-358.

 102

García, M, J, Elosùa, R, Gutiérrez, F, Luque, J y Gàrate, M. (1999). Comprensión lectora y
memoria operativa. Aspectos evolutivos e instruccionales. España: Paidós.

García, M. (2006) Lectura y conocimiento. España: Paidós.

Gómez, M., Villareal, B., López, L., González, L. y Adame, Georgina, (1997). La lectura en

la escuela. México: Comisión Nacional de Libros de Texto Gratuitos.

González, J, y Santiuste, V (2003). El procesamiento de la comprensión lectora: una

aproximación en el retraso mental. Revista de Educación, 331, 443-451.

Hernández, P., y Serio, A., (2004). ¿Cómo hacer eficaces los mapas conceptuales en la

instrucción? Infancia y Aprendizaje, 27 (2), 247-265.

Hernández, S., Fernández, C., y Baptista, L. (2004) Metodología de la investigación. Chile:

Mc Graw Hill.

José, M. (1996). Aprendizaje de la lectura y conocimiento fonológico: análisis evolutivo e

implicaciones educativas. Infancia y Aprendizaje, 76, 97-107.

León, J. (1996). La psicología cognitiva a través de la comprensión de textos. Revista de

Psicología General y Aplicada, 49 (1) ,13-25.

Llewellyn, C. (2002) Enciclopedia visual temática. México: SEP: Ediciones B.

Mendoza, F. A. (1998) Tù, lector. Aspectos de la interacción texto-lector en el proceso de

lectura. España: Ediciones Octaedro, S. L.

Novak, J. y Gowin (1988) Aprendiendo a aprender. Barcelona, Grao.

Novak, J., (1992) La necesidad de hacer la ciencia “conceptualmente transparente”. Revista

colombiana de Educación, 24, 76-90.

Ontoria, A., Gómez, J. y Molina, A. (2003) Potencias la capacidad de aprender y pensar.

Modelos mentales y técnicas de aprendizaje-enseñanza. Madrid, España: Narcea, S.
A. de ediciones.

Ontoria, P., Molina, R., y De Luque, S., (1996) Los mapas conceptuales en el aula. Buenos

Aires, Argentina; Editorial Magisterio del río de la plata.

Pichardo, P. J. (1999) Didáctica de los mapas conceptuales. México: Editorial Jertalhum.

 103

Ramírez, M., Díaz-Barriga, F. y Zárate, K. (2006) El uso de mapas conceptuales para
promover el aprendizaje significativo del tema de adicciones con adolescentes
mexicanos de nivel secundaria. San José: Costa Rica: A. J. Cañas, J. D. Novak, Eds

Sánchez, E. (1993). Los textos expositivos. Estrategias para mejorar su comprensión. Madrid,

España: Santillana.

SEP. (1993) Plan y programas de estudio. Educación Básica. Primaria. México: SEP.

SEP. CONAFE. (1999) Guía del maestro multigrado. México: CONAFE.

SEP, (2000). Libro para el maestro. Español cuarto grado. México: SEP.

SEP. (2000) Programas de estudio de Español. Educación primaria. México: SEP.

SEP, (2002). Libro para el maestro. Español primer grado. México: SEP.

SEP. (2004) Ciencias naturales. Cuarto grado. México: CONALITEG.

Solé, I., (1999). Estrategias de lectura. España; Editorial Grao.

Suzukí, D. (2004) Descubre los sentidos. México: SEP: Oniro.

Tapia, E. (2002) Enseñanza de estrategias de comprensión lectora de textos expositivos con
 el método de enseñanza directa. Tesis de licenciatura. Universidad Pedagógica
 Nacional. Distrito Federal, México.

Zabala, A., (2000) Cómo trabajar los contenidos procedímentales en el aula.
 España: Editorial GRAÓ.

 104

AN E X O I

PROGRAMA DE COMPRENSIÓN LECTORA BASADO EN EL USO DE ESTRATEGIAS PROPUESTAS POR LA SEP

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO ACTIVIDADES OBSERVACIONES

1ª. Presentar y explicar el
programa de intervención
al grupo.

-Presentación del instructor, indicando procedencia y formación
profesional.
-Se explicó el objetivo del programa de intervención en el cual
participaron así como la importancia del uso de estrategias para
comprender un texto.
-Se explicó el concepto de lectura, conocimientos previos y lectura
guiada.
-Presentó a grandes rasgos el grupo de estrategias propuestas por
la SEP (Muestreo, Predicción, Anticipación, Inferencia,
Monitoreo, confirmación y autocorrección).

2ª. ¿Cómo nos movemos
por el mundo?
(tomado de SEP,
2004).

-Que el alumno aplique
durante la lectura guiada
las estrategias de lectura
propuestas por la SEP;
con el tema del Sistema
locomotor.

-Realizó el muestreo.
-Realizó anticipaciones en los párrafos 1º y 2º de la pág. 28.
-Realizó el monitoreo con la siguiente pregunta ¿Qué órgano
recibe la orden para realizar algún movimiento?
-Realizó predicción utilizando la actividad del tercer párrafo.
-Realizó el monitoreo a través de la pregunta ¿El sistema
locomotor esta formado por?
-Realizó predicciones preguntado a los sujetos ¿Saben como se
puede dañar el sistema locomotor? , ¿Qué se debe hacer cuando
una persona se fractura un hueso?
-Realizó el monitoreo con la pregunta ¿Cómo se llaman las
lesiones de los músculos y las articulaciones?
-Al concluir con la lectura comparar las respuestas proporcionadas
por los sujetos al muestreo, y realizar la confirmación o la
autocorrección del mismo.

