
Universidad de La Salle Universidad de La Salle

Ciencia Unisalle Ciencia Unisalle

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

6-2017

Una secuencia didáctica como estrategia para el mejoramiento Una secuencia didáctica como estrategia para el mejoramiento

de la comprensión lectora con los estudiantes de los grados de la comprensión lectora con los estudiantes de los grados

segundo, cuarto y quinto de la Institución Educativa Francisco segundo, cuarto y quinto de la Institución Educativa Francisco

José de Caldas de Paz de Ariporo Casanare José de Caldas de Paz de Ariporo Casanare

Erín Pérez García
Universidad de La Salle, Yopal, Casanare

Héctor Manuel Ríos Rojas
Universidad de La Salle, Yopal, Casanare

Luz Marina Soledad Sierra
Universidad de La Salle, Yopal, Casanare

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

 Part of the Language and Literacy Education Commons

Citación recomendada Citación recomendada
Pérez García, E., Ríos Rojas, H. M., & Soledad Sierra, L. M. (2017). Una secuencia didáctica como
estrategia para el mejoramiento de la comprensión lectora con los estudiantes de los grados segundo,
cuarto y quinto de la Institución Educativa Francisco José de Caldas de Paz de Ariporo Casanare.
Retrieved from https://ciencia.lasalle.edu.co/maest_docencia_yopal/39

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%2F39&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1380?utm_source=ciencia.lasalle.edu.co%2Fmaest_docencia_yopal%2F39&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ciencia.lasalle.edu.co/maest_docencia_yopal/39?utm_source=ciencia.lasalle.edu.co%2Fmaest_docencia_yopal%2F39&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:ciencia@lasalle.edu.co

1

 UNA SECUENCIA DIDÁCTICA COMO ESTRATEGIA PARA EL MEJORAMIENTO

DE LA COMPRENSIÓN LECTORA CON LOS ESTUDIANTES DE LOS GRADOS

SEGUNDO, CUARTO Y QUINTO DE LA INSTITUCIÓN EDUCATIVA FRANCISCO

JOSÉ DE CALDAS DE PAZ DE ARIPORO (CASANARE)

ERÍN PÉREZ GARCÍA

HÉCTOR MANUEL RÍOS ROJAS

LUZ MARINA SOLEDAD SIERRA

UNIVERSIDAD DE LA SALLE

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

MAESTRÍA EN DOCENCIA

EL YOPAL, CASANARE, JUNIO DE 2017

2

UNA SECUENCIA DIDÁCTICA COMO ESTRATEGIA PARA EL MEJORAMIENTO

DE LA COMPRENSIÓN LECTORA CON LOS ESTUDIANTES DE LOS GRADOS

SEGUNDO, CUARTO Y QUINTO DE LA INSTITUCIÓN EDUCATIVA FRANCISCO

JOSÉ DE CALDAS DE PAZ DE ARIPORO (CASANARE)

ERÍN PÉREZ GARCÍA

HÉCTOR MANUEL RÍOS ROJAS

LUZ MARINA SOLEDAD SIERRA

Proyecto de grado presentado como requisito para optar al título de

MAGISTER EN DOCENCIA

Tutora

LUZ HELENA PASTRANA ARMÍROLA

UNIVERSIDAD DE LA SALLE

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

MAESTRÍA EN DOCENCIA

EL YOPAL, CASANARE, JUNIO DE 2017

3

“Educar para Pensar, Decidir y Servir”

RECTOR

ALBERTO PRADA SANMIGUEL, EFC

VICERRECTOR ACADÉMICO

CARMEN AMALIA CAMACHO SANABRIA, PhD.

DECANO FACULTAD DE CIENCIAS DE LA EDUCACIÓN

GUILLERMO LONDOÑO OROZCO, PhD.

DIRECTOR PROGRAMA

FERNANDO VÁSQUEZ RODRÍGUEZ

LÍNEA DE INVESTIGACIÓN

EDUCACIÓN, LENGUAJE Y COMUNICACIÓN

TUTORA DE TRABAJO DE GRADO

LUZ HELENA PASTRANA ARMÍROLA

4

Nota de aceptación

Presidente del Jurado

Jurado

Jurado

Jurado

El Yopal, Casanare, Junio de 2017

5

Dedicatorias

 Dedico este importante logro al maestro de maestros “al Dios viviente”, por darme

la vida llena de miles de bendiciones. A mis seres queridos que alimentan mi existir y le dan el

verdadero sentido a mi vida, mi señora madre Lucrecia García, mi reina Blanca Nubia García, a

los amores de mi vida Erick Andrés Pérez y Sheyla Lohana Pérez. A todos ellos muchas gracias

por estar conmigo en cada instante de mi vida, por comprender mis acciones y ser parte de mi

felicidad.

Erín Pérez García

A mi hijo Daniel Eduardo, por su valioso apoyo, colaboración y comprensión brindada en esta

nueva etapa de mi vida. Además, por ser la persona que llena mi ser, con quien he compartido

los mejores momentos de su infancia y quien me inspira confianza para seguir luchando hasta

vencer los obstáculos que se presenten en mi largo caminar. Dios te bendiga hijo.

Héctor Manuel Ríos Rojas

A Dios todopoderoso que me guía en mi camino, que está a mi lado, me da oportunidades, me

abre las puertas y me brinda su amor y su bendición, a mi padre que es mi ejemplo de constancia

y dedicación, a mi madre que es mi fortaleza e inspiración diaria. Gracias queridos padres por su

apoyo y sus palabras de aliento que cada día fortalecen mi alma y mi existir. A mis queridos

hermanos que de una u otra forma me acompañan desde la distancia.

Luz Marina Soledad Sierra

6

Agradecimientos

Agradecemos inmensamente a Dios por darnos la vida, estar con nosotros e iluminar nuestros

caminos.

Expresamos gratitud a nuestras familias por su comprensión y apoyo incondicional a lo largo de

estos dos años

Ofrecemos nuestro reconocimiento a los tutores: Mg. Luz Helena Pastrana y Mg. Jorge Augusto

Coronado Padilla por su acompañamiento, dedicación y orientación durante todo este proceso de

investigación.

Sinceros agradecimientos a la Universidad, al director de la maestría Dr. Fernando Vásquez

Rodríguez por sus aportes y orientaciones, a los profesores de los diferentes seminarios por

contribuir con nuestro proceso de formación.

Al Ministerio de Educación Nacional por su programa beca para la excelencia docente, del cual

somos becarios, y nos permitió crecer a nivel personal, profesional transformado nuestras propias

prácticas pedagógicas.

A la Institución Educativa Francisco José de Caldas, a sus directivos Lic. Jaime Alirio Esteban y

a la Lic. Arelis Margarita Torres, por su comprensión y apoyo en el desarrollo de la

investigación.

Y a todas las personas que de una u otra forma estuvieron prestos apoyarnos y a colaborarnos en

hacer realidad este importante logro.

7

Resumen

Esta investigación tiene como objetivo fortalecer la Comprensión Lectora mediante la

aplicación de una Secuencia Didáctica como estrategia con los estudiantes de segundo, cuarto y

quinto en la Institución Educativa Francisco José de Caldas de Paz de Ariporo (Casanare). Para

ello, se identifica el nivel de Comprensión Lectora, se determinan las dificultades presentes en los

estudiantes participantes de la investigación y finalmente se diseña la estrategia que contribuye a

mejorar esta problemática.

La investigación está inscrita en el Macroproyecto: “Competencias, Evaluación Auténtica

y Didácticas en Lenguaje y Matemáticas”. Corresponde a la línea de investigación “Educación,

Lenguaje y Comunicación” de la Facultad de Ciencias de la Educación de la Universidad de la

Salle. El método de investigación utilizado fue la Investigación-Acción, la técnica empleada en

la etapa de reconocimiento e intervención fue la observación participante y para la recolección de

la información se utilizó el diario de campo como instrumento principal alimentado por los

cuadernos de notas de campo de los investigadores y coinvestigadores, rejilla de sistematización

de las pruebas de Comprensión Lectora y registros fotográficos. En lo que se refiere al análisis

de la información se trabajó a través de las seis fases que plantea Latorre (2003) y guiados por los

criterios de Krippendorff (2002) y Bardín (2002).

Por lo que se refiere, a los principales referentes conceptuales fueron: para la

Comprensión Lectora, Cubo de Severino (2005) y Smith (1989). Para la lectura Solé (2002) y

Cubo de Severino (2005). Estrategias de Lectura Cubo de Severino (2005) y Solé (2002).

Niveles de comprensión lectora Catalá (2001). Secuencia Didáctica Zabala, (2008) y Camps

(2006). Cuento Anderson (1992). La Evaluación Auténtica desde Condemarín, (2000).

Palabras clave: Comprensión Lectora, estrategias de lectura, Secuencia didáctica y Evaluación

autentica.

8

Abstract

This research aims to strengthen the Reading Comprehension through the application of a

Didactic Sequence as a strategy with the second, fourth and fifth students in the Institución

Educative Francisco José de Caldas in Paz de Ariporo (Casanare). For this, the level of Reading

Comprehension is identified, the difficulties present in the students participating in the research

are determined and finally the strategy is designed that contributes to improve this problem.

The research is inscribed in the Macroproject: "Competences, Authentic and Didactic Assessment

in Language and Mathematics". Corresponds to the research line "Education, Language and

Communication" of the Faculty of Education Sciences of the University of La Salle. The research

method used was Action Research, the technique used in the stage of recognition and intervention

was the participant observation and for the collection of the information the field diary was used

as the main instrument fed by the notebooks of field notes the researchers and co-investigators,

grid systematization of the tests of Reading Comprehension and photographic records. In terms

of the analysis of the information, we worked through the six phases proposed by Latorre (2003)

and guided by the criteria of Krippendorff (2002) and Bardín (2002).

As regards the main conceptual references were: for Reading Comprehension, Severino (2005)

and Smith (1989). For reading Solé (2002) and Severino (2005). Reading Strategies Severino

(2005) and Solé (2002). Levels of reading comprehension Catalá (2001). Didactic Sequence

Zabala, (2008) and Camps (2006). I count Anderson (1992). And the Authentic Evaluation from

Condemarín, M & Medina, S. (2000)

Key words: Reading comprehension, reading strategies, didactic sequence and authentic

evaluation.

9

Tabla de contenido

Capítulo 1 .. 1

Marco General ... 1

Introducción ... 1

1.1 Contextualización .. 4

1.2 Justificación ... 9

1.3 Antecedentes investigativos .. 11

1.3.1 Internacionales .. 11

1.3.2 Nacionales. ... 14

1.3.3 Locales.. 18

1.3.4 Antecedentes legales... 19

1.4 Definición del problema .. 24

1.5 Objetivos ... 29

1.5.1 Objetivo General ... 29

1.5.2 Objetivos específicos .. 29

Capítulo 2 .. 31

Marco conceptual .. 31

2.1 Comprensión Lectora ... 32

2.2 Niveles de Comprensión Lectora .. 38

2.3 Estrategias para la comprensión lectora. .. 41

2.4 La Literatura Infantil ... 44

2.5 Secuencia Didáctica ... 50

2.6 Evaluación auténtica para la comprensión lectora ... 53

Capítulo 3 .. 57

Diseño metodológico .. 57

3.1 Paradigma Socio-crítico .. 57

3.2 Tipo de Investigación .. 59

3.3 Método ... 60

3.4 Técnicas e instrumentos .. 63

3.5 Fases de la investigación ... 66

3.5.1 Etapa diagnóstico o línea base .. 67

3.5.2 Etapa 2 Diseño del plan de acción o intervención .. 68

3.5.3 Etapa 3 desarrollo del plan de intervención.. 70

10

3.5.4 Etapa 4 Análisis, interpretación y evaluación del impacto del plan de acción o intervención ... 71

3.5.4.1 Fase 1: Recopilar la información ... 71

3.5.4.2 Fase 2: Reducción de la información. ... 72

3.5.4.3 Fase 3: Disponer o representar la información .. 74

3.5.4.4 Fase 4: Validar la información .. 76

3.5.4.5 Fase 5: Interpretación de la información ... 77

Capítulo 4 ... 79

Análisis e interpretación de la información ... 79

4.1 Análisis de resultados de la etapa de reconocimiento o línea base. .. 81

4.1.1 Pruebas de comprensión lectora ... 83

4.2 Plan de intervención .. 94

4.3 Diseño y desarrollo del plan de intervención .. 115

Capítulo 5 .. 142

Propuesta de Institucionalización de una Secuencia Didáctica como Estrategia para el Mejoramiento de

la Comprensión Lectora .. 142

5.1 Propósitos .. 142

5.2 Antecedentes de la institución ... 142

5.3 Justificación de la estrategia .. 143

5.4 Objetivos ... 145

5.4.1 Objetivo General. ... 145

5.4.2 Objetivos específicos. ... 146

5.5 Marco de referencia ... 146

5.6 Ruta didáctica .. 152

5.7 Evaluación de la propuesta .. 154

5.8 Estructura de la propuesta ... 158

5.9 Bibliografía recomendada para la elaboración de una Secuencia Didáctica 178

Capítulo 6 ... 180

A manera de conclusiones, recomendaciones y prospectiva ... 180

6.1 Conclusiones ... 180

6.2 Prospectiva .. 184

REFERENCIAS BIBLIOGRÁFICAS .. 186

11

Lista de Tablas

 Pág.

