
Universidad de La Salle Universidad de La Salle

Ciencia Unisalle Ciencia Unisalle

Maestría en Docencia (Yopal) Facultad de Ciencias de la Educación

9-2019

Prácticas de enseñanza de la comprensión lectora en los Prácticas de enseñanza de la comprensión lectora en los

docentes que orientan lengua castellana en básica primaria, en docentes que orientan lengua castellana en básica primaria, en

las cuatro instituciones educativas del municipio de Nunchía - las cuatro instituciones educativas del municipio de Nunchía -

Casanare Casanare

Claudia Patricia Bustamante Gómez
Universidad de La Salle, Yopal, Casanare

Follow this and additional works at: https://ciencia.lasalle.edu.co/maest_docencia_yopal

 Part of the Educational Leadership Commons, Educational Methods Commons, Educational

Psychology Commons, and the Educational Technology Commons

Citación recomendada Citación recomendada
Bustamante Gómez, C. P. (2019). Prácticas de enseñanza de la comprensión lectora en los docentes que
orientan lengua castellana en básica primaria, en las cuatro instituciones educativas del municipio de
Nunchía - Casanare. Retrieved from https://ciencia.lasalle.edu.co/maest_docencia_yopal/56

This Tesis de maestría is brought to you for free and open access by the Facultad de Ciencias de la Educación at
Ciencia Unisalle. It has been accepted for inclusion in Maestría en Docencia (Yopal) by an authorized administrator
of Ciencia Unisalle. For more information, please contact ciencia@lasalle.edu.co.

https://ciencia.lasalle.edu.co/
https://ciencia.lasalle.edu.co/maest_docencia_yopal
https://ciencia.lasalle.edu.co/fac_educacion
https://ciencia.lasalle.edu.co/maest_docencia_yopal?utm_source=ciencia.lasalle.edu.co%2Fmaest_docencia_yopal%2F56&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1230?utm_source=ciencia.lasalle.edu.co%2Fmaest_docencia_yopal%2F56&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1227?utm_source=ciencia.lasalle.edu.co%2Fmaest_docencia_yopal%2F56&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/798?utm_source=ciencia.lasalle.edu.co%2Fmaest_docencia_yopal%2F56&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/798?utm_source=ciencia.lasalle.edu.co%2Fmaest_docencia_yopal%2F56&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1415?utm_source=ciencia.lasalle.edu.co%2Fmaest_docencia_yopal%2F56&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ciencia.lasalle.edu.co/maest_docencia_yopal/56?utm_source=ciencia.lasalle.edu.co%2Fmaest_docencia_yopal%2F56&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:ciencia@lasalle.edu.co

PRÁCTICAS DE ENSEÑANZA DE LA COMPRENSIÓN LECTORA EN LOS

DOCENTES QUE ORIENTAN LENGUA CASTELLANA EN BÁSICA PRIMARIA, EN

LAS CUATRO INSTITUCIONES EDUCATIVAS DEL MUNICIPIO DE NUNCHÍA-

CASANARE

CLAUDIA PATRICIA BUSTAMANTE GÓMEZ

UNIVERSIDAD DE LA SALLE

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

MAESTRÍA EN DOCENCIA- EXTENSIÓN YOPAL

YOPAL, JUNIO DE 2019

PRÁCTICAS DE ENSEÑANZA DE LA COMPRENSIÓN LECTORA EN LOS

DOCENTES QUE ORIENTAN LENGUA CASTELLANA EN BÁSICA PRIMARIA, EN

LAS CUATRO INSTITUCIONES EDUCATIVAS DEL MUNICIPIO DE NUNCHÍA

CASANARE

CLAUDIA PATRICIA BUSTAMANTE GÓMEZ

Proyecto de grado como requisito para optar el título de

MAGÍSTER EN DOCENCIA

Tutora:

ADRIANA GOYES MORÁN

UNIVERSIDAD DE LA SALLE

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

MAESTRÍA EN DOCENCIA – EXTENSIÓN YOPAL

YOPAL, SEPTIEMBRE DE 2019

RECTOR:

HNO. ALBERTO PRADA GÓMEZ SANMIGUEL, FSC.

VICERRECTOR ACADÉMICO:

CARMEN AMALIA CAMACHO SANABRIA

DECANO FACULTAD DE CIENCIAS DE LA EDUCACION:

GUILLERMO LONDOÑO OROZCO

DIRECTOR PROGRAMA

HNO. CRISTHIAN DIAZ JAMES

LÍNEA DE INVESTIGACIÓN

EDUCACIÓN, LENGUAJE Y COMUNICACIÓN

TUTORA TRABAJO DE GRADO

ADRIANA GOYES MORÁN

 Nota de aceptación

__

__

__

__

__

 Presidente del Jurado

 Jurado

 Jurado

 Jurado

 Yopal, Septiembre de 2019

Dedicatorias

Agradecer primero que todo a Dios por ser el protector en cada uno de mis pasos, por ser la guía

espiritual, por darme la salud necesaria para poder estudiar, a mi esposo Albeiro Rincón Farfán

que fue mi apoyo, mi motivación primordial; a mi mamá Aracelly Gómez por sus oraciones y

apoyo desde la distancia; a mi familia por la fuerza inspiradora para no desfallecer, gracias por el

amparo en cada momento. A cada uno de los compañeros de la Maestría, por todos los momentos

compartidos: alegrías, tristezas y por los lazos de amistad que se construyeron, y ante todo por las

palabras de aliento que siempre fueron aliciente para continuar. Agradezco a mi verdadera

maestra, Adriana Goyes Morán, por su apoyo, por saber entenderme, guiarme por la constancia,

exigencia, consejos y amistad que fueron muy importantes en el trascurso de la investigación. Al

doctor Fernando Vásquez Rodríguez, por su comprensión en este arduo proceso de formación.

Claudia Patricia Bustamante Gómez

Agradecimientos

A Dios por haberme dado la posibilidad de finalizar la Maestría.

Al Ministerio de Educación Nacional por habernos dado la oportunidad de recibir una formación

de calidad.

A la Universidad de La Salle por brindarnos y transmitirnos principios que representa el quehacer

docente, a través de una educación de alta calidad y al Dr. Fernando Vázquez Rodríguez por sus

enseñanzas, su empeño y dedicación.

A la doctora Adriana Goyes Morán por su humanidad, por su apoyo, exigencia, consejos y

amistad, que fueron significativos en este proceso.

A los directivos y docentes de las cuatro instituciones educativas del municipio de Nunchía por

dar el espacio a los docentes para el desarrollo de la investigación.

A los compañeros de la Maestría por haber cooperado en mi proceso académico.

Resumen

Esta propuesta trata de las prácticas de enseñanza de la comprensión lectora. Se desarrolló como

trabajo de investigación de la Maestría en Docencia extensión Yopal de la facultad de Ciencias de

la Educación - de la Universidad de La Salle, el estudio es de carácter cualitativo y de tipo

descriptivo –interpretativo. Surge de la dificultad en la comprensión lectora en el área de Lengua

Castellana de los estudiantes de Básica Primaria, de los cuatro núcleos educativos del Municipio

de Nunchía Casanare; se enfoca en caracterizar las prácticas de enseñanza de la comprensión

lectora en los docentes a través de la técnica de la entrevista semiestructurada con su instrumento

el guion de entrevista. El procesamiento y la aplicación de esta técnica de análisis de la

información, Vásquez (2013). El ejercicio permitió la identificación de los elementos de las

prácticas de enseñanza y la descripción de las prácticas en el aula en el proceso de enseñanza de

la lectura comprensiva. Los principales referentes teóricos utilizados en la investigación son:

Sandín (2003), Hernández, Fernández & Baptista (2010), Vásquez (2013), Iafrancesco, (2003),

Edelstein, Sail, Donmjan & Gabbarini (2008), Suriani (2003).

Abstract

This proposal refers about teaching practices of reading comprehension, it was developed as

research work of Master's degree in teaching of the Education Sciences Faculty - Yopal seat. The

study is a qualitative and descriptive -interpretive type; It arises from the reading comprehension

difficulty in the area of Spanish Language of primary students of the four educative centers of the

Municipality of Nunchía Casanare; it is focused on characterizing the teaching practices of

reading comprehension in teachers through the technique applied in the diagnostic phase the

semi-structured interview with its instrument the interview notes. The processing and analysis

were carried out through the Information Distillation method by Vásquez (2013), an exercise that

allowed identifying the elements and describing the practices in the process of teaching

comprehensive reading in primary school students of the municipality of Nunchía. The main

theoretical references used in the research are: Sandín Esteban (2003), Hernández, Fernández &

Baptista (2010), Vásquez (2013), Iafrancesco, V. (2003), Edelstein, Sail, Donmjan & Gabbarini

(2008), Suriani (2003).

Key words: reading comprehension, teaching practices and reading.

TABLA DE CONTENIDO

1. Introducción ……………………………………………………………………………………1

1.1 Contexto ……………………………………………………………………………………... 4

1.2 Planteamiento del problema………………………………………………………………… 11

1.3 Objetivos …………………………………………………………………………………... 14

1.4 Justificación …………………………………………………………………………............ 14

2 Revisión de la literatura ……………………………………………………………………… 18

2.1 Antecedentes ………………………………………………………………………………... 18

2.1.1 En el ámbito internacional………………………………………………………………… 18

2.1.2 En el ámbito nacional ……………………………………………………………………20

2.1.3 En el ámbito local………………………………………………………………………… 21

2.2 Marco conceptual ……………………………………………………………………………22

2.2.1 Prácticas de enseñanza…………………………………………………………………….. 22

2.2.2 Comprensión lectora………………………………………………………………………. 24

2.2.3 Teoría Practica …………………………………………………………………………… 26

2.3.2 Teoría y práctica…………………………………………………………………………... 28

2.3 Marco teórico…………………………………………………………………………………27

2.3.1 Teoría constructivista del aprendizaje ……………………………………………………..27

2.4. Marco legal ………………………………………………………………………………….32

2.4.1 Constitución Política de Colombia…………………………………………………………32

2.4.2 Ley General de Educación 115 …………………………………………………………….33

2.4.3 Decreto Nacional 1860 de 1996…………………………………………………………...34

2.4.4 Lineamientos curriculares de Lengua Castellana ………………………………………… 35

2.4.5 Estándares básicos de competencia Lengua Castellana ………………………………….. 36

2.4.6 Derechos Básicos de Aprendizaje……………………………………………………….... 32

2.4.7 Matriz de referencia……………………………………………………………………….. 37

2.4.8 Proyecto Educativo Institucional…………………………………………………………. 38

2.4.9 Planes de estudio …………………………………………………………………………. 39

3. Diseño metodológico…………………………………………………………………………. 40

3.1 Tipo de investigación ……………………………………………………………………….. 40

3.2 Enfoque de la investigación …………………………………………………………............ 41

3.3 Caracterización de la población…………………………………………………………….. 42

3.4 Técnica e instrumento para la recolección de la información………………………………..43

3.4.1 Técnica: La entrevista semi-estructurada ………………………………………………... 44

3.4.2 Instrumento: el guion de entrevista ………………………………………………………..45

3.5 análisis de la información…………………………………………………………………... 45

5. Conclusiones y prospectivas………………………………………………………………….. 82

5.1 Conclusiones………………………………………………………………………………… 82

5.2 Prospectiva……………………………………………………………………………………83

Bibliografía ……………………………………………………………………………………... 85

LISTA DE TABLAS

Tabla 1.1 Relación de los Centros Educativos que conforman el municipio de Nunchía…………7

Tabla 1.2 Resultado Pruebas saber 2017 de las instituciones educativas del municipio de

Nunchía…………………………………………………………………………………………...11

Tabla 3.3 Población seleccionada ……………………………………………………………… 42

Tabla 3.4 Asignación de códigos, efectos de unificar criterios de la transcripción de la entrevista

semi-estructurada ………………………………... 47

Tabla 3.5 Relación de Símbolos para la entrevista semi-estructurada realizada a los docentes

Entrevista literal aplicada a los docentes. ………………………….……………………………... 42

Tabla 3.6 parte de la entrevista literal aplicada a los docentes………………………………... 49

Tabla 3.7 Criterios de análisis a partir de las recurrencias encontradas en la información de la

entrevista. ……………………………………………………………………………………… 50

Tabla 3.8 Selección de recortes pertinentes según criterios de análisis de la información de la

entrevista realizada a los docentes... 50

Tabla 3.9 Parte de la selección de recortes pertinentes según criterios de análisis de la

información de la entrevista realizada a los docentes. ………………………………………... 52

LISTA DE FIGURAS

Figura 1.1. Ubicación geográfica del municipio de Nunchía ………………………………….... 4

Figura 3.1 Campo semántico…………………………………………………………………… 57

Figura 3.2 Campo categorial………………………………….. 58

LISTA DE ANEXOS

Anexo A. Guion de entrevista ………………………………………………………………... 90

Anexo B. Mezcla de descriptores por criterio …………………………………………………92

1

 Capítulo 1.

Introducción

 Es importante decir que el aprendizaje de los niños y jóvenes es nuestra responsabilidad

como profesionales de la educación, ya que nos hemos formado en pedagogía, motivados por la

esencia del ser docentes caracterizados por una actitud flexible y paciente, promotores de una

mejor calidad educativa, que se ve reflejada en el desarrollo de las competencias de aprendizajes

personales y sociales, que le permite al estudiante actuar de manera democrática, pacífica e

incluyente en la sociedad.

Despertar en el alumno el gusto por involucrarse en el proceso de construcción del

conocimiento, no es tarea fácil. La creatividad de los docentes, el conocimiento de la realidad de

sus estudiantes, sus experiencias en el diseño de estrategias pedagógicas serán, sin duda, el

ingrediente indispensable para generar responsabilidad y formar niños críticos, reflexivos y

autónomos que obtengan buenos resultados académicos.

 En el contexto de esta investigación, se puede apreciar docentes que a través de la práctica

diaria desarrollan en el aula actividades de comprensión lectora, que permiten la participación y

atención de estudiantes. En tal medida, se puede concebir la idea de que no solamente las

prácticas de enseñanza de los docentes afectan el desarrollo de las habilidades lectoras de los

estudiantes, son varias las circunstancias entre ellas, el ambiente escolar, los servicios escolares

que ofrecen las instituciones, el contexto social, el apoyo familiar, entre otros.

2

 Mejorar las prácticas de enseñanza tradicionalistas, necesita el compromiso de los

docentes para abordar las problemáticas institucionales que inciden en el aprendizaje de los

estudiantes, también se requiere motivación para que adopten nuevas metodologías, amen

profundamente la labor, y logren despertar primeramente en ellos y luego en los estudiantes el

interés por la lectura comprensiva como competencia básica en área de lenguaje. Así mismo,

incentivar en los docentes el desarrollo de sus dimensiones profesionales y pedagógicas para

elevar sus actitudes, en donde además de enseñar las áreas fundamentales deben ser líderes,

mediadores de la enseñanza y el conocimiento. Deben ser un ejemplo ante sus alumnos y ante la

sociedad; debe estar dotado con actitud, conocimientos y herramientas necesarias para superar el

esquema centrado en la información y que permitan orientar hacia nuevos modelos de desarrollo

de competencias permanentes hacia la lectura.

 Las instituciones educativas son las responsables de formar niños y jóvenes competitivos

laboralmente. De ahí la necesidad de fortalecer las Prácticas de Enseñanza de la Comprensión

lectora en los estudiantes, requerimiento fundamental en todo ser humano para desempeñarse en

cualquier actividad, momento, situación, oficio o profesión.

 Siendo el Ministerio de Educación Nacional el referente principal para desarrollar

procesos formativos en toda Institución Educativa (I.E), se puede apreciar que entre más

legislación propone, más se acrecientan los obstáculos para producir significativos cambios en los

aprendizajes de los estudiantes, motivo a que las I.E. no terminan de implementar una

normatividad cuando ya se dispone de otra que refuerza la anterior. Es en tanto, como en

promedio que cada diez años, se logra evidenciar con mayor connotación grandes cambios en la

Sociedad, en aspectos sociales, políticos, tecnológicos, religiosos, tradiciones familiares; motivo

3

por el cual es pertinente que los procesos educativos se den conforme a la par con la temporalidad

cambiante, incluso debería ir adelante preparando a los ciudadanos para las nuevas tendencias

socioculturales que se van dando.

 En consecuencia, es un deber de los docentes tener muy presente el horizonte institucional

para desarrollar sus prácticas de enseñanza, las cuales las permean factores como la formación

académica del docente, el currículo, las particularidades de la I.E. y las necesidades de los

estudiantes. En este sentido, es la variedad de condiciones las que materializan el proceso

educativo resultante de las prácticas de enseñanza.

 Este trabajo tiene como objetivo general, Caracterizar las prácticas de enseñanza de la

comprensión lectora en los docentes que orientan Lengua Castellana en Básica Primaria, en las

cuatro Instituciones Educativas del municipio de Nunchía, y dos objetivos específicos, el

primero, Identificar los elementos de las prácticas de enseñanza de la comprensión lectora en los

docentes que orientan Lengua Castellana en Básica Primaria, y el segundo, Describir las

prácticas de enseñanza de la comprensión lectora en los docentes que orientan Lengua Castellana

en Básica Primaria, en las cuatro Instituciones Educativas del municipio de Nunchía Casanare.

 Consta de cinco capítulos, sistemáticamente relacionados así: Capítulo I: Contexto,

planteamiento del problema, objetivos, y justificación. Capítulo II: Antecedentes, Marco de

fundamentos, Marco teórico, y Marco legal. Capítulo III: Diseño metodológico y el análisis de la

información. Capítulo IV: Análisis de datos y hallazgos. Capítulo V: Conclusiones y Prospectiva.

4

1.1 Contexto

 El municipio de Nunchía se localiza en la Orinoquia Colombiana al Norte del

Departamento de Casanare; ocupa una extensión de 1.101 km2 representando el 2.62% de

superficie total del territorio Casanareño y una extensión en el área urbana:5.7 Km2.

El territorio está distribuido en un 30% por paisaje de montaña, 25% paisaje de piedemonte y

45% paisaje de llanura.

✓ Altura: 380 msnm

✓ Distancia de Yopal: 53 km.

✓ Distancia de Bogotá: 388 km.

✓ Temperatura promedio: 22.5°C – 31.1°C

Figura 1.1. Ubicación geográfica del municipio de Nunchía

 Según proyecciones del DANE para 2017 el municipio de Nunchía cuenta con una

población de 8.827 habitantes de los cuales 4.292 son hombres, equivalente al 48.62% y 4.535

mujeres equivalentes al 51.37%. La población en el casco urbano y los centros poblados de la

5

Yopalosa y el Pretexto suma 2112 habitantes equivalente al 23.93% y en el resto del municipio la

población es de 6715 habitantes, representando el 76.07% del total, la población mayor de 15

años y menor de 59 años considerada potencialmente activa asciende a 5153 habitantes, mientras

que la población menor de 15 años y mayor de 59 años considerada potencialmente inactiva es de

3674 habitantes.

Economía:

 Los habitantes del municipio de Nunchía siempre se han distinguido por su vocación

agrícola y el aprovechamiento de los recursos naturales; cultivan café, yuca, maíz, frutales, cacao,

arroz, plátano y explotación de petróleo. Sus suelos son muy fértiles, el territorio cuenta con

amplias zonas planas, adecuadas para la ganadería extensiva de doble propósito, de carne y leche.

 Existe un extraordinario muestrario en flora y fauna. Los cultivos de la región sirven para

la subsistencia de las familias, también son usados para la explotación, hacia los mercados

extranjeros siendo la fauna silvestre un recurso de importancia determinante y la captura de

animales usualmente para fines comerciales, amenazan la estabilidad de las poblaciones de fauna

silvestre.

