
1

 SECRETARIA DE EDUCACIÒN PÙBLICA

 UNIVERSIDAD PEDAGÓGICA NACIONAL

 UNIDAD AJUSCO

 LICENCIATURA EN PEDAGOGÌA

 OPCIÓN: RECUPERACIÓN DE LA EXPERIENCIA PROFESIONAL

LAS DEFICIENCIAS EN EL DESARROLLO DE

LA COMPRENSIÓN LECTORA EN LA

EDUCACIÓN PRIMARIA

TESINA PRESENTADA

PARA OBTENER EL TÌTULO DE:

LICENCIADA EN PEDAGOGÌA

P R E S E N T A:

 ANDREA FELIPE RAMOS

 ASESOR: MARIO FLORES GIRÓN

MÈXICO, D.F.

2

Índice

CAPITULO I MI PRÁCTICA DOCENTE

1.1 ¿Cómo transmito, informo y difundo la lectura de comprensión desde mi

práctica docente?

1.2 El docente y la lectura de comprensión

1.3 Problemas de lectura de comprensión detectados en alumnos de

educación primaria

I. 4 Habilidades que poseen los alumnos de educación primaria y las que

son necesarias por obtener para lograr una lectura de comprensión

1.5 Proyecto de lectura de comprensión

CAPITULO II MI PRÁCTICA Y LA TEORÍA ACERCA DE LOS PROCESOS

DE LA LECTURA DE COMPRENSIÓN

2.1 El perfil docente

2.2 Análisis de los problemas de lectura detectados en los alumnos de

educación primaria, desde los Paradigmas o Teorías de los procesos de

lectura de comprensión.

2.3 Habilidades que poseen y las necesarias por adquirir a los alumnos de

educación primaria de acuerdo con las competencias lectoras que maneja la

RIEB

3

CAPITULO III PROPUESTA DE INTERVENCIÓN PEDAGÓGICA

DIRIGIDA AL DOCENTE PARA ENSEÑAR LA LECTURA DE

COMPRENSIÓN.

3.1 Conceptualización de Taller

3.2 Estructura de Taller

3.3 Actividades dirigidas al docente

3.4 Actividades dirigidas al alumno

3.5 Actividades dirigidas a los padres de familia

CONCLUSIONES

BIBLIOGRAFIA

4

INTRODUCCIÓN

El presente trabajo describe mi experiencia profesional como docente en

nivel educativo básico, en educación primaria, al hacer una revisión de los

conocimientos adquiridos en la Universidad Pedagógica Nacional durante la

carrera de Pedagogía, surge el interés de identificar los problemas que tienen mis

alumnos en la lectura de comprensión derivado de las deficiencias en el desarrollo

de la comprensión lectora en la educación primaria.

México ha sufrido un atraso económico dejando impacto en el aspecto

educativo, quizá por la falta de lectores y la deficiencia en la comprensión lectora,

desde hace mucho tiempo es posible escuchar comentarios negativos respecto al

rendimiento y las deficiencias que tiene el alumnado en el desempeño lector,

afirmando que la cantidad de lectura es poca y que la causa de la no comprensión

en la educación secundaria se debe al nivel educativo con el que egresan los

alumnos de la educación primaria. Las evaluaciones internacionales Programa

Internacional de Evaluación de Estudiantes (PISA), la UNESCO y la Organización

para la Cooperación y el Desarrollo Económico (OCDE), que cada tres años mide

los niveles de lectura en más de cuarenta países; reafirman dichas aseveraciones.

Los alumnos, no desarrollan habilidades intelectuales, sólo decodifican, algunas

veces no siguen instrucciones leídas, no siempre son capaces de escribir o

expresar lo que nos quiere comunicar el autor en algún texto.

Estas deficiencias no solo surgen por la decodificación o aprendizaje del

alumno, también se van fomentando por parte de nosotros los docentes, porque

tal vez no transmitimos, informamos y difundimos de una manera atractiva el gusto

por la lectura hacia nuestros alumnos. Por este motivo resulta de gran relevancia

revisar el perfil docente que plantea el Programa Nacional de Educación. Es de

suma importancia que el docente identifique las habilidades que debe desarrollar

el alumno en su educación primaria, para la comprensión lectora.

5

Es primordial rescatar y seguir ayudando a nuestros alumnos para que

continúen desarrollando las habilidades que ya poseen y sobre todo, promover el

desarrollo de las habilidades que aún faltan por desarrollar, porque al alcanzar una

comprensión lectora no olvidemos que nuestros alumnos poseerán una autonomía

cognitiva, es decir, estarán preparados para la adquisición de conocimientos

durante toda su trayectoria escolar y personal, lograrán sus metas individuales, así

como el potencial personal y la participación social. Tomando en cuenta las

competencias lectoras que la Reforma Integral de Educación Básica (RIEB)

menciona, el presente trabajo, lo enfoco desde la teoría del conocimiento

constructivista, porque póstula la necesidad de entregar al alumno herramientas

que le permitan crear sus propios procedimientos para resolver una situación

problemática, lo cual implica que sus ideas se modifiquen y siga aprendiendo. El

constructivismo en el ámbito educativo propone un paradigma en donde el

proceso de enseñanza-aprendizaje se percibe y se lleva a cabo como proceso

dinámico, participativo e interactivo del sujeto, de modo que el conocimiento sea

una auténtica construcción operada por la persona que aprende por el «sujeto

cognoscente».

Por otra parte, el mundo globalizado exige a los alumnos, ser competitivos

en el terreno educativo y laboral, por lo que una de las acciones primordiales que

se tiene como docente, es la de brindar una educación al nivel requerido por los

estándares internacionales.

La asistencia a la escuela organiza la vida del alumno y de la familia de

manera especial. El cumplimiento de los horarios de entrada y salida determina la

hora de los alimentos, del aseo personal, del sueño, etc., así como los tiempos

para las tareas y los juegos. La formación de hábitos a temprana edad beneficia el

buen desempeño de los alumnos en la escuela. Por eso es necesario que los

maestros orienten a los padres con respecto al ámbito lector.

La acción conjunta del maestro y los padres de familia permite que el

alumno tenga una concepción amplia sobre su quehacer escolar. Para dicha

http://es.wikipedia.org/wiki/Paradigma

6

acción proporciono una propuesta de intervención pedagógica dirigida al docente,

alumno y padres de familia.

Aunado todo lo anterior, el presente trabajo lo realicé bajo dos finalidades;

la primera se refiere a la reflexión sobre mi práctica docente, por este motivo,

escogí la opción de recuperación de la experiencia profesional, la cual implica un

proceso que se constituye de tres momentos principales:

a) Focalizar y describir partes de un problema de investigación o

globalmente alguna experiencia que haya sido significativa dentro del

desempeño profesional.

“Al problematizar, el profesor investigador se interroga sobre su función,

sobre su papel y su figura; se pregunta sobre su quehacer y sus objetivos

de enseñanza; revisa los contenidos y métodos, así como los instrumentos

y procedimientos que utiliza; controla los resultados y evalúa el logro de los

mismos. La problematización es revisión a fondo de objetivos, de

estrategias, de programas, de acciones concretas”. (Sánchez; 1993: 66)

b) Resignificar esa (s) experiencia (s), a través del estudio y análisis de

elaboraciones teóricas del campo profesional, es decir, repensar, re-

construir esta experiencia a la luz de la teoría.

“Se problematiza al formular preguntas, con base en la práctica educativa,
a teorías del aprendizaje y a cuerpos de conocimientos adquiridos, así
como al formular “enigmas” a paradigmas científicos de las ciencias de la
educación.”(Sánchez; 1993:69)

Morgan y Quiróz; (1995) “No hay ninguna práctica en la profesión que no
conlleve una proposición (teórica)…” (p. 42)

c) Proponer alternativas viables de orden práctico para modificar o

transformar la manera de hacer nuestro trabajo profesional.

“La búsqueda de nuevas estrategias que viabilicen repensar el hacer

educación es un compromiso permanente. La innovación en la educación

se inicia entonces con la congruencia entre el discurso y las acciones

mismas concretadas en la práctica de la formación y actualización, hasta la

7

expresión de estas potencialidades en la práctica docente de los

profesores intervinientes”. (Rosario; 1995: 33)

La segunda finalidad es para obtener el título de Licenciada en Pedagogía

el cual lo requiero para crecer tanto en mi vida profesional y personal.

Este trabajo consta de tres capítulos, el primer capítulo consiste en la

focalización y descripción de mi práctica docente, donde mi experiencia

significativa fue el cómo transmito, informo y difundo la lectura de comprensión en

mis alumnos, redacto los problemas de lectura que detecté en mis alumnos de 2°

grado, plasmo el proyecto de lectura de comprensión que trabajamos el personal

docente de la escuela primaria “Elodia Ramos Chávez”, para conocer las

habilidades que tienen nuestros alumnos de educación primaria y las que faltan

por lograr; por último, doy a conocer el perfil docente de dicha escuela.

En el segundo capítulo relaciono mi práctica docente con fundamentos

teóricos de los procesos de la lectura de comprensión, realizo una resignificación

de los problemas y habilidades que tienen los alumnos de 2° grado de primaria y

el perfil del docente a través del estudio y análisis de elaboraciones teóricas del

campo profesional, es decir re-construyo mi experiencia profesional a la luz de la

teoría.

Por último en el capítulo tercero proporciono una propuesta de intervención

pedagógica dirigida al docente para enseñar la lectura de comprensión

involucrando a los padres de familia con sus hijos y modificando la manera de

hacer su trabajo profesional si lo consideran necesario.

Expreso mi agradecimiento a la Universidad Pedagógica Nacional Unidad

Ajusco, en la cual estudie la carrera de Pedagogía y me brindó la oportunidad de

adquirir los conocimientos que han sido el pilar más importante y fuerte en mi vida

profesional y personal, porque gracias a la formación académica que recibí,

impartida por los profesores de dicha institución, se me presentó la oportunidad de

formar parte del ámbito docente y hoy esa maravillosa experiencia puedo

compartirla en el presente trabajo.

8

CAPITULO I MI PRÁCTICA DOCENTE

En el año del 2004 cuando egresé de la Universidad Pedagógica Nacional

ingresé al “Colegio May-Te” ubicado en Calle 16 de septiembre No. 100 Col. San

Juan de Aragón C.P. 07940 Delegación Gustavo A. Madero donde la Profra. Ma.

Teresa Cabrera, directora del plantel, me dio la oportunidad de formar parte de su

equipo de trabajo como docente y me dio a cargo el grupo de 1er grado el cual

terminé satisfactoriamente.

Posteriormente, tuve la oportunidad de incorporarme al “Centro Escolar

Elodia Ramos Chávez” ubicado en Oriente 253 No.39 Col. Agrícola Oriental C.P.

08500 Delegación Iztacalco de la Profra. Ma. Eva Palma Gómez directora del

plantel, una vez más como docente y tuve a cargo el grupo de 2do grado, el cual

me han otorgado año con año.

9

1.1 ¿Cómo transmito, informo y difundo la lectura de

comprensión desde mi práctica docente?

Transmitir es hacer llegar a una persona un mensaje, una información o una

noticia.

Yo como docente para transmitir, informar y difundir la lectura de

comprensión, primero tomo ciertas consideraciones didácticas que debe contener

la lectura, por ejemplo:

• Tener en cuenta las actitudes hacia la lectura transmitidas subliminalmente por

los familiares y el entorno. Esta consideración didáctica yo la empleo pidiéndoles a

los padres de familia en las juntas que diario lean por lo menos 20 minutos con

sus hijos y posteriormente dialoguen lo que comprendieron del texto, dicha

actividad tiene como objetivo; favorecer el desarrollo de las habilidades

comunicativas del alumno (escuchar, hablar, leer y escribir), en su entorno familiar

y escolar, este punto es una prioridad de la educación básica, por lo tanto, también

la empleo diariamente en el salón de clases.

• La mejora de la comprensión lectora debe ser una tarea del currículum escolar

que abarque a todos los niveles y a todas las áreas.

“Es importante distinguir entre una clase de lectura y una clase de lengua

basada en un texto en la que el objetivo planteado es que los alumnos

practiquen o conozcan una determinada estructura o un determinado

vocabulario y en la que el texto sirve de excusa. Con esto no quiero decir

que no debamos organizar la clase a partir de un texto, pero teniendo en

cuenta que nuestro objetivo en este caso no es enseñar a leer, sino

enseñar lengua” Alburquerque y otros (1990: 53)

Para retomar esta consideración, en la escuela donde laboro, tenemos en cuenta

que la comprensión lectora es una de las grandes metas a lograr en los alumnos

de educación básica, pero, para que lleguen a la comprensión, la Secretaría de

Educación Pública (SEP) nos sugiere; que antes se logre cierta fluidez y

velocidad lectora, para mantener en la memoria de trabajo la cantidad de

10

elementos necesarios para construir el sentido de la oración, por este motivo,

llevamos a cabo un ejercicio donde se les toma la métrica de palabras que lee

cada niño, en el tiempo establecido de un minuto, partiendo de los siguientes

niveles de logro:

NIVELES DE LOGRO PARA VELOCIDAD LECTORA

PALABRAS LEIDAS POR MINUTO

PRIMARIA

GRADO ESCOLAR ESTANDAR

PRIMERO DE 35 A 59
SEGUNDO DE 60 A 84
TERCERO DE 85 A 99
CUARTO DE 100 A 114
QUINTO DE 115 A 124
SEXTO DE 125 A 134

• La escuela puede ser capaz de transmitir una concepción de la lectura que

permita comprender al alumnado la transcendencia que tendrá para su futuro

educativo, profesional y personal es por esto, que a mis alumnos los motivo para

que participen en actos de lectura y escritura (Concurso de Símbolos Patrios la

creación de un cuento, leyenda, narración e historieta), porqué argumentan sus

ideas, expresan sus opiniones y sentimientos sobre temas y situaciones

relacionados con su diversidad cultural, así como en intercambios orales variados

(Parlamento Infantil, Concurso de Poesía) en donde el alumno puede emplear la

lectura para resolver u opinar sobre situaciones de su vida cotidiana, todo esto se

emplea para desarrollar algunas de las habilidades ya mencionadas, que implica

el campo formativo de lenguaje y comunicación proporcionado por la Reforma

Integral de Educación Básica (RIEB).

• Las estrategias didácticas para desarrollar la comprensión lectora en el aula

deberán ser variadas y complementarias. Para que exista comprensión lectora, los

textos deben ser adecuados al nivel de conocimiento que el alumno ya posea

11

sobre el tema que se trate. El proceso de comprensión sólo se produce cuando

somos capaces de integrar la información nueva dentro de los esquemas de

conocimientos que ya disponemos sobre un tema. Por ejemplo, impulso a mis

alumnos a desarrollar actitudes críticas ante los mensajes que están en un

periódico, agendas, recibos, formularios, etc. para qué puedan discernir el

mensaje o tema global de un texto y puedan lograr un proceso de comprensión,

llamado Interpretación e integración de ideas e información según el estudio

Internacional de Progreso en Comprensión Lectora (PIRLS).

 Fomentar espacios y oportunidades de lecturas diarias con los alumnos, en el

salón de clases se hizo una pequeña biblioteca donde los niños y las niñas

prestaron cuentos, revistas, periódicos, historietas, comics, etc. de su casa que les

llaman la atención, los cuales son ocupados como premio al niño o niña que

termine primero su trabajo para que los pueda leer, de algún modo esto motiva a

los niños y niñas a terminar su trabajo más rápido. La finalidad es que llegue a

reconocer en los textos escritos la posibilidad de ampliar la información sobre

temas que le sean de su interés.

 Lectura en voz alta de diferentes tipos de textos (narrativos, informativos, de

divulgación, periódicos, revistas, folletos, volantes, avisos, anuncios, etc.) los

alumnos hacen lectura individual y grupal en el salón de clases diariamente.

 Escritura de varios tipos de texto (historias, listas, mensajes, poemas, reportes,

reseñas) con propósitos diversos. El 14 de febrero se realiza un buzón en la

escuela para que los alumnos redacten una carta, poema o mensaje a su mejor

amigo (a).

 Aprovechamos los días festivos para que los alumnos lean poemas, rimas,

canten canciones o exclamen algún poema en la ceremonia, a su vez en un

pizarrón se pega una adivinanza y cada quien debe escribir la respuesta en un

papel para después depositarla en una cajita, el niño o niña que adivine se le da

un obsequio.

12

Estas actividades aparte de seguir ejercitando la lectura y la escritura las

empleamos, para qué los alumnos puedan pensar, reflexionar, argumentar y

expresar juicios críticos tomando como punto de referencia los conocimientos

adquiridos a través, de sus experiencias e información obtenida.

Diccionario de la lengua española (2005) “Informar es enterar o dar noticia

de algo. Persigue la clara compresión de un asunto, tema o idea que resuelve una

incertidumbre”.

El informar a los alumnos de la lectura de comprensión, es explicarles qué

es la lectura, para qué les va a servir y sobre todo porqué es importante la

comprensión.

Como primer punto la lectura es un proceso que nos permite examinar el

contenido de lo que leemos, analizar cada una de sus partes para destacar lo

esencial y comparar conocimientos ya existentes con los recién adquiridos. La

lectura está presente en el desarrollo del individuo, es inherente a cualquier

actividad académica o de la vida diaria: si un niño no puede leer, seguramente

tendrá dificultades en el resto de las asignaturas.

¿Para qué sirve el leer?

 Sirve para desarrollar el potencial personal

 Participar en la sociedad Alcanzar metas individuales

 Desarrollar el conocimiento

La experiencia de leer es adquirida por los niños desde temprana edad,

pero requiere el apoyo de sus padres y maestros para lograr su pleno dominio,

por lo que todas las prácticas que se realicen en el aula y en la casa mejorarán su

comprensión lectora.

13

A los padres de familia se les transmite e informa la lectura por medio de

actividades que son planeadas para convivir con sus hijos y otras para interactuar

con ellos mismos.

Diccionario Manual de la Lengua Española (2007) “Difundir es dar a conocer una

cosa a un gran número de personas”.

Es complicado para los alumnos crearse un hábito lector a través de los

libros, porque ellos buscan otros materiales más llamativos que les transmitan

información, como es la televisión, los celulares, los videojuegos, la computadora

etc., por mencionar algunos, pero en la actualidad la vida moderna que llevamos

nos presenta nuevas acciones o estrategias que podemos emplear nosotros como

docentes para poder seguir guiando a nuestros alumnos en el gusto por la lectura

en este caso mencionare algunas de ellas.

Se les invita a que asistan a obras teatrales que sean de su interés, y se

convoca a participar en concursos donde inventen o lean ciertos textos, qué

permitan movilizar diversos saberes culturales, lingüísticos, sociales, científicos y

tecnológicos para comprender su entorno social.

La utilización de las Tecnologías de la Información y de la Comunicación

(TIC´S) busca desarrollar capacidades vinculadas a LEER a través de las fuentes

de información digitales (canales de TV, mediatecas «a la carta», ciberbibliotecas

e Internet en general), a ESCRIBIR con los editores informáticos y a

COMUNICARSE a través de los canales telemáticos. Su dominio se está

convirtiendo en un importante reto social, al asociar su déficit con aspectos de la

marginación sociocultural; su adecuada utilización refuerza las posibilidades de

manejar y gestionar la información y de participar en el desarrollo del

conocimiento.

En el transcurso de la semana un día van al laboratorio de computación a

trabajar un proyecto titulado “Lectores en red”, el cual la escuela lo adquirió de la

editorial Alfaguara “Programa Alfaguara Infantil para la formación de lectores

14

autónomos Primaria 2012-2013”, consiste en la lectura de un libro de dicha

editorial en un periodo de dos meses, posteriormente se lleva al alumnado al

laboratorio de computación para poder evaluar la comprensión lectora, el proyecto

proporciona ejercicios como: sopa de letras, preguntas de opción múltiple, frases

incompletas, etc. con referencia a la información del libro leído.

