

1

UNIVERSIDAD PEDAGÓGICA

NACIONAL
UNIDAD AJUSCO

__

 “ENFOQUES DE PLANEACIÓN UTILIZADOS POR EL

DOCENTE QUE FAVORECEN O NO EL PROCESO DE

COMPRENSIÓN LECTORA”

TESIS

QUE PARA OBTENER EL TÍTULO DE:

LICENCIADA EN PEDAGOGÍA

PRESENTA:

LETICIA RAMÍREZ GONZÁLEZ

ASESORA:

EURÍDICE SOSA PEINADO

MÉXICO, D.F. JUNIO DEL 2010

2

AGRADECIMIENTOS

A DIOS:

Por ser la luz que ilumina mi camino y por

poner en mí camino a tan maravillosas

personas.

A MIS PADRES:

Por su paciencia, amor, confianza y por

brindarme una maravillosa herramienta:

Educación y un gran ejemplo de vida.

A MIS HERMANOS:

Por ser las personas que siempre fomentaron

mi orgullo para terminar este trabajo, y sobre

todo a Blanca, mi lectora personal.

A RAFAEL:

Mi amor, ángel, terapeuta, psicólogo, asesor,

compañero, amigo y colega, por levantarme el

ánimo cuando creí que todo estaba perdido…

por su amor, confianza, compañía y por un

sueño que ambos estamos construyendo.

A MIS AMIGOS:

Principalmente a Itzel, Mariana y Marcela

con quienes comparto una gran amistad y

hermandad, gracias a Dios por ponerlas en mi

camino.

A MIS MAESTROS:

Eurídice, Lourdes, Mercedes y Alfredo, por su

comprensión, atención y orientación

brindada para hacer posible la culminación de

este trabajo.

A ENRIQUE GÓNZALEZ, TELMA

STROZZI Y GUADALUPE CANO:

Por su confianza, apoyo y todas las

facilidades otorgadas para llegar a esta meta.

A MIS ALUMNOS:

Que han desarrollado en mí: carácter,

seguridad y confianza.

Gracias infinitamente a todos por su

apoyo, cariño y amor.

3

“La lectura es como el alimento; el provecho no está en proporción de lo que se come,

sino de lo que se digiere”

(Jaime Luciano Balmes)

“La lectura es a la inteligencia lo que el ejercicio es al cuerpo”

(Richard Steele)

“La lectura no da al hombre sabiduría, le da conocimientos”

(William Somerset Maugham)

4

ÍNDICE

INTRODUCCCIÓN….…………...………………………………………………………..……………6

CAPÍTULO I

LA COMPRENSIÓN LECTORA Y EL CONTEXTO SOCIAL…………………………………….....11

Un aspecto Cultural……………………...14

¿Cómo andamos en lectura? ……...16

Informe del Instituto Nacional para la Evaluación Educativa………………………..........22

CAPÍTULO II

ASPECTOS TEÓRICOS DE LA COMPRENSIÓN LECTORA…………………..………....…….….28

2.1. ¿Qué es la comprensión?……………………………..……..28

2.2. Concepto de Lectura…………………………...35

2.2.1. Modelos básicos de lectura que no debemos olvidar.…………………………......39

2.2.2. ¿Proceso Lector?………………………….. ……………………………………………..…42

2.3. ¿Qué es la comprensión lectora? ………….………………………….…………...………46

2.4. Comprender para Aprender………………………...……………………………………....50

CAPÍTULO III

LA COMPRENSIÓN LECTORA Y SUS DIMENSIONES EN LA INSTITUCIÓN

ESCOLAR………………………………………………………………………...………...................52

3.1. La comprensión lectora dentro de los planes y programas de estudio de

educación primaria ……………………………………………………………………………..….52

3.2. Ley de Fomento para Lectura y el Libro………………………………….………………..67

3.3. El Proyecto Escolar……………………………………………………………………..………74

CAPÍTULO IV

LOS ENFOQUES DE PLANEACIÓN Y LA COMPRENSIÓN LECTORA……………………….....77

4.1. La enseñanza y el proceso de comprensión lectora……………………..…………….80

4.2. Enfoques de Planeación………..………………………………………………………........83

4.2.1. Enfoque por Sistematización…………………..…………………………………………..84

4.2.2. Enfoque Globalizador……………………………………………...………..……………..89

4.2.2.1. Métodos Globalizadores…………………………………………………..……………..94

CAPÍTULO V

ESTUDIO DE CAMPO………………..………………………………………………...……………106

5.1. Dos experiencias al sur de la Ciudad de México: facilidades y

dificultades……………………..……………………………………………………………….…..106

5.1.2. San Jerónimo y López Portillo: Dos contextos enriquecedores……..………….…107

5

5.2. Dispositivo de investigación: Dos casos, una técnica………………………………...112

5.2.1. Práctica de enseñanza y proceso de la comprensión lectora………….………117

5.2.2. ¿Cómo los docentes miran sus estrategias para favorecer la comprensión

lectora?..119
5.3. Resultados y reflexiones de lo indagado en ambos casos……………………….….123

5.3.1. Límites y posibilidades del Enfoque por sistematización…………………….…….123

5.3.1.1. Dominio de la metodología…………………………………………………………..131

5.3.2 Límites y posibilidades del Enfoque Globalizador…………………………………....132

5.3.2.1. Dominio de la metodología…………………………………………….……...………140

5.4 Resultados comparativos………………………………………………………………….…142

CONCLUSIONES………………..…………………………………………………………………...144

REFERENCIAS…………..…………………………………………………………………………….148

ANEXOS…………………………………………………………………………….………………...152

6

INTRODUCCIÓN

Durante el transcurso de los años, la comprensión lectora ha adquirido relevancia al convertirse en

una de las habilidades fundamentales que lleva al alumno a apropiarse de sus propios

aprendizajes; y en una de las herramientas que facilita el trabajo docente, al enriquecer y favorecer

el proceso de enseñanza-aprendizaje. No obstante, en nuestro país, las evaluaciones nacionales

han demostrado que los alumnos de educación básica presentan muy bajo nivel de comprensión

lectora, que trae como consecuencia un desempeño cognitivo deficiente, bajo rendimiento

académico, reprobación, etc., afectando gravemente el desarrollo escolar.

Esta problemática se ha convertido en una preocupación que ha motivado a diferentes instancias

a realizar diversos estudios, que sin lugar a dudas han aportado datos interesantes sobre los

hábitos de lectura de la población, las prácticas de lectura de profesores, alumnos y padres de

familia, la forma en que los docentes desarrollan la comprensión lectora entre sus alumnos, etc.,

para detectar los obstáculos que impiden una satisfactoria comprensión de textos, y formular

estrategias que fomenten una exitosa comprensión, entre las instancias que destacan esta el

Instituto Nacional para la Evaluación de la Educación, la Encuesta Nacional de Lectura de la

Comisión Nacional para la Cultura y las Artes, la Encuesta Nacional de Práctica de Lectura, por

mencionar algunas.

Estas indagaciones además de arrojar datos interesantes, dejan ver que la deficiente comprensión

lectora de los alumnos mexicanos de nivel básico, a pesar de los años, sigue siendo una

problemática vigente en nuestro país, que sin lugar a dudas se arrastra hasta los niveles superiores.

Sin embargo, para poder contribuir al entendimiento del problema de la comprensión lectora y

aportar elementos que permitan un mejor logro en los alumnos, es necesario enfocarnos en la

forma en que los enfoques de planeación utilizados por el docente favorecen o no el proceso de la

comprensión lectora.

La elección de este tema en particular, surge en la estancia de séptimo y octavo semestre en el

campo de Formación Docente, de la carrera en Pedagogía, al observar que la integración existente

7

entre las asignaturas propias del campo favorecían una mejor comprensión de textos, que

difícilmente en semestres anteriores se lograba. Aunque el fin mismo de la carrera es aportar los

elementos teóricos de la Pedagogía, las asignaturas aparentemente relacionadas entre sí, se

presentan (en su mayoría) de manera aislada, por lo que el trabajo de los textos no contaban con

un seguimiento o una visión más amplia para su satisfactoria comprensión, no obstante, para no

generalizar, en aquellas asignaturas donde la comprensión de textos se facilitaba era gracias a la

utilización de estrategias de lectura que fomentaban los docentes.

Por lo tanto el interés de indagar el proceso de comprensión lectora desde esta perspectiva

(integración entre asignaturas), el presente tema se dirigió a lo que Zabala (1999) llama “Enfoques

de Planeación”, ya que existen distintas formas de trabajar los contenidos, ya sea de manera

aislada o de manera integrada, que permiten observar cómo dichos enfoques utilizados por los

docentes están implicados en el proceso de comprensión lectora y cómo éstos favorecen o no

dicho proceso.

Para conocer y concientizar la estrecha relación que existe entre los enfoques de planeación

utilizados por el docente y el proceso de comprensión lectora, la presente investigación ofrece un

estudio teórico - metodológico que presenta cómo los enfoques de planeación: sistematización y

globalizador, utilizados por los docentes, intervienen y favorecen el desarrollo de las estrategias de

comprensión de textos en alumnos de tercer ciclo de primaria.

Ahora, aunque el interés de indagar el proceso de comprensión lectora desde los enfoques de

planeación nació en nivel superior, el estudio se llevó a cabo en nivel básico, específicamente

primaria, puesto que el responsable de trabajar cada una de las asignaturas es un solo docente y

por lo tanto existe mayor facilidad de integrar las materias hacia un mismo fin, pero sobre todo,

porque es el nivel donde el alumno consolida el proceso de lecto-escritura, inicia formalmente el

trabajo de todo tipo de textos, y fundamentalmente, porque ofrece las bases de una buena

comprensión lectora, que se irán reforzando durante toda su vida escolar.

8

Así mismo, llevar a cabo el estudio con alumnos de tercer ciclo (5º y 6º grado) de primaria, es

precisamente por el tipo y la variedad de textos a los que se enfrentan, resultando más

enriquecedor la observación del trabajo docente.

Ahora, el presente documento expone la investigación en cinco capítulos, esperando que la

información aquí expuesta, aporte los elementos necesarios para revalorar la práctica educativa y,

concientizar sobre la importancia de desarrollar - lograr la comprensión lectora en los alumnos de

educación primaria, como base para continuar fortaleciéndola.

Para comprender el contexto social en el que se encuentra la comprensión lectora, en el capítulo

uno, se presentan algunos factores sociales y culturales que obstaculizan tanto el desarrollo del

hábito lector en los mexicanos como el desarrollo de la comprensión lectora. Así mismo, se

presentan cifras arrojadas por los estudios de la Comisión Nacional para la Cultura y las Artes, la

Encuesta Nacional de Práctica de Lectura y el Instituto Nacional para la Evaluación de la Educación,

que reflejan el bajo nivel lector de los mexicanos, y por lo tanto, la deficiente comprensión lectora

de los estudiantes de educación básica.

En el capítulo dos, se brindan los aspectos teóricos de la comprensión lectora, exponiendo en

primer punto el concepto de comprensión, desde la corriente de la psicología cognoscitivista y con

algunas de las aportaciones de los autores Gardner, Smith, Royer, Delval y Macklouf. En segundo

punto, el concepto de lectura, modelos básicos de lectura y proceso lector, son abordados desde

las aportaciones de los autores Jagannath P. Das, Puente, Makhlouf y Leonardo Sánchez, por citar

algunos. Y por último, el concepto de comprensión lectora como tal, se trabaja con algunas de las

aportaciones de los autores Cabrera, Danoso y Marín, Anderson y Pearson, Puente y Makhlouf; con

el fin de dar a conocer más de cerca los procesos que se encuentran implícitos en la comprensión

lectora, la importancia de desarrollarla en los alumnos, y tener los elementos necesarios para

revalorar lo que ésta implica.

9

Ya con datos consistentes de la problemática y fundamentando lo que representa la comprensión

lectora, y el porqué de la importancia de desarrollarla en los alumnos, el capítulo tres, aterriza la

problemática dentro de la institución escolar, brindando un análisis de los cambios que ha sufrido

la comprensión lectora en los planes y programas de estudio de educación primaria a través del

tiempo, con el fin de mostrar las diferentes concepciones y prácticas que los docentes han aplicado

en el desarrollo de la comprensión de textos; y cómo éstos han intervenido en el desarrollo de la

misma. De igual forma, se hace mención del papel que juega el Proyecto Escolar para aportar

elementos que ayuden a desarrollar en los alumnos de educación primaria una satisfactoria

comprensión de textos; de la misma manera, se presenta un breve apartado de la Ley de Fomento

para la Lectura y el Libro, para observar como éste juega un papel importante en el fomento de la

lectura y su comprensión dentro de este nivel.

Ya en el terreno del proceso de enseñanza y aprendizaje, en el capítulo cuatro se exponen

teóricamente los enfoques de planeación: sistematización y globalizador, que son reflejados en la

práctica educativa como metodologías de trabajo que el docente utiliza para llevar a cabo la

enseñanza; mostrando algunas de sus características, limitaciones, facilidades, etc., que

permitirán conocer los enfoques y comprender en un primer momento su forma de trabajo.

En el capítulo cinco, se muestra la metodología de investigación (Estudio de Caso; Stake, 1998) que

se llevo a cabo con el objetivo de observar y analizar la relación existente entre la integración o no

de las asignaturas, con el proceso de comprensión lectora, para conocer cómo los enfoques de

planeación utilizados por el docente intervienen y favorecen o no el proceso de comprensión.

El estudio se realizó en dos escuelas primarias públicas, en los grados de 5º y 6º, donde el profesor

de la escuela “Gral. Juan N. Álvarez”, responsable del grupo 5º B, trabajaba mediante el enfoque

sistematizador; y el profesor de la escuela “Hermilo Zabalza del Valle”, responsable del grupo 6º A,

trabajaba el enfoque globalizador, por medio de la metodología de proyectos; siendo una

población total de 47 alumnos y dos profesores.

10

Los instrumentos de investigación que se utilizaron para llevar a cabo la investigación, fueron el

cuestionario y la observación no participativa, para esta última se elaboró un listado de las

estrategias que se trabajan antes, durante y después de la lectura, para lograr la comprensión.

 Para registrar la presencia y el impacto de cada una de las estrategias, se establecieron cinco

categorías de análisis: nulo, deficiente, insuficiente, elemental y logrado, que permitieron observar

y analizar el desarrollo de estas estrategias en cada uno de los enfoques de planeación utilizados

por los docentes, y establecer la forma en que estos favorecen o no, el desarrollo de las estrategias

para lograr la comprensión lectora. Así mismo, a los docentes observados se les aplicó un

cuestionario con el que aportaron datos relevantes sobre la comprensión lectora y los enfoques de

planeación que trabajaban, analizando como sus concepciones también intervienen en el

desarrollo de la comprensión lectora.

Para finalizar, en un apartado especial se presentan las conclusiones a las que se llegó durante la

realización de la presente investigación, esperando que la información aquí expuesta sirva y motive

a todo aquel lector o docente a revalorar el concepto de comprensión lectora y sobre todo a

enriquecer la práctica educativa para favorecer la comprensión lectora de los alumnos de

educación primaria.

11

CAPÍTULO I

1. LA COMPRENSIÓN LECTORA Y EL CONTEXTO SOCIAL

El contexto social de toda investigación es una herramienta importante que brinda los elementos

necesarios para conocer donde se encuentra ubicada nuestra problemática, por ello, al mencionar

algunos aspectos del contexto en el que está sumergida la comprensión lectora, permitirá

comprender con cierta particularidad, esta temática que se desarrollará durante los próximos

capítulos.

El contexto donde se encuentra sumergida la comprensión lectora resulta muy interesante y es

que hay varios aspectos convenientes a señalar, que aunque no intervienen directamente con el

tema, son factores que si intervienen indirectamente con la problemática.

Para empezar, de una manera muy general, el ambiente del contexto en el cual nos encontramos

es muy irregular, tanto económica, social, cultural, educativa y políticamente, donde el capitalismo

y la globalización hacen de las suyas, originando principal y gravemente una desvalorización de

nuestra identidad.

Esta irregularidad impacta principalmente a los habitantes, que con ejemplos tan evidentes como:

pobreza, delincuencia, agresión, el auge tan elevado de la inserción del género femenino al mundo

laboral, etc., no son más que respuestas a las necesidades que se van generando día a día.

Aunque no es mi intención meterme en conflictos feministas, el señalamiento especial del auge tan

elevado de la mujer al mundo laboral, es desde mi punto de vista, el suceso más evidente de las

necesidades que van surgiendo en la sociedad, es decir, antes el auge no era tan elevado , por lo

regular el escenario era que el hombre de la casa saliera a trabajar y la mujer estuviese a cargo de

las tareas del hogar, ahora este escenario dio un giro tal, que actualmente ambos ya no están en el

hogar, provocando que ahora se independicen del hogar pero se dependicen del trabajo; todos

estos roles que se van modificando hacen notar una situación económica en declive que impacta

en un salario que actualmente no parece cubrir todas las necesidades de hoy en día.

12

Pero, por otro lado, frente a estas necesidades esta la otra cara de la moneda: los avances

científicos y tecnológicos, aunque los primeros parecen no detenerse por descubrir un pasado aun

no muy claro, los segundos ingeniosamente presentan una realidad hecha ficción que permiten un

acceso virtual a cada rincón del planeta (a través de las Tecnologías de Información y

Comunicación), creando las innovaciones más sorprendentes que hacen de nuestra existencia lo

mas “cómoda” posible.

Algunos de estos avances, obligan a la población a informarse, conocer y hacer uso de las mismas,

ya sea para contribuir al desarrollo del país y no quedarnos atrás frente a otros países o

simplemente para actualizarnos, en este caso, para acceder al mundo virtual, navegar por redes de

información, etc., se necesita de toda una capacitación, misma que la educación se asigna como la

instancia perfecta para encargarse de esta capacitación, enseñanza, etc.

Y justamente, lo que actualmente se percibe en el ámbito educativo, es el interés por alcanzar una

“calidad educativa” -a su vez no muy bien definida- , que cubra las exigencias de hoy en día. Para

ello, y para no ser un órgano obsoleto, se efectúan reformas, se integran las TIC’s (Tecnologías de

Información y Comunicación), se llevan a cabo actualizaciones, capacitaciones, etc., que hagan de

la institución educativa un lugar donde se formen hombres competentes para la vida.

En estos tres escenarios (social, tecnológico y educativo) donde los mexicanos juegan un papel

muy importante, se deja ver un contexto a la vez enriquecedor por sus avances, pero atrasado en

su desarrollo económico, que hace que sus habitantes se encuentren enajenados al trabajo, presos

en un tiempo insuficiente para detenerse a analizar los sucesos que acontecen a su alrededor y

exponerlos a un verdadero juicio crítico.

Por lo tanto el nivel socioeconómico cobra en este sentido un papel muy importante (para

comenzar) en el deficiente hábito lector existente hoy en día en nuestro país, porque sumando el

nivel socioeconómico (principalmente los sectores muy pobres, pobres, media), la vida tan

13

acelerada y enajenante al trabajo, hacen de una fórmula perfecta que no congenia con los espacios

y tiempos que requiere la lectura.

En todo caso, quienes llevan las de ganarlas son los medios de comunicación: televisión y radio,

quienes son más frecuentados que un libro, una revista, periódico etc.

En cuanto a consultar información en internet resulta productivo, sin embargo también se necesita

tiempo para consultar la información y aun no hay suficiente apertura para que las personas

puedan acceder a este medio.

Esto no es justificación para que la población no cuente con un hábito lector que desarrolle su

gusto por la lectura, sin embargo, tampoco no es una situación que favorezca el desarrollo de la

misma.

Ahora, las personas que cuentan con los recursos para adquirir cualquier tipo de material impreso,

no lo hacen, ya sea por falta de interés o de tiempo, lo que pone a tela de juicio los programas que

fomenta el gobierno para inculcar en los ciudadanos la lectura, no es mi deseo desvalorizar el

trabajo de todas aquellas instancias que se interesan por fomentar un hábito y/o gusto por la

lectura, ya que sus actividades son muy buenas, no obstante, la difusión ha quedado aun muy

limitada para alcanzar el objetivo.

El punto importante aquí, es que en ambos casos descritos las personas no muestran el interés y

hábito por la lectura, y si lo muestran es por artículos de corte amarillista o de entretenimiento,

desde: revistas de espectáculos, moda, belleza, autos, cuentos vaqueros, prensa amarillista, etc.,

que aunque descifran los grafemas, no amplia el vocabulario y no permite poner en juego

estrategias para comprender lo que se lee. Ante estas inclinaciones se abre todo un abanico de

preguntas que convienen reflexionar a conciencia ¿De verdad es la falta de tiempo un pretexto

para no leer? ¿En verdad existen los suficientes recursos para fomentar en los habitantes el hábito

14

lector? ¿Será que en verdad no existe en nuestros habitantes el interés por leer? O ¿Será nuestra

cultura la fuente del tipo de lectura que consulta la mayoría de los habitantes?

1.1 Un aspecto cultural.

Dentro del contexto que ya he mencionado, existen costumbres y hábitos que vamos formando y

practicando; estas costumbres y/o hábitos van siendo modificados o transformados durante cierto

periodo, en los últimos años con la amplia apertura de los medios informativos como: televisión ,

radio e Internet (principalmente) han ido desplazando otros medios de información que en su

tiempo fueron los más consultados como : periódicos, revistas informativas, libros, etc.; que

curiosamente, si analizamos a detalle, podemos encontrar una diferencia en particular : en los

primeros podemos darnos cuenta que ante el ritmo en el que se vive y el aparente sedentarismo

sólo hay tiempo para informarnos entre desplazamientos y descansos; es menester mencionar que

estos medios de información tan atractivos para el ser humano, pueden estar encendidos y al

mismo tiempo las personas pueden hacer otras actividades.

Mientras que en el segundo estilo de información nos encontramos con la novedad de que hay que

leer para estar informados, y que se requiere de tiempo para tomarse un momento de lectura,

desafortunadamente en nuestro país no existe un hábito lector y si lo hay suele ser dirigido a

revistas de espectáculos o catalogadas como de “entretenimiento”, material que podría en algún

momento dado favorecer el vocabulario, pero que no estimula nuestras habilidades de

pensamiento intelectual y racional, provocando un déficit en la comprensión de textos con un

mayor nivel de razonamiento.

Hoy en día esta temática es un grave problema, lamentablemente a la mayoría de las personas

simplemente nos les gusta leer, algunas otras no cuentan con los suficientes recursos para acceder

a un libro, Internet, revistas informativas o periódicos, y otras sólo guían su lectura a materiales

impresos de entretenimiento etc.; y tal vez, el factor principal de estas situaciones es que se ignora

los beneficios que trae consigo la lectura de textos literarios, científicos, expositivos, etc.

15

La lectura de estos textos incrementa la cultura y por lo tanto el nivel de conocimiento de quien la

practica, lo cual permite la persona desarrollarse mejor en cualquier ámbito, ya sea académico,

profesional o social.

Por lo tanto, la persona que lee todo tipo de textos es una persona que se encuentra bien

informada, desarrollando la capacidad de reflexionar, criticar, generar conocimientos previos,

ampliar vocabulario, y sobre todo, desarrollar estrategias que le permitan comprender lo leído.

Ahora, el interés por fomentar la lectura en nuestro país se ha visto reflejado desde la creación de

algunas leyes y programas como: La “Ley de Fomento para la Lectura y el Libro” “Programa

Nacional de Lectura en alumnos de escuelas primarias” y algunos eventos como “La Feria del

Libro”, “La Feria Internacional del Libro Infantil y Juvenil”, “ El Día Nacional del libro”…entre otros;

y especialistas como: pedagogos, docentes, bibliotecólogos, sociólogos, politólogos, etc., han

mostrado su interés por desarrollar una cultura lectora, desarrollando estrategias didácticas,

realizando investigaciones, presentando conferencias, promoviendo la lectura, etc.

Dichas acciones no son más que para promover la lectura como un aspecto cultural que amplia los

horizontes del conocimiento, que nos permite estar en contacto con otras mentes que comparten

ideas, pensamientos, ideologías, etc.; cuando un escritor plasma saberes, mitos, descubrimientos…

nos hace experimentar nuevas sensaciones y emociones, que jugando con su imaginación, con su

creatividad, con su racionalidad y sabiduría nos lleva de la mano a diversos espacios (desde el

universo científico… hasta un mar de fantasías) y diversos rincones de nuestro mundo; para los que

no tienen la oportunidad de viajar, un buen libro los puede llevar por cada rincón del planeta,

conociendo otras culturas, tradiciones, ideologías, etc.

 Las ventajas de practicar lectura son muy enriquecedoras, ya que no consiste únicamente en leer

para estar informados, sino leer para desarrollar la comprensión de la palabra escrita de forma

16

integradora con lo que ya conocemos… una buena lectura nos llevará a la reflexión, a construir

preguntas, responder inquietudes y elaborar nuestras propias inquietudes.

1.2 ¿Cómo andamos en Lectura?

El contexto descrito anteriormente es un panorama desolador en cuanto al desarrollo de la lectura,

para sustentar dicho contexto, se recabaron datos estadísticos que muestran y amplían la visión

del grave problema que presenta nuestro país en cuestión lectora.

Un estudio realizado por la Universidad Autónoma de México (UNAM), publicado en el portal de El

Universal (2005), reveló los hábitos de lectura de los mexicanos y señalo que:

 39.9% de las personas mayores de quince años no leyó ningún libro durante un año ,al menos

seis de cada diez mexicanos de más de 15 años leen por lo menos un libro en el año, de acuerdo

a datos dados a conocer por la Encuesta Nacional de Prácticas y Consumo Culturales.

 El estudio, que el Consejo Nacional para la Cultura y las Artes (CONACULTA) encargó a la

Universidad Nacional Autónoma de México, también señaló que se realizó en 27 estados del

país, para conocer los hábitos de lectura de la población.

 De acuerdo con ese trabajo, 39.9% de las personas mayores de quince años no leyó ningún

libro; 13.6%, uno; 13.7%, dos; 18.1%, de tres a cinco; 8.1%, de seis a diez, y 6.6%, más de diez.

 En cuanto a la cantidad de volúmenes comprados durante el período analizado, 55.4% dijo no

haber comprado ningún libro, 13.9% adquirió dos, 10.6%, de tres a cuatro, 10.9%, de cinco a

ocho y 8.1%, más de ocho.

17

 El 88% por ciento del total de los encuestados -cuatro mil 50 personas- dijo tener libros en

casa; pero solamente el 9.2% posee más de cien, el 12.3%, entre cien y cincuenta, el 23.8%, entre

cincuenta y veintiuno, el 30.6% entre seis y veinte y el 12, entre uno y cinco libros.

 El trabajo, que incluyó preguntas sobre el acceso y las preferencias de lectura de libros,

revistas y periódicos, muestra también que Monterrey es la ciudad que registra los niveles más

altos de lectura, seguida por el Distrito Federal.

 En ambas ciudades, el patrón de libros comprados es similar al de volúmenes leídos.

 En Monterrey, alrededor de una cuarta parte de los habitantes (la población total asciende a

uno y medio millones) ha comprado nueve o más libros en el último año, mientras que en esta

metrópoli, este nivel desciende a 15.6%.

 La situación de Guadalajara contrasta con las anteriores, pues solamente el 6.1% (de un millón

700 mil habitantes) compró nueve o más libros y el nueve por ciento no cuenta con volúmenes

en casa.

 Por perfil territorial, tanto en número de libros leídos en el año, como en volúmenes

comprados y número de libros en casa, los niveles más altos se registran en los municipios de

más de 100 mil habitantes, mientras que los más bajos se dan en los municipios de entre 50 mil y

100 mil habitantes.

 Las diferencias regionales no son muy claras en el número de libros leídos por región; sin

embargo, el centro es la zona que consistentemente aparece en los primeros lugares, mientras

que en el noreste es donde se tiene el menor porcentaje de lectores.

18

 En cuanto al género de los entrevistados, no se registran diferencias significativas entre

hombres y mujeres. De esta forma, el 40.8% de los hombres y el 39.9% de las mujeres no leyó

ningún libro en el año.

 Según el documento, el número de libros leídos disminuye conforme aumenta la edad de la

población y crece conforme se elevan los niveles de escolaridad y de ingresos.

 Así, la proporción de jóvenes entre 15 y 17 años que no leyó ningún libro es de 11.7%; crece a

30% para el grupo de entre 18 y 22 y a 36.6% para la población de 23 a 30 años.

 Estos tres grupos de edad tienen niveles de lectura superiores al promedio nacional, en tanto

que a partir de los 31 años, las cifras son inferiores a la media.

 La cantidad de libros leídos crece conforme aumenta el nivel escolar. Los lectores de más de

cinco libros al año alcanzan una de cada tres personas con estudios universitarios, uno de cada

cinco con estudios de preparatoria y uno de cada diez con estudios de secundaria.

 El número de libros en casa y comprados por el encuestado también crece conforme la

escolaridad.

 En cuanto a la ocupación, los estudiantes son los que manifiestan el mayor número de libros

leídos y las amas de casa las que menos. Entre estos dos sectores se encuentran quienes trabajan

y no lo hacen, sin diferencias sustanciales entre sí.

 La compra es la forma más frecuente para acceder a los libros, son casi las tres cuartas partes

del total; préstamos (14.5%) y regalos (6.8%) ocupan el tercero y cuarto lugares, seguidos de las

bibliotecas y salas de lectura (5.5%).

19

 Las novelas (36.2%) y los temas relacionados con la historia (33.6%) aparecen como los

tópicos favoritos de lectura, mientras que los libros de cocina (5.5%), enciclopedias (7.4%) y de

política (8.4%) fueron los menos mencionados.

 Entre los motivos para leer un libro, el 68.8% de los entrevistados destacó el atractivo del

tema; dejando muy lejos los anuncios publicitarios (2.4%), comentarios en prensa, radio y

televisión (2.8%) y motivos de trabajo (6.2%) que no tuvieron gran peso en la lista de respuestas.

(Leen un libro al año seis de cada 10 mexicanos, para 3)

Ahora, de esta encuesta nacional de prácticas y consumo cultural, en La Gaceta de la Universidad

Pedagógica Nacional (2007, p. 1), el Sociólogo y Politólogo Xavier Rodríguez Ledesma, académico

de la Universidad Pedagógica Nacional (UPN), cuya utopía es ver una sociedad donde:

todas las personas desarrollen el gusto por la lectura y México sea un país de lectores (…)*señaló

que+ (…)la encuesta habla de manera general, pero tan sólo en nivel superior de los 8.8 millones

de mexicanos que lo conforman, los que son considerados la elite de individuos que ingresa al

sistema educativo nacional y que durante 18años han asistido a la escuela y están

acostumbrados a tratar con libros, 18%, es decir, 1.6 millones, dice que nunca ha ido a una

librería; 35% (tres millones), que no lee literatura en general; 23% (do s millones), que no lee

libros de ningún tipo; 40% (tres punto cinco millones), que no lee periódicos; 48% (cuatro punto

dos millones), que no lee revistas; y 7% (más de medio millón) que no lee nada: ni libros, ni

periódicos, ni revistas. Este panorama asusta. (pp. 1-2)

Y si que asusta, realmente estos datos son sorprendentes, el simple hecho de mencionar que en

México no existe una cultura lectora puede resultar fácil, pero cuando nos referimos a las cifras

arrojadas por ciertas encuestas, es donde vemos realmente la magnitud del problema, y es que el

tema respecto a la lectura es de gran magnitud, tanto que es tratada y evaluada por organizaciones

20

Internacionales , alguna de estas instituciones son la Organizaciones de las Naciones Unidas para la

Educación, la Ciencia y la Cultura (UNESCO), el Instituto Nacional para la Evaluación de la Educación

(INEE), entre otros.

Así mismo este tema ha provocado que algunos especialistas den su opinión de manera crítica en

cuanto a aspectos educativos se refiere, un ejemplo de ello, es el artículo publicado en la red por

Montaño (2006), donde se señala que:

Eduardo Robles conocido en el mundo infantil como Tío Patota, escritor dedicado desde hace

varios años a la promoción de la lectura y autor de “Sí no leo me a-burro”, comenta desde la

perspectiva educativa, que los datos de la Encuesta Nacional de Lectura “…no son reales, están

falseando los datos, se está involucrando al libro de texto que no forma lectores, sino

estudiantes. Esa lectura obligatoria no está formando lectores. La única forma de fomentar el

hábito lector es liberando de ataduras y amarres a los libros. Por ejemplo, desde que

incorporaron los libros de Juan Rulfo a la lectura obligatoria en secundaria se han dejado de leer

porque los libros obligados son rechazados por el estudiante. (El hábito de lectura se inculca, no

se impone, para 4)

Este desacuerdo donde se señala que las leyes que tratan de inculcar el hábito lector solamente

han formado estudiantes y no lectores, no es más que una barrera que enfrenta la lectura para

que esta se convierta en una experiencia fastidiosa, y se pierda con ello el interés por la lectura.

Dentro de esta temática también encontramos la opinión del escritor/investigador mexicano Juan

Domingo Argüelles quien desde una perspectiva social, menciono que:

 La gente está en su derecho de no leer y decir que no le gusta, el asunto es que lo afirmen

teniendo la experiencia de haber leído alguna vez. Haríamos muy mal al pregonar que es una

21

pérdida para la humanidad que no todo el mundo juegue fútbol, el mismo criterio se aplica para

el hábito de la lectura…si llegamos a moralizar sobre el tema, podemos hacerlo sobre otros

gustos de la gente. Es decir, hay personas satisfechas con otras aficiones y jamás han sentido que

valen menos por no leer. (Citado por El mundo, 2004, A vueltas con el derecho a no leer, para 4)

Todas estas aportaciones de gran valor hacen ver algunos de los factores por las cuales no se ha

desarrollado un óptimo hábito lector en México, sin embargo, podemos apreciar que el ámbito

educativo es el más criticado por una enseñanza y fomento a la lectura muy devaluada, con bajo

financiamiento para la difusión de programas encaminadas a mejorar el hábito y comprensión de

textos.

Por lo que la educación frente a la ardua tarea de desarrollar en sus alumnos, ciudadanos con una

serie de habilidades que hagan de él un hombre integral y competente para la vida, se encuentra

sin las herramientas suficientes para desarrollar una habilidad esencial: la comprensión de textos.

Esta habilidad que se desarrolla en el alumno, lo lleva a ser crítico y reflexivo de lo que lee,

volviendo su pensamiento activo y no pasivo; estos beneficios de trabajar dicha habilidad trasladan

a este espacio un punto muy importante, ya que llaman la atención de órganos evaluadores que

elaboran informes acerca del hábito y comprensión lectora de los alumnos en las escuelas públicas

del país, revelando el verdadero estado de este proceso.

Y es que la evaluación en sí, se ha convertido hoy en día en un instrumento que revela el

verdadero avance y nivel de los alumnos en referencia a lo marcado en los planes y programas de

estudio, evidenciando con ello si se está logrando o no la famosa “calidad educativa”. Estas

evaluaciones que elaboran al sistema educativo sirven a la vez para dar seguimiento a los logros

que han alcanzado los alumnos en su proceso de aprendizaje, encontrando en ellos los contenidos

que llegan a dominar o no los alumnos, para compararlos a nivel local, estatal, nacional y hasta

mundial.

22

Pero el interés que existe por practicar la lectura y comprenderla, ha llevado a que instituciones

como el Instituto Nacional para la Evaluación de la Educación (INEE) evalúen nuestras escuelas,

arrojando datos muy relevantes; que con antecedentes de un precario hábito lector, los resultados

de estas evaluaciones no son más que una deficiente comprensión lectora.