-El instructor es quien realiza la
lectura en voz alta y durante la
lectura va realizando las preguntas
a los sujetos.
-Las respuestas proporcionadas por
los sujetos al muestreo, predicción,
anticipación e inferencias; son
escritas en el pizarrón por el
instructor.
-Para realizar la confirmación o la
autocorrección de las
anticipaciones, predicciones e
inferencias o del monitoreo, el
instructor explica la respuesta
correcta y la localiza dentro del
texto.

 105

PROGRAMA DE COMPRENSIÓN LECTORA BASADO EN EL USO DE ESTRATEGIAS PROPUESTAS POR LA SEP

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO ACTIVIDADES OBSERVACIONES

3ª. Los huesos (tomado
de Borensztein,
2004).

-Que el alumno aplique
durante la lectura guiada
las estrategias de lectura
propuestas por la SEP;
con el tema los huesos y
las articulaciones.

-Realizó el muestreo.
-Realizó predicción con la pregunta ¿Cuántos huesos tiene el
esqueleto humano?
-Realizó inferencia con la pregunta ¿Cuáles son los órganos
vitales?
-Realizó anticipación dentro de la oración: Los movimientos que
permiten dependen de la forma de los …
-Realizó inferencia del significado de la palabra rectos a partir de
la lectura de un párrafo.
-Realizó predicciones utilizando las preguntas ¿Cómo se llama el
hueso que es más ancho en la mujer y no en el hombre? ¿Cuáles es
el número de huesos que tiene una mano? ¿Qué son los
ligamentos?
-Al concluir con la lectura comparar las respuestas proporcionadas
por los sujetos al muestreo, y realizó la confirmación o la
autocorrección del mismo.

-El instructor es quien realiza la
lectura en voz alta y durante la
lectura va realizando las preguntas
a los sujetos.
-Las respuestas proporcionadas por
los sujetos al muestreo, predicción,
anticipación e inferencias; son
escritas en el pizarrón por el
instructor.
-Para realizar la confirmación o la
autocorrección de las
anticipaciones, predicciones e
inferencias o del monitoreo, el
instructor explica la respuesta
correcta y la localiza dentro del
texto.

 106

PROGRAMA DE COMPRENSIÓN LECTORA BASADO EN EL USO DE ESTRATEGIAS PROPUESTAS POR LA SEP

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO ACTIVIDADES OBSERVACIONES

4ª. Remendar un cuerpo
roto (tomado de
Borensztein, 2004).

-Que el alumno aplique
durante la lectura guiada
las estrategias de lectura
propuestas por la SEP;
con el tema primeros
auxilios en caso de
fracturas.

-Realizó el muestreo.
-Realizó predicción con la pregunta ¿Quiénes forman el equipo de
reparación del cuerpo humano?
-Realizó anticipación en la oración: Siempre que te hagas un corte,
un arañazo o te rompas un…
-Realizó inferencia con la pregunta.: En la oración “Siempre que
te hagas un corte, un arañazo o te rompas un hueso, estas células
reparadoras pondrán manos a la obra” ¿Las palabras células
reparadoras hacen referencia a?
-Realizó la inferencia del significado de la palabra frena, en la
siguiente oración: “Producen una sustancia química que frena el
flujo de sangre?.
-Realizó predicción con las preguntas ¿Qué pasa cuando una
herida se infecta? ¿Cuál es la parte del cuerpo por la cual no
pueden pasar los rayos x?
-Realizó monitoreo con las preguntas ¿Cuál es el nombre de las
células que construyen los huesos? ¿Qué son los osteoclastos?
-Realizó inferencia con la pregunta ¿Quién es la persona que esta
preparada para saturar una herida?
-Al concluir con la lectura comparar las respuestas proporcionadas
por los sujetos al muestreo, y realizar la confirmación o la
autocorrección del mismo.

-El instructor es quien realiza la
lectura en voz alta y durante la
lectura va realizando las preguntas
a los sujetos.
-Las respuestas proporcionadas por
los sujetos al muestreo, predicción,
anticipación e inferencias; son
escritas en el pizarrón por el
instructor.
-Para realizar la confirmación o la
autocorrección de las
anticipaciones, predicciones e
inferencias o del monitoreo, el
instructor explica la respuesta
correcta y la localiza dentro del
texto.

 107

PROGRAMA DE COMPRENSIÓN LECTORA BASADO EN EL USO DE ESTRATEGIAS PROPUESTAS POR LA SEP

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO ACTIVIDADES OBSERVACIONES

5ª. ¿Rápido o lento?
(tomado de SEP,
2004).

-Que el alumno aplique
durante la lectura guiada
las estrategias de lectura
propuestas por la SEP;
con el tema “movimiento
de los cuerpos”.

-Realizó el muestreo.
-Realizó inferencia con la pregunta ¿Qué significa la palabra
desplazarnos? En la oración: Los movimientos de nuestro cuerpo
nos sirven para desplazarnos de un lugar a otro.
-Realizó monitoreo con la pregunta ¿Qué es la distancia?
-Realizó predicción con la pregunta ¿Qué es un kilómetro?
-Realizó inferencia con la pregunta ¿Qué significa la palabra
tramo? En la oración: “En cambio, si te pusieras a observar la
trayectoria que sigue un caracol en el mismo tramo, …
-Realizó predicción con la pregunta ¿Cuáles son las unidades para
medir el tiempo?
-Realizó anticipaciones en el párrafo: con el paso de los siglos los
seres… han aumentado su capacidad de ir más rápido de un lugar
a otro gracias a nuevos y mejores medios de… Los aviones
permiten dar la vuelta al… en un día y con el impulso de los
cohetes se ha llegado en cinco días a la … que se encuentra a
miles de…
-Al concluir con la lectura comparar las respuestas proporcionadas
por los sujetos al muestreo, y realizar la confirmación o la
autocorrección del mismo.