 Sus principales atractivos son la iglesia colonial, el Parque Principal, el río Tocaría, el río

Nunchía y el Cerro Santa Bárbara, además de la piedra de Bolívar, nombre que se le dio por ser el

lugar en el que descasaron el libertador Simón Bolívar y sus soldados en la ruta libertadora.

 Su historia, su organización administrativa, infraestructura y dimensión académica se

describe a continuación.

https://es.wikipedia.org/wiki/Sim%C3%B3n_Bol%C3%ADvar

6

 Hacia 1655 se sitúa el año de fundación de San Carlos de Nunchía. El 1 de marzo de 1770

se erigió en parroquia. Fue cuna de Salvador Camacho Roldan, ilustre colombiano que nació en

el punto denominado Tamuría y ocupo, como designado la presidencia de los Estados Unidos de

Colombia del 20 de diciembre de 1868 al 2 de enero de 1869, en reemplazo del titular Santos

Gutiérrez. Nunchía fue capital de la Prefectura de Casanare hasta 1958.

 “El pueblo de Nunchía al parecer tomó su nombre del río que baña el área

donde se levantaron” y que los indios llamaban Nonchiría o Nonchía, que significa río de

aguas verdes y que por adaptación fonética el nombre terminó siendo Nunchía”. Es de

resaltar que la partícula “ía” traduce indistintamente agua”.

La fundación de San Carlos de Nunchía se estima que fue en el año 1770, fue erigido

parroquia en el año 1775.

 El paisaje predominante en el área de interés corresponde a colinas denudadas y depósitos

cubiertos parcialmente por suelos residuales y coluviales, siendo frecuente la presencia de

fenómenos de erosión, principalmente en las áreas desprotegidas de vegetación, con pendientes

transversales pronunciadas o afectadas por procesos tectónicos.

 Este municipio de Casanare, posee variedad de sitios turísticos que invitan a propios y

extraños a entrar en contacto con lo exótico, colorido y bello de sus paisajes, a través de paseos

ecológicos, donde se pueden vivenciar sencillos momentos de felicidad, descanso y recreación.

7

 Su colonial Iglesia, construcción que data del año 1.655, en piedra de gran valor

arquitectónico, contrasta con el Parque Principal considerado el mejor del departamento por su

amplia y natural belleza- y el monumento a los héroes de la independencia, pues fue en este

municipio, de donde salieron los ejércitos libertadores rumbo al Pantano de Vargas.

 Desde la fundación hasta nuestros días, las instituciones educativas “Salvador Camacho

Roldan, Antonio Nariño, Las Mercedes y el Pretexto” han teniendo una serie de trasformaciones

que las han llevado a constituirse en centros de desarrollo y de influencia para la región, no solo

porque ofrece programas de formación para los niños y jóvenes, sino porque desarrolla eventos

de orden educativo, cultural y deportivo, a través de los cuales se vincula el municipio, las

veredas y la población en general.

Organización Administrativa

El municipio de Nunchía tiene cuatro Instituciones Educativas, organizadas

administrativamente en 46 sedes educativas oficiales donde se desempeñan ciento siete docentes

y cuatro directivos, de los cuales el 72% laboran en el área rural.

Tabla 1.1 Relación de las Instituciones Educativas existentes en el municipio de Nunchía.

INSTITUCIONES

EDUCATIVAS
UBICACIÓN

Salvador Camacho Roldan Cabecera municipal

Antonio Nariño Centro poblado La Yopalosa

El Pretexto Vereda El Pretexto

Las Mercedes Vereda el Caucho

8

 I.E Salvador Camacho Roldan: La conforman 22 sedes ubicadas en diferentes veredas,

la sede central cuenta con 10 docentes en básica primaria, 15 docentes en secundaria y media, y

26 docentes en las sedes. Posee un directivo, coordinadores, personal administrativo y de

servicios generales de planta. Se encuentra ubicada en el casco urbano, el cual se ubica en la parte

alta del Municipio regado por los ríos Pauto, Payero, Tocaría y Nunchía, a 52 km de Yopal,

capital del departamento. Se torna una realidad el 14 de febrero del año 1977 e inicia sus labores

con un total de 31 alumnos en una vetusta casa adaptada para ello.

I.E Educativa Antonio Nariño: Está compuesta por once sedes, todas rurales, diez

ofrecen sólo Básica Primaria. Actualmente, atiende una matrícula de 505 estudiantes, y cuenta

con una Planta fija de 26 docentes, un Rector y dos auxiliares administrativos. Carece de

coordinadores. Se encuentra ubicada en el centro poblado La Yopalosa, jurisdicción del

Municipio de Nunchía Casanare. Fue fundada en el año 1976 como sede de Primaria, como

Colegio de Secundaria es una Institución relativamente nueva, inicio este ciclo en el año 2010.

I.E Educativa el Pretexto: Localizada al sur en parte plana del Municipio. La conforman

3 Sedes netamente rurales, cuenta con 243 estudiantes matriculados, un directivo en encargo y 11

docentes. Carece de coordinadores, personal administrativo y servicios generales. Las clases se

orientan por áreas. La primera aula del colegio el Pretexto fue construida en el año 1967 por la

comunidad que en ese tiempo aspiraba a tener un sitio en condiciones favorables.

I.E Las Mercedes: Está situada en el perímetro rural del Municipio de Nunchía, en la

vereda El Caucho, está compuesta por tres sedes. Actualmente atiende una matrícula de 180

estudiantes, cuenta con un directivo en encargo, una Secretaria y 10 docentes; carece de

9

coordinadores y personal de servicios generales. Fue creada en 1950 como escuela de primaria, y

jurídicamente como colegio el 26 de octubre de 2009.

La población participante de esta investigación la constituyó los cuatro docentes que

orientan el área de Lengua Castellana en básica primaria en las cuatro Instituciones Educativas

del municipio de Nunchía, los cuales cuentan con los siguientes perfiles: dos docentes

Licenciadas en Lengua Castellana y Humanidades, una Licenciada en Educación física

recreación y deportes, y una Licenciada en telemática e Informática.

Cada una de las Instituciones Educativas ha venido avanzando en infraestructura gracias a

la ayuda de diferentes entidades privadas y oficiales como el gobierno Municipal y la Secretaría

de Educación Departamental. Es así como en este momento disponen de espacios, que, si bien no

son suficientes por el crecimiento de las matriculas cada año, se encuentran adaptados para

atender grupos de estudiantes por cada grado, desde Preescolar hasta undécimo.

La infraestructura de las Instituciones se conforma por aulas de clase, oficinas

administrativas, bibliotecas, área de archivo, aula múltiple, restaurante escolar, canchas

deportivas, zonas verdes y tiendas escolares.

En general, las aulas de clase poseen una capacidad promedio para 28 estudiantes, no

tienen un buen sistema de ventilación ni de iluminación, algunas presentan grietas en las paredes,

pisos y techos, las estructuras que los sostienen no son seguras y presentan humedad. En dos de

las Instituciones existe una reciente dotación de pupitres, suficientes y cómodos para los

10

estudiantes. Respecto a la enseñanza de informática, disponen de salas con equipos de mesa

obsoletos que presentan fallas constantes, por la falta de mantenimiento y la carencia de internet.

Algunos espacios para resaltar en las cuatro Instituciones Educativas, son los campos

deportivos, son espacios cubiertos dedicados a la recreación y la práctica del deporte, utilizados

también para la presentación de eventos culturales y sociales. Igualmente, locaciones nuevas

para restaurante escolar, unidades sanitarias, laboratorios de química y de física, y algunas aulas

de clase. En aras que se considera el inicio de la jornada única, las entidades gubernamentales se

han preocupado por adelantar estas obras en los colegios.

Uno de los principales problemas que se presentan, en las instituciones, es el mal servicio

de la energía eléctrica el sistema de iluminación y ventilación presentan deficiencias que

obstaculizan la buena prestación del servicio, generando malestar tanto en los docentes como en

los estudiantes, para la realización de sus actividades escolares.

Dimensión académica

El análisis a los resultados de las pruebas Saber permitió identificar las áreas y niveles en

los cuales se debía actuar prioritariamente para lograr mejorar la calidad de los aprendizajes en

cada una de las Instituciones Educativas. De conformidad con el informe del cuatrienio 2015 –

2018 para el municipio de Nunchía, el análisis del porcentaje de alumnos que obtuvieron

resultados insuficientes en las pruebas Saber identificó los mayores retos en los ciclos quinto y

noveno; siendo matemáticas el área con mayor dificultad, donde en grado quinto el 32% de los

niños obtuvieron resultados insuficientes, mientras en grado noveno se presentó una tendencia

creciente del 19% en los alumnos que reprobaron esta área. De igual manera, el área de Lenguaje

11

también representó una especial atención puesto que el 20% de los alumnos de quinto y 16%

noveno, obtuvieron resultados insuficientes.

 Como aspectos positivos de este informe en el año 2017, se resalta que en las pruebas

Saber 5, los niveles de desempeño avanzado y satisfactorio superaron el 30% en el área de

Lenguaje, en el área de matemáticas el 40%, y el área de ciencias naturales el 39%, tal como lo

describe la siguiente tabla.

Tabla 1.2 Resultado Pruebas saber 2017 de las Instituciones Educativas del municipio de Nunchía

Pruebas saber 5 – Año 2017

Área
Nivel de desempeño

Avanzado Satisfactorio

Lenguaje 6% 24%

Matemáticas 19% 21%

Ciencias naturales 13% 26%

Fuente: www. ICFES.gov.co/

1.2 Planteamiento del problema

 Es necesario decir que pese al impulso que ha efectuado el Estado por el mejoramiento de

la educación en todo el territorio nacional, se ha dejado de lado la cualificación del quehacer del

docente en las instituciones educativas; así lo manifiestan los docentes en las jornadas

pedagógicas y en las reuniones institucionales de cada Institución Educativa de Nunchía.

12

 Es de resaltar también la constante percepción en cada Institución Educativa respecto a las

múltiples inconformidades acentuadas debido a que no se hace un rastreo adecuado a los

proyectos que implementa el Estado; es decir, todo queda en propuestas escritas y en documentos

archivados, sin acciones de continuo monitoreo que ejecute realmente soluciones para el bajo

rendimiento académico de los estudiantes. Los Colegios del municipio de Nunchía, presentan

actualmente entre sus problemáticas, una gran dificultad relacionada con las debilidades de los

estudiantes respecto a la comprensión lectora, puesto que este proceso es prioritario para

desarrollar las competencias básicas que se deben fortalecer desde los primeros grados, para que

los niños y las niñas puedan acceder de forma directa a todas las áreas con autonomía y autoridad

al momento de comprender, producir, justificar conjeturas, interpretar y dar respuestas con

argumentos.

 Sí existiera una atención oportuna a estas problemáticas, sería mayor el desarrollo de las

competencias cognitivas como bases fundamentales de todo proceso de aprendizaje. La falta de

soluciones al respecto ha sido un factor determinante para los bajos niveles de rendimiento

académico en los niños, así como en los bajos resultados de las Pruebas de Estado que cada

Institución presenta anualmente. “El Índice Sintético de Calidad Educativa – ISCE, como

herramienta que evalúa en una escala de 1 a 10 los procesos educativos de los colegios, a fin de

determinar los planes y acciones que se deberán llevar a cabo para lograr el mejoramiento y

excelencia educativa que requiere nuestro país” (MEN. 2007).

Es de resaltar, que dos de las Instituciones Educativas del Municipio de Nunchía, han

venido siendo focalizadas con el programa del MEN “TODOS A APRENDER”, esto con el

propósito de cualificar las prácticas de enseñanza de los docentes y mejorar los aprendizajes de

13

los estudiantes en las áreas de Lenguaje y Matemáticas principalmente, como consecuencia de

hacer parte de las Instituciones Educativas públicas que se clasificaron en un nivel insuficiente en

las pruebas Saber 2009. Resultado de los varios años de desarrollo del Programa, se ha

evidenciado mejoría en las prácticas de Enseñanza de los docentes en las diferentes áreas, pero en

Lenguaje poca habilidad en la competencia lectora de los estudiantes, debido al trabajo

obligatorio en las guías que entrega el programa para que cada estudiante las desarrolle de

manera continua periodo a periodo, con la gran dificultad respecto a las numerosas remisiones a

páginas de internet, hecho que ha truncado su cabal desarrollo porque las Instituciones carecen de

este servicio; esta situación ha limitado a los docentes el uso de metodologías más pertinentes

para desarrollar la Comprensión Lectora en los estudiantes.

En virtud de lo anterior, nace la idea de investigar sobre la incidencia de las prácticas de

enseñanza de los docentes titulares del área de Lengua Castellana en Básica primaria en la lectura

comprensiva, en las cuatro Instituciones Educativas del municipio de Nunchía Casanare; en vista

de los bajos resultados en las pruebas Saber con relación a la comprensión lectora, a través de la

siguiente Pregunta: ¿Cuáles son las prácticas de enseñanza de la comprensión lectora, de los

docentes que orientan Lengua Castellana en Básica Primaria, en las cuatro Instituciones

Educativas del municipio de Nunchía Casanare?

14

1.3 Objetivos

General

• Caracterizar las prácticas de enseñanza de la comprensión lectora en los docentes que

orientan Lengua Castellana en Básica Primaria, en las cuatro Instituciones Educativas del

municipio de Nunchía Casanare

Específicos

• Identificar los elementos de las prácticas de enseñanza de la comprensión lectora en los

docentes que orientan Lengua Castellana en Básica Primaria, en las cuatro Instituciones

Educativas del municipio de Nunchía Casanare.

Describir las prácticas de enseñanza de la comprensión lectora en los docentes que orientan

Lengua Castellana en Básica Primaria, en las cuatro Instituciones Educativas del municipio de

Nunchía Casanare

1.4 Justificación

Los maestros tienen una gran responsabilidad al ejercer la orientación de los procesos de

enseñanza y aprendizaje en los estudiantes de las instituciones educativas, por tal razón también

es responsable cuando existen bajos rendimientos académicos en los estudiantes, situación que lo

debe llevar a reflexionar sobre las prácticas de enseñanza que está ejecutando, a razonar si lo que

está orientando responde o no a las necesidades del estudiante y del contexto, y a ver en que está

beneficiando esas prácticas de enseñanza a una comunidad educativa cooperadora en la

formación de ciudadanos autónomos para el desenvolvimiento en el mundo laboral, además de

hacer frente a los problemas personales y sociales que se les presenten, tal como lo determina la

Ley General de Educación en uno de sus fines: “formación en el respeto a la vida y a los demás

15

derechos humanos, a la paz, a los principios democráticos, de convivencia, pluralismo, justicia,

solidaridad y equidad, así como en el ejercicio de la tolerancia y de la libertad”.

En virtud que la educación es un proceso esencialmente social, que no puede construirse

individualmente y que requiere de la participación y el enriquecimiento del trabajo colectivo, la

consulta, la retroalimentación con los colegas y la escucha a los alumnos; es importante indagar

para conocer sobre el adecuado desarrollo del quehacer docente y el cumplimiento de un

verdadero compromiso ético. Pues no se enseña y se forma sólo con conocimientos, sino

también con las actitudes asumidas, de ahí que es válido reflexionar sobre el doble compromiso

tanto epistemológico como ético (conocimientos y valores respectivamente) a fin de evaluar la

tarea diaria dentro y fuera del aula de los docentes.

 A sabiendas que el desempeño escolar de los niños y niñas puede verse afectado por

diferentes causas entre ellas, el estilo y vida familiar que influye altamente en los estados de

ánimo, es conveniente revisar las prácticas de enseñanza de los docentes en pro de mejorar la

competencia de la comprensión lectora (comprensión crítica y reflexiva de textos) que conlleva a

desarrollar competencias cognitivas y comunicativas en ellos, facilitando el desenvolvimiento

cultural, social, y político en su entorno.

 La investigación está enfocada a indagar sobre los componentes de las prácticas de

enseñanza y comprensión lectora que desarrollan los docentes, a caracterizarlas y describirlas

partiendo de la realidad de dicha práctica, considerando que estos elementos permitieran el

autorreflexión de los docentes en busca de una mejorar la calidad educativa de las Instituciones

participantes. La calidad educativa en Colombia se fundamenta desde una perspectiva de

16

carácter socializador, ya que en los diferentes espacios y tiempos donde se ha desarrollado la

educación se ha evidenciado que lo educativo se encuentra ligado con lo social. Por lo tanto, para

lograr una educación de calidad se requiere presentar cambios significativos desde la actitud y

ética profesional de los docentes, para enfrentar los actuales retos en cuanto al verdadero sentido

de educar. En consecuencia, es vital tener presentes los valores, el sentido de la vida y la realidad

social actual para ejercer en los educandos una mentalidad de sentido de pertenencia, formando

hombres con sentido social que contribuya al desarrollo de la sociedad y de su cultura desde una

perspectiva crítica y reflexiva que aporte a las dificultades o problemas que se presentan en su

entorno mediante posibles soluciones.

Promover y trabajar por una Educación de Calidad, permite entregar ciudadanos

integrales para vivir en sociedad. Es, por tanto, fundamental que se busquen y apliquen los

mejores métodos y estrategias educativas que permitan formar a niños y jóvenes con los más

altos niveles académicos; puesto que se considera que sí se tienen personas con altos niveles

intelectuales, se tiene una sociedad bien educada, por ende, organizada y progresiva.

El conocer sobre la población que gira alrededor de la investigación, posibilita reconocer

las condiciones socio-económicas, culturales y geográficas en las cuales se localizan las

Instituciones Educativas participantes. Caracterizar las prácticas de enseñanza de la comprensión

lectora en los docentes no sólo indicará los elementos y metodologías del quehacer docente, sino

también permitirá contextualizar aspectos sociales y culturales que influyen sustancialmente en el

ejercicio profesional de los docentes.

17

La información de la investigación junto a los hallazgos permitirá entender la dinámica

que se produce al interior de las aulas, recomponiendo el quehacer pedagógico del docente desde

sus experiencias educativas regionales e institucionales; así mismo, retomar de la realidad del

contexto de los docentes las herramientas más significativas inmersas en la formación integral de

los mismos maestros y los procesos de enseñanza aprendizaje que se desarrollan.

Ajustadas las anteriores inferencias y tras este ejercicio, la investigadora considera que es

viable este proyecto para sacar a la luz pública, lo que se desconoce de las prácticas de enseñanza

de la comprensión lectora de los docentes de las cuatro Instituciones Educativas, con la intención

de identificar y describir las prácticas de enseñanza de los docentes.

 Este trabajo beneficiará a toda la comunidad educativa, principalmente a los docentes

porque permite caracterizar las prácticas de enseñanza de la comprensión lectora; de igual

manera, a los estudiantes porque si el maestro mejora sus prácticas de enseñanza tendrá mayor

propiedad para encaminar a sus alumnos a ser personas críticas, autónomas frente a los problemas

que se presentan en las actividades escolares y de la vida diaria. Finalmente, a la Institución

Educativa, por la posibilidad que tendrá de ubicarse en niveles altos en las pruebas Saber 3º y 5º.

18

Capítulo 2.

Revisión de la literatura

 La revisión bibliográfica de este capítulo comprende cuatro aspectos. En primera medida

los antecedentes resultados de un estudio cuidadoso a diferentes investigaciones relacionadas con

prácticas docentes en el ámbito nacional, internacional y local. En segunda medida, el marco

conceptual, haciendo referencia a los conceptos de prácticas de enseñanza y comprensión lectora.

Seguidamente, en el marco teórico, se hace una reseña de la teoría constructivista del aprendizaje

y la relación entre Teoría y práctica. Finalmente, un informe de los distintos referentes legales

que sustentan este trabajo investigativo.