1.3 Informe del Instituto Nacional para la Evaluación de la Educación.

La importancia de fomentar el hábito lector y la comprensión de la misma radica en los beneficios

que está proporciona, lo adecuado o pertinente sería que desde el ámbito familiar se inculcara

este hábito, y a su vez se fuera desarrollando en la estancia educativa del niño.

Cuando los niños ingresan a la escuela primaria sin saber leer ni escribir, el primer reto que

enfrenta el docente es lograr que los niños accedan a la lectoescritura, posteriormente durante su

proceso y estancia en la escuela se irán puliendo cada una de estas habilidades y alrededor de

cuarto, quinto y sexto año podemos encontrar que el alumno ha adquirido la capacidad de

comprender lo que lee, siendo capaz de relacionar la información que extrae del texto con el

contexto en el que se desenvuelve, para resolver determinados conflictos que llega a enfrentar o

no en su vida cotidiana; pero la comprensión lectora no nace por acto de magia, sino que es todo

un proceso de acompañamiento que el docente va guiando para que el alumno desarrolle esta

habilidad y lo haga crítico, reflexivo, participativo, etc.

Por ello la educación primaria juega un papel muy importante para iniciar y desarrollar el proceso

de comprensión lectora en los alumnos, ya que otorga las herramientas necesarias para que en los

próximos niveles se siga trabajando este proceso y se supere la comprensión de textos, por lo que

este nivel se convierte en la base esencial de un desarrollo integral que se irá perfeccionando

durante los niveles superiores.

Sin embargo en la práctica educativa pareciera que no se da ese seguimiento o trabajo a la lectura,

ya que en el año de 2003, el Instituto Nacional para la Evaluación de la Educación (INEE), realizó un

estudio en educación secundaria titulado: ¿Cómo están en Lectura nuestros estudiantes de 15

años?, indicando principalmente que:

23

 Ofrece este documento a docentes, padres de familia y personas interesadas en conocer y

mejorar los resultados de la educación, cuyos contenidos se centran en los resultados obtenidos

por los estudiantes en habilidades para la lectura, las cuales revisten gran relevancia porque les

permite comprender y procesar todos los conocimientos a los que acceden a lo largo de la

vida.

 El Programa para la Evaluación Internacional de los Estudiantes (PISA, por sus siglas en inglés)

mide la aptitud para la lectura de acuerdo con la capacidad de los estudiantes para utilizar

información escrita en situaciones cotidianas de su vida, que pueden ir, por ejemplo, desde la

necesidad de comprender y aplicar instrucciones sencillas para el manejo de un medicamento;

hasta realizar el análisis de una noticia periodística, evaluando su alcance. En este marco, a los

alumnos se les proporcionan textos, desde prosa hasta listas, gráficas y diagramas relacionados

con ámbitos privados; y se establecen tareas que requieren descifrar información específica para

reflexionar sobre el texto y evaluarlo. En el año 2000 se evaluaron 183 escuelas de un total de

5,276 alumnos evaluados, en el 2003 se avaluaron 1,124 escuelas de un total de 29,983 alumnos

evaluados.

 Los niveles que comprende PISA tienen dos objetivos: clasificar el desempeño de los

estudiantes y describir lo que son capaces de hacer. Cada uno de los niveles se asocia con

reactivos de dificultad diferenciada, el conjunto de habilidades para la lectura conforme a sus

niveles correspondientes se describen en orden de complejidad decreciente:

 NIVEL 5 (más de 625 puntos). Los estudiantes que dominan el nivel 5 de la escala son capaces

de completar reactivos de lectura sotisficados, tales como los relacionados con el manejo de

información difícil de encontrar en textos con los que no están familiarizados; mostrar una

comprensión detallada de éstos y encontrar qué información del texto es relevante para el

24

reactivo; ser capaces de evaluar críticamente y establecer hipótesis, recurrir a conocimiento

especializado e incluir conceptos que puedan ser contrarios a las expectativas.

 NIVEL 4 (de 553 a 625 puntos). Los estudiantes que dominan el nivel 4 son capaces de

responder reactivos de lectura difíciles, tales como ubicar información intrincada, interpretar

significados a partir de sutilezas del lenguaje y evaluar críticamente un texto.

 NIVEL 3 (de 481 a 552 puntos). Los estudiantes que dominan el nivel 3 de la escala son

capaces de manipular reactivos de lectura de complejidad moderada, tales como ubicar

fragmentos múltiples de información, vincular distintas partes de un texto y relacionarlo con

conocimientos familiares cotidianos.

 NIVEL 2 (de 408 a 480 puntos). Los estudiantes que dominan el nivel 2 de la escala son

capaces de responder reactivos básicos de lectura, tales como ubicar información directa,

realizar inferencias sencillas de distintos tipos, determinar lo que significa una parte bien

definida de un texto y emplear cierto nivel de conocimientos externos para comprenderla.

 NIVEL 1 (de 335 a 407 puntos). Los estudiantes que dominan este nivel son capaces de

responder correctamente sólo los reactivos de lectura menos complejos que se han desarrollado

para PISA, como ubicar un fragmento de información, identificar el tema principal de un texto o

establecer una conexión sencilla con el conocimiento cotidiano.

 Los estudiantes cuyo desempeño se sitúa por debajo de los 335 puntos son incapaces de

realizar el tipo de lectura básico que PISA busca medir. Esto no significa que no tengan aptitudes

para la lectura. De hecho, la mayoría de estos estudiantes puede probablemente leer en el

sentido técnico de la palabra. Sin embargo, los alumnos tienen serias dificultades para emplear

la lectura como una herramienta eficaz para ampliar y aumentar sus conocimientos y destrezas

25

en otras áreas; podrían entonces, estar corriendo el riesgo no sólo de enfrentar dificultades en

su transición inicial de la educación hacia el trabajo, sino también de fracasar en beneficiarse

de una educación más amplia y de las oportunidades para aprender durante toda su vida. (pp.

1-3)

Este informe que nos presenta el INEE (2003) nos señala algunos aspectos del beneficio que trae la

lectura y comprenderla, los aspectos que subrayo en negrita son realmente importantes ya que

vuelven a recalcar la importancia y los beneficios que nos lleva practicar la lectura y favorecer la

comprensión lectora en los estudiantes para un desarrollo integral. Ahora, los resultados arrojados

en este documento, presentan que:

Dadas las proporciones considerables de jóvenes que no alcanzan la competencia básica y se

clasifican en el nivel cero o por debajo del nivel uno, y el escaso número de estudiantes que

alcanzan en nivel 6, para facilitar el análisis, en la información presentada se aglomeran los

niveles de competencia y reducen a tres, denominados competencia elevada (niveles 5 y 6),

intermedia (niveles 2,3 y 4) e insuficiente (nivel 1 o menos).

 Los puntajes promedio alcanzados por los estudiantes mexicanos muestran que sólo 4.8

% de los jóvenes se ubican en niveles de competencia alta, mientras el 52% se sitúa en niveles de

competencia insuficiente. En países que se caracterizan por sus altos resultados, como Canadá,

Corea y Finlandia, las proporciones se invierten, arriba del 40% se ubica en los niveles 4 y 5, y

menos del 10% en los niveles o inferior.

 El nivel promedio de los alumnos mexicanos en la escala de lectura bajó en 2003 esto

puede deberse en parte a que la proporción de jóvenes mexicanos en secundaria o media

superior aumentó 6.5 puntos entre 2000 y 2003. El nivel de conocimientos y habilidades de los

jóvenes mexicanos de 15 años es significativamente inferior al que tienen los alumnos de esa

26

edad en países más desarrollados (México se ubica detrás de todos los países pertenecientes a la

OCDE, y delante sólo de Túnez e Indonesia).

 En cierta forma, los resultados de México se pueden explicar por su menor desarrollo

económico, lo cual plantea la necesidad de coordinar esfuerzos de mayor amplitud dirigidos a la

mejora del logro educativo; tales acciones deberán implicar a toda la sociedad. Esto cobra gran

relevancia en el marco de la lucha que libra nuestro país por enfrentar problemas de rezago y

marginación que padecen algunos sectores de la población; y por mejorar la equidad y calidad de

la oferta educativa. (pp. 5-11)

Cada uno de estos datos deja un sabor de boca muy amargo y con las firmes ideas de que se debe

hacer algo, ya que es increíble que nos encontremos en el último nivel de competencia lectora.

Ahora, este documento es solo un dato de lo que pasa en educación secundaria, y que

seguramente continúa en los niveles medios superiores y superiores.

Una prueba más que pone énfasis en la comprensión de textos en educación primaria es la prueba

ENLACE (Examen Nacional de Logro Académico), dicha prueba tiene como objetivo obtener

información sobre el funcionamiento de la educación escolar en México a través de Matemáticas y

Español de estudiantes de tercero, cuarto, quinto ,sexto de primaria y tercero de secundaria en

todo el país, que de acuerdo a sus resultados pretende reforzar y mejorar las habilidades y

conocimientos de los alumnos; los resultados de esta prueba se presentan por institución y son

consultados a través de internet, para que padres de familia, alumnos y maestros conozcan los

resultados arrojados. Sin embargo en esta evaluación tampoco se obtienen resultados favorables

en comprensión lectora, a lo que se relaciona con los resultados arrojados en secundaria, por ello

es necesario indagar durante la estancia en educación primaria las principales causas que hacen

que este proceso sea deficiente, desde los planes de estudio hasta la planeación elaborada por el

docente.

No obstante, es conveniente señalar qué se entiende por comprensión lectora, y qué beneficios

trae desarrollarla, porque tal vez sea uno de los motivos por las cuales no ha sido tomada en

27

cuenta, saber qué es y cómo se desarrolla, trae consigo el éxito de desarrollarla. Posteriormente

convendría señalar que es lo que hace el sistema educativo para desarrollar en primera instancia el

hábito y/o gusto lector, y que estrategias utiliza para desarrollar en los alumnos la comprensión

lectora.

28

CAPÍTULO II

ASPECTOS TEÓRICOS DE LA COMPRENSIÓN LECTORA

Uno de los aspectos más importantes de la presente investigación son los sustentos teóricos de los

cuales voy a partir para fundamentar dicho trabajo. Conocer qué es la comprensión lectora

ayudará a comprender la importancia de desarrollarla en los alumnos y servirá básicamente para

generar estrategias óptimas para su desarrollo.

En el capítulo uno además de describir el contexto donde se desenvuelve la problemática, se hizo

mención específica a la necesidad de conocer qué es la comprensión lectora, por ello en este

apartado, inicialmente se desarrollarán los conceptos de: comprensión y lectura de forma

independiente para una mejor comprensión, y por último se concretizará como tal el concepto de

comprensión lectora.

Trabajar la comprensión lectora en el aula no es nada sencillo, por ello se tiene que tener claro qué

se entiende por este término para alcanzar un desarrollo favorable en los alumnos, una vez

comprendiendo el concepto, proceso y estrategias para abordarla, el docente tendrá las

herramientas suficientes para trabajarla dentro de su enfoque de planeación.

2.1 ¿Qué es la comprensión?

Hablar de comprensión lectora implica dos conceptos esenciales: comprensión y lectura, pero,

este apartado se dedicará a exponer qué se entiende por comprensión, ya que es el término

principal al cuál se pretende llegar con la lectura.

Antes de pasar directamente a las definiciones de comprensión, es necesario mencionar que este

concepto se desenvuelve principalmente dentro de la psicología cognitiva (Gardner, 2002) , ya que

las investigaciones hechas por esta disciplina se han visto involucradas en una serie de términos y

procesos que implican llegar a la comprensión como tal. Pero mi intención no es abordar todo el

29

bagaje que ha aportado la psicología cognitiva en la temática de comprensión, sino retomar los

puntos clave que han ofrecido para entender la comprensión o el proceso de comprensión en sí, y,

por otro lado tener idea desde donde se estará abarcando el concepto de comprensión, para

conocer los aspectos que se estarán retomando y trabajando alrededor de esta investigación.

Ahora, cuando uno menciona la palabra “comprender”, el primer término con el que se le asocia es

el de “entender”; por ejemplo, por lo regular cuando una persona ha terminado de leer, escuchar,

ver algo etc., que no conocía, se expresan términos como: ¿comprendiste? ¿comprendes? ¿lo

comprendes ahora?, como sinónimo de ¿entendiste? ¿entiendes? ¿lo entiendes mejor?, etc., lo

que nos da a suponer en primera instancia que comprender es igual a entender, pero ¿a base de

qué comprendemos? ¿por qué es importante comprender? y lo más importante: ¿qué es la

comprensión?.

Para responder a estas cuestiones es necesario remontarnos hasta el nacimiento del ser humano,

ya que en este evento tan importante se comienza la interacción con el mundo y la comprensión se

hace presente.

Cuando se nace, el primer vínculo que se tiene con el exterior es la madre, y mediante ella los

sentidos se van ejercitando para percibir de mejor manera lo que nos rodea. Con el paso del

tiempo, ese vínculo que se desarrolla con la madre –primordialmente, sin olvidar después el

vínculo que habrá con otros integrantes del núcleo familiar, que también jugarán un papel muy

importante como “puentes” que ayudarán a conocer aspectos del mundo exterior- permitirá

almacenar y relacionar una serie de signos, símbolos, sonidos, significados, etc.… que darán paso a

la generación de un mágico momento: el lenguaje, un sistema de comunicación que permitirá

entablar una relación con el otro… con el mundo y que como lo menciona Smith (1983) “constituirá

una parte sustancial de la teoría que del mundo tiene todo ser humano” (p.81).

 Esta teoría del mundo que se irá construyendo, se verá influenciada por la sociedad o contexto de

la cual se forma parte y ofrecerá al ser humano “toda una gama de convenciones, rituales, gustos,

30

esquemas legales, preceptos morales, costumbres, preferencias, valores apreciados, etc.”

(Gardner, 1993, p.124), que permitirán su acceso y participación a ella; y, dentro de éstos

entramados sociales el ser humano participará, convivirá y se desarrollará, generando de manera

consciente o inconscientemente aspectos que hay que comprender, entender y por ende,

conformar pensamientos que le ayuden –como ser humano- a desarrollar posturas en beneficio a

su persona, encontrando con ello un sentido a las acciones que realiza.

Por ello, la capacidad con la que cuenta el ser humano para almacenar información de todo tipo –

enraizando los más significativos-, le exigirá que vaya estructurando sus conocimientos y a su vez

los vaya relacionando con los que va adquiriendo, para construir sus propios fundamentos y

conocimientos que le servirán como punto de referencia para rechazar o aceptar toda información

que perciba del contexto en el que se desenvuelve.

Entonces necesariamente esa información almacenada, en relación con lo que ya se conoce y con

lo que se percibe del contexto, tendrá que comprenderse para otorgarle un sentido; así que, como

nos ofrece Smith (1983) en una definición provisional de comprensión, este es el proceso que:

…se relaciona con lo que atendemos del mundo que nos rodea y con lo que ya conocemos (…)

“información no visual” (el conocimiento que hemos almacenado para capacitar al cerebro y así

darle sentido a la información visual que proviene de los ojos durante la lectura) donde también

interviene la memoria a largo plazo, la cual es nuestra fuente de información permanente acerca

del lenguaje y del mundo. (p. 67)

A sí que siguiendo por esta vereda, la comprensión será aquel proceso donde relacionando lo que

atendemos del mundo con lo que ya conocemos, daremos sentido a la información que se va

almacenando en el cerebro. Se hace mención al cerebro porque es el lugar donde almacenamos

todo tipo de información a corto, mediano y largo plazo; y es donde se lleva a cabo el proceso de

comprensión y de memoria, ambos inextricablemente entrelazados que permiten, como lo

31

mencionan Royer y Conminhaym (1978) que “un mensaje comprendido sea referido en la memoria

mejor que uno no comprendido” (citados por Johnston; 1989, p.17).

Y es que no podemos dejar de reconocer que el ser humano cuenta con una gran herramienta

insustituible: el cerebro, donde ocurren un sin fin de procesos que nos permiten comprender

nuestro mundo. Y uno de ellos, son los que se refugian en la memoria, me refiero a los recuerdos,

que tomaran un significado según el sentido que le demos, y es que tal y como lo menciona Smith

(1983) “el cerebro contiene recuerdos con un significado (…) que se relacionan con todo lo demás

que conocemos” (p. 67).

Dichos recuerdos significativos estarán construidos de manera en cómo vemos y nos

desenvolvemos en ciertas situaciones o aspectos de nuestro contexto, para ir construyendo

nuestras propias visiones del mundo.

Prácticamente, lo que tenemos en nuestra cabeza es una teoría de cómo es el mundo. Si podemos

darle sentido al mundo, es gracias a la interpretación de nuestras interacciones con el mundo a luz

de la teoría que vamos construyendo (Smith, 1983).

Hago constante mención al contexto en el que nos desarrollamos, por que de algún modo, el

sistema de conocimiento está organizado dentro de un modelo de trabajo del mundo complejo e

internamente consistente, construido a través de nuestras interacciones con el mundo e integrado

en un todo coherente (Smith;1983).

Para que nosotros podamos darle un significado y un sentido a todas esas cosas con las que

interaccionamos e ir construyendo nuestras propias teorías y llegar a la comprensión de las

mismas, vamos ir formando en nuestra mente algo que podemos llamar representaciones o

modelos muy adecuados de la realidad que nos rodea y en la que actuamos.

32

En sí, a lo largo de nuestro desarrollo humano, vamos formando ciertas estructuras que son

básicamente representaciones internas del mundo, y que son una lente a través del cual

explicaremos, comprenderemos y asimilaremos los aspectos y las experiencias internas o externas

que tenemos.

Todas estas representaciones se empiezan a formar desde muy temprano y van modificándose a

medida que se amplia la experiencia del sujeto, siendo sustituidos por otros mejores… con más

poder explicativo (Delval; 2001).

Otra parte de estas estructuras o representaciones serán los esquemas, que como menciona Solloa

(s/f) son “unidades genéricas, es decir, estructuras individuales que involucran una representación

personal de la experiencia” (p. 58). Por ejemplo, de todo aquello que percibimos de la realidad,

vamos formando esquemas que nos ayudan a organizar –por unidades- toda esa información que

percibimos; la formación de estos esquemas permite entender y explicar lo que sucede en nuestro

alrededor.

Al ir construyendo estos esquemas nos apoyamos de ciertas categorías que vamos formando

mentalmente, dichas categorías, en palabras de Delval (2001) “facilitan nuestra tarea de entender

lo que sucede en el mundo” (p. 54). Todo este sistema de categorías, es esencial para darle sentido

al mundo, cualquier cosa que no podamos relacionar con una categoría carecerá de sentido,

estaremos confundidos, ya que son la base para poder percibir y comprender nuestro entorno.

Y es aquí donde alcanzamos a percibir el origen de la comprensión. Como Sujetos expuestos al

mundo, contexto o ambiente… vamos interaccionando con el medio, conformando ciertas

estructuras que nos permitirán construir esquemas y categorías que nos ayudarán a organizar un

sin fin de datos percibidos, que servirán para comprender las situaciones que pasan en nuestro

alrededor, otorgando significado y un sentido a los conocimientos que favorecerán nuestro

desarrollo íntegro.

33

Lo más importante hasta aquí, es que más allá de tener representaciones elaboradas de los

diferentes aspectos del mundo y de cómo funciona, están intervendrán en nuestras acciones,

prácticas sociales y hasta resistencias al cambio, ya que todo nuestro conocimiento, como lo dice

Delval (2001) “está organizado en esos modelos y dentro de ellos se realiza nuestra acción,

actuamos a partir de ellos, no de cómo es la realidad, sino de cómo nos la representamos” (p. 50).

Las acciones y decisiones que vamos tomando para actuar en el contexto donde nos

desenvolvemos “serán el resultado de un proceso donde hemos clasificado y organizado nuestra

realidad; con el que también seremos capaces de elaborar predicciones sobre lo que va a suceder

en ciertas situaciones que ya hemos estructurado en nuestra mente; así como de ser capaces de

construir representaciones sobre la mente de los otros, que serán necesarias para entender la

acción de los demás y la propia” (Delval,2001,p. 62).

Justamente, dentro de todos estos procesos que ocurren en nuestra mente está la comprensión, el

cual es un componente muy importante que debe de trabajarse constantemente, porque no

somos máquinas que sólo guardamos información y la organizamos, sino que tenemos la

capacidad de otorgar un significado a toda esa información que percibimos para comprender

nuestro mundo y desarrollarnos en él.

Hasta aquí, podremos decir que la comprensión es un proceso donde se activan nuestras

estructuras mentales, mediante el cual, la información que llega a nosotros se le otorga un

significado y se le da sentido.

Por ello, como lo menciona Gardner (1993):

 La persona que comprende, tendrá la capacidad de explorar el mundo de diversos modos,

utilizando métodos complementarios. Llega a conceptos y principios en parte sobre la base de

sus propias exploraciones y reflexiones, pero finalmente tiene que reconciliarlas con los

conceptos y principios que ha venido estructurando (…) [es decir] (…) implica la aplicación

34

apropiada de conceptos y principios a cuestiones y problemas que se plantean por primera vez,

rechazando que la comprensión solo implique repetición. (p. 124)

Este proceso de comprensión nos permitirá seguir conociendo-explorando nuestro entorno, por

ello la comprensión “no va a representar una cantidad de información, sino un estado de no tener

preguntas sin responder” (Smith, 1983, p. 79), llegando a ser una fuente para el desarrollo de

nuestro conocimiento y nuestro aprendizaje.

Entonces, a modo de reflexión, comparto lo mencionado por Makhlouf (2005), quien señala esta

parte importante de la comprensión y es que:

El énfasis que se hace en la comprensión nace de su naturaleza activa: uno no simplemente

“decodifica” una expresión, sea oral o escrita, sino que llegamos a una interpretación a través de

un proceso activo en el cual igualamos las características de la expresión, en varios niveles, con

las representaciones que tenemos almacenados en nuestra memoria de largo plazo. (p. 38)

Ahora, centrando esta reflexión en el terreno educativo, es importante que se tome en

consideración los procesos de comprensión, retomando necesariamente los conocimientos previos

del alumno, permitiendo hacer un esbozo general de determinado texto, creando vínculos entre la

información que presentan los libros, de lectura con los libros, de las asignaturas correspondientes

a cada grado, por medio de referencias para completar la información y ubicar de mejor manera el

contexto del texto. Pudiera ser que por medio del modelo de planeación y la forma en que lo

trabaje el docente, contribuya a esta parte del proceso de la comprensión.

Un aspecto referente a la comprensión lectora, tiene que ver la manera en que entendemos la

lectura, por ello a continuación se abordará este término desde diversos puntos de vista.

35

2.2 Concepto de Lectura

Otro término muy importante que le compete a la comprensión lectora, es justamente la lectura.

Existen diversas definiciones sobre este término, que convienen ser mencionadas para conocer

qué es lo que se entiende por lectura y cómo se trabaja, ya que cada postura que existe sobre este

término plantea diversas formas de concebirla y por ende, diversas formas de trabajarla.

Desafortunadamente en nuestra sociedad aún no se tiene un buen interés por la lectura, tal vez

con el simple hecho de escuchar esta palabra, la mayoría de las personas se abrumen pensando en

infinitas letras, conceptos difíciles, vocabulario desconocido, miles de hojas, etc., concibiéndola

finalmente como aburrida.

Por lo tanto, se podría decir que la lectura no ha tenido buena suerte y que únicamente gozan de

ella aquellos que la consideran como un viaje a otros pensamientos.

Lamentablemente aun no se ha encontrado esa vereda que conduzca a un interés por ella, por

seguirla fomentando y por encontrarle sentido a sus riquezas de información.

Y una de las principales causas podría encontrarse justamente en la forma en que se concibe la

lectura, ya que dependiendo de cómo se conciba y se aborde, los resultados se inclinaran o no

hacia el interés y gusto lector.

Por ello, en camino a conocer lo que es precisamente la lectura, Garrido, González y Das (1999)

consideran que “la lectura tiene que ver con la localización de la decodificación fonológica, así

como con la producción oral de la palabra escrita” (p. 41). En esencia, leer es simplemente eso,

decodificar palabras e identificar el sonido que corresponde a la palabra impresa, es decir, “implica

a primera instancia una decodificación de palabras, una traducción de la escritura, letra a letra, a la

dicción, al lenguaje hablado” (Garrido et al., 1999, p. 65).

36

Ahora, así como leer implica la capacidad que tiene el receptor para decodificar e identificar los

grafemas y fonemas correspondientes, también es comenzar una charla invisible con el autor, es

entrar en comunicación con él y establecer un diálogo, así mismo, implica ir conociendo nuevas

palabras e ir ampliando el vocabulario, etc.

Por ello, es conveniente ir considerando dos aspectos, primero, que la lectura es posible desde que

uno comienza a identificar los grafemas y fonemas correspondientes, traduciendo con ello las

letras en palabras para después ir conformando frases y que finalmente adquirirán un significado;

el segundo aspecto tiene que ver cuando el lector comienza a otorgar significado y sentido a lo

leído, cumpliendo así la función correspondiente a la lectura.

Es necesario mencionar que anteriormente se tomaba a la lectura como un proceso donde sólo se

trataba de identificar letras y sonidos, tomando algunos criterios de estética, por ejemplo: buen

volumen de voz, una adecuada postura, etc., criterios que eran parte de una buena lectura. Un

claro ejemplo es el que nos brinda Puente (1991) al señalar que:

Hace poco tiempo, se creía que saber leer consistía en deletrear sílabas y palabras, con mayor o

menor rapidez y con un mayor o menor grado de acierto, pues lo importante era: a) el

descifrado de letras y b) el reconocimiento de las palabras completas o grupos de palabras. El

significado era un resultado eventual. Lo importante era la captación de los detalles del texto

impreso, mediante la atención selectiva, para de esta manera garantizar el descifrado. (p. 16)

 Con el paso del tiempo -al menos hasta ahora- dicho aspecto se ha tratado de erradicar poco a

poco, dando lugar a aspectos como la comprensión, rescatando de la lectura su sentido y

significado, ya sea para generar o fortalecer conocimientos y sobre todo para favorecer el

desarrollo intelectual.

37

Por lo tanto no podemos centrarnos a que el niño solamente decodifique la información, sino

como bien lo menciona Puente (1991):

Si un niño puede decodificar las letras de una sílaba y decir el nombre de una palabra, entonces

se encuentra en un buen momento para iniciar la lectura. Sin embargo, esto no quiere decir que

sepa leer. El niño sabe leer cuando entienda el conjunto de signos de una palabra, cuando

conozca su significado, no debe confundirse el proceso de nombrar palabras con el proceso de

comprender el significado. (p. 17)

Y es que, leer es quizá la capacidad intelectual más superior y maravillosa del hombre, porque es

crear, es rescatar lo más profundo de nuestro pensamiento y de nuestra sensibilidad, es como lo

señala Sánchez (1989 citado en Puente, 1991) “recorrer de puntillas y paso a paso lo más recóndito

de nuestro ser que siempre es desconocido, misterioso y enigmático para nosotros mismos” (p.

19), sin embargo, también es “una actividad compleja, donde participan en forma interactiva tres

componentes: el escritor (emisor), el lector (receptor) y el texto (mensaje)” (Puente,1991,p. 87);

todo este proceso de interacción hace que al llevar a cabo una lectura, se otorgue significado al

texto y se convierta en una “actividad cognitiva que implica la aplicación de conceptos y el uso de

nuestro pensamiento” (Puente; 1991, 88).

Por ello, hasta aquí, se deja ver que la lectura no es exclusivamente un acto de estética,

decodificación o de memorización, sino un proceso donde se asigna significado y sentido al texto,

por lo que una parte muy cierta mencionada por Makhlouf (2005) es que la lectura en sí… “es

analítica, interactiva, constructiva y estratégica” (p. 37).

Esta parte mencionada por Makhlouf (2005) es un aspecto importante, ya que “leer también es

relacionar, criticar o superar las ideas expresadas que nos quiere transmitir el autor con su texto;

no implica, aceptar tácitamente cualquier proposición, pero exige del que va a criticar u ofrecer

otra alternativa, una comprensión cabal de lo que está valorando o cuestionando” (p. 37); es por

38

ello que se retoma la importancia de la lectura, porque la interacción del lector con el texto de

forma comprensiva va más allá de la decodificación.

Ahora, centrándonos más sobre lo que implica leer y comprender, de acuerdo a lo publicado por

López (2009) la lectura se puede explicar a partir de dos componentes; uno es:

 El acceso léxico o bien, el proceso de reconocer una palabra como tal. Este proceso como ya

lo habíamos mencionado anteriormente, comienza con la percepción visual del lector. Una vez

que se han percibido los rasgos gráficos [letras o palabras] puede ocurrir un acceso léxico

directo, es decir, cuando nos encontramos con una palabra familiar que reconocemos de un solo

golpe de vista; o bien un acceso léxico indirecto, cuando nos encontramos con términos

desconocidos o difíciles de leer. Entonces hemos de acudir a nuestros conocimientos sobre

segmentación de palabras, o atender a las condiciones contextuales que hacen que el acceso

léxico sea más rápido.

El segundo componente, va en relación a la comprensión y se distinguen dos niveles, uno es:

 El nivel elemental se refiere a la comprensión de las proposiciones del texto. A dichas

proposiciones se les considera “unidades de significado” y son una afirmación abstracta acerca

de una persona u objeto. La comprensión de las proposiciones se realiza a partir de la conjunción

de los elementos textuales, por ejemplo: la información proporcionada por el texto mismo y de

los elementos subjetivos: conocimientos previos. Este primer nivel, junto al acceso léxico son

considerados microprocesos de la inteligencia y se realizan de forma automática en la lectura

fluida.

39

 El nivel superior es la comprensión, es decir, la integración de la información suministrada

por el texto. Consiste en ligar unas proposiciones con otras para formar una representación

coherente de lo que se está leyendo como un todo. Este nivel es consistente y no automático,

requiere más trabajo lector, porque rebasa la información que le proporciona el texto, además

de que lo relaciona con su medio así como de sus conocimientos, otorgando un sentido y un

significado superior al de la lectura, construyendo aprendizajes. (p. 5-6)

Como se puede observar, la lectura implica en primera instancia, el reconocimiento de las letras

tanto fonética y gráficamente, posteriormente implicará un proceso más detallado, un proceso de

acompañamiento para poder llegar así a la comprensión y no simplemente a la memorización de

un texto.

Desafortunadamente aún en la actualidad, hay personas que se quedan estancadas en la

concepción del la lectura como mero acto de decodificar lo escrito y memorizar la información, sin

embargo, poco a poco se está expandiendo el verdadero significado de leer, es decir, se están

tomando las consideraciones necesarias que requiere la lectura y por ende la comprensión de la

misma. Por ello, a partir de estas veredas, han nacido modelos básicos de lectura que hoy en día se

tienen muy presentes y que poco a poco han ido cobrando sentido en la forma de trabajar la

lectura.

2.2.1 Modelos básicos de lectura que no debemos olvidar

A partir de que se considera la lectura como el acto de descifrar lo escrito así como la serie de

procesos léxicos y de razonamiento a partir de lo que se lee, nacen dos modelos principales de

lectura, una será definida como tradicionalista o como un modelo de procesamiento ascendente y

la otra será definida como un modelo de procesamiento descendente.

40

El modelo correspondiente al “procesamiento ascendente” (López 2009; Caballero de Rodas, 2001,

citado por Makhlouf, 2005); supone que el lector ha de empezar por fijarse en los niveles inferiores

del texto (los signos gráficos, las palabras…) para formar sucesivamente las distintas unidades

lingüísticas hasta llegar a los niveles superiores de la frase y el texto, para seguir este proceso el

lector debe descifrar los signos, oralizarlos aunque sea de forma subvocálica, oírse pronunciarlos,

recibir el significado de cada unidad (palabras, frases, párrafos, etc.) y unirlos unos con otros para

que la suma le ofrezca el significado global. Si consideramos que el proceso de lectura se encuentra

en este modelo, estaríamos dentro de un proceso pobre, si buscamos llegar a comprender el texto,

porque el significado no se recibe únicamente a través de la oralizacion, sino de un trabajo más

desarrollado.

Mientras tanto, el modelo correspondiente a “procesamiento descendente”(López, 2009;

Caballero de Rodas, 2001, citado por Makhlouf,2009) va más allá de identificación de grafemas y

fonemas; este modelo es llamado así porque no sigue la línea del primer modelo, es decir, si el

anterior busca un análisis del texto a la comprensión del lector, este modelo tiene sentido

contrario, porque va desde la mente del lector al texto, principalmente la lectura está dirigida por

los conocimientos semánticos y sintácticos del sujeto.

La intervención del procesamiento descendente, o de arriba abajo, es un componente necesario de

la lectura que permite al lector resolver tanto ambigüedades que llegaran a aparecer en el texto,

como interpretar el mensaje que transmite el texto.

Las dos formas de proceder, de abajo-arriba y de arriba-abajo, quedan englobadas en la idea básica

de que, cuando una persona lee, parte de la hipótesis de que el texto posee un objetivo (en el caso

de la primera: decodificar) y un significado (procesamiento descendente) a través del

descubrimiento de inicios visuales, como la activación de una serie de mecanismos mentales que le

permitan atribuir un sentido al texto.

41

Sin estar en contra del primer modelo, es necesario mencionar que quedarse exclusivamente en

ese proceso nos estanca para llegar a una comprensión deseada, ahora, estos dos procesos no los

podemos trabajar por separado porque uno parte del otro de forma retroalimentada.

Por ello, lo que el lector ve en el texto y lo que él mismo aporta son dos subprocesos simultáneos y

en estrecha interdependencia. Esta visión del proceso constituye a lo que se le llama “modelos

interactivos” de lectura, como bien se mencionaba antes “se refiere a que está dirigido en forma

interactiva tanto por el texto como por conocimiento del sujeto. Y es así como la comprensión se

alcanza a partir de la interrelación entre lo que el lector lee en el texto y lo que ya conoce sobre el

tema” (Makhlouf, 2005, p. 36). Para una mejor comprensión, el proceso que sigue cada uno de

estos modelos mencionados por Caballero de Rodas (2001) y citados por Makhlouf (2005, p. 36), se

presenta en la Figura 1:

Figura 1. Procesos de lectura (adaptado de Caballero de Rodas 2001y Makhlouf 2005), donde el
modelo interactivo estará integrado por aspectos del modelo ascendente y descendente.

MODELO
ASCENDENTE

Significado

Oralización de palabras y
frases

Asociación de fonemas-
grafemas

Reconocimiento de las
letras

Texto

MODELO
DESCENDENTE

Mente del lector
(Conocimientos y

experiencias previas)

Selección de partes del
texto

Significado
(Oralización, si se

considera conveniente)

42

La “interrelación que se alcance a partir de lo que el alumno lee en el texto y lo que ya conoce,

permitirá el acceso a una comprensión de la misma” (Makhlouf, 2005, p. 36); los modelos serán

clave de cómo llevemos a cabo nuestro proceso lector, pero, ¿a que me refiero con proceso

lector?

2.2.2 ¿Proceso Lector?

Antes de continuar, me gustaría iniciar con una interrogante que nos lleve a reflexionar sobre

nuestro proceso lector, ¿en verdad estamos consientes de lo que implica el proceso lector? Hago

esta interrogante porque al enfrentarnos con un texto, muchos desconocemos lo que realmente

implica leer, es decir, el proceso por el cual pasamos antes, durante y después de la lectura.