El programa esta preparado especialmente en dos conceptos centrales del

modelo pedagógico del siglo XXI:

 La disponibilidad o existencia de materiales de lectura de calidad

que puedan leerse tanto en el aula como en la casa de los alumnos.

 El acceso a oportunidades para participar en actividades de lengua

escrita, en las que los alumnos ejerciten y disfruten tanto la lectura

como la escritura.

15

1.2 El docente y la lectura de comprensión

“Un docente es aquel que enseña o que es relativo a la enseñanza. La

palabra proviene del término latino docens, que a su vez deriva de docēre

(“enseñar”). En el lenguaje cotidiano, el concepto suele utilizarse como

sinónimo de profesor o maestro, aunque no significan lo mismo”. (Avalos;

1994:45)

Según Dewey (1933) el docente o profesor es la persona que enseña una

determinada ciencia o arte. Sin embargo, el maestro es aquel al que se le

reconoce una habilidad extraordinaria en la materia que instruye. De esta forma,

un docente puede no ser un maestro (y viceversa). Más allá de esta distinción,

todos deben poseer habilidades pedagógicas para convertirse en agentes

efectivos del proceso de aprendizaje.

PERFIL DEL DOCENTE

El profesorado de la escuela se ha caracterizado porque ha sabido ser un

guía, con una personalidad que permite a los alumnos despertar sus intereses por

ir a la escuela, por ser motivador para crear en los niños un ambiente grato,

porque es un buen colaborador amistoso con la comunidad estudiantil, que trata

de animar y estimular. Procura eliminar las barreras anticuadas entre maestro y

alumno.

 En la escuela laboran 12 profesores, unos son maestros titulares, otros

maestros de clases especiales y otros de apoyo. En cada grupo de primaria hay

un maestro titular, que se encarga de los alumnos y de animarlos, a qué asistan a

clases, participen en las actividades, cumplan con sus tareas, etc., durante el ciclo

escolar.

 Cabe mencionar que en el transcurso de los ciclos escolares, la directora

nos exige que nos actualicemos acudiendo a cursos enfocados a la comprensión

lectora y a otras asignaturas. Sin embargo el perfil del docente debe de reunir

http://definicion.de/persona
http://definicion.de/ciencia
http://definicion.de/arte
http://definicion.de/pedagogia/
http://definicion.de/aprendizaje/

16

cualidades interculturales y didácticas, debido a que él mismo, es el encargado de

practicar y promover el respeto a la diversidad de creencias, valores, ideas y

practicas sociales entre sus compañeros y entre los alumnos.

Dentro de las cualidades interculturales se encuentran: la capacidad para

analizar y sintetizar, en las cualidades didácticas el maestro debe conocer los

métodos de enseñanza, porque a través de ellos, selecciona sus objetivos para

lograr sus metas pedagógicas y determina una interpretación a su práctica

educativa, cuyo objetivo es el de convertirse en un guía para orientar y desarrollar

el aprendizaje.

Cada uno de los docentes tenemos presente lo siguiente con respecto en

nuestra labor al fomento de la comprensión lectora:

La intervención docente para el desarrollo de la lectura y la escritura, así

como en las demás materias, es un factor fundamental para que los alumnos

alcancen niveles satisfactorios de logro académico. Es necesario recordar que la

adquisición de la lengua escrita es un proceso gradual y que requiere del apoyo de

maestros y padres de familia.

Leer y escribir son actividades complementarias que es indispensable

vincular a la vida cotidiana de los estudiantes que cursan la educación básica, a

los alumnos de 1er grado y 2do grado, la directora aplica un ejercicio diferente de

escritura para observar los avances de cada niño en su lecto- escritura lo

calificamos, se analiza y se envía a supervisión.

En el rol del docente, el papel que desarrolla debe ser el de facilitador del

aprendizaje y por tanto, quien presta los medios necesarios para que el estudiante

realice una lecto-comprensión de los textos. En mi planeación estaba incluido la

realización de diversos materiales de acuerdo al tema que se veía en clase, por

ejemplo: Se explicaba qué es una receta de cocina posteriormente se les

proporcionaba material para que los alumnos construyeran su propia receta con

respecto a sus gustos, intereses y conocimientos previos, con esta actividad mis

17

alumnos, analizaban individualmente que finalidad tiene el seguir los pasos de un

instructivo y lo podían identificar de otro tipo de textos, yo solamente como guía

observaba que fueran desarrollando de manera adecuada dicha estrategia, para

confirmar que hayan logrado una comprensión del texto, redactando en orden los

pasos de su propia creación.

 El docente es quien debe incluir en sus actividades diarias de enseñanza

acciones encaminadas a la promoción y difusión de la lectura, para ello debe

suministrar a los alumnos los materiales apropiados. Con mis alumnos la lectura

es diaria ya que ellos mismos leen las instrucciones cuando se contestan las

páginas de los libros y el niño o niña que haya leído la instrucción solicito que

explique lo que se pide realizar.

Las estrategias utilizadas por el docente para la lectura y redacción, deben

estar encaminadas a que el estudiante comprenda lo que lee. En ocasiones el

docente tiene que cambiar su forma de trabajar, como Cairney (1992) señala "Si

queremos que nuestros alumnos se conviertan en constructores de significado, en

vez de lectores pasivos de textos en un nivel literal superficial, debemos modificar

nuestras prácticas de clase".

Los materiales de lectura, los textos que el estudiante maneja dentro y fuera

del aula deben ser los adecuados a sus intereses, acordes a su nivel académico.

El docente debe procurar que los textos que presente a sus alumnos tengan las

características esenciales de todo escrito como lo es la coherencia, la adecuación,

la cohesión y el sentido. La editorial Alfaguara y otras editoriales, nos proporciona

un catálogo de libros de literatura infantil, clasificado de acuerdo a los grados, yo

como facilitadora del aprendizaje leo primeo el material para poderlo pedir y

trabajar con los alumnos.

En ocasiones, los alumnos no comprenden lo que leen, simplemente

porque esos textos manejan un léxico que no está a su alcance, no está en sus

intereses o está fuera de los signos lingüísticos que él comprende, para trabajar

con este pequeño obstáculo mis alumnos cuando leen van subrayando las

18

palabras que desconocen su significado, forman un vocabulario y buscan el

significado de cada palabra, posteriormente volvemos a leer el texto, para que

puedan lograr una comprensión más detallada de lo que nos quiere decir el autor.

Sé que volver a leer un texto, es porque no logramos una comprensión, en todos

los libros, es posible encontrar algunos párrafos con palabras desconocidas por

los alumnos, por tal motivo yo implemento dicha actividad.

El grado de complejidad de los escritos, es un aspecto que se debe

considerar al determinar o tratar de evaluar la comprensión lectora por parte de

los estudiantes, por lo tanto, lo más recomendable sería que nuestros alumnos

elijan textos que sean de su propio agrado o interés. Si el docente presenta a sus

alumnos textos en los que su nivel de dificultad es mínima, tal vez pueda alcanzar

un mayor grado de comprensión, pero corre el riesgo de la pérdida de motivación

para que el alumno continúe leyendo.

Según Rumelhart (1980) considera que un texto sólo es un esquema que

encierra la posibilidad de generar muchos conceptos, para construir el significado

del texto intervienen varios factores como el lector, el texto y el contexto, por tanto,

el significado puede ser relativo, con respecto a lo que el autor nos quiere dar a

entender.

Como podemos observar, la comprensión de un texto no sólo involucra al

que lo lee, sino que es algo que se aprende y se va desarrollando, además de

estar íntimamente relacionado con el propio material de lectura, ahora podemos

entender por qué nuestros niños y jóvenes tienen tantas dificultades para lograrlo.

A continuación describiré brevemente algunas de las actividades que

utilizamos en un rally de lectura a cargo de las profesoras titulares de cada grupo,

con el objetivo, que los alumnos nos evidencien la decodificación y comprensión

lograda del texto que se les presentó, posteriormente enviamos sus evidencias

escritas a supervisión ya que nos lo solicitan.

19

La profesora Georgina de 1° grado realiza una actividad donde sus

alumnos leen un texto con los alumnos de 6° grado y posteriormente ayudándose

mutuamente realizan mapas conceptuales.

Yo soy la profesora de 2° grado y he trabajado los cuentos con

papiroflexia donde los alumnos leen un cuento, identifican los personajes

principales y después los hacen con la técnica de papiroflexia y construyen la

escena que se les haya hecho más significativa.

La profesora Isabel de 3° grado preparó una dinámica donde tenían que

encontrar algunos objetos siguiendo unas instrucciones que les dio por escrito.

Profesora Miroslava de 4° grado llevó a cada grupo a ver una película la

cual abordaba un valor diferente (responsabilidad, honestidad, amistad, respeto,

etc.), después les pidió que construyeran una frase que se refiriera al valor que

habían visto y que la realizaran en una pancarta.

La profesora Nancy de 5° año prepara con tiempo a sus alumnos y les

pide que se aprendan un cuento de memoria, después cada quien ensaya su

cuento dándole entonación, fluidez y gestualidades para poder presentarlo ante

sus demás compañeros en forma de cuenta cuentos.

La profesora Lourdes encargada del grupo de 6° grado prepara junto

con sus alumnos exposiciones de diversos temas y posteriormente sus alumnos

los exponen a los demás grupos.

En mi labor como docente también involucro a los padres de familia, como

un apoyo con sus hijos para lograr una comprensión lectora, se que algunos de

ellos no participan, probablemente por qué no tienen el hábito por la lectura,

debido a falta de interés o a sus ocupaciones laborales y por consiguiente no

tienen tiempo. Es por eso que en mi planeación implemento actividades donde se

invita a todos los padres del plantel para que asistan a la escuela a participar con

sus hijos, en una ocasión implementé una dinámica titulado “niño envuelto” en

20

donde el papá o mamá trae una cobijita, envuelve a su niño o niña y le lee un

cuento, es muy emotivo para los alumnos ya que se ha perdido ese gusto por la

lectura, antes algunos padres le leían cuentos a sus hijos antes de ir a dormir, es

difícil encontrar en la actualidad ese acercamiento, que genere una comunicación

de confianza y respeto padres-hijo o viceversa.

Es muy importante que los padres fomenten la lectura en casa, incluso

mucho antes de que su hijo empiece a asistir a la escuela para despertar el gusto

por ella. He notado en mi grupo que los niños que se dedican a leer diariamente

por gusto propio, desarrollan más sus aptitudes o capacidades necesarias para

ser mejores lectores en la escuela, mostrando una lectura con fluidez y velocidad

adecuada, mayor participación en clase, mejor ortografía con respecto a los

demás niños.

Es primordial, hacer énfasis en los siguientes aspectos para los padres:

Aproveche que él o ella es el mayor ejemplo de sus hijos, haga que lo vea

leyendo y disfrutando de los libros cuando sea posible.

Si no tiene tiempo de leer, o no se considera admirador de la lectura,

dígales a sus hijos lo importante qué son los libros y la lectura y ¡anímelos a leer!

Léale a su hijo en voz alta y con frecuencia, en el idioma que le sea más

cómodo. El simple hecho de impulsar la lectura les ayuda a desarrollar destrezas

que después pueden aplicar al aprender a leer en otro idioma.

Comience a leerle a su hijo desde recién nacido y continúe leyéndole a

medida que crezca. Establecer una rutina diaria que consiste en un horario de

comidas, tiempos fijos para la tarea escolar, el quehacer doméstico y para dormir.

Anímele a hacer preguntas y a hablar de la historia o el cuento, a leer por

su cuenta y visite con frecuencia la biblioteca.

21

Pídales a los miembros de la familia y amigos que regalen libros y

suscripciones a revistas en ocasiones especiales. Aparte un lugar especial donde

su hijo pueda mantener su propia biblioteca de libros. Si usted no se siente

cómodo con su propia capacidad de lectura, busque en su comunidad programas

de lectura para familias y para los adultos. Algunos padres llevan a cabo estas

sugerencias y sus hijos van desarrollando la lectura.

22

1.3 Problemas de lectura de comprensión detectados en alumnos

de educación primaria.

Los problemas del aprendizaje afectan a 1 de cada 10 niños en edad

escolar. Estos problemas pueden ser detectados en los niños a partir de los 5

años de edad y constituyen una gran preocupación para muchos padres, ya que

afectan el rendimiento escolar y a las relaciones interpersonales de sus hijos. Un

niño con problemas de aprendizaje suele tener bajo rendimiento escolar,

probablemente por un problema de agudeza visual y auditiva. Es un niño que se

esfuerza en seguir las instrucciones, en concentrarse y portarse tranquilo en su

casa y en la escuela. Su dificultad está en captar, procesar y dominar las tareas e

informaciones y luego en desarrollarlas posteriormente. El niño con ese problema

simplemente no puede hacer lo mismo que los demás, aunque su nivel de

coeficiente intelectual sea el mismo.

El niño con problemas específicos de aprendizaje presenta patrones poco

usuales, a la hora de percibir las cosas en el ambiente externo. Sus patrones

neurológicos son distintos a los de otros niños de su misma edad. Sin embargo,

tienen en común algún tipo de fracaso en la escuela o en su comunidad.

Al observar y escuchar la métrica de cada uno de mis alumnos dónde

trabajo, detecté que algunos tienen ciertos problemas de aprendizaje para la

lectura de comprensión los cuales describiré.

Los problemas detectados en los alumnos de 2do. grado son los siguientes:

 Luis Daniel alumno, con problemas visuales presenta las siguientes

características: se acerca mucho al libro, dice palabras en voz alta, señala,

sustituye, omite e invierte las palabras, ve doble, salta y lee la misma línea dos

veces, no lee con fluidez, tiene poca comprensión en la lectura oral, omite

consonantes finales en lectura oral, pestañea en exceso, presenta estrabismo al

leer, tiende a frotarse los ojos y quejarse de que le pican, todo esto debido a una

limitación de agudeza visual.

http://www.guiainfantil.com/educacion/desarrollo/cinco_anos.htm
http://www.guiainfantil.com/educacion/desarrollo/cinco_anos.htm
http://www.guiainfantil.com/1068/efectos-de-la-falta-del-sueno-en-los-ninos.html
http://www.guiainfantil.com/1586/vision-infantil-entrevista-a-francisco-daza.html

23

Leonardo al solicitarle que plasmara por escrito lo que entendió de la lectura, los

resultados fueron; invierte letras mayúsculas en medio de las minúsculas, no deja

espacio entre palabras y no escribe encima de las líneas, agarra el lápiz con

torpeza y no tiene definido si es diestro o zurdo, trata de escribir con el dedo, al

realizar los trazos de una letra los comienza al revés, hay poca coherencia en sus

escritos, a consecuencia de problemas de escritura.

Juan José presenta apatía, pronuncia mal las palabras, respira por la boca, se

queja de problemas del oído, se siente mareado, se queda en blanco cuando se le

habla, habla alto, depende de otros visualmente y cuando le hablo me mira de

cerca, no puede seguir más de una instrucción a la vez, su mamá comenta que le

sube mucho el volumen de la televisión y la radio, se detecta problemas

auditivos y verbales.

 Deficiencias en la Decodificación: Esto se refiere que hay alumnos que aun

teniendo una comprensión verbal adecuada, en el plano oral, fracasa en la

comprensión lectora porque su “mecánica” lectora no ha alcanzado el nivel de

eficiencia y automatización necesario del texto. Su problema esencial es que no

pueden dedicar sus recursos cognitivos a los procesos que exige la comprensión

por tener que dedicarlos a la mera decodificación de lo escrito, que no se ha

llegado a automatizar. Por ejemplo: Mario …vaaaala Fe…ri…a com su ami…jo…

y gue…ga ala rul..llleee..ta (¿a que jugaba Mario?) ¡a ver!...este no me acuerdo…

por tal motivo, no se logra la comprensión del texto. Este `problema lo percibimos

más en el inicio del ciclo escolar, por que salen de 1er. grado con poca

decodificación.

Confusión respecto a las demandas de la tarea Algunos alumnos lectores no

tienen conciencia o no conocen los diferentes niveles estructurales de los textos,

no sienten la necesidad de integrar los niveles léxico, sintáctico y semántico ni

mucho menos ajustar sus estrategias en función de la meta de la lectura y las

características del texto.

http://www.guiainfantil.com/salud/enfermedades/otitis.htm

24

Pobreza de Vocabulario El tener un vocabulario amplio, rico, bien interconectado,

es una de las características de los lectores hábiles. Por el contrario, algunos de

nuestros alumnos que no son buenos lectores identifican un menor número de

palabras, tienen dificultades en las palabras abstractas, largas o poco

frecuentes.

 A pesar de que el vocabulario extenso y cohesionado es una condición necesaria

e importante para la comprensión no asegura por sí sola la obtención del núcleo

de información contenida en el texto. Por ejemplo: El niño empleara la frase con

palabras cortas ¡Mamá Dame el palo! a lo que la mamá implementa la frase con

palabras más específicas. ¡Dirás la escoba para barrer!

 La comprensión lectora es un fenómeno complejo en el que intervienen múltiplos

factores que tienen un alto carácter interactivo y construyen el significado pero

ninguno garantiza por sí solo el significado. Las personas tienen almacenado y

organizado el conocimiento que adquieren a través de sus múltiples experiencias

en forma de una malla, red asociativa o esquema de conocimientos. Escasez de

conocimientos previos Teoría de las redes. En esta red, los conceptos se

representan por nodos y las relaciones entre ellos se representan por eslabones

asociativos. Por ejemplo: El concepto “canario” tiene significado por la red de

relaciones que tiene con otros conceptos como: - ave - plumas - pico - vuela -

pone huevos. Se considera que el conocimiento de los individuos varía en función

del número de conceptos (nodos) que tienen disponibles en la memoria, y también

en función de la organización. Si el lector tiene pocos conceptos y escasa

información sobre el tema de que trata, su comprensión puede hacerse muy difícil.

De ahí la importancia del conocimiento previo del lector en la COMPRENSIÓN

LECTORA, como, por otra parte, en cualquier tipo de actividad cognitiva. Escasez

de conocimientos previos, el conocimiento previo y su activación son condiciones

para una adecuada comprensión aunque, como ocurría con los aspectos

anteriores, no son suficientes para asegurarla.

25

 Problemas de Memoria En la búsqueda de explicaciones al fracaso de

comprensión en los alumnos que decodifican adecuadamente, algunos autores

han señalado a la memoria a corto plazo (memoria operativa o memoria de

trabajo) como responsable de este fracaso (Daneman, 1991: 57). La memoria de

trabajo mientras se lleva a cabo el procesamiento de la nueva información que va

llegando al sistema al mismo tiempo que se recupera información de la memoria a

largo plazo mantiene la información ya procesada durante un corto periodo de

tiempo. Cuando leen es necesario retener el sentido de las palabras y mantener el

hilo temático para poder comprender las ideas en el caso contrario el PROCESO

DE COMPRENSIÓN se interrumpe este problema lo presentan muchos de los

alumnos de la escuela. Como manifiesta (Siegel, 1993:58) la memoria operativa

es relevante tanto en la lectura de palabras como en la comprensión de textos.

 El estudio de la memoria y del aprendizaje se ha prolongado hacia el análisis de

las estrategias que se utilizan para: extraer, elaborar, mantener y recuperar

información. Una vez automatizada la decodificación, los problemas de

COMPRENSIÓN LECTORA pueden tener su origen en el deficiente uso de las

estrategias cognitivas y metacognitivas necesarias para elaborar e integrar el

significado del texto. Los alumnos que fallan en la comprensión se caracterizan

por tener: una actitud pasiva cuando leen, lo que les lleva a una actividad rutinaria,

carente de esfuerzo hacia la búsqueda y construcción del significado, por lo tanto,

a una falta de ajuste de las estrategias lectoras a las demandas de la tarea, es

decir, un déficit estratégico (escasez e inadecuación de las estrategias), sería una

de las principales causas de los problemas de comprensión (Sánchez, 1993:82).