2.1 Antecedentes

 La pesquisa a nivel internacional, nacional y local de estudios relacionados con las

prácticas de enseñanza de la Comprensión lectora, permitió descubrir algunos aportes que

conllevan a la comprensión de las acciones de los docentes en el aula en su quehacer diario, de la

misma manera a entender la intrínseca relación entre docente - estudiante con los saberes

compartidos.

2.1.1 Ámbito internacional

 En Chile, la tesis de Doctorado titulada El Docente y docencia: las zonas rurales, de

Gajardo & Andraca, (1992), describe cómo las características del entorno y la formación del

docente rural influye en el desempeño profesional del mismo dentro y fuera de la escuela. Deja

entrever las condiciones en las que se reivindica la labor del maestro. Esta investigación sí bien

19

está distante de aportar al tema de Comprensión Lectora, se torna pertinente para este trabajo

investigativo porque permite apreciar que la práctica realizada por el docente es significativa sin

importar las condiciones en que se desarrolle.

 En un artículo titulado Prácticas pedagógicas en la encrucijada: Argumentos, lógicas y

razones de los actores Educativos, realizado por Latorre (2009), en Chile. Avala la noción de los

buenos maestros que marcan una diferencia clara en el éxito escolar de sus alumnos. Sin

embargo, no hay evidencia empírica que informe cuáles son los elementos y aprendizajes

profesionales que caracterizan a los buenos profesores ni tampoco cuántos ni cuáles se adquieren

en la formación inicial o cuáles se utilizan en las prácticas de enseñanza. En este contexto el

presente estudio aplicó una encuesta a 120 docentes de educación general básica pertenecientes a

30 establecimientos, de los cuales 6 fueron seleccionados para realizar entrevistas en profundidad

a 38 docentes. El artículo concluye con datos sobre cómo los propios profesores perciben sus

prácticas de enseñanza y sugiere algunas ideas para repensar modelos y sentidos de la formación

docente. Este artículo tiene relación con la Investigación, en razón a que las prácticas

Pedagógicas direccionan las prácticas de enseñanza. El artículo refiere a las condiciones que

caracterizan el quehacer del docente según las circunstancias de su contexto laboral, producto de

la autoreflexión.

De igual manera la revista Mexicana titulada Las Prácticas docentes para el desarrollo de

la comprensión lectora en primaria, primera edición, dirigida por Martínez (2007), expone que el

ejercicio investigativo realizado por el Instituto Nacional para la evaluación de la educación, tuvo

como propósito caracterizar las prácticas docentes para el desarrollo de la comprensión lectora en

primaria y verificar la relación que guardan con algunos rasgos del perfil de los docentes y con

20

condiciones escolares y sociales que contextualizan su quehacer en las aulas, concluyendo que en

cuanto a evaluación de aprendizajes, cerca de la tercera parte del alumnado no alcanzan las

competencias básicas en lectura comprensiva debido a las condiciones sociales y geográficas en

que vive el estudiantado. Estos datos son coincidentes con los de evaluaciones previas nacionales

e internacionales y muestran que el rendimiento escolar varía entre modalidades educativas. El

resultado de la investigación expresado por el autor, es un aporte importante para esta

Investigación en virtud de considerar que las condiciones sociales y geográficas de los

estudiantes afectan sus competencias básicas en lectura comprensiva, dejando entrever que los

docentes no todas las veces son responsables de estas circunstancias negativas en el rendimiento

de los estudiantes.

2.1.2 Ámbito nacional

 En el contexto colombiano, la tesis de maestría denominada Las interacciones profesor

estudiante en los procesos formativos del programa de Psicología Empresarial de la Universidad

Piloto de Colombia, Mora (2004). Destaca que las interacciones profesor estudiante en los

procesos formativos se caracterizan por estar mediadas por un proceso pedagógico orientado a la

transmisión de ideas. Puesto que la figura del profesor como modelo positivo y/o negativo se

encuentra asociado con los valores y la formación empática profesor-estudiante facilitando la

formación. Es por esto que la intencionalidad e interacciones que propicia el profesor en el

proceso formativo se orientan a buscar que el estudiante reflexione sobre su desarrollo personal

en torno a la responsabilidad que tiene el profesional. Es importante resaltar que la actitud del

docente influye en los procesos de enseñanza aprendizaje; respecto al tema central de la

investigación Compresión Lectora, motivar el desarrollo de esta competencia en los estudiantes

es muy difícil cuando no se cuenta la disposición empática entre docente y alumno.

21

2.1.3 Ámbito local

En la exploración de los antecedentes sobre Enseñanza para la comprensión Lectora, la

Universidad de La Salle, Extensión- Yopal, a través de la tesis de maestría titulada La Práctica

Reflexiva para Cualificar Estrategias Didácticas en el Desarrollo de la Competencia Lectora en

la Asignatura de Lengua Castellana de la Institución Educativa Llano Lindo Yopal, Casanare,

Salamanca, Guzmán & Rodríguez (2017), permitió identificar cómo los espacios de reflexión y

el diálogo de saberes, llevan al colectivo de docentes a la cualificación de su propia práctica,

partiendo de las estrategias didácticas que ellos emplean para el desarrollo de la competencia

lectora y a través de un proceso de cualificación expresado en nuevas prácticas de aula, hasta

lograr evidenciar cambios de paradigmas en cuanto a sus conceptos, percepciones, creencias y

saberes pedagógicos. En tal medida, se considera pertinente que los docentes de Lengua

castellana, aunque sean de diferentes instituciones se deben reunir periódicamente a compartir

experiencias de su práctica en el aula.

De igual manera la tesis de maestría Secuencia didáctica para el mejoramiento de la

comprensión lectora en los estudiantes de 4°, 5° y 6° de la institución educativa Antonio Nariño

– Nunchía (Casanare), de Hostos & Romero (2017), bajo el propósito de describir y analizar las

transformaciones en Comprensión Lectora mediante la aplicación de una Secuencia Didáctica

que aborda textos legendarios del llano colombiano, este trabajo permitió puntualizar que una

buena estrategia de planeación conlleva a potenciar significativamente las habilidades cognitivas

de los estudiantes respecto a la comprensión lectora. Resulta interesante la conclusión de esta

investigación porque sugiere estrategias pedagógicas favorables para fomentar la Lectura

Compresiva en los estudiantes, entre ellas: la selección cuidadosa de los textos acorde a las

22

edades e intereses de los alumnos, y la importancia de una planeación consecutiva sobre el tema

hasta llegar a su dominio óptimo.

2.2. Marco Conceptual

 Con el propósito de resaltar la realidad actual de las cuatro Instituciones Educativas del

municipio de Nunchía Casanare, respecto a las prácticas de enseñanza de la comprensión lectora

en los docentes titulares del área de Lengua Castellana de básica primaria, se prevé abordar

diferentes aspectos como planeación, evaluación, interacción, perfiles, entre otros, que dan

rigurosidad teórica, pedagógica y académica a las prácticas de aula de los maestros. En tal

sentido, se conceptualizarán: Práctica de enseñanza, comprensión lectora, teoría y práctica.

2.2.1 Prácticas de enseñanza. En palabras de las autoras Edelstein, Salit, Donmjan y Gabbarini

(2008), “las prácticas de enseñanza se desarrollan en grupo con propósitos comunes y

comparten formas de percibir y actuar, representaciones, reglas, códigos, hábitos, esquemas

conceptuales que involucran creencias, intenciones y relaciones interpersonales”. Además,

sostienen que estas prácticas hacen referencia al trabajo en torno al conocimiento, a las relaciones

entre docente, alumno y contenido.

Ahora bien, respecto a la práctica docente, es interesante comprender que el trabajo del

docente va mucho más allá del aula; involucra aspectos adicionales y acciones que no se

configuran propiamente en el aula, como las concepciones de los padres de familia, sus creencias

y experiencias. De igual manera, la participación obligatoria en proyectos colectivos

institucionales en la que se deben desempeñar los docentes, influye en las intenciones y objetivos

a desarrollar en el aula.

23

 Es así, como las prácticas de enseñanza de los maestros, se asocian con las diversas

condiciones que requieren la dinámica de compartir aprendizajes con los estudiantes y la

interacción con los padres de familia. Es importante tener en cuenta el contexto social de los

estudiantes para que el quehacer del maestro sea más satisfactorio.

 Las prácticas de enseñanza pueden caracterizarse como aquellas que tratan acerca del

conocimiento que vincula a un docente o unos docentes con un grupo de alumnos; desde esta

relación Suriani (2003), opina que “se produce la construcción y/o reconstrucción de los

contenidos culturales, intencionalmente seleccionados del universo más amplio de contenidos

por enseñar”. Edelstein coincide con Suriani al señalar que las prácticas de enseñanza hacen

referencia a los procesos de transmisión y apropiación de contenidos y saberes que se enmarcan

en procesos de escolarización. Es, por tanto, que se pone de manifiesto en la relación docente-

alumno-conocimiento, el hecho de enseñar y aprender, como prácticas netas de conocimiento que

se comparten y se construyen al mismo tiempo en el aula.

 En mi opinión las prácticas de enseñanza encierran una alta gama de pensamientos y

acciones sobre nuestro quehacer pedagógico, nuestra labor está encaminada todo el tiempo a

preguntarnos ¿cómo? ¿Para qué?, al interactuar con una comunidad se puede vislumbrar sobre la

problemática existente y así poder sostener unas buenas prácticas de enseñanza.

El docente como sujeto social tiene necesidad de darle sentido a lo que hace, de

reconstruir la razón de ser de lo que hace, de legitimar lo que hace para darle coherencia y

movilizar sus más profundas convicciones.

24

2.2.2 Comprensión lectora. Por ser un referente importante de esta investigación y contribuir al

proceso de formación de los estudiantes y, además, por constituirse en el objetivo central para

caracterizar, identificar y describir las prácticas de enseñanza de los maestros que orientan el área

de Lengua Castellana en las cuatro Instituciones Educativas del municipio de Nunchía Casanare,

se describirá de manera pertinente en aras de sustentarla conceptualmente por su efectividad al

permitir a los lectores comprender el significado de lo que está escrito, tales como inferir el

significado del contexto, resumir o identificar puntos clave, utilizar organizadores gráficos o

semánticos, desarrollar estrategias de cuestionamiento, supervisar su propia comprensión e

identificar dificultades por sí mismos.

Frente a la denominación de este tema, una primera perspectiva a tener en cuenta es lo

plantado por Díaz, Barriga & Hernández (2002) quienes la definen “como una actividad

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

características del lector y del texto, dentro de un contexto determinado”. pp. 2

 De igual forma González (2004), afirma que se trata de “la habilidad del alumno para

entender el lenguaje escrito y que implica obtener lo 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 y se apoyan en

la organización del texto”. pp.2

 Por otra parte, Solé (1996), considera al lector como “un agente creador de significados a

partir de un texto, de sus conocimientos previos y del propósito con que lee, por lo que el

resultado de una lectura no es una réplica de las ideas del autor”. pp.113

25

 Continua Díaz Barriga (2002) y expresa que la comprensión lectora representa una

competencia, de la cual se espera que el sujeto sea capaz de cumplir con las exigencias solicitadas

en una tarea que plantea que el dominio de la compresión lectora es la base para potenciar un

aprendizaje sólido, por ende, en el proceso educativo se enfatiza en la optimización de los niveles

de comprensión e interpretación, siendo necesario en el contexto escolar elevar la calidad

comunicativa para una construcción del conocimiento relevante.

 Frente a lo dicho por los anteriores autores, y destacando la deficiencia pedagógica en las

prácticas de enseñanza presente en la población elegida y comenzar a definir las prácticas de

enseñanza y las metodologías que están interfiriendo en el adecuado desarrollo del proceso de la

comprensión lectora. A partir de ahora será prioridad encaminar dichos factores en la búsqueda

de alternativas que posibiliten retomar el proceso adecuadamente.

 En cuanto a los Factores implicados en la compresión lectora Díaz-Barriga y Hernández

(2002), afirman que “ser un lector competente es quizás una de las tareas más difíciles del

ambiente escolar, porque se asocia a diversos factores del individuo y del texto. Entre los

indicadores más importantes del individuo se puede mencionar las habilidades lingüísticas, así

como los conocimientos previos acerca del tema, los factores motivacionales, las estrategias de

lectura específicas y las estrategias de metacognición y las autorreguladoras”. Pp. 35

 De tal modo, se considera necesario tomar en cuenta el contenido temático, la estructura

textual, el nivel de dificultad y la extensión, el formato y las ayudas, cada vez que se hagan

ejercicios de lectura en el aula a fin de que se desarrollen procesos de comprensión lectora

satisfactorios.

26

2.2.3 Teoría y práctica. Como enlace con el marco teórico, se presenta la conceptualización de

los términos teoría y práctica; en primer lugar, la teoría nace sobre la base de la práctica, es el

resultado de una generalización de la experiencia práctica. Es así como la teoría, síntesis de la

experiencia y de la práctica, proporciona a los hombres una perspectiva en su actividad práctica.

Desde el materialismo filosófico marxista se considera a la práctica social de los hombres, como

la base de la teoría. La práctica es el criterio de la verdad más profundo y decisivo en el

conocimiento. Sin práctica, no puede haber teoría científica.

En segundo lugar, la práctica plantea problemas que la teoría está llamada a responder.

Para el marxismo, no hay teoría que se baste a sí misma. Sólo una teoría ligada a la práctica, al

servicio de la práctica y verificada por la práctica, hunde sus raíces en la vida. De ahí la tesis

marxista según la cual “el punto de vista de la vida, de la práctica debe ser el punto de vista

primero y fundamental de la teoría del conocimiento” Lenin (1948).

Los estudiantes construyen en forma permanente su propio conocimiento, a través de la

práctica orientada desde la teoría que proporciona el docente, cuando orienta la variedad de

actividades académicas para que el pensamiento se convierta en acciones concretas. A ello hay

que integrar, sin duda, el conocimiento que es generado en otros tiempos y espacios, los cuales

sirven de soporte teórico, permitiendo al estudiante nuevas construcciones de orden conceptual

desde las cuales comprende con mayor facilidad situaciones de la práctica diaria.

http://www.filosofia.org/enc/ros/lenin.htm

27

2.3 Marco teórico

 Los fundamentos teóricos para esta investigación se basan, en primer lugar, en la Teoría

Constructivista del aprendizaje desde las diferentes posturas de sus principales exponentes, y en

segundo lugar, desde las reglas de la Teoría y práctica.

2.3.1 Teoría constructivista del aprendizaje. Las teorías sobre el aprendizaje tratan de explicar

los procesos mentales cuando aprendemos, ejemplo: la adquisición de habilidades intelectuales,

adquisición de información o de conceptos, destrezas motoras o actitudes. La corriente

Constructivista se interesa por conocer cómo las personas adquieren, conservan y desarrollan el

conocimiento. El constructivismo sustenta la idea que los seres humanos adquieren los

conocimientos en relación tanto a los aspectos cognitivos y sociales, como a los afectivos, lo que

ha permitido explicar y controlar su construcción. El conocimiento de todas las cosas es un

proceso mental del individuo que se desarrolla de manera interna conforme éste interactúa con su

entorno. Esta corriente aporta al campo educativo nuevos enfoques, didácticas y conceptos, de

igual manera hace que la práctica docente se torne más activa y se reconozca como facilitadora y

mediadora, en función de desarrollar habilidades y aptitudes en los alumnos. Los principales

exponentes de la Teoría constructivista son: Jean Piaget, Lev Vygotsky y David Paul Ausubel. En

orden cronológico estarán presentados sus postulados.

En primer lugar, el Sueco Jean Piaget (1896 – 1980), destacado en el campo de la

psicología infantil, estudió los mecanismos básicos del desarrollo cognitivo llegando a plantear la

llamada Teoría Genética, la cual, a partir de los principios constructivistas plantea que el

conocimiento no se adquiere solamente por interiorización del entorno social, sino que predomina

la construcción realizada por parte del sujeto (Kamil, 1985). Arancibia, Herrera, & Strasser

28

(2008), expresan refiriendo palabras de Piaget que “Los niños crean el conocimiento cuando sus

predisposiciones biológicas interactúan con la experiencia…”, así mismo, “…el niño aprende lo

que hace, la experiencia y manipulación de objetos le permitirá al niño, abstraer sus

propiedades, cualidades y características” (p.87). Piaget opinaba que los niños creaban su

conocimiento cuando sus predisposiciones biológicas interactúan con su experiencia, siendo la

construcción entonces, un mecanismo de interacción entre la herencia y la experiencia que

produce conocimiento (Inheler y Sinclair, 1969, en Brainerd, 2003).

 La contribución esencial de Piaget al conocimiento fue haber demostrado que el niño

tiene maneras de pensar específicas que lo diferencian del adulto. El aporte más significativo, fue

su teoría del desarrollo cognitivo o modelo de estadios del desarrollo intelectual. Este modelo

fue publicado por primera vez en 1947 en su libro La Psicología de la Inteligencia, donde plantea

la existencia de cuatro etapas cualitativamente distintas, cada una enmarcada por la constitución

de estructuras lógicas de diferente y creciente complejidad. Las etapas propuestas por Piaget son:

➢ Etapa sensorio motriz (0 a 2 años)

➢ Etapa pre operacional (2 a 7 años)

➢ Etapa operacional concreta (7 a 12 años) y

➢ Etapa llamada de las operaciones formales (12 años en adelante).

En palabras de Castilla1 (2013), cada una de las etapas de desarrollo mental consideradas

por Piaget, se identifican por unas particularidades:

1 María Francisca Castilla Pérez es autora del Trabajo de Grado La teoría del desarrollo cognitivo de Piaget aplicada en la clase de

primaria, Universidad de Valladolid.

29

➢ En el primer estadio, el bebé conoce el mundo poco a poco a través de sus sentidos y las

tareas motrices de su cuerpo. Los bebés pasan de ser individuos “reflejos” con limitado

conocimiento, a ser “solventadores de problemas”, programadores que han

profundizado mucho sobre sí mismos y lo que les rodea.

➢ En el período pre operacional, el niño presenta un razonamiento de carácter intuitivo y

parcial, razona a partir de lo que ve, aunque su pensamiento sigue siendo egocéntrico. Es

la etapa de la representación simbólica. Cree que todos los elementos tienen vida y

sienten. Piensa que todo lo que sucede tiene una relación causa- efecto. También cree

que todo es tal y como él lo percibe; no entiende otros puntos de vista.

➢ El período de las operaciones concretas, se caracteriza porque el niño ya es capaz de

hacer inferencias lógicas del mundo físico. Se hace consciente de que puede haber

cambios reversibles y comprende las implicaciones de estos. El pensamiento del niño

aún presenta dificultad para aplicar sus capacidades intelectuales a situaciones

abstractas.

➢ Y el estadio final del desarrollo o de las operaciones formales, suele manifestarse a la

edad de 12 años aproximadamente, y está caracterizado por la posesión de un

pensamiento lógico completo, el joven está capacitado para hacer un pensamiento

racional e inductivo. Este razona lógicamente sobre cosas abstractas, piensa que su

punto de vista es el único. Pero en la medida que ejercita su nueva habilidad de

reflexión, su punto de vista se amplía en el momento que toma en cuenta a los demás.

(p.p. 14 -21)

30

De otra parte, S. Vygotsky (1895-1934), psicólogo soviético, ponente de la relación

existente entre aprendizaje y desarrollo donde desarrollo y aprendizaje, los cuales confluyen

mutuamente, esta concepción se basa en el constructo de Zona de Desarrollo Próximo (ZDP).