Tabla 1.1 Contraste de resultados de grado noveno en el área de lenguaje, pruebas SABER2013

2014………………………………………………………………………………………………25

Tabla 1.2 Contraste de resultados de grado quinto en el área de lenguaje, pruebas SABER2013 y

2014………………………………………………………………………………………………26

Tabla 1.3 Contraste de resultados de grado tercero en el área de lenguaje, pruebas SABER2013 y

2014………………………………………………………………………………………………26

Tabla 3.1 Relación entre el enfoque de investigación y los instrumentos para la recolección de la

información……………………………………………………………………………………....69

Tabla 3.2 Diseño Diario de campo………………………………………………………………72

Tabla 3.3 Esquema de conceptos para el análisis de la información…………………………….73

Tabla 3.4 Esquema de Matriz analítica…………….……………………………………………74

Tabla 3.5 Esquema de Matriz de contraste……………………………………………………....75

Tabla 4.1 Matriz sistema de categorías producto del análisis de la información………………...80

Tabla 4.2 Ejemplo de tipo de pregunta abierta según el nivel de Comprensión Lectora………..84

Tabla 4.3 Ejemplo de tipos de pregunta cerrada con única respuesta según el nivel de

Comprensión Lectora…………………………………………………………………………….85

Tabla 4.4 Ejemplo que ilustra la diferencia de preguntas entre el grado segundo, y quinto en

relación con los niveles de Comprensión Lectora………………………………………………..86

12

Tabla 4.5 Análisis de resultados prueba de reconocimiento………………………………….….91

Tabla 4.6 Fragmento del sistema de categorías. Evaluación, subcategoría lectura en voz alta....92

Tabla 4.7 Aciertos por grados y niveles en cada etapa……………………………………….… 96

Tabla 4.8 Preguntas de Comprensión lectora con mayor dificultad del nivel literal. Grados 2,4 y

5………………………………………………………………………………………………......97

Tabla 4.9 Preguntas de Comprensión lectora con mayor dificultad en el nivel inferencial. Grados

2,4 y 5…………………………………………………………………………………………...100

Tabla 4.10 Preguntas de Comprensión lectora con mayor dificultad en el nivel criterial. Grados

2,4 y 5………………………………………………………………………………...…………102

Tabla 4.11 Matriz sistema de categorías. Fragmento de categoría estrategia y subcategoría

imágenes………………………………………………………………………………………...106

Tabla 4.12 Preguntas con mayor nivel de aciertos de los grados 2, 4 y 5 por sesiones………..107

Tabla 4.13 Plan de intervención…………………………………………………………….…..117

Tabla 5.1 Secuencia Didáctica para el mejoramiento de la Comprensión Lectora………..........165

Tabla 5.2 Secuencia didáctica para el mejoramiento de la comprensión relacionada con la etapa

de intervención………………………………………………………………………………….169

Tabla 5.3 Secuencia didáctica para el mejoramiento de la comprensión relacionada con la etapa

de cierre…………………………………………………………………………………….…...174

13

Lista de Figuras

Pág

Figura: 1.1 Mapa paz Ariporo en

Colombia…………………………………………………………………………………………..4

Figura 4.1 Sistematización de resultados de las tres pruebas de reconocimiento para identificar el

nivel de Comprensión Lectora del grado

segundo…………………………………………………………………………………………...87

Figura 4.2 Sistematización de resultados de las tres pruebas de reconocimiento para identificar el

nivel de Comprensión Lectora del grado

cuarto……………………………………………………………………………………………..88

Figura 4.3 Sistematización de resultados de las tres pruebas de reconocimiento para identificar el

nivel de Comprensión Lectora del grado

quinto………………………………………………………………………………………..........89

Figura 4.4 Sistematización de resultados de las tres pruebas de evaluación en progreso grado

segundo…………………………………………………………………………...……………..109

Figura 4.5 Sistematización de resultados de las tres pruebas de evaluación en progreso grado

cuarto…………………………………………………………………………...……………….110

Figura 4.6 Sistematización de resultados de las tres pruebas de evaluación en progreso grado

quinto……………………………………………………………………………….………...…111

14

LISTA DE ANEXOS FÍSICOS

Anexo Físico 1. Diario de Campo

Anexo Físico 2. Prueba de Comprensión Lectora

Anexo Físico 3. Rejilla de sistematización de la prueba de Comprensión Lectora

15

LISTA DE ANEXOS DIGITALES

Anexo Digital 1. Diario de campo

Anexo Digital 2. Pruebas de Comprensión Lectora Grado Segundo

Anexo Digital 3. Pruebas de Comprensión Lectora Grado Cuarto y Quinto

Anexo Digital 4. Rejillas de sistematización de las pruebas de Comprensión Lectora

Anexo Digital 5. Matrices producto del análisis de la información

Anexo Digital 6. Plan de intervención

Anexo Digital 7. Presentación cuento el Lobo ha Vuelto

file:///C:/Users/Luz/Downloads/DIARIO%20DE%20CAMPO.docx
file:///C:/Users/Luz/Downloads/PRUEBAS%20DE%20COMPRENSIÓN%20LECTORA%20GRADO%20SEGUNDO
file:///C:/Users/Luz/Downloads/PRUEBAS%20DE%20COMPRENSIÓN%20LECTORA%20GRADO%20CUARTO%20Y%20QUINTO
file:///C:/Users/Luz/Downloads/REJILLAS%20DE%20SISTEMATIZACIÓN%20DE%20LAS%20PRUEBAS%20DE%20COMPRENSIÓN%20LECTORA
file:///C:/Users/Luz/Downloads/MATRIZ%20ANALÍTICA
file:///C:/Users/Luz/Downloads/PLAN%20DE%20INTERVENCIÓN
file:///C:/Users/Luz/Downloads/EL%20LOBO%20HA%20VUELTO.pptx

1

Capítulo 1

Marco General

Introducción

En el trascurso de los últimos cincuenta años se ha podido comprender que uno de los

procesos más importantes en el aprendizaje se relaciona con la lectura dado que esta es un medio

por el cual el sujeto adquiere información y construye conocimientos para luego aplicarlos en su

vida real. No obstante, el acto de leer ha sido enmarcado tradicionalmente en la decodificación

dejando de lado procesos cognitivos y estrategias para el desarrollo de habilidades de

comprensión necesarias cuando se requiere la construcción de significado, el gusto por la lectura

o la aplicación de saberes en la interacción textual.

Teniendo en cuenta lo anterior, surge en un grupo de investigadores, estudiantes de la

Maestría en Docencia de la Universidad de la Salle, la necesidad de implementar una propuesta

para mejorar el proceso lector, específicamente la Comprensión Lectora, con el fin de dar

respuesta pedagógica a las deficiencias que en este ámbito son referenciadas por estadísticas

institucionales, regionales, nacionales e internacionales que puntúan con niveles insuficientes.

Nos referimos a los resultados de pruebas externas, prueba SABER 2013 y 2014, la lectura en

PISA 2008 (Programa Internacional para la Evaluación de Estudiantes), la lectura en PIRLS 2016

(Estudio Internacional en Progreso de Progreso en Comprensión Lectora) y las pruebas internas

como proyecto martes de prueba y los reportes del sistema de evaluación institucional.

En el caso de las pruebas SABER la valoración de los conocimientos y competencias

adquiridos por los estudiantes en el área de lenguaje reportaron entre 2012 y 2014 el predominio

2

de un nivel mínimo con tendencia a retroceso. Adicionalmente, los docentes expresaban

continuamente las dificultades de Comprensión Lectora que vivían con los estudiantes en el aula

de clase. Este panorama preocupante para la comunidad educativa la llevó a considerar como

una prioridad la ejecución de propuestas en las cuales lo fundamental fuese aprender a través de

la lectura y mejorar la Comprensión Lectora.

Este proyecto de investigación titulado “Una Secuencia Didáctica como estrategia para

el mejoramiento de la Comprensión Lectora con los estudiantes de los grados segundo, cuarto y

quinto de la Institución Educativa Francisco José de Caldas de Paz de Ariporo (Casanare)”, se

desarrolla en el marco del Macroproyecto “Competencias, Evaluación Auténtica y Didácticas en

Lenguaje y Matemáticas” que, a su vez, está inscrito en la línea de investigación de la facultad de

Ciencias de la Educación denominada “Educación, Lenguaje y Comunicación”, en el programa

de Maestría en Docencia de la Universidad de la Salle, extensión el Yopal.

La investigación se llevó a cabo desde el 2015 hasta el primer semestre del 2017, donde

se utilizó un enfoque cualitativo, un método de investigación acción y como técnica la

observación participante, como instrumento principal de recolección de datos, el Diario de

Campo alimentado por otros instrumentos como el cuaderno de notas de los investigadores, el

cuaderno viajero de los estudiantes, la rejilla de sistematización de las pruebas de Comprensión

Lectora y los registros fotográficos. La población que participó en este estudio está conformada

por 83 estudiantes entre los 6 y 13 años de edad de los grados segundo, cuarto y quinto de la

Institución Educativa Francisco José de Caldas del municipio de Paz de Ariporo (Casanare).

3

Se pretende mejorar la Comprensión Lectora, en tal sentido, el objetivo general señala el

fortalecimiento de esta capacidad a través de la aplicación de una Secuencia Didáctica como

estrategia y para lo cual se plantean tres objetivos específicos dirigidos a identificar el nivel de

Comprensión Lectora, determinar las dificultades y diseñar la Secuencia Didáctica.

La estructura de este informe se aborda en seis capítulos. El primero, el maco general que

incluye la justificación, el problema, los antecedentes y los objetivos. El segundo capítulo

constituye los referentes conceptuales el cual está organizado en tres ejes temáticos:

Comprensión Lectora, didáctica de la lectura y evaluación autentica para la Comprensión

Lectora. El tercer capítulo conforma el diseño metodológico, el método e instrumentos. El

cuarto capítulo se refiere al análisis e interpretación de la información que se estructura en tres

fases: la primera, reconocimiento o línea base; la segunda, plan de intervención y la tercera,

formación, profundización y transformación. El quinto capítulo expone la institucionalización de

la propuesta y finaliza con un sexto capítulo referido a los hallazgos y prospectiva.

En lo que refiere a la presentación de este escrito se tuvo en cuenta el acuerdo 002 de la

Facultad de Educación de la Universidad de la Salle y la versión sexta en Inglés de 2009 de la

tercera edición traducida al español de 2010.

Esperamos que los resultados de este trabajo se conviertan en un referente para otros

docentes interesados en hacer de la Comprensión Lectora una experiencia para agenciar

habilidades y procesos necesarios en el desarrollo de competencias lectoras para la vida.

4

1.1 Contextualización

“Paz de Ariporo tierra de infinitos encantos, cuna de paz, bondad y prosperidad”, está

situada al noreste del departamento de Casanare, con una extensión rural aproximada de 13.800

km2 que lo convierte en uno de los municipios más extensos del país y representa el 27.14% de

la superficie del departamento. Tiene una población de 33.446 habitantes, dividido en 54

veredas y agrupadas en 5 corregimientos. Se encuentra a una altura aproximada de 270 msnm y

tiene una temperatura aproximada de 28° Ċ, se ubica en la vía marginal del llano a una distancia

de 90 km de Yopal y 426 km de Bogotá. Limita al norte con el Municipio de Hato Corozal, al

este con los Departamentos de Arauca y Vichada, al sur con el Municipio de Trinidad y al oeste

con los Municipios de Pore y Támara (Ver figura 1.1)

Figura 1.1 Paz de Ariporo en Colombia

Fuente: PEI, Francisco José de Caldas Pág. 12.

Su gente sobresale por la amabilidad, sencillez, espontaneidad y tenacidad; matices que

comparten con su espíritu luchador y patriotismo, aptitudes que hacen entrever a un pueblo aún

dueño de su historia. Una historia que comenzó en la población indígena de la Fragua, villas

coloniales como la Aguada y Moreno, donde nuestros antepasados comenzaron a forjar

cimentando nuestra cultura. Es así como sombrero, los pies descalzos, el joropo, el arpa y la

5

mamona surgen para dar identidad una tierra inmensamente criolla.

A su llegada descubrirán un abanico de posibilidades de esparcimiento y entretenimiento

constituido por hoteles, cabañas confortables, balnearias naturales, restaurantes y la calidez de un

pueblo donde el campesino agricultor, ganadero o profesional son parte necesaria para su

desarrollo. Este pueblo, aún conserva las tradiciones y costumbres ancestrales de la artesanía, la

gastronomía típica y folclor llanero. El progreso y el futuro de los niños se fomentan desde

temprana edad inculcando valores, amor y respeto por su cultura.

Esta, es la tierra de la Virgen de Manare patrona de los casanareños que cuyas romerías

atraen a su santuario a un gran número de turistas y pobladores en el desarrollo de las

tradicionales ferias y fiestas patronales del 4 al 8 de enero, en donde los esbeltos paisajes, las

extensas sabanas y santuarios naturales, les brindará la posibilidad de reconciliarse con una

naturaleza olvidada y enaltecida, donde la música llanera, las artesanías criollas, el coleo y la

magia de su epicentro urbano se convierte en un destino placentero, del que nuestros visitantes se

enamoran a primera vista.

Privilegiado por una naturaleza prodigiosa, Paz de Ariporo encanta por la hermosura

inigualable de su paisaje, donde llanuras, sabanas, raudales, ríos y esteros adornados por

diferentes especie nativas de animales como chigüiros, venados, patos, armadillos, garzas y otros,

conforman una importante reserva de fauna y flora de la región. Por otra parte, los cultivos de

arroz, papaya, yuca y plátano; la explotación ganadera extensiva en las sabanas abiertas y la ceba

mejorada en el piedemonte, constituyen el principal renglón de su economía y lo posicionan

6

como el tercer municipio ganadero de Colombia con 365.000 cabezas de ganado

aproximadamente.