Desconocimiento y/o falta de dominio de la comprensión lectora.

La Comprensión de Lectura, por lo tanto, es una reinterpretación

significativa y personal de los símbolos verbales impresos que se justifica sólo en

la medida en que el lector es capaz de comprender los significados que están a

su disposición. Por ejemplo, la lentitud de la lectura de los niños menores (que

leen palabra a palabra o a veces sólo sílaba a sílaba) les impide comúnmente

entender el sentido de lo que están leyendo. Lo mismo ocurre con estudiantes

26

secundarios o incluso, universitarios cuando se encuentran con textos de

vocabulario difícil.

Una buena lectura no debe quedarse en la mera comprensión superficial y

literal de lo escrito, se debe tratar de profundizar hasta encontrarse con

comprensión, incluso, de las intenciones del autor, que a menudo se develan en

sus textos.

El problema radica en qué hacer para mejorar la comprensión lectora de

nuestros estudiantes, especialmente cuando ya son mayores (segundo ciclo

básico o secundaria), las siguientes sugerencias, la mayoría tomadas de (Mabel

Condemarín y Felipe Allende), las he probado en algunas clases con problemas

de lectura y su eficacia es notable:

1. Ejercitar permanentemente: Probablemente mientras más lean, mejor lo harán.

Se recomienda, seleccionar textos entretenidos, interesantes y significativos, con

vocabulario y estructuras gramaticales acordes con la comprensión de los

alumnos. En lo personal, manejo esta sugerencia con lecturas silenciosas y

lecturas orales en voz alta, dependiendo las necesidades de los cursos y de la

planificación.

2. Repetir las lecturas: Para ello se debe seleccionar un texto breve, ojalá de

alguno mayor que se esté leyendo, pero tomar un capítulo o un par de páginas

tan solo. Indicar a los estudiantes que lean y relean hasta que crean comprender a

cabalidad el texto seleccionado y luego, cuando se sientan capaces, que lo

comuniquen al docente, una breve conversación permitirá que el profesor se dé

cuenta si efectivamente o no alcanzó su estudiante niveles adecuados de

comprensión lectora. Aquí hay espacio para conversar en conjunto y para

establecer monitores que ayuden a sus compañeros de entre los alumnos con

mejores índices.

3. Lecturas simultáneas: Muy común y útil en los cursos de grados menores,

tiende a olvidarse en los grados mayores. Los docentes o un buen lector leen el

27

texto en voz alta, a ritmo moderado, respetando las pausas, y los estudiantes lo

siguen teniendo el texto ante sus ojos. La simultaneidad de la lectura personal y la

lectura del guía es un ejercicio que provoca mayor comprensión lectora del texto.

4. Lectura Eco: Muy poco utilizada, pero eficaz para corregir la lectura y la dicción.

Consiste en que un docente o lector guía, lee un trozo breve (una o dos oraciones)

y el estudiante repite, a su vez, la lectura en voz alta. De esta manera se transmite

un modelo de lectura que, en la medida que se ejercita, se va convirtiendo en un

hábito. Esta técnica sólo puede usarse con textos muy cortos, pero significativos.

5. El Procedimiento REPO: Conocido en lengua inglesa como Cloze, que consiste

en entregar un texto de sentido completo en el que se han borrado algunas

palabras dejando un espacio en blanco que el alumno debe completar. El ejercicio

de buscar la palabra faltante lo hace relacionar el contenido y procesarlo como un

todo hasta “adivinar” el término faltante. Hay programas informáticos para

educación como el ya comentado anteriormente Hot Potatoes que facilitan mucho

la creación de este tipo de ejercicios en soporte digital.

6. Comentar el texto en conjunto: Esta sugerencia no está dentro de las

mencionadas por (Condemarín), es muy buena para comprender mejor lo leído.

En definitiva, quiero decir que hay formas de mejorar la comprensión lectora en los

cursos superiores y que es necesario hacerse cargo de ello. Sacarse de la cabeza

la idea de que esto es sólo tarea de los docentes de pre-escolar y de los primeros

grados. Esto es tarea de todos.

http://pedablogia.wordpress.com/2007/05/13/alejandro-valero-y-hot-potatoes/

28

1.4 Habilidades que poseen los alumnos de educación primaria y

las que son necesarias por obtener para lograr una lectura de

comprensión.

La lectura es un proceso de interacción entre el pensamiento y el lenguaje.

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

aprender las ideas relevantes de un texto y relacionarlas con las ideas que ya

tienen un significado.

Para lograr la lectura, los alumnos requieren dominar diferentes habilidades,

entre las que se incluyen hablar, escuchar y escribir; el desarrollo de la lengua oral

es uno de los factores más importantes para lograr el dominio de la lengua escrita.

Como habilidad intelectual, comprender implica captar los significados que

otros han transmitido mediante sonidos, imágenes, colores y movimientos.

En los alumnos de 1° grado de primaria las habilidades que presentan de

acuerdo con las competencias lectoras son:

 Activación de conocimientos previos

 Identifican sonidos y asocian cada uno con la letra correspondiente,

por consiguiente reconocen palabras (habilidades fonológicas)

 Estructuración del texto sabe que se empieza a leer de izquierda a

derecha

 Se comunica oralmente

 Usan la escritura como medio de comunicación

 Asociación del párrafo con una imagen

Las habilidades que les faltan por desarrollar a los alumnos de 1° grado de

primaria para lograr una lectura de comprensión son:

http://es.wikipedia.org/wiki/Idea
http://es.wikipedia.org/wiki/Texto

29

 Ser capaces de decodificar (entender) las palabras escritas de

manera fluida y automática

 Significado de vocabulario.

 Capacidad de observación, de atención y concentración.

 Respetar signos de puntuación y dar cierta entonación ya que es

normal que en los niños que apenas empiezan a leer “cantan” la

lectura.

 Desarrollo de la lectura conectada, esto quiere decir, leer línea por

línea y palabra por palabra.

 Encontrar formas de resolver un problema, con distintos tipos de

unidades escritas: palabras, oraciones, textos completos

 Anticipación del texto

En 2° grado y 3° grado, la mayoría de los alumnos superan la lectura

deletreada palabra por palabra, típica de los alumnos principiantes y comienzan a

leer con creciente fluidez y expresión.

 Desarrollan precisión en la decodificación de las palabras

 Leen con un poco más de velocidad y reconocen automáticamente

palabras en texto conectado

 Son capaces de construir un texto por si solos, con un tema de

referencia

 Identifican personajes o mensajes principales del cuento o texto

 Respetan signos de puntuación

Les falta:

 Predicción del texto: establecer que ocurrirá y realizar conclusiones

 Exponer los pensamientos propios

 Debatir sobre el tema de un texto

 Desarrollar un juicio o análisis de la lectura

30

 Ejercitar su memoria a largo plazo

 Comprensión del texto

 Vocabulario

Lo que he observado en los alumnos de 4°, 5° y 6° grado, es que tienen las

habilidades arriba mencionadas, sin embargo, aunque nosotros en la escuela los

motivamos para que lean, la tecnología absorbe su atención, ya que la mayoría de

nuestro alumnado son hijos o hijas de padres comerciantes, empleados federales,

etc. y no cuentan con el tiempo suficiente para atender a sus hijos, la mayor parte

del día están solos, por consiguiente, se dedican a jugar video juegos, ver la

televisión o estar frente a una computadora y ya no tienen un interés o dedicación

por leer algo productivo para su conocimiento, por ello nosotros como docentes

podríamos buscar estrategias que involucren a la tecnología para desarrollar

lectores por gusto, más no por obligación, si notamos que esos son sus intereses.

En mi rol de docente, lo que sugiero a los padres es que fomenten un hábito

por la lectura en sus hijos, de tal manera que las actividades empleadas en la

escuela y el logro de ellos en casa, puedan disminuir los problemas mencionados

anteriormente en los alumnos, además que es probable que adquieran, facilidad

de expresión escrita y oral, mayor fluidez y velocidad, van mejorando su ortografía,

etc., por mencionar algunas habilidades

Por otra parte, hay alumnos que están acostumbrados, que todo se les da

fácilmente en casa, tal es el caso de Armando mi alumno de 2° grado: su mamá le

dedicaba todo su tiempo, hacia la tarea con él, pero ella le leía y le decía lo que

tenía que hacer, yo me preguntaba, ¿cuándo ejercitaba su lectura o dónde estaba

la comprensión de lectura del niño?, posteriormente hable con la mamá para que

ella solo lo supervisara cuando hiciera la tarea; en el transcurso del año, estuve

observando a Armando cuando contestaba sus exámenes, al principio se le

complicaba contestarlos solo, porque el mismo realizaba su lectura y no

comprendía lo que tenia que hacer, además que tiene bajas calificaciones,

31

después de unos meses Armando ahora ya intenta y si logra contestar algunos

ejercicios que va comprendiendo que tiene que hacer.

Por otro lado también les hace falta ejercitar otras habilidades como son:

La observación, ya que al leer realizamos un proceso por el cual

“observamos” el texto, y a partir de esta observación, percibimos, recibimos,

analizamos, reflexionamos y adoptamos una posición crítica sobre los elementos

que lo componen. Resultado de esta “lectura del texto” es que obtenemos la

información necesaria para la construcción de nuestros propios conocimientos.

Monitoreo: Al asistir a la aplicación de una actividad con los alumnos de 4°

grado me di cuenta que algunos alumnos mostraron dificultades para ejercer

control sobre sus procesos cognitivos cuando leen, no son cognitivamente tan

flexibles como la lectura que realizan sus demás compañeros, para qué puedan

identificar los aspectos principales de un texto, tienen dificultad para detectar sus

fallas de comprensión y no están en capacidad de ajustar las actividades de la

lectura a los propósitos de la misma ni de establecer criterios que les permitan

determinar su propio nivel de comprensión.

Inferencia: no logran elaborar una inferencia que consiste en la

interpretación de la información del texto a la luz del conocimiento que terminan de

leer y este a su vez resulta más rico y completo si está articulado y organizado

dentro de unas estructuras, de manera que resulta más fácil derivarlo hacia la

elaboración de interpretaciones, que a su vez son necesarias para comprender la

lectura en su totalidad, desafortunadamente algunos de nuestros alumnos no

logran cierta habilidad y puedan dar paso al proceso de comprensión.

Bruner (1957) denomina a la mente humana máquina de inferencias, al

referirse a su destreza para activar el conocimiento ya almacenado y utilizarlo para

organizar e interpretar la información nueva, a través del establecimiento de

relaciones lógicas independientes de los estímulos.

32

“Las inferencias son fundamentales en el establecimiento de la
comprensión del discurso, puesto que rellenan los huecos o lagunas de
información que no aparece de manera explícita en el texto, aportando la
coherencia básica, un sentido lógico que nos permite seguir el hilo
argumental o, dicho en otras palabras, la progresión temática del discurso”
(León, 2003: 206).

Debido a la escasez de vocabulario, en ocasiones, no logran realizar la

paráfrasis de algún texto.

La paráfrasis es una explicación o interpretación de un texto para ilustrarlo o

hacerlo más claro o inteligible. Se trata pues de una especie de traducción de un

modo de expresión lingüística a otro dentro de la misma lengua.

33

1.5 Proyecto de lectura de compresión

Desde mi experiencia describiré el proyecto de lectura que manejamos en

la escuela “Elodia Ramos Chávez” en la sección de primaria, mediante la

instrucción de calidad integral y excelencia académica, ésta institución pretende

formar mexicanos ejemplares que tengan un sentido de identidad, un compromiso

de honestidad, responsabilidad y civilidad consigo mismo y su entorno, para poder

desarrollar, las competencias para la vida en sociedad de la RIEB (2009).

También estamos comprometidos con la enseñanza nacional, que es un

derecho consagrado por la Constitución vigente, que en su artículo 3° declara que

la educación impartida por el Estado debe ser gratuita, laica y obligatoria para

todos los habitantes del país y la educación integral de los alumnos, que conlleva

una intención deliberada y sistemática que se concretiza en un currículo oficial,

aplicado con definidos calendarios y horarios, tomando en cuenta las

competencias para la vida del aprendizaje permanente de la RIEB, tenemos como

misión: impartir, impulsar, desarrollar y cultivar una formación de calidad, basada

en los valores primordiales de respeto, convivencia, armonía y paz social,

brindando los elementos necesarios a nuestros alumnos para que sean capaces

de resolver todos los retos a futuro, como lo postula el constructivismo social que

enfatiza la influencia de los contextos sociales y culturales en el conocimiento y

apoya un "modelo de descubrimiento" del aprendizaje. Este tipo de modelo pone

un gran énfasis en el rol activo del maestro mientras que las habilidades mentales

de los estudiantes se desarrollan "naturalmente" a través de varias "rutas" de

descubrimientos.

Buscamos que el aprendizaje de nuestros alumnos se desarrolle a través

de la lectura, actividades auditivas y experiencias, porque:

 “el niño construye el conocimiento a través de muchos canales: la lectura,
la escucha, la exploración y "experimentación" de su medio ambiente.”
(Piaget, 1981: 13)

http://es.wikipedia.org/wiki/Constituci%C3%B3n_Pol%C3%ADtica_de_los_Estados_Unidos_Mexicanos
http://es.wikipedia.org/wiki/Curr%C3%ADculo_(educaci%C3%B3n)
http://es.wikipedia.org/wiki/Oficial
http://www.monografias.com/trabajos/adolmodin/adolmodin.shtml
http://www.monografias.com/trabajos16/metodo-lecto-escritura/metodo-lecto-escritura.shtml

34

 El árbol lector consiste en ir cambiando el color de la manzana de

cada alumno con respecto al número de libros leídos por ejemplo si

lee de 1 a 3 libros en el bimestre su manzana es verde, si lee otros 3

libros en el siguiente bimestre su manzana cambia a color amarilla y

si lee otros 2 o 3 libros más en el otro bimestre su manzana cambia a

color roja.

Esta actividad es para motivar a los alumnos a leer, el estímulo es que su

manzana vaya cambiando de color y registrar los datos del libro y la información

comprendida por ellos.

 La Representación de la Independencia consiste en que los alumnos

investiguen ¿cómo fue el movimiento de Independencia?, después

todos juntos en el grupo leemos la información, se identifican los

personajes principales y se arman los diálogos de cada personaje,

para después repartirlos entre los niños del grupo, se aprenden los

diálogos y lo actúan. Se pide el apoyo a los padres de familia para

hacer la escenografía. Dicha actividad deja un aprendizaje

significativo en los alumnos por qué lo vivencian con sus

actuaciones.

35

PROYECTO DE LECTURA ANUAL

ÁMBITO: AULA Y FORMAS DE ENSEÑANZA

OBJETIVO DEL PROYECTO: DESARROLLAR LA COMPRENSIÓN LECTORA PARA PODER

APLICARLO EN TODOS LOS ÁMBITOS DE APRENDIZAJE

Metas Actividades y
acciones

específicas

Periodo de
realización

Responsable Recursos

Desarrollar en los
alumnos habilidades
que impulsen sus
capacidades de
lectura,
comprensión
lectora, escritura y
comunicación
verbal. CO

Redactar diferentes
tipos de textos usando
diversas estrategias

Inicio del primer libro
de lectura
Inauguración del club
de lectura
Evaluación del primer
libro leído

Calavera literaria

Leyenda mexicana

¡Baila calavera baila!

Permanente

Septiembre

Septiembre

Octubre

Noviembre

Noviembre

Noviembre

Directora
Profesores
Alumnos

Profesores
Alumnos
Profesores
Alumnos
Profesores

Profesores
Alumnos
Profesores de inglés
Alumnos
Profesora de danza
Alumnos

Textos distintos
Tipos de papel
Materiales diversos
Apoyo audiovisual
Libro asignado por
grado

Diversos materiales
Libro asignado por
grado
Laboratorio de
computación
Diversos materiales

Diversos materiales

Diversos materiales

36

Inicio del segundo
libro de lectura
Representación de
una escena de la
revolución mexicana
Historieta
revolucionaria
Evaluación del
segundo libro
Inventar un cuento de
navidad en inglés
Carta a los Reyes
Magos
Representación del
año viejo y año nuevo
Reporte de la película
“Navidad S.A” por
escrito
Redacción y lectura
de “Carta de
agradecimiento a los
Reyes Magos”
Árbol lector
Concurso de
trabalenguas
Inicio del tercer libro
Acróstico a Juárez
Evaluación del tercer
libro

Noviembre

Noviembre

Noviembre

Diciembre

Diciembre

Diciembre

Diciembre

Diciembre

Enero

Enero
Febrero

Febrero
Marzo
Marzo

Profesores
Alumnos
Profesores
Alumnos
Padres de familia
Profesores
Alumnos
Profesores
Alumnos
Profesores de inglés
Alumnos
Alumnos

Profesores, alumnos y
padres de familia
Profesores
Alumnos

Profesores
Alumnos
Padres de familia

Profesores y alumnos
Profesores y alumnos

Profesores y alumnos
Profesores y alumnos
Profesores y alumnos

Libro asignado por
grado
Diversos materiales

Diversos materiales

Libro y laboratorio de
computación
Diversos materiales

Diversos materiales

Diversos materiales

Papel y bolígrafo,
apoyo auditivo

Rosca de Reyes

Libros de la biblioteca
Diversos materiales

Libro asignado
Diversos materiales
Libro y laboratorio de
computación

37

Poesía coral,
individual, relato,
leyenda a Juárez

Inicio del cuarto libro

Evaluación ENLACES

Representación de un
oficio o profesión con
mímica

Carta a los maestros

Evaluación del cuarto
libro leído

Representación de la
independencia

Practicar y evaluar
lectura de calidad y
comprensión

Participación en
diversos concursos,
programas y
actividades marcadas
por la SEP

Marzo

Abril

Abril

Mayo

Mayo

Mayo

Junio

Permanente

Permanente

Profesores
Alumnos

Profesores
Alumnos

Alumnos

Padres de familia

Alumnos

Profesores
Alumnos

Alumnos
Profesores
Padres de familia

Profesores
Alumnos
Padres de familia

Profesores
Alumnos
Padres de familia

Material diverso y
lecturas

Libro asignado por
grado

Examen

Material diverso

Papel y bolígrafo

Libro y laboratorio de
computación

Material diverso y
apoyo audiovisual

Diversos textos

Material diverso y
apoyo audiovisual

38

CAPITULO II MI PRÁCTICA Y LA TEORÍA ACERCA DE LOS

PROCESOS DE LA LECTURA DE COMPRENSIÓN

Como primer punto en el presente capítulo, relacionaré el perfil docente que

describí en mi práctica docente, con el perfil docente que plantea el Programa

Nacional de Educación 2001-2006.

Posteriormente, analizaré algunas teorías o paradigmas que explican o

sustentan el porqué de los problemas de la lectura de comprensión detectados en

los alumnos de 2° grado, ante mi práctica docente, como cualquier modelo teórico

se vincula con elementos que proceden de otros modelos o paradigmas, es

habitual relacionar la enseñanza de la lectura y la escritura con paradigmas que

proceden de la psicología y de la lingüística en muchos casos, sobre todo en las

primeras reflexiones.

Vincularé algunas habilidades que tienen y que les faltan por desarrollar a

mis alumnos y alumnas de 2° grado de primaria en el aula, de acuerdo con las

competencias lectoras que deben desarrollar a lo que plantea el Plan de estudios

de Educación Primaria 2009 y el marco del Programa Internacional de Evaluación

de Estudiantes (PISA).