Tal vez conscientemente no tenemos una idea clara de lo que sucede cuando leemos, pero

inconscientemente vamos realizando procesos que nos llevan de algún modo por el sendero de la

lectura. Y es que la importancia de estar consciente de lo que implica el proceso lector, radica en

que se tenga una clara ejecución del proceso lector, y por consiguiente se alcance una

comprensión de textos.

Por lo tanto, el proceso lector cobra un sentido y un significado muy importante, ya que este será

la puesta en marcha de los modelos existentes de lectura y según se conciba la lectura se llevará a

cabo tal proceso.

Este proceso estrechamente relacionado con los modelos de lectura influirá directamente en el

proceso lector, porque si como lector me quedo en la expectativa de que leer implica un proceso

de identificar grafemas – fonemas o cuestiones de estética, volumen o memorización de

información (esta última como respuestas a interrogantes exactas y concisas de lo que aparece en

el texto), la interpretación que le otorgaría al texto sería muy vaga en cuanto a comprensión.

En cambio, si como lector se está consciente de que además de tomar en cuenta los aspectos

anteriores, hay que explorar, analizar, criticar, relacionar, integrar y comprender el texto, se

43

estaría no solamente interpretando y comprendiendo la lectura, sino que se estaría asignando un

significado, un sentido, y sobre todo una utilidad al texto.

Si bien sabemos que para ambos modelos de lectura mencionados anteriormente “el acto de leer

consiste en el procesamiento de información de un texto escrito con la finalidad de interpretarlo”

(López, 2009), ya sea de manera grafo-fonéticamente, para extraer solo la información sustancial

del texto y/o poner en marcha todo una serie de procesos cognitivos que nos lleve a la

comprensión de textos, entonces es necesario saber que los procesos de lectura existentes,

siempre partirán de lo que Smith (1983 citado en López 2009) llama “las dos fuentes de

información” y que consisten en:

- La información visual, que consiste en la información proveniente del texto.

- La información no visual, que consiste en el conjunto de conocimientos del lector.

Estas fuentes de información que llegan al lector, activarán su proceso lector según conciba la

lectura, si el lector únicamente se queda con la información visual podremos entender que

concibe a la lectura dentro del modelo ascendente; si toma en consideración que la información

que recibe necesita de aplicar conocimientos previos y diversas estrategias de trabajo para

comprender lo que lee, entenderemos que concibe la lectura dentro del modelo descendente, sin

embargo, si toma en consideración la información visual y no visual, se podrá entender que la

lectura la concibe como un modelo interactivo.

Ahora, la información visual que estaría fuertemente vinculada con el modelo ascendente, a partir

de que se reconocen las letras, se asocian fonemas-grafemas, se oralización palabras y frases para

otorgar un significado al texto, etc., el proceso lector, de acuerdo a Smith (1983 citado en López

2009) se resumiría en:

44

- La formulación de hipótesis: Comienza cuando el lector se propone leer un texto, y, una

serie de elementos contextuales y textuales activan esquemas de conocimiento que le llevan a

anticipar aspectos del contenido (reconocimiento visual del texto).

- La verificación de las hipótesis realizadas: Una vez que el lector ha anticipado aspectos del

contenido, estos los va verificando según va leyendo, mediante indicios gráficos

proporcionados por el texto (oralización de palabras y frases).

- La integración de la información y el control de la comprensión: Si la información leída es

coherente con las hipótesis anticipadas, el lector la integrará (memorizará) en su sistema de

conocimientos para seguir construyendo el significado global del texto a través de distintas

estrategias de razonamiento. (pp. 7-8)

Este proceso que lleva a comprender de manera superficial el texto, sin poner en marcha una

comprensión que implique un mayor desarrollo cognitivo, correspondería a una primera parte

del proceso lector que se lleva a cabo tomando en cuenta tanto la información visual y no visual

que proviene del texto.

Para el tratamiento de ambos tipos de información, Smith (1983 citado por López 2009) nos

menciona que el lector pasa por todo un proceso diferente a lo señalado anteriormente, dichos

procesos se describen de la siguiente manera:

 En primera instancia el lector, mira los símbolos gráficos, los percibe, los reconoce, y los

pronuncia de forma oral o mentalmente.

45

 De inmediato traduce los símbolos gráficos a ideas. Para ello recuerda sus experiencias

pasadas, forma la imagen mental de lo que entraña la palabra, la oración o el párrafo; es decir,

comprende el significado de dichos símbolos escritos, asociándolos con experiencias previas.

 Posteriormente, se da cuenta de lo que expresa el autor, su pensamiento o su sentimiento,

puede crear en sí una actitud de aversión, expectativa o simplemente de información. Esta fase

de interpretación establece relaciones comparativas, generalizaciones inductivas, etc.

 Luego, manifiesta una actitud de aceptación o inconformidad con la idea o el sentimiento

expresado por el autor. Coteja lo expresado con lo que ha visto, ha oído o se ha informado. Pero

la veracidad de la aseveración, la juzga a través de su criterio, y después de un análisis íntimo,

cuenta con el privilegio de estar conforme o no con las ideas del autor, justamente a esta fase

del proceso, por la actividad que en ella predomina, toma el nombre de reacción, porque revela

la actitud mental del lector ante las ideas expresadas por el autor.

 Por último, establece relaciones de valor a las ideas expresadas por el autor, produce una

integración de lo expresado en el texto con sus vivencias personales, y con dichos elementos

crea ideas relacionadas con el texto de manera crítica y reflexiva, integrando lo que le otorga la

información visual y no visual de texto e manera comprensiva. (p. 8)

Este proceso que registra mayor compromiso intelectual, deja ver que la verdadera lectura radica

en trabajar el texto, no sólo rescatar lo que a simple vista se ve, sino rebasar las fronteras de las

palabras, utilizar la razón para aceptar los juicios o prejuicios que se encuentren en el texto y tener

la capacidad para comprender el mensaje que transmite el autor. Por ello, es importante revalorar

46

la importancia del proceso lector, ya que es una pieza clave para poder llegar a comprender

textos.

2.3 ¿Qué es la comprensión lectora?

Comprensión lectora es un término que últimamente esta cobrando fuerza en educación básica y

en algunas instituciones de evaluación, ya que además de ser considera como una competencia

que debe dominar el alumno de educación básica, es un aspecto que él docente debe estimular

constantemente en sus alumnos.

Por lo cual, podríamos deducir que el sistema educativo ve ya la necesidad y los beneficios de

desarrollar la comprensión lectora en sus alumnos, porque en definitiva, los niños y jóvenes de

nuestro país no están comprendiendo lo que leen, todo este déficit lo podemos observar cuando

los alumnos se enfrentan a diferentes tipos de texto, desde cuentos, historias, historietas, novelas,

textos informativos, textos científicos, o simplemente indicaciones que se les presentan en un

examen, seguir instrucciones, resolución de problemas, etc.

Hemos escuchado, leído y comentado que la comprensión de los alumnos no es satisfactoria, que

no se lleva a cabo, que no alcanzan un nivel óptimo, etc. Pero en realidad ¿qué es comprensión

lectora? , ya se ha venido trabajando con los procesos de comprensión y modelos de lectura que

son factores que indudablemente intervienen en el proceso de la comprensión lectora, pero aún

nos falta un concepto concreto que nos ayude a entender que es la comprensión lectora.

Cabrera, Donoso y Marín (1994) nos mencionan que existen distintas posturas teóricas de la

comprensión lectora y señalan que:

 Son muchas y variadas las teorías que los especialistas han propuesto como posibles modelos

explicativos del complejo proceso mental que subyace en la comprensión lectora, sobre todo

desde que se reconoce que la lectura supone mucho más que una buena discriminación y

47

correspondencia visual-fonética y comprensión de signos individuales. Estas teorías o

perspectivas de estudio de la lectura parten de tres aproximaciones diferentes… (p. 54)

Dichas aproximaciones brindan distintas formas de entender la comprensión lectora (Cabrera et

al. 1994), y cada una de ellas se resumen en:

1-.La comprensión entendida como un proceso en esencia de carácter cognitivo; donde se

retoman dos aspectos, el primero, se refiere a la distinción de tres niveles de comprensión lectora:

literal, inferencia y crítica, y el segundo aspecto, se refiere a las estrategias cognitivas que utilizan

los lectores.

2-.La comprensión lectora concebida como un proceso de tipo eminentemente psicolingüístico; y

3-.La comprensión lectora como respuesta de la combinación de habilidades especificas que el

lector pone en juego para obtener la máxima información posible del texto impreso.

Si bien estas aproximaciones aportan diversas formas de concebir la comprensión lectora, también

están estrechamente relacionadas, ya que coinciden en que la comprensión lectora es un proceso

donde se compromete un gran desempeño cognitivo; sin embargo, es conveniente señalar que

algunos conceptos se concentran más en la comprensión lectora como producto y no como un

proceso.

Ahora, más que debatir si la comprensión lectora es forzosamente un producto o un proceso, es

conveniente señalar que son dos sucesos que ocurren de forma conjunta, necesariamente cada

suceso recae en el otro, si el proceso no se llevo a cabo de manera satisfactoria, lógicamente el

producto no cubrirá con las expectativas.

48

Por ello, la importancia de la comprensión como proceso equivale a un trabajo arduo y de

selección, porque además de que el lector plantea expectativas del texto, pone en juego una serie

de estrategias para relacionar la información del texto con sus esquemas mentales.

Y justamente este proceso, donde el lector selecciona e integra la información que le proporciona

el texto y logra otorgar un sentido, un significado y una utilidad al texto, desemboca el producto

de la comprensión.

Y es que de acuerdo con Anderson y Pearson (1984 citados en López 2009), la comprensión lectora

es “un proceso a través del cual el lector elabora un significado en su interacción con el texto” (p.

2). Tal interacción entre el lector y el texto será fundamental para la comprensión, ya que en este

proceso el lector relaciona la información que el autor le presenta, con la información almacenada

en su mente.

En términos generales, la comprensión lectora será “la habilidad del lector para extraer

información a partir de un texto impreso” (Cabrera et al., 1994, p. 51).

Dicha habilidad no es sólo reconocer letras y sílabas, ni siquiera deletrear y pronunciar las

palabras en voz alta a la maestra, si no que es una “actividad compleja, múltiple y sofisticada que

exige coordinar una serie de procesos, algunos automáticos y otros conscientes”, diría Puente

(2001, p. 149); es decir, implica extraer de un texto escrito el significado tanto de las palabras

como de las relaciones entre palabras.

El significado puede ser extraído de textos explícitos, relaciones implícitas, del conocimiento base

que tiene el lector y de sus experiencias acerca del mundo; por lo que el lector al enfrentarse a un

texto buscará “interpretar el mensaje y los significados que el autor quiso expresar, no debemos

olvidar que dicha interpretación estará condicionada tanto por sus conocimientos previos como de

sus procesos cognitivos” (Puente,1991, p.17); por lo tanto, tal y como lo menciona Puente la

49

comprensión lectora será el “proceso cognitivo complejo e interactivo entre el mensaje expuesto

por el autor y el conocimiento, las expectativas y los propósitos del lector” (p. 17).

Y en términos de interacción entre la información no visual que posee el lector y la información

visual proporcionada por el texto, Pearson y Johnston (1978 citados en López 2009) mantienen

que “comprender es construir partes entre lo nuevo y lo conocido (…) afirmando así, que la

comprensión es activa y no pasiva” (p.9).

En relación de lo que se ha venido exponiendo, a manera de reflexión definiríamos a la

comprensión lectora como el proceso de emplear las claves dadas por el autor y poner en marcha

los conocimientos previos, para “integrar, interpretar y crear significado” (McNeil, 1984, citado

por Puente, 1991, p. 89).

Por lo que sin interacción entre texto y lector, conocimientos previos, interacción entre ideas

nuevas y lo almacenado para construir significados, no es posible la comprensión de un texto, ya

que una lectura siempre “es analítica, interactiva, constructiva, y estratégica” (Makhlouf, 2005, p.

35).

Por lo tanto la comprensión de lectura también será un proceso activo constructivo; un proceso de

pensamiento antes, durante y después de leer; una interacción entre el lector, el texto y el

contexto.

Es importante que cómo docentes y cómo lectores reconozcamos cada uno de estos aspectos al

llevar a cabo el proceso lector, para reconocer así los beneficios que implica comprender un texto.

Un buen lector será capaz de aceptar o rechazar a su juicio el texto al que se enfrenta, pero si lo

comprende, el mismo texto y procesos cognitivos lo llevaran por el sendero del aprendizaje en

busca de comprender el entorno del que es partícipe.

50

Y es que una forma de construir el propio aprendizaje es justamente mediante la lectura, en la

cual se establece una relación con lo que ya se sabe, permitiendo afirmar o reafirmar los

conocimientos que forman parte ya de las estructuras mentales.

2.4 Comprender para aprender

Una de las principales razones por las que me interesé en el tema, fue el beneficio que se tiene al

comprender un texto.

Curiosamente estando en séptimo semestre de la licenciatura en Pedagogía, en el campo de

Formación Docente, fue cuando descubrí la importancia de comprender un texto para

comprender aspectos del contexto en el que nos desenvolvemos. Y es que, el equipo de trabajo

que llevaba el campo de formación se comunicaba constantemente y había una relación… un

complemento entre las asignaturas, donde la lectura era una de las dinámicas principales para

comprender las relaciones sociales y educativas a las que se enfrentaría el pedagogo.

Ya no se trataba de leer por leer en una asignatura… sino que la lectura se convertía en algo útil

para comprender las situaciones a las que nos enfrentamos como pedagogos. Y en este sentido el

aprendizaje se convertía en algo significativo porque se trataba de que hubiese una relación entre

lo teórico con el contexto en que sucedían las situaciones. Y como pedagogos en formación,

discutíamos-valorábamos la importancia de generar aprendizajes significativos que pudieran ser

utilizados y aplicados en situaciones para comprender mejor nuestra realidad, así como de ser

capaces de resolver los conflictos a los que nos enfrentamos constantemente.

Y pues, básicamente le cargábamos dicha responsabilidad (generar aprendizajes significativos) a

los docentes, primordialmente en su forma de enseñanza, pero, con el paso del tiempo, dentro del

campo me di cuenta que no sólo depende de el docente, sino del estudiante y de las estrategias

que éste utilice para construir aprendizajes significativos.

51

La ayuda que ofrece el profesor en el proceso de la comprensión, junto con las estrategias del

alumno y con la puesta en marcha de los conocimientos previos, la comprensión lectora ya no

solamente se referirá a una información, sino que se convertirá en una forma de aprendizaje.

El aprendizaje al que me refiero es el significativo, que básicamente es formarse una

representación, un modelo propio, de aquello que se presenta como objeto de aprendizaje;

implica poder atribuirle significado al contenido en cuestión, en un proceso que conduce a una

construcción personal, subjetiva, de algo que existe objetivamente. Este proceso remite a la

posibilidad de relacionar de una forma no arbitraria y sustantiva lo que ya se sabe y lo que se

pretende saber.

Y cuando un lector comprende lo que lee, está aprendiendo, en la medida en que su lectura le

informa, le permite acercarse al mundo de significados de un autor y le ofrece nuevas perspectivas

u opiniones sobre determinados aspectos. La lectura nos acerca a la cultura, siempre es una

contribución esencial a la cultura propia del lector. En la lectura se da un proceso de aprendizaje

no intencionado incluso cuando se lee por placer.

En una gran variedad de contextos y situaciones, leemos con la finalidad clara de aprender. Por

ello, hay que observar si la educación en verdad se centra en enseñar al alumno a leer

comprensivamente y estimular a que lleve a cabo las estrategias necesarias para poder llegar a la

comprensión y construir sus aprendizajes.

Ahora, en todo este proceso vemos particularmente al docente como el responsable inmediato de

desarrollar las estrategias de comprensión en los alumnos, sin embargo valdría la pena echar un

vistazo a lo que el sistema educativo plantea en sus planes y programas de estudio y diversas

estrategias para desarrollar y fomentar la comprensión de textos en los alumnos.

52

CAPÍTULO III

 LA COMPRENSIÓN LECTORA Y SUS DIMENSIONES EN LA INSTITUCIÓN ESCOLAR

En función a los datos mencionados en el capítulo uno, sabemos que la comprensión lectora en los

estudiantes mexicanos se encuentra muy devaluada, ya que las investigaciones llevadas a cabo por

diversas instituciones -entre ellas el instituto nacional de evaluación educativa-, no hacen más

que revelar el panorama desolador existente en este ámbito.

Frente a los datos arrojados en estas investigaciones, el sistema educativo tiene una tarea ardua y

la herramienta principal en la cual se apoyará para combatir este rezago serán justamente los

planes y programas de estudio que estén en marcha, con ayuda de diversas estrategias y acciones

para implementar el hábito lector, etc.

Por lo tanto conviene conocer cómo es que se trabaja la comprensión de textos en los planes y

programas de estudio y qué acciones lleva a cabo el sistema educativo para desarrollar en los

alumnos el gusto y la comprensión de textos.

 Por ello en este capítulo se brindará una descripción y análisis de cómo el sistema educativo

trabaja –más allá de fomentar la lectura- la comprensión lectora en los alumnos de nivel básico,

principalmente primaria y cómo este trabajo impacta y se desarrolla en la institución escolar.

Para ir comprendiendo el trabajo que realiza el sistema educativo en este rubro es necesario

conocer en primera instancia, el papel de la comprensión lectora dentro de los Planes y Programas

de estudio de nivel primaria, enfocándonos tanto en el contenido y las diferencias-modificaciones

que se han hecho para trabajar la comprensión lectora en la institución escolar.

3.1 La Comprensión Lectora dentro de los planes y programas de estudio de Educación Primaria

Dentro del contexto en el cual nos desarrollamos y nos identificamos como tal, existen sistemas

políticos, culturales, sociales, educativos etc., que permiten y norman el desarrollo óptimo de la

sociedad. Para ello, estos sistemas establecen ciertas acciones para “favorecer” la convivencia y el

53

desarrollo adecuado de sus integrantes, impulsando físicamente, culturalmente, social e

intelectualmente el desarrollo armonioso de cada uno de estos.

Uno de los sistemas que favorecen el desarrollo armonioso e integral de las personas es

precisamente el educativo, porque tiene la tarea de formar individuos que sean capaces de

desarrollarse en todos sus ámbitos; entre los diversos ámbitos, se encuentra justamente un

aspecto que siempre ha sido una de las prioridades de la educación básica: favorecer el lenguaje

(oral y escrito), que como bien sabemos “es una herramienta indispensable de la comunicación

entre los seres humanos, por ello dentro de los planes y programas de estudio de educación básica

se ha trabajado y otorgado atención especial a esta herramienta esencial” (Castro, Quiñones y

Montero, 1996, p. 12), y lo podemos observar en una serie de acciones que este mismo plantea

para fomentar, propiciar y estimular esta gran herramienta, que lleva en ella misma la

comprensión de textos.

Recordemos que retomamos los planes y programas de estudio de educación primaria porque es

para el sistema educativo la base de una formación integral, de un porvenir de conocimientos y

aprendizajes que se desarrollarán en cada uno de los grados de la educación; por ello los

programas cumplirán una función insustituible como medio para organizar y establecer un marco

de trabajo en las escuelas de todo el país.

Para comenzar la revisión de la comprensión lectora dentro de los planes y programas de estudio,

es necesario mencionar que ésta siempre ha sido abordada en la asignatura de español, sin

embargo, dentro de la misma asignatura se han elaborado cambios en la forma de trabajar la

comprensión lectora, por ello, durante el transcurso de las reformas, la comprensión se ha

abordado desde diversos ejes, apartados, componentes etc., que van principalmente desde el eje

de la lengua escrita y del componente de lectura, actualmente este último dirigido desde un

enfoque comunicativo-funcional.

Ahora, a pesar de que el estudio del lenguaje (oral-escrito) ha sido considerado una de las

herramientas más importantes dentro de los planes y programas de estudio desde hace varias

décadas, se observa que dentro de este ámbito, “se le presta atención especial a la comprensión

54

lectora a partir de 1959 con el plan de 11 años con Jaime Torres Bodet, en ese entonces secretario

de educación pública y como presidente de los Estados Unidos Mexicanos el Lic. Adolfo López

Mateos” (Castro et al., 1996, p. 15).

Cuando en 1959 se le presta atención especial a la comprensión lectora se encontraban en marcha

los planes y programas de estudio de 1957, sin embargo ya contaban con algunos ajustes, antes

de éstos, se marcaba como objetivo central de la educación fortalecer la identidad nacional,

borrar totalmente las desigualdades, formar una nación fuerte, a través de tres categorías

fundamentales: el mexicano, la familia mexicana y la nación mexicana (Castro et al., 1996).

No obstante, estos planes y programas mencionaban el qué de la instrucción, pero descuidaban el

cómo (métodos, recursos, etc.) lograr el cumplimiento de los objetivos de enseñanza, por lo que

en el área de la asignatura de español no se manejaban con claridad algunas estrategias que

reforzaran la comprensión lectora.

Por ello, en el contenido de estos planes y programas se notaron varias necesidades que obligaron

hacer algunos cambios. Dichos cambios corrieron como lo señalan Castro et al. (1996) en 1960,

con Jaime Torres Bodet, quien hizo una revisión de estos planes y programas con la finalidad de

ordenar los temas, respetando tanto su importancia como su necesaria interdependencia.

Contando con el apoyo del Consejo Nacional Técnico de la Educación (CONALTE), instancia que

elaboró en ese entonces el proyecto para los nuevos planes y programas, estos se organizaron en

una tendencia globalizadora en que se propusieron áreas que comprendían grandes aspectos de la

realidad (Lectura, Matemáticas, Ciencias Naturales, Cultura Nacional); y aunque en lectura se

pretendía formar buenos lectores, la intensión se desviaba por preocuparse más en el aspecto

estético: forma de pararse, tomar el libro, entonación, énfasis en los signos de puntuación, etc.

Estos cambios no llevaron necesariamente a re-elaborar todos los objetivos, sino que con ellos se

encaminó a definir el perfil del mexicano que se quería formar, es decir:

Un mexicano en quien la enseñanza estimulara armónicamente la diversidad de sus facultades:

comprensión, sensibilidad, carácter, imaginación y creación, un mexicano dispuesto a la prueba

55

moral de la democracia, interesado en el progreso de su país, resuelto a afianzar la

independencia política y económica de la patria, en fin, que fiel a las aspiraciones y a los

designios de su país, supiera ofrecer un concurso auténtico a la obra colectiva. (Castro et al.,

1996, p. 12)

Ahora, dentro de lo estipulado en este perfil de mexicano que se quería formar, aún se marcaba

una incongruencia con las formas de trabajo que se planteaban en los planes y programas del ‘57

re-estructurados, aunque bien, si le daban un peso a la comprensión como una habilidad que el

mexicano debía de desarrollar, en el aspecto formativo (hablando de lectura) se encaminaba más

hacia una formación más estética que a un desarrollo reflexivo y crítico.

De igual modo, los libros de texto gratuito que se publicaron en 1960 (Castro et al., 1996) no

correspondían en su contenido a los nuevos programas reformulados, y esto dejaba ver otra

incongruencia en el trabajo cotidiano, ya que el maestro se basaría en ellos para guiar su trabajo; y

cabe mencionar que para terminar la primera edición de estos libros para los 6 grados de

educación primaria se ocuparon ocho años de trabajo, o sea que, se logró editar hasta el año

1968.

 Pero en 1972 estos se reemplazaron por otras obras, ya que entró en marcha una nueva reforma.

El nuevo plan y programas de estudio se organizó, como lo mencionan Castro et al. (1996) en

“siete áreas programáticas: español, matemáticas, ciencias naturales, ciencias sociales, educación

física, educación tecnológica y educación artística; en el caso de las ciencias sociales y naturales, se

transformaron en áreas como: historia, geografía y civismo” (p. 15).

 Tal y como lo señalan Castro et al. (1996):

Dicha estructura diseñada tenía más semejanza a la organización de los planes programas de

1957, que a la reformulación de 1960. Sin embargo, es importante mencionar que en esta

reforma ya no se enfatizó en la consolidación de la nacionalidad, ni en los tres ejes rectores: el

56

mexicano, la familia mexicana y la nación mexicana, sino que los nuevos objetivos planteados,

fueron preparar a las nuevas generaciones para asumir su propio aprendizaje, darles una

conciencia histórica y desarrollar en ellos una actitud científica ante el mundo. (p. 15)

Esta reforma marcó un rumbo distinto en la educación al considerar preparar a las nuevas

generaciones a asumir su propio aprendizaje, por lo que la comprensión de la lectura comenzó a

verse también desde otra perspectiva, no obstante aún las estrategias eran insuficientes para

permitir al maestro propiciar la comprensión lectora en los alumnos, ya que la sombra de lo que se

concebía como lectura, era una constante muy presente.

Por lo tanto, es hasta aquí donde se notó un cambio y un interés significativo por cambiar los

rumbos de la comprensión lectora y por la formación del mexicano, así mismo, se debe mencionar

que se contó con estrategias metodológicas para la localización de las ideas centrales de un texto,

para lograr con más facilidad la comprensión, pero no se exterminó la desvinculación entre lo que

se mencionaba y lo que se practicaba. Otro aspecto que no se debe de pasar por alto, es que ante

esta reforma también se rediseñaron los libros de texto gratuito.

A partir de las ediciones hechas a los materiales surgidos de la reforma de 1972 “en 1978 se creó

el Consejo de Contenidos y Métodos Educativos para proponer lineamientos de análisis y revisión

de los contenidos, planes, programas de estudio, métodos educativos y normas técnicas

pedagógicas, así como del diseño de libros de texto y otros materiales didácticos y culturales”

(Castro; 1996, p. 16), como órgano capaz de generar modificaciones para la mejora de la

educación.

Al lapso de veinte años, después de la última reforma del ’72, la Secretaría de Educación Pública

(SEP), tal y como lo mencionan Castro et al. (1996) logró “un cambio de planes, programas y libros

de texto, que genero para 1992 el proyecto que marcó la elaboración de los nuevos planes y

programas de estudio de educación primaria, y de los nuevos libros de texto gratuito, que

estuvieron en marcha al inicio escolar de 1994-1995” (p. 18).

57

 Durante este transcurso, México pasaba por un lapso de “Modernización Educativa” (Programa

Nacional de Modernización) dado a conocer por el Presidente constitucional de los Estados Unidos

Mexicanos, Lic. Carlos Salinas de Gortari.

Entre avances y confusiones de las transformaciones que se estaban presentando en los planes y

programas de estudio, se fueron elaborando los nuevos libros de texto gratuito y en el ambiente

magisterial se mantenía la expectativa del nuevo plan y programas, sobre quiénes los elaboraban y

cuándo estarían listos.

 Básicamente durante este periodo existía una confusión y una espera por las modificaciones que

se le harían a los planes y programas de estudio de aquel entonces y es que a pesar del interés por

mejorar la educación, el sistema educativo no lograba articular el trabajo que proponía y el que

llevaba a cabo en las escuelas, por ello, siempre se mantenía una especulación entre los

profesores en el manejo de las nuevas metodologías propuestas por el sistema educativo.

Finalmente, como añaden Castro et al. (1996) “el plan y programas de estudio de 1993 se hizo

público por primera vez el 5 de Agosto de 1993, precisamente en el momento en que se

presentaron los nuevos libros de texto gratuito” (p. 24) que acompañarían a esta nueva reforma.

Además de que este nuevo plan y programas de estudio puso énfasis en “concentrar aquellos

conocimientos verdaderamente esenciales” (Castro et al., 1996, p. 24), su propósito central fue:

 Organizar la enseñanza y el aprendizaje de contenidos básicos para asegurar que los niños

adquirieran y desarrollaran habilidades intelectuales que les permitieran aprender

permanentemente, que adquirieran conocimientos fundamentales para comprender los

fenómenos naturales; se formaran éticamente, mediante el conocimiento de sus derechos y sus

deberes; y desarrollaran actitudes propicias para el aprecio y disfrute de las artes y del ejercicio

físico. (Castro et al., p. 25)

58

Básicamente las diferencia entre los planes y programas de estudio anteriores y el de 1993,

oscilaban primeramente en:

Una mayor prioridad al dominio de la lectura, la escritura y la expresión oral, dedicando más

tiempo a estos trabajos en primero y segundo grado de primaria. En el caso de las otras

asignaturas como matemáticas, se ponía énfasis en las habilidades/razonamiento que debía

desarrollar el alumno a partir de situaciones prácticas; en ciencias naturales se enfocaba más

hacia la preservación de la salud, protección del ambiente así como de los recursos naturales;

historia, geografía, educación cívica, se organizaron a través de asignaturas específicas y se

reservan espacio para la educación física y artística como parte de la formación integral de los

alumnos. (Castro et al., 1996, pp. 25-26)

Ahora, entre los avances siempre se notó “un interés por darle mayor realce a la enseñanza de la

lectoescritura, y respecto a la comprensión de textos este se fue perfilando con estrategias más

adecuadas para fortalecer y desarrollar la comprensión lectora” (Castro et al., 1996, p. 26), sin

embargo, el desequilibrio entre lo que se quería lograr, lo formulado teóricamente y lo que se

llevaba a cabo, siempre obstaculizó un avance satisfactorio.

Hasta la fecha el Plan y Programas de estudio de 1993 de Educación Primaria siguen siendo

consultados por las escuelas primarias, en estos existen varios puntos que serían objeto de un

análisis detallado en cuestión de la práctica. Como se mencionó antes, estos planes fueron

orientados hacia aquellos “conocimientos verdaderamente esenciales”, organizando la enseñanza

y el aprendizaje en contenidos básicos para formar en los niños:

Una comprensión lectora, un hábito de leer, iniciativa en la búsqueda de información, capacidad

de expresión oral y escrita, la adquisición del razonamiento matemático y la destreza para

aplicarlo, el conocimiento elemental de la historia y la geografía de México, así como, la práctica

59

de valores, de una convivencia social y desarrollar actitudes propicias para el aprecio y disfrute

de las artes, ejercicio físico y deportivo, etc. (Secretaría de educación Pública [SEP], 1993, p. 10)

Para lograr esta formación, este plan y programas se oriento principalmente a estimular las

habilidades que son necesarias para el aprendizaje permanente, reafirmando la tesis de que no

puede existir una sólida adquisición de conocimientos sin la reflexión sobre su sentido,

mencionando que:

 Sólo en la medida en que se empleen estas tareas con eficacia (asegurando en primer lugar el

dominio de la lectura-escritura, la formación de una matemática elemental y la destreza en la

selección y el uso de información), la educación primaria será capaz de atender otras funciones.

(SEP, 1993, p. 13)

Es notorio que al paso de los años, el desarrollo de las habilidades de lectura, escritura y

matemáticas fueron cobrando mayor importancia y el interés por desarrollar en su máximo estas

habilidades ha llevado al Sistema Educativo a replantearse nuevas metas.

Este interés ha traído beneficios, que han llevado a revalorar el verdadero sentido de la

comprensión lectora, ya que desarrolla en el alumno la capacidad de integrar ciertos

conocimientos, permitiéndole comprender, reflexionar y dar sentido a lo que se le enseña en la

escuela.

El desarrollo de esta habilidad es esencial en los encuentros de lectura que el alumno va teniendo

durante su estancia en la escuela, ya que desarrolla un amplio vocabulario, una fluidez verbal,

mayor desempeño cognitivo, etc. Ahora bien, con esta nueva reforma de 1993, la comprensión

lectora se vio más involucrada y es que volvían a plantear a su vez nuevas estrategias y formas de

trabajo.

 Y es que, el plan y programas de 1993, permitió que la organización de las asignaturas y

programas fueran de una forma más sencilla y compacta, lo que permitía al maestro “un mayor

60

margen de decisión en la organización de actividades didácticas en la combinación de contenidos

de distintas asignaturas, etc.” (SEP, 1993, p. 13).

La organización de los contenidos se establecieron por ejes temáticos para agrupar los contenidos

que se trabajarían a lo largo de los seis grados; y en las siete asignaturas conformadas: Español,

Matemáticas, Historia, Geografía, Educación Cívica, Artística y Educación Física. Se hacía énfasis en

la necesidad de que el alumno comprendiera lo que se le enseñaba y aprendía, para que sus

conocimientos fueran útiles y los aplicara en la vida cotidiana.

Ahora, para que esto se lograra, en el mismo plan y programas de estudio señalaban la

conveniente integración entre contenidos y actividades que permitieran el desarrollo integral de

dichos aprendizajes y conocimientos.

Para una mejor comprensión y manejo de los puntos de integración del contenido que presenta el

Plan y Programas de 1993, el siguiente cuadro permite observar si se daba esta integración y cómo

es que se organizaban lo contenidos de enseñanza (Cuadro 1):

61

62

Como se puede observar si hay una intención de articular unas asignaturas con otras, en varias de

ellas la asignatura de español se integra con el fin de que el alumno comprenda, reflexione y se

haga crítico de lo que aprende, sin embargo, esta integración queda como implícita, ya que tanto

la asignatura de español y matemáticas son para este plan y programas la base para comprender

las asignaturas restantes.

Ahora, específicamente en este programa no se hizo mención exacta de la comprensión lectora,

sin embargo, si se estableció la necesidad de que el alumno adquiriera habilidades para rescatar la

información importante de un texto, por lo que quedó como supuesto trabajar estrategias para

abordar los diversos textos que se presentaban en cada una de las asignaturas y con ello lograr la

comprensión lectora en los alumnos.

 Pero, en el año 2000 se hicieron algunas modificaciones al enfoque de Español (centrados en la

idea de que los planes y programas de estudio, los libros de texto gratuitos y otros materiales

didácticos, destinados a los maestros y a los alumnos, son instrumentos educativos que deben ser

corregidos y mejorados con regularidad, se hacen estas recomendaciones o modificaciones

relativas al mejoramiento de los instrumentos educativos mencionados), en la cual, se expresa

explícitamente que el programa para la enseñanza del español estará basado en un “enfoque

comunicativo y funcional centrado en la comprensión y transmisión de significados por medio de

la lectura, la escritura, la expresión oral y reflexión sobre la lengua” (SEP, 2000, p. 7).

Un rasgo muy claro de estas modificaciones es una definición clara y unificada de los conceptos de

lectura y escritura, volviéndose el primer imperativo del plan de estudios; en está reestructurada

orientación también se expresa la importancia de desarrollar la expresión oral, donde los niños

sean capaces de reflexionar, expresar sus sentimientos o puntos de vista y sugieran ideas para

resolver posibles problemas de la vida cotidiana; por eso, en todas las lecciones, el docente

encontrará oportunidades para relacionar los temas tratados con las otras asignaturas del grado

escolar, dando pie a globalizar los contenidos y lograr que lo niños aprendan a generalizar sus

conocimientos.

63

Para alcanzar ciertos fines, teniendo en cuenta que además de habérsele otorgado al docente

contenidos que puedan integrarse y así propiciar el desarrollo de ciertas habilidades, es necesario

que los niños: desarrollen confianza, seguridad y actitudes favorables para la comunicación oral y

escrita; reconocer, valorar y respetar variantes sociales 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 de 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 la hablar, escuchar, leer y

escribir; y adquieran nociones de gramática para que puedan reflexionar y hablar sobre la forma y

el uso del lenguaje oral y escrito, como un recurso para mejorar su comunicación (SEP, 2000).

El rasgo principal de este enfoque alude a que dicho trabajo no se limita a la asignatura de

español, sino que es válido y recomendable para las actividades de aprendizaje de las otras

asignaturas, en la que los niños deben hablar, escuchar, leer y escribir, favoreciendo con ello la

expresión e intercambio de conocimientos y experiencias previas, la comprensión de lo que lean y

la funcionalidad de lo que escriban, para que los niños aprendan a utilizar el lenguaje oral y escrito

de manera significativa y eficaz en cualquier contexto.