A este panorama de exorbitante belleza no le puede faltar un amanecer o atardecer en la

sabana, haciendo aún más confortable y placentera la estadía en este municipio, donde el cantar

de las aves, el sonido de la naturaleza misma los lleva a sentirse en un jardín paradisiaco y

disfrutar de una experiencia inigualable de bienestar, tranquilidad, armonía y paz.

En el ámbito educativo, contamos con cinco instituciones educativas de carácter oficial

que ofrecen educación preescolar, básica y media, entre ellas tenemos: La Institución Educativa

Juan José Rondón, la cual ofrece los énfasis en Agropecuaria, Comercio, Turismo, Electrónica,

electricidad y actualmente presta el servicio educativo a 1948 estudiantes; Nuestra Señora de

Manare, ofrece los énfasis en Gestión Ambiental, Informática, Desarrollo de Software y atiende

una población de 1150 estudiantes matriculados; Sagrado Corazón de Jesús, ofrece los énfasis en

Mantenimiento de Computadores, Contabilidad y Finanzas y tiene 1080 estudiantes

matriculados; el Instituto Técnico el Palmar con modalidad industrial y académica, énfasis

soldadura, electricidad Básica, Confección en Textiles , Salud ocupacional y presta el servicio a

1460 estudiantes; Francisco José de Caldas ofrece el énfasis en gestión y cultura empresarial y

atiende una población estudiantil de 1016 estudiantes.

De igual forma, prestan el servicio de educación preescolar y básica primaria tres

instituciones de carácter privado: Colegio Evangélico Luterano de Colombia CELCO, ofrece el

énfasis en Valores Cristianos e Inglés y tiene 102 estudiantes matriculados; La Casita Encantada

7

ofrece los niveles de educación en preescolar: Jardín, Kínder, Pre jardín, Transición con 77

estudiantes matriculados; Jardín Infantil Pedagógico Semillitas ofrece los niveles de educación

de Párvulos, Pre jardín, Jardín, Transición y tiene 72 estudiantes matriculados.

Hecha esta contextualización de la forma en que está organizada la educación en el

municipio, es momento para centrarnos en la Institución Educativa Francisco José de Caldas,

lugar en el que se desarrolla esta investigación. Esta, es de carácter oficial; su misión está

enfocada a formar estudiantes con un alto grado de conocimientos en gestión, emprenderismo,

administración de microempresas e ideas de negocios para desempeñarse en el campo laboral y

conducir sus propios proyectos de vida basado en valores éticos y morales; a través de un

programa de formación académica con énfasis en Cultura en Gestión Empresarial e Ideas de

Negocios. Está conformada por dos sedes: la principal, fundada por la Licenciada Graciela

Carvajal en el año 1982 con un grado preescolar de cuarenta estudiantes y conocida desde su

inicio con el nombre que actualmente tiene y la sede Veinte de Julio, fundada por el Licenciado

Elvin García en el año 1989, quien inicia labores con 25 estudiantes de grado primero. Fue

fusionada en el año 2002 según resolución Nº 0773 de septiembre del 2002.

Actualmente la Institución cuenta con una infraestructura física en regular estado

especialmente la sede Veinte de Julio, la cual cuenta con salones poco amplios, de escasa

ventilación e iluminación. La sede principal con aulas de clase en mejores condiciones ha sido

dotada con una nueva construcción de tres plantas que cumple con las normas establecidas por el

Ministerio de Educación Nacional - MEN. En cuanto al recurso humano está constituido por dos

directivos, diez administrativos, treinta y siete docentes distribuidos así: tres de preescolar,

8

dieciséis de primaria, dieciocho de secundaria y media técnica; una población estudiantil de mil

dieciséis estudiantes matriculados oficialmente y distribuidos de la siguiente forma: en el nivel de

preescolar ochenta y dos; en los niveles de primaria, cuatrocientos cincuenta y cinco, y en

secundaria, trescientos treinta y seis; en la media técnica cuenta con setenta y nueve y en el

programa de educación para adultos, sesenta y nueve estudiantes distribuidos en tres ciclos.

La población atendida por la Institución Educativa es especialmente de los barrios Las

Ferias, Veinte de Julio, El Progreso, Bellavista y Las Villas. Los habitantes en su mayoría son

desempleados y su economía familiar depende de trabajos informales en los oficios de mecánica,

ornamentación, carpintería, albañilería, entre otros. Las mujeres se emplean en servicios

domésticos, auxiliares de venta en tiendas y supermercados.

Un porcentaje significativo de los estudiantes son de estrato socioeconómico nivel uno,

hijos de padres separados quienes deben vivir con alguno de sus progenitores en compañía de su

nueva pareja; en otros casos viven con los abuelos, tíos o con algún familiar que no les

proporciona una estabilidad emocional adecuada, por lo cual presentan bajo interés en sus vidas y

se evidencia en su desarrollo comportamental y académico en las diferentes actividades escolares.

Ahora bien, en la Institución en que se desarrolla esta Investigación se puede apreciar

que los estudiantes los 83 estudiantes de los grados segundo, cuarto y quinto requieren de una

orientación adecuada que para el proceso de enseñanza-aprendizaje se tenga en cuenta su

contexto, que sean conducidos hacia la formación personal, afectiva y académica para que

exista motivación en aquellos que manifiestan poco gusto por la lectura, pues en esto influye el

9

hecho que no comprenden y eso hace que su satisfacción al leer sea muy baja; se desmotivan

fácilmente al encontrar un texto que presenta cierto nivel de dificultad. En ocasiones las

preguntas que se les proponen después de leer y mediante las cuales se evalúa el nivel de

comprensión, son contestados con poca conciencia, eligiendo la respuesta a l azar. Por

consiguiente las dificultades y falencias impiden a los niños obtener buenos resultados en los

procesos de análisis y Comprensión Lectora, así se evidenció en los resultados de las pruebas

SABER 2013, en las actas de evaluación y promoción (2013 y 2014) y en las prácticas

pedagógicas de los docentes de la institución educativa.

1.2 Justificación

La habilidad para leer y comprender textos es un tema que ha venido instalándose en el

discurso pedagógico presionado por indicadores de orden nacional e internacional promotores de

procesos de aprendizaje medidos por pruebas estandarizadas. Lo anterior genera tensiones

institucionales que apuntan hacia el docente como principal responsable para garantizar el

desarrollo de capacidades y estrategias cognitivas de los estudiantes que cursan sus estudios

regulares. Estas demandas han generado una nueva postura del docente frente a la necesidad de

activar procesos más complejos en el acto lector, por ejemplo, la capacidad de interactuar con el

texto potenciando habilidades cognitivas como la inferencia, la predicción o el planteamiento de

hipótesis, entre otras.

Conviene observar, sin embargo, que el docente a pesar de su preparación profesional

carece de herramientas que lo pongan a la altura de un promotor de lectura altamente eficaz.

10

Podríamos citar una incipiente práctica cotidiana de lectura; o el desconocimiento de estrategias

para interactuar de forma apropiada con el texto. Podría añadirse una insuficiencia en el hábito

lector que privilegia el acceso al texto literario omitiendo otras tipologías. Otro aspecto relevante

está marcado por el desconocimiento de acciones que potencian la Comprensión Lectora como el

subrayado, la glosa, resaltado de ideas principales, entre otras. En este sentido, se hace necesario

un cambio de concepciones por parte del docente que lo sitúe en los nuevos requerimientos que la

sociedad del conocimiento le impone con respecto a la lectura.

De otro lado, a pesar de la cantidad de iniciativas que surgen para incentivar más y

mejores procesos lectores encontramos mínimos niveles de respuesta. Esto debido a que los

actores educativos que se comprometen quedan relegados a los docentes del área de lenguaje y

son muy pocas las instituciones y personas de otros sectores que se vinculan a estas iniciativas.

La razón puede encontrarse en los patrones culturales que privilegiaron la lectura a unos pocos y

en tiempos más recientes, buscan otras alternativas bajo pretexto del costo de un libro o la

dificultad de acceso a la biblioteca.

Lo anteriormente expuesto, hace que los maestros fijen su mirada sobre esta problemática

como una realidad educativa que se refleja en el desempeño escolar, por lo tanto, la escuela desde

sus diversos actores educativos, ha de emprender acciones consecuentes para incidir

paulatinamente en el mejoramiento de las prácticas de lectura que conlleven a los educandos a

interactuar con el texto de tal manera que logren un proceso de apropiación que les permita

comprenderlo y desde éste, aportar a la construcción de nuevos conocimientos y realidades.

11

Para identificar la situación problema, luego de un diagnóstico que incluyó el análisis de

los resultados de las pruebas SABER 2012 y 2013, los puntajes obtenidos por los estudiantes en

el proyecto martes de prueba, el índice sintético de calidad y una revisión documental que

incluyó las actas de comisiones de evaluación, los planes de estudio del área del leguaje y el

proyecto educativo institucional, se encontró que la mayor dificultad en cantidad y recurrencia se

refería a la Comprensión Lectora en concordancia con un bajo nivel de desempeño académico

visualizado en un número importante de estudiantes.

Por todo esto, los investigadores confirmaron el foco de la investigación en la

Comprensión Lectora, ya que este constituye un proceso cognitivo fundamental para aprender y

promover el desarrollo humano.

1.3 Antecedentes investigativos

Los estudios que nos aportan para comprender el alcance de este proceso investigativo se

vinculan a trabajos centrados en estrategias didácticas para mejorar la Comprensión Lectora. A

continuación y luego de hacer un rastreo bibliográfico se seleccionaron las más pertinentes a

nivel internacional, nacional y local.

1.3.1 Internacionales

La tesis doctoral “El desarrollo de la comprensión lectora en los estudiantes de tercer

semestre de nivel medio superior de la universidad Autónoma de Nuevo León México”, realizada

12

por Salas (2012) en la Universidad San Nicolás De Las Garzas, Nuevo León México. La

problemática presente en esta Investigación es que en esta Institución los docentes descubrieron

que la mayoría de los estudiantes no entendían lo que leían. El rol tradicional del profesor en las

estrategias de comprensión lectora consiste en planear acciones para capacitar a los estudiantes

para descubrir los significados que él consideraba apropiados. El profesor escoge los textos, fija

las actividades de aprendizaje y decide cuál es el significado que sus estudiantes deben adquirir

en el proceso de lectura, es decir, es él el que tiene el poder y el control de la situación. El

propósito de esta investigadora fue conocer y escribir los logros y dificultades en relación con la

Comprensión Lectora de alumnos del nivel medio superior, en especial los de la preparatoria No.

1 en relación a la Comprensión lectora y además proponer acciones y estrategias con base en las

fuentes teóricas consultadas para fortalecer este proceso. El método de investigación utilizado es

el de Investigación Acción, el cual se basa en estudiar y resolver los problemas educativos, se

caracteriza por ser un proceso en espiral de reflexiones continuas hacia la meta con un enfoque

cualitativo. La metodología trata de ser sensible a la complejidad de las realidades en el ámbito

educativo y al mismo tiempo, intenta exponer procedimientos rigurosos, sistemáticos y críticos

para proponer una mejora en relación a la problemática que se investiga. Los resultados revelan

que la mayoría de los estudiantes identificaron correctamente la intención del autor, es decir,

están conscientes de que al leer deben tener en cuenta los objetivos de la lectura, del texto y del

autor. Este logro en los estudiantes indicó que hacen uso de las estrategias preisntruccionales y

que cumplen con una competencia básica y disciplinar en el área de la lingüística, como lo es la

de comprender la intención y el propósito comunicativo de los diversos tipos de discurso.

Otra investigación concerniente es la que corresponde a Subia, Mendoza y Ribera (2012) en

13

la Universidad César Vallejo (Perú) Programa especial de Postgrado Sector Educativo Tesis

Influencia del Programa “Mis lecturas preferidas” en el desarrollo del nivel de Comprensión

Lectora de los estudiantes del 2do grado de educación primaria de la Institución Educativa No

71011 “San Luis Gonzaga” Ayaviri-Melgar-Punto 2011. La problemática de esta población es

que se evidencia en las aulas problemas o limitaciones de Comprensión Lectora acompañadas de

una serie de yerros poco corregidos antes y que desencadenan en una problemática comunicativa

concreta. Los estudiantes de la Institución no comprenden lo que leen llegando en Comprensión

Lectora hasta el nivel literal. Según el Proyecto Educativo Institucional la mayoría de los

estudiantes presenta dificultades en la Comprensión Lectora, situación que desfavorece en el

aprendizaje, según el mismo diagnóstico ligado al problema está la ausencia de un plan

estratégico que involucre a toda la comunidad educativa. El método de investigación es

Investigación Acción. El objetivo que se traza esta investigación es determinar la influencia del

programa “Mis lecturas preferidas” en el desarrollo del nivel de Comprensión Lectora d los

estudiantes del segundo grado de educación primaria identificando la influencia del programa en

los niveles literal, inferencial y criterial. Respecto a los resultados de esta investigación podemos

decir que mejoró la comprensión lectora en sus tres niveles básicos literal, inferencial y criterial y

su Fundamentación Pedagógica y Social, esto se logró a través de la aplicación de las lecturas.