39

2.1 El perfil docente

De acuerdo con el Programa Nacional de Educación 2001-2006, el

profesional de la docencia en educación básica se caracterizará por un dominio

cabal de su materia de trabajo, por haber logrado una autonomía profesional que

le permita tomar decisiones informadas, por comprometerse con los resultados de

su acción docente, por evaluarla críticamente, por trabajar en conjunto con sus

colegas y por manejar su propia formación permanente.

El anterior párrafo, sustenta que el docente es aquella persona a la que se

le reconoce una habilidad extraordinaria en la materia que instruye, por tal motivo,

debe poseer habilidades pedagógicas para convertirse en un agente efectivo del

proceso de aprendizaje. Esto lo menciono en el capítulo uno, apartado titulado I.2

El docente y la lectura de comprensión.

El profesorado de la escuela primaria “ Escolar Elodia Ramos Chávez” nos

hemos caracterizado por aspirar a ser un guía, con una personalidad que permita

a los alumnos despertar sus intereses, motivarlos a trabajar en un ambiente grato,

colaborador, amistoso con la comunidad estudiantil que anima y estimula a los

alumnos académicamente.

El Programa Nacional de Educación nos dice: Que el maestro de educación

básica dispondrá de las capacidades que le permitan organizar el trabajo

educativo, de diseñar y poner en práctica estrategias y actividades didácticas con

el fin de que todos sus educandos alcancen los propósitos de la educación, de

reconocer la diversidad de los niños que forman el grupo a su cargo y de atender a

su enseñanza por medio de una variedad de estrategias didácticas que

desarrollaran de manera creativa.

Además, reconocerá la importancia de tratar con dignidad y afecto a sus

alumnos; apoyará el establecimiento de normas de convivencia en el aula y fuera

de ella que permitan a los educandos la vivencia de estos valores; dará prioridad y

cuidará la autoestima de cada uno de los estudiantes bajo su cargo; aprovechará

los contenidos curriculares, las experiencias y conductas cotidianas en el aula y en

40

la escuela para promover la reflexión y el diálogo sobre asuntos éticos y sobre

problemas ambientales que disminuyen la calidad de vida de la población;

propiciará el desarrollo moral autónomo de sus alumnos, favorecerá la reflexión y

el análisis del grupo sobre los perniciosos efectos de cualquier forma de maltrato y

de discriminación (por ejemplo, por razones de género, de apariencia física, de

edad, de credo, de condición socioeconómica y de grupo cultural de origen o

pertenencia).

En mi práctica, concibo que el docente debe de reunir dos cualidades:

Cualidades didácticas: las cuales son conocer los métodos de enseñanza.

Este profesor poseerá las habilidades requeridas para el uso y

aprovechamiento de las nuevas tecnologías de la información y la comunicación

como medios para la enseñanza; será capaz de evaluar integralmente el

aprendizaje de sus alumnos y de utilizar los resultados de esta evaluación para

mejorar su enseñanza. El maestro que se espera tener en el futuro habrá

desarrollado la disposición y la capacidad para el diálogo y la colaboración

profesional con sus colegas, debido a que tendrá que actualizarse constantemente

a las necesidades de cada generación de alumnos ya que todos son diferentes.

Cualidades interculturales: capacidad para analizar y sintetizar.

Tendrá capacidad de percepción y de sensibilidad para tomar en

consideración las condiciones sociales y culturales del entorno de la escuela en su

práctica cotidiana; valorará la función educativa de la familia y promoverá el

establecimiento de relaciones de colaboración con los padres y con la comunidad.

Los principios que regirán la acción de este maestro y su relación con los

demás miembros de la comunidad escolar serán los valores que la humanidad ha

desarrollado y que consagra la Constitución; respeto y aprecio por la dignidad

humana, por la libertad, la justicia, la igualdad, la solidaridad, la tolerancia, la

honestidad y el apego a la legalidad.

41

El programa de desarrollo educativo 2001-2006 señala que la

transformación de las prácticas educativas es un elemento indispensable para

alcanzar una educación básica de calidad para todos; están determinadas, entre

otras cosas, por las posibilidades de acceso de los profesores a nuevos

conocimientos y propuestas con sentido práctico acerca de los procesos de

aprendizaje de los niños, de las formas de enseñanza de contenidos con

naturaleza distinta y de métodos específicos para el trabajo en diferentes

circunstancias sociales y culturales.

Las políticas nacionales para la formación continua y desarrollo profesional

de los maestros tienen el objetivo de fomentar el desarrollo profesional de los

profesores asegurando una oferta de formación continua, variada, flexible y

congruente con los propósitos, así como las condiciones institucionales para esa

formación y un sistema de estímulos que aliente el ejercicio profesional y retribuya

el trabajo eficaz de los maestros.

En el transcurso de los ciclos escolares, la directora de la escuela donde

trabajo, nos exige que nos actualicemos acudiendo a cursos enfocados a la

comprensión lectora y a otras asignaturas.

La misión de la actualización es contribuir a crear las condiciones para que

todos los alumnos tengan acceso a profesores calificados y para que ambos,

estudiantes y maestros, aprendan en las aulas y las escuelas. La actualización y

capacitación permanentes constituyen un derecho de los maestros en servicio. Es

obligación de las autoridades educativas estatales y federales proporcionar los

elementos y las condiciones para hacerlo efectivo.

La actualización se entiende como el conjunto de actividades formativas

destinadas a los profesores en servicio de funciones docentes, directivas o de

apoyo técnico-pedagógico que les permitan la puesta al día a la adquisición del

conjunto de saberes profesionales necesarios para enseñar o promover una

enseñanza de calidad, a saber; los conocimientos sobre los contenidos, las

disciplinas, los enfoques y los métodos de enseñanza, las habilidades didácticas y

42

el desarrollo de los valores y las actitudes que permiten sostener una labor

docente o directiva enfocada en el aprendizaje y la formación de los alumnos,

además del desarrollo personal de las habilidades intelectuales básicas para el

estudio autónomo y la comunicación.

El modelo de actualización se centra en las competencias docentes y

directivas, entendidas como la conjunción y puesta en práctica de conocimientos,

habilidades y actitudes necesarios para desarrollar la función en un contexto

específico, que supere la disociación y el tratamiento aislado de estos tres

elementos. Se busca el aprendizaje vinculado a la resolución de situaciones

problemáticas y basado en el reconocimiento de la experiencia y saberes previos

de los maestros en servicio.

Cada mes la directora de la escuela, Profra. Ma. Eva Palma Gómez, nos

reúne a todos los docentes para analizar entre todos los avances o problemas

educativos que se presentaran en cada grado, ya sea dentro del aula o fuera de

ella, se establecen acuerdos para mejorar los problemas y fortalecer los avances.

El programa de desarrollo educativo 2001-2006 menciona los Talleres

Generales de Actualización (TGA,) los cuales son una opción básica de

actualización para todos los maestros, constituyen un espacio de trabajo

académico donde los profesores pueden reflexionar en torno a una problemática

educativa común, y con base en ello, establecer acuerdos sobre las acciones que

les corresponde desarrollar para fortalecer académicamente al colectivo docente y

mejorar el trabajo en el aula. Tienen un carácter informativo y detonador de otros

procesos de estudio y aprendizaje colectivo.

La formación docente se concibe como un proceso de aprendizaje

permanente, ya que las competencias y conocimientos que adquiere un maestro

son resultado no sólo de su formación inicial, sino de los aprendizajes que realiza

durante el ejercicio de su profesión, dentro y fuera de la escuela, y en su

desempeño frente a sus alumnos en las aulas escolares.

43

2.2 Análisis de los problemas de lectura detectados en los

alumnos de educación primaria, desde los Paradigmas o Teorías

de los procesos de lectura de comprensión

En el capítulo anterior, realicé una descripción de acuerdo a mi práctica

como docente frente a grupo de 2° grado de primaria, en un apartado titulado 1.3

Problemas de lectura de comprensión detectados en los alumnos de educación

primaria, donde menciono algunos problemas que obstaculizan el desarrollo para

adquirir una lectura de comprensión, los cuales en este capítulo los analizare

relacionándolos con algunas teorías.

Como docente reconozco, estoy totalmente de acuerdo que nosotros como

seres racionales adquirimos nuestro aprendizaje, lenguaje y hasta cierta forma de

vivir conviviendo con nuestros semejantes.

Vigotsky (1988) “El conocimiento se construye por medio de las

interacciones de los individuos en la sociedad y que toda forma de

pensamiento es social, el aprendizaje y la comprensión, es una

internalización de la interacción social que se da entre individuos primero y

luego en un individuo. La internalización ocurre en la Zona de Desarrollo

Próximo (ZDP)” (p.85).

 Este párrafo sustenta la misión que tenemos como escuela y docente hacia

la formación de nuestros alumnos y sobre todo ayudar a contrarrestar los

problemas de lectura de comprensión que presenten los alumnos brindándoles los

elementos necesarios.

Un problema detectado en los alumnos de 2° grado de primaria es la

escritura porque tienen un pensamiento poco organizado y poca interpretación, la

teoría transaccional nos plantea que esto se da porque, el significado se crea o

construye por parte del lector y es superador del significado del texto debido a que

esa construcción es mayor que la suma de las partes.

44

Esta teoría ubica al texto en relación plena con un modelo de lector activo,

no generalizado o genérico sino particular, individual, único e irrepetible que

también pone en juego su emotividad en el acto de la lectura, la interpretación y la

escritura. Las fuentes principales de esta teoría son tomadas de autores como

Dewey, Peirce, Vigotsky, James y Bates (1988).

En particular, el filosofo Peirce et al. (1988) aporta el modelo de signo el

cual dice que los conceptos que caracterizan la perspectiva transaccional del

lenguaje, la lectura y la interpretación son la percepción, signo, objeto,

interpretante, símbolo.

Rosenblatt (1996) toma la perspectiva referencial de Peirce y también de

Vygotsky, que presuponen que los términos del lenguaje tienen un sentido

a partir del contexto en el que se manifiestan, es decir, que la diferencia de

contextos varia la significación del término y que existe “un sistema

dinámico de significado, en el cual lo afectivo y lo intelectual se unen

(p.135)

La transacción se realiza siempre a través de un texto a partir de los

reservorios de experiencias lingüísticas como base para la interpretación. Toda

interpretación o nuevo significado implica una restructuración o extensión del

acervo de vivencias del lenguaje.

Otro concepto importante para la teoría transaccional es de atención

selectiva- tanto para la transacción de lectura y de escritura- tomado de William

James, Psicológicamente hay una actividad de elección que es selectiva.

Con respecto a la escritura, Rosenblatt et al. (1996) afirma que la diferencia

entre la interpretación y el proceso de lectura es que mientras que el lector tiene

un patrón físico, semiótico a partir del cual realiza simbolizaciones, en la escritura

tiene como única fuente su capital lingüístico que será reestructurado en la

transacción con la página en blanco. El escritor cuenta con un reservorio

lingüístico que es actualizado en el proceso de redacción junto con sus

experiencias y las situaciones específicas que se ponen en juego en el momento

45

de la tarea. El escritor siempre está realizando transacciones con lo ambiental,

situacional, etc.

Leer tanto como escribir es elegir, es poner en juego una actividad de

elecciones. El proceso de lectura se inicia a partir de lo emotivo, las expectativas,

las ideas y lo transforman en un proceso constante de revisión autocrítica que guía

la selección, síntesis y organización por lo que la transacción es no lineal,

recurrente y autocrítica puesto que la percepción depende de la selección y

organización de pautas visuales del observador según sus intereses, necesidades,

expectativas y experiencias.

Las deficiencias en la decodificación es otro problema que se presenta

para desarrollar una lectura de comprensión ya que los alumnos no han alcanzado

el nivel de eficiencia y automatización porque no dedican sus recursos cognitivos a

los procesos que exigen la comprensión por tener que dedicarlos a la

decodificación. Tal es el caso como lo explica la teoría de transferencia de

información de Piaget, Chomsky y Goodman (1996) esta teoría recibe influencia

de la psicología cognitiva y nos explica que este problema se da porque el sistema

cognitivo se compone de unidades que funcionan de manera autónoma

organizadas en módulos independientes entre los cuales es posible distinguir

sistemas centrales y unidades autónomas. Esto genera un encapsulamiento

informativo y la especificidad de dominio son las propiedades más sobresalientes

de los sistemas modulares.

Pasal y Comenio (1658) precursores del método fónico, es de los primeros

modelos de lectura comprensiva (años 50). La lectura es concebida como un

proceso de transferencia de información que se desarrolla bajo la enseñanza de

letra a letra y palabra a palabra que hace que el lector pase a través de distintas y

sucesivas etapas o niveles para acceder al significado. Dicha adquisición del

significado se realiza de manera lineal, la comprensión del significado por parte del

lector o del alumno es el resultado de un proceso mediante el cual el receptor

extrae del texto o accede a un solo significado.

46

A fines de la década de los 70ʼs surgen los modelos psicosociolinguístico de

Dijk y Kintsch (1996) que sostienen que los textos están compuestos por

estructuras que generan una serie de significados oracionales y proposicionales

relacionados semánticamente.

La comprensión de textos escritos se pueden caracterizar a partir de dos

estructuras semánticas fundamentales: la microestructura y la macroestructura,

ambas compuestas por proposiciones.

Este modelo descansa sobre los supuestos cognitivos (el acto de lectura

construye una representación mental de la comprensión o acto interpretativo) y el

supuesto contextual (la comprensión del texto ocurre en una situación específica y

en un contexto situacional específico que lo determinan).

El modelo de micro y macroestructura, a diferencia de los anteriores, no es

lineal ni secuencial, es un proceso de retroalimentación constante entre las

unidades menos complejas y las más complejas debido a que el lector cuenta con

el uso de ciertas estrategias para comprender y administrar la información en

grandes cantidades según el momento de la lectura. Dichas estrategias son

lingüísticas, gramaticales y discursivas, porque también intervienen las propias

estrategias culturales que realizan la selección efectiva de la información cultural

pertinente o relevante.

Estas estrategias de interpretación, se organizan en unidades de

jerarquización semántica de la información o macroestrategias de supresión (el

lector produce la eliminación de proposiciones con informaciones irrelevantes para

la comprensión textual), macroestrategia de generalización (algunas proposiciones

pueden sustituirse por otras que las engloban o generalizan la información),

macroestrategia de selección o integración (una de las proposiciones integra a las

restantes por su carácter temático o tópico) y macroestrategia de construcción

(reducción de la información por medio de la supresión e introducción de

información nueva a partir de la presente en la base del texto).

47

Los textos se organizan en superestructuras que facilitan la tarea de la

comprensión y de la interpretación. Cuando el lector se enfrenta a un texto,

realizará una serie de hipótesis sobre el tipo de estructura a la que el texto

pertenece, como puede ser un cuento, un informe, una nota editorial, etc.

Desafortunadamente al realizar una lectura y desarrollar una comprensión

detecté en mis alumnos que había una confusión respecto a las demandas de

la tarea, esto quiere decir, que no hay una reflexión o no conocen los diferentes

niveles estructurales de los textos: léxico, sintáctico y semántico, la teoría de

transferencia de información también nos dice que la codificación del

significado se realiza utilizando los sistemas lingüísticos (léxico, sintáctico,

semántico, gramática del relato, pragmática).

La enseñanza recibe entonces una orientación instruccional que hace que

la lectura sea pensada como un proceso más perceptual que lingüístico y el rol del

docente es de conductor del proceso informativo cuantitativo en lo que se refiere al

significado del texto.

Se requiere técnicas específicas de transferencia de información a partir de

textos cuya evaluación se realiza a través de pruebas que miden, necesariamente,

la cantidad de información.

Algunos autores como Parodi (1999), menciona la importancia que

tuvieron durante muchos años los métodos fónicos para el aprendizaje de

la lectura, que exigían al lector inicialmente aprender palabras enteras o

partes de palabras para luego sintetizarlas como un todo y memorizar

combinaciones silábicas o las palabras mismas (p.89)

Este modelo enfatiza la lectura letra a letra, sílaba a sílaba y no se

considera o se posterga, la integración y elaboración semántica de los significados

textuales, por eso es un modelo conocido como lineal, como se presenta abajo.

Nivel de Integración Semántica

Nivel Sintáctico

48

Nivel de Significado de Palabra

Nivel de Palabra

Nivel de Sílaba

Nivel de Fonema

Nivel de Letra

Nivel de Rangos Visuales

Otro problema notorio entre los alumnos, es la construcción del

significado éste se deriva a consecuencia de la escasez de conocimientos

previos, pero ninguno garantiza por sí solo el significado.

La teoría de la lectura como proceso constructivo y social considera al

lector como constructor de significados, mientras que las teorías de transferencia

construyen receptores pasivos de información, es por eso, que retomare la teoría

de la lectura como proceso constructivo y social para entender el problema de la

construcción del significado en los alumnos de 2° de primaria. Los autores que se

destacan en esta teoría son; (Cairney, Bruner, Rogoff y otros, 1992), ellos nos

dicen que la teoría constructivista se aproxima a las teorías que plantean un

modelo de lector activo que construye el significado, pero este significado podría

ser múltiple y contextualizado a la época y a la situación de lectura.

Las teorías interactivas de Dijk y Kintsch (1996) también nos explican el

origen de la construcción del significado y nos dice que estas teorías están

centradas en la interacción entre el lenguaje y el lector a través de los registros

visuales y no visuales, a pesar de que reciben una fuerte influencia de la

psicología cognitiva, objetan los supuestos de las teorías anteriores, pero siguen

siendo planteamientos genéricos en lo que respecta a la relación con la lectura en

49

procesos como leer, comprender, interpretar, escribir aunque dependan de

diferentes intenciones y objetivos según la actividad y el contexto en el que se

desarrollen.

El modelo de lector que sostienen las teorías interactivas es de mayor

importancia con respecto al rol que juega en el proceso de comprensión del texto,

debido a que los propios conocimientos acumulados por el lector y los otros ya

adquiridos, a través de los textos conocidos previamente, operan como marcos de

interpretación para interactuar con el texto y construir el significado. El texto,

entonces, es una construcción del lector que se perfila como activo en la actividad

de interpretación y de construcción.

Cuando el lector no es capaz de construir una interpretación podemos decir

que hay una pobreza de vocabulario, porque identifican un menor número de

palabras y tienen dificultades en las palabras abstractas, largas o poco frecuentes,

lo cual yo considero un problema más para llegar a una lectura de comprensión y

las teorías interactivas, nos dicen, que las tendencias psicolingüísticas iníciales

proceden de modelos generativo-transformacionales: en contraste con las visiones

anteriores, el lenguaje se define como una facultad, cuyo uso es gobernado por

reglas y cada miembro de una comunidad lingüística participa activamente en la

construcción de su sistema lingüístico.

Los aportes que realizan teóricos como Goodman y Smith (1996) hacia

mediados de la década de los 60ʼs consisten en presentar el modelo de lector

como explorador y constructor del significado. Para Goodman, el modelo de lector

es un constructor activo del significado.

La interpretación de un texto se realiza en contextos lingüísticos y

semánticos básicamente, mientras que Smith et al. (1996) sostiene que la

comprensión de la lectura se realiza a partir de predicciones realizadas sobre

informaciones que tiene el lector o conocimientos previos, tanto visuales como

verbales.

50

La comprensión del significado es un proceso de predicciones y de

decisiones que realiza un sujeto o lector activo en base a sus conocimientos de

múltiples códigos sobre la información que provee un texto.