-El instructor es quien realiza la
lectura en voz alta y durante la
lectura va realizando las preguntas
a los sujetos.
-Las respuestas proporcionadas por
los sujetos al muestreo, predicción,
anticipación e inferencias; son
escritas en el pizarrón por el
instructor.
-Para realizar la confirmación o la
autocorrección de las
anticipaciones, predicciones e
inferencias o del monitoreo, el
instructor explica la respuesta
correcta y la localiza dentro del
texto.

 108

PROGRAMA DE COMPRENSIÓN LECTORA BASADO EN EL USO DE ESTRATEGIAS PROPUESTAS POR LA SEP

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO ACTIVIDADES OBSERVACIONES

6ª. Transportes (tomado
de Llewellyn , 2002).

-Que el alumno aplique
durante la lectura guiada
las estrategias de lectura
propuestas por la SEP;
con el tema “Los medios
de transporte”.

-Realizó predicción con las preguntas ¿Cuáles animales se utilizan
como medios de transporte? ¿Saben que es un mahout?
-Realizó el muestreo.
-Realizó anticipación en el párrafo: El avión es una forma rápida
de viajar y transportar cosas por el …
-Realizó inferencia con la preguntas ¿Porqué se dice que la
bicicleta es un medio de transporte limpio? ¿Por que creen que la
bicicleta se utilice mucho en China?
-Realizó monitoreo con la pregunta ¿Para qué empleamos los
medios de transporte?
-Al concluir con la lectura comparar las respuestas proporcionadas
por los sujetos al muestreo, y realizar la confirmación o la
autocorrección del mismo.

-El instructor es quien realiza la
lectura en voz alta y durante la
lectura va realizando las preguntas
a los sujetos.
-Las respuestas proporcionadas por
los sujetos al muestreo, predicción,
anticipación e inferencias; son
escritas en el pizarrón por el
instructor.
-Para realizar la confirmación o la
autocorrección de las
anticipaciones, predicciones e
inferencias o del monitoreo, el
instructor explica la respuesta
correcta y la localiza dentro del
texto.

 109

PROGRAMA DE COMPRENSIÓN LECTORA BASADO EN EL USO DE ESTRATEGIAS PROPUESTAS POR LA SEP

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO ACTIVIDADES OBSERVACIONES

7ª. Lectura con las yemas
de los dedos (tomado
de Suzukí, 2004).

-Que el alumno aplique
durante la lectura guiada
las estrategias de lectura
propuestas por la SEP;
con el tema “El Código
Braille”.

-Realizó el muestreo.
-Realizó predicción con la pregunta ¿En qué país se invento el
sistema de Braille?
-Realizó anticipación en la oración: El sistema braille fue
inventado hace unos 150…
-Realizó monitoreo con la pregunta ¿Qué objetos pueden
escribirse en Braille?
-Realizó inferencia con la pregunta ¿Cuál es el sentido que las
personas ciegas usan para leer?
-Al concluir con la lectura comparar las respuestas proporcionadas
por los sujetos al muestreo, y realizar la confirmación o la
autocorrección del mismo.

-El instructor es quien realiza la
lectura en voz alta y durante la
lectura va realizando las preguntas
a los sujetos.
-Las respuestas proporcionadas por
los sujetos al muestreo, predicción,
anticipación e inferencias; son
escritas en el pizarrón por el
instructor.
-Para realizar la confirmación o la
autocorrección de las
anticipaciones, predicciones e
inferencias o del monitoreo, el
instructor explica la respuesta
correcta y la localiza dentro del
texto.

 110

PROGRAMA DE COMPRENSIÓN LECTORA BASADO EN EL USO DE ESTRATEGIAS PROPUESTAS POR LA SEP

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO ACTIVIDADES OBSERVACIONES

8ª. El sentido de los
sentidos (tomado de
SEP, 2004).

-Que el alumno aplique
durante la lectura guiada
las estrategias de lectura
propuestas por la SEP;
con el tema “Los órganos
de los sentidos”.

-Realizó el muestreo.
-Realizó predicción con las preguntas ¿Cuáles son los órganos de
los sentidos?, ¿Cómo se llama el sistema de escritura que utilizan
las personas ciegas?
-Realizó inferencia con la pregunta ¿Qué significa compensar? En
la oración: Una manera de compensar el sentido de la vista es a
través del tacto?
-Realizó monitoreo con las preguntas ¿Para quiénes están hechos
los libros de texto en Braille? ¿Qué parte del cuerpo utilizan
principalmente los niños invidentes para leer?
-Realizó anticipación en la oración: Seguramente has observado
animales que tienen las orejas muy grandes, como los…
-Realizó inferencia con la pregunta ¿Qué entiendes por fuentes
emisoras de sonido? al terminar de leer la oración: Algunos
pueden orientarlas hacia las fuentes emisoras de sonido.
-Realizó monitoreo con la pregunta ¿De cuáles sentidos trato la
lectura?
-Al concluir con la lectura comparar las respuestas proporcionadas
por los sujetos al muestreo, y realizar la confirmación o la
autocorrección del mismo.