Realizando un análisis general, las dos investigaciones de nivel internacional, dan cuenta de

la escasa Comprensión Lectora en los estudiantes porque no entienden lo que leen. Se presenta la

comprensión como algo limitado con problemas de comunicación concreta. Respecto a los

niveles de Comprensión Lectora los educandos llegan tan solo al nivel literal. Es evidente que

los docentes cumplen un rol tradicional con ausencia de estrategias metodológicas, lo cual

14

desfavorece el aprendizaje. El método de investigación que adoptaron estos investigadores fue

Investigación Acción con un enfoque cualitativo. En cuanto a los resultados se pudo lograr el

mejoramiento de la Comprensión Lectora en los niveles literal, inferencial y criterial, esto se

logró a través de la aplicación de estrategias y la práctica de la lectura.

1.3.2 Nacionales.

A nivel nacional encontramos investigaciones relacionadas con la Comprensión Lectora

como la desarrollada por Ramos (2013) de la Universidad Nacional de Colombia: “La

Comprensión Lectora como una herramienta básica en la enseñanza de las Ciencias Naturales de

los estudiantes del grado octavo de la Institución Educativa Débora Arango Pérez”. En esta

investigación el problema es la poca Comprensión Lectora en los estudiantes de básica

secundaria, producto de la poca importancia que a la misma se le da en nivel primaria, se trabajan

textos de forma empírica y muy simplificada llevando a que sólo los aborden de forma literal, o

que hace difícil abordar temáticas propuestas. Se evidencia también poca preparación de los

docentes en el área de ciencias naturales y no se utilizan estrategias didácticas encaminadas a

mejorar la Comprensión Lectora en los estudiantes. Por esta razón el objetivo general busca

aportar al mejoramiento de los niveles de comprensión lectora de textos científicos en el área de

ciencias naturales a partir de la aplicación de estrategias didácticas. La investigación desarrollada

aborda desde un enfoque cualitativo de nivel descriptivo-explicativo un estudio de caso, ya que

pretende inicialmente fundamentar el concepto estrategia pedagógica y caracterizar el proceso de

desarrollo para la Compresión Lectora en las clase de ciencias con los estudiantes del grado

octavo de la institución Educativa Débora Arango Pérez, para realizar la intervención didáctica y

15

evaluar el proceso. La estrategia empleada fue inicialmente una fase diagnóstica por medio de la

observación directa para identificar el proceso de enseñanza de las ciencias y evidenciar las

dificultades que presentan los niños en relación con la Comprensión Lectora. A partir de ahí se

diseñó el pre-test-post-test compuesto por diferentes lecturas y una imagen con preguntas de tipo

literal, inferencial y crítico. Estos test fueron aplicados en momentos de clase a los estudiantes de

grado 8-3. Una vez determinado el grado de desempeño en la Comprensión Lectora en los

diferentes niveles (literal, inferencial y crítico) de los estudiantes se aplicó la estrategia y se

evaluó nuevamente el desempeño. A partir de la intervención, se pudo evidenciar un

mejoramiento en cada nivel de comprensión, y demostrar cómo es posible que los docentes a

partir del uso de estrategias didácticas, logren estimular el desarrollo de la competencia lectora en

sus estudiantes.

Otra investigación pertinente es la de Arango, Aristizábal, Cardona, Herrera y Ramírez

(2015) desarrollada en la Universidad Autónoma de Manizales, titulada “Estrategias meta

cognitivas para potenciar la Comprensión Lectora en estudiantes de básica primaria”. En esta, el

problema es la necesidad que se presenta en las aulas de clase de educación básica primaria en la

enseñanza y aprendizaje de la Comprensión Lectora, las dificultades de aprendizaje en el área de

lenguaje en los primeros años de educación básica, la mayoría de los alumnos no alcanzan los

niveles de competencia esperados lo que se evidencia en los resultados arrojados por las pruebas

SABER del año 2002, los cuales no fueron satisfactorios. Así mismo en las pruebas PISA 2013,

los resultados no fueron los mejores. La falta de Comprensión Lectora afecta tanto a estudiantes

de primaria como de secundaria causando bajo rendimiento académico en todas las asignaturas.

Se observa que los estudiantes realizan una lectura mecánica, ignorando el verdadero propósito

de la lectura y leen sin poner en el texto el interés esperado. Esto sucede a raíz de que se le han

16

dado pocos instrumentos al alumno para que pueda leer comprensivamente. Por consiguiente,

muestran apatía e indiferencia en el desarrollo de las diferentes actividades relacionadas con la

Comprensión Lectora. Para abordar esta problemática el grupo de investigación se traza un

objetivo general el cual busca Describir las relaciones existentes entre comprensión lectora y

estrategias meta cognitivas en la enseñanza del área de lenguaje en la educación básica primaria.

Para lo cual, identifican las dificultades de los estudiantes en la Comprensión Lectora, diseñan y

aplican una unidad didáctica basada en estrategias meta cognitivas para potenciar la Comprensión

Lectora y por último evalúan la evolución en la Comprensión Lectora alcanzada por los

estudiantes a partir de la intervención. El enfoque adoptado por esta investigación es de tipo

cualitativo con un alcance descriptivo y el método utilizado fue investigación acción. La

estrategia para abordar esta problemática fue la aplicación de una unidad didáctica basada en

estrategias metacognitivas para la potenciación de la Comprensión Lectora. En ella realizaron

actividades como: el subrayado, hacer preguntas, releer, elaborar diagramas. Los resultados

obtenidos en esta investigación fueron: la apropiación de las estrategias metacognitivas, las

cuales sirvieron para mejorar la comprensión, logrando avanzar en el caso de sacar ideas de cada

párrafo y establecieron relaciones; también mejoró la motivación hacia los procesos lectores, los

estudiantes se mostraron más reflexivos sobre sus propios procesos, aceptaron la importancia de

autocorregirse siendo más críticos y autónomos; sumando, hubo mayor nivel de inferencia en las

preguntas que se realizaban antes de hacer la lectura, más precisión al responder preguntas

agregando otros argumentos al referirse a situaciones más cercanas a la comprensión de lectura y

finalmente el grupo de investigación evidenciaron que las estrategias metacognitivas

representaron un reto para los docentes ya que nos sitúa en el campo de reflexión sobre la

enseñanza, pues estas resultaron efectivas por que representaron un avance en las formas

tradicionales de leer.

17

Una última investigación que referenciamos fue la adelantada por Pineda, Arango y

Bueno (2013) en la Universidad Tecnológica de Pereira, titulada “La incorporación de las TIC

para mejorar la Comprensión Lectora de los estudiantes de grado primero c, de la Institución

Educativa Remigio Antonio Cañarte, sede providencia, de la ciudad de Pereira” que tenía como

propósito determinar la incidencia de una secuencia didáctica mediada por las TIC en la

comprensión lectora de los estudiantes de los grados 1, 2, y 3 de básica primaria, de tres

instituciones educativas de la ciudad de Pereira. La problemática encontrada en esta Institución

era que los estudiantes del grado quinto de primaria de la I.E.D. Antonio Nariño de Nariño

Cundinamarca presentaban deficiencias en el área de lengua castellana en ejes como la lectura y

la comprensión textual. El tipo de investigación que se adoptó fue de carácter cualitativo y

descriptivo. Para ello se trazaron unos objetivos: el general que buscaba Mejorar las

competencias de Comprensión Lectora a través de estrategias didácticas mediadas por TIC y unos

específicos como diseñar e implementar estrategias didácticas para su aplicación y seleccionar e

integrar los recursos digitales para mejorar el proceso de enseñanza-aprendizaje. La estrategia

utilizada fue la secuencia didáctica que consistió en un diseño tecno-pedagógico, en el cual se

enfatizó en los niveles, literal e inferencial de la Comprensión Lectora, y en los planos del relato,

la historia y la narración correspondientes al texto narrativo, además en los procesos de

interacción y en el uso de herramientas tecnológicas como el correo electrónico, acceso a páginas

web y las herramientas básicas de edición. En cuanto a los resultados de esta investigación se

puede decir que el blog como producto de la propuesta aplicada por las TIC es una herramienta

metodológica eficaz para el desarrollo de la Comprensión Lectora y puede ser aplicado en las

temáticas de Lengua Castellana y en otras áreas y disciplinas del conocimiento y con fácil

navegabilidad.

18

Haciendo un análisis general sobre las investigaciones a nivel nacional se concluye, que el

enfoque metodológico de La Universidad Nacional de Colombia es cualitativo de nivel

descriptivo-explicativo, en la Universidad Autónoma de Manizales es de enfoque cualitativo y el

de la Universidad Tecnológica de Pereira es mixto puesto que se tiene en cuenta lo cualitativo y

cuantitativo para la ejecución del proyecto de investigación. Igualmente, las tres investigaciones

tienen un principal objetivo de Investigación, el cual busca mejorar la Comprensión Lectora en

los educandos. Se dio un cambio positivo en el mejoramiento en cada nivel de Comprensión

Lectora, y se demuestra que es posible que los docentes a partir de estrategias didácticas logren

estimular el desarrollo de la Competencia Lectora. Se puede evidenciar que en el desarrollo de

actividades los estudiantes participaron activamente y se sintieron motivados al sentirse

protagonistas en el desarrollo de actividades mediante la utilidad de nuevas estrategias y de forma

oral dieron a conocer su punto de vista, que gracias a sus conocimientos previos comprendieron

mejor los textos, analizaron y reflexionaron sobre los mismos para luego argumentar.

1.3.3 Locales.

La tesis de Caro (2008) titulada “La resignificación del acto de la lectura como estrategia

para la comprensión de textos” describe la importancia de desarrollar el método estructural de

Roland Barthes como estrategia didáctica para la comprensión de textos desde la investigación

acción a través del diseño y aplicación de estrategias para desarrollar la competencia lectora con

estudiantes de grado séptimo del colegio Fabio Riveros de Villanueva (Casanare). El enfoque

empleado es estructural con un tipo de investigación acción. La técnica empleada fue la revisión

documental, observaciones: una encuesta diagnóstica a los estudiantes; actividades desarrolladas

19

en el aula de clase, recolección de la información, talleres evaluativos, recolección de datos

(diario de campo), análisis e interpretación. La autora establece una serie de factores que

influyen en la desmotivación por la lectura y plantea soluciones desde la postura de Barthes

(1980) acerca de la lectura estructural, la cual implica interpretar el texto conforme a la verdad

que cree estar allí escondida, encontrando sentido al texto a partir de acciones como desplegarlo,

dilatarlo, extenderlo. Los resultados mostraron un mejoramiento en el interés por el acto lector y

destaca la importancia de la lectura oral para desplegar el trabajo cooperativo. Así mismo, se

mejoró la participación a través de la construcción de significados en situaciones reales. En

relación con el objeto de estudio encontramos similitud en la utilización de la lectura en voz alta

como estrategia para identificar dificultades y prevenciones que inciden en la Comprensión

Lectora, además, se convirtió en una oportunidad para favorecer las interacciones y aumentar la

seguridad en las intervenciones orales.

El reconocimiento de estos trabajos se da en una amplia gama de intereses investigativos

centrados en la lectura como un proceso que cobra relevancia en la educación y se convierte en

un parámetro de calidad en los aprendizajes. Esto significa que el interés investigativo en torno a

la lectura y el proceso de Comprensión Lectora es pertinente para responder a las políticas,

intereses y necesidades de la pedagogía del momento.

1.3.4 Antecedentes legales.

Entre los referentes legales que sustentan el desarrollo de esta investigación tenemos la

Ley 115 de febrero 8 de 1994 por la cual se expide la Ley General de Educación. El Decreto

20

1290 de abril 16 de 2009 por el cual se reglamenta la evaluación del aprendizaje y promoción de

los estudiantes de los niveles de educación básica y media. Los Lineamientos Curriculares de

lengua castellana (1998). Los Estándares Básicos de competencias del lenguaje (2006), el

programa Todos Aprender (2010). El Plan Nacional de Lectura y Escritura Leer es mi Cuento de

(2012), y los Derechos Básicos del Aprendizaje de lenguaje (2015).

La Ley General de Educación (Congreso de la república de Colombia, 1994) en su

Artículo 20 define los objetivos generales de la educación básica: literal b). Desarrollar las

habilidades comunicativas para leer, comprender, escribir, escuchar, hablar y expresarse

correctamente; (p.6). Artículo 21. Objetivos específicos de la educación básica en el ciclo de

primaria. Los cinco (5) primeros grados de la educación básica que constituyen el ciclo de

primaria, tendrán como objetivos específicos los siguientes: literal c). 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; literal d).

El desarrollo de la capacidad para apreciar y utilizar la lengua como medio de expresión estética;

(p. 6). Artículo 22. Objetivos específicos de la educación básica en el ciclo de secundaria. Los

cuatro (4) grados subsiguientes de la educación básica que constituyen el ciclo de secundaria,

tendrán como objetivos específicos los siguientes: literal a). El desarrollo de la capacidad para

comprender textos y expresar correctamente mensajes complejos, orales y escritos en lengua

castellana, así como para entender, mediante un estudio sistemático, los diferentes elementos

constitutivos de la lengua; literal b). La valoración y utilización de la lengua castellana como

medio de expresión literaria y el estudio de la creación literaria en el país y en el mundo (p. 7)

21

Los lineamientos curriculares de lengua castellana (Ministerio de Educación Nacional,

1998), plantea la lectura como un proceso de interacción entre un sujeto portador de saberes

culturales, intereses, deseos y un texto considerado el soporte con un significado, una perspectiva

cultural, política y estética. Igualmente señalan la lectura como un proceso social e individual

que configura el mundo mediante saberes, competencias, intereses cuyo fin es el acto de escribir.

El rol del profesor lo sitúa como responsable de las transformaciones en las prácticas lectoras

liderando el aprendizaje por procesos para incidir en la solución de las dificultades en la

comprensión de lectura.