La actividad lingüística implica una matriz kinésica, cognitiva, afectiva y

asociacional que selecciona un significado (inclusive cuestiona Rosenblatt la idea

de que las marcas en sí mismas poseen significado, la sintaxis es una

consecuencia del significado o implica la sintaxis y que existe un proceso

recíproco en el cual están involucrados los aspectos más amplios que orientan la

elección).

Otro factor que lleva a un fracaso de comprensión en los alumnos, es el

problema de memoria, debido a una memoria a corto plazo (memoria operativa o

memoria de trabajo), la Teoría de la lectura como proceso constructivo y

social que uno de sus representantes es Ausubel (1976), nos dice que el sujeto

lector constantemente reorganiza la experiencia de la lectura a través de la

relectura que puede poner en crisis la nueva lectura; se reorienta el estudio del

contexto así como también se presta atención al rol que juega la memoria y la

interacción con otros miembros de la cultura en la construcción del conocimiento

propio de un determinado ámbito de la actividad. Por ello, el significado del texto

es relativo. Es una transacción o negociación entre el lector, el texto y los factores

contextuales. A su vez, el género discursivo o forma del texto, determina o influye

en la construcción del significado.

Esta corriente recibe aportes procedentes de la literatura, la historia cultural,

la antropología, la lingüística y la sociología, aunque no se incluía aún un análisis

de los procesos políticos e ideológicos con la intención de expandir la enseñanza

de la alfabetización en la sociedad, porque hay deficiencia en el uso de las

estrategias cognitivas y metacognitivas necesarias en los alumnos para elaborar e

integrar el significado del texto y de ahí se derivan los problemas de

comprensión lectora, Cairney et al. (1992), en particular, toma la metáfora del

cable coaxil procedente de Nancy Atwuell.

51

Cairney (1992) mediante la cual expresa que: “El lenguaje es una red de
sistemas entrelazados que operan de modo sistemático en el lenguaje real.
Tiene un núcleo interno de significado envuelto por estratos externos de
reglas sintácticas grafonémicas, conocimientos metalingüísticos y
pragmáticos, forma textual, contexto social, etc.” (p.34)

De esta manera, resultaría efectivo el uso del lenguaje en relación con

todos los sistemas que lo conforman. Las consecuencias de este tipo de

conceptualización del lenguaje con respecto a la enseñanza de la lectura supone

que el lenguaje debe considerarse como un todo, es decir, deben trabajarse textos

completos; también textos auténticos; los objetivos de lectura y escritura deben ser

muy claros; la construcción del significado del texto es relativo y de construcción

social. Las Teorías transaccionales nos dicen que la interpretación del sentido

de un texto es una continuación por aclarar la evocación. A través de la

interpretación, se aborda la cuestión respecto de si el lector elaboró un significado

acorde con la probable intención del autor, es decir, se pasa de la transacción

texto lector a la transacción autor-lector.

Interpretar es el proceso que se manifiesta por la evocación del significado

en la transacción con un texto; es interpretación en el sentido de ejecución como

elaboración individual. La interpretación puede asumir un modo eferente (hallar,

retener, aprender, cargar, llevar consigo y exige del lector que repita, domine,

identifique y siga las instrucciones) o modo estético (arte).

La lectura es considerada un evento que se desarrolla en un tiempo

particular, de manera que se produce la reunión de un texto y un lector en

circunstancias también particulares. Según Dubois, este enfoque no se opone al

interactivo sino que avanza un paso porque enfatiza la dinámica del proceso en el

cual el observador y observado-lector y texto-se confunden en un tiempo único y

surgen transformados.

Rosenblatt (1978) también reelabora la conocida metáfora del iceberg de

Bates como sentido total de una palabra para un sujeto: lo visible es el aspecto

público (usos de diccionario, que comparte un grupo) del significado que descansa

52

sobre lo oculto de lo privado. Estos significados, que no corresponden con los

aspectos cognitivos ni afectivos, manifiestan los múltiplos usos del significado

según los contextos en que se desempeñan.

53

2.3 Habilidades que poseen y las necesarias por adquirir a los

alumnos de educación primaria de acuerdo con las competencias

lectoras que maneja la RIEB

Desde la Reforma Integral de Educación Básica (RIEB) 2009 se considera a

la competencia lectora como:

La capacidad de un individuo para comprender, emplear información y

reflexionar a partir de textos escritos, con el fin de lograr sus metas individuales,

desarrollar sus conocimientos así como su potencial personal y participar en la

sociedad. PISA (2006)

Nuestros alumnos tienen ciertas habilidades lectoras, como lo menciono en

el capítulo uno apartado 1.4, aunque la tecnología, nos está ganando la atención

de los niños con los video juegos o la televisión, etc., de alguna manera esta

actitud de los alumnos ante los video juegos, la podemos aprovechar para ejercitar

su redacción y plasmar sus conocimientos a través de la creación de un tríptico

hecho en la computadora, que aborde la información de su video juego favorito, lo

imprimen y lo comparten con el grupo, con los programas televisivos pueden crear

una historieta de su caricatura favorita y registrarla en su libreta, con esta actividad

se desarrollara su imaginación para crear los diálogos y el diseño de su triptico.

 Teóricamente una competencia lectora se define como “La capacidad de

construir, atribuir valores y reflexionar a partir del significado de lo que se lee en

una amplia gama de tipos de texto, continuos y discontinuos, asociados

comúnmente con las distintas situaciones que pueden darse tanto dentro como

fuera del centro educativo”. (PISA. La medida de los conocimientos y destrezas de

los alumnos. Un nuevo marco para la evaluación. MEC, INCE, 2000: 37)

El enfoque que se señala en el programa RIEB 2009, para educación

básica primaria define que la lectura es considerada como una práctica social, que

se da en la escuela, en la familia y en la sociedad. En esta época de cambios y de

54

ideas vertiginosas es crucial el desarrollo de la competencia lectora entre las

nuevas generaciones; por lo que la necesidad de un hábito lector garantiza la

construcción de conocimientos frescos y nociones actualizadas que garanticen la

existencia de una competencia lectora; está plenamente demostrado por el

Estudio Internacional de Proceso en Comprensión Lectora PIRLS (2006) que una

persona que cuenta con un habito lector posee una autonomía cognitiva (artículo

tercero constitucional) es decir está preparada para la adquisición de

conocimientos durante toda su existencia.

En el capítulo uno menciono, que para lograr la lectura, los alumnos

requieren dominar diferentes habilidades, entre las que se incluye hablar,

escuchar y escribir y la comprensión la considero como un proceso de elaborar el

significado por la vía de aprender las ideas relevantes de un texto, la RIEB nos

dice que se lee para:

 Alcanzar un desarrollo personal

 Participar en la sociedad

 Alcanzar el conocimiento que en suma es lograr alcanzar las metas

propias; pero para ello requieren del apoyo de padres, docentes y la

comunidad.

Es necesario partir de la premisa que considera que los lectores que juegan

un papel activo e interactivo con el texto que leen, reaccionan de diversas

maneras cuando intentan comprenderlo y utilizarlo.

Las dimensiones que se consideran son:

a) Los procesos

b) El formato textual

c) La situación o el contexto de lectura.

La RIEB nos dice que: la importancia de la lectura en la vida de los seres

humanos se da dentro de una práctica familiar, escolar y social.

55

A continuación, mencionaré las habilidades que tienen y que les faltan por

desarrollar a los alumnos de primaria de la escuela “Elodia Ramos Chávez”

tomando en cuenta, como las considera la RIEB.

Habilidad que tienen los alumnos: Activación de conocimientos previos

La RIEB la considera como un estímulo que satisface la curiosidad

intelectual y científica.

Habilidades que tienen los alumnos:

Leen con un poco más de velocidad y reconocen automáticamente palabras

en texto conectado.

Son capaces de construir un texto por si solos, con un tema de referencia.

La RIEB las considera como una habilidad para aumentar el bagaje cultural

de los lectores.

Habilidad que tienen los alumnos: Encontrar formas de resolver un

problema, con distintos tipos de unidades escritas: palabras, oraciones, textos

completos.

RIEB la considera como una herramienta intelectual porque agiliza la

inteligencia y tiene gran influencia en el rendimiento escolar de los educandos.

Habilidades que les falta desarrollar a los alumnos:

Ser capaces de decodificar (entender) las palabras escritas de manera

fluida y automática.

RIEB nos dice que: La competencia lectora es una de las grandes metas a

lograr en los alumnos de educación básica. Para llegar a la comprensión el

alumno debe antes lograr la suficiente fluidez y velocidad lectora para mantener en

56

la memoria de trabajo la cantidad de elementos necesarios para construir el

sentido de la oración.

Falta que puedan expresar sus pensamientos propios.

La RIEB considera, que cuando ya hayan desarrollado esa habilidad se les

facilitará la capacidad para reflexionar y argumentar.

Habilidad faltante:

Debatir sobre el tema de un texto.

Al desarrollar dicha habilidad se permite el contacto de las personas con

ambientes y lugares lejanos, con otras formas de pensar y de ver la vida, permite

la comprensión del otro en su ambiente sin afectarle ni sustraerla del mismo.

Fomentar el esfuerzo; pues el lector es el propio protagonista de la lectura,

esto desarrolla un juicio o análisis de la lectura, habilidad que les falta desarrollar a

los alumnos.

Cuando se desarrolla el juicio, el análisis y el espíritu crítico se da una

comprensión del texto habilidad primordial que se ha trabajado constantemente

con los alumnos de la escuela primaria “Elodia Ramos Chávez”.

Si nosotros como docentes, lográramos que la lectura se vuelva un

pasatiempo para toda la vida, tendríamos alumnos que estarían ejercitando su

memoria a largo plazo.

En comprensión de esto el Sistema Educativo Nacional (SEN) promueve

que desde la escuela se consideren tres elementos considerados básicos para el

desarrollo de la competencia lectora.

 Velocidad

 Fluidez

57

 Comprensión de la lectura

En la escuela donde trabajo, se lleva a cabo un ejercicio donde se les toma

la métrica de palabras que lee cada niño, en el tiempo establecido de un minuto,

con la finalidad que logren desarrollar las siguientes competencias o habilidades:

a) Velocidad Lectora:

Habilidad del alumno para pronunciar palabras de un texto narrativo en un

determinado lapso de tiempo. La velocidad en la lectura normal depende de los

fines y su unidad de medida se expresa en palabras por minuto

b) Fluidez lectora:

Habilidad del alumno para leer en voz alta con la entonación, ritmo, fraseo y

pausas apropiadas que indican que los alumnos entienden el significado de la

lectura, aunque ocasionalmente tengan que detenerse para reparar dificultades de

comprensión (palabra o la estructura de una oración). La fluidez lectora implica dar

una reflexión de voz adecuada al contenido del texto respetando las unidades de

sentido y puntuación. Ya en 2° grado y 3° grado, la mayoría de los alumnos

superan la lectura palabra por palabra, típica de los alumnos principiantes y

comienzan a leer con creciente fluidez y velocidad, aunque algunos alumnos,

llegan a mostrar dificultades para ejercer control sobre sus propios procesos

cognitivos cuando leen.

Comprensión lectora

Es la habilidad del alumno para entender el lenguaje escrito, implica obtener

la esencia del contenido relacionando e integrando la información leída en un

conjunto menor de ideas más abstractas, pero más abarcadoras, para lo cual los

lectores derivan inferencias, hacen comparaciones, se apoyan en la organización

del texto, entre otros elementos.

58

De acuerdo con la información anterior en el campo de comunicación que

maneja la RIEB mi objetivo específico que aplico en el aula es:

Desarrollar en los alumnos habilidades que fomenten sus capacidades de

lectura, comprensión lectora, escritura y comunicación verbal.

59

CAPITULO III PROPUESTA DE INTERVENCIÓN PEDAGÓGICA
DIRIGIDA A EL DOCENTE PARA ENSEÑAR LA LECTURA DE
COMPRENSIÓN

Esta propuesta de intervención pedagógica tiene como punto de partida que

el alumno sea siempre el protagonista de las actividades, con sus juicios y sus

producciones.

El docente ha de desempeñar el papel de tutor, de guía del proceso que

logrará sus objetivos orientando al alumnado y al padre de familia hacia las

siguientes fases de dicha propuesta:

 Presentación inicial: mencionar la actividad y el objetivo de la misma

para motivar a los alumnos.

 Presentación del modelo textual: indicar con qué tipo de texto se

trabajara en la clase (literario, científico, deportivo, social, etc.)

 Organización sugerida: modo estratégico de llevar a cabo la

actividad.

 Explicación de apoyo: cómo desarrollar la propuesta, qué papel

juegan ellos y qué hará el profesor durante el proceso.

 Recursos adicionales: accesorios o materiales para complementar o

realizar mejor la propuesta, se les ofrecerá diccionarios de sinónimos y

antónimos, textos de gramática, listado de palabras que nos interesa que

incorporen a su léxico, otros textos similares que utilizaran en la actividad.

 Variedades: otras modalidades de actividad derivadas de la

propuesta inicial, fundamentalmente para la atención a las diferencias

individuales en el aula.

 Evaluación de la actividad: el profesor controla la actividad y los

asesora mientras exponen sus criterios de comprensión, escriben,

planifican, revisan sus primeros resultados.

 Debemos evitar la constante interrupción que atenta contra la

espontaneidad y el ritmo de desarrollo del proceso.

60

Las actividades empleadas en esta propuesta estarán basadas a dos

campos y a un contexto.

 Campo lúdico: la enseñanza llevada a cabo con actividades y

estrategias atractivas, novedosas y motivadoras conduce a un aprendizaje

acelerado, desinhibido, donde se estimula la creatividad, el trabajo en

grupos y logran la autorrealización. Estas actividades lógicamente deben

ser adaptadas según las edades del alumnado con el que trabajamos.

 El mundo literario: ofrece numerosas variantes de escritura

según el estilo, el género literario a tratar, desarrolla la capacidad lectora, la

comprensión, descubre nuevos contenidos gramaticales, se logra además

la fusión de las destrezas comunicativas. La creación literaria desarrolla la

imaginación, la reflexión, haciendo que el alumno consolide y a la vez

amplíe su léxico en la nueva lengua que está aprendiendo con lo que

amplía su universo cultural.

 Contexto social: la dimensión social del hombre está

presente en las constantes situaciones en las que se encuentra, en la

interrelación estrecha de la persona con la comunidad de la cual es

miembro. El hombre tiene la obligación de integrarse en su comunidad, de

participar en ella, de estar en comunión solidaria con ella. Sólo se realiza

como tal, en un contexto social en que la misma persona tiene su mejor

campo de expresión en las relaciones con los otros miembros de la

comunidad, aceptando y asumiendo las diferencias que las personas, por el

hecho de serlo, tienen. El hombre, como miembro de la gran comunidad de

los seres racionales, concurre al encuentro con el otro yo, con otra persona,

cuyos derechos y obligaciones ha de comprender y aceptar, sencillamente,

porque es persona.

Autores como Vygotsky (1995) (psicólogo ruso del primer tercio del

s. XX) y de R. Feuerstein, (psicólogo y educador israelí cuyos

estudios se inician en los años 60 del siglo XX), destacan “la

importancia del contexto social en el que se produce el aprendizaje

61

y la conveniencia del aprendizaje en cooperación como

complemento del aprendizaje individual” (p.94)

62

3. 1 Conceptualización de Taller

 EZEQUIEL PROZECAUSKI cita el siguiente concepto de la palabra Taller:

“El taller es una realidad compleja que si bien privilegia el aspecto del

trabajo en terreno, complementando así los cursos teóricos, debe integrar en un

solo esfuerzo tres instancias básicas: un servicio de terreno, un proceso

pedagógico y una instancia teórico-práctica”.

Yo como docente concibo a los talleres como un medio y un programa,

cuyas actividades se realizan simultáneamente al período de estudios teóricos

como un intento de cumplir su función integradora. Los talleres deben consistir en

contactos directos con la realidad y reuniones de discusión en donde las

situaciones prácticas se entienden a partir de cuerpos teóricos y, al mismo tiempo,

se sistematiza el conocimiento de las situaciones prácticas. La ubicación de los

talleres dentro del proceso docente en la escuela “Elodia Ramos Chávez”, para

una mayor comprensión los hemos graficado de la siguiente manera:

Práctica

Taller

Teoría

“El taller es por excelencia el centro de actividad teórico - práctica de cada

departamento. Constituye una experiencia práctica que va nutriendo la docencia y

la elaboración teórica del departamento, la que a su vez va iluminando esa

práctica, a fin de ir convirtiéndola en científica”.

DEFINICIÓN DE TALLER PEDAGÓGICO

Según Pestalozzi: Un taller pedagógico es una reunión de trabajo donde se

unen los participantes en pequeños grupos o equipos para hacer aprendizajes

prácticos o aplicados según los objetivos que se proponen y el tipo de materia que

los organice. Puede desarrollarse en un local, pero también al aire libre.

63

No se concibe un taller donde no se realicen actividades prácticas,

manuales o intelectuales. El taller tiene como objetivo la demostración práctica de

las leyes, los principios, las ideas, las teorías, las características y las relaciones

que se estudian, la solución de las tareas con contenido productivo.

Por eso el taller pedagógico resulta una vía idónea para formar, desarrollar

y perfeccionar hábitos, habilidades y competencias que le permiten al alumno

operar con el conocimiento y el transformar el objeto, cambiarse a sí mismo.

Precisamente esta actitud activa y transformadora que exige el desarrollo

científico técnico y la formación (construcción cultural), constituye una de las

razones para que los talleres hayan renacido en el quehacer pedagógico

cotidiano.

Mediante el taller, los docentes y los alumnos desafían en conjunto

problemas específicos buscando también que el aprender a ser, el aprender a

aprender y el aprender a hacer se den de manera integrada, como corresponde a

una autentica educación o formación integral y lo llevamos a cabo en la escuela

primaria ya mencionada.

Saber - Saber Hacer: no es otra cosa que Acción fundamentada en el por

qué (SABER POR QUÈ), en la comprensión del mecanismo estructural productivo

del objeto de conocimiento.

Mediante el taller los alumnos en un proceso gradual o por aproximaciones,

van alcanzando la realidad y descubriendo los problemas que en ella se

encuentran a través de la acción - reflexión inmediata o acción diferida.

64

3. 2 Estructura de Taller

Según (Gibb, 1996: 78), para desarrollar adecuadamente un taller de

aprendizaje, se deben considerar una serie de aspectos, a saber:

1) La creación de un ambiente físico conducente a la resolución de

problemas. Ese ambiente físico debe de ser suficientemente grande como para

permitir una máxima base de experiencias y suficientemente reducido como para

permitir una gran participación y un mínimo de intimidación. El ambiente ha de ser

informal pero conviene evitar cualquier motivo de distracción. Por otra parte, se

deben considerar aspectos tales como calefacción, iluminación y ventilación, así

como conviene también disponer de mesas para que los integrantes puedan

escribir.

 Hay que tomar en cuenta que muchas de las barreras que se interponen a

la comunicación son emocionales e interpersonales.

Ni tan grande el espacio que intimide…

65

Ni tan chico como una ‘’lata de sardinas”

2) La reducción de tensiones interpersonales que suelen surgir de las

situaciones de grupo. Las situaciones interpersonales amistosas reducen la

intimidación. La forma en que se reacciona frente a la intimidación puede adoptar

diversas expresiones: la proyección de culpa sobre los otros, menosprecio de

algunos de los miembros, generalizaciones abusivas e injustas, comentarios

negativos sobre los organizadores o autoridades.

3) El establecimiento de acuerdos sobre procedimientos que tiendan a la

resolución de problemas.

4) La libertad del grupo para establecer sus propios objetivos y tomar sus

propias decisiones.

66

5) La enseñanza de habilidades adecuadas para la adopción de

decisiones. A partir de los objetivos establecidos para el taller y de la conformación

del grupo y características de los participantes, se deberá preparar:

- La tarea. Actividad a realizar de acuerdo a los objetivos del taller

previamente estipulados.