-El instructor es quien realiza la
lectura en voz alta y durante la
lectura va realizando las preguntas
a los sujetos.
-Las respuestas proporcionadas por
los sujetos al muestreo, predicción,
anticipación e inferencias; son
escritas en el pizarrón por el
instructor.
-Para realizar la confirmación o la
autocorrección de las
anticipaciones, predicciones e
inferencias o del monitoreo, el
instructor explica la respuesta
correcta y la localiza dentro del
texto.

 111

PROGRAMA DE COMPRENSIÓN LECTORA BASADO EN EL USO DE ESTRATEGIAS PROPUESTAS POR LA SEP

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO ACTIVIDADES OBSERVACIONES

9ª. ¿Cómo vemos?
(tomado de Suzukí,
2002).

-Que el alumno aplique
durante la lectura guiada
las estrategias de lectura
propuestas por la SEP;
con el tema “El sentido de
la vista”.

-Realizó el muestreo.
-Realizó monitoreo con la pregunta ¿Cuál es la función principal
de los párpados?
-Realizó predicción con la pregunta ¿Cuál es el músculo que da
color a los ojos?
-Realizó monitoreo con la pregunta ¿Qué partes del cuerpo
protegen a los ojos?
-Realizó inferencia con la pregunta ¿Qué significan las palabras
penetra y dilata? al terminar de leer la oración: Los anillos
musculares que lo forman controlan la cantidad de luz que penetra
en el ojo: se dilata con poca luz y se reduce con mucha.
-Realizó predicción con la pregunta ¿Cuál es la función del
cristalino?
-Realizó inferencia dentro de la oración: Cada año, muchas
personas pierden la vista a causa de… Ten cuidado y evita que les
suceda algo a tus… No muevas objetos o juguetes afilados o
puntiagudos cerca de los ojos, podrías… Nunca juegues con
petardos que pueden explotar y dejarte…
-Realizó monitoreo con las siguientes preguntas ¿Cómo puedes
dañar tus ojos? ¿Qué pasaría si dañaras tus ojos?
-Al concluir con la lectura comparar las respuestas proporcionadas
por los sujetos al muestreo, y realizar la confirmación o la
autocorrección del mismo.

-El instructor es quien realiza la
lectura en voz alta y durante la
lectura va realizando las preguntas
a los sujetos.
-Las respuestas proporcionadas por
los sujetos al muestreo, predicción,
anticipación e inferencias; son
escritas en el pizarrón por el
instructor.
-Para realizar la confirmación o la
autocorrección de las
anticipaciones, predicciones e
inferencias o del monitoreo, el
instructor explica la respuesta
correcta y la localiza dentro del
texto.

 112

PROGRAMA DE COMPRENSIÓN LECTORA BASADO EN EL USO DE ESTRATEGIAS PROPUESTAS POR LA SEP

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO ACTIVIDADES OBSERVACIONES

10ª. ¿Cómo oímos?
(tomado de Suzukí,
2002).

-Que el alumno aplique
durante la lectura guiada
las estrategias de lectura
propuestas por la SEP;
con el tema “El sentido
del oído”.

-Realizó el muestreo.
-Realizó predicción con la pregunta ¿Qué parte del oído podemos
ver a simple vista?
-Realizó anticipación en el párrafo: Muchos animales tienen
recolectores de sonido más grandes y mejores que nosotros.
Piensa, por ejemplo en las grandes orejas de los… en los… cuyas
orejas llegan a medir 3m de anchura. Ponte detrás de un gato o de
un… cuando se están echando una siesta. Chasquea los dedos.
Comprobarás cómo levantan inmediatamente las…
-Realizó predicción con las preguntas ¿Cuál es la función de los
pelillos y de la cera que se encuentra dentro del canal auditivo?
¿Cómo se llaman los tres huesos diminutos que forman parte del
oído?
-Realizó inferencia con la pregunta ¿Qué significa la palabra
oscilan? al terminar de leer la oración: Estos pelos oscilan adelante
y atrás cuando las vibraciones de los sonidos producen el
movimiento del líquido.
-Realizó monitoreo con las preguntas ¿Cuáles son las partes del
oído que no podemos ver a simple vista? ¿Cómo puedes dañar tus
oídos?
-Realizó predicción con la pregunta ¿No te has preguntado alguna
vez por qué tienes dos oídos en vez de uno?
-Al concluir con la lectura comparar las respuestas proporcionadas
por los sujetos al muestreo, y realizar la confirmación o la
autocorrección del mismo.

-El instructor es quien realiza la
lectura en voz alta y durante la
lectura va realizando las preguntas
a los sujetos.
-Las respuestas proporcionadas por
los sujetos al muestreo, predicción,
anticipación e inferencias; son
escritas en el pizarrón por el
instructor.
-Para realizar la confirmación o la
autocorrección de las
anticipaciones, predicciones e
inferencias o del monitoreo, el
instructor explica la respuesta
correcta y la localiza dentro del
texto.

 113

PROGRAMA DE COMPRENSIÓN LECTORA BASADO EN EL USO DE ESTRATEGIAS PROPUESTAS POR LA SEP

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO ACTIVIDADES OBSERVACIONES

11ª. ¿Cómo es el lugar
donde vivimos?
(tomado de SEP,
2004).

-Que el alumno aplique
durante la lectura guiada
las estrategias de lectura
propuestas por la SEP;
con el tema “Ecosistema”.