Para ello, en la presentación de los programas para la enseñanza del español en los seis grados, los

contenidos y actividades se organizan en función de cuatro componentes, agrupados en los

siguientes “apartados que indican aspectos clave de la enseñanza”:

 EXPRESION ORAL:

- Interacción en la comunicación.

- Funciones de la comunicación oral.

- Discursos orales, intenciones y situaciones comunicativas.

 LECTURA:

64

- Conocimiento de la lengua escrita y otros códigos gráficos.

- Funciones de la lectura, tipos de texto, características y portadores.

- Comprensión Lectora.

- Conocimiento y uso de fuentes de información.

 ESCRITURA:

- Conocimiento de la lengua escrita y otros códigos gráficos.

- Funciones de la escritura, tipos de texto y características.

- Producción de textos.

 REFLEXION SOBRE LA LENGUA:

- Reflexión sobre los códigos de comunicación oral y escrita.

- Reflexión sobre las funciones de la comunicación.

- Reflexión sobre las fuentes de información. (SEP, 2000, p. 16)

Dentro del componente de lectura de dicho programa, se señala como propósito: lograr que los

niños comprendan lo que leen y utilicen la información leída para resolver problemas de su vida

cotidiana, pretendiendo desarrollar en los alumnos gradualmente estrategias para el trabajo

intelectual con los textos.

Hasta aquí con estas observaciones que permiten notar el interés por reforzar el enfoque base de

la asignatura de Español, podemos notar que en el Programa de Español 2000, se marca más

explícitamente la necesidad de articular el Español con las otras asignaturas, permitiendo una

65

retroalimentación tanto para la asignatura como el de las demás asignaturas y si en dicha

asignatura se ofrecen las estrategias - herramientas, corresponde en las demás asignaturas poner

en marcha lo aprendido.

Por otro lado, los cambios siguen, actualmente está en marcha el Plan de Estudios 2009 de

educación primaria que “se encuentra en etapa de prueba en aproximadamente 5 000 escuelas

pilotos del país” (SEP; 2009, p. 5).

Este plan de estudios comparado con el de 1993, marca una gran diferencia de trabajo, ya que

hace mención a la organización de los contenidos de una manera transversal; aunque en el plan de

estudios de 1993 se menciona la importancia de integrar unos contenidos con otros, no se

establece como tal, hasta este plan de estudios 2009, que además de especificar concretamente la

nueva propuesta de trabajo, se hace referencia a una necesaria vinculación congruente de trabajo

entre preescolar, primaria y secundaria.

En cuanto al programa de Español en este Plan y Programas de estudios 2009, se fundamenta que:

La lectura y la escritura son parte de una gran cantidad de actividades cotidianas: leemos para

entretenernos, para saber más sobre los temas que no interesan, para organizar nuestras

actividades, para tomar decisiones, para resolver problemas, para recordar, para persuadir e

influir en la conducta de otros. Lo hacemos a través de un conjunto de tipos de texto y de

discurso que se han ido definiendo a lo largo de la historia. A través de este conjunto limitado de

tipo de texto se satisface una multiplicidad de necesidades sociales y personales, públicas y

privadas, mediatas e inmediatas. (SEP, 2009, p. 53)

Así mismo dentro de este Programa se establece como objetivo central:

Lograr que los alumnos avancen significativamente en sus competencias alrededor del lenguaje:

la comunicación oral, la comprensión lectora y la producción de textos propios (…) [del igual

forma se señala que] desde el inicio de la primaria es importante enseñar una serie de

66

estrategias de lectura que aseguren que los alumnos, además de poder localizar información

literal, estén en condición de inferir y deducir sobre los elementos que les proporciona un texto,

y con esto, comprender lo leído. Lograr que los alumnos puedan ir más allá de la comprensión

literal es uno de los objetivos centrales de la educación básica (…) estas intenciones requieren:

a) Abordar diferentes tipos de textos

b) Involucrarse con los textos y relacionarlos con conocimientos anteriores, es decir, anticipar,

predecir, construir imágenes. Hacer preguntas, alentar y compartir opiniones.

c) Construir estrategias para autorregular la comprensión, es decir, relacionar lo que se lee con

experiencias y con propios puntos de vista, comparar diferentes versiones de una misma historia

o diferentes textos de un mismo autor, considerar otros puntos de vista, relacionar diferentes

partes del texto y leer entre líneas, deducir el significado de palabras desconocidas a partir del

contexto. (SEP, 2009, p. 56)

Para lograr dicho objetivo, el Programa de Español propone:

Una serie de proyectos didácticos que tienen como propósito facilitar la adquisición de

conocimientos sobre la lengua a través de la aparición, en el aula, de situaciones comunicativas

en las que algunas prácticas sociales de la lengua se vuelvan necesarias (…) promoviendo el

desarrollo lingüístico y la adquisición de conocimientos alrededor de la lectura, la escritura y la

oralidad. Un paso necesario que puede considerarse como un objetivo en sí mismo, es

introducir a los alumno a la comunidad letrada, a través de su participación en múltiples

eventos comunicativos, tanto al interior de la clase como trascendiendo a la comunidad, para

iniciarse en las prácticas del lenguaje como hablantes, como lectores y como productores de

texto. (SEP, 2009, p. 64)

67

Todos estos puntos a trabajar van de la mano con el perfil que se desea alcanzar al egresar la

educación primaria, básicamente el perfil va encaminado a desarrollar una serie de competencias

para: el aprendizaje permanente, el manejo de la información, el manejo de situaciones, la

convivencia y la vida en sociedad (SEP, 2009).

No olvidemos que este plan de estudios 2009 por el momento es una prueba piloto, aún no

establecida en toda la nación, por lo que si todo va en buena marcha lo veremos en el ciclo 2011-

20012. Por ahora, el trabajo por proyectos se ve en pocas escuelas, siendo estas propuestas por

docentes que conocen el enfoque Globalizador.

 Básicamente los Planes y Programas de estudio son puestas en marcha que definen las

competencias y el trabajo de cada una de ellas, es decir, son las guías de la educación en México.

Pero en este caso para el trabajo de la comprensión lectora, no solamente se cuenta con los

planes y programas para llevarla acabo en la institución, sino que en cada proyecto escolar se ve

reflejado la necesidad de desarrollar esta habilidad y por ende en dicho proyecto se especifican

una serie de estrategias y/o propuestas de trabajo que estimulan el desarrollo de la comprensión

lectora, ahora, también otro factor que interviene en el desarrollo de esta habilidad es la Ley del

Fomento para la Lectura que se puso en marcha en el año 2007 y que marca específicamente una

serie de lineamientos que la Secretaría de Educación Básica deberá cumplir para que además de

fomentar la lectura, esta se comprenda.

3.2 Ley de Fomento para la Lectura y el Libro

Un aspecto más involucrado en la institución escolar para el trabajo de la comprensión lectora, en

términos políticos, es la Ley de Fomento para la Lectura y el Libro, de acuerdo a lo que aparece en

Diario Oficial de la Federación (DOF) (2000; Junio 8), se establecen un total de 27 artículos a lo

largo de cinco capítulos, de determinados artículos a continuación se rescatan los más

importantes involucrados con el trabajo directo de la Secretaría de Educación Pública en función a

la lectura y su comprensión. Como primer punto se marcan las disposiciones generales para

comprender el contexto en el que será aplicada, posteriormente se hace mención de los diversos

http://dgaj.salud.gob.mx/descargas/legvig/pdf/44.pdf%20(Diario%20Oficial%20de%20la%20Federacion,%202000

68

puntos a trabajar, por lo tanto, de acuerdo a lo establecido en la Ley de Fomento para la Lectura y

el Libro (2000) se marca que:

 CAPÍTULO I. Disposiciones generales

- Artículo 1. Las disposiciones de esta Ley son de orden público, de interés social y de

observancia general en todo el territorio nacional. Lo establecido en esta ley se aplicará sin

perjuicio de lo ordenado en la Ley de Imprenta, la Ley Federal del Derecho de Autor, la Ley

General de Educación, la Ley General de Bibliotecas y sus respectivos reglamentos, así como

cualquier otro ordenamiento en la materia, siempre y cuando no contravengan lo que en ésta se

dispone.

- Artículo 2. Para efectos de la presente Ley se entiende como:

 *Libro: Toda publicación unitaria, no periódica, de carácter literario, artístico, científico,

técnico, educativo, informativo o recreativo, impresa en cualquier soporte, cuya edición se haga

en su totalidad de una sola vez en un volumen o a intervalos en varios volúmenes o fascículos.

Comprenderá también los materiales complementarios en cualquier tipo de soporte, incluido el

electrónico, que conformen, conjuntamente con el libro, un todo unitario que no pueda

comercializarse separadamente.

 *Sistema Educativo Nacional: Constituido por los educandos y educadores, las autoridades

educativas, los planes, programas, métodos y materiales educativos; las instituciones educativas

del Estado y de sus organismos descentralizados; las instituciones de los particulares con

autorización o con reconocimiento de validez oficial de estudios, y las instituciones de educación

superior a las que la ley otorga autonomía.

69

 *Bibliotecas escolares y de aula: Acervos bibliográficos que la Secretaría de Educación

Pública, con la concurrencia de las autoridades locales, selecciona, adquiere y distribuye para su

uso durante los procesos de enseñanza y aprendizaje en las aulas y las escuelas públicas de

educación básica.

- Artículo 4. La presente Ley tiene por objeto:

 * Propiciar la generación de políticas, programas, proyectos y acciones dirigidas al fomento y

promoción de la lectura;

 * Hacer accesible el libro en igualdad de condiciones en todo el territorio nacional para

aumentar su disponibilidad y acercarlo al lector.

 CAPÍTULO II. De las autoridades responsables

- Artículo 5. Son autoridades encargadas de la aplicación de la presente Ley en el ámbito de sus

respectivas competencias: a) La Secretaría de Educación Pública, b) El Concejo Nacional para la

Cultura y las Artes, c) El Concejo Nacional de Fomento para el Libro y la Lectura, y d) Los

Gobiernos estatales, municipales y del Distrito Federal.

- Artículo 6. Corresponde a la Secretaría de Educación Pública y al Consejo Nacional para la

Cultura y las Artes, de manera concurrente y considerando la opinión y propuestas del Consejo

Nacional de Fomento para el Libro y la Lectura:

* Elaborar el Programa de Fomento para el Libro y la lectura;

 * Poner en práctica las políticas y estrategias contenidas en el Programa, estableciendo la

coordinación interinstitucional con las instancias de los diferentes órdenes de gobierno, así

como con los distintos sectores de la sociedad civil.

70

 - Artículo 10. Corresponde a la Secretaría de Educación Pública:

 * Fomentar el acceso al libro y la lectura en el Sistema Educativo Nacional, promoviendo que

en él se formen lectores cuya comprensión lectora corresponda al nivel educativo que cursan, en

coordinación con las autoridades educativas locales. [Subrayado y remarcado en negrita por mí]

 * Garantizar la distribución oportuna, completa y eficiente de los libros de texto gratuitos, así

como de los acervos para bibliotecas escolares y de aula y otros materiales educativos

indispensables en la formación de lectores en las escuelas de educación básica y normal, en

coordinación con las autoridades educativas locales;

 *Diseñar políticas para incorporar en la formación inicial y permanente de maestros,

directivos, bibliotecarios y equipos técnicos, contenidos relativos al fomento a la lectura y la

adquisición de competencia comunicativas que coadyuven a la formación de lectores, en

colaboración con las autoridades educativas locales;

 * Considerar la opinión de las autoridades educativas locales, de los maestros y de los

diversos sectores sociales para el diseño de políticas de fomento a la lectura y el libro en el

Sistema Educativo Nacional, con base en los mecanismos de participación establecidos en la Ley

General de Educación;

 * Promover la producción de títulos que enriquezcan la oferta disponible de libros, de

géneros y temas variados, para su lectura y consulta en el Sistema Educativo Nacional, en

colaboración con autoridades de los diferentes órdenes de gobierno, la iniciativa privada,

instituciones de educación superior e investigación y otros actores interesados;

71

 * Promover la realización periódica de estudios sobre las prácticas lectoras en el Sistema

Educativo Nacional y sobre el impacto de la inversión pública en programas de fomento a la

lectura en este sistema, así como la difusión de sus resultados en los medios de comunicación,

en colaboración con las autoridades educativas locales, otras autoridades, la iniciativa privada,

las instituciones de educación superior e investigación, organismos internacionales y otros

actores interesados;

 * Promover el acceso y distribución de libros, fortaleciendo el vínculo entre escuelas y

bibliotecas pública, en colaboración con las autoridades educativas locales, las instituciones de

educación superior e investigación, la iniciativa privada y otros actores interesados, e

 * Impulsar carreras técnicas y profesionales en el ámbito de la edición, la producción,

promoción y difusión del libro y la lectura, en colaboración con autoridades educativas de los

diferentes órdenes de gobierno, instituciones de educación media superior y superior y la

iniciativa privada.

 CAPÍTULO III. Del Concejo Nacional de Fomento para el Libro y la Lectura

- Artículo 12. Se crea el Concejo Nacional de Fomento para el Libro y la Lectura como un

órgano consultivo de la Secretaría de Educación Pública y espacio de concertación y asesoría

entre todas las instancias públicas, sociales y privadas vinculadas al libro y la lectura.

- Artículo 14. El Concejo estará conformado por:

 * Un presidente, que será el titular de la Secretaría de Educación Pública. En su ausencia será

suplido por quien éste designe;

 * Un secretario ejecutivo, que será el titular del Concejo Nacional para la Cultura y las Artes;

72

 * El titular del Instituto Nacional de Lenguas Indígenas;

 * El presidente de la Cámara Nacional de la Industria Editorial Mexicana;

 * El presidente de la Asociación de Libreros de México;

 * El presidente de la Asociación Nacional de Bibliotecarios;

 * El presidente de la Sociedad General de Escritores de México;

 * El Director General de Materiales Educativos de la Secretaria de Educación Pública;

 * El Director General de Publicaciones del Concejo Nacional par la Cultura y la Artes,

 * El director General de Bibliotecas del Consejo Nacional para la Cultura y las Artes.

 - Artículo 15. El Consejo Nacional de Fomento para el libro y la lectura tendrá las

siguientes funciones:

 * Asesorar en el diseño, formulación y ejecución del Programa de Fomento para el Libro y la

Lectura;

 * Promover el desarrollo de sistemas integrales de información sobre el libro, su distribución,

la lectura y los derechos de autor, así como crear una base de datos que contemple: catálogos y

directorios colectivos de autores, obras, editoriales, industria gráfica, bibliotecas y librerías

mexicanas, disponible para la consulta en red desde cualquier país.

 CAPÍTULO IV. De la coordinación interinstitucional, intergubernamental y con la sociedad

civil

73

- Artículo 19. La Secretaría de Educación Pública y el Consejo Nacional para la Cultura y las

Artes, son las instancias responsables de incentivar y promover la concurrencia, vinculación y

congruencia de los programas y acciones de los distintos órdenes de gobierno, con base en los

objetivos, estrategias y prioridades de la política nacional de fomento a la lectura y el libro.

- Artículo 20. Para impulsar la coordinación interinstitucional e intergubernamental en la

aplicación de la presente Ley, la Secretaría de Educación Pública y el Consejo Nacional para la

Cultura y las Artes, deberán:

 * Establecer mecanismos e instrumentos de coordinación, cooperación y vinculación, así

como promover la celebración de convenios y acuerdos con dependencias de las distintas ramas

y órdenes de gobierno y los órganos autónomos del Estado, para diseñar, planear, coordinar,

aplicar y fortalecer políticas, programas, proyectos y acciones de fomento a la lectura y el libro;

 * Establecer compromisos con las instancias y organismos internacionales que, mediante

convenios y acuerdos bilaterales y multilaterales, incentiven el desarrollo integral de las políticas

públicas en la materia facilitando a autores, editores, promotores, lectores, espacios y

alternativas de promoción y difusión que favorezcan el conocimientos de nuestra obra editorial

y literaria en el exterior, y

 * Establecer programas que involucren a individuos, instituciones de asistencia privada,

instituciones académicas, asociaciones civiles y fideicomisos, cooperativas y colectivos, cuya

labor a favor del fomento a la lectura y el libro han sido fundamentales para el desarrollo

cultural en el país. (pp. 7-8)

 En estos artículos que establece la Ley del Fomento para la Lectura y el Libro se nota básicamente

las políticas que la Secretaría de Educación Pública (SEP) debe trabajar en función al libro, la

promoción de lectura y su comprensión.

74

Mediante estas medidas, la SEP tendrá la obligación de llevar cada uno de estos puntos en las

instituciones escolares, tratando con ello involucrar a todos los actores participantes de la

educación, es decir, directores, docentes, alumnos, padres de familia y personal adjunto, etc.

Así mismo podemos observar que la SEP junto con otras instituciones ejercen un trabajo

colaborativo, involucrando con ello un trabajo social, para no solamente fomentar la lectura en las

escuelas sino llevar a diversas instancias oportunidades de convivir y tener acceso a los libros.

Con esto podemos notar que la comprensión lectora no es sólo una problemática que se vive en

las escuelas, sino que es tema de interés y partida para la elaboración de políticas, estrategias y

puntos de evaluación para tratar desde diversas dimensiones la problemática de la comprensión

de textos, antecediendo con ello la promoción del libro y la lectura en las escuelas.

Así como existen políticas y programas a nivel nacional que marcan puntos de trabajo para la

comprensión lectora, una dimensión más dentro de la institución escolar, a su vez más

dependiente de las necesidades que presenta la comunidad, es el proyecto escolar, en dicho

proyecto se marcan las estrategias de trabajo para mejorar la comprensión lectora en la

comunidad escolar.

3.3 ¿PROYECTO ESCOLAR?

Una dimensión más de la comprensión lectora dentro del trabajo de la Institución escolar es el

proyecto escolar. Así como la currícula nacional establece la forma de trabajar la comprensión de

textos (pedagógicamente en el aula) y la Ley de Fomento para la Lectura y el Libro establece

puntos de trabajo para fomentar la lectura y su comprensión a través de la Secretaría de

Educación Pública , el proyecto escolar es un punto más para incitar, proponer y establecer

diversas estrategias de intervención a nivel escuela de la comprensión lectora, en dicho proyecto

se ven consideradas las necesidades requeridas de la escuela para promover la lectura y su

comprensión según sea el contexto.

En el informe presentado por el Instituto Nacional para la Evaluación Educativa (INEE), titulado

“Prácticas docentes para el desarrollo de la comprensión lectora en primaria” (Treviño, Pedroza,

75

Pérez, Ramírez, Ramos y Treviño, 2007), se puede afirmar que en muchas primarias hay esfuerzos

para la promoción de la lectura, es decir, escuelas cuyo proyecto escolar aspira justamente a

mejorar esta dimensión de la formación de sus alumnos.

Ahora, de acuerdo con Treviño et al. (2007) el proyecto escolar es:

Un instrumento de planeación que orienta el funcionamiento de las escuelas. En él se definen

las acciones que llevan a cabo docentes, directores, alumnos y padres de familia para conseguir

los fines educativos que se propone la escuela en concordancia con el currículo nacional (…) así

mismo (…) el proyecto escolar es trascendente porque define las prioridades de las escuelas. De

acuerdo a datos revelados durante el estudio, alrededor del ochenta por ciento de los docentes

se encuentra en escuelas donde el proyecto escolar es sobre comprensión lectora (…) por lo

que (…) como puede percibirse la comprensión lectora es una prioridad para las primarias

mexicanas. (p. 107)

Es necesario saber que el proyecto escolar está ubicado dentro de uno de los distintos programas

de apoyo que el sistema educativo ofrece a las escuelas, dicho programa es el Programa de

Escuelas de Calidad (PEC) con el cual se apoya a las escuelas con recursos distribuidos a través de

un concurso público y tales recursos están vinculados con la ejecución de un proyecto escolar.

En esencia el proyecto escolar es un recurso más que utiliza la escuela primaria para mejorar la

comprensión lectora de sus alumnados, involucrando tanto a docentes como a padres de familia,

recordemos que el proyecto escolar no necesariamente establece la comprensión lectora ya que

cada escuela elabora su proyecto según las necesidades y las demandas de la comunidad escolar,

pero lo que en este caso concierne y como bien lo establece el estudio elaborado por el Instituto

Nacional para la Evaluación Educativa (INEE), los principales proyectos escolares apuntan hacia la

mejora de la comprensión lectora en las escuelas, por ello es un punto más que evidencia el

trabajo y la necesidad de abordar la comprensión lectora en los niveles escolares, en este caso

primaria, por lo que no se puede dejar atrás este aspecto que está cobrando vital importancia.

Por último, aunque se le ha otorgado un área especial a la comprensión lectora en los planes y

programas, en la ley de fomento para la lectura del libro y en los proyectos escolares, en la

76

práctica cotidiana se observa que una vez egresados los alumnos de la escuela primaria, la mayoría

de ellos no alcanzan un óptimo desempeño en la comprensión de la lectura, por lo que conviene

preguntarse qué y cómo es que se trabaja este proceso en el aula. Ahora durante varios años se

han elaborado investigaciones acerca del trabajo en el aula del proceso de comprensión lectora

desde diversos factores que pudieran intervenir en un desarrollo favorable de este proceso, sin

embargo un factor que necesita de un análisis detallado es la práctica docente y cómo este

beneficia o no el proceso de la comprensión lectora en los alumnos.

Dentro de la práctica docente están los enfoques de planeación que este utiliza para llevar a cabo

la enseñanza, y dentro de ella vemos reflejada la forma en que se trabaja la comprensión lectora,

por lo tanto conviene conocer los principales enfoques de planeación y cómo es que intervienen

en el proceso de comprensión lectora.

77

CAPÍTULO IV

LOS ENFOQUES DE PLANEACIÓN Y LA COMPRENSIÓN LECTORA

He mencionado ya, que la comprensión lectora es un proceso activo y constructivo, un proceso de

pensamiento antes, durante y después de leer; una interacción entre el lector, el texto y el

contexto, donde se ponen en juego tanto los conocimientos previos del lector como la

información que es procesada en el momento de leer, permitiendo integrar a nuestras estructuras

mentales -de una manera constructiva- los aprendizajes que surjan de dicha interacción.

Por lo que ahora, corresponde exponer en el presente capítulo los enfoques de planeación que

trabaja el docente para beneficiar el proceso de la comprensión lectora.

Pero antes de adentrarnos a los enfoques de planeación, es conveniente mencionar el proceso

que lleva acabo la educación primaria para desarrollar en los alumnos la comprensión lectora.

Trasladándonos a este escenario, esta etapa es una de las más significativas a nivel alfabético del

alumno, ya que se entra al misterioso y mágico mundo de la lecto- escritura.

Una vez superado este proceso, el alumno se encontrará con diferentes tipos de texto que tendrá

que decodificar, identificar y comprender a lo largo de su desarrollo escolar.

De la infinidad de textos que se han de trabajar, los libros de texto gratuito jugaran un papel muy

importante porque son textos propios que están a disposición del alumno, sin discriminar los

libros del Rincón de Lectura y algunos otros textos que proporciona Enciclomedia, que están más

a disposición de lo que diga el profesor.

Asimismo el trabajo con los textos se verá influenciado por el profesor, ya que él será quien lleve

al alumno a uno de los principales objetivos al que se desea llegar durante una lectura: la

comprensión de textos.

78

El trabajo de la lectura en cualquier nivel podría considerarse como una herramienta didáctica

para el profesorado, pero también como una herramienta de aprendizaje para el alumno, siempre

y cuando se llegue a la comprensión de textos.

Ahora bien, siendo el libro de texto gratuito un material propio del alumno, y donde se encuentran

los principales textos que el alumno ha de trabajar durante el proceso escolar, es importante

señalar algo muy importante: la relación de estos con los contenidos de educación primaria.

Durante el proceso de enseñanza- aprendizaje el profesor debe de cubrir los contenidos

correspondientes de cada grado escolar, en ese proceso, el profesor cuenta con material de apoyo

para llevar a cabo su práctica docente, por ejemplo: plan y programas de estudio, avance

programático, fichas de trabajo, libro del maestro, etc.

En cada uno de esos materiales se hace alusión a diversas formas de trabajar con el libro de texto

del alumno, ayudando con ello a cubrir los contenidos de cada grado. En este caso el profesor

utiliza los libros de texto a la par de los contenidos a enseñar, apoyándose en ellos para elaborar

ejercicios, trabajar lecturas, etc. El avance de trabajo de los libros de texto es a base de lecciones,

los cuales tienen que ser cubiertas en su totalidad a finales de cada ciclo escolar. Un aspecto muy

importante a mencionar es que los libros de texto se integran por diversos tipos de texto, así como

diversas imágenes que intentan establecer una relación lo más cercano posible al contexto del

alumno; al comprimir varias circunstancias, fenómenos, hechos, situaciones, etc. –propias del

contexto-, se intenta dar una explicación desde un punto de vista científico, histórico, social, etc.,

con el fin de que el alumno obtenga una comprensión amplia de los hechos que puedan suceder

en su contexto, intentando con ello establecer posibles soluciones ante una problemática; lo que,

de acuerdo a uno de los principales propósitos de educación primaria correspondería a formar un

alumno competente para la vida, que, con lo que adquiere en la escuela sea capaz de relacionarlo

y aplicarlo a su medio.

79

Es por ello que desde la planeación hasta su ejecución en el proceso de enseñanza, el docente ve

en el libro de texto una herramienta complementaria de las asignaturas a trabajar, ya sea para

relacionar los contenidos al contexto en que se desenvuelve el alumno o ampliar la información

que se trabaja en determinada asignatura.

Esto posibilita que la lectura se convierta en una ventana de información y de aprendizaje,

permitiendo establecer una relación entre el contexto en el que se desarrolla el alumno y los

conocimientos que se generan desde el aula, donde, la comprensión de estos conocimientos,

permitirá que el alumno de uso a esa información para comprender y construir aprendizajes.

Delimitando el campo de trabajo que corresponde a esta investigación, debemos tener claro que

en tercer ciclo de primaria se trabajan diversos tipos de lectura, desde textos narrativos,

expositivos, informativos, literarios, descriptivos, científicos, etc., de los cuales dentro de esa

diversidad el alumno tendrá que aludir a sus conocimientos previos para inferir el contexto en el

que ocurre ó se lleva a cabo determinado texto; mientras tanto, sí durante el trabajo del texto no

alude a determinados conocimientos previos, la labor docente consiste en ampliar cierto bagaje

de información para que el alumno logre interpretar el texto.

En esa labor, el docente también debe de considerar que todo texto ha de tener un objetivo y un

uso; el uso de la información que proporcione el texto puede ser, desde mi punto de vista, de tres

maneras:

1. Generar nuevos conocimientos.

2. Tener una visión concreta del contexto en el que nos desenvolvemos; y,

3. Utilizar y/o llevar a la práctica cierta información para resolver determinadas

problemáticas.

Por lo que el objetivo primordial consistiría en preguntarse ¿qué vamos a extraer del texto y con

qué fin? para tener claro qué es lo que se quiere obtener de la lectura.

80

Estos aspectos -quizá los más importantes antes de iniciar toda lectura- se han de tener

presentes durante la enseñanza en el proceso de la comprensión lectora para que se logre un

impacto en el alumno. Dicho impacto debe considerar que el alumno vea en la lectura una

ventana más de aprendizaje y conocimiento, para comprender de mejor manera aspectos que

ocurren en su entorno.

Pero ¿cómo se ve reflejado el proceso de la comprensión lectora en los enfoques de planeación

que son utilizados por el profesor?

4.1. La enseñanza y el proceso de la comprensión lectora

Durante tercer ciclo de primaria, los contenidos son cada vez mayores y el grado de complejidad

aumenta progresivamente; en este ciclo la mayoría de los alumnos ha accedido a la lecto-

escritura, por lo que los diversos tipos de texto son enfocados hacia un aspecto más analítico y

crítico.

En cada ciclo, los contenidos a trabajar se ven organizados por asignaturas y estas a su vez se ven

descritas y/o reflejadas en los libros del alumno, por lo que la lectura siempre está presente.

Y es que, desde el libro de matemáticas hasta el de geografía, civismo, ciencias naturales, historia,

etc., siempre estará presente la lectura; sí el alumno logra comprender los problemas

matemáticos hasta seguir correctamente las indicaciones para un experimento, logrará ejecutar

acertadamente las operaciones y seguir sin ningún problema indicaciones, instrucciones, etc.

Claro, en cuanto a las lecturas más extensas de índole expositiva e informativa, se tiene como

propósito un trabajo más analítico y reflexivo, lo que implica que el alumno sea capaz de recuperar

el significado y otorgar sentido al texto, retomando aquello que le sirva para comprender de mejor

manera su entorno.

81

Ahora, la problemática de la comprensión lectora radica en varios factores, uno de ellos ya en la

práctica, es que la lectura y el trabajo de su comprensión sólo se limita a la asignatura de Español;

como veíamos en capítulos anteriores, el trabajo de la comprensión es un proceso que no puede

limitarse únicamente a una asignatura, ya que ante cualquier texto al que se enfrente el alumno,

el objetivo principal será comprenderlo, sea cual sea la asignatura; tal vez en la asignatura de

Español se brinden las formas y estrategias para el proceso de la comprensión, pero en la práctica,

al pasar a otra asignatura donde también hay trabajo de textos se olvida en su totalidad el

tratamiento para la comprensión.

Un segundo factor se relaciona con la puesta en marcha de los conocimientos previos; la relación,

la exploración y el trabajo con los contenidos de las disciplinas es un tratamiento óptimo para

integrar al texto las bases necesarias para su comprensión, porque el alumno no solamente

aprenderá a utilizar conocimientos previos para comprender la lectura sino que enlazará sus

conocimientos con la información que le proporciona el texto para construir y/ reforzar sus

aprendizajes.

Si vemos en la lectura un punto de partida para abordar un contenido, difícilmente se logrará la

comprensión en los alumnos, porque, si estamos hablando de que en educación primaria radica la

importancia de explorar los conocimientos previos del alumno –con la finalidad de que tengan una

visión amplia de lo que contiene el texto-, entonces no sería pertinente considerar la lectura como

introducción a un contenido nuevo, ya que sí para el alumno el contenido es “nuevo”, la lectura

por consiguiente tendrá términos que el alumno no conocerá y sólo se conseguirá que la lectura se

vuelva difícil.

Esto repercute en que no se da un esbozo o preparación adecuada entre los conocimientos

previos del lector con la información que recién recibe, provocando que la información que recibe

del texto quede de manera fragmentada y sin algún sentido para el alumno.

Por ello el trabajo que organice el docente será un factor que intervendrá en el proceso de la

comprensión lectora, porque la lectura se encuentra en cada una de las asignaturas, no

82

exclusivamente en español, y si se desea lograr un impacto en el alumno desde la comprensión, es

conveniente que el trabajo de los textos tenga un buen desarrollo y/o tratamiento de los

conocimientos previos o de la información que el alumno va a encontrar el texto.

Y justamente una parte fundamental que guía el trabajo del docente durante el ciclo escolar es la

planeación, en ella ve reflejada los contenidos, acciones y estrategias a ejecutar, por lo que

también encontraremos la forma en que trabaja las lecturas que el libro de texto le proporciona, y

por ende, la forma en que considera la relación entre los contenidos y el texto para favorecer la

comprensión lectora, sin limitarse necesariamente a la asignatura de Español.

Ahora, la organización de la enseñanza en las escuelas primarias suele ser por asignatura, a cada

materia se le da su espacio y cada una de ellas tiene sus objetivos a cubrir. De esto surge que la

planeación del docente tome diversas características del enfoque sistemático, lo cual consiste en

planear por objetivos cada asignatura.

Y es aquí donde, debido a la planeación se establecen tiempos para cada asignatura, al día

podemos observar que en la mayoría de las escuelas se trabajan cuatro asignaturas ya sea

español, matemáticas, ciencias naturales, etc., con horarios ya establecidos, lo que el trabajo se

hace por lección, al término de esta se pasa a otra asignatura y así se va estableciendo la dinámica,

dándonos cuenta que la enseñanza se ve fragmentada y por ende la lectura no tiene un

tratamiento deseado para favorecer la comprensión.

Ahora, otro enfoque de planeación denominado Globalización, permite establecer las asignaturas

de forma integrada en relación a un tema de interés que surja de los alumnos, motivando el

aprendizaje con temas que parten de su contexto; este enfoque permite trabajar y relacionar en

mayor amplitud los conocimientos previos del alumno con los textos.

¿En qué consisten estos enfoques de planeación? En el apartado siguiente se elaborará un

panorama general de cada enfoque, para observar el trabajo que interviene en cuestión al proceso

de la comprensión lectora.

83

4.2 Enfoques de Planeación

Al entender la comprensión lectora como un proceso en el cual el lector interactúa con el texto,

obteniendo y construyendo significados a partir de lo que lee; la segunda cuestión sería pensar

¿en qué consiste la práctica docente para desarrollar la comprensión lectora en los alumnos? En

base al estudio que realizó el Instituto Nacional para la Evaluación Educativa (INEE), sobre las

prácticas docentes para el desarrollo de la comprensión lectora en primaria, partiríamos en

considerar esta práctica como “las actividades que organiza el docente para ofrecer a los alumnos

oportunidades de interacción con los textos y de construcción de significados a partir de lo leído”

(Treviño et al., 2007, p. 21)

Dichas actividades se verán reflejadas en la planeación que elabora el docente, esta última no

mencionada como tal en el documento, pero que será el resultado de organizar los contenidos y

establecer las estrategias de trabajo que favorezcan el proceso de la comprensión lectora.

De acuerdo con Prawda (2001):

 La planeación es un proceso anticipatorio de asignación de recursos para el logro de fines

determinados [la palabra proceso se refiere al conjunto de las fases sucesivas de un fenómeno

que se desarrolla en forma dinámica, es decir, en forma permanente y continua], por lo que

planear es decir en el presente las acciones que se ejecutaran en el futuro para realizar

propósitos preestablecidos. (p. 23)

Para el docente, esta planeación se convierte en una orientación pedagógica y en una guía del

trabajo que realiza diariamente, en ella plasmará contenidos, actividades, propósitos, estrategias,

acciones, etc.; sin olvidar que la planificación no implica una pérdida de espontaneidad y

flexibilidad ya que “en ella hay que dejar claro dónde se va, para sacar el mayor provecho de las

oportunidades que surjan” (Dean, 1993, p. 82).

84

Y es que la planeación es una herramienta básica del trabajo docente, en ella plasma la manera de

trabajar los contenidos.

Ahora, como lo había mencionado antes, existen diversos “enfoques” que giran en torno a la

forma de organizar los contenidos en la planeación; basándome en Antoni Zabala en su libro La

Práctica Educativa el término “enfoque” “toma sentido en la forma de concebir al alumno, la

escuela, el proceso de enseñanza-aprendizaje, la organización de los contenidos (planeación), etc.;

en base a estos enfoques se sustentan ciertas metodologías de enseñanza que son utilizadas por el

docente ya en la práctica”(1995, p. 23).

Por ello, en esta investigación la planeación se convierte en un punto de análisis, permitiéndonos

explorar las formas en que el docente puede abordar la comprensión lectora en relación a los

contenidos, sin tener que limitarnos sólo a la asignatura de español, abarcando así todo el proceso

de enseñanza.