En su teoría, postula la existencia de dos niveles evolutivos:

➢ Un primer nivel lo denomina nivel evolutivo real, es decir, el nivel de desarrollo de

las funciones mentales de un niño, que resulta de ciclos evolutivos cumplidos a

cabalidad. Este nivel mental generalmente se mide mediante test, partiendo del

supuesto de que únicamente aquellas actividades que ellos pueden realizar por sí

solos, son indicadoras de las capacidades mentales.

➢ El segundo nivel evolutivo se pone de manifiesto ante un problema que el niño no

puede solucionar por sí solo, pero que es capaz de resolver con ayuda de un adulto o

un compañero más capaz. Por ejemplo, si el maestro inicia la solución y el niño la

completa, o si resuelve el problema en colaboración con otros compañeros. Esta

conducta del niño no era considerada indicativa de su desarrollo mental, ni siquiera

los pensadores más prestigiosos se plantearon la posibilidad de que aquello que los

niños hacen con ayuda de otro, puede ser, en cierto sentido, más indicativo de su

desarrollo mental que lo que pueden hacer por sí solos. Arancibia, Herrera, &

Strasser (2008).

De otro lado, D. Ausubel (1918 - 2008), a través de su postulado, expresó que las teorías

y métodos de enseñanza han de estar relacionados con la actividad que se realiza en el aula y con

31

los factores cognoscitivos, afectivos y sociales que en ella influyen. Su teoría del Aprendizaje

Significativo, supone, tener en cuenta los conocimientos previos del alumno para construir, desde

esa base, los nuevos conocimientos, respetando la relación lógica entre ellos. Es así como se

enriquece la estructura cognitiva del sujeto, y a la vez va modificándose.

El principal aporte de Ausubel al constructivismo es un modelo de enseñanza por

exposición, para promover el aprendizaje significativo en lugar de aprendizajes memorísticos. De

acuerdo al aprendizaje significativo, los nuevos conocimientos se incorporan en forma sustantiva

en la estructura cognitiva del estudiante, cuando este relaciona los nuevos conocimientos con los

anteriormente obtenidos.

El aprendizaje significativo, ocurre cuando una nueva información se conecta con un

concepto relevante preexistente en la estructura cognitiva, esto implica que las nuevas ideas,

conceptos y proposiciones pueden ser aprendidos significativamente en la medida en que otras

ideas, conceptos o proposiciones relevantes sean claras y estén disponibles en la estructura

cognitiva del individuo, y que funcionen como un punto de anclaje de las primeras. (Arancibia, et

al, 2008, p.p. 98 -105)

Esta teoría demanda su aplicabilidad, cuando los profesores parten de lo que el alumno ya

sabe, fomentando el crecimiento de sus estructuras cognitivas con nuevos aprendizajes que

encajen progresivamente. Para lograr el aprendizaje significativo además de valorar las

estructuras cognitivas del alumno, se debe hacer uso de un adecuado material y considerar la

motivación como un factor fundamental para que el alumno se interese por aprender.

32

 La Teoría Constructivista del aprendizaje, resulta pertinente para la Investigación en

cuanto la adquisición de habilidades intelectuales, adquisición de información o de conceptos,

desarrollo de destrezas motoras o actitudes, como procesos que conllevan el aprendizaje, se dan

en una estrecha relación tanto de aspectos cognitivos, sociales, como afectivos.

 En tal sentido, tanto las prácticas de enseñanza de los docentes como la habilidad

cognitiva de la comprensión lectora desarrollada en los estudiantes, no pueden ser ajenas a la

esencia de la teoría Constructivista, en cuanto, son procesos que se desarrollan en confluencia a

los aspectos sociales y afectivos que vivencian los docentes y los estudiantes.

2.4 Marco legal

 La propuesta investigativa se fundamenta legalmente, de manera jerárquica en la

Constitución Política de Colombia, la ley 115 de Educación, el Decreto 1860 de 1996, por medio

del cual el documento N°3 del Ministerio de Educación Nacional, lineamientos curriculares,

Estándares básicos de calidad, Matrices de referencia, los Derecho de Aprendizaje, el Proyecto

Educativo Institucional y en el actual Plan de Estudios de Lenguaje de Básica primaria.

Documentos que contienen las directrices generales que orientan los procesos educativos de todo

docente en Colombia.

2.4.1 La Constitución Política de Colombia, expresa en sus artículos 67 y 68 que la educación

es un derecho fundamental de toda persona, que es responsabilidad del estado, la sociedad y la

familia. Además, será obligatoria y gratuita buena parte de este proceso. Así mismo refiere que

los docentes deben poseer reconocida idoneidad ética y pedagógica. Estos aspectos son los que

direccionan el contexto educativo en Colombia.

33

Es relevante mencionar un referente de gran importancia como lo es: el Artículo 70

(p.39). “El Estado tiene el deber de promover y fomentar el acceso a la cultura de todos los

colombianos en igualdad de oportunidades, por medio de la educación permanente y la enseñanza

científica, técnica, artística y profesional en todas las etapas del proceso de creación de la

identidad nacional. La cultura en sus diversas manifestaciones es fundamento de la nacionalidad.

El Estado reconoce la igualdad y dignidad de todas las que conviven en el país. El Estado

promoverá la investigación, la ciencia, el desarrollo y la difusión de los valores culturales de la

Nación.”

2.4.2 Ley general de educación 115. Para nuestro caso investigativo es importante resaltar la

Ley General de Educación 115 de 1994, define Educación, como un proceso de formación

permanente, personal, cultural y social, que se fundamenta en una concepción integral de la

persona humana, de su dignidad, de sus derechos y de sus deberes. Esta Ley indica las normas

generales que regulan el servicio público de la educación Colombia, argumentando que debe

proporcionar una formación personal, cultural y social basada en los derechos y deberes

humanos, centrada en los conocimientos científicos.

 Revisando la Ley General de educación 115 de 1994, se pude conocer la estructura del

sistema Educativo Colombiano, y así mismo comprender la realidad de las Instituciones

Educativas, que muy poco corresponde con lo que está escrito en el documento. Es importante

que los estudiantes conozcan las leyes que establecen las reglas del sistema educativo para que

puedan cumplir con sus deberes y exigir sus derechos. De esta manera, desde su liderazgo

estudiantil, apoyados en la gestión de proyectos promuevan mejorar su misma calidad de vida

34

con relación a lo que ofrece la sociedad, por lo que son considerandos agentes sociales

transformadores.

La Ley General de Educación (MEN,1994) Por su pate concibe la educación como un proceso de

formación permanente, personal, cultural y social que se fundamenta en una concepción integral

del ser humano y que debe ofrecerse con calidad a todos los ciudadanos.

Dentro de los objetivos generales de educación básica, el artículo 20 literal B señala:

“Desarrollar las habilidades comunicativas para leer, comprender, escribir, escuchar, hablar y

expresarse correctamente” (p.58). de la misma manera en el artículo 21 literal C, se promulga:

“El desarrollo de las habilidades comunicativas básicas para leer, comprender, escribir, escuchar,

hablar y expresarse correctamente en lengua castellana y también en la lengua materna, en el caso

de los grupos étnicos con tradición lingüística propia, así como el fomento de la afición por la

lectura (p.59).”

2.4.3 Decreto Nacional 1860 de 1996. A propósito de lo que se refiere el Decreto Nacional 1860

de 1996, que es reafirmar disposiciones de la ley 115, en cuanto a aspectos pedagógicos y

organizativos el cual busca mejorar la calidad, y a la vez reglamenta la estructura de los

diferentes procesos académicos y disciplinarios de las Instituciones Educativas. Para dar

continuidad se hará mención al artículo 1° “El educando es el centro del proceso educativo y que

el objeto del servicio es lograr el cumplimiento de los fines de la educación, definidos en la Ley

115 de 1994. Las disposiciones del presente Decreto constituyen lineamientos generales para el

Ministerio de Educación Nacional y las entidades territoriales, con el objeto de orientar el

35

ejercicio de las respectivas competencias, y para los establecimientos educativos en el ejercicio

de la autonomía escolar (p.1)”

2.4.4 Lineamientos curriculares de lengua castellana. Del mismo modo resulta importante

mencionar el Documento Ministerial de Estándares Básicos de Calidad, son orientaciones

pedagógicas y curriculares que define el MEN con el apoyo de la comunidad académica

educativa generando procesos de reflexión, de fundamentación y planeación de las áreas

obligatorias y fundamentales definidas por la Ley General de Educación en su artículo 23.

Igualmente, el documento expresa que toda Institución Educativa debe desarrollar un

trabajo integrado realizando prácticas pedagógicas contextualizadas, fortaleciendo las

competencias básicas que permitan al estudiante comprender y ejecutar los conocimientos en la

resolución de situaciones de la vida cotidiana.

2.4.4 Lineamientos curriculares de lengua castellana En cuanto a los lineamientos curriculares

de Lengua castellana son procesos y las competencias como ejes organizadores del currículo,

enfatiza en el enfoque semántico comunicativo para la adquisición y uso del lenguaje, desde las

cuatro habilidades comunicativas y las siete competencias del lenguaje, indicando para cada uno

de los procesos unos niveles para la construcción de sistemas de significación, la interpretación,

la producción y el análisis de textos, la 26 conceptualización, la asociación del lenguaje a lo

cultural y estético y los principios éticos, como también las estrategias para el desarrollo del

pensamiento. Por supuesto todo lo anterior ligado a formas dentro de un modelo educativo.

36

2.4.5 Estándares básicos de competencias de Lengua Castellana. Los Estándares Básicos de

competencias en Lengua Castellana plantean grandes metas para la formación del lenguaje desde

seis dimensiones y tres campos fundamentales que conciben la pedagogía de la lengua castellana,

la pedagogía de la literatura y la pedagogía de otros sistemas simbólicos. De acuerdo con esto y

la aplicación de las estrategias planteadas en el proyecto se pretende que los estudiantes de Básica

primaria de las I.E produzcan, comprendan e interpreten lo que leen. EL MEN (2012) a través del

plan nacional de lectura y escritura, “Leer es mi cuento”, busca que la lectura y la escritura estén

presentes en los aprendizajes de todas las áreas del conocimiento. Para lograrlo, desde el PNLE

se conciben la lectura y la escritura como prácticas que se relacionan con procesos cognitivos,

pero que también están estrechamente relacionadas con las dimensiones sociales de su uso y

como derecho básico al que deben tener acceso todos los ciudadanos. De esta manera, el PNLE

contempla tres dimensiones básicas de la lectura y de la escritura: su condición de derecho para

tener acceso al ejercicio de la ciudadanía plena, su condición de herramienta de inserción social y

las consideraciones propias del ámbito cognitivo. En el marco de la política de calidad, liderada

por el MEN, el Plan Nacional de Lectura y Escritura está desarrollando estrategias y acciones que

contribuyen a elevar los niveles de desempeño en lectura y escritura de estudiantes de preescolar,

básica y media, mediante el mejoramiento del comportamiento lector, la comprensión lectora y la

producción textual, así como el fortalecimiento del rol de la escuela y de la familia en la

formación de lectores y escritores.

2.4.6 Derechos Básicos de aprendizaje. Ahora bien, Los DBA se relacionan con los

Lineamientos Curriculares y los Estándares Básicos de Competencias (EBC) teniendo

coherencia. Su importancia radica en plantear elementos para construir rutas de enseñanza que

37

promueven la consecución de aprendizajes año a año para obtener resultado del proceso de

aprendizaje.

Sin embargo, es importante tener en cuenta que los DBA se articulan con los enfoques,

metodologías, estrategias y contextos definidos en cada establecimiento educativo, en el marco

de los Proyectos Educativos Institucionales (PEI) materializados en los planes de área y de aula

articulados a los planes de comprensión lectora que consiste en incentivar la lectura de textos de

acuerdo al gusto y edad. Los DBA son estrategias para promover la flexibilidad curricular puesto

que definen aprendizajes amplios que requieren de procesos a lo largo del año y no son

alcanzables con una o unas actividades.

2.4.7 Matriz de referencia. Por otro lado, la Matriz de referencia es un instrumento de consulta

basado en los Estándares Básicos de Competencias (EBC), útil para que la comunidad educativa

para identificar con precisión los resultados de aprendizaje esperados en los estudiantes.

 Dicha matriz es un elemento de referencia a los aprendizajes que evalúa el ICFES en cada

competencia, relacionándolo con las evidencias de lo que debería hacer un estudiante que haya

logrado dichos aprendizajes en una competencia especifica como insumo para las pruebas Saber

3º 5º y 9º, relacionado las competencias y evidencias que se espera alcancen los estudiantes. Las

Matrices de referencia son un elemento que aporta a los procesos de planeación y desarrollo de la

evaluación formativa.

38

 Desde otra perspectiva, las matrices de referencia es un cuadro de doble entrada; en otras

palabras, es una tabla que permite establecer la relación entre las competencias de las áreas de

lenguaje y Matemáticas.

2.4.8 Proyecto educativo institucional (PEI). Asimismo, el documento Institucional de ley para

todos los Colegios es el PEI. Este proyecto es el derrotero de la institución Educativa, aunque

pude ser modificado cuando así la comunidad educativa lo requiera, el PEI debe responder a

situaciones y necesidades de los educandos, de la comunidad local, de la región y del país, ser

concreto, factible y evaluable. (Art.73. Ley115 de 94).

 En este documento se especifican los principios y fines del establecimiento, los recursos

didácticos disponibles y necesarios, las estrategias pedagógicas, el reglamento para docentes y

estudiantes, entre otros aspectos. En su elaboración y revisión participan directivos, docentes,

padres de familia, estudiantes, ex alumnos y demás miembros de la comunidad, con el ánimo de

lograr consensos que comprometan los ambientes propicios para la formación de las personas

 El PEI está elaborado en concordancia a la Constitución Política de Colombia, la Ley

General de Educación lo cual es pertinente para la convivencia armónica de las personas que

integran la Comunidad Educativa. Está sujeto a evaluación anual para determinar avances, de ésta

resultan los Planes de Mejoramiento y los ajustes al Proyecto Educativo Institucional. Por otro

lado, se está implementando jornadas pedagógicas integradas con los padres de familia para leer

en grupos y fortalecer los lazos familiares, lo cual ayuda a obtener mejor comprensión lectora

39

2.4.9 Planes de estudio. Son esquemas estructurados de las áreas obligatorias y fundamentales

con sus respectivas asignaturas que forman parte del currículo de los establecimientos educativos.

El Plan de Estudios de Lenguaje de los Centros educativos del municipio de Nunchía, ha sido

actualizado conforme a los grupos de estándares que demanda el MEN, y organizado por niveles

de escolaridad y períodos académicos; es nuestra ley inmediata que dirige la orientación de clase.

 Cada uno de los anteriores referentes legales, se consideran pertinentes para la

investigación en virtud que son el sustento jurídico para desarrollar los procesos formativos en

toda Institución Educativa en este país.

 Es de resaltar que cada acción dentro de una Institución Educativa, debe estar adscrita a la

normatividad vigente, a fin del respeto a los derechos de toda persona como lo consagra la ley.

40

Capítulo 3

 Diseño Metodológico

 Este capítulo presenta una contextualización acerca de la forma como se llevó a cabo la

organización y desarrollo del trabajo investigativo. Se describen aspectos generales en torno al

tipo y enfoque de la investigación, la población, la técnica y los instrumentos para la recolección

de la información, al igual que el desarrollo del paso a paso de la técnica utilizada para el

procesamiento de la información, ejercicio que conllevó a la obtención de los resultados.

3.1 Tipo de investigación.

 La presente investigación es de naturaleza cualitativa, en el sentido que está referida a

identificar la realidad metodológica de las diferentes prácticas utilizadas por los docentes para la

enseñanza de la Lengua Castellana, y en vista de pretender caracterizar las prácticas de enseñanza

de los docentes respecto de la comprensión lectora, con el objetivo de identificarlas y

describirlas para reconocer su efecto en el desarrollo de la competencia comunicativa de los niños

de básica primaria en los grados de tercero, cuarto y quinto de las cuatro Instituciones Educativas

de Nunchía Casanare.

De acuerdo con Sandín (2003) quien afirma que la investigación Cualitativa debe ser vista

como una actividad sistemática orientada a la comprensión en profundidad de fenómenos

educativos y sociales, para la transformación de prácticas y escenarios socioeducativos. En esta

perspectiva, el enfoque cualitativo permite alcanzar una mejor comprensión y reflexión de los

elementos encontrados.

41

Caracterizar las prácticas de enseñanza de los docentes para la Comprensión Lectora,

permite identificar y describir cualidades de la personalidad y acciones del quehacer pedagógico.

Es en este sentido que, Hernández, Fernández & Baptista (2010) definen la investigación

cualitativa “como un conjunto de prácticas interpretativas que hacen al mundo visible, lo

transforman y convierten en una serie de interpretaciones en forma de observaciones, grabaciones

y documentos”, (p.9). Es por ello que la oportunidad de conocer de viva voz de los participantes

sus metodologías de enseñanza, resulta pertinente para alcanzar el objetivo propuesto.

3.2 Enfoque de la Investigación

En razón a que el trabajo de investigación permitió, identificar y describir las prácticas de

enseñanza de la comprensión lectora utilizadas por los docentes en las clases de lengua

Castellana, así mismo recabar información de cómo aprenden los estudiantes a partir de los

procesos de enseñanza que los docentes proponen en las clases, además de reconocer el entorno

en que los docentes participantes desarrollan su quehacer pedagógico, la investigación se

caracterizó por ser de enfoqué descriptivo interpretativo.

En palabras Hernández, Fernández & Baptista (2006), los estudios de enfoque descriptivo

“buscan especificar propiedades y características de personas, grupos, comunidades, procesos o

cualquier otro fenómeno que pueda ser sometido a análisis”. (p.231). Por otra parte, Vásquez

(2013) afirma que describir es “dibujar con lenguaje lo que ven nuestros ojos. Delinear con

cuidado: rasgo a rasgo, detalle a detalle. Volver nuestra mirada una lupa, una afinadísima lente

para no pasar por alto y no dejar de lado aspectos o elementos fundamentales de alguien, de

cierto hecho o situación” (p. 47). Dicho de otra manera, para describir, debemos usar un lenguaje

práctico, proporcionando un mensaje preciso y auténtico.

42

3.3 Caracterización de la Población

 La población objeto de estudio está constituida por los cuatro docentes que orientan el

área de Lengua Castellana en básica primaria en las cuatro Instituciones Educativas del municipio

de Nunchía. Entidades de carácter oficial que ofrecen los servicios en educación formal en los

niveles preescolar, básica y media; en las diferentes sedes anexas a cada Institución Educativa se

ofrece únicamente el servicio educativo desde el grado Transición al grado quinto de básica

primaria. En la tabla siguiente se presenta la caracterización de la Población.

Tabla 3.3

Población seleccionada

Codificación

Informante
Profesional Edad Tipo de vinculación

Experiencia

Laboral

E1MP

Licenciada en

Lengua Castellana

y Humanidades

50 Propiedad Decreto 2277 30 Años

E2BC

Licenciada en

Educación física

recreación y

deportes

35
Propiedad Decreto 1278 12 Años

E3AR

Licenciada en

telemática e

Informática

45 Propiedad Decreto 1278 15 Años

E4MC

Licenciada en

Lengua Castellana

y Humanidades

32 Propiedad Decreto 1278 10 Años

Elaboración Propia

3.4 Técnicas e instrumentos para la recolección de la información

43

 Seleccionada la población de acuerdo con el problema de estudio, se realizó la

recolección de información, para ello se aplicó la Entrevista Semiestructurada como técnica, a

través del instrumento El guion.