El decreto 1290 (Ministerio de Educación Nacional, 2009). Artículo 1. Evaluación de los

estudiantes. La evaluación de los aprendizajes de los estudiantes se realiza en los siguientes

ámbitos: 1). Internacional. El estado promoverá la participación de los estudiantes del país en

pruebas que den cuenta de la calidad de la educación frente a estándares internacionales. 2).

Nacional. El Ministerio de Educación Nacional y el Instituto Colombiano para el Fomento de la

Educación Superior. ICFES, realizarán pruebas censales con el fin de monitorear la calidad de la

educación de los establecimientos educativos con fundamento en los estándares básicos. Las

pruebas nacionales que se aplican al finalizar el grado undécimo permiten además, el acceso de

los estudiantes a la educación superior. 3). Institucional. La evaluación del aprendizaje de los

estudiantes realizada en los establecimientos de educación básica y media, es el proceso

permanente y objetivo para valorar el nivel de desempeño de los estudiantes.

En las políticas públicas educativas el Gobierno Nacional adelanta el Plan Nacional de

Lectura y Escritura (Ministerio Nacional de Educación 2014). Leer es mi Cuento, una iniciativa

22

liderada por los Ministerios de Educación y de Cultura, que busca que los colombianos integren

la lectura y la escritura a su vida cotidiana, participen de manera acertada en la lectura escrita y

puedan enfrentarse de manera adecuada a las exigencias de la sociedad actual. El Plan Nacional

de Lectura y Escritura, en el sector educativo, busca fomentar el desarrollo de competencias en

lenguaje mediante el mejoramiento de los niveles de lectura y escritura de estudiantes de

educación preescolar, básica y media, a través del fortalecimiento del papel de la escuela y de la

familia en la formación de lectores y escritores. El Plan implica acciones con los estudiantes

durante toda la escolaridad, y de manera transversal, en todas las áreas, asignaturas y

competencias. Para lograrlo, se propone el desarrollo de estrategias relacionadas con tres

componentes; a) la disponibilidad y el acceso a diferentes materiales de lectura, b) la formación

de docentes y otros mediadores para que se reconozcan a sí mismos como lectores y escritores y,

en su rol de mediadores, y c) la gestión escolar en términos de la toma de decisiones y el

emprendimiento de acciones desde diferentes instancias en relación con el desarrollo del Plan.

El programa Todos a Aprender (Ministerio Nacional de Educación 2012) busca la

transformación de la Calidad Educativa en Colombia, cuyo objetivo en materia educativa es

mejorar la calidad de la educación. En esta medida, su propósito se centra en fortalecer los

aprendizajes de los estudiantes de básica primaria (de transición a quinto) en lenguaje y

matemáticas del país, de instituciones educativas públicas que se clasificaron en un nivel

insuficiente en las pruebas SABER 2013. Para lograrlo se comprometen a todos los colombianos

con la transformación y calidad de nuestra educación. Y desde las instituciones educativas, el

programa plantea la puesta en marcha de acciones pedagógicas encaminadas a fortalecer las

prácticas en el aula, brindar referentes curriculares claros que indiquen los objetivos de

23

aprendizaje, desarrollar herramientas apropiadas para la evaluación y trabajar en la selección y

uso de materiales educativos para los maestros y estudiantes, los cuales deben estar acordes con

los ambientes de aprendizajes. Asimismo, se definió un plan de formación y acompañamiento

para los docentes en sus propias aulas (formación situada), ya que es en la interacción entre pares

y educadores con sus alumnos donde ocurren las verdaderas transformaciones educativas.

Los estándares básicos de competencias de lenguaje (Ministerio de Educación Nacional

2003) desde el lema apertura de caminos para la interlocución reconoce que el lenguaje es una de

las capacidades que más ha marcado el curso evolutivo de la especie humana, permitiéndole crear

un universo de significados para responder al porqué de su existencia; interpretar el mundo y

transformarlo acorde a sus necesidades; construir nuevas realidades; establecer acuerdos de

convivencia y expresar sentimientos. Han sido definidos por grupos de grados a partir de cinco

factores de organización, el segundo denominado comprensión e interpretación textual buscan

desarrollar un enfoque interdisciplinario y autónomo que activen de forma integral los procesos

de construcción de sistemas de significación; procesos de interpretación y producción de textos,

procesos culturales y estéticos asociados al lenguaje; principios de interacción y procesos

culturales implicados en la ética de la comunicación y finalmente, procesos de desarrollo del

pensamiento.

Los Derechos Básicos de Aprendizaje (Ministerio de Educación Nacional 2015) proponen

para cada año escolar de grado primero a grado once, en las áreas de lenguaje y matemáticas y se

han estructurado en concordancia con los Lineamientos Curriculares y los Estándares Básicos de

Competencias (EBC). En ese sentido, plantean una posible ruta de aprendizajes para que los

24

estudiantes alcancen lo planteado en los EBC para cada grado. Los DBA por sí solos no

constituyen una propuesta curricular puesto que estos son complementados por los enfoques,

metodologías, estrategias y contextos que se definen en los establecimientos educativos, en el

marco de los Proyectos Educativos Institucionales y se concretan en los planes de área.

Estos referentes legales nos conducen a entender la responsabilidad legal y ética de los

docentes para aportar al desarrollo del lenguaje formando individuos capaces de interactuar,

relacionarse y reconocerse como interlocutor capaz de producir y comprender significados

atendiendo a las demandas y particularidades de una situación comunicativa.

1.4 Definición del problema

 La lectura es causa de numerosos estudios, preocupación en el sector educativo y en

muchos otros ámbitos de la sociedad. En los diferentes niveles del sistema educativo y en las

investigaciones que sobre rendimiento estudiantil se han realizado, se demuestra que el éxito o el

fracaso de los estudiantes están íntimamente ligado a sus habilidades de Comprensión Lectora.

Colomer (1996) señala que “leer representa la llave de acceso a la cultura y al conocimiento,

convirtiéndose en un tema de interés social” (p. 6). Desde esta perspectiva, la lectura cobra

importancia en el ámbito escolar, social, familiar y personal, por lo que su enseñanza no debería

ser exclusiva en el área de lenguaje, sino en cualquier proceso interdisciplinar.

Ubicándonos un poco en contexto, en la institución Educativa Francisco José de Caldas del

municipio de Paz de Ariporo (Casanare), se evidenció en las actas de reuniones de Consejo

25

Académico y de evaluación y promoción que se realizan periódicamente en la institución donde

los docentes manifiestan que los estudiantes presentan dificultades en la comprensión lectora, la

cual se refleja en la extracción de contenidos explícitos e implícitos de un texto, debido a que

leen deletreando, obvian sílabas, palabras y signos de puntuación, ocasionando en su mayoría la

escasa identificación de personajes, ideas principales y secundarias, concluir y hacer comentarios.

Además, los estudiantes se expresan utilizando un vocabulario popular bajo en pensamiento

lógico y crítico; por tal razón, se les dificulta comprender el significado de algunas palabras,

relaciones de causa-efecto y percepciones personales para comprender los textos que leen.

Así mismo, manifiestan que es sus prácticas pedagógicas se observa en las actividades de

los proyectos de aula y trasversales, talleres de afianzamiento y consultas de textos que los

estudiantes tienen dificultades de comprensión lectora para extracción de ideas y argumentación

de las mismas. Esta problemática se ve reflejada en los resultados de las pruebas aplicadas, en

un programa que la Institución realizó para el 2013 y 2014. Este programa brinda asesorías y

consultas educativas, realiza seguimiento continuo a la formación académica de los estudiantes

de preescolar, educación básica y media, por medio de un sistema de evaluación periódico

contribuyendo a valorar el nivel académico de los estudiantes y retroalimentar los contenidos

evaluados. Del mismo modo, en los resultados de las pruebas SABER 2013 y 2014 y diagnóstico

día E (2014). Estas pruebas se pueden evidenciar en la siguientes tablas (1.1, 1.2 y 1.3)

Tabla 1.1 Contraste de resultados de grado noveno en el área lenguaje, pruebas SABER 2013 y

2014

Niveles

AREA DE LENGUAJE GRADO NOVENO

Diferencia Anual
Significado Valoración

2013 2014 Diferencia

Insuficiente 6% 9% 3% Incremento Retroceso

Mínimo 60% 56% -4% Decremento Progreso

Satisfactorio 34% 33% -1% Decremento Retroceso

26

Avanzado 0% 2% 2% Incremento Progreso

 Resultado

 Lenguaje

Desviación Estándar Significado

Valoración 2013 2014 D. E

Promedio 290 292 2 Superior Constante

Desviación 53 59 6 Superior Retroceso

 Lenguaje

 Fortaleza Debilidad

Competencia

Comunicativa Lectora Fuerte

Comunicativa Escritora Similar

Componente

Semántico Fuerte

Sintáctico Fuerte

Pragmática Muy Débil

Elaboración: Grupo de Investigación.

Tabla 1.2 Contraste de resultados de grado quinto en el área lenguaje, pruebas SABER 2013 y 2014

Nivel

AREA DE LENGUAJE GRADO QUINTO

 Diferencia Anual Significado
Valoración 2013 2014 ≠

Insuficiente 12% 40% 28% Incremento Retroceso

Mínimo 50% 43% -7% Decremento Progreso

Satisfactorio 13% 32% -19% Decremento Retroceso

Avanzado 6% 4% -2% Decremento Retroceso

Resultado

Lenguaje

Desviación Estándar Significado Valoración

2013 2014 D. E

Promedio 299 253 -46 Inferior Retroceso

Desviación 63 72 11 Superior Retroceso

 Lenguaje

 Fortaleza Debilidad

Competencia
Comunicativa Lectora Débil

Comunicativa Escritora Fuerte

Componente

Semántico Muy Fuerte

Sintáctico Débil

Pragmática Muy Débil

Elaboración: Grupo de Investigación.

Tabla 1.3. Contraste de resultados de grado tercero en el área de lenguaje, pruebas SABER 2013

y 2014

Nivel

LENGUAJE 3

Diferencia Anual Significado Valoración

2013 2014 ≠

Insuficiente 29 18 -11 Decremento Progreso

Mínimo 35 48 13 Incremento Retroceso

Satisfactorio 29 28 -1 Decremento Retroceso

Avanzado 7 6 -1 Decremento Retroceso

 Resultado Lenguaje

27

Desviación Estándar

Significado

Valoración
2013 2014 D. E

Promedio 278 286 8 Superior Constante

Desviación 64 55 -9 Inferior Progreso

Lenguaje

 Fortaleza Debilidad

Competencia

Comunicativa

Lectora
Muy Fuerte

Comunicativa

Escritora
 Muy Débil

Componente

Semántico Fuerte

Sintáctico Débil

Pragmática Débil

Elaboración: Grupo de Investigación.

De acuerdo con los resultados generales obtenidos en las pruebas SABER,

correspondientes al 2014 y en comparación con el 2013 se puede apreciar una mejora en los

estudiantes de tercer grado representada en un traslado porcentual de 11 puntos desde el nivel

insuficiente al nivel mínimo. No obstante se evidencia un retroceso de proporciones mayores en

los estudiantes de grado quinto en los que el traslado se dio del nivel satisfactorio al nivel

insuficiente. Este panorama, sumado a un constante desempeño en los estudiantes del grado

noveno que denotan una regularidad y mayor concentración en los niveles mínimo y satisfactorio,

hace pensar en los resultados de las pruebas como el producto de un trabajo aislado, discreto y

dependiente de factores externos al proceso evaluativo, en el que no se refleja la dinámica de los

procesos de seguimiento.

Por otro lado, después de hacer una revisión al currículo institucional se detectó que no

existen proyectos direccionados al fortalecimiento de la Comprensión Lectora. Adicional a esto,

se identificó que en los planes de áreas no hay contenidos enfocados a la enseñanza de la lectura.

A esto se añade, la falta de iniciativa de las directivas y docentes para el aprovechamiento del

28

tiempo libre relacionados con el uso adecuado de la biblioteca y las herramientas tecnológicas

que de alguna forma obliga al estudiante a leer.

Adicional a lo anteriormente expuesto se encontraron algunos factores que pueden influir

sobre la actitud del estudiante en relación con los hábitos de lectura. Uno de ellos es el contexto

en que viven, dado que las personas cercanas no leen ningún tipo de texto (periódicos, revistas,

libros…), tampoco tienen una formación académica y su tiempo lo dedican al trabajo informal y

otras actividades que son tomadas como ejemplo por los niños, lo cual no favorece a suscitar el

interés hacia el estudio. Otro factor está dado por el docente quien guía el aprendizaje de los

niños, no tiene pasión por la lectura y de esta manera no logra estimular a sus estudiantes a

practicarla.

En síntesis, en esta investigación realizada a nivel institucional por parte de los

investigadores se reconocen algunos hechos problémicos que inciden directamente en la

enseñanza de la lectura, la cual desencadena en la comprensión lectora de los estudiantes. Entre

los hechos más relevantes tenemos:

 La Institución Educativa no cuenta con proyectos transversales orientados a mejorar

los procesos de comprensión lectora.

 En los planes de área no están contemplados contenidos ni espacios direccionados

para la enseñanza de la lectura.

 El contexto no favorece las prácticas de la lectura debido a la cultura regional de sus

habitantes.

29

 No existen programas para la formación pedagógica a nivel municipal ni

departamental que contribuyan a la formación del docente en estas prácticas.

A causa de ello, el grupo investigador desea contribuir en gran medida a solucionar estos hechos

problémicos y para ello vio pertinente lanzar la siguiente pregunta orientadora que guio la

investigación:

¿De qué manera una Secuencia Didáctica como estrategia contribuye a fortalecer la

Comprensión Lectora en los estudiantes de segundo, cuarto y quinto de la Institución

Educativa Francisco José de Caldas de Paz de Ariporo (Casanare)?