Para comprender de mejor manera cada enfoque, a continuación se menciona las principales

características del primer enfoque: sistemático, para después abordar el segundo correspondiente

a globalización, permitiendo así observar la diferencia de cada enfoque en el momento del

proceso de la comprensión lectora.

4.2.1 Enfoque por Sistematización.

Durante el transcurso del tiempo, Zabala (1999) señala que:

 La ciencia, en su interés por comprender la realidad, ha fragmentado el saber hasta diversificar

el conocimiento en una multiplicidad de disciplinas, cada una de las cuales, en su

especialización, ha creado un cuerpo diferenciado determinado por un campo u objeto material

de referencia (por ejemplo, el espacio para la geografía, los animales para la zoología, las rocas

para la geología, etc.,); un campo de estudio propio u objeto formal de la disciplina (por

85

ejemplo, las formas en el espacio para la geometría, el comportamiento para la psicología, los

planos y los mapas para la cartografía, etc.) unas metodologías propias para la observación o la

investigación (por ejemplo, la experimentación en la biología, el trabajo de campo en la

sociología), unos instrumentos de análisis (por ejemplo, la estadística y las simulaciones); unas

aplicaciones prácticas y una historia diferenciada. (p. 147)

Cada uno de estos diferentes saberes y/o disciplinas siempre han organizado sus contenidos con

una finalidad determinada, que obviamente no está relacionada con criterios clasificadores

vinculados a la problemática de su enseñanza, pero que a causa de esta diversificación podemos

identificar diversas formas de planeación en la enseñanza de los contenidos, una de ellas el

enfoque por sistematización.

Ahora ¿qué respalda a este enfoque por sistematización? Dada como buena la división

convencional del conocimiento en diversas materias y submaterias; la coherencia científica

justifica que la organización de los contenidos según la estructura formal de las distintas ramas

estereotipadas del saber ofrezca la seguridad de aquello conocido y, aparentemente desde la

lógica del conocimiento establecido, se convierta en una propuesta incontestable (Zabala, 1999).

He ahí que tradicionalmente en este enfoque los contenidos se clasifiquen en diversas disciplinas,

agrupadas según sea matemática, geografía, historia, etc.; que por consiguiente, las unidades

didácticas tiendan a organizarse según unos criterios determinados por las disciplinas.

Esta forma de organizar y presentar los contenidos, es la que se denomina como multidisciplinar,

en la que “las disciplinas se presentan una detrás de otra sin que exista ningún tipo de conexión

entre ellas, y en la que hasta la misma disciplina organiza sus contenidos internos bajo campos

aparentemente aislados” (Zabala, 1995, p. 26).

En un análisis más detallado Zabala (1995) se refiere a la multidisciplinariedad como “la

organización de contenidos más tradicional. Los contenidos escolares se presentan por disciplinas

86

independientes unas de otras. El conjunto de disciplinas se propone simultáneamente sin que se

manifiesten explícitamente las relaciones que puedan existir entre ellas” (p. 26). A lo que desde mi

punto de vista también podemos determinar cómo sistematización, ya que la planeación se rige

explícitamente por objetivos específicos para cada asignatura, sin establecer relación alguna con

otras disciplinas.

Ahora, el reflejo de estas disciplinas escolares y el trabajo (enseñanza) de ellas desde este enfoque

-como se observa en las matemáticas, la lengua, la historia, geografía, etc.- se han visto reducidas

en la mayoría de los sistemas educativos a finalidades per se, en flagrante contradicción con la

razón por la cual fueron creadas (Zabala, 1995). A lo que, sí cada una de las disciplinas tiene

sentido como marco teórico para la comprensión y conocimiento del mundo real, ya sea natural,

social, tecnológico o artístico, por el contrario, en la enseñanza se pierde o se olvida esta función y

se instituyen todas ellas como objeto de estudio escolar independiente de la causa para las que

fueron creadas y que las justifican.

Advirtiendo con ello que los alumnos logren un aprendizaje memorístico, producto del rol pasivo

que le corresponde jugar; con la prisa y tensión que provoca el cúmulo de contenidos presentados

en asignaturas, se olvida solicitar más aclaraciones, es decir, el conocimiento no se socializa,

porque lo importante es tratar de retener la mayor cantidad posible de conocimientos que

finalmente lo evidenciarán como el mejor estudiante o el que más sabe, esto además conlleva a

una inhibición de las relaciones personales entre alumnado y profesores, fomentando asilamiento

de los sujetos en el aula y en la escuela.

Y una parte muy importante ligada a esta forma de trabajar es que la distribución habitual de los

planes de estudio, programaciones, curricula, etc., y de las especializaciones en la formación del

profesorado, también ha obedecido a esta lógica. Como bien señala Zabala (1999) “las materias o

disciplinas seleccionadas, como suministradoras de aquello que hay que aprender en la escuela,

han dado lugar a unas asignaturas según una configuración que no coincide con la organización

clásica del saber académico” (p. 114). Es por ello que el reflejo de este enfoque en la escuela

87

responde a la selección o distribución de los contenidos escolares desde parámetros básicamente

disciplinares.

En base a estas razones (ya en la práctica) es más probable caer constantemente en la repetición

de los mismos contenidos, ya que se abordan los temas de manera aislada, se pierde interés para

los alumnos y el docente tiene que imponer lo que tiene sentido por sí mismo.

Y como bien menciona García (1998) el trabajo en el aula se vuelve aburrido y cansado, producto

de la prisa que se tiene por concluir el listado de contenidos, esto redunda en la desvinculación de

los conocimientos que el alumno adquiere con la aplicación en su vida diaria; cuando se le

presenta un problema vivencial, el alumno no logra realizar un análisis significativo, lo cual le

dificulta comprenderlo, resolverlo y transformarlo. Y es que los contenidos de las diferentes

asignaturas tienen mucha relación, pero no se ha encontrado la forma de interrelacionarlos, de tal

manera que puedan abordarse simultáneamente a efecto de explicar un problema desde diversos

enfoques.

Por lo que esta forma de organizar y trabajar los contenidos provoca que el alumno difícilmente

los comprenda e intérprete, tomando así como única alternativa la memorización y repetición,

imposibilitándolos para contraponer puntos de vista, aceptando todo como verdades irrefutables;

a sí mismo este tipo de trabajo vinculado a la escuela tiene la función de hacer individuos sumisos

y esto lo realiza trasmitiendo el saber como algo importante, ajeno y separado de la realidad,

considerando así a los libros como instrumento de recitación y memorización.

Cuando los contenidos curriculares se abordan en forma fragmentada “sólo presenta una parte

del objeto de conocimiento y pareciera ser un rompecabezas que al niño corresponde armar, unir

las partes para que pueda comprender la totalidad estudiada” (García, 1998, p.36).

Y es que, una de las principales debilidades de este enfoque es la desvinculación que se advierte

entre el aprendizaje de la escuela y el aprendizaje que se construye en la vida cotidiana, e ir a la

escuela se considera una obligación ineludible “para aprender y educarse” (García, 1998), porque

88

se supone que es en esa institución donde se aprende lo fundamental. No se considera aprender a

“la inmensa cantidad de conocimientos prácticos que son los que nos permiten sobrevivir como

cruzar la calle, saltar una zanja o nadar. Todo esto no se considera aprendizaje, porque no se

adquiere de una manera penosa, trabajosa, tediosa, que es lo que caracteriza en realidad la

actividad escolar para los que la realizan” (García;1998, p. 38).

Por lo tanto, al estar la escuela separada del entorno, el niño establece dos mundos: el de su vida y

el de la escuela; consecuentemente, se le dificulta articular una cosa con la otra, porque se somete

al alumno a “aprender” un listado de temas y contenidos los cuales son abordados en forma

aislada y cortados drásticamente para introducir otra asignatura con temas que, en el peor de los

casos, nada tiene que ver con el anterior, de esta manera se obliga al alumno a centrar su atención

e interés en otra materia, esto significa dos cosas muy graves: una enorme pérdida de tiempo,

siempre necesario en la actividad diaria de la escuela y, lo que es más grave, una desadaptación

del escolar en el estudio y la comprensión.

Y a pesar de que a menudo se presente esta forma de trabajar los contenidos, en la mayoría de las

escuelas se tendría más potencialidad de uso y de comprensión cuanto más relacionados estén

entre sí.

Ahora, bien es válida la diversificación de las disciplinas y que cada una de estas tengan sus

propios objetivos para comprender de mejor manera nuestro entorno, pero si en la forma de

enseñanza no hay relación entre estas, anteponemos vaga comprensión y conexión entre los

conocimientos, y más aun cuando se encasilla la comprensión lectora en una sola asignatura; y es

que como bien menciona Zabala (1995) “la naturaleza de las finalidades de la ciencia es

sustancialmente distinta a la naturaleza de las finalidades educativas” (p. 14).

Esta fragmentación provoca que, desde posturas ligadas a unas finalidades educativas centradas

en la formación para dar respuesta a las necesidades de la vida en sociedad, se cuestione la

manera de seleccionar los contenidos y la forma de presentarlos. Por lo que, como dice Zabala

(1995): “una cosa es la organización de los saberes desde una perspectiva científica y otra

89

bastante distinta es cómo deben presentarse y enseñarse los contenidos de estos saberes para

que sean aprendidos en un grado mayor de profundidad” (p. 14).

4.2.2 Enfoque Globalizador.

Basándome principalmente en Zabala, durante el desarrollo de este enfoque, mencionaré dos

términos únicamente ligados a la educación, el primero referente al enfoque globalizador y el

segundo referente a los métodos globalizados; el primero alude a una “forma y actitud de

concebir la enseñanza y de aproximarse al hecho educativo y el segundo a métodos de enseñanza

completos” (Zabala, 1995, p. 23); como primer punto comenzaré señalando algunos aspectos del

enfoque globalizador y por último, las características principales de algunos métodos

globalizadores que se encuentran sustentados por este enfoque.

Recordemos que en el apartado anterior se señaló que el enfoque sistemático parte de una

enseñanza basada estrictamente en las disciplinas, donde a partir de cada una de ellas el alumno

jugará principalmente el rol de receptor y el profesor será quien lleve a cabo el desarrollo de cada

una de las disciplinas o asignaturas. Cuando se rompe con este esquema, así como la forma de

concebir el aprendizaje y la enseñanza, hablaremos del enfoque globalizador.

Y es que a lo largo de los años podemos encontrar propuestas y experiencias que rompen con la

organización por unidades centradas exclusivamente en disciplinas, de manera que aparecen

“unidades o temas que intentan establecer relaciones entre contenidos de diversas materias”

(Zabala, 1999, p. 144). Dichas unidades o temas, como menciona Zabala “aparecen en una fase

más avanzada de estos vínculos entre diferentes disciplinas, bajo las denominaciones de

sincretismo y globalización, propuestas de organización de contenidos que, aparentemente

prescinden de la compartimentación disciplinar, desarrollando incluso métodos sumamente

elaborados en que los criterios de organización de los contenidos no están condicionados por su

naturaleza disciplinar” (p. 144).

90

Estos enfoques surgen a primera vista con Claparede en 1908, utilizando el término de

“sincretismo”, posteriormente Ovide Decroly, lo abarca como “globalismo”; a partir de una visión

acerca de cómo se produce la percepción de la realidad, marcan la diferencia de organizar los

contenidos de una forma sistemática a una forma global (Zabala, 1999).

A partir de esta visión donde el conocimiento de los procesos de aprendizaje incide cada vez más

en su carácter singular y personal, se ubica que el problema de enseñar no se sitúa básicamente

en los contenidos “sino en cómo se aprende y por tanto, en cómo se ha de enseñar para que estos

aprendizajes se produzcan” (Zabala, 1995, p. 19).

Es por ello que a partir de estas concepciones acerca del proceso de enseñaza-aprendizaje, surge

la necesidad de una actuación pedagógica que posea un enfoque globalizador, en el que “los

contenidos de aprendizaje siempre son los medios para conocer o dar respuesta a cuestiones que

plantea una realidad experiencial del alumnado: la realidad que siempre es global y compleja”

(Zabala, 1995, p. 24).

Por lo tanto, la posición ideológica de este enfoque entiende la enseñanza “como el desarrollo de

todas las capacidades del ser humano para intervenir en la sociedad” (Zabala, 1995, p. 24); y por

ende su función básica será potenciar en los alumnos las capacidades que les permitan dar

respuesta a los problemas reales en todos los ámbitos de su persona -sean estos sociales,

afectivos o profesionales (que por su naturaleza jamás son simples) -, desarrollando así la idea de

que ser capaces de comprender e intervenir en la realidad comporta disponer de instrumentos

cognoscitivos que permitan dar respuesta a la complejidad de su entorno.

Básicamente para Zabala (1995) el enfoque globalizador es:

Un término específicamente escolar que describe una determinada forma de concebir la

enseñanza, en el que el conocimiento e intervención en la realidad se realiza bajo una visión

metadisciplinar y que puede comportar o no la utilización de métodos globalizados (todos los

91

métodos globalizados tienen un enfoque globalizador) y que en su desarrollo escolar siempre

implica el uso, en un momento u otro, de relaciones interdisciplinares… (p. 224).

Lo que implica ofrecer al alumno los medios para comprender y actuar en la complejidad de la

realidad en que se desenvuelve.

Particularmente el enfoque globalizador parte del convencimiento de que únicamente es posible

dar respuesta a los problemas complejos con un pensamiento global capaz de construir formas de

aproximación a la realidad que vaya más allá de un pensamiento disciplinar. Es decir, pretende

desarrollar en el alumno y en la alumna un pensamiento integral que le permita identificar el

alcance de cada uno de los problemas que en su intervención con la realidad se le plantean; y

dentro de ese pensamiento integral, escoger los diferentes instrumentos conceptuales y

metodológicos que le ofrecen los diferentes campos del saber, que, independientemente de su

procedencia, relacionándolos e integrándolos, le ayuden a resolver dichos problemas.

Por lo que el rol que el alumno toma dentro de este enfoque, gira en torno a una dinámica de

construcción, investigación, participación, disposición, organización, etc., que lo lleva a construir

sus propios aprendizajes mediante la observación, el pensamiento, la reflexión y la apropiación de

todo aquello que le sea útil para comprender su realidad, tomando como ventaja de que este

enfoque le brinda un trabajo en contacto directo y/o con situaciones propias de la vida natural y

social.

Este rol se vuelve significativo porque deja ver al alumno como un ser activo y eje articulador de

sus aprendizajes, donde además alumno y docente se constituyen en un colectivo de aprendizaje,

en el que descubren, construyen y transforman sus esquemas referenciales.

Es entonces donde el docente asume el papel de propiciador de aprendizajes, tomando en cuenta

el nivel evolutivo, el interés y la realidad del alumno.

92

Al globalizar los contenidos, el docente está en posibilidades de reflexionar, analizar y transformar

el trabajo con los niños, y puede percatarse de los aspectos de una teoría que son funcionales a la

propia realidad (García, 1998); las disciplinas como parte de un todo permitirán comprender y

explicar a partir situaciones, problemas que los niños presentan en la vida cotidiana.

Pero, ¿qué pretende este enfoque al considerar el trabajo del alumno y del docente dentro de un

ambiente de aprendizaje, donde a partir de situaciones de la realidad se aborden las disciplinas de

una manera interrelacionada? De acuerdo con Zabala (1995) este enfoque pretende:

 … de algún modo , recuperar en la escuela el verdadero objeto de estudio del saber al situar la

realidad como objeto prioritario del conocimiento, tanto si se aplican los instrumentos

específicos y limitados de una disciplina como si se utiliza de manera interrelacionada los medios

conceptuales y las técnicas de diferentes saberes; intentando con ello romper con una

trayectoria que ha convertido a las disciplinas en los únicos objetos de estudio, traicionando así

lo que es su verdadera esencia, la razón por la cual fueron creadas. (p. 31)

 Y es que como anteriormente lo mencionaba, las diferentes disciplinas nacen con el fin de

estudiar y aportar conocimientos que ayuden a comprender de mejor manera nuestra realidad en

la que estamos sumergidos, tratando con ello de brindar las mejores explicaciones a un entorno

en las que como seres humanos nos desarrollamos, no para estudiar la realidad de una forma

fragmentada que nos lleve a considerar unas ciencias más importantes que otras, ya que en la

realidad donde estamos rodeados está compuesta por cada una de las ramas del saber; si

seguimos por un sendero de fragmentación, el resultado nos llevará a conocer y manejar más de

una cosa que de otra, formándose así desequilibrios en la forma de manejar una situación.

Y por ende la función social de la enseñanza no respondería a formar un perfil de hombre integro

capaz de comprender la realidad e intervenir en ella; es por ello que de este análisis se deriva la

necesidad de acercarnos a la realidad desde su complejidad, lo cual implica aproximarse a ella,

93

donde, como dice Zabala (1995, p. 35) “las disciplinas no son las finalidades sino los medios para

comprender la realidad e intervenir en ella”, lo que hoy en día se aplicaría a lo que cada vez toma

más importancia “ Educar para la vida”.

En resumen, el enfoque es una manera de concebir la enseñanza, una visión que hace que en el

momento de planificar y organizar los contenidos de cada una de las diferentes unidades de

intervención, tenga que articularse a partir de situaciones, problemas o cuestiones de carácter

global. Por lo que, en la práctica del aula, el enfoque globalizador representa que, sea cual sea la

disciplina que se ha de trabajar, sea cual sea el contenido que se quiere enseñar, siempre se ha de

presentarse en una situación más o menos cercana a la realidad del estudiante.

Por último no hay que olvidar que el enfoque globalizador implica partir siempre de situaciones

globales (holísticas), y, por tanto, se trata de una visión metadisciplinar , en la que cada disciplina

aporta una parte fundamental según el problema de conocimiento que la situación plantea; y en

su tratamiento educativo obliga a establecer, relaciones entre las diferentes disciplinas. Cuando

es posible superar la rigidez de una organización escolar distribuida en disciplinas “el enfoque

globalizador da lugar a los métodos globalizados” (Zabala, 1995, p. 33).

Dichos métodos globalizados (hay que dejar en claro), no se desprenden necesariamente del

enfoque globalizador, sino que se fundamentan en el enfoque globalizador.

Por tal motivo, los métodos globalizados, como lo define Zabala (1995): “son modelos completos

de enseñanza que como tales definen las variables que configuran la práctica educativa” (p. 27).

Así mismo existen varios modelos que serian convenientes conocer en el siguiente apartado, que

de acuerdo a su vigencia actual se hacen referencia a cuatro principales métodos que describen

cómo trabajar los contenidos de forma metadisciplinar apegándose con ello al enfoque

globalizador.

94

4.2.2.1 Métodos Globalizadores

Los métodos globalizadores, tal y como lo define Zabala (1995) “son aquellos métodos completos

de enseñanza que, de una manera explícita, organizan los contenidos de aprendizaje a partir de

situaciones, temas o acciones, independientemente de la existencia o no de unas materias o

disciplinas que hay que impartir” (p. 24). Es decir, son modelos completos de enseñanza y como

tales, definen todas las variables que configuran la práctica educativa, y son considerados así por

el hecho de que los contenidos de aprendizaje no se presentan y organizan desde una estructura

sistemática.

Ahora bien, bajo el término globalización “son diversas metodologías empleadas, las primeras

fueron las impulsadas por Decroly con el nombre de “centros de interés”, y por Kilpatrick con el

nombre de “métodos de proyectos; y con un mayor o menor grado de diferenciación, se ha ido

creando hasta nuestros días otros métodos que podemos situar bajo el epígrafe de globalizados,

ellos son : el sistema de complejos de la escuela de trabajo soviética, los complejos de interés de

Freinet trabajo por tópicos, los proyectos de trabajo global, etc.” (Zabala, 1995, p. 24).

Estos métodos globalizados parten de una perspectiva que podríamos denominar metadisciplinar,

dado que las disciplinas no son en ningún momento el objeto de estudio, sino los instrumentos o

medios para conseguir los objetivos que se pretenden alcanzar para comprender y llevar a cabo

los aprendizajes dentro del contexto del alumno.

En sí los métodos globalizados nacen cuando el alumno se convierte en el protagonista principal

de la enseñanza, ya que se moviliza para llegar al conocimiento de un tema que le interesa para

resolver problemas que se cuestiona o se le cuestionan del medio social o natural; y en la acción

por conocer, realizar y/o resolver alguna situación, el trabajo con estos métodos consistirá en

aprender una serie de hechos, conceptos, técnicas y habilidades que además de corresponder a

materias o disciplinas convencionales, deberá de adquirir una serie de actitudes, reconociendo

que el objetivo directo no será aprender los contenidos disciplinares, sino conseguir el objetivo de

95

conocimiento que le preocupa , reconociendo y desarrollando a cada momento sus capacidades,

intereses y motivaciones.

En síntesis, a los métodos globalizados lo que le interesa es brindar respuestas a problemas o

cuestiones que plantea la realidad y para el docente es una herramienta que le brinda los medios

necesarios para que el alumno llegue a afrontar los problemas reales a los que está expuesto.

En base a los principales métodos que nos marca Zabala en su libro mencionado antes, y García en

su documento titulado La globalización de contenidos curriculares como alternativa a los procesos

de sistematización de la enseñanza-aprendizaje en la educación primaria, a continuación se hace

referencia a 4 principales métodos, los cuales están expuestos de manera analítica, tomando de

cada uno de ellos sus posibles ventajas y/o desventajas que llegaran a presentar en la práctica.

Bien, el trabajo de estas metodologías en el aula son varias y de acuerdo a su vigencia actual

(Zabala, 1999), son las siguientes:

 Los centros de interés Decroly: parten de un núcleo temático motivador para el alumnado

y, siguiendo con el proceso de observación, asociación y expresión, integra contenidos de

diferentes áreas de conocimiento (p. 163).

Y retomando unas generalidades más descriptivas que hace García (1998), las características de

esta metodología son las siguientes:

A) Generalidades: Este método fue creado por Ovidio Decroly, ilustre pedagogo belga. Decroly

afirmaba “que la escuela es para el niño y no éste para la escuela y que ésta última debía

enseñar para la vida”.

B) Fundamentos: El método Decroly está basado en principios de carácter biológico, psicológico

y pedagógico. Para Decroly el fin último de la educación es la conservación de la vida. El

96

principio fundamental es, pues, educar al niño para la vida y para esto, la escuela debe ofrecer

un ambiente natural. Los temas de estudio estarán tomados siempre de las experiencias de la

misma. La educación debe impartirse con la plena libertad del educando, con la autonomía del

mismo, con el conocimiento de que lo que al niño le importa y todo ello, por medio de la

actividad.

C) Su metodología puerocéntrica subordinará la intervención didáctica a los intereses infantiles;

intereses que, según Ovidio Decroly, estarán condicionados por sus “necesidades naturales” y,

por tanto, comunes e inamovibles para todos los niños. Estas necesidades las agrupa en cuatro

bloques:

1. Necesidad de alimentarse.

2. Necesidad de luchar contra la intemperie.

3. Necesidad de defenderse contra peligros y enemigos diversos.

4. Necesidades de actuar y de trabajar solidariamente, de recrearse y de mejorarse.

Los centros de interés son, en consecuencia las ideas-eje alrededor de las que convergen las

necesidades fisiológicas psicológicas y sociales de la persona. La metodología Decrolyana

pretende, por tanto, dos objetivos esenciales:

1. El conocimiento por parte del niño de su propia personalidad: la toma de conciencia de su

yo y, por consiguiente de sus necesidades, de sus aspiraciones, fines y de sus ideales.

2. El conocimiento de las condiciones del medio natural y humano en que vive, del que

depende y sobre el cual debe actuar.

97

D) Ventajas: El método Decroly es uno de los que ofrecen un mayor número de ventajas a la

escuela común, porque puede aplicarse adaptado a las necesidades escolares de organización:

atiende y desarrolla el pensamiento social del niño, al mismo tiempo que individualiza la

enseñanza, toma en cuanta a los intereses infantiles y permite que los alumnos se auto

eduquen, es decir descubran y desarrollen sus aprendizajes.

E) Objeciones: Sin embargo, tiene algunos inconvenientes como son: el costoso material que

emplea, la profunda preparación que el maestro debe tener para resolver los problemas que la

curiosidad infantil acarrea, el exceso de alumnos en las escuelas ordinarias.

Otra objeción que se le hace al método es la de que muchos afirman que Decroly piensa que los

niños de los intereses infantiles no son verdaderos, sino que el juego importa más a los niños,

que la necesidad de alimentarse o de protegerse.

Algunos más aseguran que este método resta espontaneidad y autonomía a los escolares que

otros métodos modernos no solamente respetan sino que estimulan por diversos medios.

F) El juego como parte de la metodología educativa. La metodología didáctica Decrolyana son

los juegos educativos. Estos son uno de los recursos que propone para desarrollar los centros de

interés. Están pensados como auxiliares necesarios y valiosos, que no pretenden sustituir los

elementos básicos de su metodología, osea la observación, asociación, expresión y la actividad.

Ovidio Decroly con su método pretende en todo momento huir de las “recetas didácticas”, que

para lo único que sirven es para originar prácticas rutinarias y nada significativas. (pp. 25-26)

98

 El método de proyectos de Kilpatric : básicamente, consiste en la elaboración de algún

objeto o de algún montaje (una máquina, un audiovisual, una huerta escolar, un periódico, etc.)

(Zabala, 1999, p. 166).

A lo que García (1998) señala:

A) Generalidades: Otra propuesta de trabajo curricular integrado, y que va a tener gran

impacto, es la que formula en septiembre de 1918 William H. Kilpatrick en una de las más

prestigiosas revistas americanas de educación del momento, Teachers College record, y que

etiqueta como el método de proyectos. Una filosofía curricular que tiene importantes

coincidencias metodológicas con la de los centros de interés, sólo que ahora se hace más

hincapié en las dimensiones utilitaristas del conocimiento que se debe manejar en las

instituciones escolares; se subrayan las dimensiones prácticas del conocimiento. Según el propio

Kilpatrick un proyecto es “una entusiasta propuesta de acción para desarrollar en un ambiente

social” y tiene que servir para mejorar la calidad de vida de las personas.

B) Fundamentos: El método de proyectos toma como base la acción y la vida social como

condición específica, a diferencia de los centros de interés que ven en la vida la simple

proyección de las necesidades vitales del niño y se basan en la percepción sincrética.

C) Desarrollo: Han sido muchas las clasificaciones que se ha hecho de los proyectos; sin

embargo, las clasificaciones pueden resultar arbitrarias, porque todos encierran un mismo fin, la

solución de un hecho problemático.

Dentro de un proyecto se distinguen las siguientes fases:

1. Sugestión: Surgimiento de una situación problemática.

99

2. Planeación: Conjunto de posibles soluciones para el problema.

3. Cumplimiento del proyecto: resolución de la cuestión apremiante.

Se debe tener en cuenta que en la sugestión del proyecto el maestro ha de aceptar las que

surjan de los alumnos, siempre que no obstruyan la realización del programa oficial. El profesor

puede, sugerir a los niños que efectúen determinada tarea con agrado y ha de interesarlos para

ello. Conviene escribir un plan para marcar el orden y la forma cómo se desarrollarán las

actividades para llegar al final del proyecto. Han de señalarse las finalidades que se persiguen y

se aprovecharán las oportunidades que se presenten para impartir los conocimientos señalados

en el programa oficial, es decir, se estará atento a las correlaciones que puedan efectuarse de

manera espontánea.

D) Ventajas: Uno de los principios que mejor satisface con el método de proyectos es el de la

necesidad de que el trabajo escolar sea atractivo y esto lo consigue mediante el planteamiento

de problemas que el niño siente deseos de resolver. Despierta interés curiosidad intelectual y

produce un rendimiento útil. Los niños adquieren el hábito del esfuerzo al buscar por sí mismos

las soluciones, y así, la preocupación continúa hasta que quede satisfecha. Corrige también sus

tendencias egoístas, mantiene el deseo de agrupación y el trabajo colectivo se soluciona.

E) Objeciones: Dentro de las principales limitaciones que sufren los proyectos, encontradas por

los que no son partidarios del método descrito, están las siguientes:

1. Falta de sistematización.

2. Programas perturbados.

100

3. Falta de ordenación.

4. Los proyectos largos son complicados.

5. No se detiene al perfeccionamiento de un determinado aspecto.

Sin embargo, el método de proyectos es una forma notable dentro del aspecto metodológico y

se cumplen requisitos para lograr una educación integral.

F) Finalidad: Los contenidos básicos de aprendizaje son de carácter procedimental y actitudinal.

Lo que interesa no es tanto el tema de trabajo, el objeto que se construye o le montaje que se

realiza, sino todas las habilidades individuales y grupales que hay que llevar a cabo para

conseguir la meta establecida, de alguna manera, los contenidos conceptuales están en función

de la capacidad de planificación y realización. Las habilidades ligadas al saber hacer y al saber

resolver son el eje conductor del método. De la misma manera la capacidad de participación y

de trabajo asociada a necesidades planteadas en la vida real, son las directoras de los

contenidos actitudinales.(pp. 27-28)

 La investigación del medio del MCE (Movimiento de Cooperazione Educativa de Italia) :

intenta que los chicos y las chicas construyan el conocimiento a través de la secuencia del

método científico (problema, hipótesis y validación) (Zabala, 1999, p.168).

Así mismo, Zabala en 1999, señaló lo siguiente:

A) Generalidades: Coincidiendo en varios pedagogos que se han planteado que puesto la

investigación es la forma utilizada para llegar al conocimiento, no hay ninguna razón por la cual

no pueda ser también un buen método de aprendizaje. Es Freinet quien estructura, a partir de

101

1924, su teoría pedagógica en el principio del tâtonnement y fundamenta las técnicas didácticas

en el tanteo experimental que realizan constantemente el niño y la niña. Y a partir de esta

estructuración que elabora Freinet, el Movimiento de Cooperazione Educativa de Italia

(heredero de esta tradición) busca organizar y sistematizar el tanteo experimental, así como

clarificar los fundamentos psicopedagógicos de la investigación como un proceso natural de

aprendizaje, e intenta convertir la escuela en una institución en la cual el alumno y la alumna

ponga todo su bagaje cultural al alcance de los demás para llegar, entre todos, a conocer

científicamente el mundo.

B) Fundamentos: Se parte de la idea de que los chicos y las chicas saben y aportan en la escuela

una gran cantidad de conocimientos aprendidos de manera natural, a través de su propio tanteo

experimental. Investigar en la escuela significa escoger, ordenar, poner en relación los

elementos descubiertos y analizar problemas precedentes; la investigación. Para este método la

investigación será el proceso natural de aprendizaje, en tanto y cuanto se encuentra en relación

con el ambiente o interés del niño o la niña; un ambiente que le es familiar y del cual tiene

experiencia inmediata.

C) Desarrollo: Del contacto que tenga el niño con su medio y del interés que este tenga por el

mismo, surgirá la motivación para el estudio de los múltiples problemas que se plantean en la

realidad. Resolver estos problemas implicará plantear hipótesis de trabajo, que deberán ser

verificadas mediante el contraste con datos e informaciones previamente recopiladas. Todo ello

permitirá resolver total o parcialmente el problema que había surgido y puede ser punto de

partida para plantear nuevas cuestiones. Pero el conocimiento obtenido es muy importante, de

modo que hay que dar a conocer las conclusiones a los demás, dentro y fuera de la escuela,

102

utilizando diferentes medios de comunicación (murales, montajes, diarios, dossieres, reportajes,

etc.)

D) Secuencia de enseñanza/aprendizaje:

1. Motivación

2. Explicitación de las preguntas o problemas

3. Respuestas intuitivas o hipótesis

4. Determinación de los instrumentos para la búsqueda de información

5. Diseño de las fuentes de información y planificación de la búsqueda.

6. Recogida de datos

7. Selección y clasificación de los datos

8. Conclusiones

9. Generalización

10. Expresión y comunicación

E) Justificación: Para este método, la investigación comporta siempre una acción que lleva a

modificar el medio, en contra del “activismo ingenuo”, que imita la realidad sin intención de

modificarla. Por tanto, y del mismo modo, el problema en el uso de los esquemas de

investigación no es debido a una coherencia con los procesos de aprendizaje, sino que lo

esencial es que el aprendizaje científico de la realidad parta siempre de la experiencia.

F) Finalidad: La metodología del MCE tendrá como finalidad primordial enseñar a formular

“proyectos” de experiencias y sistematizarlos, discutir, establecer relaciones, realizar

experimentos, extraer conclusiones, etc., como medio para contribuir a formar ciudadanos y

103

ciudadanas críticos, responsables y con herramientas para intervenir en la realidad que les

rodea. (pp. 168-171)

 LOS PROYECTOS DE TRABAJO GLOBAL, en los cuales, con el objetivo de conocer un tema

que generalmente ha escogido el alumnado, hay que elaborar un dossier o una monografía como

resultado de una investigación personal o de equipo (Zabala, 1999, p. 171).

Las principales características de esta metodología son:

A) Generalidades: Esta forma de intervención nace de una evolución de los Project Works de

lengua y es una respuesta a la necesidad de organizar los contenidos escolares desde la

perspectiva de la globalización.

B) Fundamentos: Crear situaciones de trabajo en la cuales los chicos y las chicas se inicien en el

aprendizaje de unos procedimientos que les ayuden a organizar, comprender y asimilar una

información. En esta forma de entender el método, el producto final del proyecto se ha

concretado en la realización de un dossier o de una monografía. En la elaboración del dossier se

utilizarán una serie de habilidades, estrategias y conocimientos procedentes de diferentes

disciplinas, áreas o materias.

C) Desarrollo: Bajo el trabajo de situaciones en las cuales los chicos y las chicas se inicien en el

aprendizaje de unos procedimientos que les ayuden a organizar, comprender y asimilar una

información, este método se ha concentrado en la realización de un dossier o de una

monografía. En la elaboración del dossier se utilizarán una serie de habilidades, estrategias y

conocimientos procedentes de diferentes disciplinas.

104

D) Secuencia de enseñanza/ aprendizaje:

1. Elección del tema

2. Planificación del desarrollo del tema

3. Búsqueda de información

4. Tratamiento de la información

5. Desarrollo de los diferentes apartados del índice

6. Elaboración del dossier de síntesis

7. Evaluación

8. Nuevas perspectivas

E) Justificación: Esta manera de intervenir, permite realizar un recorrido a través de los

contenidos de aprendizaje definidos por la escuela a partir del dialogo que se establece entre los

objetivos explicitados por el alumnado y la mediación e intervención del profesorado, que

asegura la correcta secuenciación, así mismo, fomenta contextos de trabajo en que los alumnos

y las alumnas pueden, a partir de un planteamiento inicial (relacionado con sus conocimientos

previos), buscar información, seleccionarla, comprenderla y relacionarla a través de diferentes

situaciones, para convertirlas en conocimiento. De la misma forma prioriza una perspectiva

procedimental en el proceso de enseñanza y aprendizaje. El énfasis en la relación entre

enseñanza y aprendizaje es, básicamente, de carácter procedimental y gira en torno al manejo

de la información, es decir, pone énfasis en las estrategias de aprendizaje autónomo, por último

contribuye a tener en cuenta las diferentes posibilidades e intereses del alumnado en el aula, de

manera que nadie que desconectado y cada uno encuentre un lugar desde el cual implicarse y

participar en el aprendizaje.

105

F) Finalidad: Los contenidos que centran el trabajo son de carácter conceptual, relacionado con

el conocimientos de un tema ligado a la realidad, generalmente del mundo socionatural (qué es,

cómo funciona, cómo se desarrolla, cuándo se va a producir, cuáles son sus razones, etc.). Ahora

bien, lo que lo hace más relevante es el trabajo sistemático de unos contenidos procedimentales

relacionados con la búsquela de información y de trabajo en grupo, y la utilización constante de

unas determinadas estrategias cognitivas ligadas al aprender a aprender (Zabala, 1911, pp. 171-

173).