 Para Cerda, H (2011) la entrevista es “El acto de hacer preguntas a alguien con el

propósito de obtener un tipo de información específica” (p. 311). La entrevista se estructuró por

medio de un guion, el cual estuvo constituido por veintiséis (26) preguntas que se rotaron en

torno a tres apartados: Datos generales, generalidades prácticas de enseñanza, y comprensión

lectora.

 La entrevista es una de las técnicas usadas en la investigación cualitativa, donde el

entrevistador puede concentrarse en el sujeto y en el tema de la entrevista. Respecta a la

entrevista semi-estructurada Kvale (2011), afirma que “Se acerca a una conversación cotidiana,

pero, en tanto que entrevista profesional, tiene un propósito e implica un enfoque y una técnica

específica” (p. 34).

Es de anotar que para este trabajo fue pertinente el uso de la entrevista, porque para la

investigadora era conveniente reconocer la voz de los docentes de las cuatro Instituciones

Educativas del municipio de Nunchía, así como entender el concepto de práctica de enseñanza de

acuerdo al conocimiento y formación académica de cada informante.

3.4.1 Técnica: La entrevista semi-estructurada

44

 La entrevista estuvo dirigida a los cuatro docentes que orientan el área de Lengua

Castellana en Básica Primaria en el municipio de Nunchía, se organizó a partir de unas categorías

generales que permiten caracterizar las prácticas de enseñanza de la comprensión lectora que

llevan a cabo los docentes en el aula. Por esta razón es necesario se indagué por:

1) Datos generales: Indagación de datos que me ayuden a comprender situaciones

producidas durante el análisis, porque es de interés conocer sobre aspectos personales

2) Generalidades de las prácticas de enseñanza: permite abordar los docentes para conocer

sus intereses particulares de su quehacer docente, porque es necesario escudriñar las

prácticas de enseñanza que los docentes que ofrecen a los estudiantes en sus aulas,

proporciona información eficaz para el desarrollo del proyecto.

En el primer aspecto, será pertinente antes de hacer la entrevista a manera de una

conversación cara a cara con los informantes seleccionados, donde se requiere información

general sobre el tema de estudio. El segundo, es el desarrollo como tal de la entrevista, donde se

recoge información a partir de las preguntas planteadas. Y en la tercera situación se plantean las

contradicciones aparecidas en los datos.

 El investigador, graba la conversación la cual es de gran ayuda en el momento del análisis

de los datos. El proceso de análisis de datos se desarrolla a partir de los predicados.

 El conocimiento previo de todo proceso permitirá al entrevistador orientar la entrevista.

La guía de la entrevista que utilizará el investigador servirá para tener en cuenta todos los temas

45

que son relevantes y, por tanto, sobre los que se tiene que indagar, aunque no es necesario

mantener un orden en el desarrollo de la entrevista.

3.4.2 Instrumento: El guion de entrevista

Para la recolección de información se aplicó el guion como instrumento, el cual permitió

formular una serie de preguntas sobre las concepciones de las prácticas de enseñanza y la

comprensión lectora que poseen los docentes de básica primaria, que orientan el área de Lengua

Castellana de los cuatro Instituciones Educativas del municipio de Nunchía Casanare, que darán

cuenta del trabajo de investigación para responder a los objetivos propuestos de la investigación.

El guion constó de veintiséis (26) preguntas que rotan en torno a tres apartados: datos

generales, generalidades, prácticas de enseñanza y comprensión lectora. Para conocerlo,

remitirse al anexo A (tabla 3.4 guion de entrevista).

3.5 Análisis de la información

El análisis de la información se llevó a cabo mediante la propuesta de Vázquez, (2013)

“Destilación de la información” a través de sus nueve etapas. Se escogió este referente ya que se

ajusta al método de investigación, que de manera sucesiva busca la comprensión de la

información recolectada, partiendo de los conceptos y el paso a paso que conlleva la técnica de

análisis.

Vázquez, (2013), presenta la técnica de análisis en los siguientes términos: “… puede ser

de gran utilidad en pesquisas de corte cualitativo… …consta de nueve etapas, tanto más

efectivas cuanto se sigan la indicación señalada.” Pp 173

46

El desarrollo de las nueve etapas se da de la siguiente manera:

➢ Primera Etapa: Los textos – base para el análisis: se refiere al proceso de transcripción

de la información recolectada debidamente codificada.

➢ Segunda Etapa: Definir criterio a identificar e identificarlo en los fragmentos

transcritos.

➢ Tercera Etapa: Selección de fragmentos según criterio de análisis.

➢ Cuarta Etapa: Recorte del apartado según criterio.

➢ Quinta Etapa: Asignación de descriptores a los fragmentos de la información.

➢ Sexta Etapa: Listado y mezclas de los descriptores.

➢ Séptimo Etapa: Construcción de campos semánticos y campos categoriales según el

criterio de análisis.

➢ Octava Etapa: Análisis e interpretación de la información según el campo categorial.

➢ Novena Etapa: Redacción del texto que acompaña y explica cada categoría o nivel

categorial.

A continuación, se describirá cada una de las nueve etapas, adjuntando ejemplos que

darán cuenta del proceso de análisis que se llevó a cabo hasta lograr la construcción, análisis e

interpretación del Campo Categorial.

PASO1: Proceso de transcripción de los textos base:

En este paso se tuvo en cuenta tres momentos:

47

Entrevista literal: Grabadas las entrevistas, se procedió a transcribir cada formato de audio a

texto escrito, respetando a cabalidad las apreciaciones que los informantes dieron, teniendo en

cuenta expresiones y percepciones manifestadas por ellos.

Codificación de la entrevista: Como segundo momento de la primera etapa, después de estar

transcritas las entrevistas, se clasifica dentro de una tabla dando un número y una codificación

diferencial para cada uno de los informantes, donde la letra E significa Entrevistado, el número

significa el orden del entrevistado, las dos últimas letras significan la inicial del primer nombre y

del primer apellido de cada entrevistado. De igual manera se estableció como codificación

general para las Preguntas, la entrevista y las respuestas, la letra inicial de cada una de estas

palabras. En la siguiente Tabla se presenta esta codificación.

Tabla 3.4

Asignación de códigos, efectos de unificar criterios de la transcripción de la entrevista

semi-estructurada.

De igual manera fue preciso establecer unos símbolos (prosódicos, lingüísticos, verbales y no

verbales) para dar precisión a la transcripción de texto oral al texto escrito. En la tabla siguiente

se pueden conocer.

CODIFICACIÓN PARA LA ENTREVISTA

DOCENTES PARTICIPANTES
CODIFICACION DE

LOS DOCENTES

CODIFICACIÓN

GENERAL

Mirtha Parra

Belarmina Cárdenas

Ana Delia Romero

Marianela Cahueño

Docente 1: E1MP

Docente 2: E2BC

Docente 3: E3AR

Docente 4: E4MC

Pregunta: P

Entrevista: E

Respuesta: R

48

Tabla 3.5

Relación de Símbolos para la entrevista semi-estructurada realizada a los docentes

Atendiendo la codificación establecida, se procedió de implementarla en las distintas

transcripciones. En la tabla siguiente se puede evidenciar un ejemplo de transcripción codificando

la pregunta 8 y algunas respuestas de los docentes.

Símbolos para transcripción de las entrevistas

Material preparado por Adriana Goyes Morán

A. PROSÓDICOS

 ¿ ? Entonación interrogativa

 ¡ ! Entonación exclamativa

 / Pausa breve

 // Pausa mediana

 <…> Pausa larga

Subrayar Énfasis

 p Dicho en voz baja (piano)

 pp Dicho en voz baja (pianissmo)

 f Dicho en voz más alta (forte)

 ff Dicho en voz muy alta (fortissimo)

B. VERBALES

 { } Comentario del investigador (aprobación, confirmación, duda)

 ??? Palabras dudosas o poco entendibles

 ____ Idea o voz interesante para el análisis

C. NO VERBALES

 () Kinésicos (gestos, ademanes, posturas, miradas)

 (()) Proxémicos (desplazamientos)

49

Tabla 3.6

Parte de la entrevista literal aplicada a los docentes. Primer paso

P8. ¿Qué características deben tener las prácticas de enseñanza?

-E1MP: _ deben tener un proceso, preparación de las clases con anterioridad, /deben tener

un propósito, deben tener una ejecución y debe tener un resultado, una evaluación.

-E2BC: _/una práctica de enseñanza //debe ser novedosa en el sentido que ponga activos

los niños que las clases no se tornen aburridas, rutinarias, una práctica de enseñanza es

donde ponga los chicos a actuar, no solo a escuchar a un profesor debe tener procesos

evaluativos durante y un cierre para retroalimentar.

-E3AR: _ entraría a jugar lo que es la planeación de la clase, debe haber una planeación he

pues de una manera rigurosa la cual en ocasiones no lo hacemos, buscamos el tema,

miramos, pero no hacemos una planeación como tal.

-E4MC: _ Debo tener Conocimiento Didáctico del Contenido de mi área.

_Adquirir nuevos conocimientos como ente responsable de una mejor educación.

_Conocer y hacer uso del contexto de mis estudiantes dentro de una planeación

_Las funciones que como docente debo tener es decir… Mis deberes y mis derechos (para

hacer valer mis derechos… primero debo poner en práctica mis deberes)

_Realizar una reflexión constante y crítica frente a mi practica pedagógica

_Autoevaluar mi competencia profesional entre ellas mi formación ética y no menos

importante mi presentación estética.

Entrevista literal armada: En este punto, se logró la obtención de una sola entrevista con la

información de los cuatro docentes entrevistados, este material constituye el texto base. En este

momento se procedió a revisar para comprobar la coherencia textual y revisar los signos de

puntuación y símbolos prosódicos, lingüísticos, verbales y no verbales en todo el texto, a fin de

respetar a cabalidad la idoneidad de la información recogida en los audios.

50

PASO 2: Clasificación de fragmentos según criterio:

Cuadro de asignación criterios: Se realizó teniendo en cuenta el guion de entrevista y las

respuestas de los informantes basado en sus componentes: Compresión Lectora y prácticas de

enseñanza. La siguiente Tabla, da cuenta de los criterios establecidos.

Tabla 3.7

Criterios de análisis a partir de las recurrencias encontradas en la información de la entrevista.

Objetivo

General

Objetivos

Específicos
Criterios

Términos recurrentes

Frecuencia

Caracterizar las

prácticas de

enseñanza de la

comprensión

lectora, de los

docentes que

orientan Lengua

Castellana en

Básica Primaria,

en los cuatro

núcleos

educativos del

municipio de

Nunchía Casanare

Identificar los

elementos de las

prácticas de enseñanza

de la comprensión

lectora en los docentes

que orientan Lengua

Castellana en Básica

Primaria, en las cuatro

I. E. del municipio de

Nunchía Casanare

Concepciones de la

Comprensión lectora

Comprender 7

Comprensión 1

Proceso 3

Texto 4

Leyendo 5

Propósitos de la

enseñanza

Comprender 4

Leer 8

Vida 4

Desarrollo de la clase

Actividad 8

Preparar 5

Se les 8

Planeación 5

Momento 6

Describir las prácticas

de enseñanza de la

comprensión lectora,

en los docentes que

orientan Lengua

Castellana en Básica

Primaria, en las cuatro

I. E. del municipio de

Nunchía Casanare

Puesta en escena de la

clase

Se hace 8

Pienso 2

Interacción

Cuando 5

Como 10

Con los 13

Evaluación

Que 15

En 14

Con 6

Primera selección de términos recurrentes: se realizó a partir del cuadro de criterios,

identificando con color aquellos términos de estrecha relación con la pregunta sin perder de vista

el criterio seleccionado. El término (es). En total se repitió 75 veces.

Tabla 3.8

Selección de recortes pertinentes según criterios de análisis de la información de la entrevista

realizada a los docentes.

51

P17. ¿Cuál es los propósitos de enseñanza en el área de lengua castellana?

-E1MP: _El propósito de enseñar en el área de lengua castellana es que ellos aprendan a

leer comprensivamente lo que leen, lo que hacen, a analizar, a escribir, mejor dicho, a

comunicarse con el medio en donde ellos viven.

-E2BC: _no siendo mi área favorita, pero teniendo la responsabilidad con esta área en

lengua castellana /considero que lo importante es que los chicos lean, pero

comprensivamente, lean y entiendan lo que leen, además de eso manejen redacción, y

pues todo lo que implica la gramática, ortografía y todo, todo lo que comprende el área de

la lengua castellana.

-E3AR: _ los estudiantes logren la comprensión de lo que leen.

-E4MC: _el desarrollar competencias comunicativas… es decir que aprendan a

desenvolverse en el lenguaje hablado y escrito que son las competencias fundamentales…

Y para lograrlo los niños deben hacer uso y desarrollar las habilidades de escuchar,

hablar, leer y comprender.

P18. ¿Qué es para usted lectura?

-E1MP: _la lectura es un proceso /bastante complicado, como no se trata de, de

interpretar símbolos sino de interpretar ideas, que están plasmadas en los párrafos, en un

texto, pues es bastante complejo pero la lectura es la que nos lleva aprender, descifrar este

mundo que nos rodea.

-E2BC: _la lectura es una actividad /muy necesaria tanto en la vida académica como en la

vida social, entonces saber leer, claro es una competencia //que todo ser humano debe

tener bien desarrollada.

-E3AR: _ para mí la lectura es observar un texto, un entorno y poder dar una opinión de

él, porque la lectura no es solamente /leer unas grafías, sino que es también lo que yo

observo y lo que escucho.

-E4MC: _ lectura es un proceso cognitivo que requiere de una conexión entre el autor, lo

que escribió y lo que deseo saber o conocer del texto. Ese proceso cognitivo requiere que

yo lee, analice, descarte, seleccione, infiera, suponga y haga uso de mis saberes para

comprender mejor lo que se leyó.

52

P19. ¿Qué importancia tiene la práctica de lectura en:

-E1MP: _docentes, es importante si uno tiene una práctica de lectura excelente, pues eso

mismo podrá transmitir a los estudiantes

Paso 3: Selección de fragmentos según criterio de análisis: Aquí se toma como base el paso

anterior sin preguntas y se procede a buscar el mayor número recurrencias en todo el texto sin

perder de vista el criterio seleccionado, para la clasificación de los fragmentos se le asignó un

color a cada criterio así de esta forma:

Tabla 3.9

Parte de la selección de recortes pertinentes según criterios de análisis de la información de la

entrevista realizada a los docentes.

E2BC: _Lo considero igual para un estudiante, sino se comprende lo que se lee /realmente

es perder el tiempo, para una persona, independiente el grado educativo que tenga leer y

entender es lo principal, leer y comprender eso va de la mano que lea que entienda, lo que

lee de nada sirve leer, leer repetir como un loro y no comprender, obvio para los docentes

es súper importante, es una habilidad que se desarrolla al leer.

-E3AR: _La familia, es importante la comprensión de lo que se lee porque de ahí también

de pende que ocasiones a uno le dicen algo y uno lo mal interpreta y se forma un

problemón de algo que ni siquiera se dijo, se hizo, entonces es importante en la familia

aprender a comprender lo que se lee y también lo que se escucha, en nuestro entorno es

muy difícil porque no tenemos familias lectoras.

53

-Compresión Lectora: comprender (7) Comprensión (1) Proceso (3) Texto (4) Leyendo (5)

-Prácticas de enseñanza: experiencia (s) (2) Aprendan (6) Orienta (3)

-Propósitos de prácticas de enseñanza: comprender (4) Leer (8) Vida (4)

-Desarrollo de la clase: actividad (8) Preparar (5) Seles (8) Planeación (5) momento (6)

-Puesta en escena de la clase: se hace (8) Pienso (2)

-Interacción: cuando (5) Como (10) Con los (13)

-Formas de evaluar: que (15) En (14) Con (6)

-E3AR: / Las ayudas audiovisuales ya que he notado que a ellos les llama más la atención,

las dinámicas, lo que sea de juego, actividades en las cuales yo pueda involucrar a los

estudiantes en lo que voy a hacer creo que ellos privilegian más la /comprensión lectora

cuando lo hacen/ en voz alta y se discute, se hace socialización de lo leído por ejemplo y

cuando se comparte, pues yo diría que cuando uno hace una lectura y luego la comenta con

ellos, pues ahí hay una mejor comprensión con ellos, mientras le digo valla y lean y me

trae el resumen, también hay buena comprensión, cuando hacemos mapas conceptuales o

cuando se sacan ideas principales.

-E1MP: _/el uso de material didáctico es imprescindible para que los chicos logren

comprender por medio de la manipulación, entender de una forma didáctica, con buenos

resultados académicos así a medida que van avanzando se les hace más fácil comprender

por medio del material real.

54

Paso 4: Recorte del apartado según criterio. Se toma como eje el paso anterior, se seleccionó

los resultantes, de los apartados pertinentes o más relacionados con el criterio inicial. Lo que

interesa en esta fase es analizar si para la pesquisa es útil todo el relato o alguna parte especifica

de él, se destaca la selección de los términos con color morado.

Propósito de las prácticas de enseñanza

Términos recurrentes:

comprender, leer, vida.

Comprender

- E1MP: _La intencionalidad de mis prácticas de enseñanza, es que el proceso de enseñanza sea

exitoso, que los chicos logren comprender, entender y les guste y también le vean el motivo por

el cual es necesario aprender.

-E1MP: _/el uso de material didáctico es imprescindible para que los chicos logren comprender

por medio de la manipulación ,entender de una forma didáctica, con buenos resultados

académicos así a medida que van avanzando se les hace más fácil comprender por medio del

material real.

-E2BC: _a través de preguntas cualitativas, les pregunto cómo te sientes el día de hoy, lo que

estás haciendo es importante, que no te gusta de lo que estás haciendo? ¿Para que cree que te

sirve lo estás aprendiendo? / el niño reflexiona, pensaría que es la clave de hacer comprensible

lo que el chico está aprendiendo.

Leer

-E1MP: _El propósito de enseñar en el area de lengua castellana es que ellos aprendan a leer

comprensivamente lo que leen, lo que hacen, a analizar, a escribir, mejor dicho a comunicarse

con el medio en donde ellos viven.

55

-E4MC: _el desarrollar competencias comunicativas es decir que aprendan a desenvolverse en el

lenguaje hablado y escrito que son las competencias fundamentales y para lograrlo los niños

deben hacer uso y desarrollar las habilidades de escuchar, hablar, leer y comprender.

Paso 5: Asignación de descriptores a los fragmentos de la información. Se realiza un nuevo

tamizaje de los recortes. Se busca las relaciones o los predicados del primer término recurrente,

para ellos se coloca al lado de cada término motivo un descriptor o una corta frase que lo ilustre.

Esta unión se señala por medio de paréntesis en mayúscula con color agua marina.

-E3ARP19: Para los estudiantes, para que el niño adquiera una fluidez textual , (ADQUIRIR

FLUIDES TEXTUAL)puede comprender un poco más aprende cosas que no sabía,(APRENDE

COSAS QUE NO SABIA) tiene muchas virtudes , ortografía, comprensión como tal y aprende a

desenvolverse con las demás personas para poder entender o sostener un dialogo con otra

persona. (APRENDE A DIALOGAR CON OTRAS PERSONAS)

-E1MPP22: _comprender lo que me dice el texto, (COMPRENDER LO DICE EL TEXTO)

saber que me dice el texto, que me enseña que me orienta.

-E4MCP22: _la comprensión lectora consiste en adquirir competencias que cognitivamente se

aprenden dentro de un proceso de enseñanza (ADQUIRIR COMPETENCIA DENTRO DE UN

PROCESO DE ENSEÑANZA) ya sea en clase o en un ámbito que la desarrolle. Para

comprender se requiere al igual que la lectura leer, analizar, descartar, seleccionar e inferir.