-Realizó el muestreo.
-Realizó predicción con las preguntas ¿Qué es un ecosistema?,
¿Por qué es importante el clima en un ecosistema? y ¿Qué tipos de
ecosistemas existen en México?
-Realizó inferencia con la pregunta ¿A qué hace referencia la
palabra organismos? al terminar la lectura del párrafo: Como
aprendiste en tercer año, los organismos están ligados entre sí por
cadenas alimentarias.
-Realizó predicción con las preguntas ¿Qué es una comunidad?
¿Qué es una población?
-Realizó monitoreo con las preguntas ¿Es lo mismo una
comunidad y una población? ¿Es lo mismo una comunidad y un
ecosistema?
-Al concluir con la lectura comparar las respuestas proporcionadas
por los sujetos al muestreo, y realizar la confirmación o la
autocorrección del mismo.

-El instructor es quien realiza la
lectura en voz alta y durante la
lectura va realizando las preguntas
a los sujetos.
-Las respuestas proporcionadas por
los sujetos al muestreo, predicción,
anticipación e inferencias; son
escritas en el pizarrón por el
instructor.
-Para realizar la confirmación o la
autocorrección de las
anticipaciones, predicciones e
inferencias o del monitoreo, el
instructor explica la respuesta
correcta y la localiza dentro del
texto.

 114

PROGRAMA DE COMPRENSIÓN LECTORA BASADO EN EL USO DE ESTRATEGIAS PROPUESTAS POR LA SEP

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO ACTIVIDADES OBSERVACIONES

12ª. Pradera (tomado de
Llewellyn, 2002).

-Que el alumno aplique
durante la lectura guiada
las estrategias de lectura
propuestas por la SEP;
con el tema “La pradera”.

-Realizó el muestreo.
-Realizó anticipación en la siguiente oración: Prairies, se
encuentran en el centro de Norteamérica. La zona fértil se ha
convertido en campos de…
-Realizó inferencia con la pregunta ¿Qué quiere decir zona fértil?
en la oración: La zona fértil se ha convertido en campos de trigo.
-Realizó predicción con la pregunta: ¿Cómo se nombran a los
vaqueros en las praderas suramericanas?
-Realizó monitoreo con las preguntas ¿Cómo se le llama en
África, a las pradera? ¿En el continente americano qué nombre
reciben las praderas?
-Al concluir con la lectura comparar las respuestas proporcionadas
por los sujetos al muestreo, y realizar la confirmación o la
autocorrección del mismo.

-El instructor es quien realiza la
lectura en voz alta y durante la
lectura va realizando las preguntas
a los sujetos.
-Las respuestas proporcionadas por
los sujetos al muestreo, predicción,
anticipación e inferencias; son
escritas en el pizarrón por el
instructor.
-Para realizar la confirmación o la
autocorrección de las
anticipaciones, predicciones e
inferencias o del monitoreo, el
instructor explica la respuesta
correcta y la localiza dentro del
texto.

 115

PROGRAMA DE COMPRENSIÓN LECTORA BASADO EN EL USO DE ESTRATEGIAS PROPUESTAS POR LA SEP

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO ACTIVIDADES OBSERVACIONES

13ª. Árboles (tomado de
Llewellyn, 2002).

-Que el alumno aplique
durante la lectura guiada
las estrategias de lectura
propuestas por la SEP;
con el tema “Los
árboles”.

-Realizó el muestreo.
-Realizó anticipación en la siguiente oración:
Pero como todas las… tienen raíces, tallo, hojas y …
-Realizó monitoreo con la pregunta ¿Qué partes del árbol
favorecen su crecimiento?
-Realizó predicción con la pregunta ¿Cómo se llaman los árboles
que crecen en los pantanos?
-Realizó inferencia con la siguiente pregunta ¿Cuál es la causa de
que los árboles del desierto guarden agua en sus troncos?
-Al concluir con la lectura comparar las respuestas proporcionadas
por los sujetos al muestreo, y realizar la confirmación o la
autocorrección del mismo.

-El instructor es quien realiza la
lectura en voz alta y durante la
lectura va realizando las preguntas
a los sujetos.
-Las respuestas proporcionadas por
los sujetos al muestreo, predicción,
anticipación e inferencias; son
escritas en el pizarrón por el
instructor.
-Para realizar la confirmación o la
autocorrección de las
anticipaciones, predicciones e
inferencias o del monitoreo, el
instructor explica la respuesta
correcta y la localiza dentro del
texto.

 116

ANEXO I I

PROGRAMA BASADO EN LA ELABORACIÒN Y USO DE MAPAS CONCEPTUALES, COMO ESTRATEGIA DE COMPRENSIÒN LECTORA

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO FASE DE LA ENSEÑANZA DE LA ESTRATEGIA / ACTIVIDADES OBSERVACIONES

1ª. -Presentar a los
sujetos la estrategia
de los mapas
conceptuales, su
utilidad y las partes
que los forman.

-Presentación del instructor, indicando procedencia y formación profesional.
-Explicar el objetivo del programa de intervención en el cual van a participar así como
la importancia del uso de estrategias para comprender un texto.
-Explicación verbal
-¿Qué es un mapa conceptual?, mostrar un ejemplo.
-Partes que componen un mapa conceptual
-Explicar que en las sesiones posteriores se trabajará cada una de las partes del mapa
de manera específica.
-Repaso de la sesión.

-Se aclara a los sujetos
la importancia de
manifestar sus dudas
para aclararlas y
aprovechar mejor el
programa.

2ª. ¿Cómo nos
movemos por el
mundo? (tomado
de SEP, 2004)

-Que los alumnos
comprendan que son
los conceptos y
localicen en el texto
los conceptos
relacionados con el
tema de la lectura.