Ahora, cada uno de estos enfoques de planeación conllevan una forma de trabajo que directa o

indirectamente influirán en el proceso de la comprensión lectora, ya que contribuirán en la forma

de trabajar los textos que el alumno enfrenta día a día, si la comprensión lectora es tomada en

cuenta únicamente en español, se verá limitada, en cambio si se integra la comprensión lectora en

las asignaturas restantes, este proceso será mayormente estimulado; sin embargo, no solamente

serán los enfoques de planeación los responsables de una buena estimulación para la

comprensión lectora, sino que el trabajo que realice el docente será importante para que se lleve

un seguimiento y un tratamiento de los textos abordados.

Para tener un acercamiento más puntal, es conveniente trasladarnos a la práctica educativa y a su

estudio, para observar cómo es que intervienen precisamente los enfoques de planeación que

utiliza el docente, en el desarrollo de la comprensión lectora.

106

CAPITULO V

ESTUDIO DE CAMPO

Sin lugar a dudas cada práctica educativa es un contexto diferente, donde el desarrollo y proceso

de la comprensión lectora siempre será enfocada desde diversas miradas pedagógicas.

Por ello iniciaré la descripción y análisis del terreno que fue observado con el fin de examinar

cómo el enfoque utilizado por el docente estimula o permite un mejor proceso y desarrollo de la

comprensión lectora en los alumnos de tercer ciclo de primaria.

5.1 Dos experiencias al sur de la Ciudad de México: facilidades y dificultades

Un pilar de esta investigación es la visita que hice a las instituciones con el fin de conocer la

práctica educativa y explorar en el aula la manera en cómo el docente trabaja y estimula el

proceso de la comprensión lectora mediante el uso de los enfoques de planeación.

Antes de iniciar mi viaje por las instituciones, tomé la decisión de que estas fueran públicas y no

privadas, ya que el sistema de la escuela pública ofrece a los docentes contar con actualizaciones

periódicas que permiten dirigir al el conocimiento y aprendizaje hacia una mayor “calidad”,

asimismo, esta decisión me daba la oportunidad de sondear el conocimiento que tienen los

docentes de escuelas públicas sobre los enfoques de planeación, además de que este sistema ha

dado un espacio y difusión especial al trabajo con la lectura.

Dicha difusión va desde poner en marcha programas que fomenten el gusto y hábito por la

lectura, hasta involucrar el desarrollo de la comprensión lectora en un Proyecto Escolar, donde

cada institución busca las estrategias de forma colegiada con el fin de desarrollar en sus alumnos

la comprensión de textos. Por ello, al elegir escuelas públicas tenía la oportunidad de conocer las

estrategias plasmadas en el Proyecto Escolar para desarrollar la comprensión lectora.

107

Al comenzar mi aventura por las escuelas me topé con facilidades y dificultades que siguieron

despertando mi interés por continuar con la investigación, entre las facilidades, fue iniciar las

observaciones en la escuela donde realicé mi servicio social, en dicha escuela encontré sin ninguna

dificultad un docente que conocía y trabajaba con el enfoque por sistematización; una dificultad

fue encontrar un docente que conociera y trabajara con el enfoque globalizador en tercer ciclo de

primaria, ya que después de un periodo largo de andar por escuelas donde los docentes en su

mayoría desconocían el enfoque globalizador, encontré un docente recién egresado de la

Benemérita Escuela Nacional de Maestros que conocía y trabajaba el enfoque globalizador con

alumnos de sexto grado.

La dificultad de encontrar un docente que conociera y trabajará el enfoque globalizador me hizo

pensar y contrarrestar en su momento el conocimiento y manejo de los enfoques de planeación

entre los docentes que llevan tiempo en el magisterio con aquellos recién egresados, ya que estos

últimos son los que más conocen y manejan el enfoque globalizador, mientras que en la mayoría

de los docentes con más tiempo en el magisterio, hay un conocimiento y uso superior del enfoque

sistematizador, algunos desconociendo el enfoque globalizador y algunos otros reconociendo que

el trabajo con dicho enfoque requiere de tiempo para la planeación, tiempo que no se dispone por

las diversas situaciones administrativas escolares.

5.1.2 San Jerónimo y López Portillo: Dos contextos enriquecedores

El resultado de las facilidades y dificultades que se atravesaron al inicio de la investigación práctica

me dirigieron a dos escuelas distintas con contextos enriquecedores.

La primera institución en abrirme sus puertas fue la Escuela Primaria “Gral. Juan N. Álvarez” turno

matutino, en ella realicé mi servicio social y posteriormente la Directora de la institución me

brindó la oportunidad de llevar a cabo las observaciones correspondientes a mi investigación.

Para llegar a esta escuela solamente hace falta ubicarnos en la Delegación Álvaro Obregón,

Colonia Tizapán, en la calle de Fraternidad No. 5, entre las avenidas San Jerónimo y Canoa.

108

Cerca a esta zona podremos encontrar sitios como San Ángel y el Paseo del Pedregal, a primera

vista se puede pensar que es una zona con un nivel socioeconómico medio, ya que cuenta con

todos los servicios públicos: alumbrado, calles pavimentadas, agua potable, gas, gasolineras,

teléfonos públicos y transportes de servicio; al caminar por las calles y avenidas correspondientes

podemos dar con tiendas de autoservicio, clínicas del seguro social, guarderías, restaurantes,

deportivos, centros sociales, bancos, farmacias, tiendas de abarrotes, mercados, así como

múltiples comercios: papelerías, café Internet, estéticas y cafeterías.

Una vez recorridas las calles aledañas a la institución, entrar a ella es toda una aventura, a primera

vista, desde afuera pareciera ser una escuela pequeña, pero iniciando con un zaguán azul cielo se

encuentra un estacionamiento amplio que dirige a la entrada principal, una vez adentro el

panorama es basto para observar dos jardineras con flores distintas, un jardín que cuenta con

columpios, resbaladillas, sube y baja y un pasamanos , un patio principal donde los alumnos

realizan honores a la bandera y clases de Educación Física, donde podemos ver una cancha de

básquetbol así como diversos dibujos pintados en el concreto y un foro al aire libre, sin lugar a

dudas un lugar con bastantes arbustos y árboles que hacen de la escuela un espacio muy fresco.

En referencia al edificio escolar, este cuenta con planta baja y un primer piso, en su totalidad

cuenta con doce aulas, cuatro de ellas con Enciclomedia, un espacio para la Dirección, una bodega

con material para Educación Física, un aula con servicio de U.S.A.E.R (Unidad de Servicio y Apoyo

para la Escuela Regular), una biblioteca escolar, un aula multimedia, dos baños para varones, dos

baños para mujeres y uno correspondiente a docentes.

En cuanto al personal docente, este cuenta con una plantilla de doce docentes frente a grupo, un

profesor de educación física, dos profesoras de U.S.A.E.R., un apoyo administrativo y la Directora

del plantel, afortunadamente ya ubicaba a la mayoría de ellos por el trabajo realizado durante mi

servicio social, sin embargo, no había tenido trato con el profesor de 5to año, con quien la

Directora María del Roció me ofreció realizar las observaciones durante aproximadamente un

mes.

109

Antes de conocer al profesor con quien trabajaría le comenté a la Directora del plantel la

necesidad de realizar observaciones a docentes de tercer ciclo que trabajaran el enfoque

sistematizador, por lo que de inmediato me presentó al profesor Cándido López, responsable del

grupo 5º año “A”.

Una vez recibida por profesor titular, fui presentada ante el grupo y se realizaron los acuerdos

necesarios con el profesor de grupo para llevar a cabo las observaciones pertinentes; con esto se

sello el cincuenta por ciento de la investigación práctica; ahora sólo quedaba encontrar un

docente que conociera y trabajara el enfoque globalizador en tercer ciclo de primaria para cubrir

al cien por ciento la investigación práctica.

En la institución donde me encontraba no había un profesor que trabajara con el enfoque

globalizador en tercer ciclo, por lo que tenía que ir en busca de otra institución, para cubrir al cien

por ciento mi investigación.

Esta posición me llevó a consultar escuelas por un período extenso, fue hasta entonces que una

profesora en servicio recién egresada de la Escuela Benemérita Normal de Maestros, me contactó

con un profesor que conocía y trabajaba el enfoque globalizador en alumnos de sexto año.

A partir del encuentro con la profesora comenzó mi nueva aventura, el primer paso fue

contactarme con el profesor y solicitar a la institución el permiso necesario para comenzar las

observaciones.

En una llamada y cita previa fue que el profesor me dio la dirección y las indicaciones necesarias

para llegar a la institución, esta ocasión el turno fue vespertino, y con el encuentro se abrió la

esperanza de pactar con el Director (a) la realización de las observaciones faltantes.

Esta vez la ubicación fue en la Delegación Tlalpan, entre las calles Bolonchen y Yobain en la Colonia

Cultura Maya, cercano a López Portillo y Torres de Padierna, al sur de la ciudad de México.

110

El trayecto para llegar a la segunda institución comenzó con un panorama distinto a la primera

escuela, una vez posicionándonos en el parque de diversiones Six Flags inicio una zona en su

mayoría sencilla, dejando atrás los centros comerciales y avenidas grandes, se observaron casas

ubicadas entre los cerros, por lo que las calles eran inmensamente largas, angostas y con

pendientes altas, ahora el centro de la ciudad podía verse según el transporte seguía subiendo

hacia la cima del cerro. Así mismo, entre más alto se llegaba a la cima, los establecimientos y

comercios disminuían o se encontraban a distancias muy separadas.

Una vez topando con el mercado llamado “López Portillo”, me indicó que estaba a diez minutos de

conocer la escuela, mientras tanto se observaban casas por construir, algunos terrenos vacíos,

varias tienditas, comercios propios y pequeños, fondas, panaderías, uno que otro café Internet,

papelerías y una iglesia.

Ya pasando el mercado “López Portillo”, por una calle que continuaba subiendo a las casas que se

encuentran a lo alto, podía verse la escuela donde realizaría las observaciones faltantes. Cercana a

la escuela se encontraba una explanada, un negocio de frutas y verduras así como un

establecimiento de telefonía celular.

La escuela a la que había llegado tenía por nombre “Prof. Hermilo Zavalza del Valle” en la calle de

Yobain # 659, desde afuera se podía echar un vistazo al patio de la escuela y algunos salones del

primer piso.

En esta ocasión, para poder acceder a la escuela, pedí al conserje que me comunicara con el Prof.

Uziel, titular del grupo 6° “A”, una vez con él, este me llevó con la Directora de la Institución, con

quien me presenté y comenté la necesidad de realizar observaciones para la investigación

referente a la comprensión lectora, sin ningún problema la Directora de la institución me dio la

bienvenida y el permiso necesario para realizar las observaciones faltantes.

Con más calma y seguridad de poder realizar mi trabajo, comencé a observar la institución, en la

que pasando la entrada escolar se encuentra una escalera que dirige al patio central de la

111

institución, el único que se puede encontrar en la escuela es un espacio rectangular suficiente para

la realización de honores a la bandera, por donde pueden desplazarse sin ningún problema.

Hay dos edificios donde se encuentran distribuidas las aulas, dirección y bodega de Educación

Física, cada edificio con planta baja y primer piso. Los edificios se encuentran ubicados uno frente

al otro, en uno de ellos se encuentra la Dirección escolar, una aula multigrado, una bodega para

material de Educación Física, así como un sanitario para varones y otro mujeres.

En la planta baja del segundo edificio se encuentran las aulas de primer grado “A” y “B”, segundo

grado “A” y “B”, tercer grado “A” y “B”, un baño correspondiente a varones y uno para mujeres,

así como un baño para maestros, mientras que en el primer piso , se encuentran las aulas de

cuarto grado “A” y “B” , quinto grado “A” y “B” y sexto grado “A” y “B”. En la parte trasera de este

edificio se cuenta con un estacionamiento y una salida exclusiva para profesores. En este caso, el

aula del Profesor Uziel se encontraba en el primer piso de este edificio.

En referencia al personal docente, este se conforma por una plantilla de trece profesores frente a

grupo, un profesor de educación física, una profesora de U.S.A.E.R, un apoyo administrativo y la

Directora del Plantel. Cabe mencionar que en esta ocasión no hubo acercamiento mayor con los

docentes de otros grados, únicamente la presentación informando que realizaría observaciones en

el grupo del profesor Uziel López.

Si bien en esta última escuela el ambiente se tornó distinto en cuanto a la relación con los

docentes, cabe señalar que se contó con un gran apoyo por parte de la directora del plantel así

como del profesor para realizar mis observaciones.

Es necesario mencionar que para el acceso a ambas instituciones no fue necesario un oficio

expedido por la universidad; la primera institución me permitió realizar las observaciones en

función al trabajo que realicé durante mi servicio social, mientras que en la segunda escuela, la

Directora se mostró accesible al trabajo que realizaría, bastó con la presentación que me hizo el

profesor Uziel y la mención del tiempo que estaría en la institución, por lo que no fue necesario

112

algún tipo de documento, sin embargo cada escuela me abrió sus puertas con confianza para

realizar las observaciones, ofreciéndome la posibilidad de una experiencia enriquecedora.

5.2 Dispositivo de Investigación: Dos casos, una técnica.

Dirigir el estudio de la comprensión lectora desde dos enfoques, me llevo a diseñar un dispositivo

que recogiera datos concretos de cada enfoque a explorar. La metodología de investigación a

seguir fue el Estudio de Caso (Stake, 1998), siendo dos casos distintos a comparar, las técnicas a

utilizar tuvieron la misma tarea de analizar un sólo proceso: la comprensión lectora.

Por ello, el dispositivo empleado se conformó de dos instrumentos esenciales: la observación y el

cuestionario, de los cuales, la observación se llevo a cabo durante un tiempo aproximado de

cuatro semanas con un total de 12 sesiones, cada sesión con un tiempo estimado de 4hrs, 30 min,

en ambas escuelas.

En un inicio, la observación fue de tipo no estructurada y no participativa, sin embargo, durante la

puesta en marcha, hubo la necesidad de cambiar la técnica de estudio observacional no

estructurada a una forma estructurada, ya que durante las primeras sesiones se observó en la

práctica una marcada dinámica de trabajo, lo cual, me llevó a conformar categorías de análisis, y a

partir de ellas, observar el proceso de comprensión lectora en los enfoques de planeación

utilizados por el docente.

Para realizar la observación de forma estructurada, elaboré un cuadro de registro para ambos

enfoques de planeación (ver anexo III Y IV), donde, a partir de lo recabado por los autores Smith

(1983) y especialmente de Bofarull (2005) se establecieron los siguientes tres momentos (cada

uno con las estrategias a abordar durante el proceso de la comprensión lectora) clave a la hora de

trabajar un texto:

113

ANTES DE LA LECTURA:

Este primer momento permite observar si se plantean los objetivos que se pretenden conseguir

con la lectura y si se aportan los conocimientos previos para afrontarla.

1. Tomar en cuenta la actitud emocional que presenta el lector: Este punto sugiere observar

si se aborda el interés y las expectativas del lector a la hora de enfrentarlo con un texto, con el fin

de efectuar la lectura de manera placentera y no por imposición.

2. Indicar el objetivo de la lectura: En este punto conviene observar si se indica al lector el

objetivo que se pretende conseguir al realizar la lectura. Los objetivos pueden ser: leer para

después explicar lo que se ha comprendido, buscar información general (de qué va el texto, saber

si nos interesa su contenido, etc.), buscar una información concreta, leer para aprender, leer para

seguir unas instrucciones a fin de llevar a cabo un procedimiento (una receta de cocina, armar un

juguete, etc.), leer para informarse (de una noticia, de temas científicos, etc.), leer para confirma

un conocimiento previo, leer para disfrutar de la lectura y llevar un tiempo de ocio.

3. Activar conocimientos previos: Se observa cuando se activan los conocimientos previos del

lector para interpretar el texto, ya sea mediante lluvia de ideas, pre- interrogantes, etc.

4. Establecer la formulación de hipótesis y predicciones: Se observa cuando se establece en

los lectores interactuar con el texto, analizando: el título del texto, la portada, las ilustraciones, el

índice y posibles subtítulos; con el fin de tener las herramientas suficientes para elaborar y

exponer predicciones y/o hipótesis en base ha: ¿de qué tratará el texto? ¿qué tipo de texto será?

¿qué personajes se trabajaran durante la lectura? etc.

114

DURANTE LA LECTURA:

Este segundo momento permite hacer inferencias (predicciones, interpretaciones, conclusiones,

etc.), comprobar y revisar el proceso de comprensión mientras se lee y tomar medidas ante los

errores, con el fin de detectar errores y poner en marcha un pensamiento estratégico.

1. Guiar el uso de las señales del texto para construir el significado: Se observará si se guía al

lector en el uso de las señales semánticas (síntesis, recapitulaciones…), señales léxicas (“lo más

importante es…”, “Recuerda que…”),señales sintácticas (orden de las palabras, ya que a menudo

las que van al principio de la frase suelen ser las más importantes) y señales gráficas (tipo de letra,

medida de las letras, negritas, cursivas, mayúsculas, subrayados…), porque las informaciones más

importantes suelen destacarse con ellas.

2. Verificar y/o comprobar hipótesis planteadas con anterioridad, invitando a reflexionar

las causas de posibles errores que pudieron suscitarse: Se observa si durante la lectura se va

verificando y/o comprobando con el lector las hipótesis planteadas desde el inicio del texto;

manejando los errores y/o aciertos como puntos de reflexión para construir un mejor esquema

mental del texto.

3. Orientar el uso de recursos para superar las dificultades que puedan surgir del texto: Se

observa cuando se orienta al lector a usar recursos con el fin de superar las dificultades que

pudieran surgir del texto, tales como: preguntar a una persona adulta sobre algo no entendible,

buscar términos desconocidos en el diccionario, hacer uso del glosario, consultar en libros de

texto alternos, etc., para no bloquearse y/ abandonar la lectura.

4. Recurrir de forma explícita y/o implícita a otras asignaturas que permitan un mejor

entendimiento del texto: Se observa cuando se recurre de forma explícita y/o implícita a

contenidos de otras asignaturas trabajadas con anterioridad, para ofrecer al lector la posibilidad

de vincular, ampliar y trascender el campo de información.

115

DESPUES DE LA LECTURA:

Este tercer momento permite sintetizar, resumir, hacer esquemas, mapas conceptuales y ampliar

el conocimiento inicial.

1. Dirigir al lector en la externalización del tema principal: Se observa cuando se dirige al

lector a externalizar el tema principal, en una frase clara, corta y concisa.

2. Localizar las ideas principales del texto: Se observa cuando se guía al lector a identificar las

ideas principales, es decir, lo más importante que hay en el texto, en función al objetivo que se

pretendía alcanzar.

3. Trabajar la comprensión literal: Se observa cuando se elaboran preguntas directas al

lector, donde las respuestas se pueden encontrar sólo con la lectura literal del texto.

4. Trabajar la comprensión interpretativa: Se observa cuando se formulan preguntas directas

al lector, cuyas respuestas no se encuentran en el texto, sino que requiere de haber entendido el

sentido global del texto.

5. Trabajar la comprensión profunda: Se observa cuando se formulan preguntas directas al

lector, cuyas respuestas requieren creatividad e imaginación para encontrar otras alternativas a la

situación que se plantea en el texto.

6. Ordenar y tratar la información proporcionada por el texto: Se observa cuando se le pide

al lector, enlazar/relacionar la idea principal, con las secundarias (ya sea mediante, resúmenes,

cuadros sinópticos, mapas mentales, etc.), elaborando un esquema coherente de relaciones entre

cada una de estas ideas; permitiendo utilizar el texto como un recurso para comprender, integrar

y ampliar la información de sus conocimientos previos o por venir.

116

Ahora, para poder observar el impacto que tuvieron las estrategias de comprensión lectora en el

trabajo con los enfoques de planeación, se establecieron las siguientes categorías de observación:

 NULO: Las estrategia no estuvo presente.

 INSUFICIENTE: Se necesita adquirir mayores elementos que, permitan un desarrollo

satisfactorio de la estrategia.

 ELEMENTAL: Se requiere fortalecer la mayoría de los elementos de la estrategia para

permitir un desarrollo favorecedor de la misma.

 SATISFACTORIO: Se muestra un dominio adecuado de los elementos de la estrategia.

 LOGRADO: Los elementos de la estrategia son dominados y su desarrollo es consolidado

con alto nivel de dominio.

Cada una de estas categorías de observación, me permitió registrar la presencia e impacto que

tuvieron los enfoques de planeación utilizados por el docente sobre el proceso de la comprensión

lectora en los alumnos de tercer ciclo de primaria.

 Al realizar una observación no participativa, también me permitió estar “poco visible en el salón

de clases y no comprometerme en los roles y el trabajo de los grupos como miembro de ellos,

manteniéndome hasta cierto punto, apartada y alejada de la acción” (Mackernan, 2001, p. 81),

concentrándome exclusivamente en la observación y no en una participación-intervención dentro

de los grupos.

Por otro lado, una técnica más del dispositivo de investigación fue la entrevista, la cual fue

dirigida a los profesores de los grupos observados, con el objetivo de indagar el conocimiento que

tienen sobre los enfoques de planeación y del proceso de comprensión lectora. Sin embargo, esta

técnica sufrió modificaciones debido a la posición que tomo el docente que trabajaba el enfoque

sistematizador, que, aunque de una manera muy cordial, pidió que se suspendiera la entrevista y

que se le plantearan las preguntas en forma de cuestionario, fundamentando que no había tiempo

para realizar la entrevista , pues sus constantes viajes y doble plaza no permitían establecer una

117

cita fuera de la escuela, por lo que se aplicó un cuestionario de 19 preguntas (ver anexo I y II), con

la oportunidad de contestar las preguntas fuera de la escuela o en espacios libres.

Así mismo, para no afectar ningún tipo de información, al profesor que trabajaba el enfoque

globalizador se le aplicó el mismo cuestionario, con el fin de no privilegiar a este segundo caso con

mayoría de datos (en caso de haber aplicado la entrevista); manteniendo con ello, igualdad de

indagación.

5.2.1 Práctica de enseñanza y proceso de la comprensión lectora.

Mi presencia en las dos instituciones escolares, no solamente me permitió recabar datos a nivel

áulico, también me permitió recabar datos a nivel institucional sobre las estrategias elaboradas

por la comunidad escolar para mejorar la comprensión lectora de los alumnos.

Mediante las charlas que tuve con los profesores y directivos en sus tiempos de descanso, y la

oportunidad de presenciar una junta de concejo técnico y una junta extraordinaria, me permitió

conocer algunas de las estrategias plasmadas en cada uno de los proyectos escolares para mejorar

la comprensión lectora en los alumnos.

Como mencioné en capítulos anteriores, para armar un proyecto escolar, se tiene que permanecer

al programa “Escuelas de Calidad” y exponer alguna problemática que esté enfrentado la escuela,

con el fin de brindar los medios y estrategias necesarias para afrontar la problemática.

Afortunadamente ambas escuelas consideraban en su proyecto escolar el tema de la comprensión

lectora, por lo tanto cada una de las instituciones puntualizó una serie de actividades en relación a

la comprensión lectora.

Desafortunadamente no se presentó la oportunidad de fotocopiar y anexar el proyecto escolar de

ambas instituciones, puesto que además de no ser un punto de interés de esta investigación, las

instituciones únicamente permitieron revisarlo, sin reproducir o sacar el proyecto escolar de la

institución.

118

La importancia de mencionar el proyecto escolar, consiste en que los integrantes de cada

institución, de manera colegiada establecen estrategias y actividades para fomentar la lectura y su

comprensión a nivel institucional; por ello, lo que cada institución registró en su proyecto escolar,

fue una forma de involucrar el trabajo entre docentes, padres de familia y alumnos.

Entre las estrategias que ambas escuelas se propusieron para mejorar la comprensión lectora, se

acordaron las siguientes (Cuadro 2):

ESCUELA PRIMARIA

“GRAL. JUAN N. ALVAREZ”

ESCUELA PRIMARIA

“PROF. HERMILO ZAVALZA DEL VALLE”

 En cada Junta de Concejo Técnico, un
profesor por grado expone y socializa
actividades para trabajar la comprensión de
textos.

 Los alumnos asisten a la biblioteca
escolar en compañía con sus profesores.

 Se invitan a los padres de familia a
participar en diversas actividades en la que
narran, leer y escriben con y para sus hijos.

 Se prestan materiales a toda la
comunidad escolar (alumnos, maestros, y
padres de familia) para el uso dentro y fuera de
la escuela, promoviendo su organización,
mantenimiento y cuidado).

 Realización de la “fiesta de la
Biblioteca Escolar y los lectores” para que los
niños asistan a la biblioteca escolar.

 Socializar en Juntas de Consejo Técnico
las estrategias que utilizan los docentes para el
desarrollo de la comprensión lectora.
Identificando y discutiendo los retos y las
necesidades para formar lectores competentes,
con el fin de proponer y definir alternativas que
contribuyan a mejorar las prácticas pedagógicas.
 Utilizar los materiales de la biblioteca de
aula, así como los libros de texto gratuitos, a fin
de profundizar en los temas u otros que sean de
interés
 Incrementar el acervo de acuerdo a las
necesidades, intereses y posibilidades de la
escuela.
 Préstamo de libros a los alumnos para
realizar lectura en casa, en compañía de sus
padres.

Cuadro 2. Acuerdos establecidos en cada una de las Juntas de Consejo Técnico de ambas escuelas, a favor

de la comprensión lectora.

Aunque es evidente el interés por mejorar la comprensión lectora, se puede observar que las

acciones propuestas por cada institución, corresponden en su mayoría, a fomentar un interés por

la lectura a nivel institucional, dejando atrás la realización de estrategias concretas para el

desarrollo de la comprensión lectora.

119

 Sin embargo, podemos ver que las Juntas de Consejo Técnico ocupan un lugar especial para

reflexionar la práctica docente, volviéndose en un punto de encuentro, para que los docentes

expongan sus inquietudes y manifiesten entre ellos sus estrategias empleadas para favorecer el

trabajo de la comprensión lectora en sus alumnos.

 A nivel áulico, el uso de estas estrategias puede que enriquezca o no la práctica docente y el

trabajo de la comprensión lectora, sin embargo, por lo que logré recabar en cada una de las

instituciones, cada docente adapta las estrategias según su forma de trabajo, es decir, aunque las

estrategias sean “innovadoras”, estas son abordadas dentro de un enfoque/metodología de

trabajo ya establecido por el profesor.

Pero dichas estrategias no sólo sufren cambios desde las metodologías de trabajo, también

observé (de una manera no sistemática, en presencia de reuniones entre docentes y charlas entre

ellos) que la concepción que tiene el docente influye en el proceso de la comprensión lectora, ya

que además de ser uno de los puntos más importantes para el desarrollo favorable o no de la

comprensión de textos, es uno de los principales ejes rectores para que los docentes acepten o no

las estrategias “innovadoras” propuestas en los cursos y/o juntas de consejo técnico organizados

por la institución.

5.2.2 ¿Cómo los docentes miran sus estrategias para favorecer la comprensión lectora?

Los docentes de grupo observados y cuestionados, aportaron datos muy interesantes que

muestran como relacionan la comprensión lectora en la planeación que elaboran mensual y/

semanalmente y sobre todo, qué concepción tienen acerca de la comprensión lectora.

Aunque ambos docentes trabajaban en diferentes escuelas, grados y enfoques de planeación,

coincidieron en que la planeación es muy importante para el desarrollo de las actividades en el

proceso de enseñanza.

Y es que siendo la planeación “una organización de actividades que se realizan en el aula

trabajando los contenidos de las diversas asignaturas” (Uziel, 2009) y por lo tanto, “un registro de

120

las actividades a realizar durante el día” (Cándido, 2007) , los profesores coincidieron en que “es

muy necesaria, ya que sin ella no hay una guía de trabajo” (Cándido) y que “ineludiblemente, en

ella se va observando los temas que se desarrollan con los alumnos y las competencias que se

desean ampliar o trabajar”(Uziel).

Ahora, es conveniente señalar que ambos docentes fueron formados con diferentes planes y

programas de estudio, por lo que el profesor Uziel (2009) manifestó que durante su formación

conoció “diversas maneras de planear, por ejemplo sistematización, correlación, globalización, por

proyecto y ejes transversales”, el profesor Cándido, solamente mencionó haber conocido la

manera tradicional del plan de estudios de su época, sin embargo, señaló que durante su

trayectoria y mediante cursos conoció “la de proyectos, específicamente “el día”, sin embargo,

requiere de tiempo, y a veces no se alcanza a planear, y es mejor guiarse con el plan y programas

de estudio y saber que se va a trabajar en cada una de las asignaturas, llevando un orden” (2007).

Por lo tanto ambos profesores admitieron conocer algunos otros enfoques de planeación, ya sea

por medio de “cursos organizados por la SEP, o en juntas de consejo técnico consultivo” (Cándido,

2007)etc., y aunque no los hayan conocido por cursos de la SEP (como es el caso del profesor

Uziel) se “está en contacto en la red, sobre todo con educared, con profesores innovadores

intercambiando ideas sobre los proyectos escolares” (Uziel, 2009) y/o simplemente mediante la

formación académica.

Ahora, para la realización de la planeación del profesor Uziel desde un enfoque globalizador, por

medio de la “metodología de proyectos” (2009), conlleva todo un proceso, desde la selección del

tema, organización de los contenidos, elección de recursos con los que se llevará a cabo el

proyecto, etc., sin embargo también se consideran algunas “adecuaciones de acuerdo a lo que la

institución solicita, pero sobre todo los intereses del alumno” (Uziel). Para la elaboración de la

planeación del profesor Cándido desde el enfoque sistematizador, se consideran varios aspectos,

de los cuales destacan: “las necesidades de la población escolar, elección de contenidos, objetivos,

las asignaturas, los objetivos que se desean alcanzar con cada una de ellas, la asistencia de los

alumnos” (Cándido, 2007), etc. Como podemos observar, la planeación del profesor Uziel necesita

121

y parte de los intereses de los alumnos, mientras que, en la planeación del profesor Cándido, se

parte desde la elección de los contenidos para trabajarlos con sus alumnos.

Sin embargo, en ocasiones llegan hacerse adecuaciones pertinentes a las planeaciones, según el

nivel académico e interés de los alumnos para cubrir sus necesidades, y/o lo que demande la

institución; así mismo los docentes mencionaron que sus planeaciones son entregadas y

supervisadas por la directora del plantel, ya sea semanalmente o en el caso del profesor Uziel “una

semana después de que los alumnos seleccionaron el tema, para elegir los contenidos que se

trabajan en el aula” (2009), y se hacen observaciones según lo planteado y lo congruente que esta

se encuentre.

Ya en el terreno de la comprensión lectora, los profesores señalaron que los mismos planes y

programas de estudio de 1993 “encaminan a que el alumno comprenda, interprete y aplique en su

vida cotidiana los conocimientos adquiridos” (Cándido, 2007) “de diversas formas, porque en

todas las asignaturas se debe de leer, y por lo tanto se le pregunta a los alumnos lo que es

relevante de la lectura, para después realizar mapas conceptuales, cuadros sinópticos o mapas

mentales” (Uziel, 2009).

Sin embargo, aunque los docentes mencionan que los planes y programas guían este proceso en el

trabajo continuo de las asignaturas, el profesor Cándido señala que el trabajo de la comprensión

lectora “se ubica esencialmente en la asignatura de español” (2007), no obstante, aunque es la

asignatura más común a la que se le relaciona la comprensión lectora, el profesor Uziel menciona

que “hay otras asignaturas que no lo llaman como tal, pero que si se aborda” (2009) la

comprensión de textos. Por lo tanto, en la planeación por sistematización la comprensión lectora

se trabajará más en la asignatura de español, y la planeación por globalización no sólo considerará

la comprensión lectora en español, sino también en otras asignaturas, que como bien menciona el

profesor Uziel, se señalan implícitamente en los planes y programas de estudio de 1993.

No obstante, aunque los profesores si llegan a considerar el trabajo de la comprensión lectora en

la planeación, debido a que como lo menciona el profesor Cándido “se trabaja a medida de que se

122

aplique debidamente la planeación” (2007), la concepción y la forma de trabajar la comprensión

de textos que tenga el profesor, intervendrá forzosamente en un desarrollo exitoso de la misma.

Y es que, aunque para ambos profesores es importante realizar la planeación y trabajar la

comprensión lectora, ambos tienen una concepción distinta y una forma de trabajo particular de

la comprensión lectora que interviene en el desarrollo de la misma. Por ejemplo, para el profesor

Uziel, la comprensión lectora es “percibir lo que el escritor quiere dar a razonar y de esa manera

juzgar partes importantes de lo que trate la lectura” (2009) y para el profesor Cándido la

comprensión lectora es una “interpretación del sentir de un autor, dialogo con un autor, uso de la

imaginación, etc.” (2007).

Cada una de estas concepciones, marcaron un trabajo específico de cada profesor para llevar a

cabo la comprensión lectora , en el caso del profesor Uziel, este lo desarrolló con diversas

estrategias, entre ellas “contestando algunas preguntas sobre la lectura leída, cuestionando a los

alumnos, solicitando un dictado a los alumnos de las palabras más trabajadas en la lectura,

dejando para casa lecturas del libro de español, etc.”, estrategias que resultaron insuficientes para

lo que implica el proceso lector, sin embargo el mismo profesor, mencionó que le “ gustaría

aprender más porque cada día es más difícil que los alumnos lean y sobre todo entiendan lo que

se les solicita”(2009).

En el caso del profesor Cándido, este trabajo la comprensión lectora mediante actividades de

reflexión o de cuestionamiento: ¿qué?, ¿cómo?, ¿dónde?, ¿por qué?, etc., y/o trabajando con

textos complementarios, lo que involucró un mejor desarrollo, sin embargo, no fue suficiente para

cubrir lo que verdaderamente implica el proceso lector.

Por lo tanto, las estrategias que conozca y aplique el profesor serán esenciales para que los

alumnos desarrollen una exitosa comprensión de textos, en este caso, la intensión de los

profesores por desarrollar la compresión de textos en sus alumnos involucraron una serie de

estrategias que si bien no son erróneas, necesitan ser reforzadas para cumplir una exitosa

comprensión. Por lo que a la hora de reflejar en la planeación el trabajo de la comprensión lectora,

123

estas quedaron con herramientas insuficientes para cumplir con el objetivo y esto se vio reflejado

en la práctica cuando los profesores llevaron a cabo lo descrito en dichas planeaciones.

5.3 Resultados y reflexiones de lo indagado en ambos casos

El siguiente análisis es resultado de los datos arrojados durante las observaciones realizadas en

cada uno de los enfoques de planeación. Dicho análisis parte de los tres momentos de la lectura

(antes, durante y después) y del nivel de desarrollo de las estrategias correspondientes para lograr

en el alumno la comprensión de textos.

Es necesario mencionar que los datos que a continuación se describen, corroboraron que cada

uno de los enfoques de planeación (sistematización y globalizador) genera límites y posibilidades

que favorecen o no el proceso de la comprensión lectora en los alumnos de tercer ciclo de

primaria.

5.3.1 Límites y posibilidades del Enfoque por Sistematización en el proceso de comprensión:

antes, durante y después de la lectura

Uno de los puntos más llamativos durante la investigación, en el caso del Enfoque Sistemático, fue

percatarme de lo popular que es este enfoque entre los docentes.