(PARA COMPRENDER SE REQUIERE LEER, ANALIZAR, DESCARTAR, SELECCIONAR

E INFERIR)

Paso 6: Listado y mezclas de los descriptores: Tomando como eje la etapa anterior se hace la

unión de los términos afines, asignándoles un número por criterio para luego ser seleccionadas

56

con más facilidad. Cabe anotar que se deja el código del entrevistado, iniciales del nombre la

respuesta con su respectivo número.

-E4MCP18: - [proceso cognitivo que requiere una conexión entre el autor y el lector frente a

lo quiere decir] (1)

-E4MCP18: - [los estudiantes deben estar concentrados, activos con deseosos de aprender] (7)

-E1MPP25: - [diferentes clases de textos con preguntas que sean literales, inferenciales,

criticas según el tema] (2)

-E4MCP26: - [argumentar con sus propias palabras] (1)

- [conclusión de la lectura] (5)

-E2BCP19: - [leer es para dar ejemplo] (7)

- [entender lo que lee] (1)

-E2BCP22: - [entender lo que lee] (1)

-E1MPP24: - [lectura dirigida] (3)

-E2BCP24: - [explicar que tiene que hace] (5)

- [uso de los signos de puntuación] (2)

B. Mezcla

Se finaliza con una agrupación o mezcla que tiene que ver con unas afinidades del descriptor,

enmarcadas por corchetes, con un color y un número que significa que existe alguna relación con

las características afines, así de este modo. En el anexo B, se encuentra la Tabla 3.10 mezcla de

descriptores según criterio.

Paso 7: Construcción campos semánticos y campo categorial según el criterio de análisis.

57

Aquí se busca tejer relaciones y buscar unas primeras e incipientes categorías, a partir del listado

y mezcla para empezar como se interrelaciona el termino motivo. Se revisa con cuidado las

agrupaciones de descriptores que realice en la etapa anterior. De acuerdo al listado y mezcla de

los descriptores anteriores, se tejieron interrelaciones entre los descriptores hallados en los

fragmentos de las entrevistas y los criterios obtenidos de los objetivos, se buscaron las primeras e

incipientes categorías que agruparon los descriptores que dieran respuesta al criterio, en este caso

de comprensión lectora como proceso, y se elaboraron los campos semánticos. En la figura 3.1

se pueden ver el campo semántico que se construyó.

Figura 3.1 Campos semánticos

58

Para la construcción de Campo Categorial, las Categorías de primer orden se establecieron según

los Campos Semánticos resultantes, un ejemplo: la categoría denominada concepciones, de la

cual se derivaron las categorías de segundo orden concernientes a Comprensión lectora y

Prácticas de Enseñanza. De las cuales, resultado de las Mezclas de descriptores se obtuvieron las

categorías de Tercer orden: Lectura oral, texto, argumentar, instrucciones, experiencias, y

quehacer diario. Ahora las categorías de cuarto orden emergentes de términos relacionados con

las categorías de tercer orden para completan la línea horizontal del Campo Categorial y

proceder al respetivo análisis e interpretación de la información. En la figura siguiente se puede

apreciar el Campo Categorial construido.

59

60

Figura 3.2 campo categorial

Paso: 8 Análisis e interpretación de la información según el cuadro categorial.

La información obtenida a partir del análisis al Campo Categorial, deja ver la realidad de las

experiencias de los docentes en su quehacer diario, con base al contexto social confluente en cada

Institución Educativa, de igual modo, deja entrever como los perfiles profesionales influyen en

las metodologías puestas en marcha. El resultado cabal de este análisis esta presentado en el

Capítulo IV de este trabajo, adjunto a los hallazgos.

61

Paso: 9 Redacción del texto que acompaña y explica cada categoría o nivel categorial.

El texto obtenido del análisis e interpretación del Campo Categorial, se puede apreciar en detalle

en el Capítulo IV de este trabajo adjunto a los hallazgos.

62

Capítulo 4.

Análisis de datos y Hallazgos

En cuanto a la interpretación, Iafrancesco, V. (2003) afirma que “Los diseños

metodológicos cualitativos interpretativos permiten establecer los focos de investigación y

examinar los problemas desde los principios del paradigma epistemológico (estudio del

conocimiento) de base” (p. 89). En este sentido, se puede decir que el nivel de conocimiento

descriptivo - interpretativo conduce al investigador a convertirse en una persona que hace uso de

sus sentidos al máximo para describir e interpretar la información aportada y compilada durante

el proceso de investigación.

Cabe resaltar que la investigación por ser de tipo cualitativo y de enfoque descriptivo,

permitió que todos los pasos que se programaron se ejecutaran a cabalidad logrando el alcance de

los objetivos propuestos. De igual manera, tanto la técnica utilizada para la recolección de

información, como la utilizada para el análisis, permitieron un proceso de organización,

codificación, y categorización de la información, viabilizando respuestas claras para cada uno de

los objetivos planteados.

En este orden de ideas, respecto al primer Objetivo: Identificar los elementos de las

prácticas de enseñanza de la comprensión lectora en los docentes que orientan Lengua Castellana

en Básica Primaria, en las cuatro Instituciones Educativas del municipio de Nunchía Casanare; se

puede afirmar que los elementos identificados son: La preparación previa y la planeación de las

clases, la interacción docentes alumnos, las formas de evaluar, y las metodologías utilizadas.

63

Respecto al segundo objetivo: Describir las prácticas de enseñanza de la comprensión

lectora en los docentes que orientan Lengua Castellana en Básica Primaria, en las cuatro

Instituciones Educativas del municipio de Nunchía Casanare; de manera general se puede decir

que las prácticas de enseñanza en gran medida son preparadas y planeadas, se resalta también la

buena empatía permanente entre los docentes y los estudiantes, aunque con los padres de familia

no es la mejor, cada docente desde sus posibilidades hace el mayor esfuerzo para que las clases

de Lenguaje sean abiertas, participativas, agradables, creativas, congruentes a las tecnologías

existentes en las Instituciones, transcendentes a la vida diaria, de igual manera se resalta que los

docentes laboran y ejercen más por vocación que por una remuneración económica.

A continuación, la presentación de cada uno de los elementos y características de las

prácticas de enseñanza de la comprensión lectora en los docentes que orientan Lengua Castellana

en Básica Primaria.

LA PLANEACIÓN

 El Plan de Aula (PA) definido como “un instrumento de planificación de la enseñanza

con un enfoque global, que toma en cuenta los componentes del currículo y se sustenta en las

necesidades e intereses de la escuela y de los educandos a fin de proporcionarles una educación

mejorada en cuanto a calidad y equidad” MEN, (1998).

 La planificación de las actividades a ejecutar en el aula se concreta en los (PA), bajo la

dirección de los docentes, pues es en la organización de su práctica cotidiana que deben articular

los contenidos curriculares, secuenciar las actividades, las opciones metodológicas, las estrategias

de enseñanza y preparar los recursos didácticos que se consideren pertinentes utilizar para mayor

64

motivación y fortalecimiento de los procesos enseñanza aprendizaje, en tal sentido Cañal, Lledó,

Pozuelos y Travé, (1997), afirman que “la tarea de planificar la práctica constituye uno de los

aspectos más relevantes de la actividad del profesor”. pp.110.

De otro lado, la organización de todos los elementos curriculares a desarrollar en torno a

un tema o experiencia, permite a los docentes el tratamiento interdisciplinar de los mismos de tal

manera que facilite a los alumnos la comprensión, la reflexión y el análisis de la realidad que

viven, favoreciendo así la significatividad y funcionalidad del aprendizaje. Este enfoque

globalizador puede lograrse relacionando el tema o experiencia con los ejes transversales

(lenguaje, desarrollo del pensamiento, valores y trabajo), con las áreas académicas (Lengua y

Literatura, Matemáticas, Ciencias de la Naturaleza y Tecnología, Ciencias Sociales Educación

Estética y Educación Física) o con los intereses de los alumnos. MEN, (1998).

Pues bien, la planificación es una actividad integral en la que el orden de unos

determinados elementos debe contemplarse en conjunto, teniendo en cuenta los destinatarios, el

contexto y el propio docente (responsable de la planificación, acción didáctica y evaluación), la

planificación se considera un componente definitivo para conocer la actividad del profesor, como

adapta el currículo y sus ideas sobre la enseñanza y el aprendizaje y como la lleva a cabo al

desarrollar su acción didáctica en el aula.

65

En relación a las características de las prácticas de enseñanza donde la planeación es un

elemento esencial, las voces de los informantes que se presentan a continuación, sustentan la

teoría expuesta por Ausubel (1983):

¿Qué características deben tener las prácticas de enseñanza?

E1MP: “deben tener un proceso, preparación de las clases con anterioridad, /deben tener un

propósito, deben tener una ejecución y debe tener un resultado, una evaluación”.

E2BC: “una práctica de enseñanza //debe ser novedosa en el sentido que ponga activos los niños

que las clases no se tornen aburridas, rutinarias, una práctica de enseñanza es donde ponga los

chicos a actuar, no solo a escuchar a un profesor debe tener procesos evaluativos durante y un

cierre para retroalimentar”.

E3AR: “entraría a jugar lo que es la planeación de la clase, debe haber una planeación pues de

una manera rigurosa la cual en ocasiones no lo hacemos, buscamos el tema, miramos, pero no

hacemos una planeación como tal”.

 E4MC: “Debo tener Conocimiento Didáctico del Contenido de mi área” “Adquirir nuevos

conocimientos como ente responsable de una mejor educación”.

 De acuerdo con las voces de los informantes, la planeación implica para los docentes un

reto, ya que crea para ellos un desafío la organización de una planeación estructurada que incluya

estrategias de enseñanza-aprendizaje, actividades de aprendizaje y evaluación pertinentes que

propicien interés en los alumnos por nuevos aprendizajes, lo cual a su vez será el medio por el

cual se buscará desarrollar habilidades para enfrentar un mundo cada vez más complejo.

66

En síntesis, la planeación se concibe como una forma de organización de las actividades

en el aula de clase, requiriendo unos parámetros o pasos a la hora de desarrollarse, con el

propósito de que sea entendido y comprendido por los educandos la temática propuesta. Debe ser

permanente durante el año electivo escolar, buscando siempre continuidad en los procesos para

así propiciar una mejor calidad educativa en la Institución.

DESARROLLO DE LA CLASE

 Lemke (1997) señala que “la clase es una actividad social que tiene un modelo de

organización o estructura de actividad con un inicio y final, y que como todo tipo de actividad

social se construye con la participación de sus actores. Según el autor, la estructura de la clase

es secuencial, con etapas claramente definidas de 1 a 20 minutos, que pueden ser identificados

por los cambios en el tipo de actividad o en el tema”. Los aportes de Lemke (1997) reafirman la

esencia de los aspectos a tener en cuenta para desarrollar una sesión de clase, a saber: la

secuencialidad, la organización del tiempo, la interactividad, la relación armónica entre el

profesor y los alumnos en el aula, la metodología, entre otros.

 Para comprender el acto educativo al interior del aula, Coll (2001) sugiere “la imagen de

un triángulo interactivo: alumnos -contenidos- docente. El alumno como artífice de su propio

aprendizaje y a través de una actividad conjunta con el docente y compañeros, construye

significados y atribuye sentido a los contenidos y tareas (como lo deseable), generándose

procesos de estructuración cognitiva, con el concurso de aspectos afectivos y motivacionales.

Por su parte, los contenidos curriculares representan saberes culturales organizados

intencionadamente para el aprendizaje en la institución escolar,” Este planteamiento resalta la

67

estrecha relación ineludible que se debe dar para lograr procesos de enseñanza aprendizaje

exitosos.

Las siguientes voces de los informantes respeto al desarrollo de sus clases, dejan apreciar

las particularidades de cada docente, que, aunque son formas diferentes de proceder, todos

mantienen intrínseca la relación alumnos – contenidos – docente, veamos:

Descríbame cómo desarrolla usualmente sus clases:

E1MP :una clase como todos los días, primero hace uno un sondeo de lo que saben los

estudiantes de lo que se va ver, se llegan a unas conclusiones y luego, iniciamos con la actividad

correspondiente para entrarlos en el tema se explica se da la participación a los estudiantes, se

hacen pasar al tablero se formulan preguntas según el tema, luego se hace un taller para

verificar que entendieron los estudiantes y por último se deja una tarea un refuerzo para los

chicos que poco participan en clase.

E2BC: el desarrollo de mi clase inicia con un jueguito - una actividad lúdica, en las mesas en los

puestos, donde compartan algún material por parejas , por grupitos de cuatro, dependiendo de

la cantidad del estudiantes, durante 10 o 15 minuticos netamente se desarrollan ellos un

jueguito, y luego procedo a orientar el objetivo de la clase, se hace un sondeo de lo que saben

sobre el tema o que conocimientos tienen del tema, para proceder así a trabajar una guía

dependiendo del área , puede ser desde un computador desarrollar un taller que puede está allí

presentado, o impreso. Cuando no hay luz , no se puede imprimir, pues se les facilita un

computador por parejas y una USB con el taller. De no tener taller preparado se hace trabajo

con guías de Escuela Nueva, o las nuevas guías que llegaron del ministerio del programa Todos

a Aprender, finalmente se hacen un cierre de la clase a manera de interrogatorio, de cierta

68

manera la evaluación se aplica en este momento, siendo ésta cualitativa para verificar que tanto

asimilaron del tema, durante el desarrollo de la guía , también se les va preguntando, orientando

y ellos mismos van reconociendo lo que están aprendiendo, qué dudas tienen, qué les faltaría

profundizar, si requieren de más material para reforzar lo aprendido, finalmente se cierra con

una evaluación cualitativa.

E3AR: Pues a ver, en primera medida uno saluda a su grupo entonces uno les comenta el tema,

de que va a tratar empieza a veces por dar ejemplos, hacer la introducción del tema, pues la

apertura, luego viene el desarrollo y por último se hace el cierre, que casi siempre se me pasa el

tiempo y no lo hago porque a veces cuando uno se da cuenta se va el tiempo y huy Dios la clase

se acabó.

E4MC: Bueno, primero que todo preparo la clase teniendo en cuenta el plan de estudios y en el

tema que corresponde, casi siempre si es un nuevo tema, busco la manera de enseñar, por

ejemplo, busco una diapositiva o busco un documento que me ayude para que ellos lean y en la

clase analicemos con el grupo. Si por el contrario ya estoy evaluando que tanto aprendieron yo

les entrego un taller, casi siempre del libro guía que se tomó para que ellos lo desarrollaran en

la clase si no lo han terminado, se los dejo para que lo terminen en la casa.

 En general, el desarrollo de la clase, pone en juego una serie de elementos naturales y

pedagógicos que son congruentes por sí solos. El andamiaje para concertar la planeación, la

estructuración de los diferentes momentos, y las estrategias más pertinentes usar, es en resumen

lo que conlleva al éxito una clase.

Cuando el docente enseña de forma adecuada y organizada, permite que el estudiante

tome una postura crítica frente a lo que sucede en el aula de clase y en su alrededor. Es preciso

69

señalar, que el maestro es el líder del proceso, por ende, debe generar espacios en donde ésta

tenga efectividad en los niños que requieran de ella.

 Cabe señalar, que los docentes preparan las clases en tres momentos, así: Inicio,

desarrollo y cierre, es importante resaltar que los docentes de las instituciones educativas trabajan

desde su convicción, pues cada uno desarrolla sus actividades teniendo en cuenta su manera de

pensar y trabajan diferentes modelos en el momento de desarrollar la clase. Se puede decir que

son autónomos en la planeación de su trabajo y esta contrariedad entre las partes involucradas

puede influir en el rendimiento académico de sus estudiantes; se evidencia falta comunicación

por parte del gremio de trabajo para acordar lo pactado en el Proyecto Educativo Institucional que

representa la filosofía de los colegios.

INTERACCIÓN

 Según Calvo, (1992), “el vínculo social que se da al interior de la escuela, es considerado

un conjunto de relaciones y prácticas institucionalizadas, históricamente contextualizadas por el

currículum escolar, en el ámbito normativo”. Para dar un sentido tanto cognoscitivo como social

y afectivo a lo que se está aprendiendo, es preciso anotar que, en las relaciones diarias existentes

en la comunidad educativa, interactúan tradiciones, decisiones políticas y administrativas,

imprevistos e interpretaciones particulares de maestros y alumnos, conllevando a un intercambio

constante y eficaz de la construcción, reorganización y validación de los saberes.

La interacción configura unos procesos básicos como son: la cooperación, la asimilación,

el conflicto, la competición, la acomodación y la obstrucción; pertinentes para desarrollar

habilidades de interacción y comunicación asertiva. Un individuo capaz de interrelacionarse con

https://www.definicion.xyz/2017/10/comunicacion-humana.html

70

todo su contexto, es competente en diferentes aspectos, por consiguiente, tendrá excelentes

resultados como agente social.

Las siguientes voces de los informantes, dan cuenta de las características generales de la

relación docente - estudiantes:

Descríbame brevemente cómo es su relación con los estudiantes.

E1MP: mi relación con los estudiantes es buena, pues de la relación que uno tenga con los

estudiantes depende si las prácticas de enseñanza son buenas, porque implica que al haber una

buena relación los chicos responden.

E2BC: mi relación con los estudiantes yo lo catalogo de manera horizontal ellos tienen la

oportunidad de expresarse, de expresarme lo que sienten, lo que quieren, lo que les disgusta sin

ninguna restricción teniendo claro que pues sea siempre en el marco del respeto. En términos

generales es una muy buena relación con todos los estudiantes que tengo a cargo, esa relación

se da para que los chicos en la clase ellos responder bien, se sienten libres, contentos,

satisfechos, ósea de ninguna manera se sienten reprimidos u obligados, se tiene un trato cordial,

amable, a ellos les hago mucho énfasis que lo que hacemos en clase o en la institución es para el

beneficio de ellos para su rendimiento académico y sobre todo para su vida persona. Rara vez se

presentan estudiantes que se sientan reacios a desarrollar alguna actividad, pero ya son cosas

externas de su vida personal que los hacen portarse así, de resto considero que se maneja una

muy buena relación entre docente y estudiantes dentro de un ambiente escolar agradable.

E3AR: pues en términos generales hay una buena relación, pues con algunos como siempre, pues

no todo es bueno, ni para uno ni uno para ellos, en ocasiones nos quejamos de ellos. Mi relación

con los estudiantes tiene implicación sobre mis prácticas de enseñanza, en la medida en que

71

cuando hay una buena disciplina ósea que, el ambiente de aula se torna tranquilo pues uno pude

avanzar, se nota que el niño si aprendió, eso es lo bueno de tener una buena relación con ellos.

Otro aspecto positivo es que cuando yo les hablo y les doy concejos, ellos tratan de escucharme,

ello hace parte de la buena relación, funciona tener una buena relación con ellos.

E4MC: soy docente que amo mi profesión porque tuve muy buenos docentes que dejaron en mi

vida huellas de amor, respeto y sobre todo, de un trato hacia el valor de la amistad, por lo tanto,

eso intento impartir sobre mis estudiantes para que el enseñar y aprender sea en las mejores

condiciones de respeto y confianza.

 La comunicación en el aula está determinada por un flujo particular de las

conversaciones, éstas no son independientes ni simultáneas, sino que se sostienen a través del eje

del docente que las orienta hacia metas preestablecidas. Cabe señalar que, dentro la interacción

en el aula se centra la mirada del cómo es el rol del docente y del estudiante; estos actores deben

trabajar de manera cordial y amena con el motivo de que su desempeño en el desarrollo de

actividades sea benéfico para los dos. No olvidando que el maestro es el guía del proceso de

formación y está en la obligación y compromiso de hacer el seguimiento al estudiante en su

desarrollo educativo.