-Explicación verbal
-Explicar que es un concepto o imagen mental.
-Modelado
-El instructor localiza lee un párrafo y localiza los conceptos, mismos que escribe en el
pizarrón.
-Práctica guiada
-Los sujetos leen las páginas 30 y 31, localizan los conceptos y elaboran una lista que
se compara con una lista elaborada por el instructor.
-Repaso de la sesión.

-Durante la pràctica
guiada el instructor
aclara las dudas que
manifiesten los sujetos.

 117

PROGRAMA BASADO EN LA ELABORACIÒN Y USO DE MAPAS CONCEPTUALES, COMO ESTRATEGIA DE COMPRENSIÒN LECTORA

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO FASE DE LA ENSEÑANZA DE LA ESTRATEGIA / ACTIVIDADES OBSERVACIONES

3ª. Los huesos
(tomado de
Borensztein,
2004)

-Que los sujetos
realicen actividades
de jerarquizaciòn de
conceptos.

-Explicación verbal
-A partir de un mapa conceptual, el instructor explica como se organiza y se jerarquiza
los conceptos en un mapa conceptual (concepto principal y conceptos secundarios)
-Modelado
-A partir de un grupo de tarjetas (Conceptos) el instructor

• Las agrupa en grupos que comparten alguna característica.
• Localiza, explica el concepto principal del mapa y lo ubica en el primer nivel.
• Localiza, explica los conceptos secundarios y los ubica en el segundo nivel.
• Localiza, explica y ubica los conceptos del tercer y cuarto nivel
• Al finalizar explica que los conceptos se ordenan de manera jerárquica de lo

general a lo particular, de arriba hacia abajo.
-Práctica guiada
-El instructor ayuda a los alumnos a organizar y jerarquizar un grupo de conceptos
relacionados con el tema “FIESTA”.
-El instructor lee el texto, los sujetos subrayan los conceptos indicados por el instructor
y los jerarquizan en el pizarrón con su supervisión.

-Al terminar de
organizar y jerarquizar
los sujetos copian lo
realizado en el pizarrón
porque se va a utilizar
en la sesión siguiente.

 118

PROGRAMA BASADO EN LA ELABORACIÒN Y USO DE MAPAS CONCEPTUALES, COMO ESTRATEGIA DE COMPRENSIÒN LECTORA

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO FASE DE LA ENSEÑANZA DE LA ESTRATEGIA / ACTIVIDADES OBSERVACIONES

4ª. Remendar un
cuerpo roto
(tomado de
Borensztein,
2004)

-Que los sujetos
comprendan que son
las palabras enlace y
las localicen en el
texto.

-Esta sesión se trabajara con las palabras de enlace y con los conectores.
-Explicación verbal
-Con un mapa conceptual ya elaborado se explica que son las palabras de enlace, las
distingue de los conceptos, indica su utilidad dentro del mapa y especifica que se
deben escribir con letras minúsculas.
-Especifica que son los conectores y su utilidad dentro del mapa.
-Modelado
-El instructor escribe en el pizarrón palabras de enlace.
-Utilizando el material que se trabajo en la sesión anterior para explicar la
jerarquizaciòn de conceptos, el instructor muestra a los sujetos como ubicar y
seleccionar las palabras de enlace que determinan mejor la relación entre los
conceptos.
-Al finalizar traza los conectores e indica que las palabras de enlace se pueden escribir
al lado de los conectores o sobre los mismos.
-Práctica guiada
-Repartir copias del texto “Remendar un cuerpo roto”.
-Localizar las palabras de enlace del primer párrafo.
-Subrayar conceptos con color rojo y palabras de enlace con color azùl.
-Jerarquizar los conceptos, ubicar las palabras de enlace y trazar los conectores.

-En cada fase de la
enseñanza el instructor
pide a los sujetos
externen sus dudas.
-En la práctica guiada,
al revisar el mapa
conceptual del texto
trabajado centra la
atención de los sujetos
en las palabras de
enlace.

 119

PROGRAMA BASADO EN LA ELABORACIÒN Y USO DE MAPAS CONCEPTUALES, COMO ESTRATEGIA DE COMPRENSIÒN LECTORA

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO FASE DE LA ENSEÑANZA DE LA ESTRATEGIA / ACTIVIDADES OBSERVACIONES

5ª. ¿Rápido o lento?
(tomado de SEP,
2004)

-Que los sujetos
apliquen sus
conocimientos sobre
la elaboración del
mapa conceptual con
la asesorìa del
instructor.

-Modelado
-El instructor utiliza un texto para mostrar como él elabora un mapa conceptual.
-Escribe las actividades que el va a realizar:

• Leer el texto
• Identificar, jerarquizar y organizar los conceptos
• Identificar las palabras de enlace
• Elaborar el mapa conceptual

-Práctica guiada
-Junto con los sujetos el instructor realiza las actividades realizadas por él en la fase de
modelado.

-En cada fase el
instructor pide a los
sujetos externar sus
dudas.

6ª. Transportes
(tomado de
Llewellyn, 2002)

-Que los sujetos
apliquen sus
conocimientos sobre
la elaboración del
mapa conceptual con
la asesorìa del
instructor.

-Modelado
-El instructor utiliza un texto para mostrar como él elabora un mapa conceptual.
-Escribe las actividades que el va a realizar:

• Leer el texto
• Identificar, jerarquizar y organizar los conceptos
• Identificar las palabras de enlace
• Elaborar el mapa conceptual

-Práctica guiada
-Junto con los sujetos el instructor realiza las actividades realizadas por él en la fase de
modelado.

-En cada fase el
instructor pide a los
sujetos externar sus
dudas.