- La organización de los grupos. El grupo grande se divide en subgrupos,

cada uno de ellos designa un secretario que tomará nota de las conclusiones

parciales y finales y también se encargará de administrar el tiempo .También se

designará un relator para el plenario. Estos subgrupos se instalan en los locales

previstos, preferentemente tranquilos.

- Los materiales de apoyo. Se deberán planear específicamente y prever

el tiempo determinado para realizar los materiales escritos, audiovisuales, etc.,

necesarios para desarrollar la actividad.

- Las técnicas de trabajo grupal e individual apropiadas para cada

actividad.

- La evaluación. Se llevará a cabo al final del Plenario, donde se evaluará

la tarea realizada mediante las técnicas que se consideren más adecuadas para el

objetivo perseguido (planillas, opiniones orales o escritas, formularios, etc.) sin

desmedro de las evaluaciones que se deseen realizar durante el desarrollo del

taller.

Todas las características anteriores deberán ser planeadas desde los

objetivos que se pretenden lograr con el taller, los cuales se verán reflejados con

la evaluación y en el transcurso de las actividades. A continuación muestro un

esquema más descriptivo.

67

LA SECUENCIA DEL TALLER

El trabajo en grupos implica una serie de
pasos:

Presentación de la actividad

Se explica a los participantes la finalidad y el aporte que
hace esta metodología de aprendizaje a la formación
personal y profesional.

Organización de los grupos

Existen varias formas de organizar los grupos de trabajo
en función del tipo de actividad. Se puede distinguir
grupos que realizan todos la misma tarea o grupos que
realizan actividades distintas.

Trabajo en los grupos

Cada grupo realiza la tarea asignada, que deberá estar
especificada claramente. En esta fase el facilitador actúa
como orientador, apoyando a los grupos de trabajo.

Puesta en común o plenario

En esta etapa, un representante por grupo expone al
plenario los emergentes del trabajo grupal utilizando la
técnica indicada por el moderador. La presentación de
las conclusiones o la síntesis de la discusión grupal,
puede realizarse mediante transparencias, hojas de
papelógrafo, power point. Esta forma de registro ayuda a
los demás grupos a comprender y tener presente los
planteos de los grupos, durante la discusión.

Sistematización de las respuestas de los participantes

El coordinador general, teniendo en cuenta los distintos
aportes grupales y los emergentes de la discusión
plenaria, elabora un resumen con las ideas más
importantes ofrecidas y plantea una síntesis
globalizadora de la temática abordada.

Presentación de

la actividad

Organización de

los grupos

G1 G2 G3

Plenario

Sistematización

68

LA IMPORTANCIA DEL PLENARIO

Tanto en los individuos como en los grupos, se advierte una necesidad de

síntesis, de construir un todo significativo a partir de datos incompletos. El plenario

finaliza con las conclusiones generales donde se realiza una construcción

colectiva.

En el plenario los diferentes secretarios de los grupos, expondrán lo

trabajado a la interna de cada uno de ellos, haciendo énfasis en los puntos que

han generado más conflictividad o debate. Se interrogarán entre los diferentes

grupos y un facilitador general, orientará la discusión (ver características del

facilitador). El plenario permite escuchar otras opiniones y posibilita la contra

argumentación y la interacción. En este sentido el facilitador general cumple un

papel de “discutidor” que analiza y sintetiza los puntos comunes y marca las

diferencias planteadas por los diversos sub grupos. Se deberá cuidar

especialmente que las opiniones no se repitan para no agotar la riqueza de esta

instancia colectiva.

En la misma se contempla la necesidad de síntesis a través de cuatro

pasos que pueden ser a su vez objeto de retroalimentación:

a) trabajo previo en pequeños grupos recolectando y sistematizando la

información disponible sobre el tema en cuestión. Esta etapa culmina con la

presentación verbal o apoyada en gráficos o esquemas explicativos necesarios.

b) cada pequeño grupo presenta sus conclusiones a los demás en un

tiempo pre establecido.

c) una vez finalizadas las presentaciones se realiza una sección de

comentarios al trabajo de cada grupo, analizando las formas de interpretación de

los datos y la lógica aplicada para derivar conclusiones.

69

d) nuevamente trabajo en grupos para realizar informes finales para mejorar

los planteamientos parciales y dar coherencia al planteamiento global.

Habitualmente, los plenarios cumplen un papel de mera transmisión de

relatos, más que de interacciones reales. El auditorio cumple así un papel pasivo,

sin posibilidad de cuestionamientos. Por ello, se debería dar un especial énfasis a

esta última instancia de trabajo del plenario, no habitual en la implementación de

talleres, ya que fomentaría así una construcción real de conocimiento compartido.

CÒMO EVALUAR

La evaluación cobra especial importancia en el diseño e implementación de

los talleres. El grupo participativo debe de ser capaz de evaluar si los objetivos

propuestos se están cumpliendo de forma adecuada.

En general, la evaluación tiene connotaciones negativas, debido que en

ellas, podemos observar las deficiencias del tema tratado en cada uno de los

integrantes del grupo y son necesarias erradicar a los efectos de mejorar los

desempeños. En este sentido, la evaluación debería ser continua y de carácter

formativa para que permita una correcta retroalimentación y ayude a un

aprendizaje real y significativo para todos y cada uno de los miembros del grupo.

Se debe fomentar este tipo de evaluación sin descuidar la evaluación final o

sumativa. Ambas son complementarias para el proceso de aprendizaje.

La evaluación se puede realizar de diversas formas: oral o escrita, formal o

informal, etc. A continuación mencionaré dos tipos de evaluación:

El primero se trata de la evaluación del proceso, que la puede solicitar algún

miembro del grupo o el propio facilitador si se considera que se están apartando de

los objetivos propuestos.

70

El segundo, de corte sumativo, recoge la opinión final de los integrantes del

taller una vez finalizado el mismo, está es el tipo de evaluación que sugiero en el

siguiente taller.

Como señala la UNESCO se hace necesario “aprender a aprender”,

“aprender a ser”, “aprender a hacer”, “aprender a vivir juntos”, “aprender a hacer

con otros”. Conferencia de Educación Superior, París (1998). En una sociedad

cambiante se torna necesario estar atento a los cambios que en ella se producen

para resolver así futuros desafíos. Es importante además orientar

profesionalmente la actualización, el perfeccionamiento y la capacitación

permanente, preparando a los formadores, en métodos de enseñanza activa y

técnicas grupales participativas. El taller es uno de ellos.

71

3.3 Actividades dirigidas al docente

Animar a la lectura no es una tendencia, una moda, o una ocurrencia

oportuna, animar a la lectura desde nuestra perspectiva, es otorgarle al niño las

herramientas necesarias para su conocimiento del mundo en el que se desarrolla.

Porque la lengua es el medio primordial para la recepción y emisión de

pensamientos, experiencias, sentimientos y opiniones. Sin lenguaje no

entendemos el mundo.

La imagen, que nos ofrece la televisión en cierto grado es cultural y

educativo, tal es el caso de la programación del canal 11, 22 y 40, en donde

transmiten programas culturales y educativos para la sociedad y el niño, en

cuanto hombre, es un ser pensante, cuyo coeficiente puede desarrollar una meta

cognición lingüística (de manera que, a mayor dominio de la lengua, mayor

rendimiento de nuestra inteligencia). Sin palabras no conoce, no sabe.

El niño necesita leer el mundo para entenderlo, comprenderlo y realizarse

en él. Para manejarse, para situarse comprensiva y críticamente en un mundo

regido por imágenes impresionantes y por una publicidad expresa o subliminal que

solo atenta a la indefensión de sus ojos y su comprensión, los niños necesitan

conocer el mundo a través de las palabras para entenderlo. Los que no saben leer

solo sobreviven en él, porque no lo entiende, porque no le es inteligible.

Las estrategias que sugiero en la presente propuesta están dirigidas a la

animación lectora y tienen como objetivo general: estimular con los ejercicios el

aprendizaje, la memoria y el pensamiento. Estas estrategias están adaptadas al

docente y al grupo de alumnos, deben desarrollar la capacidad de comprensión

lectora, cultivar la inteligencia, ejercitar el magnífico ejercicio intelectual y creador

en que debe y puede convertirse la lectura.

72

Las estrategias que propongo a continuación son formas muy abiertas,

pistas, ideas para estrategias personalizadas del docente y alumnos en particular

y el tiempo de duración de cada una es de 60 minutos.

Sirven como ideas para la creación personalizada de estrategias de

animación. Porque no hay mejor recurso que la creatividad al servicio de las

peculiaridades del docente y del grupo al que van dirigidas.

73

SESIÓN 1: CONSOLIDACIÓN DEL CÍRCULO DE LECTURA ACTIVIDAD 1

Objetivo de la sesión: Que el docente provoque el gusto por la lectura en los alumnos, a través de la lectura de los

libros de carácter informativo y consolide la comprensión lectora del material revisado.

Contenido: El docente guiará a los alumnos para que vayan identificando un libro de carácter informativo.

 Los alumnos organizan una investigación y construyen sus recursos necesarios de la misma.

 Libros para leer de principio a fin.

OBJETIVO DE LA

ACTIVIDAD

TÍTULO DE LA

ACTIVIDAD

DESARROLLO DE LA

ACTIVIDAD

RESPONSABLES

RECURSOS

ESPACIOS

Vincular un
texto literario
con otros
informativos.

¿Les leo un
cuento de
animales?

El docente pedirá que
formen equipos (#
opcional). Entre los
equipos definirán, quién
hará la lectura en voz alta
del libro.
El lector definido elegirá
un libro, lo leerá de forma
individual en casa o en
otro lugar, fuera de la
reunión del círculo de
lectura y luego designará
tareas para que el resto
del equipo investigue
sobre los animales que
participan en la historia.
Cada participante busca

Docente

Alumnos

Libro de
lectura que
trate de
animales

Libros
informativos

Relieves
Enciclopedi
as
Monografías
etc.

Cuaderno

Salón de
clases

Biblioteca

Hogar

Lugar
asignado
por el lector

http://www.google.com.mx/url?sa=i&rct=j&q=dibujos+de+animales&source=images&cd=&cad=rja&docid=wfOJZL0JzJo4BM&tbnid=Y6BpSvt_Vf-laM:&ved=0CAUQjRw&url=http://www.ahiva.info/Colorear/Animales/Delfines.php&ei=rccuUe6rCsOg2AXE44GoCg&bvm=bv.42965579,d.aWM&psig=AFQjCNE2wev57xr3CJUeT-2oVQQOSK4J2Q&ust=1362106570332899

74

Cierre de la
actividad

datos de la vida del
animal asignado en
distintos libros
informativos y la
registrara en una hoja
tamaño carta.
En la reunión acordada,
el lector que conduce la
actividad leerá en voz
alta y sin interrupciones
el libro elegido. Al
terminar la lectura, cada
uno comentará lo que
sabe de los animales,
buscando relacionar lo
que dice el texto con la
información por ellos
encontrada.
Al finalizar podrán, entre
todos, acordar tres ideas
que aportó la lectura del
texto narrativo y tres
ideas o interrogantes
sobre los aspectos para
los que debemos buscar
más información.

Lápices de
colores

Hojas
tamaño
carta

75

Tiempo de duración: 60 minutos o el tiempo de duración puede organizarse de manera opcional.

Observación: Una experiencia de lectura exige leer o escuchar la lectura de un texto informativo, pero también realizar

lecturas independientes y complementarias para saber más del tema.

Evidencias de lectura:

1) Escritura de las tres mejores ideas que aportó el texto narrativo. (60 palabras máximo)

2) Escritura de las tres mejores interrogantes elegidas entre los participantes. (60 palabras máximo)

3) Bibliografía completa de libros utilizados.

76

SESIÓN 1: CONSOLIDACIÓN DEL CÍRCULO DE LECTURA ACTIVIDAD 2

Objetivo de la sesión: Que el docente provoque el gusto por la lectura en los alumnos, a través de la lectura de los

libros de carácter informativo y consolide la comprensión lectora del material revisado.

Contenido: El docente mencionará ¿qué es una adivinanza?

 Los alumnos inventarán una adivinanza mediante la descripción.

Libros para observar y buscar

OBJETIVO DE
LA ACTIVIDAD

TÍTULO DE LA

ACTIVIDAD

DESARROLLO DE LA

ACTIVIDAD

RESPONSABLES

RECURSOS

ESPACIOS

Elaborar
adivinanzas a
partir de la
observación
de imágenes.

Esconde y
encuentra

Conversen, en ronda, sobre
adivinanzas que conozcan los
niños y busquen resolverlas.
Ubiquen libros en donde
prevalezcan paisajes con
variedad en detalles o libros con
imágenes de objetos
cotidianos
Piensen, a manera de pistas,
cómo se puede describir los
objetos, a partir de su forma, de
su función, de su textura, etc.
También estas pistas pueden
ser descripciones que jueguen
con el nombre del objeto.

Docentes

Alumnos

Libros de
paisajes

Libros con
imágenes de
objetos
cotidianos

Pliegos de
papel bond

Plumones

Lápices de
colores

Salón de
clases

Biblioteca

http://www.google.com.mx/url?sa=i&rct=j&q=imagenes+de+ni%C3%B1os+leyendo&source=images&cd=&docid=57wyf_3NtkufRM&tbnid=0VF4gllWO87KSM:&ved=&url=http://portalescuela.blogspot.com/2012/02/ninos-leyendo-un-libro.html&ei=WycwUYrlNqXayAHjpYGACQ&bvm=bv.43148975,d.aWc&psig=AFQjCNGEbK5GDF8SD5cNbuJX3oniOKoqJg&ust=1362196700164667

77

Cierre de la
actividad

Realicen una o dos adivinanzas
de manera colectiva plásmenla
en un pliego de papel bond para
que los demás compañeros
traten de dar la respuesta.
Posteriormente cada uno de los
miembros del Círculo realice
una de forma individual en una
hoja tamaño carta.

Hojas tamaño
carta

Tiempo de duración: 60 minutos

Observación: Los libros de adivinanzas pueden servir como modelo.

Evidencias de lectura:

1) Cada integrante del equipo inventa una adivinanza y, entre todos, eligen las dos más originales para “subirlas” al portal

si es que el docente maneja un portal (60 palabras máximo)

2) Bibliografía completa de los libros leídos.

78

SESIÓN 1: CONSOLIDACIÓN DEL CÍRCULO DE LECTURA ACTIVIDAD 3

Objetivo de la sesión: Que el docente provoque el gusto por la lectura en los alumnos, a través de la lectura de los

libros de carácter informativo y consolide la comprensión lectora del material

revisado.

Contenido: El docente explicará ¿qué es una actividad científica?

Los alumnos se involucrarán realizando actividades científicas.

Libros para crear

OBJETIVO DE
LA ACTIVIDAD

TÍTULO DE LA

ACTIVIDAD

DESARROLLO DE LA

ACTIVIDAD

RESPONSABLES

RECURSOS

ESPACIOS

Comprender y
llevar a la
práctica
actividades
científicas
sugeridas por
los libros.

Leer para
planear
experimentos

De su Biblioteca de Aula, reúnan
diferentes libros sobre
actividades científicas. Ubiquen
actividades fáciles de hacer,
pero que nunca hayan hecho,
como realizar un papalote,
paracaídas, caleidoscopio,
rehilete, calentador solar,
cámara oscura, arcoíris, filtro de
agua, entre otras.
Seleccionen una de las
actividades para realizar.
Asegúrense que cuentan con
todos los materiales para el

Docentes

Alumnos

Libros de
actividades
científicas

Material de
acuerdo a la
actividad
científica que
hayan
escogido

Pliegos de
papel bond

Salón de
clases

Biblioteca
del Aula

http://www.google.com.mx/url?sa=i&rct=j&q=imagenes+de+ni%C3%B1os+jugando+con+un+papalote&source=images&cd=&docid=l2FNIQkj5_01nM&tbnid=hXL-kZD8pqtMtM:&ved=0CAUQjRw&url=http://es.123rf.com/imagenes-de-archivo/papalote.html&ei=L7I2UaGKOOTz2QWqloDgDQ&bvm=bv.43287494,d.b2I&psig=AFQjCNFblfNtPa-O7_dGzP98ho3QESooag&ust=1362625398454841

79

Cierre de la
actividad

éxito de la actividad y planeen
sus tiempos de realización.
Para realizarlas sigan paso a
paso los puntos que se señalan
en el libro.
Para registrar el trabajo
realizado es importante que
dibujen o fotografíen cada uno
de los pasos de la actividad y
que numeren cada dibujo para
evidenciar gráficamente el orden
de realización.

Lápices de
colores

Cámara
fotográfica

Diccionario

Tiempo de duración: 60 minutos

Observación: El diccionario puede ayudar a buscar palabras que no entiendan para que comprendan mejor las

instrucciones.

Evidencias de lectura:

1) Expliquen cómo resultó esta actividad, si fue exitosa o no, qué dificultades tuvieron y qué fue lo que les gustó más. (60

palabras máximo)

2) Fotografía que presente los dibujos de la secuencia de los pasos realizados (1 fotografía, tamaño máximo: 300 Kb)

3) Bibliografía completa del libro consultado.

80

SESIÓN 1: CONSOLIDACIÓN DEL CÍRCULO DE LECTURA ACTIVIDAD 4

Objetivo de la sesión: Que el docente provoque el gusto por la lectura en los alumnos, a través de la lectura de los

libros de carácter informativo y consolide la comprensión lectora del material revisado.

Contenido: El docente comentará que hay diversidad cultural

 Investigarán las culturas de otros lugares, personas y situaciones.

Libros para conocer a otros

OBJETIVO DE
LA ACTIVIDAD

TÍTULO DE LA

ACTIVIDAD

DESARROLLO DE LA

ACTIVIDAD

RESPONSABLES

RECURSOS

ESPACIOS

Reconocer y
respetar la
diversidad
cultural, a
partir de la
lectura y
reflexión de
textos sobre
personas con
formas de vida
distintas a la
nuestra.

Desde
distintos
ángulos,
conozcamos
otros lugares,
personas y
situaciones.

Cierre de la
actividad

Elegir de la biblioteca, dos o tres
textos que aborden un mismo
tema, pueden ser situaciones,
lugares o personas, de diversos
lugares.
Zoom y Re zoom, son libros
gráficos que te permitirán hacer
esta lectura. Puedes, por
ejemplo, compararlos libros de
la biblioteca que te presenten
tradiciones, para identificar las
diferencias que hay entre éstas
dé lugar a lugar.
 A partir de la lectura u
observación grupal de uno de

Docente

Alumnos

Padre de Familia

Libros de texto

Libros gráficos

Biblioteca

Salón de
clases

81

los textos, que cada uno de los
integrantes del equipo exprese
verbalmente un contraste entre
dos miradas de una misma
situación, lugar o persona, se
trata de presentar una “mirada
distinta” con ayuda del adulto
(padre de familia) que apoya las
actividades del Círculo de
Lectura.

Tiempo de duración: 60 minutos

Observación: Los libros ofrecen miradas complementarias y a veces distintas y es importante que la persona que lee

reconozca estas diferencias.

Evidencias de lectura:

1) Nombrar la situación, personaje o lugar mostrado de forma distinta por dos libros. (60 palabras máximo)

2) Especificar de manera concisa dos aspectos que las(os) haga diferentes. (60 palabras máximo)

3) Bibliografía completa de los libros utilizados.

82

SESIÓN 1: CONSOLIDACIÓN DEL CÍRCULO DE LECTURA ACTIVIDAD 5

Objetivo de la sesión: Que el docente provoque el gusto por la lectura en los alumnos, a través de la lectura de los

libros de carácter informativo y consolide la comprensión lectora del material revisado.