 Ahora bien, se ha encontrado que los docentes afirman que la relación docente- alumno

afecta de manera positiva las prácticas de enseñanza de la comprensión lectora porque al haber

una buena relación con los alumnos, estos responden positivamente al aprendizaje, se les da la

oportunidad de expresión, preguntan sin miedo en medio de un trato cordial y de respeto, es

como la disciplina en el aula favorece las prácticas de enseñanza en cuanto al avance.

72

EVALUACIÓN

 Según Díaz, (2006), “la evaluación es un proceso planificado, integral y pertinente a las

competencias que se desean alcanzar. Se desarrolla a través del planteamiento de tareas o

desafíos que el estudiante debe resolver, necesitando para ello un conjunto integrado de

conocimientos, destrezas y actitudes”.

Díaz Barriga (2006), define la evaluación “como un proceso mediante el cual el alumno

demuestra ciertas conductas o habilidades en contexto situados. Para ello el docente debe

emplear una gama variada de estrategias evaluativas, que le permitan obtener evidencias de

desempeño de la competencia”

 Según Tierney (1998), “la mejor forma de evaluación es la observación directa de las

actividades diarias dentro de la sala de clase, donde el aprendizaje puede ocurrir durante el

trabajo colaborativo, cuando los estudiantes observan el trabajo de otros, y desarrollan un

proyecto, aplican programas de lectura silenciosa sostenida, participan en talleres permanentes

de escritura, establecen múltiples interacciones sociales, etc. Estas instancias informan más

plenamente sobre el nivel auténtico de desarrollo de las diversas competencias de los alumnos”.

La evaluación es una herramienta que permite diagnosticar los procesos de aprendizaje

con un enfoque constructivo, al ser considerado un instrumento de vigilancia, promoción y

apoyo, para ayudar a elevar los niveles de aprendizaje en las instituciones educativas.

 Al respecto, los informantes explican que a la hora de evaluar a sus estudiantes tienen

cuenta las diferentes estrategias y tipos de evaluación que exponen algunos autores.

73

Descríbame su forma usual de evaluar:

E1MP: pues la forma usual de evaluar es con constante monitoreo a los grupos, uno no se puede

estar sentado, porque a veces un chico que esta allá bien entretenido y resulta que no está

trabajando y la evaluación es de acuerdo al trabajo en el aula, la participación, a los talleres

que se realizan, la actividad que ellos llevan para desarrollar en la casa y una evaluación tipo

pruebas saber.

E2BC: ya le había hecho referencia que durante la clase es muy importante el acompañamiento

// irle interrogando al chico así se evidencia que está haciendo, entonces uno se da cuenta cómo

lo hizo, que ha aprendido, qué le falta, esto durante, y al final de la clase puede ser con otro

interrogatorio simplemente /para colocar la famosa nota que desafortunadamente toca. Durante

sería cualitativa y al final sería una evaluación cuantitativa.

E3AR: yo evaluó de forma auténtica, casi no hago evaluaciones escritas, valoro el trabajo de

cada uno de ellos, si trabaja, por qué no lo hizo, si lo hizo completo, o lo hizo a medias, entonces

tengo más en práctica en este momento la evaluación auténtica.

E4MC: evalúo la participación en clase, la manera de argumentar su saber, el trabajo en equipo

y por supuesto al argumentar confronto con otros pensamientos y la manera en que defiende su

pensar o sentir.

¿Qué privilegia al evaluar?

E1MP: los talleres sobre la comprensión de textos

E2BC: privilegio los avances que el estudiante pueda haber adquirido, cuando los chicos no

entienden hago ejercicio de refuerzo y en la siguiente clase //retomo el tema y realizamos una

actividad más para comprobar que si entendieron, el grupo se divide en los adelantaditos, y los

queditos y con los quedaditos pues se buscan estrategias para nivelarlos, entonces hasta cierto

74

parte del periodo uno lleva como dos grupos en sus grado, en sus áreas, sobre todo con

matemáticas, ciencias pues en lenguaje realmente no he tenido así dificultad para hacer división

del grupo pero menciono lo anterior porque uno no puede avanzar igual con alguien que no ha

entendido.

E3AR: que el estudiante sea capaz de responder con lo que se le ha propuesto, sea capaz de dar

cuenta de.

E4MC: evalúo la participación en clase, la manera de argumentar su saber, el trabajo en equipo

y por supuesto al argumentar confronto con otros pensamientos y la manera en que defiende su

pensar o sentir.

En términos generales, la forma de evaluar de los docentes participantes es integral,

monitoreada, a base de interrogatorios, tienen en cuenta la participación, la argumentación.

Reconocen algunos tipos de evaluación.

CONCEPCIONES PEDAGÓGICAS

 La población objeto de estudio reconoce parte de la significación teórica de los términos

Prácticas de enseñanza y Comprensión lectora. Como profesionales de la educación es necesario

tener claridad conceptual al respecto, a fin de hacer un uso efectivo de ellos, veamos algunos

ejemplos de voces al respecto:

¿Profesora, para usted que son prácticas de enseñanza?

E1MP: lo que uno hace diariamente en el aula de clase, yo creo que desde el momento que uno

empieza a preparar su clase hasta que termina ósea todo el día, o desde el momento que uno

piensa porque hay momento que uno piensa qué voy a hacer.

75

E2BC: práctica de enseñanza es /la forma como uno orienta el tema, podría llamarse la misma

metodología para mí.

E3AR: las prácticas de enseñanza son todas y cada una de las actividades que realizo en el aula

para enseñar un tema en especial.

E4MC: es la labor que realizo en el aula de clase. Es mi sed de información, investigación y de

mi autoevaluación frente a mi práctica pedagógica y cómo profesional de la enseñanza. El tipo

de profesional que deseo ser.

¿Por qué es importante la comprensión lectora?

E1MP: para el docente, es importantísimo para poder orientar; para el estudiante, es importante

porque de la comprensión lectora que él tenga va a depender el éxito del desarrollo de todas sus

actividades que realice en el colegio, en la institución. Pues como lo dije antes es importante

porque, el chico va a aprender a defenderse en cualquier medio que se encuentre /, va a hacer

una buena representación en las pruebas, se va para otra institución pues da a conocer que en su

colegio le trabajaron comprensión lectora, en la familia también es importante porque si el chico

es piloso en la comprensión lectora le va a ir bien donde quiera que valla y la familia va estar

contenta.

E2BC: para un estudiante, sino se comprende lo que se lee realmente es perder el tiempo. Para

una persona, independiente del grado educativo que tenga, leer y entender es lo principal, leer y

comprender eso va de la mano, que lea y que no que no entienda, de nada sirve leer. Leer es

repetir como un loro sin comprender, la mayaría de los estudiantes así hacen. Para los docentes

es súper importante, es una habilidad que se desarrolla al leer.

E3AR: si nosotros como docentes no comprendemos lo que leemos que vamos a esperar de

nuestros estudiantes, porque es importante que el estudiante logre interiorizar lo que está en el

76

contenido para poder dar buenos conceptos, una opinión al respecto sobre el texto que leyó,

porque la base de todo está en el aprendizaje de la comprensión lectora. Para la familia es

importante la comprensión de lo que se lee, porque de ahí también depende que en ocasiones a

uno le dicen algo y uno lo mal interpreta y se forma un problemón de algo que ni siquiera se dijo

o se hizo, entonces es importante en la familia aprender a comprender lo que se lee y también lo

que se escucha. En nuestro entorno es muy difícil porque no tenemos familias lectoras.

Aunque cada apreciación aterriza en gran medida cada uno de los conceptos principales

de esta investigación, se considera necesario promover la formación y actualización pedagógica

de los docentes para que su quehacer diario fortalezca los procesos de enseñanza y los ejercicios

de lectura desarrollen procesos de comprensión lectora satisfactorios.

HALLAZGOS

Respecto a la planeación:

Con precisión se pudo evidenciar que los docentes sí planean las clases. Lo hacen de

forma rigurosa, teniendo en cuenta los momentos de la clase, preparación de clase con

anterioridad, determinar un propósito, igualmente tienen en cuenta que los estudiantes estén en un

ambiente agradable, que participen, interactúen con compañeros y profesor; es a través de las

Secuencias didácticas la forma más usual de planear, estas implican que los procesos de

enseñanza aprendizaje son intencionales y le apuestan al logro de unas metas de aprendizaje

específicas. Este modelo de Planeación permite que los estudiantes desarrollen competencias para

desenvolverse en la vida, y no solo aprendan determinados contenidos. De igual manera son un

articulador de contenidos entre las diversas asignaturas.

77

Las secuencias didácticas son, sencillamente, conjuntos articulados de actividades de

aprendizaje y evaluación que, con la mediación de un docente, buscan el logro de determinadas

metas educativas, considerando determinados recursos y estrategias. Las Planeaciones se

organizan en pro del desarrollo de competencias y habilidades cognitivas, efectivas y sociales que

requiere todo ciudadano.

Este propósito implica que los docentes deben sortear con las problemáticas del contexto,

apropiarse a profundidad de los contenidos disciplinares, tener claridad acerca de las

competencias a desarrollar, y saber cómo llevar a cabo la mediación para que los estudiantes

“aprendan”, partiendo de sus saberes previos y aplicando estrategias didácticas pertinentes.

En la práctica, el modelo de secuencias didácticas, conlleva mejoras sustanciales de los

procesos de formación de los estudiantes, ya que la educación se vuelve menos fragmentada y se

enfoca en metas, permitiendo mediar los procesos de aprendizaje con refuerzos, situaciones

didácticas, actividades pertinentes y una evaluación formativa orientada a enjuiciar

sistemáticamente el proceso de enseñanza aprendizaje.

En síntesis, la planeación de clase se lleva a cabo a partir de criterios como conocer el

contexto donde se mueven los estudiantes, el propósito, tener en cuenta el plan de estudio,

78

gestionar los materiales a utilizar, preparar estrategias que permitan clases dinámicas, para que

haya mejor participación y aprendizaje en los estudiantes.

Respecto a Desarrollo de la clase:

Se ha encontrado que los docentes coinciden en varias posiciones en cuanto acostumbran a

explorar presaberes, presentar el tema, hacer seguimiento, retroalimentación, y evaluación en

toda la clase. Igualmente, en la promoción de aprendizajes para la vida diaria. La comunicación

en el aula está siempre supeditada a orientar en todo momento el propósito establecido para la

clase.

La distribución del tiempo es un elemento sustancial para estructura la clase, en la cual

según los momentos se da opción para actividades como trabajo individual, grupal, exposiciones,

revisión por cada puesto para verificar el trabajo que se está haciendo a fin de conocer que les

hace falta, que no han entendido, que conclusiones se pueden ir sacando del tema.

El maestro como orientador del proceso de formación, ejerce el control sobre el desarrollo

de la clase, él tiene el compromiso de hacer el seguimiento al proceso de aprendizaje a cada

estudiante, para ello recurre a los diferentes tipos de evaluación. Organiza y ejecutan refuerzos

con diferentes estrategias, como talleres en clase y dejar tareas para desarrollar en casa.

Se debe tener presente que no todas las clases tienen una misma estructura y desde luego

que no tienen un algoritmo rígido siempre igual. Lo anterior influye sí la clase es sobre uno

nuevo contenido, sí es de ejercitación, consolidación, de control o de evaluación respectivamente.

Es muy importante resaltar que los tipos de clase se diferencian de acuerdo a la estructura de la

https://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO
https://www.monografias.com/trabajos15/algoritmos/algoritmos.shtml

79

actividad planteada a los estudiantes para que descubran y se apropien de los conocimientos en

según el objetivo propuesto por el docente.

Respecto a la Interacción:

Los aspectos que han influido en la interacción de los docentes participantes con sus

colegas afectando positivamente las prácticas de enseñanza son: el diálogo constante, reunirse a

compartir experiencias del quehacer diario, socializar estrategias usadas en clase; y con sus

estudiantes: la participación abierta, escuchar sus experiencias, socializar los trabajos realizados

en otras áreas, acordar normas de aula, mantener buena disciplina en todas las clases.

Con los padres de familia, se evidenció que la interacción se ha sido muy escasa, solo

algunas actividades dan cuenta de ello, ejemplo: las leves prácticas de lectura en familia, el

acompañamiento de los padres de familia a sus hijos para tener buen desempeño académico,

reuniones de padres de familia donde asisten regularmente.

En síntesis, los docentes con quien más se relacionan es con sus estudiantes, aludiendo

principalmente al buen tiempo de comparten en la Institución y en vista de la necesidad de

mantener la motivación constante, hecho que es pertinente para el proceso de enseñanza y

aprendizaje.

Respecto a la Evaluación:

 Entre los aspectos a resaltar esta que los maestros conducen la evaluación a una forma de

monitoreo. Evalúan de acuerdo al trabajo en el aula, tiene en cuenta la participación, el trabajo en

80

clase, ejercicios evaluativos tipo ICFES, haciendo acompañamiento permanente, reconociendo

las virtudes de la evaluación cualitativa, cuantitativa, y de evaluación auténtica. Emplean los

refuerzos, la argumentación, consideran los tres momentos: el antes de leer, durante la lectura y el

después de la lectura, a partir de los presaberes poniendo en práctica la evaluación diagnóstica.

De igual forma a través de los trabajos escritos, los informes académicos.

Es evidente el compromiso de los docentes ante el seguimiento permanente y necesario a

los estudiantes para orientar y motivarlos al momento que presentan alguna dificultad. Reaniman

a los estudiantes para que se mantengan activos, concentrados, ansiosos de aprender, para que

atienda instrucciones, pues no se limitan únicamente a impartir promover conocimientos sino a

promover el uso de la información.

La evaluación como herramienta pedagógica permite una formación integral, vigilar y

promover según sean los niveles de aprendizaje.

Respecto a Concepciones Pedagógicas:

Las concepciones pedagógicas, resultan pertinentes en cuanto les permite a los docentes

tener claridad conceptual respecto a términos cotidianos del quehacer pedagógico, para viabilizar

su uso.

En referencia a las prácticas de enseñanza, se pudo evidenciar que los docentes la

entienden como la organización del aula, el manejo de la motivación, la organización de la

planeación, la atención dada a la retroalimentación y a la evaluación, orientados por las

directrices impartidas por autoridades gubernamentales. Coinciden en que es un escenario donde

81

el docente relaciona su saber disciplinar, su saber didáctico y su saber pedagógico, en relación al

currículo con el propósito de motivar al estudiante en un proceso de formación.

Ahora en relación a las concepciones de Comprensión Lectora, los docentes están de acuerdo en

que es necesaria y de ella depende el éxito del desarrollo de todas las actividades, asimismo, que

es baja esta habilidad en la mayaría de los estudiantes consecuencia de factores sociales.

Para ellos comprensión lectora es lograr interiorizar lo que se lee, entender los contenidos,

poder dar opiniones críticas y argumentadas respecto de los contenidos tratados. Tener buena

comprensión lectora, evita mal interpretaciones.

Un gran factor que afecta esta habilidad son los escasos hábitos familiares de lectores, o

por lo menos que presten atención e indaguen sobre los procesos comprensivos a los hijos cuando

efectúan lecturas. Es necesario reconocer que los docentes también resultan salpicados al no

tener hábitos lectores, de tal manera que en el aula solo se promueven espacios de lectura

comprensiva en relación a momentos de la clase en ciertas actividades, minimizando así el

fortalecimiento de esta habilidad.

82

Capítulo 5.

Conclusiones y prospectivas

5.1. Conclusiones

El presente trabajo investigativo se desarrolló con el fin de caracterizar las prácticas de

enseñanza de la comprensión lectora en los docentes, identificando los elementos de estas

prácticas y descubriendo qué hacen los docentes en su aula para mejorar las prácticas lectoras en

los estudiantes.

En este sentido y de acuerdo con las condiciones contextuales, respecto al primer

objetivo, se encontraron datos importantes en cuanto a las prácticas de enseñanza de los docentes

favoreciendo la participación y comunicación asertiva en el desarrollo de las clases. Los

elementos identificados dan cuenta de la rigurosidad y compromiso con que los docentes se

presentan en el aula a una clase de lengua castellana, al tener presente la planeación de las clases,

la interacción con los alumnos, las formas de evaluar, y las metodologías utilizadas, se concluye

que el acto de desarrollar una clase es de mucha responsabilidad donde confluyen varios aspectos

pedagógicos, sociales y éticos.

En consecuencia, los docentes hacen uso de estrategias llamativas, orientadas por medio

de instrucciones, preguntas y retroalimentación permanente. De igual manera, promueven

mejorar la calidad de vida los estudiantes, a partir de poner en práctica los aprendizajes

83

adquiridos, incentivando la toma de decisiones, la opinión crítica y argumentada, y la

participación en los diferentes escenarios posibles.

Respecto al segundo objetivo, “describir las prácticas de enseñanza de la comprensión

lectora en los docentes”, se sintetiza que promueven aprendizajes significativos, incentivan la

comunicación asertiva, la interpretación y desarrollo de habilidades cognitivas para la asimilación

de los saberes, favorecen la participación a través de lecturas compartidas, avivan la confianza

para tomar la palabra facilitando la interacción dentro del aula, promueven la socialización de

ideas. En la planeación tienen en cuenta los momentos de la clase, a saber: inicio, desarrollo y

cierre.

5.2 Prospectiva

 Los resultados de esta investigación ameritan tomarse como referente para que quien

desee conocer sobre las particularidades de las Prácticas de Enseñanza de la Comprensión

Lectora en contextos similares, pueda enriquecer sus pesquisas, o de otra manera, sean tenidos en

cuenta a fin de mejorar fortaleciendo sus procesos de enseñanza.

Esta investigación permitirá, en primera instancia a las instituciones educativas del

municipio de Nunchía, replantear algunas acciones con el fin de fortalecer el conocimiento y la

profesionalización de sus docentes. Se recalca la importancia promover la permanente

actualización pedagógica de los docentes, con el objetivo de mejorar cada día las prácticas de

aula conforme lo exigen las actuales directrices del Ministerio de Educación Nacional, brindando

la posibilidad de herramientas básicas y enriquecedoras que le permitan al estudiantado mejorar

su desempeño académico y transformar el proceso educativo.

84

Permitirá resignificar las acciones didácticas, es decir, la reflexión del quehacer docente,

aspecto de gran dificultad, pero necesario para la cualificación docente.

85

BIBLIOGRAFIA

Arancibia, C. Herrera, P. y Strasser, K (2008). Manual de Psicología Educacional.

Santiago de Chile. Ediciones Universidad Católica de Chile.

Arancibia, C. Herrera, P. y Strasser, K (2008). Una Relación que Favorece el Logro Académico.

Santiago de Chile. Ediciones pontificia Universidad Católica de Chile. pp. 98-105.

Ausubel (1983). La planeación de clase: Una habilidad docente. Revista Electrónica de

Pedagogía. México. Año 7, núm. 13. julio-diciembre 2009. ISSN 1870-1477. Recuperado

de: http://www.odiseo.com.mx/2009/7-13/rodriguez-planeacion_clase.html

Bardín. L. (2002). Análisis de contenido. Madrid: Alberto Corazón ediciones Akal S.A.

Cañal, Lledó, Pozuelos & Travé, (1997). ¿Cómo enseñar investigando?

Análisis de las percepciones de tres equipos docentes con diferentes grados de desarrollo

profesional. Sevilla España. Facultad de Ciencias de la Educación, Universidad de

Huelva, España. pp.110.

Calvo (1992). La relación maestro-alumno en el contexto del aprendizaje. México

Castilla, M. (2013). La teoría del desarrollo cognitivo de Piaget aplicada en la clase de primaria.

http://www.odiseo.com.mx/2009/7-13/rodriguez-planeacion_clase.html

86

España. Universidad de Valladolid. Recuperado el 23 agosto de 2016 de

https://uvadoc.uva.es/bitstream/10324/5844/1/TFG-B.531.pdf

Cerda, H. (2011). Los elementos de la investigación. Cómo reconocerlos,

diseñarlos y construirlos. Bogotá. Editorial Magisterio.