Además de no hallar dificultad en encontrar docentes que planearan por sistematización, durante

mi instancia en ambas instituciones, pude confirmar el conocimiento amplio que tienen sobre este

enfoque.

Así mismo, la observación de este enfoque, me permitió corroborar que elaborar una planeación

sistemática, genera en el docente una manera ordenada y sencilla de organizar los contenidos sin

mayor conflicto. De la misma forma, también me permitió corroborar que el papel que juega el

docente es de “moderador”, quien establece las temáticas y contenidos a trabajar, dejando en

segundo plano el interés y la motivación que pudieran presentar los alumnos. Sin embargo, esto

124

no quiere decir que el docente en ningún momento tome el interés de sus alumnos y mucho

menos que no los motive al trabajo.

Mientras tanto, de las sesiones registradas, el profesor Cándido quien trabajó el enfoque

sistemático, trabajó un total de 10 lecturas, de los cuales se observó lo siguiente:

Antes de la lectura:

Dentro de este primer momento, las observaciones registraron que de diez lecturas trabajadas, la

mitad de las estrategias fueron nulas, es decir, no se trabajaron. En el caso de las estrategias que

fueron abordadas, permanecieron en un nivel de desarrollo insuficiente. Solamente las cuatro

estrategias últimas se lograron en la mitad de los textos empleados. Por lo que en la mayoría de

las lecturas usadas, las estrategias fueron abordadas de una manera insuficiente, provocando que

las herramientas necesarias para afrontar con éxito el texto sean insuficientes.

 Tomar en cuenta la actitud emocional que presenta el lector: Esta estrategia fue nula en

la mitad de las lecturas trabajadas por el docente, ya que únicamente daba la indicación de que se

leería, sin abordar el interés y las expectativas del lector a la hora de afrontarlo al texto. Sin

embargo, en la otra mitad de las lecturas, se trató de abordar el interés y las expectativas que

presentaba el lector hacia la lectura, no obstante fue insuficiente, ya que el profesor elaboraba

interrogantes como ¿a quién le gusta el siguiente texto? ¿a quién le parece interesante?, y al

obtener las respuestas no le daba un seguimiento, pasando directamente al texto, indicar el

objetivo y/o indagar los conocimientos previos, por lo que la estrategia necesitaba de mayores

elementos que permitieran su desarrollo óptimo.

 Indicar el objetivo de la lectura: En seis de los diez textos trabajados, el docente no indicó

a los alumnos el objetivo que se pretendía conseguir al realizar la lectura, ya que pasaba

directamente al texto. En dos de las lecturas realizas, el docente indicó el objetivo que se

pretendía conseguir, sin embargo fue considerado como insuficiente, ya que al final de la lectura el

objetivo se perdió y se realizó una actividad diferente a la establecida. En dos de los diez textos, el

125

docente estableció a los alumnos los objetivos sin ningún problema, dominando y desarrollando la

estrategia con éxito. Sin embargo, la estrategia en la mayoría de los textos, fue abordada

insuficientemente, por lo que se necesitó de adquirir mayores elementos que permitieran su

desarrollo óptimo, para que los alumnos tuvieran claro el objetivo que se pretendía conseguir con

el texto, manteniendo con ello mayor atención en la lectura.

 Activar conocimientos previos: Cabe mencionar que de los diez textos trabajados, sólo en

cuatro textos el docente no consideró esta estrategia, en comparación con las otras estrategias,

esta tuvo mayor presencia y manejo en el trabajo con textos. Sin embargo, en tres de los textos, la

aplicación de esta estrategia fue insuficiente, ya que para referirse a conocimientos previos

remetía a algunos significados de palabras que aparecían en el título del texto, sin remitir al

contenido. En lo que cabe de un texto en particular, el uso de esta estrategia fue elemental, que,

aunque los elementos estuvieron presentes, se requería de fortalecer la mayoría de los elementos

de la estrategia, es decir, aunque se tocaba el conocimiento previo del lector, este no se abarcaba

del todo o no se tomaban en cuenta la mayoría de los conocimientos previos expuestos por los

alumnos. Sin embargo en dos de los textos los elementos de la estrategia fueron dominados por el

docente, permitiendo un desarrollo óptimo de esta estrategia. No obstante, aunque el uso de esta

estrategia por parte del docente fue más que evidente, su desarrollo aun queda en un rango de

insuficiente a logrado, lo que nos muestra que se requiere de mayores elementos y de fortalecer

los mismos, para que se desarrolle de manera óptima la activación de conocimientos previos y con

ello el alumno interprete de mejor manera el texto.

 Establecer la formulación de hipótesis y predicciones sobre el contenido del texto:

Dentro del grupo de este primer momento, esta estrategia fue de las menos desarrolladas por el

docente, ya que de diez textos, en siete lecturas esta estrategia fue nula, dos fueron desarrollados

insuficientemente por trabajar únicamente significados a partir del título del texto sin interactuar

con el texto, ya sea revisando el título, la portada, las ilustraciones y/o subtítulos, con el fin de

tener las herramientas suficientes para elaborar predicciones y/o hipótesis en función al texto.

Mientras tanto, en un texto de diez, el docente mediante preguntas en función a la revisión del

126

contenido del texto, logró desarrollar la estrategia sin ningún problema, generando en los alumnos

predicciones atinadas.

Durante la lectura:

En este segundo momento, donde se elaboran las inferencias, se comprueban predicciones, se

usan recursos para superar dificultades que puedan surgir del texto y/o se acude a otras

asignaturas, contenidos o medios para ampliar la información que presenta el texto, se registro

que el nivel de desarrollo de las estrategias se ubicó entre un rango de nulo, insuficiente,

elemental y logrado. Entre la primera estrategia de este segundo momento, el desarrollo de dos

textos solamente llegó a elemental, la segunda y última estrategia, únicamente llegaron a un

desarrollo insuficiente. La estrategia que logró ser consolidada en siete textos fue la orientación

del uso de recursos para superar las dificultades que surgieron del texto. Por lo que, aunque los

alumnos tuvieron mayor trabajo en buscar conceptos y términos desconocidos mediante diversos

recursos, las observaciones reflejaron un nivel de desarrollo insuficiente, para superar con éxito la

lectura de los textos.

 Guiar el uso de las señales del texto para construir el significado: Este segundo momento

donde el lector ya entra de lleno al texto, se registro que de los diez textos trabajados, en cuatro

de ellos no se guió a lector en el uso de las señales semánticas, léxicos, sintácticas y/o gráficas. Sin

embargo en los seis textos restantes, el desarrollo de esta estrategia fue insuficiente, ya que el

docente sólo hacía mención de las señales léxicas sin abundar más en la estrategia con los

alumnos.

 Verificar y/o comprobar hipótesis planteadas con anterioridad, invitando a reflexionar

las causas de posibles errores que pudieron suscitarse: De los diez textos trabajados, en siete de

ellos la estrategia fue nula, mientras que en una de ellas fue insuficiente debido a que el docente

mencionaba únicamente el error y/o el acierto sin profundizar en las predicciones, sin manejar los

mismos como puntos de reflexión para construir un mejor esquema mental del texto. Sin embargo

en dos textos de ellos la estrategia tuvo un desarrollo elemental, es decir, durante la lectura el

127

docente fue verificando las predicciones elaboradas por los alumnos y los invitó a reflexionar

sobre la información que consideraron para elaborar las predicciones, no obstante no se

profundizó, guió o fortaleció las estrategia para que los alumnos profundizaran y/o reflexionaran

sobre la importancia de construir predicciones para un mejor esquema mental del texto.

 Orientar el uso de diversos recursos para superar las dificultades que puedan surgir del

texto: En comparación con las otras estrategias, esta fue desarrollada por docente en la mayoría

de los textos, sólo en dos textos el docente no la consideró, debido a que no hubo palabra o

término desconocido que provocara en el alumno desconcierto o bloqueo en el entendimiento de

la lectura, sin embargo en uno de los textos el uso de esta estrategia no fue suficiente ya que a

pesar de que se buscó en el diccionario la palabra desconocida, no se contextualizó el significado

al contenido del texto, dejando al alumno con elementos insuficientes para superar las dudas que

surgieron del texto y así comprender mejor el significado. Mientras tanto, en los siete textos

restantes, el docente trabajo la estrategia con éxito, otorgando al alumno las herramientas para

superar las dificultades que surgieron del texto (uso del diccionario, Encarta, enciclomedia,

glosario e internet).

 Recurrir del forma explícita y/o implícita a otras asignaturas que permitan un mejor

entendimiento del texto: En el caso de esta estrategia, el docente no la abordó en nueve de diez

textos trabajados, y en el caso único del texto en el que el docente recurrió de forma explícita a

otra asignatura para comprender mejor el texto fue insuficiente, ya que el docente solamente hizo

cita de un texto trabajado en otra asignatura sin profundizar, ampliar y/o trascender el campo de

información.

Después de la lectura:

En este tercer momento, donde se sintetiza, resume, elaboran esquemas, mapas mentales y/o

tratar la información, se registró que el nivel de desarrollo en las primeras dos estrategias se

ubicaron en un rango de nulo a elemental, mientras que en las cuatro estrategias restantes se

128

ubicaron en un rango de nulo a logrado. De los tres momentos este último tuvo mayor desarrollo

por el docente, la mayoría del desarrollo de las estrategias se ubicó en un nivel de rango

elemental, sin embargo, no fue suficiente para consolidar con éxito las estrategias en los textos

abordados.

 Dirigir al lector en la externalización del tema principal: En esta estrategia se observó que

de diez textos abordados, en seis de ellos fue nulo el trabajo, ya que el docente pasaba

directamente a otra actividad sin externalizar el tema principal; en dos textos el trabajo de la

estrategia fue insuficiente, ya que los alumnos mencionaban lo más importante que rescataban

del texto, no obstante el docente no profundizó en las ideas y pasaba directo a una actividad

(estuvo presente pero no se trabajó). En dos textos el desarrollo de la estrategia fue elemental, ya

que aunque el docente dirigió a los alumnos a externar la idea principal, no se corrigieron los

desaciertos de la mayoría de los alumnos.

 Localizar las ideas principales del texto: Durante el trabajo de los diez textos, se observó

que en cuatro de ellos no se trabajó esta estrategia, ya que el docente pasaba directamente a otra

actividad o estrategia, en cuanto a un texto en especificó, el docente dio la indicación de subrayar

las ideas principales, sin embargo la indicación fue insuficiente para guiar al lector a identificar las

ideas principales del texto.

 Trabajar la comprensión literal: Siendo esta estrategia una de las más consideradas por el

docente después de leer el texto, en uno de los diez textos no estuvo presente. En el caso de cinco

textos, el desarrollo de esta estrategia fue elemental, aunque se elaboraron preguntas donde las

respuestas se encontraban en el texto, estas fueron elementales (de una a dos preguntas) y no

correspondían al objetivo que se planteó inicialmente, en el caso de un texto, la estrategia fue

desarrollada satisfactoriamente, aunque el profesor elaboró demasiadas preguntas, estas no iban

encaminadas con el objetivo planteado al inicio de la lectura. Por último, en tres textos se logró

desarrollar la estrategia, ya que el docente elaboró preguntas cuyas respuestas se encontraban en

el texto y en relación al objetivo planteado desde un inicio.

129

 Trabajar la comprensión interpretativa: Aunque en uno de los diez textos, la estrategia fue

nula, esta fue una de las más consideradas por el docente, por lo que se pudo observar que en seis

textos, el desarrollo de esta estrategia fue elemental, ya que las preguntas elaboradas por el

profesor fueron básicas, es decir no comprometía al alumno a esforzarse por pensar en la

respuesta, así mismo, las preguntas no fueron encaminadas con el objetivo planteado desde un

inicio. En el caso de un texto, el desarrollo de la estrategia fue satisfactorio, aunque las preguntas

fueron encaminadas con el objetivo planteado en un inicio, estas no tuvieron un seguimiento total

por parte del profesor. Sin embargo, en dos de los textos trabajados por el docente, el desarrollo

de la estrategia se logró plenamente, ya que se elaboraron las preguntas necesarias y se dio el

seguimiento a las respuestas del alumno, en función al objetivo planteado al inicio del texto.

 Trabajar la comprensión profunda: En esta estrategia, más allá de haber formulado

preguntas cuyas respuestas se encontraban en el texto y/o para responderlas se necesitaba de

haber entendido el sentido global del texto, se necesitaron generar preguntas cuyas respuestas

estaban compuestas de creatividad e imaginación para encontrar otras alternativas a la situación

que planteaba el texto, aunque pareciera que la estrategia solamente llevaba unos minutos, para

ser lograda se necesitaba de tiempo y seguimiento a las respuestas de los alumnos, sin perder de

vista el objetivo planteado en un inicio. Ahora, de lo observado, sólo en dos textos esta estrategia

fue nula, mientras tanto en otras dos fue insuficiente, ya que las cuestiones elaboradas por el

profesor requerían de mayores elementos para conseguir respuestas satisfactorias en sus

alumnos, sin embargo en tres textos, el desarrollo de la estrategia fue elemental, ya que aunque

las cuestiones realizadas por el profesor fueron interesantes, requería de fortalecer los elementos

de la estrategia para conseguir el desarrollo óptimo de la misma. Sin embargo en un texto, el

desarrollo de esta estrategia fue satisfactorio, no obstante, aunque se realizaron cuestiones

adecuadas en función al objetivo que se pretendía seguir con el texto y que los alumnos

comprometieran creatividad e imaginación, faltó dar seguimiento a las respuestas. Por último, en

dos textos, la estrategia se consolidó y los elementos de la estrategia fueron dominados por el

docente.

130

 Ordenar y tratar la información proporcionada por el texto: En cuatro de diez textos esta

estrategia no estuvo presente, y es que el docente pasaba directamente a otra actividad y/o el

tiempo se terminaba, por lo que ya no se daba seguimiento al texto, sin embargo en dos textos el

desarrollo de la estrategia fue elemental, ya que aunque el docente daba la indicación de elaborar

resúmenes o elaborar esquemas, este las dejó a decisión de los alumnos para elaborarlos de tarea.

Todo lo contrario a un desarrollo nulo o elemental, en cuatro textos el desarrollo de la estrategia

se logro óptimamente, se dio tratamiento y seguimiento al texto mediante actividades como:

resúmenes, cuadros sinópticos, realización de periódicos, etc. (pendiente).

Como se puede observar, la mayoría de las estrategias abordadas en los textos, se ubicaron en un

rango de nulo a elemental, y únicamente una mínima parte en un rango de satisfactorio ha

logrado.

Este registro permite corroborar que durante el trabajo de este enfoque, no se consideraron

varias de las estrategias y como consecuencia, la comprensión de textos en los alumnos fue

deficiente.

Una parte muy interesante de este suceso es que el docente no conocía en su totalidad las

estrategias del proceso de comprensión lectora, lo que implica que no haya desarrollado la

mayoría de ellas.

Asimismo, a la par del desconocimiento de las estrategias, el enfoque de trabajo no permitió

activar las primeras dos estrategias antes de iniciar la lectura, lo que empobreció la motivación del

alumno por la lectura y, la falta de objetivos no permitió establecer un fin específico para la

realización de la misma.

Esta falta del desarrollo de las estrategias provoca principalmente que los alumnos desconozcan

las estrategias y no las lleven a cabo de manera independiente para comprender lo que leen.

131

Ahora, aunque el enfoque de trabajo no permite activar por sí mismo ciertas estrategias, lo que si

brinda es un seguimiento a las estrategias planteadas en el programa de Español y/o conocidas

por el profesor, es decir, trabajar por asignatura permite dar un tratamiento y apartado especial a

la comprensión de textos, donde se le habla al alumno sobre la importancia de este proceso, sin

embargo las estrategias más trabajadas por el docente se quedan estancadas en esta asignatura y

no se permite dar cobertura de esta temática en las asignaturas restantes, dejando solo la

asignatura de Español como responsable para tratar las estrategias que ayuden a comprender

textos.

5.3.1.1Dominio de la metodología y uso de materiales

En el caso específico del profesor Cándido responsable de 5º grado, se observó un buen dominio

de la metodología, auque no fue posible reproducir sus planeaciones, estas eran elaboradas

quincenalmente, en todas las planeaciones abordaba cada una de las asignaturas de manera

independiente, respetando los temas y propósitos a cubrir de cada una de estas.

Es necesario mencionar que el docente elaboró desde el inicio escolar un horario específico para el

trabajo de las asignaturas, por lo que los alumnos sabían con anticipación el material que se debía

de llevar cada día de la semana, desde libretas, libros de texto, y/o material necesario para las

actividades propuestas en cada una de las asignaturas.

Dicha programación para el trabajo de las asignaturas era respetado por el profesor, sin embargo,

actividades como: ensayo para festivales, asuntos administrativos, plática con padres de familia,

etc., ocasionaban que se interrumpiera el trabajo y se atrasaran las actividades, por lo que los

45min destinados a cada asignatura era sobrepasado y las asignaturas que le seguían ya no se

trataban, por lo tanto se retomaban hasta después de una semana y los alumnos llegaban a

olvidar el tema, lectura y/o actividades abordadas.

Es necesario mencionar que estas actividades no siempre eran cotidianas, por lo que el profesor

en la mayoría del tiempo trabajaba sin ningún problema, no obstante, al menos bimestralmente se

132

presentaba un festival, un concurso, asuntos administrativos, etc., que atrasaba el trabajo con los

alumnos.

 Ahora, dentro del material que usaba el docente para el trabajo diario predominaban

enciclomedia, libros de texto del alumno, libros del maestro, guías de trabajo y la planeación, por

mencionar algunos.

 En relación al trabajo con textos, los materiales más empleados fueron el libro de texto (de

actividades y lectura), biblioteca de aula (libros del rincón), material externo (periódico, revistas,

etc.) y enciclomedia, donde en ocasiones se proyectaba la lectura de los libros de texto gratuito y

se leía en grupo, así mismo bajo ciertos términos desconocidos que los alumnos llegaban a

encontrar en la lectura, el profesor usaba Encarta, y/o se fomentaba el uso del diccionario para la

búsqueda de los mismos, de igual forma, si se contaba con el material, se proyectaban videos

(Enciclomedia) donde se daba explicación de los términos desconocidos o cuando se hablaba de

un lugar desconocido, el profesor se remitía a ciertas rutas de enciclomedia para ubicar el lugar y

conocer más sobre ello.

5.3.2 Límites y posibilidades del Enfoque Globalizador en el proceso de comprensión: antes,

durante y después de la lectura

Todo lo contrario al enfoque por sistematización, el enfoque globalizador careció de popularidad

entre los docentes. El hecho de encontrar a un docente que trabajara este enfoque llevó tiempo. Y

más que desconocer el enfoque globalizador, entre las charlas que se tuvo con algunos docentes,

expusieron que trabajar con dicho enfoque requería de tiempo, tiempo del cual no se disponía por

las diversas tareas que demanda la institución.

En este caso, observar el trabajo que implica este enfoque globalizador, bajo la metodología de

Proyectos, me permitió corroborar que elaborar una planeación globalizadora, genera en el

docente una manera activa, creativa y laboriosa de organizar los contenidos. Así mismo, el papel

133

que juega el docente en este enfoque es de “guía”, quien tomando el interés, situación y

motivación de los alumnos, trabaja a partir de proyectos –en el caso del profesor Uziel-.

 Mientras tanto, de las sesiones registradas, el profesor Uziel trabajó un total de 10 lecturas, de los

cuales se registró lo siguiente:

Antes de la lectura:

Dentro de este primer momento, donde se permite observar si se plantean los objetivos a

conseguir con la lectura y se aportan lo conocimientos previos para afrontarla, se registró un nivel

de elemental a logrado en el desarrollo de las estrategias. La primera estrategia tuvo en tres textos

un desarrollo elemental, en otros cuatro textos el trabajo fue satisfactorio y en los tres textos

restantes la estrategia fue lograda, sin embargo, en la segunda estrategia, todos los textos

abordados y trabajados por el docente tuvieron un desarrollo logrado, la cual siempre indicó el

objetivo que se pretendía conseguir con la realización de la lectura. En cuanto a la tercera

estrategia en un texto el desarrollo fue elemental, en un texto más fue satisfactorio y en ocho

textos restantes el desarrollo fue logrado, la cual también fue registrada como una de las más

abordadas por el docente. En la última estrategia el desarrollo fue elemental, en tres más fue

satisfactorio y en seis textos la estrategia fue lograda, por lo que también se registró como una de

las más trabajadas en comparación con la primera estrategia. Aunque en la mayoría de los textos

se abordaron exitosamente las estrategias para afrontar el texto, en los textos restantes el

desarrollo de las estrategias fueron elementales para afrontar con éxito las lecturas.

 Tomar en cuenta la actitud emocional que presenta el lector: Esta estrategia fue

desarrollada en tres textos de una manera elemental, ya que aunque se motivó a los alumnos para

interesarlos en la lectura, no se logró captar totalmente el interés, por lo que el docente pasaba

directamente a otra estrategia. Ahora, en cuatro de los textos, la estrategia se desarrolló

satisfactoriamente, con un dominio adecuado, no obstante, cuando los alumnos mostraban y

exponían su interés por el texto, el docente pasaba directamente a otra estrategia sin considerar

134

en su esplendor lo expuesto por los alumnos. En cuanto a tres textos el docente tuvo dominio

total, por lo que la estrategia fue lograda.

 Indicar el objetivo de la lectura: Esta estrategia fue una de las más fuertes y consideradas

por el docente, estando presente en los diez textos, donde en cada uno de ellos el docente indicó

a los alumnos el objetivo que se pretendía conseguir al leer el texto; cabe señalar que los objetivos

planteados por el docente fueron claros y concisos para los alumnos.

 Activar conocimientos previos: En el uso de esta estrategia, se observó que en un texto de

diez, el desarrollo fue elemental, ya que aunque el docente consideró retomar los conocimientos

previos de los alumnos, se requería fortalecer la mayoría de ellos, es decir, aún se podía rescatar

conocimientos previos de los alumnos para enfrentar con más elementos el texto, sin embargo, el

docente pasaba directamente a otra actividad; en el caso de un texto, el desarrollo fue

satisfactorio, ya que los elementos fueron dominados por el docente, sin embargo, los

conocimientos previos expuestos por los alumnos requerían de un mayor tratamiento, ya que el

profesor pasó directamente a otra estrategia y por falta de tiempo no se siguió con el tratamiento.

En lo que se refiere a ocho textos, la estrategia fue lograda, con un alto nivel de dominio de la

misma.

 Establecer la formulación de hipótesis y predicciones sobre el contenido del texto: En el

caso de esta estrategia, en uno de diez textos, el desarrollo fue elemental, ya que solamente a

partir del texto se elaboraban las predicciones, por lo que era necesario fortalecer los elementos

de la estrategia; ahora, en el caso de tres textos, el desarrollo fue satisfactorio, sin embargo faltó

tratamiento de la información expuesta por el alumno para lograr óptimamente los elementos de

la estrategia. Ahora, en seis textos restantes, la estrategia fue lograda con alto nivel de dominio.

Durante la lectura:

En este segundo momento, donde se elaboran las inferencias, se comprueban predicciones, se

usan recursos para superar dificultades que puedan surgir del texto y/o se acude a otras

135

asignaturas, contenidos o medios para ampliar la información que presenta el texto, se registro

que el nivel de desarrollo de las estrategias se ubicó entre un rango de elemental a logrado. En la

mitad de los textos, el desarrollo de la primera estrategia fue logrado, en un texto satisfactorio y

en cuatro de ellos elemental; en la segunda estrategia el desarrollo fue logrado en seis textos y en

cuatro de ellos satisfactorio; en la tercera estrategia el desarrollo fue logrado en cuatro textos,

cabe mencionar que esta estrategia fue de las menos logradas, sin embargo, en cinco textos

desarrollo fue satisfactorio y en uno de ellos elemental, en lo que respecta a la última estrategia

esta fue lograda en ocho textos, ya que como enfoque globalizador, las asignaturas se encuentran

relacionadas y las actividades preceden unas de otras, no obstante, en un texto el desarrollo fue

satisfactorio y en uno elemental. Aunque en más de la mitad de los textos se logró el uso, las

orientaciones, la verificación de hipótesis y guía de uso de las señales semánticas, aun quedaron

textos donde el desarrollo fue elemental para afrontar con éxito el texto.

 Guiar el uso de las señales del texto para construir el significado: En cuatro de diez textos,

el desarrollo de esta estrategia fue elemental, ya que aunque se guió a los alumnos a identificar las

señales semánticas dentro del texto, estas no fueron suficientes para identificar las señales léxicas,

sintácticas y gráficas, y rescatar la información más importante que proporcionaba el texto. En un

texto, el desarrollo de esta estrategia fue satisfactorio, ya que el docente guió el uso de las señales

semánticas y léxicas, dejando a tras la mención del uso de las señales gráficas, cabe mencionar

que en el uso de las señales del texto fue satisfactorio, pero no lo suficiente para rescatar la

información más importante destacada en el texto. Respecto a cinco textos el desarrollo fue

logrado, ya que el docente guió a los alumnos en el uso de las señales que ofrecía el texto para el

tratamiento y comprensión de la información.

 Verificar y/o comprobar hipótesis planteadas con anterioridad, invitando a reflexionar

las causas de posibles errores que pudieron suscitarse: En cuatro de diez textos, el desarrollo de

la estrategia fue satisfactorio, ya que se verificaron y comprobaron las hipótesis planteadas en un

inicio, sin embargo no se dio el tratamiento suficiente para reflexionar los errores cometidos al

inicio de la lectura. En seis textos, el desarrollo de esta estrategia fue logrado, ya que durante la

lectura el docente fue verificando y comprobando junto con los alumnos las hipótesis planteadas

136

al inicio de la lectura, manejando los errores y aciertos como puntos de reflexión para construir un

mejor esquema mental del texto.

 Orientar el uso de diversos recursos para superar las dificultades que puedan surgir del

texto: De diez textos abordados, sólo en un texto el desarrollo fue elemental ya que durante la

lectura no aparecieron muchos términos desconocidos para los alumnos, por lo que el docente no

dio suficiente tratamiento a los pocos términos desconocidos que contenía la lectura. En cinco

textos el desarrollo fue satisfactorio, ya que el docente aunque localizaba en el diccionario y/o se

apoyaba en otro texto para contextualizar y dar a los alumnos el significado del concepto

desconocido, no orientaba tal cual a los alumnos a usar diversos recursos para dar respuesta a las

dudas que surgían de un término desconocido. En lo que respecta a cuatro textos, el desarrollo de

la estrategia fue logrado, ya que el docente además de buscar en enciclomedia, Encarta y otros

textos, señalaba a los alumnos la importancia de usar el glosario y/o diccionario para dar

respuesta a aquellos conceptos desconocidos que aparecían en el texto, con el fin de

contextualizar y comprender el texto.

 Recurrir de forma explícita y/o implícita a otras asignaturas que permitan un mejor

entendimiento del texto: En uno de diez textos el desarrollo de esta estrategia fue elemental, ya

que el docente únicamente hacía referencia al tema o actividades trabajadas con anterioridad en

otras asignaturas, sin dar seguimiento a lo tratado. En un texto, el desarrollo de la estrategia fue

satisfactorio, ya que aunque se hizo referencia al tema y se abordó en las actividades trabajadas

con anterioridad, no fue suficiente para contextualizar el texto, ya que se perdía por unos

instantes el texto y se daba mayor interés a lo trabajado en otras materias. Respecto a ocho

textos, el desarrollo de la estrategia se logro, ya que el docente hacía referencia a otras

asignaturas trabajadas para relacionar información y así tener mayores elementos para

contextualizar el tema y comprenderlo.

Después de la lectura:

137

En este tercer momento, donde se sintetiza, resume, elaboran esquemas, mapas mentales y/o

tratar la información, se registró que el rango de desarrollo de las estrategias se ubicó entre

elemental y logrado. La primera , segunda y última estrategia fue lograda en ocho textos, y en dos

de ellos satisfactorio; en la tercera estrategia el desarrollo de nueve textos fue logrado y en un

texto elemental, por lo que fue una de las estrategias más trabajadas por el docente, al igual que

la cuarta estrategia, quien el docente en nueve textos logro dicha estrategia y en un texto el

desarrollo fue elemental, por lo que resta de la quinta estrategia, esta fue menos lograda en

comparación con las otras estrategias, ya que en siete textos el desarrollo fue logrado, en dos

textos satisfactorio y en uno elemental. Las estrategias de este tercer momento fueron registradas

como las más trabajadas y logradas por el docente, ya que una mayoría notable del desarrollo de

las estrategias sobrepasó a los textos que se mantuvieron con un desarrollo elemental y

satisfactorio, suficiente para tratar con éxito la información proporcionada por el texto.

 Dirigir al lector en la externalización del tema principal: Aunque el desarrollo de esta

estrategia en dos textos fue satisfactorio, no fue suficiente para que la mayoría de los alumnos

externaran correctamente el tema principal, no obstante, aunque fueron pocos los alumnos que

cometieron desaciertos, el profesor no corrigió y paso directamente a otra actividad. En el caso de

ocho textos, el desarrollo de la estrategia se logró, dirigiendo a los alumnos en la externalización

del tema principal, corrigiendo y señalando los aciertos y desaciertos cometidos por los alumnos.

 Localizar las ideas principales del texto: En dos de diez textos abordados, el desarrollo de

la estrategia fue satisfactorio, donde el docente tuvo un dominio de los elementos trabajados, sin

embargo aunque guiaba a los alumnos a localizar las ideas principales del texto, perdió por

momentos el objetivo que se marco y se pretendía seguir al realizar la lectura. En lo que respecta a

ocho textos abordados, el desarrollo de la estrategia fue logrado, siguiendo con el objetivo

planteado desde el inicio del texto y rescatando las ideas principales, el docente guió a sus

alumnos con un alto nivel de dominio.

 Trabajar la comprensión literal: En uno de diez textos, el desarrollo de la estrategia fue

elemental, aunque el docente elaboró preguntas cuyas respuestas se encontraban en la lectura

138

del texto, estas no fueron suficientes para trabajar el contenido del texto y no fueron en función al

objetivo marcado desde un inicio, así mismo, después de elaborar las preguntas elementales,

pasaba directamente a otra actividad. En nueve textos, el desarrollo de la estrategia se logró,

siguiendo el objetivo planteado en un inicio y el contenido del texto, el docente elaboró preguntas

donde los alumnos podían encontrar o argumentar sus respuestas en función a lo expuesto en la

lectura.

 Trabajar la comprensión interpretativa: En el caso de esta estrategia, se observó que en

uno de diez textos el desarrollo fue satisfactorio, aunque se mostró dominio y las preguntas

elaboradas no se encontraban en el texto y se requería de haber entendido el sentido global del

texto, faltó tratamiento a la mayoría de las respuestas expuestas por los alumnos. En el caso de

nueve textos, el desarrollo de la estrategia se logro, el docente abordó y guió a los alumnos en la

recuperación del sentido global del texto sin problema alguno.

 Trabajar la comprensión profunda: En el caso de esta estrategia, en uno de diez textos el

desarrollo fue elemental, aunque no se abordó profundamente las preguntas y respuestas

expuestas por los alumnos, el profesor intentó formular preguntas cuyas respuestas requerían de

imaginación y/o creatividad por parte de los alumnos, sin embargo no se le dio un seguimiento

adecuado que permitiera un desarrollo óptimo en el tratamiento de la información. En dos textos

el desarrollo de la estrategia fue satisfactorio, aunque se implicaron mayor número de preguntas

para estimular a los alumnos construir respuestas que dieran alternativas a la situación que se

planteaba en el texto, era necesario abordar las respuestas expuestas por los alumnos, ya que las

respuestas eran amplias y se perdía el sentido del texto. En siete textos, el desarrollo de la

estrategia fue lograda, el profesor elaboró preguntas, cuyas respuestas orientaba y guiaba a los

alumnos a elaborarlas de acuerdo a la información que proporcionaba el texto.

 Ordenar y tratar la información proporcionada por el texto: En dos de diez textos, el

desarrollo de la estrategia fue satisfactorio, donde se observó un dominio de esta estrategia por

parte del docente, quien después de la lectura indicaba a sus alumnos elaborar cuadros sinópticos

y mapas mentales, con el fin de recuperar la información y poder ser utilizada para el estudio, sin

139

embargo, además de elaborar cuadros, mapas mentales y/o resúmenes, en ocho textos, se trato

la información para complementar la información de algún otro texto o contenido, elaborando

como producto final un objeto didáctico, por lo que en los ocho textos, la estrategia se logró.

Como se puede observar, el trabajo de este enfoque permitió en primera instancia que todas las

estrategias fueran abordadas, sin embargo, no todas fueron logradas plenamente, no obstante, en

comparación del enfoque sistematizador, este enfoque presentó mayor nivel de desarrollo,

ubicando el trabajo de las estrategias en un rango de elemental a logrado; el resultado de este

proceso reflejó por lo tanto una comprensión de textos satisfactorio, con algunas irregularidades

en la ejecución del texto, faltando mayores elementos para comprender óptimamente textos de

mayor dificultad.

Como parte esencial de este suceso, hay dos factores, uno de ellos es que el docente no conocía la

mayoría de las estrategias, lo que implicó que no se haya logrado plenamente el desarrollo de las

estrategias, sin embargo gracias al trabajo que realizó el docente por medio de este enfoque,

permitió activar ciertas estrategias para el desarrollo de la comprensión lectora.

Y es que la organización del trabajo, la planeación, la motivación, la evaluación etc., fue todo un

proceso que enriqueció el trabajo del alumno, ya que al involucrar el interés del alumno por

conocer e investigar aspectos que llamaban su atención, este mostraba disposición al trabajo.

Esta disposición permitía al alumno y al profesor formar una visión y un objetivo de trabajo, lo

que el profesor aprovechaba para seleccionar los contenidos y lecturas pertinentes según el

proyecto (no quiero dar una impresión de que el profesor no tomaba en cuenta los contenidos de

plan y programas de estudio, sino todo lo contrario, cada contenido lo tomaba como el marco

teórico y punto de partida para dar a sus alumnos los elementos necesarios para conocer y saber

más sobre su tema de interés).

Por lo tanto, esta metodología fue una ventaja en el trabajo de las lecturas, pues el interés de los

alumnos por conocer sobre algún tema que llamaba su atención, fomentaba motivación,

140

disposición e iniciativa al trabajo, activando de manera implícita algunas de las estrategias del

primer momento (actitud emocional, objetivos de lectura, conocimientos previos y formulación

de hipótesis), segundo momento (comprobar hipótesis y recurrir a otros contenidos para ampliar

la información), y sobre todo del tercer momento (externalización del tema principal, ideas

principales, comprensión literal, interpretativa, y tratamiento de la información).

Por consiguiente este enfoque globalizador (metodología por proyectos) si activa ciertas

estrategias para favorecer el proceso de la comprensión lectora, sin embargo, no es suficiente

para que se desarrollen por completo y plenamente las estrategias, porque aunque este enfoque

registró mayor nivel de desarrollo, no se desarrollo por completo el logro de todas las estrategias,

por lo tanto, aun faltaría reforzar el proceso de comprensión de los alumnos.

Por lo que es necesario que el docente conozca todas las estrategias y se apoye del interés que

muestran los alumnos al trabajo, para seguir fomentando el uso de cada una de las estrategias y

lograr la comprensión lectora de los alumnos.

5.3.2.1 Dominio de la metodología y uso de materiales

Observar el enfoque globalizador por medio de la metodología de proyectos utilizado por el

profesor Uziel (responsable de 6º año), resultó muy enriquecedor, ya que desde el proceso para

planear, la puesta en marcha, hasta el cierre del proyecto mostró un dominio en el trabajo de la

misma.