1.5 Objetivos

1.5.1 Objetivo General

Fortalecer la comprensión lectora en los estudiantes de los grados segundo, cuarto y

quinto mediante el desarrollo de una Secuencia Didáctica en la Institución Educativa Francisco

José de Caldas, de Paz de Ariporo (Casanare).

1.5.2 Objetivos específicos

● Identificar el nivel de comprensión lectora en los estudiantes de los grados segundo,

cuarto y quinto.

● Determinar las dificultades que presentan los estudiantes de los grados segundo cuarto y

30

quinto en relación con la comprensión lectora.

● Diseñar una Secuencia Didáctica para contribuir al mejoramiento del nivel de la

comprensión lectora en los estudiantes de la Institución Educativa Francisco José de

Caldas.

31

Capítulo 2

Marco conceptual

Este apartado de la investigación se organiza y se presenta desde tres ejes centrales que

son la comprensión lectora, la didáctica de la comprensión lectora y la evaluación de la

comprensión lectora. Hay que aclarar, que se seleccionaron estos conceptos ya que sobre ellos se

arma y organiza este proyecto, además, estos conceptos le dan la estructura orgánica a la

investigación y no es posible comprender o hablar de comprensión lectora y didáctica de la

comprensión lectora, porque básicamente está puesto en esto y dentro de la estrategia didáctica la

secuencia didáctica, la evaluación auténtica y el género literario que se escogió para esta

investigación es el cuento, tanto en el plan de intervención como en la propuesta y le dan la razón

de ser al proyecto de investigación. Asimismo, se presenta lo más importante con cada uno de

ellos y sus referentes teóricos.

En este sentido, el problema que planteamos pone de horizonte a la comprensión lectora y

las estrategias didácticas es decir como ahondar el problema de la comprensión lectora desde un

plan de intervención y el desarrollo de las estrategias didácticas. Para nosotros las estrategias

didácticas están dadas en la medida en que armamos una secuencia didáctica y donde la

evaluación tiene un lugar muy importante. Es decir, la evaluación auténtica de la comprensión

lectora es una de las estrategias que ayudó al proceso de la comprensión lectora básicamente, ya

que permite el diálogo y la auto-reflexión en contexto.

A continuación presentamos los conceptos principales que soportan la pregunta de

investigación; en el primer eje, comprensión lectora, Cubo de Severino (2005) y a Smith (1989).

32

Respecto a la lectura nos apoyamos en Solé (2002) y en Cubo de Severino (2005). En lo

concerniente a Estrategias de Lectura nos apoyamos en Cubo de Severino (2005), Cassany

(2001), y Solé (2002). Para los niveles de Comprensión Lectora a Catalá (2001). Para Secuencia

Didáctica referenciamos a Zabala, (2008) y Camps (2006). Con respecto al cuento tomamos los

aportes de Anderson (1992) y para el eje de Evaluación Auténtica acudimos a Condemarín, M &

Medina, S. (2000).

2.1 Comprensión Lectora

Antes de abordar la definición de comprensión lectora, creemos conveniente referirnos en

primer lugar a lo que implica leer. Para muchos autores y el grupo de investigación asume que

leer consiste en descifrar el código de la letra impresa para que esta tenga significado y, como

consecuencia, se produzca una comprensión del texto. También lo interpretamos como un

proceso de interacción entre el lector, texto y contexto. Leer es, ante todo, establecer un diálogo

con el autor, comprender sus conocimientos, descubrir sus propósitos, hacerle preguntas y tratar

de hallar las respuestas en el texto. Así lo manifiesta Solé (2002) cuando afirma que:

Leer es un proceso de interacción entre el lector y el texto, proceso mediante el cual

primero intenta satisfacer [obtener una información pertinente para] los objetivos que guían

su lectura. Esta afirmación tiene varias consecuencias. Implica, en primer lugar, la

presencia de un lector activo que procesa y examina el texto. Implica, además, que siempre

debe existir un objetivo que guíe la lectura, o dicho de otra forma, que siempre leemos para

algo, para alcanzar alguna finalidad (p. 17).

33

Leer es también relacionar, criticar y tomar postura de las ideas expresadas; no implica

aceptar cualquier proposición, pero exige del que va a criticar una alternativa, una comprensión

de lo que se está valorando o cuestionando. Por otra parte, Cubo de Severino (2005) señala que

leer involucra procesos y subprocesos cognitivos:

Es seguir paso a paso el procesos que realizamos como lectores desde que la vista

reconoce los trazos de las letras de un papel, los identifica como señales del lenguaje

verbal, procesa los signos lingüísticamente para asignarles significado, completa esa

información con datos que infiere del contexto y su conocimiento del mundo, interpreta el

sentido del texto y almacena esa representación mental en la memoria, de manera que

pueda ser recuperada cuando sea necesario (p. 19).

En este orden de ideas, leer es una actividad que involucra varios elementos, el propósito

del autor, involucrar procesos y subprocesos cognitivos, interrogar al texto, descubrir la intención

del autor, apropiarse de un significado. A su vez, esto puede significar que es urgente y necesario

fortalecer las estrategias de lectura en el aula de clase que respondan a las necesidades y

requerimientos sociales, culturales, científicos y tecnológicos.

Hasta aquí nos hemos referido a lo que implica leer, en el cual se hizo énfasis que éste es

un proceso de interacción recíproco entre lector, texto y contexto. Ahora, es conveniente abordar

el tema de la comprensión lectora desde la perspectiva de Cubo de Severino (2005) y Smith

(1989). No sin antes de dar a conocer el punto de vista de la forma que el grupo de investigación

entiende el concepto que hace referencia al tema en mención.

34

Concebimos la comprensión lectora como una actividad cognitiva compleja que requiere

desarrollar un conjunto de habilidades para observar, comparar, clasificar, analizar e interpretar la

información presente en un texto. Además, para llegar a la comprensión lectora el lector debe

estar guiado por unas técnicas o estrategias organizadas, intencionadas y pertinentes, de tal

forma, que pueda involucrar la mayor parte de sus sentidos. Es decir, el gusto por la lectura,

pasar el dedo entre línea y línea, el oído para afinar lo dicho, la vista para ampliar la mirada y

olfatear lo que quiere decir el autor.

 La Doctora Cubo de Severino (2005) afirma que existen actualmente diversas maneras de

analizar el proceso de la comprensión lingüística. Sin embargo, hace hincapié en dos posturas

para referirse al proceso de comprensión lectora. Así entonces, en primera instancia cita a Dijk &

Kintsch (1983), los cuales señalan que:

El lector establece constantemente una retroalimentación entre unidades menos complejas

como las palabras y unidades más complejas como el texto completo. En su proceso de

comprensión, por otra parte no solo utiliza el texto como fuente de información sino que

también la recibe del contexto y de esquemas previos de conocimientos del mundo que

guarda el lector en su memoria (P.18).

Y en segunda instancia la Doctora Cubo de Severino (2005) para referirse a la comprensión

lectora desde el modelo del código, cita a Sperber & Wilson (1994), los cuales señalan que

comprender un texto consiste en:

Añadir a la decodificación la situación contextual. O sea, no basta con conocer los

35

significados de las palabras usadas en el mensaje, sino que es necesario recrear, de acuerdo

con nuestro conocimiento del mundo, la situación en la que se dijo ese mensaje: quien lo

dice y a quién, cuál es la finalidad del mismo, cuándo y dónde se dice, qué relación tiene con

lo que se ha dicho antes y con lo que se dirá después… Y, además, es necesario reformular

la postura de los participantes de la situación comunicativa: qué expectativas tiene, cuáles

son sus ideologías, creencias y bagaje cultural. El concepto de contexto, para estos autores,

abarca el conjunto de esquemas de supuestos que el lector u oyente tiene sobre el mundo.

Estos esquemas de supuestos son, según ellos las representaciones del mundo que

almacenamos en la memoria a largo plazo. Es decir más que el verdadero estado del mundo,

el contexto es una construcción psicológica. (p. 28).

Teniendo en cuenta la consideración anterior, podemos llegar a interpretar lo dicho por

Sperber & Wilson (1994), que para llegar a la comprensión lectora consiste en codificar la

información y relacionarla con la inferencia de la situación contextual, es decir, la comprensión

para ellos siempre proviene de lo inferencial. Es necesario aclarar que la decodificación la

asumen estos dos autores como la asignación de un significado a los estímulos lingüísticos. Es

una tarea autónoma, se realiza aún sin la voluntad expresa del que escucha o lee. Dicho de otro

modo, un estímulo lingüístico desencadena en un proceso automático de decodificación. Pero

esto no significa que hemos comprendido. La codificación precede del verdadero trabajo de

comprender y es solamente una vía de entrada o ducto para la comprensión. Con respecto al

proceso inferencia, consiste en agregar al contenido semántico un significado a la codificación, la

situación contextual, de acuerdo con el conocimiento de mundo del lector u oyente.

36

Otro concepto que abordamos en esta investigación concerniente a la comprensión lectora

es el de Frank Smith (1989), quien señala que para llegar a la comprensión de la lectura existen

dos pasos: el primer paso hacia la comprensión es captar que muchas preguntas permanecen sin

respuesta y que no hay justificación para el dogmatismo con respecto a la lectura para su

aprendizaje. El segundo paso es analizar el proceso de la lectura cuidadosamente como sea

posible para examinar todas las partes y requerimientos de este complejo proceso y desarrollar al

menos una tarea de lo que está involucrado. En este sentido añade que

La base de la comprensión es la predicción, o la eliminación previa de las alternativas

improbables. Al minimizar la incertidumbre de antemano, la predicción contrarrestar la

sobrecarga del sistema visual y la memoria en la lectura. Las predicciones son preguntas

que formulamos al mundo, la comprensión es recibir respuestas. Si no podemos predecir,

estamos confundidos. Si nuestra predicción falla, nos sentiremos sorprendidos. Y si no

tenemos nada que predecir porque no tenemos incertidumbre, estaremos aburridos. (p. 80)

Dicho de otra manera, para que la información llegue y se produzca la comunicación, el

emisor trasmite el mensaje al receptor para ser interpretado por éste de un modo fluido, sin

demasiada incertidumbre. Si la incertidumbre es alta, si el receptor se enfrenta a un número al de

alternativas sobre lo que ve, no se produce la información. La información que trasmite un texto

se define así como la reducción de la incertidumbre del lector. La lectura es eficaz cuando el

conocimiento previo del lector, su información no visual, le permite descartar la mayoría de

alternativas inválidas para interpretar el texto, es decir no duda ni tropieza sobre cómo identificar

letras, palabras y significados. A mayor número de alternativas, aumenta la confusión, la

37

incertidumbre, la lentitud y por tanto la comprensión se reduce o no se produce. Cuanta mayor

redundancia o fuente de información tenga a su alcance el lector, menor información visual

necesita, menos dependencia de la letra impresa, más rápida será la decisión entre las distintas

alternativas y por lo tanto mayor eficacia lectora.

El proceso de la lectura es un proceso de toma de decisiones una interacción con el texto,

donde el lector, partiendo de lo que ya sabe sobre el mundo, busca respuestas a preguntas, escoge

significados, a veces duda, aventura interpretaciones y va poco a poco un camino que le lleva a

entender el mensaje. La eficacia de todo ese proceso es el lector quien la mide con un constante

rever y evaluar lo que está entendiendo o queriendo encontrar en el texto. Cuando mayor sean

los conocimientos previos del lector sobre el lenguaje (ortografía, léxico, sintaxis, etc.) o sobre el

mundo (informaciones diversas) más rápida y eficazmente se produce la comprensión lectora. Por

eso el lector principiante se mueve en medio de grandes dosis de incertidumbre y de señales que

no sabe descifrarlas, su información no visual es insuficiente para ayudarle a no ver tantos signos

y a entender significados. La información no llega, la lectura se limita a un bosque de signos. El

lector fluido o hábil debe tener una actitud de riesgo una capacidad de aventurero y cuando

menos se aventure, cuanta más información busque antes de decidir, más aumenta la capacidad

de error y de no comprender el texto.

En definitiva, lo señalado por Cubo de Severino (2005) y Smith (1989) con respecto a la

comprensión lectora tiene varios puntos de vista en común entre los cuales se encuentra la

interacción entre el lector y el texto, el conocimiento que el lector tiene o los saberes previos,

autonomía del lector para otorgarle un significado al texto y la comprensión es considerada como

38

un proceso cognitivo. En lo que se difiere de estos dos autores asumimos los planteamientos

propuestos por Smith (1989) sobre la adquisición de la destreza lectora en el aula es importante

tener presente dos aspectos.

El primero de ellos, dedicar espacio y tiempo a los espacios de la prelectura con el objetivo

de relacionar la información del texto con el conocimiento previo del mundo del alumno. Es

necesario, antes de entrar en el texto, estimular los conocimientos previos y crear la necesidad de

la lectura, hacer que la lectura del texto tenga sentido, sea significativa; establecer de algún modo

la relación de lo que se sabe y se va a conocer y anticipar preguntas, predicciones, hipótesis. En

segundo lugar, es esencial que la actividad de la lectura se aborde de modo que el lector

desarrolle estrategias de predicción y verificación de hipótesis dentro del contexto mismo del

texto. Se debe promover una lectura independiente y autónoma a través de la cual el lector

deduce, anticipa y comprueba usando las pistas que el texto le proporciona. Es decir, debemos

trabajar y analizar el texto de modo activo y crítico, dando al alumno un papel protagonista en la

interpretación del texto.