Coll (2001). Necesidades de capacitación de docentes de educación básica en el

uso de las tic. España Revista de Medios y Educación, núm. 39, julio, 2011, pp. 211-223.

Decreto 1860 de 1994, por el cual reglamenta parcialmente la Ley 115 de 1994

en los aspectos pedagógicos organización del servicio Educativo. Bogotá. D.C Colombia:

Editorial. Unión

Díaz Barriga & Hernández (2002). Estrategia docente para un aprendizaje significativo.

México: McGraw-Hill.pp.35

Edelstein, Sail, Donmjan & Gabbarini (2008), Suriani (2003), Indicios acerca de la

Construcción de conceptos sobre lo metodológico en la enseñanza. Córdoba. Cuadernos de

educación año v número 5 julio de 2007.

Garajardo & Andraca, (1992). El docente y docencia: las zonas rurales. Chile.

UNESCO Regional Office for Education in Latin America and the Caribbean.

Gonzales, (2004) Estrategias didácticas para la comprensión de textos. Caracas. Venezuela

Universidad Pedagógica Experimental Libertador. Volumen. 24, enero-abril, 2009, pp. 46

Hernández. Fernández. y Baptista, P. (2010). Metodología de la investigación.

5a. Ed. México.C.F. Editor.McGrawHill.

https://uvadoc.uva.es/bitstream/10324/5844/1/TFG-B.531.pdf

87

Hostos, & Romero (2017), secuencia didáctica para el mejoramiento de la

comprensión lectora en los estudiantes de 4°, 5° y 6° de la institución educativa

Antonio Nariño. Nunchía (Casanare). Yopal Casanare. Universidad de La Salle, Extensión-

Yopal.

Iafrancesco, G (2003). La investigación en Educación y pedagogía- fundamentos

y técnicas. Bogotá. Editorial magisterio. pp.160.

Institución Educativa Antonio Nariño. (2017) proyecto Educativo Institucional.

Institución Educativa El Pretexto. (2016) proyecto Educativo Institucional.

Institución Educativa La Mercedes. (2017) proyecto Educativo Institucional.

Institución Educativa Salvador Camacho Roldan. (2017) proyecto Educativo Institucional.

Instituto Colombiano para la evaluación de la educación ICFES. Puntaje promedio y margen de

estimación área de lenguaje pruebas SABER en Colombia. Recuperado de

http://www2.icfesinteractivo.gov.co/historicos.

Instituto Colombiano para la evaluación de la educación ICFES. Resultados pruebas

SABER en Colombia para los años 2015 y 2016. Recuperado de

http://www2.icfesinteractivo.gov.co/historicos/

Kvale.S.(2011). Las entrevistas en investigación cualitativa. Madrid: Ediciones Morata.

Lemke (1997. Descripción de la práctica docente a través de la interactividad profesor-alumnos.

México. Pontificia Universidad Católica de Valparaíso.

Estud.pedagóg. v.33 n.2 Valdivia 2007.

MEN (1994). Ley115 de 1994. Ley general de educación. Bogotá. D.C. Colombia.

Editorial Unión.

Ministerio de Educación Nacional de Colombia (MEN). (2006, Mayo).

http://www2.icfesinteractivo.gov.co/historicos
http://www2.icfesinteractivo.gov.co/historicos/

88

Documento No. 3. Estándares Básicos de Competencias en Lenguaje, Matemáticas,

Ciencias y Ciudadanas. Guía sobre lo que los estudiantes deben saber y saber hacer con

lo que aprenden. Ed. Bogotá. Colombia. Proyecto editorial y coordinación Escribe y

Edita.

Ministerio de Educación Nacional de Colombia (MEN). (2007, enero).

Resolución N° 00665. Índice Sintético de Calidad Educativa (ISCE) Bogotá. Colombia.

Mora, A. Rodríguez, E. y otros (2004). Las interacciones profesor estudiante en

los procesos formativos del programa de Psicología Empresarial de la Universidad

Piloto de Colombia. Bogotá. Pontificia Universidad Javeriana.

Piaget, J. (1947). Psicología de la Inteligencia. Barcelona. España. Editorial Crítica.

Real Academia Española (2014). Diccionario de la real academia española.

Madrid. Recuperado el 15 marzo de 2016 de www.rae.es/

República de Colombia (1994). Ley 115 de 1994. Por la cual se explica la

Ley general de Educación. Consultada en

www.secretariasenado.gov.co/senado/basedoc/ley_0115_1994.html

Salamanca, Guzmán & Rodríguez (2017), La Practicas Reflexiva para

Cualificar Estrategias Didácticas en el Desarrollo de la Competencia Lectora en la

Asignatura de Lengua Castellana de la Institución Educativa Llano Lindo. Yopal

Casanare. Universidad de La Salle, Extensión- Yopal

Sandín E. (2003) "Investigación Cualitativa en Educación. Fundamentos y

Tradiciones" Madrid: McGraw-Hill.

Suriani & Edelstein, (2003). Caracterización de prácticas de enseñanza universitaria.

Bogotá, Revista Educación y Desarrollo Social, Volumen. 2.

http://www.rae.es/

89

Solé (1996). Revista Mexicana de Investigación Educativa. Distrito Federal,

México, revista mexicana de investigación educativa, volumen. 18, enero-marzo, 2013,

pp. 113

Tierney (1998). Evaluación de los aprendizajes. Chile. Eeditorial educ .pp.120-130.

Vásquez, F. (2013). El quehacer docente. Bogotá: universidad de La Salle.

90

ANEXO A. GUION DE ENTREVISTA

Tabla 3.4

Guion de entrevista aplicado a los docentes que orientan Legua Castellana en los Centros

educativos del municipio de Nunchía.

APARTADOS
UNIDADES DE ANÁLISIS

EJES DE ANÁLISIS

Entrevistador Claudia Patricia Bustamante Gómez

Datos generales

1. ¿Cuál es su Nombre?

2. ¿De dónde es oriundo?

3. ¿En qué Institución labora?

4. ¿Cuántos años de labores lleva en la institución?

5. ¿Cuénteme brevemente sobre su formación académica?

6. ¿Cómo cree que su práctica como docente le ha ayudado a configurar sus

prácticas de enseñanza?

7. ¿Profesora, para usted que son prácticas de enseñanza?

8. ¿Qué características deben tener las prácticas de enseñanza?

9. ¿Cuáles son las intencionalidades de sus prácticas de enseñanza?

10. ¿Cuál es el objetivo de sus prácticas de enseñanza?

11. ¿Cómo logra hacer comprensible lo que enseña?

12. ¿Descríbame cómo desarrolla usualmente sus clases?

13. ¿Qué aspectos de la interacción con los colegas han contribuido a sus prácticas

de enseñanza?

14. ¿Descríbame brevemente cómo es su relación con los estudiantes?

15. ¿Descríbame brevemente cómo es su relación con los padres de familia?

91

Generalidades

prácticas de

enseñanza

16. En cuanto a la evaluación, descríbame su forma usual de evaluación ¿Qué

privilegia al evaluar?

Comprensión

Lectora

17. ¿Cuál es el propósito de enseñar el área de lengua castellana

18. ¿Qué es para usted lectura?

19. ¿Qué importancia tiene la práctica de lectura en: ¿Docentes, estudiantes, la

institución, la familia?

20. ¿Cómo motiva a sus estudiantes para leer?

21. ¿Qué tipo de textos utiliza en el aula?

22. ¿Para usted, en qué consiste la comprensión lectora?

23. ¿Por qué es importante la comprensión lectora?

24. ¿Qué actividades considera que privilegian el desarrollo de habilidades de

comprensión lectora en sus estudiantes?

25. ¿Cuál es el rol del docente en el desarrollo de habilidades de comprensión

lectora?

a. 19.1. ¿en este caso cuál debería ser el rol de los estudiantes?

b. 19.2. ¿y el de la institución?

26. ¿Cómo evalúa la comprensión lectora?

92

ANEXO B. PASO SEIS MEZCLA DE DESCRIPTORES POR CRITERIO.

Tabla 3.10. Muestra del paso seis Destilar la información de Vásquez (2003): mezcla de

descriptores por criterio.

MEZCLA

Concepciones de la comprensión

lectora

- [adquirir fluidez textual]

- [comprender lo dice el texto]

- [hacer buen uso signos de

puntuación]

- [entender lo que lee]

- [comprender lo que se lee y

escuchar]

- [argumentar con sus propias

palabras]

- [dar una opinión del texto]

- [uso de los signos de puntuación]

- [aprender, leer comprensivamente,

analizar, escribir a comunicarse con

el medio en que viven]

- [buenos lectores, buenos resultados

en las pruebas saber]

- [saber leer es una competencia que

todos deben tener bien

desarrollada]

- [lo que observo lo que escucho]

[adquirir fluidez

textual]

[hacer buen uso signos

de puntuación]

[uso de los signos de

puntuación]

[lo que observo lo que

escucho]

LECTURA ORAL

[comprender lo dice el

texto] [comprender lo

que se lee y escuchar]

[es importante leer

para tener una visión

más amplia de los

temas y mejorar las

prácticas de

enseñanza]

TEXTO

[argumentar con sus

propias palabras]

[dar una opinión del

texto]

ARGUMENTAR

93

- [es importante leer para tener una

visión más amplia de los temas y

mejorar las prácticas de enseñanza]

MEZCLA

Concepciones prácticas de

enseñanza

- [aprende cosas que no sabía]

- [leer instrucciones para expresar lo

que debe hacer]

- [expresar con las propias palabras]

- [hacer uso de los signos de

puntuación]

- [bases sólidas para mejorar la

práctica]

- [experiencia en el quehacer

docente]

- [novedosas, aplicables a las nuevas

generaciones]

- [lo que se hace diariamente en

clase]

[expresar con las

propias palabras]

[hacer uso de los

signos de puntuación]

 [leer instrucciones

para expresar lo que

debe hacer]

INSTRUCCIONES

[bases sólidas para

mejorar la práctica]

- [experiencia en el

quehacer docente]

- [novedosas,

aplicables a las nuevas

generaciones

EXPERIENCIA

- [lo que se hace

diariamente en clase]

HACER DIARIO

MEZCLA

 [aprende a dialogar

con otras

IMPORTANCIA

94

Propósitos de las prácticas de

enseñanza

- - [aprende a dialogar con otras

- personas]

- [aprendan la importancia de

estudiar con responsabilidad]

- [lograr el aprendizaje transmitido]

- [aprendan a comprender a

desenvolverse en las todas las

áreas]

- [transmitir, orientar, asimilar, se

apropie y sea aplicable en la vida]

- [el proceso de enseñanza sea

exitoso, lograr comprender,

entender, el motivo de aprender]

- [comprender y entender en forma

didáctica]

- [logren entender de forma didáctica

con buenos resultados académicos]

- [desarrollar competencias

comunicativas]

- [desarrollo de habilidades]

- [uso de la información para

aplicarla a la vida]

- [adquirir habilidades para la vida]

- [transmitir, orientar un tema, lo que

se enseña sea aplicable en la vida]

- [conocer, profundizar, prepararse

para la vida]

personas]

[aprendan la

importancia de

estudiar con

responsabilidad]

[lograr el aprendizaje

transmitido]

[aprendan a

comprender a

desenvolverse en todas

las áreas]

[logren entender de

forma didáctica con

buenos resultados

académicos]

OBJETIVO

[desarrollar

competencias

comunicativas]

[desarrollo de

habilidades]

[uso de la información

para aplicarla a la

vida]

95

- [prácticas para el desarrollo de la

creatividad]

[transmitir, orientar,

asimilar, se apropie y

sea aplicable en la

vida]

[el proceso de

enseñanza sea exitoso,

lograr comprender,

entender, el motivo de

aprender]

[transmitir, orientar un

tema, lo que se enseña

sea aplicable en la

vida]

[prácticas para

desarrollar la

creatividad]

INTENCIONALIDAD

MEZCLA

Desarrollo de la clase

- [forma de orientar]

- [formulación de preguntas según el

tema]

- [tarea refuerzo]

tarea refuerzo]

[orientar el objetivo,

sondeo del saber]

[se cierra con una

evaluación cualitativa]

[ejercicios de refuerzo]

96

- [orientar el objetivo, sondeo del

saber]

- [trabajar una guía]

- [desarrollo de un taller]

- [se cierra con una evaluación

cualitativa]

- [los temas se socializan]

- [ejercicios de refuerzo]

- [realizar una actividad para

comprobar si en tendieron]

- [lectura dirigida]

- [preguntar a medida que se va

leyendo, aplicar los signos

puntuación]

- [actividades lúdicas para todas las

clases]

- [facilitar computadores]

- [énfasis en justificar]

- [uso los momentos de la clase,

planeo de acuerdo al tema]

- [utilizar los tres momentos el antes,

el durante y después de leer]

- [primero se hace un sondeo]

- [primero saluda al grupo]

- [actividades lúdicas]

- [preparación de la clase debe tener

un propósito, ejecución, resultados y

evaluación]

[realizar una actividad

para comprobar si en

tendieron]

[primero se hace un

sondeo]

[primero saluda al

grupo]

[preparación de la clase

debe tener un

propósito, ejecución,

resultados y

evaluación]

MOMENTOS DE LA

CLASE

[preparar de acuerdo a

la temática]

[preparar es actividad

obligatoria]

[preparación de las

clases con anterioridad]

[planeación rigurosa]

[planear dentro del

contexto]

[preparación de clase]

PLANEACIÓN

97

- [preparar de acuerdo a la temática]

- [preparar es actividad obligatoria]

- [preparación de las clases con

anterioridad]

- [planeación rigurosa]

- [planear dentro del contexto]

- [preparación de clase]

[forma de orientar]

[formulación de

preguntas según el

tema]

[trabajar una guía]

[desarrollo de un taller]

[los temas se

socializan]

[ejercicios de refuerzo]

[lectura dirigida]

[preguntar a medida

que se va leyendo,

aplicar los signos

puntuación]

[actividades lúdicas

para todas las clases]

[facilitar

computadores]

[énfasis en justificar]

[utilizar los tres

momentos el antes, el

durante y después de

leer]

[actividades lúdicas]

MÉTODO

98

MEZCLA

Puesta en escena

- [iniciar el tema con una actividad

lúdica donde compartan el material]

- [las ayudas audiovisuales les llama

la atención]

- [busco una diapositiva o busco un

documento que me ayude para que

ellos lean y en la clase]

[iniciar el tema con

una actividad lúdica]

[las ayudas

audiovisuales les llama

la atención]

[busco una diapositiva

o busco un documento

que me ayude para que

ellos lean y en la clase]

MOTIVACIÓN

MEZCLA

Interacción

- [oportunidad de hacer algo

diferente, de esta forma hay una

interacción docente alumno.]

- [práctica de lectura en familia]

- [dialogar compartir con los

compañeros]

- [nos reunimos a contar nuestro

quehacer diario]

- [compartir experiencias con los

chicos al socializar los trabajos en

la semana cultural]

[Oportunidad de hacer

algo diferente, de esta

forma hay una

interacción docente

alumno.]

[compartir

experiencias con los

chicos al socializar los

trabajos en la semana

cultural]

[la buena relación y

disciplina implica en

mis prácticas de

enseñanza]

99

- [la buena relación y disciplina

implica en mis prácticas de

enseñanza]

- [escuchar hace parte de una buena

relación]

- [socializar las estrategias usadas en

clase es enriquecedor]

- [manifestar la forma de trabajo a

los padres de familia]

- [buen trato, trabajo en equipo]

- [implicación negativa, falta de

comunicación]

- [trabajar de la mano con el padre

de familia, compromiso con la

educación de sus hijos]

- [socializar estrategias de

enseñanza]

- [dialogar, compartir, comentar

sobre el aprendizaje y disciplina]

- [los estudiantes responder al haber

buena relación]

- [oportunidad de expresión]

- [buena relación con los estudiantes]

- [responder bien con libertad,

contentos y satisfechos]

- [buena relación en un ambiente

escolar agradable]

- [trabajar de la mano con los padres

de familia ha dado buen resultado

en el proceso académico]

[buen trato, trabajo en

equipo]

[los estudiantes

responder al haber

buena relación]

[oportunidad de

expresión]

[buena relación con los

estudiantes]

[responder bien con

libertad, contentos y

satisfechos]

[buena relación en un

ambiente escolar

agradable] [preguntas

cualitativas para

rastrear el estado de

ánimo]

[buena relación con los

padres de familia]

[un ambiente de

enseñanza,

aprendizaje, compartir

los intereses de los

estudiantes]

[la buena relación y

disciplina implica en

BUENA RELACIÓN

100

- [buena relación con los padres de

familia]

- [un ambiente de enseñanza,

aprendizaje, compartir los intereses

de los estudiantes]

 [apoyo de los padres de familia

para tener buen desempeño]

- [preguntas cualitativas para

rastrear el estado de ánimo]

mis prácticas de

enseñanza]

[práctica de lectura en

familia]

[apoyo de los padres

de familia para tener

buen desempeño]

[manifestar la forma

de trabajo a los padres

de familia]

[trabajar de la mano

con el padre de

familia, compromiso

con la educación de

sus hijos]

[trabajar de la mano

con los padres de

familia ha dado buen

resultado en el proceso

académico]

APOYO PADRES DE

FAMILIA

[dialogar, compartir

con los compañeros]

[nos reunimos a contar

nuestro quehacer

diario]

101

[socializar las

estrategias usadas en

clase es enriquecedor]

[socializar estrategias

de enseñanza]

[dialogar, compartir,

comentar sobre el

aprendizaje y

disciplina]

QUEHACER

DOCENTE

MEZCLA

Formas de evaluar

- [evaluación constante y

monitoreada]

- [acompañamiento, interrogatorio]

- [evaluar, la participación, la

manera de argumentar, trabajo en

equipo]

- [refuerzo, retroalimentación]

- [evaluar la participación, el trabajo

en clase y en casa]

- [actividad que ellos llevan para

desarrollar en la casa y una

evaluación tipo pruebas saber]

- [evaluar en forma autentica]

- [valorar el trabajo]

[evaluación constante

y monitoreada]

[acompañamiento,

interrogatorio]

[evaluar, la

participación, la

manera de

argumentar, trabajo en

equipo]

[refuerzo,

retroalimentación]

[evaluar la

participación trabajo

en clase y en casa]

[evaluar en forma

autentica]

TÉCNICA

102

- [interrogatorio, nota cualitativa y

cuantitativa]

- [crear estrategias para nivelar]

- [reconocer que están aprendiendo,

dudas y falencias]

- [la evaluación es de acuerdo al

trabajo en el aula]

- [la participación, en los talleres que

se realizan]

- -[Evaluó los talleres sobre la

comprensión de textos]

[valorar el trabajo]

[interrogatorio, nota

cualitativa y

cuantitativa]

[crear estrategias para

nivelar]

[reconocer que [están

aprendiendo, dudas y

falencias]

[la evaluación es de

acuerdo al trabajo en

el aula]

[actividad que ellos

llevan para desarrollar

en la casa y una

evaluación tipo

pruebas saber]

[la participación, en

los talleres que se

realizan]

[Evaluó los talleres

sobre la comprensión

de textos]

 INSTRUMENTO

	Prácticas de enseñanza de la comprensión lectora en los docentes que orientan lengua castellana en básica primaria, en las cuatro instituciones educativas del municipio de Nunchía - Casanare
	Citación recomendada

	tmp.1571761895.pdf.Kd0b6