 En el caso de la planeación se observó todo un proceso para elegir, dar secuencia e integrar los

contenidos en base a una sola temática. Para elegir el tema del proyecto, el profesor invitaba y

motivaba a sus alumnos a participar en plenaria y mediante un tema en particular sobre la

comunidad y/o interés mostrado por los alumnos en una determinada temática, se organizaba y

adaptaban los contenidos para la investigación y desarrollo del mismo.

Cada planeación era elaborada quincenalmente, aunque no fue posible reproducir ninguna, estas

eran entregadas a la directora del plantel para su revisión, en la que las principales observaciones

141

para el profesor eran felicitaciones por su forma de trabajo y organización de las actividades. Es

necesario mencionar que la planeación entregada contenía: las asignaturas a tratar, los contenidos

a trabajar, una secuencia de actividades, objetivos, propósitos y un apartado de autoevaluación;

en este caso se observó que la planeación era el instrumento más importante de trabajo para el

docente.

Para la realización del proyecto, el profesor no elaboró un horario específico para cada asignatura,

sino un horario donde se señalaba solo los días de Educación Física y USAER, por lo que, a

diferencia del enfoque sistematizador, este enfoque trabajado a través de la metodología de

proyectos no se marcaban las asignaturas a trabajar por día, sino que se elaboraba un esquema de

trabajo (programación de temas y actividades), y por medio de este se iban tratando los temas.

Ahora, esta forma de trabajo no requería que el alumno contara con un cuaderno para cada

asignatura, sino un cuaderno único de trabajo, uno para tareas y libros de texto gratuito.

Conforme se trabajaban las temáticas del proyecto, el profesor les solicitaba el material necesario

para que elaboraran ellos mismos: maquetas, juguetes, graficas, dibujos, cuentos, etc.

Cada esquema o guía de trabajo llevaba determinado tiempo, mismo que era respetado por el

profesor y los alumnos; en casos como festivales, ensayos de baile o canto, trámites

administrativos, reunión con padres de familia etc., se llegaba a atrasar el trabajo, sin embargo, en

la mayoría de las ocasiones se aprovechaban los eventos (festivales, concursos de poesía, etc.)

para ser relacionados dentro del mismo proyecto.

Dentro del material que usaba el docente para el trabajo diario predominaba enciclomedia, libros

de texto del alumno, libros del maestro, guías de trabajo, fichas, cuadernillos, CDs de “Ventana a

mi comunidad” y la planeación.

 Respecto al trabajo con textos, el material más empleado fue el libro de texto, tanto el de

actividades como el de lectura, biblioteca de aula (libros del rincón), material externo (periódico,

revistas, etc.), CDs de “Ventana a mi comunidad” (Programa interculturalidad) y enciclomedia,

142

donde en ocasiones se proyectaba la lectura de los libros de texto gratuito y se leía en grupo, así

mismo bajo términos desconocidos que se llegaban encontrar en la lectura, el profesor usaba

Encarta, y se fomentaba el uso del diccionario para la búsqueda de los mismos, de igual forma, si

se contaba con el material, se proyectaban videos (enciclomedia) donde se daba explicación de los

términos desconocidos o cuando se hablaba de un lugar desconocido, el profesor se remitía a

ciertas rutas de enciclomedia para ubicar el lugar y conocer más sobre ello.

5.4 Resultados comparativos

En un análisis más detallado, en la gráfica 1 y 2 podemos observar que en lo que respecta al

enfoque por sistematización el 44% de las estrategias fueron nulas, 18% insuficientes, 20%

elementales, 2% satisfactorios y sólo el 16% fue logrado, sin embargo, la mayoría de las estrategias

fueron nulas y por lo tanto la comprensión lectora de los alumnos fue deficiente. Mientras tanto,

el enfoque globalizador trabajó el 9% de la estrategias en un nivel elemental, 20% en un nivel

satisfactorio y 71% en un nivel logrado.

PORCENTAJE DEL NIVEL DE LOGRO DE LAS ESTRATEGIAS DE

LECTURA EN EL ENFOQUE POR SISTEMATIZACIÓN

44%

18%

20%

2%

16%

NULO INSUFICIENTE ELEMENTAL SATISFACTORIO LOGRADO

Gráfica 1. Enfoque por Sistematización.

143

PORCENTAJE DEL NIVEL DE LOGRO DE LAS ESTRATEGIAS DE

LECTURA EN EL ENFOQUE GLOBALIZADOR.

0%0% 9%

20%

71%
NULO INSUFICIENTE ELEMENTAL SATISFACTORIO LOGRADO

Gráfica 2. Enfoque Globalizador.

Por lo tanto, el enfoque globalizador manejó un parámetro de elemental a logrado, mientras que

el enfoque por sistematización estuvo dentro de los parámetros de nulo a logrado, sin embargo

aunque se registro mayor trabajo de las estrategias en el enfoque globalizador, este no fue

suficiente para lograr por completo la comprensión lectora en sus alumnos, esto en referencia a

textos que comprometían un análisis y mayor compromiso intelectual.

No obstante, con dichos datos arrojados, se puede determinar que los enfoques de planeación

utilizados por el docente sí intervienen, en este caso, de manera implícita en el proceso de la

comprensión lectora, puesto que activaron ciertas estrategias durante los tres momentos, sin que

el docente necesariamente estuviera consciente de ello.

Cabe señalar que aunque los enfoques de planeación sí intervienen en el trabajo de la

comprensión de textos, no es el antídoto para solucionar el problema que vivimos hoy día en este

rubro, sin embargo, enriqueciéndola con conocimiento y capacitación de las estrategias del

proceso de comprensión a los docentes, más un trabajo colegiado que involucre a toda la

comunidad educativa, obtendríamos resultados muy favorables en cuanto a este gran proceso.

144

CONCLUSIONES

Durante la realización de esta investigación se arrojaron datos muy interesantes que me

permitieron llegar a las siguientes conclusiones:

1-. La comprensión lectora es una temática y una problemática existente hoy en día en

nuestro país, lo cual se evidencia en los resultados que arrojaron varias encuestas y

evaluaciones que llevaron a cabo algunas instancias, donde como se pudo observar en el

capítulo uno, se registraron muy bajos resultados tanto en hábito lector como en comprensión

de la misma.

Estos resultados dejan ver como en cierta parte la misma cultura, el nivel socioeconómico y la

enajenación al televisor, suman una serie de desventajas en contra del desarrollo del hábito

lector y de la comprensión lectora. Sin embargo, varios sistemas, entre ellos el educativo, han

implementado y promovido una serie de estrategias y programas con el fin de impulsar una

cultura lectora y mejorar dicha problemática, no obstante, no se ha logrado concientizar e

impactar a la población sobre las ventajas que trae practicar la lectura y comprenderla.

2-.Y es que como bien se mencionó en el capítulo dos, la comprensión lectora implica un

proceso a través del cual el lector elabora un significado en su interacción con el texto, no sólo

consiste en decodificar fonemas y grafemas, sino que es actividad compleja, múltiple y

sofisticada que exige coordinar una serie de procesos para emplear las claves dadas por el

autor, poner en marcha los conocimientos previos y extraer del texto el significado tanto de

las palabras como de sus relaciones, para integrar, interpretar y crear significado; por lo tanto

conocer y concientizar lo que implica el proceso lector, será la clave para llevar a cabo una

lectura de comprensión y no solo la decodificación de las palabras, permitiendo con ello

desarrollar en el lector una mente reflexiva, critica y activa cognoscitivamente.

145

3-. Ahora, sabiendo que la comprensión lectora implica todo un proceso cognitivo, las ventajas

de trabajarla en el lector y/o estudiante son más que evidentes, ya que desarrolla una

habilidad capaz de comprender desde el planteamiento de un problema matemático hasta un

texto expositivo, etc., que ayudará al lector, en este caso estudiante, a resolver problemas

cotidianos a los que se enfrenta día a día, y donde sin lugar a dudas la lectura y su

comprensión le ofrecerán una herramienta más de aprendizaje.

Por ello, el sistema educativo, ha trabajado este rubro mediante programas y estrategias para

desarrollar en el alumno la comprensión de textos, sin embargo, parecen ser insuficientes y/o

desconocidos por el docente, faltando capacitación para el trabajo de dichas estrategias y

programas; sin embargo, la intensión por desarrollar en el alumno la comprensión de lectura

siempre ha estado presente en el sistema educativo, y como se observó en el capítulo tres,

aunque en su momento no fue la mejor manera de trabajar la comprensión de textos, ante las

reformas que se han hecho a los planes y programas de estudio, se ha rediseñado el enfoque

de enseñanza, por lo que de pasar de un enfoque tradicionalista marcado por preocuparse

más por el aspecto estético, volumen, etc., actualmente se avoca en un enfoque comunicativo

funcional, donde el trabajo por proyectos pretende que no sólo se trabaje la comprensión de

textos en español, sino en cada una de las asignaturas que impliquen trabajar con textos.

Pero desafortunadamente, en cada una de las reformas hechas a los planes y programas de

estudio queda la incertidumbre de cómo abordar los nuevos contenidos y enfoques, por lo que

no se ha logrado compaginar lo que se plantea en los planes y programas de estudio y lo que

se lleva a cabo, por lo que se convierte en una desventaja más para el trabajo de la

comprensión de textos. Otras de las desventajas es que el material didáctico destinado a este

rubro es contado, y no llega a la mayoría de las escuelas, o si llega es en pocas cantidades, por

lo que el docente queda en desventaja para trabajar este rubro.

Así mismo, aunque varias escuelas manifiestan en su proyecto escolar la problemática de la

comprensión lectora, en ocasiones, el material que se le brinda a la institución, queda

guardado y no utilizado, no obstante, no se generaliza en aquellas escuelas donde el material

146

es utilizado y se trabaja con toda la comunidad escolar, enriqueciendo el trabajo para la

comprensión de textos;

4-. Ahora, más allá del proyecto escolar, de las estrategias planteadas en los planes y

programas de estudio, el verdadero trabajo de la lectura y su comprensión ocurre en las aulas,

donde el profesor influye directamente en el desarrollo de las estrategias para fomentar y

mejorar la comprensión lectora de los alumnos, por lo tanto, la forma de trabajar las

estrategias y de concebir la lectura se verá reflejado en la planeación y en la práctica que éste

realice para llevar a cabo el proceso de enseñanza. Por ello el enfoque de planeación utilizado

por el docente será una herramienta clave en el proceso de la comprensión lectora;

5-. Y es que, en ambos enfoques de planeación: sistematización y globalizador, se registró que

aunque los docentes no estuvieron consientes de la relación existente entre el enfoque de

planeación que trabajaban con la comprensión lectora, se observó que los enfoques de

planeación intervinieron de manera implícita en el proceso de la comprensión lectora, y se

puede corroborar con el porcentaje arrojado de las estrategias trabajadas en cada uno de los

enfoques de planeación.

Ahora, lo más importante, es que aunque si bien el trabajo de los enfoques de planeación se

involucró de forma implícita en el proceso de la comprensión lectora, y activó las estrategias

de comprensión: antes, durante y después de la lectura sin que el docente estuviera

consciente de ello, lo que verdaderamente intervino en esta investigación, fueron las

estrategias que el profesor conocía y llevaba a cabo para trabajar con sus alumnos y lograr la

comprensión.

Por lo tanto valdría la pena abrir un sendero de investigación que considerara dos aspectos

interesantes: ¿Si el docente conociera y considerara la relación entre los enfoques de

planeación y la comprensión lectora, se lograría favorablemente la comprensión de textos en

los alumnos? O ¿Si los docentes reflexionaran sobre el verdadero acto de leer, conocieran y

147

llevaran a cabo las estrategias de trabajo antes, durante y después de la lectura, se lograría

desarrollar completamente en los alumnos la comprensión de textos?

Por último, a manera de recomendación, a todo docente que tenga la oportunidad de revisar

la presente investigación, valdría la pena reconsiderar y autoevaluar si la práctica educativa

que llevamos a cabo día a día es enriquecedora y significativa para los alumnos, los cambios

son difíciles y tienden a la resistencia, no obstante, todo es un proceso que poco a poco va

evolucionando; trabajar con métodos globalizadores es una gran experiencia, aunque se

requiere más esfuerzo se obtienen resultados muy favorables, puesto que involucramos al

alumno y este se involucra al trabajo.

Las estrategias planteadas aquí, sirven tanto para docentes como alumnos que deseen

transformar su experiencia lectora, es una herramienta que puede ser utilizado desde el nivel

básico hasta el nivel superior. No hay que darnos por vencidos en la ardua tarea de favorecer

la comprensión de textos, sea cual sea la edad.

148

REFERENCIAS

BIBLIOGRÁFICAS

 Aguilar, M. y Cepeda, B. (coord. ed.). (2005). ¿Cómo están en lectura nuestros estudiantes

de 15 años?. Instituto Nacional para la Evaluación de la Educación (INNE), colección de

folletos (4), México.

 Bofarull, M. T. (2005). Evaluación de la comprensión lectora. Propuesta de una pauta de

observación. En M. T. Bofarull, M. Cerezo, R. Gil, J. Jolibert, G. Martínez, C. Oller. [Et al.],

Comprensión lectora, el uso de la lengua como procedimiento. Claves para la innovación

educativa,10, (pp. 131-139). Barcelona: Graó.

 Cabrera, F., Donoso T. y Marín M. Á. (1994). El proceso lector y su evaluación. Barcelona:

Laertes.

 Cairney, T. H. (2002). Enseñanza de la comprensión lectora. Madrid: Morata.

 Castro J. H., Quiñones I. y Montero, A. (1996). La comprensión lectora dentro de planes y

programas de estudio de educación primaria. Tesis para obtener el título de Licenciado en

Educación Primaria, Universidad Pedagógica Nacional, UPN 25ª, Culiacán, Sinaloa.

 Dean, J. (1993). La organización del aprendizaje en la educación primaria. Buenos Aires:

Paidós.

 Delval, J. (2001). Aprender en la vida y en la escuela. Madrid: Morata.

 Dirección general de educación física. (1994). Programa de educación física. México: SEP.

 Frank, S. (1983). Comprensión de la lectura. México: Trillas.

149

 Gaceta, UPN. (2007). Xavier Rodríguez recibió el premio de Ensayo sobre Fomento a la

Lectura en el marco de la FILIJ. Órgano informativo oficial de la Universidad Pedagógica

Nacional, 17. 1-3.

 García, Á. (1998). La globalización de contenidos curriculares como alternativa a los

procesos de sistematización de la enseñanza-aprendizaje en la educación primaria. Tesis

para obtener el título de Licenciada en Educación Primaria, Universidad Pedagógica

Nacional, UPN 072, Tapachula, Chiapas.

 Gardner, H. (1993). La mente no escolarizada. Cómo piensan los niños y cómo deberían

enseñar las escuelas. Barcelona: Paidós.

 Gardner, H. (2002). La nueva ciencia de la mente. Historia de la revolución cognitiva.

Barcelona: Paidós.

 Garrido M. Á., González M., Das, J.P y Pérez F. (1999). Dislexia y dificultades de lectura, una

guía para maestros. España: Paidós.

 Johnston, P. (1989). La evaluación de la comprensión lectora: un enfoque cognitivo. Madrid:

Visor.

 Mackernan, J. (2001). La investigación-acción y curriculum. Morata: Madrid.

 Makhlouf, C. (2005). Los procesos de comprensión de textos y su enseñanza. Revista para

Maestros de Educación Básica, publicación trimestral de la Universidad Pedagógica

Nacional, 14 (5), 36-42.

 Puente, A. (1991). Comprensión de la lectura y acción docente. Madrid: Pirámide.

 Prawda, J. (1984). Teoría y praxis de la planeación educativa en México. México: Grijalbo.

150

 Secretaría de Educación Pública. (1993). Educación Básica Primaria Planes y Programas de

estudio. México: SEP.

 Secretaría de Educación Pública. (2000). Educación Primaria Programas de Estudio de

Español, México: SEP.

 Secretaria de Educación Pública. (2009). Educación Básica Primaria Planes y Programas de

Estudio, México. SEP.

 Solloa, L.M. (s/f). Psicología del Yo y epistemología genética: de Hartmann a Piaget.

(Documento)

 Stake, R.E. (1998). Investigación con estudio de casos. Madrid: Morata.

 Treviño, E., Pedroza, H., Pérez, G., Ramírez, G., Ramos, G. & Treviño G. (2007). Prácticas docentes

para el desarrollo de la comprensión lectora en primaria. Instituto Nacional para la Evaluación

Educativa. México: INEE.

 Zabala, A. (1995). La práctica educativa. Cómo enseñar. Barcelona: Graó.

 Zabala, A. (1999). Enfoque Globalizador y pensamiento complejo una respuesta para la

comprensión e intervención en la realidad. Barcelona: Graó.

Electrónicas

 Diario oficial de la Federación. (2000, 8 de Junio). Ley de fomento para la lectura y el libro.

Diario Oficial de la Federación. Recuperado el 7 de septiembre del 2007 a las 7:56pm, de

http://dgaj.salud.gob.mx/descargas/legvig/pdf/44.pdf (Documento)

http://dgaj.salud.gob.mx/descargas/legvig/pdf/44.pdf

151

 El Universal. (2005, 25 de Julio). Leen un libro al año seis de cada diez mexicanos. El

Universal. Recuperado el 7 de Septiembre del 2007 a las 7:02pm, de

http://www2.eluniversal.com.mx/pls/impreso/noticia.html?id_ nota=295713&tabla=notas

 Gutiérrez, M. (2008). Documentación de un escrito según el manual del estilo A.P.A. 5ta

edición. Recuperado el 5 de Junio del 2010 a las 8:05am, de

http://www.slideshare.net/ericupr/apa-style-presentation

 López, J. A. (2009, Marzo). Evolución histórica de la comprensión lectora. (universal,

2005)Recuperado el 7 de septiembre del 2009 a las 8:34pm, de http://www.csi-

csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_16/JOSE%20ANTONIO_LOPEZ_

2.pdf (Documento)

 Montaño, E. (2006, 12 de Noviembre). El hábito de la lectura se inculca, no se impone,

asegura Eduardo Robles. La Jornada. Recuperado el 7 de septiembre del 2007 a las 6:35pm,

de

http://www.jornada.unam.mx/2006/11/12/index.php?section=cultura&article=a06n1cul

 (2005, 31 de Agosto). A vueltas con el derecho a no leer. Recuperado el 7 de septiembre

del 2007 a las 9:55pm, de

http://www.elmundo.es/elmundo/2005/08/31/cultura/1125503812.html

http://www2.eluniversal.com.mx/pls/impreso/noticia.html?id_%20nota=295713&tabla=notas
http://www.slideshare.net/ericupr/apa-style-presentation
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_16/JOSE%20ANTONIO_LOPEZ_2.pdf
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_16/JOSE%20ANTONIO_LOPEZ_2.pdf
http://www.csi-csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_16/JOSE%20ANTONIO_LOPEZ_2.pdf

152

ANEXOS

ANEXO I

ENTREVISTA 1

ESCUELA: “GRAL. JUAN N. ALVAREZ” TURNO: MATUTINO

PROFESOR: CÁNDIDO LÓPEZ REYES EDAD: 53 AÑOS

GRADO QUE IMPARTE: 5º AÑO
AÑOS LABORANDO: 30 AÑOS

1. ¿Qué es la planeación para usted?
 R= Es registrar las actividades a realizar durante el día.

2. ¿Qué tan necesaria es la planeación?

R= Muy necesaria ya que sin ella no hay una guía de trabajo.

3. Durante su formación: ¿De qué manera se le enseñó a planear la enseñanza de los
contenidos?
R= Según el plan de estudios de esa época.

4. En la práctica educativa ¿La planeación la realizo tal cual se le enseñó durante la carrera o

la adaptó de acuerdo a lo que demandaba la Institución?
R= Se adaptó según la necesidad de la población escolar que atendí, ya que se manejaban
grupos multigrados y tenía niños de primer a cuarto grado.

5. ¿Existen distintas formas (enfoques) de planeación? Sí

 - ¿Cuáles conoce? La de proyectos, específicamente “El día”,
 pero se requiere de tiempo, y a veces no se alcanza a

planear, es mejor guiarte con el plan y programas de estudio (1993) y saber que vas
a trabajar en cada una de las asignaturas, llevando un orden.

 -¿Cómo las conoció? Por los cursos que ha ofrecido la SEP, y por lo que me enseñaron
durante mi formación.

¿Ha aplicado algunos? Aplique El Día, por un tiempo, pero fue en relación a la
asignatura de Artísticas.

 -¿En qué consisten? El proyecto Día es una serie de láminas
 Artísticas que se pueden trabajar con los alumnos.

153

6. En las instituciones donde ha laborado ¿Le han otorgado algún tipo de actualización o
capacitación en esta temática o lo ha buscado individualmente?
R= Por lo general se trata en las juntas de consejo técnico consultivo, pero también en los
cursos organizados por la SEP.

7. Actualmente ¿Cuál es su forma de planear la enseñanza de los contenidos?

R= Considerando las necesidades propias del grupo que se atiende.

8. ¿Cuál es el procedimiento para planear los contenidos?
R= Elegir los contenidos y adaptarlos según el nivel en que se encuentra el grupo.

9. ¿Cuáles son los aspectos administrativos a cubrir en la planeación?

R= Tener presente los puntos que solicité la dirección, como: seguimiento personalizado,
objetivos, las asignaturas y los objetivos que deseas alcanzar con cada una de ellas y la
asistencia de los alumnos.

10. ¿Entrega su planeación a la Directora escolar? ¿En qué periodo?

R= La planeación se entrega a la Dirección semanalmente para su revisión.

11. Durante los años laborando ¿Cuáles han sido los cambios más significativos en este rubro?
R= Siempre ha habido planeaciones, pero últimamente te exigen que lo que se planee se
realice realmente y se pueda medir su logro o fracaso en las evaluaciones.

12. ¿Ha aplicado otros enfoques de planeación?

R= Que sea aplicable y funcional, y no sólo cubrir requisitos.

13. Existirá puntos a favor o en contra acerca de determinada planeación?
R= Si tu trabajo depende de una planeación para su buen desarrollo y éxito, no tiene
porque perjudicarte.

Ahora bien, enfocándonos a la importancia que le da la institución de fomentar la
Comprensión Lectora:

14. ¿Cómo relaciona la Comprensión Lectora con los planes y programas de estudio?

R= Los planes y programas te encaminan precisamente para ese fin, lograr que el alumno
comprenda, interprete y aplique en su vida cotidiana los conocimientos adquiridos.

15. ¿Qué papel juega la planeación de los contenidos en este proceso?

R= Te lleva de la mano para que alcances lo planeado.

16. ¿Se menciona el desarrollo de esta habilidad en el enfoque de español o también en los
demás enfoques?

154

R= Aunque todas las asignaturas requieren ser planeadas, la comprensión lectora se
trabaja en la asignatura de español.

17. ¿Cómo trabaja el proceso de la comprensión lectora?

R= Se trabaja a medida de que aplique debidamente la planeación, donde registro
determinadas técnicas o dinámicas para tal fin.

18. ¿Durante la enseñanza de los contenidos, utiliza las lecturas que vienen en los libros de

texto? ¿Cómo trabaja con determinados textos en relación a la comprensión lectora?
R= Sí se utilizan las lecturas de los libros de la SEP, pero existe la flexibilidad de poder
trabajar con otros textos complementarios. Mediante actividades de reflexión o de
cuestionamiento ¿Qué?, ¿Cómo?, ¿Dónde?, ¿Por qué?, etc.

19. ¿Qué es la comprensión lectora para usted?

R= Interpretación del sentir de un autor, diálogo con un autor, uso de la imaginación, etc.

155

ANEXO II
ENTREVISTA 2

ESCUELA: “PROF. HERMILO ZABALZA DEL VALLE” TURNO: VESPERTINO
PROFESOR: UZIEL PEREZ LOPEZ EDAD: 28
GRADO QUE IMPARTE: 6º AÑO
AÑOS LABORANDO: 2

1. ¿Qué es la planeación para usted?
 R= Una organización de actividades que se realizan en el aula trabajando los contenidos de
las diversas asignaturas.

2. ¿Qué tan necesaria es la planeación?

R= ineludiblemente, en ella se va observando los temas que desarrollas con los alumnos y
qué competencias deseas ampliar o trabajar.

3. Durante su formación: ¿De qué manera se le enseñó a planear la enseñanza de los
contenidos?
R= de diversas maneras, por ejemplo sistematización, correlación, globalización, por
proyecto y ejes transversales.

4. En la práctica educativa ¿La planeación la realiza tal cual se le enseño durante la carrera o
la adapto de acuerdo a lo que demandaba la Institución?
R=en ocasiones se adecua de acuerdo a lo que la institución lo solicita, pero también se
realiza otra de intereses personales como sea requerida; la verdad en la institución de
enseñanza no siempre se tiene bien claro lo que se necesita en las escuelas.

5. ¿Existen distintas formas (enfoques) de planeación?

 -¿Cuáles conoce? Por sistematización y por proyectos.

6. En las instituciones donde ha laborado ¿Le han otorgado algún tipo de actualización o
capacitación en esta temática o lo ha buscado individualmente?
R= no, pero estoy en contacto en la red sobre todo con educared en profesores
innovadores intercambiando ideas sobre los proyectos escolares.

7. Actualmente ¿Cuál es su forma de planear la enseñanza de los contenidos?

R= por metodología de proyectos

8. ¿Cuál es el procedimiento que usted sigue para planear los contenidos?

156

R= los intereses de los alumnos y en algunas ocasiones sobre temas que se deban
desarrollar en el año escolar, siempre recordando que se trabaja por proyecto.

9. ¿La institución incide en su planeación? Si es así, ¿Cuáles son los aspectos administrativos a

cubrir en la planeación?

R= En ocasiones el formato que los docentes llevan dentro de la misma

10. ¿Entrega su planeación a la Directora escolar? ¿En que periodo?

R= sí por lo regular una semana después que los alumnos seleccionaron el tema, de esta
manera elijo los contenidos que se trabajan en el aula.

11. Durante los años laborando ¿Cuáles han sido los cambios más significativos en este rubro?

R= que en la actualidad se trabaje por proyectos en todas las escuelas de educación básica.

12. ¿Ha aplicado otros enfoques de planeación?
R= sí desde luego, en ocasiones se tiene que trabajar la sistematización pero trato de
correlacionarlo siempre con el tema del proyecto.

13. Existirá puntos a favor o en contra acerca de una determinada planeación?

R= más que en contra son a favor, porque siempre que se planea sea lo que sea, nunca se
llega a improvisar.

Ahora bien, enfocándonos a la importancia que le da la institución de fomentar la
Comprensión Lectora:

14. ¿Cómo relaciona la Comprensión Lectora con los planes y programas de estudio?

R= de diversas formas, porque en todas las asignatura debemos de leer y por lo tanto se le
pregunta a los alumnos que es relevante de la lectura y en ocasiones se realizan mapas
conceptuales, cuadros sinópticos o mapas mentales. Es raro que realicen resúmenes.

15. ¿Qué papel juega la planeación de los contenidos en este proceso?

R= pues mucho porque dependiendo de lo que se trabaje se relaciona a los temas que se
necesitan abordar sobre todo en la asignatura de español.

16. ¿Se menciona el desarrollo de esta habilidad en el enfoque de español o también en los

demás enfoques?
R= en el de español es más común pero hay otras asignaturas que no lo llaman como tal
pero si le abordan.

17. ¿Cómo trabaja el proceso de la comprensión lectora?

R= cuestionando a los alumnos sobre lo leído y en otras ocasiones contestando algunas
preguntas sobre la lectura leída.

157

18. ¿Durante la enseñanza de los contenidos, utiliza las lecturas que vienen en los libros de

texto? ¿Cómo trabaja con determinados textos en relación a la comprensión lectora?
R= si se trabajan en el aula leyendo de varias formas y cuestionando a los alumnos, pero
también se dejan en casa sobre todo el libro de español lecturas, al otro día se les hace
preguntas de la lectura o bien preguntas, además se les solicita un dictado de las palabras
más trabajadas en la lectura.

19. ¿Qué es la comprensión lectora para usted?

R= percibir lo que el escritor nos quiere dar a razonar y de esa manera juzgar partes
importantes de lo que se trate la lectura.

 20. ¿Conoce las estrategias para fomentar la comprensión lectora?

Algunas, pero me gustaría aprender más porque cada día es más difícil que los alumnos lean y
sobre todo entiendan lo que se les solicita.

158

ANEXO III

OBSERVACIÓN. No. 1

Escuela: “Gral. Juan N. Álvarez” Grupo:5º B Profesor: Cándido López Reyes No. De Alumnos:20

Enfoque de Planeación:
Sistematizador

Asignatura(s): Español Tema (s): Reconocimiento
y uso de los tiempos
copretérito y pospretérito
de indicativo

Texto : “La felicidad”

M
O

M
E

N
T

O
S

D

E
 LA

LE

C
T

U
R

A

CATEGORIAS DE OBSERVACIÓN EN EL
PROCESO DE COMPRENSIÓN LECTORA

PARAMETROS DE ANALIS DEL PROCESO DE COMPRENSIÓN LECTORA EN
EL ENFOQUE DE PLANEACIÓN UTILIZADO POR EL DOCENTE

NULO INSUFICIENTE ELEMENTAL SATISFACTORIO LOGRADO

A
N

T
E

S
 D

E
 L

A
 L

E
C

T
U

R
A

 1. Tomar en cuenta la actitud emocional que presenta el lector. /

2-. Indicar el objetivo de la lectura. /

3-. Activar conocimientos previos. /

4-.Establecer la formulación de hipótesis y predicciones sobre el contenido del texto. /

D
U

R
A

N
T

E
 L

A
 L

E
C

T
U

R
A

1-.Guiar el uso de las señales del texto para construir el significado. /

2-.Verificar y/o comprobar hipótesis planteadas con anterioridad, invitando a
reflexionar las causas de posibles errores que pudieron suscitarse.

/

3-.Orientar el uso de diversos recursos para superar las dificultades que puedan surgir
del texto.

/

4-.Recurrir de forma explícita y/o implícita a otras asignaturas que permitan un mejor
entendimiento del texto.

/

D
E

S
P

U
E

S
 D

E
 L

A
 L

E
C

T
U

R
A

1-.Dirigir al lector en la externalización del tema principal. /

2-. Localizar las ideas principales del texto. /

3-. Trabajar la comprensión literal. /

4-. Trabajar la comprensión interpretativa. /

5-.Trabajar la comprensión profunda. /

6-.Ordenar y tratar la información proporcionada por el texto. /

OBSERVACIONES U OTROS:
SE PRACTICO LECTURA VELOZ.

159

OBSERVACIÓN. No. 3

Escuela: “Gral. Juan N. Álvarez” Grupo:6º B Profesor: Uziel Pérez López No. De Alumnos:15

Enfoque de Planeación: Globalizador Asignatura(s): Español, Matemáticas,
Historia, Geografía.

Tema (s): Elaboración de cuadros
sinópticos.-Regiones Naturales, -
México Contemporáneo, - Unidades
de superficie.

Texto (s): “Lacandones”

Proyecto: “Ventana a mi Comunidad”

M
O

M
E

N
T

O
S

 D
E
 LA

LE
C

T
U

R
A

CATEGORIAS DE OBSERVACIÓN EN EL
PROCESO DE COMPRENSIÓN LECTORA

PARAMETROS DE ANALIS DEL PROCESO DE COMPRENSIÓN LECTORA EN EL ENFOQUE
DE PLANEACIÓN UTILIZADO POR EL DOCENTE

NULO INSUFICIENTE ELEMENTAL SATISFACTORIO LOGRADO

A
N

T
E

S
 D

E
 L

A
 L

E
C

T
U

R
A

1. Tomar en cuenta la actitud emocional que presenta el lector. /

2-. Indicar el objetivo de la lectura. /

3-. Activar conocimientos previos. /

4-.Establecer la formulación de hipótesis y predicciones sobre el contenido del texto. /

D
U

R
A

N
T

E
 L

A
 L

E
C

T
U

R
A

1-.Guiar el uso de las señales del texto para construir el significado. /

2-.Verificar y/o comprobar hipótesis planteadas con anterioridad, invitando a reflexionar las causas
de posibles errores que pudieron suscitarse.

 /

3-.Orientar el uso de diversos recursos para superar las dificultades que puedan surgir del texto. /

4-.Recurrir de forma explícita y/o implícita a otras asignaturas que permitan un mejor
entendimiento del texto.

 /

D
E

S
P

U
E

S
 D

E
 L

A
 L

E
C

T
U

R
A

1-.Dirigir al lector en la externalización del tema principal. /

2-. Localizar las ideas principales del texto. /

3-. Trabajar la comprensión literal. /

4-. Trabajar la comprensión interpretativa. /

5-.Trabajar la comprensión profunda. /

6-.Ordenar y tratar la información proporcionada por el texto. /

OBSERVACIONES U OTROS:

ANEXO IV

160

ANEXO V

RESULTADOS GENERALES

Escuelas: “Gral. Juan N. Álvarez”
“Hermilo Zabalza del Valle”

Grupos:5º B
 6º A

Profesores: Cándido López Reyes
Uziel López Pérez

Enfoques de Planeación:
Sistematizador
Globalizador

M
O

M
E

N
T

O
S

 D
E
 LA

LE

C
T

U
R

A

CATEGORÍAS DE OBSERVACIÓN EN EL
PROCESO DE COMPRENSIÓN LECTORA

PARÁMETROS DE ANÁLIS DEL PROCESO DE COMPRENSIÓN LECTORA EN EL
ENFOQUE DE PLANEACIÓN UTILIZADO POR EL DOCENTE

NULO INSUFICIENTE ELEMENTAL SATISFACTORIO LOGRADO

S* G* S G S G S G S G

A
N

T
E

S
 D

E
 L

A
 L

E
C

T
U

R
A

 1. Tomar en cuenta la actitud emocional que presenta el lector. 5 5 3 4 3

2-. Indicar el objetivo de la lectura. 6 2 2 10

3-. Activar conocimientos previos. 4 3 1 1 1 2 8

4-.Establecer la formulación de hipótesis y predicciones sobre el contenido del texto. 7 2 1 1 3 6

D
U

R
A

N
T

E
 L

A
 L

E
C

T
U

R
A

1-.Guiar el uso de las señales del texto para construir el significado. 4 6 4 1 5

2-.Verificar y/o comprobar hipótesis planteadas con anterioridad, invitando a reflexionar
las causas de posibles errores que pudieron suscitarse.

7 1 2 4 6

3-.Orientar el uso de diversos recursos para superar las dificultades que puedan surgir
del texto.

2 1 1 5 7 4

4-.Recurrir de forma explícita y/o implícita a otras asignaturas que permitan un mejor
entendimiento del texto.

9 1 1 1 8

D
E

S
P

U
É

S
 D

E
 L

A
 L

E
C

T
U

R
A

1-.Dirigir al lector en la externalización del tema principal. 6 2 2 2 8

2-. Localizar las ideas principales del texto. 4 1 5 2 8

3-. Trabajar la comprensión literal. 1 5 1 1 3 9

4-. Trabajar la comprensión interpretativa. 1 6 1 1 2 9

5-.Trabajar la comprensión profunda. 2 2 3 1 1 2 2 7

6-.Ordenar y tratar la información proporcionada por el texto. 4 2 2 4 8

S*=Enfoque Sistematizador
G*=Enfoque Globalizador
Total de textos:10