2.2 Niveles de Comprensión Lectora

Por lo que se refiera a la comprensión lectora, se ha mencionado desde varios autores que es

un proceso de asimilación cognitiva que tiene varios niveles para llegar a una comprensión global

de un texto. En tal sentido, Catalá (2001) hace referencia a cuatro niveles que son el Literal,

reorganizativa, Inferencial y criterial. Sin embargo, en esta investigación solo se evaluarán tres

niveles, que describiremos a continuación.

39

El nivel Literal, se entiende como el reconocimiento de todo aquello que explícitamente

figura en el texto, siendo este tipo de comprensión aquello sobre la cual se hace más hincapié

habitualmente en las escuelas. En este sentido, tenemos que enseñar a los niños a:

● Distinguir entre información relevante e información secundaria.

● Saber encontrar la idea principal.

● Identificar relación entre causa efecto.

● Seguir unas ilustraciones.

● Reconocer las secuencias de una acción.

● Identificar los elementos de una comparación.

● Identificar analogías.

● Encontrar el sentido a palabras de múltiple significado.

● Reconocer y dar significado a los prefijos y sufijos de uso habitual.

● Identificar sinónimos, antónimos y homófonos.

● Dominar el vocabulario básico correspondiente a su edad.

Nivel reorganizativa: consiste en la reorganización de la información recibida sintetizándola,

esquematizándola o resumiéndola, consolidando o reordenando así las ideas a partir de la

información que se va obteniendo a fin de hacer una síntesis comprensiva de la misma.

Tendremos que enseñar a:

 Suprimir información trivial o redundante.

 Incluir conjuntos de ideas en conceptos inclusivos.

 Reorganizar la información según determinados objetivos.

 Hacer un resumen de forma jerarquizada.

40

 Clasificar según unos criterios dados.

 Deducir los criterios empleados en una clasificación.

 Reestructurar un texto esquematizándolo.

 Interpretar un esquema dado.

 Poner títulos que engloben el sentido de un texto.

 Dividir un texto en partes significativas.

 Encontrar subtítulos para estas partes.

 Reordenar cambiando el criterio (temporal, causal, jerárquico, etc.)

Este nivel de comprensión lectora no fue tomado en cuenta en la investigación, puesto que los

aspectos que lo conforman y que fueron mencionados anteriormente no se desarrollaron en el

proceso ni se tuvieron en cuenta en los objetivos de investigación. En este sentido, no se dieron

estrategias de organización, como elaboración de mapas conceptuales, cuadros sinópticos o

cuadros comparativos.

El nivel inferencial, se ejerce cuando se activa el conocimiento previo del lector y se

formulan anticipaciones o suposiciones sobre el contenido del texto a partir de los indicios que

proporciona la lectura. Estas expectativas se van verificando o reformulando mientras se va

leyendo. Es la verdadera esencia de la comprensión lectora, ya que es una interacción constante

entre el lector y el texto, llenando vacíos, detectando lapsus, iniciando estrategias para salvar

dificultades, haciendo conjeturas que a lo largo de la lectura se van comprobando si se confirman

o no. De esta manera se manipula la información del texto y se combina con lo que se sabe para

sacar conclusiones.

41

El maestro estimulará a sus estudiantes a:

● Predecir resultados.

● Inferir el significado de palabras desconocidas.

● Inferir efectos previsibles a determinadas causas.

● Entrever la causa de determinados efectos.

● Inferir secuencias lógicas.

● Inferir el significado de las frases hechas, según el contexto.

● Interpretar con corrección el lenguaje figurativo.

● Recomponer un texto variando algún hecho, personaje, situación, etc.

● Prever un final diferente.

El Nivel crítico, implica una formación de juicios propios, con respuestas de carácter

subjetivo, una identificación con los personajes del libro, con el lenguaje del autor, una

interpretación personal a partir de las reacciones creadas basándose en las imágenes literarias. Así

pues, un buen lector ha de poder deducir, expresar opiniones y emitir juicios.

Hemos de enseñar a los niños a:

● Juzgar el contenido de un texto bajo de un punto personal.

● Distinguir un hecho de una opinión.

● Emitir un juicio frente a un comportamiento.

● Manifestar las reacciones que les provoca un determinado texto.

● Comenzar a analizar la intención del autor.

2.3 Estrategias para la comprensión lectora.

42

Es posible, que en la actualidad existen muchos señalamientos sobre qué es una estrategia

y su origen esté relacionado desde el campo militar. Así lo manifiesta Contreras (2013)

La palabra estrategia tiene su origen en las palabras griegas “stratos”, que se refiere a

ejército, y “agein”, que significa guía. Así mismo, la palabra “estrategos” que hacía

alusión a “estratega”, también proviene del latín y del antiguo dialecto griego dórico. El

estratega era el individuo (o individuos) que se encargaba de dirigir o de conducir el

ejército en las guerras por el dominio territorial o por imponer su hegemonía. (p. 158)

 Sin embargo, nosotros como investigadores la entendemos como el conjunto de

acciones intencionadas, secuenciadas, direccionadas a la consecución de un objetivo. En este

sentido, para la enseñanza de la comprensión lectora tomamos como referente a Solé (2002),

quien manifiesta que las estrategias son: “Procedimientos de carácter elevado, que implican la

presencia de objetivos que cumplir, la planificación de las acciones que desencadenan para

lograrlos, así como su evaluación y posibles cambios”. (p. 59).

En lo que se refiere a la enseñanza de la lectura, la profesora Solé (2002) habla que la

lectura tiene tres momentos para llegar a la comprensión lectora. Un primer momento, de

preparación anímica, afectiva y de aclaración de propósitos. Un segundo momento de la

actividad misma, que comprende la aplicación de herramientas de comprensión en sí para la

construcción del significado. Y, un tercer momento, la consolidación del mismo haciendo uso de

otros mecanismos cognitivos para sintetizar, generalizar y transferir dichos significados. Esta

debe darse como proceso de adquisición de habilidades de carácter cognitivo, afectivo y

conductual, que debe ser tratada estratégicamente por etapas y con propósitos definidos dentro de

43

los mismos procesos lectores que se describen a continuación.

Antes de la Lectura: como todo proceso interactivo, primero debe crearse las condiciones

necesarias, en este caso de carácter afectivo. Es decir, el encuentro anímico de los interlocutores.

Uno que expone sus ideas (el texto) y el otro que aporta su conocimiento previo motivado por

interés propio, plantearse objetivos, activar conocimientos previos, establecer predicciones y

promover preguntas. En esta etapa y con las condiciones previas, se enriquece dicha dinámica

con otros elementos como son el lenguaje, los interrogantes e hipótesis, recuerdos evocados, la

necesidad y el objetivo de interés del lector.

Durante la Lectura: en este momento los estudiantes hacen una lectura de reconocimiento

de forma individual, para familiarizarse con el contenido general del texto. Seguidamente, pueden

leer en pares o pequeños grupos, luego intercambiar opiniones y conocimientos en función al

propósito de la actividad lectora, se pueden formular predicciones, aclarar dudas, plantear

preguntas y resumir las ideas principales del texto.

Después de la Lectura: en esta etapa se debe identificar la idea principal, dar cuenta de la

idea más importante que el autor pretende explicar con relación al tema, esta resulta de la

combinación de la lectura que guían al lector, de sus conocimientos previos y de la información

que el autor quería transmitir mediante su escrito. Se debe elaborar un resumen; resumir no es

unirse a frases sueltas sino a elaborar un nuevo texto de acuerdo con esquemas de conocimientos

y manteniendo lazos con el texto del que ha sido creado. También se debe formular, responder

preguntas y comprobar lo que recuerdan.

44

2.4 La Literatura Infantil

La infancia se considera como una etapa de alegría en la cual el ser humano desarrolla la

mayor parte de sus habilidades que lo acompañarán durante toda su vida, así como las actitudes y

valores que conformarán su personalidad. En esta edad el niño explora y busca las explicaciones

de todas las cosas que lo rodean. Asimismo, va adquiriendo conocimientos que lo llevan a

desarrollar habilidades cognoscitivas, con ayudas dirigidas de sus maestros y adultos a través de

obras literarias que van reforzando durante toda su vida educativa, social y laboral.

La literatura infantil es vista como un medio que facilita la posibilidad de emplear libros

de agrado para los niños por sus contenidos e ilustraciones. Existen diversas definiciones, entre

ellas la de Cresta de Leguizamón (1984) “se entiende por literatura infantil toda obra, concebida

o no deliberadamente para los niños, que posea valores éticos y estéticos necesarios para

satisfacer sus intereses y necesidades” (28). También Meek (2001) señala que “la literatura para

niños es, innegablemente, la primera experiencia literaria, la que forma las expectativas de lo que

debe ser la literatura. Los libros infantiles inician a los niños en la literatura, e inauguran ciertas

capacidades o competencias literarias”. (p. 17). En este sentido, es una forma de creación que

aventura al mundo literario a crear obras para niños, como el cuento infantil, definido por la RAE

(1984) como una “Narración breve de sucesos ficticios y de carácter sencillo, hecha con fines

morales o recreativos” (p. 15). Entre otras tantas definiciones de literatura infantil tenemos la de

Cervera (1988). Quien la define como “Donde se integran todas las manifestaciones y

actividades que tienen como base la palabra con finalidad artística” (p. 10), definición que

coincidimos, porque implica diferentes formas de creación que los niños pueden valorar y

45

disfrutar.

Este tipo de literatura brinda diferentes alternativas de aprendizaje de valores que acercan

al mundo educativo y de la sociedad. También hace referencia a cierto tipo de manejo expresivo

de lo emocional, donde los textos estimulan capacidades que abarcan un territorio donde se

involucran los sentimientos, la memoria y la fantasía llevando a la exploración de mundos

desconocidos. La literatura infantil abarca campos básicos del aprendizaje en los niños que

envuelven a la cultura, la educación, la comunicación, las ciencias y las humanidades en general.

Por ello es importante hacer uso de ésta, para construir conocimientos y formar valores en los

niños con el deleite de este tipo de lecturas.

De la literatura infantil podríamos referirnos a muchos otros autores pero la mayor parte

coincide que esta agrupa al conjunto de obras escritas para los niños, con contenidos cortos

fáciles de asimilar, imágenes llamativas, etc. En este sentido podríamos englobarla en una sola

frase de Hernández (1985) “la literatura infantil es un conjunto de obras literarias con un brillo

artístico, cuyo destino es el niño” (p. 5).

2.4.1 El Cuento infantil

 “Yo no sé muchas cosas, es verdad. Digo tan sólo lo que he visto. Y he visto: que la cuna del

hombre la mecen con cuentos, que los gritos de angustia del hombre los ahogan con cuentos, que

el llanto del hombre lo taponan con cuentos y que el miedo del hombre, ha inventado todos los

cuentos.

Yo no sé muchas cosas, es verdad, Pero me han dormido con todos los cuentos

y sé todos los cuentos”.

46

León Felipe (1932)

En esta investigación, se enfoca particularmente en niños con edades entre los 6 a 13 años,

quienes hasta ahora se inician en la lectura y los textos de mayor preferencia son los cuentos. Las

historias infantiles no solo entretienen y enseñan, además juegan un papel decisivo en la vida de

los niños ya que ayudan a fortalecer algunas habilidades de comprensión como la comparación, la

relación, la predicción, la inferencia, la síntesis, etc., y a desarrollar el gusto por la lectura. En

relación con la definición de este género literario, a primera vista hace referencia a una narración

breve de hechos imaginarios, puede llegar a confundirse con el relato ya que éste forma parte de

la naturaleza humana y ha existido en todas las culturas y en todos los tiempos. El relato se

encuentra presente en la fábula, la novela, la historia, la pintura, el vitral, el cine, las tiras

cómicas, entre otros lenguajes y discursos. Así lo afirma Barthes (1982) al señalar que “el relato

está presente en todos los tiempos, en todos los lugares y en todas las sociedades”. Así las cosas,

un relato está inmerso en el cuento sin ninguna estructura que lo direccione mientras que al

cuento lo identifican algunas características fundamentales como el inicio, nudo y desenlace, las

cuales requieren un trabajo previo del autor.

 En un principio los relatos hablaban de la creación del mundo, de los inicios de la

humanidad y han sido estas historias las que definen y justifican el mundo, ubicando a la

humanidad en un punto de creación. En general el relato, como género literario, consiste en

contar una historia sin reflejarla en toda su extensión, compactándola y poniendo el énfasis en

determinado momentos, que suelen ser decisivos para el desarrollo de la misma, dejando a la

imaginación del lector la tarea de componer los detalles. Así lo señala Pimentel (1998) al afirmar

que “la intención del relato es contar una historia dejando a la imaginación del lector algunos

47

momentos para que este lo contemple a su manera y de acuerdo a su propia imaginación” (p. 110)

A diferencia, el cuento en sus orígenes era un relato oral, breve, que narraba sucesos

ficticios ocurridos en un tiempo y en un espacio determinado, aunque podía tener apoyo en

hechos reales, la finalidad consiste en hacerlo ver muy parecido a la realidad; con él, se pretende

impresionar al oyente lector y llevarlo a reaccionar y a tomar parte en el concepto de la vida. En

otras palabras, el profesor argentino Anderson (1992), señala que

Un cuento vendría a ser una narración breve en prosa que, por mucho que se apoye en un

suceder real, revela siempre la imaginación de un narrador individual. La acción cuyos

agentes hombres, animales humanizados o cosas animadas consta de una serie de

acontecimientos entretejidos en una trama donde las tensiones y distensiones, graduadas

para mantener en suspenso el ánimo del lector, terminan por resolverse en un desenlace

estéticamente satisfactorio (p. 40).