Contenido: El docente explicará en qué consiste buscar por orden alfabético.

 Los alumnos identificarán la primera letra de su nombre o apellido

Libros para leer a cachitos (leer en determinados tiempos según lo consideren)

OBJETIVO DE
LA ACTIVIDAD

TÍTULO DE LA

ACTIVIDAD

DESARROLLO DE LA

ACTIVIDAD

RESPONSABLES

RECURSOS

ESPACIOS

Lectura y
construcción
de textos.

Leo con mi
nombre

Busquen libros cuyos temas
estén presentados u
organizados por orden
alfabético. Cada uno de los
integrantes Identificará la letra
inicial de su nombre en el libro
(si no está puede ser la inicial de
alguno de los apellidos)
comenzará la lectura y registrará
en una hoja papel bond frases
como:
Yo me llamo (Verónica) y soy
(versátil)
Yo me llamo (Verónica) y soy
(vehemente)

Docente

Alumnos

Libros de
diferentes
títulos

Hojas papel
bond

Plumones

Diccionarios

Biblioteca

Salón de
clases

83

Cierre de la
actividad

Yo me llamo (Verónica) y soy
(viandante)
La primera palabra entre
paréntesis será el primer
nombre de cada participante y la
segunda palabra que
completará la oración será una
palabra desconocida que
encuentre en el libro elegido en
la letra correspondiente a la
inicial de su nombre.
Pueden hacer diferentes
enunciados como:
Yo me llamo (nombre de quien
lee) y comí… Yo me llamo
(nombre de quien lee) y me
gustan…
O hacer una oración como: Yo
me llamo (nombre de quien lee),
soy _________, vivo en ______
y tengo_________.
Cada uno de estos espacios
debe ser llenado con las
diferentes palabras que
comienzan con la inicial del
nombre y la información que las
acompaña con palabras nuevas
encontradas en los diccionarios.

84

Tiempo de duración: 60 minutos

Observación: Para esta actividad pueden buscar en diccionarios, enciclopedias, atlas y demás libros de la biblioteca,

en fin, tienen diversas oportunidades para leer. ¡Busquen palabras nuevas!

Evidencias de lectura:

1) Cada integrante del equipo elabora distintas oraciones con la inicial de su nombre. Entre todos elijan las dos mejores

como evidencia de lectura correspondiente a esta actividad. (60 palabras máximo)

2) Bibliografía completa de libros utilizados.

85

3. 4 Actividades dirigidas al alumno

Es importante que nosotros como docentes encausemos el hábito por la

lectura en nuestros alumnos, ser cuidadosos en el material que se escoge para

despertar el gusto por la lectura en nuestros alumnos y a su vez, despertar su

imaginación para ir desvaneciendo ciertas ideas fantasiosas o violentas, que

algunos programas de televisión les crean en su mente a nuestros alumnos.

En este capítulo propongo unas actividades dirigidas al alumno e

incluyendo al docente a la orientación de ellas, esperando que les sean de utilidad

para lograr sus objetivos planeados y sobre todo desarrollen su comprensión

lectora.

Los textos los dejo un poco a la elección de las alumnos para que la lectura

no sea una imposición y ellos escojan lo que les agradaría leer, toda lectura tendrá

un fin y compartirán con todo el grupo sus resultados.

86

SESIÓN 2: LA LECTURA COMO MEDIO PARA ECHAR A VOLAR LA IMAGINACIÓN ACTIVIDAD 1

Objetivo de la sesión: Los alumnos a través de libros de textos de su interés, desarrollen el gusto por la lectura y

desarrollen su imaginación y creatividad.

Contenido: Conocer algunas características de animales.

 Elaborar descripciones

Libros para imaginar

OBJETIVO DE
LA ACTIVIDAD

TÍTULO DE LA

ACTIVIDAD

DESARROLLO DE LA

ACTIVIDAD

RESPONSABLES

RECURSOS

ESPACIOS

Crear dibujos
a partir de
descripciones
dadas.

Escucha y
crea

Identifiquen libros cuyo tema
específico sean los animales.
Cada uno de los integrantes
explorará individualmente al
menos un libro para seleccionar
un animal con el propósito de
leer en voz alta las
características de ese animal a
los demás participantes del
círculo. Se trata de leer en voz
alta a otros, sin mencionar el
nombre del animal elegido. Los
demás participantes del círculo
tendrán papel y colores, y
mientras escuchan la lectura
dibujarán la criatura descrita,

Docente

Alumnos

Libros que
describan
animales

Hojas de papel

Colores

Salón de
clases

87

Cierre de la
actividad

después podrán comparar sus
versiones con la de la ilustración
del libro. Cada uno de los
integrantes se turna para leer en
voz alta las características del
animal elegido.

Tiempo de duración: 60 minutos

Observación: Existen libros que contienen poca información textual y más ilustraciones, así que deben elegir aquellos

libros que les ofrezcan descripciones suficientemente completas para ofrecer detalles del objeto descrito. Ustedes pueden

agregar más descripciones a partir de la observación cuidadosa de cada imagen, pues también leemos las imágenes.

Evidencias de lectura:

1) Elegir los dos mejores dibujos creados a partir de la lectura en voz alta. Anotar debajo de cada dibujo el dato completo

del libro de la biblioteca y la página de la imagen seleccionada. (2 fotografías, tamaño máximo: 300 KB por cada una)

2) Bibliografía completa de libros leídos.

88

SESIÓN 2: LA LECTURA COMO MEDIO PARA ECHAR A VOLAR LA IMAGINACIÓN ACTIVIDAD 2

Objetivo de la sesión: Los alumnos a través de libros de textos de su interés, desarrollen el gusto por la lectura y

desarrollen su imaginación y creatividad.

Contenido: Conocerán cuáles son los pasos que se deben seguir en una receta de cocina

 Elaboración de un platillo

Libros para crear

OBJETIVO DE
LA ACTIVIDAD

TÍTULO DE LA

ACTIVIDAD

DESARROLLO DE LA

ACTIVIDAD

RESPONSABLES

RECURSOS

ESPACIOS

Reconocer
que hay otras
formas de
celebrar y
elaborar
recetas de
cocina,
siguiendo
tradiciones de
regiones del
estado y el
país.

Instrucciones
para cocinar

Cierre de la

Elijan libros, preferentemente de
la biblioteca de Aula, que
contengan recetas.
Compártanlas en grupo y
planteen preguntas como ¿En
dónde se consiguen los
ingredientes?, ¿cuándo se
preparan estos alimentos? o
¿quiénes colaboran en la
elaboración de éstos?
Posteriormente, identifiquen
cuáles de las recetas se
parecen a los platillos más
importantes en su localidad.
Elijan una receta para realizar.
Comenten con sus compañeros

Docente

Alumnos

Libros que
contengan
recetas de
cocina

Productos que
necesiten de
acuerdo a la
receta que
eligieron

Salón de
clases

89

actividad

qué ingredientes necesitan tener
para realizarla y planeen las
actividades necesarias y la
mejor forma de emplear el
tiempo para lograr su propósito.

Tiempo de duración: 60 minutos

Observación: Los instructivos proponen procedimientos que deben poner a prueba y afinar para obtener el resultado

deseado.

Evidencias de lectura:

1) Elaborar un comentario sobre las dificultades que tuvieron para realizar la receta. (50 palabras máximo)

2) Fotografías que ilustren el proceso de preparación de la receta y que refleje la participación de los niños (2 fotografías,

tamaño máximo: 300 KB por cada imagen)

3) Título de la receta y bibliografía completa del libro leído.

90

SESIÓN 2: LA LECTURA COMO MEDIO PARA ECHAR A VOLAR LA IMAGINACIÓN ACTIVIDAD 3

Objetivo de la sesión: Los alumnos a través de libros de textos de su interés, desarrollen el gusto por la lectura y

desarrollen su imaginación y creatividad.

Contenido: Relacionar una actividad con un suceso de su vida

 Crear una redacción.

Libros que preguntan y responden

OBJETIVO DE
LA ACTIVIDAD

TÍTULO DE LA

ACTIVIDAD

DESARROLLO DE LA

ACTIVIDAD

RESPONSABLES

RECURSOS

ESPACIOS

Relacionar los
juegos y
acertijos con
su presencia
en la vida
cotidiana.

Jugar y
calcular en mi
entorno

Cierre de la
actividad

De un libro de acertijos,
laberintos, experimentos
matemáticos, etcétera, elegir
varios de ellos y resolver en
equipo. Cada vez que se
resuelve uno, los miembros del
equipo anotarán en una bitácora
la descripción general del
ejercicio y en seguida con qué
situación de su vida lo
relacionan. Esta relación puede
ser de todo el equipo o de uno o
más de sus participantes.

Docente

Alumnos

Libros de
diferentes
destrezas

Hojas para
hacer su
bitácora

Lápices

Salón de
clases

91

Tiempo de duración: 60 minutos

Observación: En la categoría de Juegos, Actividades y Experimentos de la Biblioteca de Aula y Escolar, pueden

encontrar muchos de estos libros y seguir jugando y a la vez ejercitando su mente.

Evidencias de lectura:

1) Imagen de la bitácora que mejor describa el ejercicio realizado. (1 fotografía, tamaño máximo: 300 KB)

2) Bibliografía completa de los libros elegidos.

92

SESIÓN 2: LA LECTURA COMO MEDIO PARA ECHAR A VOLAR LA IMAGINACIÓN ACTIVIDAD 4

Objetivo de la sesión: Los alumnos a través de libros de textos de su interés, desarrollen el gusto por la lectura y

desarrollen su imaginación y creatividad.

Contenido: Conocer la utilidad de un mapa

 Exposición de la información obtenida.

Libros para hacerte “experto” en un tema

OBJETIVO DE
LA ACTIVIDAD

TÍTULO DE LA

ACTIVIDAD

DESARROLLO DE LA

ACTIVIDAD

RESPONSABLES

RECURSOS

ESPACIOS

Investigar la
ubicación y
características
de un lugar en
específico.

Exploradores

Consigan un mapa y colóquenlo
en un lugar accesible para
todos. ¿Recuerdan o conocen el
juego, Ponle la cola al burro?
Pues bien, uno de los
integrantes del equipo tendrá
que cubrirse los ojos con alguna
tela, y colocar una ficha u objeto
adhesivo en el mapa. El sitio en
el que sea instalado el objeto es
el que guiará su lectura o
exploración, pues tendrán que
buscar toda la información
posible sobre ese sitio.

Docente

Alumnos

Mapa

Tela

Ficha o algún

objeto que sea
adhesivo

Espacio para
pegar el mapa

Salón de
clases

Biblioteca

http://www.google.com.mx/url?sa=i&rct=j&q=Imagenes+para+iluminar+de+ni%C3%B1os+exploradores&source=images&cd=&docid=HnmogZrhXIJxmM&tbnid=rZrOwsBTGZm7kM:&ved=0CAUQjRw&url=http://koffi1948.blogspot.com/2012_11_01_archive.html&ei=KhdIUanzE---2AXJ7IGQAg&bvm=bv.43828540,d.b2I&psig=AFQjCNGy4bMTME7dNMNBNcs0JjjdDgdtxA&ust=1363765375763782

93

Cierre de la
actividad

Exponer la información obtenida
ante el grupo.

Tiempo de duración: 60 minutos

Observación: Antes de realizar cualquier exploración o lectura de un libro informativo, debemos buscar en los índices

si nos ofrecen información sobre el tema buscado. Los libros nos permiten informarnos sobre un tema específico. Los

textos de mapas son de gran utilidad para esta actividad.

Evidencias de lectura:

1) Elaborar una lista organizada de la información encontrada sobre el lugar seleccionado. A diferencia de una lista libre,

una lista organizada contendrá información de al menos cuatro tipos. Por ejemplo, para describir un lugar, la lista podría

contener:

a) Ubicación respecto de…;

b) Vegetación y clima;

c) Fauna y/o tipos de habitantes;

d) Rasgos que la definen u otras particularidades. (60 palabras máximo)

2) Bibliografía completa de libros consultados.

94

SESIÓN 2: LA LECTURA COMO MEDIO PARA ECHAR A VOLAR LA IMAGINACIÓN ACTIVIDAD 5

Objetivo de la sesión: Los alumnos a través de libros de textos de su interés, desarrollen el gusto por la lectura y

desarrollen su imaginación y creatividad.

Contenido: Representar la lectura a través de la expresión corporal

 Interacción visual entre los alumnos

 Libros para activarte

OBJETIVO DE
LA ACTIVIDAD

TÍTULO DE LA

ACTIVIDAD

DESARROLLO DE LA

ACTIVIDAD

RESPONSABLES

RECURSOS

ESPACIOS

Representar, a
través del
cuerpo, un
libro, para
provocar el
interés de
otros por
leerlo.

¡Dímelo con
mímica!

Busquen en su biblioteca libros
que presenten obras de teatro y
cada uno elija un libro para leer
en casa. El objetivo es leer para
representar el libro a través de
mímicas que permitan al resto
del equipo adivinar el tema de la
historia o reconocer a un
personaje de ella a partir de lo
que muestran con su cuerpo –
sin incluir la voz-. Antes de
presentar la mímica en la
reunión del círculo, cada alumno
deberá especificar el tipo de
palabra(s) que sus compañeros
deben adivinar, es decir, si se

Docentes

Alumnos

Libros de
obras teatrales

Biblioteca

Salón de

clases

95

Cierre de la
actividad

trata de un tema, el nombre de
un personaje o el título de un
libro. El actor tendrá un máximo
de 3 minutos para contar con su
cuerpo el tema, el personaje o el
título. El resto de los integrantes
intentarán adivinar de qué se
trata. Al final se hace una
presentación oral sintética de la
verdadera historia leída y se
muestra a todos el libro elegido.

Tiempo de duración: Opcional

Observación: Para cumplir con el propósito, les será útil durante la lectura poner atención en los detalles del libro, y

seleccionar aquello que crean puede llamar la atención de sus compañeros para contarlo en mímica. Asimismo, no

olviden que es importante poder contar brevemente la obra completa.

Evidencias de lectura:

1) Videograbación o serie fotográfica de la sesión. Ver tutorial para subir videos. (Liga de video: 2 minutos máximo. 5

fotografías, tamaño máximo: 300 KB cada una).

2) Bibliografía completa de los libros seleccionados.

96

3.5 Actividades dirigidas a los Padres de Familia

Los padres no pueden olvidar el papel fundamental e imprescindible en el

desarrollo y afianzamiento del hábito lector que ya en la escuela “Elodia Ramos

Chávez” se persigue desde antes, incluso de que el alumno aprenda a leer. Hay

que asumir responsabilidad y una actitud activa y constructiva en esta tarea, no

delegar en la escuela una función fundamental para la formación del hijo: la lectura

como herramienta fundamental de aprendizaje.

La importancia de que el niño lea, se pudiera basar en la cantidad de

conocimientos, en la cultura proporcionada, el enriquecimiento personal o en la

evasión que supone.

 La lectura sirve para eso y para algo más fundamental: la lectura es la

forma capital de desarrollar su inteligencia, que es una inteligencia lingüística

(concebimos el mundo a través de palabras, nos situamos y nos movemos en él

gracias a la palabra), en una civilización que, a diferencia de la de nuestros

antepasados, es la “Civilización de la Escritura”.

La lectura les ayuda a construir una personalidad: el libro no es una simple

fuente de conocimiento y de erudición, sino que es el instrumento principal para

“ver” y “expresar” la realidad.

A continuación les redacto unos consejos dirigidos a los padres, para

ejercitar la lectura de comprensión:

CONSEJOS PARA ADQUIRIR Y PERPETUAR EL HÁBITO LECTOR EN

CASA:

Propiciar un clima tranquilo, un ambiente estimulante que permita una

lectura silenciosa.

97

Una televisión, radio o ruido de fondo imposibilita toda actividad que

requiera concentración y comprensión.

Dar ejemplo, y, a ser posible, ejemplos verosímiles. No valen poses

artificiales. El niño tiene una capacidad de mímesis sorprendente y desde recién

nacidos, imitan y repiten lo que ven hacer a sus padres. También las mentiras.

No coaccionar ni obligar. Se trata de “entusiasmar”, de “seducir”, como

hacen los medios de comunicación, los videojuegos, los deportes, etc.

Animarlos a ir a la biblioteca igual que van a jugar al fútbol, baloncesto,

clases de inglés, baile o a la piscina. Si se convierte en un hábito, mejor. Llevar

habitualmente a los hijos a la biblioteca y quedarse con ellos explorando las

estanterías (seguro que encontrarán más de uno y más libros que les gustarán

llevar). No vale dejarlos en la sala infantil e irse al centro comercial. El niño debe

detectar el entusiasmo, el acontecimiento. Si la visita al centro comercial es de

carácter urgente, mejor dejarlos en la biblioteca que llevarlos a consumir productos

innecesarios.

Regalar libros en ocasiones especiales, como un gran regalo, el mejor

JUGUETE, el que da más juego. Así, el niño se acercará al libro como otro soporte

lúdico, otro instrumento de recreo.

Preocuparse por buscar el libro que más podría gustar o identificar a

nuestro hijo (siempre hay un libro que “conecta” con sus inquietudes). Hay una

extensa bibliografía de literatura infantil.

Mantener al hijo informado de las novedades referentes a la literatura

infantil y juvenil. Sólo se necesita procurarse un poco de información sobre las

novedades literario-culturales (presentaciones de libros, ferias, salones,

98

encuentros con escritores o ilustradores, concursos de cuentos, talleres de

creación literaria o ilustración, charlas divulgativas, etc.).

No conformarse con el simple regalo del libro. Los padres tienen la misión

de entusiasmarse e interesarse por lo que el niño lee, preguntándole qué es lo que

lee, qué le gusta más, qué piensa del protagonista, etc. De esta forma comprobará

si el niño domina la comprensión lectora y es capaz de descodificar oralmente o

de forma escrita lo que lee, si es capaz de expresar lo leído.

Intentar que los amigos también lean. Si sus amigos leen, ellos se “picarán”

para leer también. Organizar concursos, premios, etc. con ese fin.

Estimular la creatividad del hijo, proponiéndole cuentos a partir de lo que

lee. Crear es jugar.

Es fundamental el papel de la narración oral o cuentacuentos en la creación

del hábito lector. Es muy importante cultivar la imaginación del niño y la

(re)creación de las estructuras de su fantasía con la narración oral. Los cuentos

narran situaciones comunes a la vida del pequeño lector que siempre “enseñan”,

aunque no sea ésa su primordial intención (hay veces que el didactismo de los

cuentos está al servicio de la historia o viceversa). La narración oral “prepara” al

futuro lector, es una forma de pre lectura que enseña a mantener la atención y a

comprender lo narrado.

No delegar la labor del dominio de la lectura comprensiva o el

mantenimiento del hábito lector en la escuela. Al igual que el padre participa en la

enseñanza de la lectura en el período de aprendizaje de la lectura mecánica

porque los frutos son muy satisfactorios (la p con la a, “pa”), no deben abandonar

la insistencia y seguimiento, delegando esta labor en la escuela, que sólo ocupa

una parte de sus vidas. Suele ocurrir, desgraciadamente, que sin frutos

99

instantáneos (la pronunciación del “pa”) los padres abandonan el entusiasmo

original.

Los padres deben estimular al hijo a la lectura en un horario distinto al de la

realización de los deberes escolares. El niño ha de concebir la lectura como una

actividad distinta a la académica, como el tiempo destinado a jugar en la calle o a

ver la televisión. Hay que liberar a la lectura de “objetivos pedagógicos”, al menos

delante del niño, y presentarle el ratito destinado a la lectura como un momento

agradable y satisfactorio.