 120

PROGRAMA BASADO EN LA ELABORACIÒN Y USO DE MAPAS CONCEPTUALES, COMO ESTRATEGIA DE COMPRENSIÒN LECTORA

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO FASE DE LA ENSEÑANZA DE LA ESTRATEGIA / ACTIVIDADES OBSERVACIONES

7ª. Lectura con las
yemas de los
dedos (tomado
de Suzukí, 2004)

-Que los sujetos
apliquen sus
conocimientos sobre
la elaboración del
mapa conceptual con
la asesorìa del
instructor.

-Modelado
-El instructor utiliza un texto para mostrar como él elabora un mapa conceptual.
-Escribe las actividades que el va a realizar:

• Leer el texto
• Identificar, jerarquizar y organizar los conceptos
• Identificar las palabras de enlace
• Elaborar el mapa conceptual

-Práctica guiada
-Junto con los sujetos el instructor realiza las actividades realizadas por él en la fase de
modelado.

-En cada fase el
instructor pide a los
sujetos externar sus
dudas.

8ª. El sentido de los
sentidos (tomado
de SEP, 2004)

-A través de la
práctica guiada los
sujetos deberán
elaborar un mapa
conceptual.

-Practica guiada
-Los sujetos deberán:

• Leer el texto
• Identificar, jerarquizar y organizar los conceptos
• Identificar las palabras de enlace
• Elaborar el mapa conceptual

-En cada fase el
instructor pide a los
sujetos externar sus
dudas y proporciona las
ayudas necesarias para
lograr el objetivo.

9ª. ¿Cómo vemos?
(tomado de
Suzukí, 2004)

-A través de la
práctica guiada los
sujetos deberán
elaborar un mapa
conceptual.

-Practica guiada
-Los sujetos deberán:

• Leer el texto
• Identificar, jerarquizar y organizar los conceptos
• Identificar las palabras de enlace
• Elaborar el mapa conceptual

-En cada fase el
instructor pide a los
sujetos externar sus
dudas y proporciona las
ayudas necesarias para
lograr el objetivo.

 121

PROGRAMA BASADO EN LA ELABORACIÒN Y USO DE MAPAS CONCEPTUALES, COMO ESTRATEGIA DE COMPRENSIÒN LECTORA

DESCRIPCION DE LAS SESIONES

RESPONSABLE: MARTINEZ VICTORIANO JOSE LUIS.

HORA DE INICIO:________________ HORA DE TERMINO:_____________

SESIÒN TEXTO OBJETIVO FASE DE LA ENSEÑANZA DE LA ESTRATEGIA / ACTIVIDADES OBSERVACIONES

10ª. ¿Cómo oímos?
(tomado de
Suzukí, 2004)

-A través de la
práctica guiada los
sujetos deberán
elaborar un mapa
conceptual.

-Practica guiada
-Los sujetos deberán:

• Leer el texto
• Identificar, jerarquizar y organizar los conceptos
• Identificar las palabras de enlace
• Elaborar el mapa conceptual

-Durante la sesión el
instructor revisa
constantemente el
trabajo se los sujetos.
-Los sujetos contrastan
su mapa conceptual con
el propuesto por el
instructor.

11ª. ¿Cómo es el
lugar donde
vivimos?
(tomado de SEP,
2004)

-A través de la
práctica guiada los
sujetos deberán
elaborar un mapa
conceptual.

-Practica guiada
-Los sujetos deberán:

• Leer el texto
• Identificar, jerarquizar y organizar los conceptos
• Identificar las palabras de enlace
• Elaborar el mapa conceptual

-Durante la sesión el
instructor revisa
constantemente el
trabajo se los sujetos.
-Los sujetos contrastan
su mapa conceptual con
el propuesto por el
instructor.

12ª. Pradera (tomado
de Llewellyn,
2002)

-Que los sujetos
elaboren un mapa
conceptual de manera
independiente.

-Práctica independiente
-Los sujetos sin la ayuda del instructor deberán realizar las siguientes actividades:

• Leer el texto
• Identificar, jerarquizar y organizar los conceptos
• Identificar las palabras de enlace
• Elaborar el mapa conceptual

-Los sujetos contrastan
su mapa conceptual con
el propuesto por el
instructor.

13ª. Àrboles (tomado
de Llewellyn,
2002)

-Que los sujetos
elaboren un mapa
conceptual de manera
independiente.

-Práctica independiente -Los sujetos contrastan
su mapa conceptual con
el propuesto por el
instructor.

 122

ANEXO I I I

INSTRUMENTOS DE EVALUACIÓN UTILIZADOS POR TAPIA (2002)

TEXTO UTILIZADO PARA EL PRETEST

Es muy importante que los ecosistemas estén en equilibrio, esto quiere decir, que todas las

especies animales y vegetales que viven en él no varíen mucho en el número de sus

individuos. Actualmente es alarmante el desequilibrio de los ecosistemas del medio

terrestre, la razón es que en muchas zonas de América Latina se convierten extensas áreas

de bosques en zonas de cultivo, y, cuando el suelo se ha empobrecido los campesinos lo

abandonan dejándolo en condiciones desérticas provocando así, la muerte de vegetales y

animales que habitan ahí.

Los gobiernos de algunos países están tomando medidas contra la destrucción de los

ecosistemas. Por un lado se han creado muchas zonas de reservas ecológicas, dictando

leyes que impiden la caza de ciertas especies como el jaguar, el manatí, así como el

consumo de productos derivados de animales en peligro de desaparición, como es el caso

de los huevos de tortuga y penalizar el comercio de especies silvestres.