Las siguientes estrategias están diseñadas a modo que el padre de familia

se involucre, a desarrollar el hábito de la lectura, dentro de la escuela sin olvidar

que debe seguir motivando dicho hábito dentro de la convivencia en el hogar.

100

SESIÓN 3: EL CÍRCULO DE LECTURA INVITA A OTROS A LEER ACTIVIDAD 1

Objetivo de la sesión: Los Padres de Familia o algún integrante de la familia participen, en las actividades de lectura

acompañando al alumno a revisar algunos textos de carácter literario.

Contenido: Conocer los distintos juegos que existían antes.

 Realizar una descripción de un juego

Libros para conversar con otros

OBJETIVO DE
LA ACTIVIDAD

TÍTULO DE LA

ACTIVIDAD

DESARROLLO DE LA

ACTIVIDAD

RESPONSABLES

RECURSOS

ESPACIOS

Rescatar, a
través de los
libros, a qué
jugaban
nuestros
abuelos.

Explorar y leer
libros de
juegos.

Programar una cita con el
abuelito de cada alumno o
persona mayor de su casa, para
realizar la siguiente actividad
dentro de la escuela con cada
alumno.
El docente les pedirá que
busquen en su biblioteca libros
que presenten, describan o
comenten juegos al aire libre,
posteriormente, preguntarán al
abuelo que juego le agradaba
más, lo identificarán en los
textos que revisaron y juntos lo
describirán en una hoja papel
bond, pueden utilizar recortes o

Docente

Alumnos

Abuelo

Libros
literarios de
juegos

Hojas papel
bond

Plumones

Colores

Revistas o
periódicos, etc.

Biblioteca

Salón de
clases

http://www.plusesmas.com/ocio_en_casa/colorear_ninos/colorear_a_un_abuelo_ensenando_a_escribir_a_su_nieto/284.html

101

Cierre de la
actividad

dibujos.
Ya terminada la descripción la
expondrán ante todo el grupo
con ayuda del abuelo.

Tiempo de duración: 60 minutos

Observación: Las imágenes y los pies de foto pueden ayudarlos a elegir el juego buscado. Algunas variantes del

juego hacen que éste sea particular en cada región.

Esta actividad la pueden emplear para festejar el día del abuelo en la escuela.

Evidencias de lectura:

1. Presentar el nombre del juego seleccionado que haya sido jugado por sus abuelos y describir la manera de jugarlo. (60

palabras máximo)

2. Bibliografía completa de los libros utilizados.

102

SESIÓN 3: EL CÍRCULO DE LECTURA INVITA A OTROS A LEER ACTIVIDAD 2

Objetivo de la sesión: Los Padres de Familia o algún integrante de la familia participen, en las actividades de lectura

acompañando al alumno a revisar algunos textos de carácter literario.

Contenido: Conocimientos previos de ¿qué es una entrevista?

 Organizar una breve entrevista.

Libros que invitan a otras lecturas

OBJETIVO DE
LA ACTIVIDAD

TÍTULO DE LA

ACTIVIDAD

DESARROLLO DE LA

ACTIVIDAD

RESPONSABLES

RECURSOS

ESPACIOS

Que el alumno
sepa que la
información
que encuentra
en los libros
se puede
contrastar y
completar con
la información
ofrecida por
un
especialista
en el tema.

Entrevisto al
que sabe

Elegir para leer libros que
aborden un tema específico de
interés.
Repartir la lectura de cada libro
o sección del libro para leerlo
con el propósito de formular tres
nuevas preguntas que no están
contestadas en el libro y
registrarlas en su cuaderno.
Buscar a un especialista en el
tema elegido con el objetivo de
entrevistarlo. Acompañado del
Padre de Familia.
Las preguntas deben mostrar
que los alumnos, conocen algo

Docente

Alumno

Padres de Familia

Libros de
literatura

Cuaderno

Lápiz

Persona
especialista a
entrevistar

Salón de
clases

Universidad

Centro de
investigación

Comunidad

103

Cierre de la
actividad

del tema pero que esperan
saber más a partir de la
entrevista y registrar los datos.
Exponer ante el grupo los datos
de la información obtenida.

Tiempo de duración: 30 minutos para elegir el tema de interés y organizar las tres preguntas

 20 minutos para realizar las preguntas

 10 minutos para exponer su información obtenida

Esta actividad se recomienda empezarla en viernes para que en fin de semana el alumno pueda recolectar su
información y el lunes exponerla

Observación: Se puede recurrir a universidades y centros de investigación para localizar al especialista y entrevistarlo

personalmente o a través del correo electrónico, en este aspecto es donde interviene el padre de familia a acompañar al

alumno a realizar la entrevista. También pueden encontrar a un especialista en su comunidad, una persona de la tercera

edad, por ejemplo.

Evidencias de lectura:

1) Nombrar el tema seleccionado y el nombre de la persona especialista entrevistada. (60 palabras máximo)

2) Anotar las tres preguntas formuladas con su respectiva respuesta. (Pregunta 1, Respuesta 1… etc.) (90 palabras

máximo).

104

SESIÓN 3: EL CÍRCULO DE LECTURA INVITA A OTROS A LEER ACTIVIDAD 3

Objetivo de la sesión: Los Padres de Familia o algún integrante de la familia participen, en las actividades de lectura

acompañando al alumno a revisar algunos textos de carácter literario.

Contenido: Desarrollo de la capacidad auditiva

 Expresión oral

 Desarrollo de la imaginación

OBJETIVO DE
LA ACTIVIDAD

TÍTULO DE LA

ACTIVIDAD

DESARROLLO DE LA

ACTIVIDAD

RESPONSABLES

RECURSOS

ESPACIOS

Desarrollar la
expresión oral
contando
cuentos

Papi cuéntame
un cuento

Se invitará a un padre de familia
que desee contar un cuento en
voz alta a todos los alumnos del
grupo.
A los alumnos se les indicará
que salgan al patio y formen un
círculo, en el centro estará el
padre de familia con un cuento
que hayan elegido los alumnos
por mayoría de votos, la
narración del cuento debe estar
acompañado de diferentes tonos
de voz y gestualidades para que
al alumno se le haga atractivo,
esto se le deberá notificar al

Docente

Padre de Familia

Alumnos

Cuentos
Infantiles

Cartulina

Colores

Patio de la
escuela

http://www.google.com.mx/url?sa=i&rct=j&q=Imagenes+para+ilumniar+de+personas+contando+cuentos+a+los+ni%C3%B1os&source=images&cd=&docid=4rW1nPUHsQQSKM&tbnid=KrGiizUWapjWtM:&ved=0CAUQjRw&url=http://www.pintodibujos.com/2010/11/maestro-contando-cuento-para-colorear.html&ei=3BRIUdfqKKuu2gWt0IGABQ&bvm=bv.43828540,d.aWM&psig=AFQjCNHgj5prc7NUaAOH_tT99oSt50qPLA&ust=1363764726040641

105

Cierre de la
actividad

padre.
Después cada uno de los
alumnos representara con
dibujos, en una cartulina, lo que
le haya agradado más del
cuento y lo explicará.

Tiempo de duración: 60 minutos

Observación: El padre de Familia puede invitar a los alumnos a que continúen leyendo algunos otros cuentos y

también puede expresar como se sintió al trabajar con los alumnos.

Evidencias de lectura:

1) Escuchar la opinión de los alumnos con mucho respeto (80 palabras)

2) El material desarrollado en la actividad (Cartulina) si utilizo la escritura (60 palabras máximo)

106

SESIÓN 3: EL CÍRCULO DE LECTURA INVITA A OTROS A LEER ACTIVIDAD 4

Objetivo de la sesión: Los Padres de Familia o algún integrante de la familia participen, en las actividades de lectura

acompañando al alumno a revisar algunos textos de carácter literario.

Contenido: Conocer las características de algunos animales y realizar una visita a un zoológico.

 Implementación de una descripción.

Libros para hacerte experto en un tema.

OBJETIVO DE
LA ACTIVIDAD

TÍTULO DE LA

ACTIVIDAD

DESARROLLO DE LA

ACTIVIDAD

RESPONSABLES

RECURSOS

ESPACIOS

Reconocer
características
de diversos
animales.

Lectura en el
zoológico

Reúnan todos los libros cuya
temática sean los animales,
visiten en compañía del padre
de familia una granja, un
zoológico, parque o cualquier
otro espacio en donde se
encuentren animales de
diversas especies. Realicen su
sesión de lectura antes de hacer
la visita. Lleven con ustedes el
libro al lugar elegido e intenten
encontrar alguno de los
animales que aparezcan en las
ilustraciones de sus libros y
pueden fotografiarlos.

Docente

Alumnos

Padres de Familia

Libros con
información de
los animales

Organizar una
excursión

Cuaderno

Lápices

Fotografías

Zoológico o
granja

Salón de
clases

Casa del
alumno

http://www.google.com.mx/url?sa=i&rct=j&q=IMAGENES+PARA+ILUMINAR+DE+UN+ZOOLOGICO&source=images&cd=&docid=RaZYN6uc6VBeXM&tbnid=zpxtWVINxPk0MM:&ved=0CAUQjRw&url=http://www.educima.com/dibujo-para-colorear-el-zoo-i17704.html&ei=YBlJUfO7Msrm2gXinoGgBQ&bvm=bv.44011176,d.b2I&psig=AFQjCNGWJqzkpOwDAUqFsRpZDBrUDqn-hg&ust=1363831414745813

107

Cierre de la
actividad

Realizar en la casa una
descripción del animal
observado y exponerlo ante el
grupo.

Tiempo de duración: Opcional

Observación: Algunas narrativas literarias también contienen información sobre animales.

Evidencias de lectura:

1) Descripción escrita de uno de los animales observados que se encuentren también en el libro. Empleen como guía

para su descripción las formas de escritura de los libros consultados. (60 palabras máximo)

2) Bibliografía completa de libros consultados.

108

SESIÓN 3: EL CÍRCULO DE LECTURA INVITA A OTROS A LEER ACTIVIDAD 5

Objetivo de la sesión: Los Padres de Familia o algún integrante de la familia participen, en las actividades de lectura

acompañando al alumno a revisar algunos textos de carácter literario.

Contenido: Convivencia entre madre-alumno

 Elaborar un susurrador

Libros para susurrar (Poesía de autor)

OBJETIVO DE
LA ACTIVIDAD

TÍTULO DE LA

ACTIVIDAD

DESARROLLO DE LA

ACTIVIDAD

RESPONSABLES

RECURSOS

ESPACIOS

Promover un
acercamiento
diferente al
género
poético, e
invitar a la
mamá de cada
alumno a
participar en
dicha
actividad.

Susurradores
de poemas

Lean diferentes poemas en el
círculo de lectura. Recuerden
que la poesía tiene un ritmo, se
debe leer de corrido ni haciendo
una pausa cada vez que un
verso termina, sino
descubriendo la cadencia del
poema, según las emociones
que vaya sintiendo quien lo lee.
Seleccionen los poemas o
fragmentos que más les hayan
gustado y escríbanlos en una
hojita. Consigan un cilindro de
cartón donde se enrollan las
telas, de aproximadamente1.40
metros de altura (cuiden que no

Docente

Alumnos

Mamá

Libros de
poemas

Hoja de papel

Lápices

Cilindro de

cartón

Telas

Diferentes
materiales

para decorar

Salón de

clases

Patio de la
escuela

109

Cierre de la
actividad

sea menor de un metro).
Decórenlos como prefieran (con
pintura, papel china, etc.). Ése
será su susurrador de poemas.
Cada alumno deberá leerle el
poema que escogió a su mamá.
Ambas personas deben colocar
el susurrador muy cerca del oído
y de la boca, respectivamente.
Si algunos alumnos aún no
saben leer bien, deberán
practicar la lectura de una
pequeña parte de un poema que
les haya gustado, para poder
susurrárselo a otros de manera
fluida.
Es importante que se realice
esta actividad en el salón, pero
sería muy útil salir y susurrar a
otros, que no formen parte del
círculo de lectura, ir al patio de
la escuela, juntos, susurrando a
las personas que anden ahí, a la
señora de la tienda, a otros
profesores, etc..

Tiempo de duración: 60 minutos

110

Observación: Pueden susurrar también poesía popular, micro relatos, adivinanzas o lo que los alumnos quieran, pero

no deben olvidar que debe ser cortito. Quienes han experimentado la poesía a través de un susurrador saben que puede

generar una resonancia diferente en quien la escucha, nos trae recuerdos, nos deja pensando y sintiendo muchas cosas,

para entenderlo, debemos sentirlo.

Evidencias de lectura:

1) Una lista de las poesías elegidas para susurrar. (60 palabras máximo)

2) Las 5 mejores fotografías de los chicos susurrando a personas externas al círculo. (5 fotografías. Tamaño máximo: 300

KB por foto)

3) Una entrevista, realizada entre los mismos niños donde pregunten cómo fue su experiencia cuando alguien les susurró

poesía y cuando susurraron a otro, asimismo, en la entrevista también es importante que cuenten cómo les fue

susurrando a otras personas, en el patio de la escuela. Elijan tres preguntas con sus respectivas respuestas. (60

palabras máximo)

4) Bibliografía completa de los libros leídos.

111

CONCLUSIONES

En la labor educativa como docente, nos enfrentamos a un principal reto

que es la Comprensión Lectora en nuestros alumnos de primaria y por más

programas de lectura y escritura que la Secretaria de Educación Pública (SEP)

nos proporciona, no logramos desarrollar la habilidad a un nivel suficiente, que las

Evaluaciones Internacionales (PISA) demuestran.

Las deficiencias en el aprendizaje de la lectura están vinculadas con la

motivación, la inteligencia, las aptitudes, los materiales de enseñanza, la

disposición tanto del estudiante como del maestro y los intereses y expectativas

que el estudiante tenga para triunfar en el quehacer educativo. Este

comportamiento puede conducir a la comprensión del valor el cual pasa a

conformar el cuadro de intereses del estudiante, convirtiéndose en un objetivo a

alcanzar.

Lo antes mencionado desde mi practica profesional lo analicé y llegué a la

conclusión que en la escuela donde trabajo, debido a las diversas actividades que

realizamos, aun nos hace falta tiempo para seguir fomentando un hábito por la

lectura en nuestros alumnos y que los docentes debemos diseñar estrategias aún

más atractivas para el alumnado, de tal manera que no hagamos algunas

actividades nada más por cumplir con nuestros superiores, porque ya nos lo

exigen, si no que hay que planear actividades para obtener una comprensión

lectora de calidad. Por consiguiente en el presente trabajo proporciono una

propuesta dirigida al docente esperando que le sea de ayuda en su labor

educativa.

Por otro lado, sugiero que en las escuelas les den a conocer a los padres

de familia, la finalidad que tiene el que ellos apoyen a sus hijos a desarrollar un

hábito lector, y se logre disminuir la apatía que tienen algunos de ellos al participar

en los proyectos.

112

En resumen considero, que con el estudio y dedicación a la lectura se

puede lograr una mayor comprensión en las tareas académicas, pues el desarrollo

de ella conduce al análisis, al conocimiento de reglas gramaticales, a la

interpretación, a la síntesis de lo que se lee, lo cual sin duda conducirá a reducir

fallas en el lenguaje y se dará paso a una sociedad con mayores conocimientos.

Como docentes podemos emplear el gusto de las tecnologías de nuestros

alumnos en actividades dirigidas con la lectura, para dirigir ese interés a un

conocimiento productivo y rescatar nuestros valores morales como sociedad.

Por lo tanto yo considera que, la lectura nos permite entrar en contacto con

otras maneras de ver la vida, de comprender el fenómeno de la producción de

desarrollo, la vida económica o la política de un pueblo o nación

113

BIBLIOGRAFIA

AUSUBEL, David (1976). Psicología Educativa: Un enfoque cognoscitivo. México,

Trillas.

AVALOS, B. (1994). Creatividad y autonomía profesional del profesor. En Revista

Pensamiento Educativo, Santiago de Chile.

BRUNER, J. (1957).El ir más allá de la información dada. En H. Gruber (Ed.),

Acercamientos del contemporáneo a la cognición (79–121). Cambridge, MA:

Harvard Universidad.

CAIRNEY, T. (1992). Enseñanza de la comprensión lectora, Madrid, Ministerio de
Educación y Ciencia.

CASSANY, D. y otros, (1993).La cocina de la escritura, Barcelona, Anagrama.

CASSANY, D. (1987). Describir el escribir, Buenos Aires, Paidós.

CONDEMARÍN, Mabel y ALLIENDE, Felipe (1997).De la asignatura del Castellano

al Área del Lenguaje, Ediciones Dolmen, Santiago de Chile

CONDEMARÍN y ALLIENDE, Op. Cit.

Curso Básico de Formación continua 2010. SEP. México julio de 2010

DANEMAN, M., y Carpenter, P. (1980).Diferencias individuales de la memoria y la

lectura de trabajo. Diario de aprender verbal y del comportamiento verbal.450-466.

Diccionario Manual de la Lengua Española Vox. 2007 Larousse Editorial, S.L.

FLOWER, L. y Hayes, J. (1996). “La teoría de la redacción como proceso

cognitivo”. En: Textos en contexto. Los procesos de lectura y escritura, Buenos

Aires, A.I.A. Lectura y Vida

GIBB J., (1996). Manual de dinámica grupal, 17ª edición. Ed. Lumen. Humanitas

114

GOODMAN, K., (1996). “La lectura, la escritura y los textos escritos”. En: Textos

en contexto. Los procesos de lectura y escritura, Buenos Aires, A.I.A. Lectura y

Vida

http://definicion.de/docente/

INEE (2008). PISA en el aula: Lectura, México: INEE.

KINTSCH, W., (1996). “El rol del conocimiento en la comprensión del discurso: el

modelo deconstrucción-integración” en Textos en contexto. Los procesos de

lectura y escritura, Buenos Aires, A.I.A. Lectura y Vida

LEÓN, J. A. (2003). Conocimiento y discurso. Madrid: Pirámide.

MORGAN, Ma. de la Luz y Quiróz, Teresa. (1985).La Sistematización como

práctica. Nuevos cuadernos y CLATS.No. 6, México

PARODI Sweis, G., (1999).Relaciones entre lectura y escritura: una perspectiva

cognitiva discursiva, Chile, Universidad Católica de Valparaíso

PIAGET Jean. (1981).Manual de Pedagogía. Ed. Trillares, México, pág. 13

Programa Nacional de Educación 2001-2006

RIEB;(2009) Plan y Programas de Estudio. SEP, México julio 2009

ROSARIO Muñoz, Víctor Manuel. (1995) El método para transformar la práctica
docente. México.

ROSENBLATT, L., (1996). “La teoría transaccional de la lectura y la escritura”. En:

Textos en contexto. Los procesos de lectura y escritura, Buenos Aires, A.I.A.

Lectura y Vida

SÁNCHEZ MIGUEL, E. (1993). Los textos expositivos. Estrategias para mejorar su

comprensión. Madrid: Santillana.

115

SANCHEZ Puentes, Ricardo. (1993) Didáctica de la problematización en el campo

científico de la educación. Perfiles educativos No. 61

SCARDAMALIA, M. y Bereiter, C., (1999). “Dos modelos explicativos de los
procesos de composición escrita”

SEP. (2009). Programas de estudio de 2009. Segundo grado. Educación básica

primaria. México: SEP

Texto de la SEP (2009) Olimpiadas de lectura

VIGOTSKY, L. (1988).El Desarrollo de los Procesos Psicológicos Superiores. Cap.
6.: Interacción entre Aprendizaje y Desarrollo. Ed. Grijalbo. México.

VYGOTSKY, L. (1995). Pensamiento y lenguaje. Barcelona: Paidós

Las ilustraciones fueron tomadas de: - Newble D. y Cannon R., 1996, A handbook

for Medical Teachers