La otra medida de prevención consiste en corregir los desequilibrios naturales como lo es la

erosión del suelo; por ejemplo, si un agricultor convierte una parte boscosa en zona de

cultivo, tendrá que plantar una muralla de árboles alrededor de las siembras para que

protejan el suelo de este fenómeno.

 123

Nombre:...edad:...................

Instrucciones:

A continuación se te presenta un cuestionario con 7 preguntas. Léelas cuidadosamente y

contesta cada una de ellas, de acuerdo, con el texto que leíste.

1. ¿Qué título se le podría poner a la lectura?

2. ¿Cuál es la idea principal del texto?

3. ¿Cuáles son las dos medidas preventivas que se pueden tomar para que un ecosistema

esté en equilibrio?

4. ¿Qué pasaría si hubiera muchos herbívoros y pocas plantas o muchos carnívoros y pocos

herbívoros?

 124

5. ¿Con qué objetivo algunos países han creado reservas ecológicas?

6. ¿De qué tratan las leyes que se implantaron para evitar la destrucción de los ecosistemas?

7. ¿Qué se puede hacer para evitar la erosión de los suelos?

 125

ESQUEMA EMPLEADO EN LA EVALUACIÒN (PRETEST).

- Ecosistemas

- El desequilibrio en los ecosistemas y las medidas para evitarlo.

- Medidas preventivas para mantener en equilibrio los ecosistemas:

o Crear zonas de reservas ecológicas

o Plantar una muralla de árboles alrededor de las siembras para evitar la

erosión del suelo.

- Habría un desequilibrio en los ecosistemas al haber muchos herbívoros y pocas

plantas o muchos carnívoros y pocos herbívoros.

- La creación de reservas ecológicas evita la destrucción de los ecosistemas.

- Las leyes que evitan la destrucción de los ecosistemas, impiden la caza y el

comercio de animales en peligro de extinción.

- La erosión de los suelos se evita al plantar una muralla de árboles alrededor de las

siembras.

CALIFICACIÒN DEL CUESTIONARIO

Para calificar las respuestas de los alumnos a las preguntas de los cuestionarios se

consideraron los siguientes criterios:

- 2 puntos si contestó correctamente la pregunta,

- 1 punto si sólo tuvo uno de los puntos o si tuvo la idea de lo que se le estaba

pidiendo,

- 0 puntos si no mencionó ninguno de los puntos, si dejó la respuesta en blanco o

si fue totalmente incorrecta.

El cuestionario consta de 7 pregunta. Por lo que la puntuación mayor es de 14 puntos.

 126

TEXTO UTILIZADO PARA EL POSTEST

Actualmente es alarmante la desaparición de los bosques tropicales. La razón es muy fácil

de explicar. Muchos países como Brasil, Costa de Marfil y Nueva Guinea viven de sus

riquezas madereras y las explotan con más rapidez de lo que la naturaleza puede producir.

Esto tiene como consecuencia que disminuya drásticamente la masa forestal. Así entre

1996 y 1994 han sido destruidas 5.4 millones de hectáreas de bosque.

Los gobiernos de algunos países están tomando medidas contra la explotación masiva de

bosques. Por un lado se está imponiendo un control en la tala inmoderada de árboles. Por

ejemplo, de algunas especies como el roble solo se permite cortar 30 árboles de cada 100

con lo que se impide su desaparición, la invasión de otras especies de menor productividad

o la disminución de la población de las especies que habitan ese lugar.

La segunda medida de prevención es obligar a las compañías madereras a repoblar los

árboles cortados, de manera que cada ejemplar deforestado tiene que ser compensado con la

plantación de otro ejemplar que, por supuesto, no podrá ser explotado hasta que sea adulto.

Así, si una compañía corta un tercio de un bosque, tiene la obligación de reponerlo e

incluso plantar más de lo que ha cortado.

 127

Nombre:..edad:................

Instrucciones:

A continuación se te presenta un cuestionario con 7 preguntas. Léelas cuidadosamente y

contesta cada una de ellas, de acuerdo, con el texto que leíste.

1. ¿Qué título se le podría poner a la lectura?

2. ¿Cuál es la idea principal del texto?

3. ¿Cuáles son las dos medidas preventivas que se pueden tomar para evitar la explotación

masiva de árboles’

 128

4. ¿Por qué en países como Brasil, Costa de Marfil y Nueva Guinea disminuye

drásticamente la masa forestal?

5. ¿Cuántos arbolitos tendrá que plantar una compañía maderera si corta 200 árboles?

6. ¿Por qué sólo se permite cortar 30 robles de cada 100?

7. ¿En qué consiste la repoblación de árboles cortados?

 129

ESQUEMA EMPLEADO EN LA EVALUACIÒN (POSTEST)

- BOSQUES

- La disminución de la masa forestal es provocada por la explotación masiva en

países madereros.

- Medidas para evitar la explotación masiva de árboles:

o Controlar la tala inmoderada de árboles

o Repoblar los árboles cortados.

- En Brasil, Costa de Marfil y Nueva Guinea disminuye la masa forestal, debido a

la explotación masiva de sus riquezas madereras.

- Si una compañía maderera corta 200 árboles, tiene que sembrar la misma

cantidad de árboles o plantar más de 200.

- Al cortar 30 robles de cada 100, se evita:

o Su desaparición,

o La invasión de especies menos productivas, y

o Disminuir la población de especies del lugar.

- La repoblación de árboles cortados consiste en plantar la misma o mayor

cantidad de árboles de la misma especie y explotarse hasta que sea adulto.

Los criterios para calificar las respuestas al cuestionario es la misma que en el pretest.

 130