La tipología de cuentos es muy variada, todo depende del punto de vista que adoptemos para

clasificarlos de acuerdo a su contenido, época literaria, enlace con la realidad, elementos

sobresalientes, etc. Esto permite que un cuento pertenezca a varios encasillados

simultáneamente. Por ello es conveniente esbozar en líneas generales los principales tipos de

cuentos que existen, para lo cual tomaremos los señalamientos de Larios (2013) en las siguientes

líneas.

 Cuentos en versos y prosas: los primeros se consideran como poemas épicos menores; los

segundos son narraciones breves, desde el punto de vista formal. Los teóricos sajones,

48

atendiendo a la extensión del relato, clasifican como novela corta, toda narración que

fluctué entre 10.000 y 35.000 palabras, y como cuento el relato que no sobrepase las

10.000 palabras.

 Cuentos populares y eruditos: los primeros son narraciones anónimas, de origen remoto

que generalmente conjugan valores folclóricos, tradicionales y costumbres, y tienen un

fondo moral; los segundos poseen origen culto, estilos artísticos y variedades de

manifestaciones. Tanto unos como otros, los cuentos pueden subclasificarse en

fantásticos, poéticos, realistas e infantiles.

 Cuentos fantásticos o de misterio: su trama es más compleja desde el punto de vista

estructural; impresionan por lo extraordinario del relato o extremasen por el dominio del

horror.

 Cuentos poéticos: se caracterizan por una gran riqueza de fantasía y una exquisita belleza

temática y conceptual.

 Cuentos realistas: reflejan la observación directa de la vida en sus diversas modalidades:

psicológica, religiosa, humorística, satírica, social, filosófica, histórica, costumbrista o

regionalista.

 Cuentos infantiles: se caracterizan porque contienen una enseñanza moral; su trama es

sencilla y tienen un libre desarrollo imaginario. Se ambientan en un mundo fantástico

donde todo es posible.

 En términos generales y en lo que nos concierne a los textos utilizados en esta investigación

para fortalecer la comprensión lectora, un cuento infantil, se caracteriza por presentar historias

atractivas para los niños, ricas en su contenido y el ambiente en el que se desarrolla la historia

reflejado por el ambiente mismo del niño, de tal forma que este se sienta identificado con las

49

situaciones, los personajes y el entorno, más aún cuando un cuento llega a los más pequeños,

aquellos que aún no son tan diestros en la lectura pero que la disfrutan, conocen y generan un

vínculo emocional con la historia. En esta edad, la fantasía y la realidad pueden ser

intercambiables y esto hace que el niño genere un alto grado de interés por la lectura y se les

facilite la extracción de información. Según López (1966) el cuento infantil “Ha de ser realista,

poético, impregnado con ternura y con un margen para la fantasía. Su estilo ha de ser sencillo

directo con preferencia al diálogo y a la acción. La presentación del mismo ha de tener una

calidad técnica”. (p. 53).

 En efecto, los cuentos creados para los niños deben complementar la palabra y la imagen; la

segunda es un elemento que hizo que el cuento se convirtiera en un atractivo mayor para los

pequeños debido a los elementos gráficos que lo componen, los cuales generan al niño mayor

asombro por los colores que desempeñan un papel fundamental, las formas, las figuras, los

trozos, los íconos, las imágenes de animales o juguetes con cierto grado de humanización.

En cuanto a los elementos narrativos del cuento infantil, cada uno de los cuales debe poseer

ciertas características: los personajes, el ambiente, el tiempo, la atmósfera, la trama, la intensidad,

la tensión y el tono. Ahora, desde el punto de vista estructural (orden interno), todo cuento debe

tener una unidad narrativa, es decir, una estructuración, dada por: una introducción o exposición,

un desarrollo, complicación o nudo y un desenlace o desenredo.

Con este panorama expuesto y refiriéndonos principalmente a lo que nos atañe en la

investigación, habría que decir que el cuento infantil es un texto narrativo valioso para el inicio

de la lectura. Pues la finalidad del escritor de estas narraciones, es recrear el pensamiento,

50

cautivar y envolver al lector en un mundo mágico lleno de vivencias que atrapan toda su

atención. En este sentido y sin que el niño se dé cuenta potenciaría su intelecto y también

fortalece valores necesarios de su vida personal y social.

Por tanto, el cuento infantil sirve como estrategia metodológica para el inicio de la lectura

dentro del proceso de enseñanza-aprendizaje por su variedad de temas que involucra varios

puntos de referencia del cual el maestro puede utilizar para fortalecer e iniciar contenidos que son

relevantes en la formación del estudiante, que en su experiencia no hubiera imaginado darlo a

conocer de esa forma. Además, los cuentos trasmiten una serie de conocimientos de tradiciones y

formas de pensar. Asimismo, el cuento en la educación de los niños brinda un abanico de

posibilidades de trabajo que le permite al niño iniciarse como lector de manera creativa.

2.5 Secuencia Didáctica

Consideramos que la Secuencia Didáctica es una herramienta vital en los procesos de

construcción de saberes con los estudiantes, ya que constituye una potente unidad de análisis para

indagar, reflexionar y transformar nuestra práctica docente. Así mismo nos permite organizar los

contenidos de forma secuencial, direccionada, con unos propósitos claros, una ruta de acción

intencionada y unas herramientas de evaluación precisas que diluciden los aciertos, las

dificultades y la reformulación necesaria de la enseñanza producto de un recorrido juicioso por el

conocimiento. Además, se seleccionan las actividades, se establecen tiempos y sobre todo se da

autonomía en la toma de decisiones. Así lo señala Zabala (2008) cuando afirma que la Secuencia

Didáctica “Es un conjunto de actividades ordenadas, estructuradas, y articuladas para la

consecución de unos objetivos educativos que tienen un principio y un final conocidos tanto por

51

el profesorado como por el alumnado”. (p. 16).

Así las cosas, en toda secuencia didáctica es indispensable generar ciclos completos de

enseñanza-aprendizaje que debe estar constituidos por una estructura de tres fases: inicio,

desarrollo y cierre, para las cuales, se deben proponer actividades intencionadas con propósitos

claros que indicarán el camino para la consecución del objetivo. En tal sentido, Pérez (2005),

habla de una secuencia didáctica como “una estructura de acciones e interacciones relacionadas

entre sí, intencionales, que se organizan para alcanzar un aprendizaje” (p. 52). De igual forma

Tobón (2010), asume la secuencia didáctica como “…conjuntos articulados de actividades de

aprendizaje y evaluación que con la mediación de un docente, buscan el logro de determinadas

metas educativas, considerando una serie de recursos”. (p. 20). De lo anterior se puede decir que

la Secuencia Didáctica es un dispositivo de enseñanza, que presenta de manera organizada,

articulada y sistematizada un determinado saber, mediante el uso de situaciones problema, con

una intencionalidad definida que es generar en los estudiantes un conocimiento desde el análisis,

la reflexión y la comprensión de la situación planteada. Otro concepto sobre la Secuencia

Didáctica es la señalada por la doctora Camps (2006) en las siguientes líneas.

La secuencia didáctica está constituida por un conjunto de tareas diversas, pero todas ellas

relacionadas con un objetivo global que les dará sentido. Lo que otorga unidad al

conjunto no es únicamente el tema, sino la actividad global implicada, la finalidad con

que se lleva a cabo”. (p. 31).

A continuación presentamos una serie de criterios para elaborar una la Secuencia Didáctica

52

 Aporta pistas acerca de la función que tiene cada una de las actividades en la

construcción del conocimiento.

 Permite valorar la pertinencia, la redundancia, las omisiones de las propuestas de

enseñanza en lo que respecta a la selección y organización de los contenidos.

 Hace posible interpretar la incidencia de la propuesta de enseñanza en la

comunicación y los vínculos afectivos del aula y viceversa.

 Brinda criterios para la conformación de grupos de aprendizaje y para evaluar las

ventajas de los grupos fijos o variables de acuerdo con las características de la

tarea y del objeto de conocimiento.

 Suministra criterios de uso y aprovechamiento de recursos, incluido el espacio, el

tiempo y los materiales curriculares.

 Permite ajustar las evaluaciones según criterios coherentes con las concepciones

de enseñanza aprendizaje.

Las secuencias didácticas contienen tres momentos referidos a actividades de apertura,

desarrollo y cierre:

 Actividades de apertura: identifican y recuperan saberes, conocimientos previos y

preconcepciones.

 Actividades de desarrollo: relaciona los saberes, los conocimientos previos y las

preconcepciones con el conocimiento científico.

 Actividades de cierre: Utilizan eficazmente los conocimientos científicos

construidos durante la secuencia.

53

También es importante que en el proceso de elaboración de la secuencia didáctica se parta

de situaciones problemáticas, que están vinculadas a un tema integrador, y que consideran

contenidos fácticos, procedimentales y actitudinales:

 Fácticos: se refiere a: ¿Qué conocimientos va a aprender?

 Procedimentales: se refieren a: ¿Qué va a aprender a hacer? y ¿Cómo lo va a hacer?

 Actitudinales: se refieren a: ¿Qué va a aprender cómo persona? y, ¿Qué va a aprender

para convivir con los demás?

Como se ha podido señalar anteriormente, la Secuencia Didáctica expresa diferentes

componentes de la práctica pedagógica, entre ellas, la toma de decisiones de los docentes

vinculada con la selección y organización de contenidos, recursos, espacio, tiempo y otros

elementos pertinentes para la elaboración de un plan estratégico encaminado a solucionar una

problemática en un contexto educativo. Al mismo tiempo otorga cierto grado de autonomía para

observar la acción, reflexionar sobre las mismas y hacer ajustes necesarios que se consideren

convenientes.

2.6 Evaluación auténtica para la comprensión lectora

La evaluación como elemento regulador del proceso educativo permite valorar el avance y

resultados de la enseñanza a partir de evidencias significativas para el estudiante y relevantes

para la sociedad. Sin embargo, hay dos formas de evaluación: tradicional y alternativa. La

primera consiste en (conductismo) mejor medición, crea jerarquías de excelencia, frena la

autonomía del estudiante, limita la posibilidad de realizar una pedagogía diferenciada, etc. En

este sentido se puede decir que consiste en medir y clasificar a los estudiantes. La segunda, se

54

direcciona a lo formativo, a la toma de conciencia, al dialogo para establecer acuerdos, a la

construcción colectiva y sobre todo a que el estudiante la asuma como un elemento

imprescindible dentro de su proceso de formación.

Lo anterior no quiere decir, que compartamos los principios de la primera forma de

evaluar en nuestros procesos de enseñanza / aprendizaje, por el contrario, pensamos que la

segunda forma de evaluar (Evaluación alternativa) es más enriquecedora, puesto que está en

función de lo formativo. Es decir, que el estudiante juega un papel importante en este proceso y

que por lo tanto tiene que ser tenido en cuenta haciendo parte del mismo, pero sobre todo que

asuma la evaluación como parte fundamental de su formación. En tal sentido, en este proyecto se

asume los principios de la evaluación auténtica y para ello nuestro referente principal es la

profesora chilena Mabel Condemarín (2000). A continuación, nos referimos a través de sus

señalamientos.

Es necesario cambiar el sistema de evaluación tradicional por uno integrador y que reside

en su concepción de la evaluación como parte integral y natural del aprendizaje, y en las

oportunidades que ofrece para utilizar las reales actividades cotidianas que ocurren en la

sala de clase como fuente de recolección de información y base para la toma de decisiones

(p. 15).

La Evaluación Auténtica se caracteriza por ser constructivista, aprender significativamente,

aprender por medio de experiencias, establecer acuerdos de participación consciente, donde se

enseñará el conocimiento de una realidad cambiante del contexto teniendo en cuenta los

conocimientos relativos y multidireccionales. Además, se evaluará mediante la toma de

55

conciencia del sujeto, la reflexión, la autorregulación, la motivación y la autonomía para obtener

unos procesos de avance dialogados, formativos, comprendidos, retroalimentados y propositivos

que vayan en busca de desarrollar unas capacidades para crear conceptos y resolución de

problemas prácticos e hipótesis. Los instrumentos de evaluación consisten en la observación de

proyectos, aprendizajes básicos en resolución de problemas, producción y creación, trabajos

colaborativos y participativos.

Aterrizando aún más a la comprensión lectora, nos afianzaremos en los principios de la

evaluación auténtica, los cuales se mencionamos a continuación:

● Debe ser formativa, motivadora, orientadora, más que sancionatoria.

● Utiliza diferentes técnicas de evaluación y se hace triangulación de la información, para

emitir juicios y valoraciones contextualizadas.

● Está centrada en la forma como el estudiante aprende, sin descuidar la calidad de lo que

aprende.

● Debe ser transparente y continua.

● Convoca de manera responsable a todas las partes en un sentido democrático para

establecer criterios y fomentar la autoevaluación.

De acuerdo con lo anterior y con el fin de asegurar la calidad y sostenibilidad del proyecto

una Secuencia Didáctica para el desarrollo de la comprensión lectora en los estudiantes de los

grados segundo, cuarto y quinto de la Institución Francisco José de Caldas, se requiere hacer un

seguimiento permanente por parte del grupo de docentes de la institución junto con los autores

del proyecto teniendo en cuenta los siguientes criterios:

56

Evaluación en la fase de la planeación, para esta fase se deben tener las siguientes acciones:

● Determinación de los criterios y evidencias de evaluación de cada actividad.

● determinación de los objetivos de talleres y elección de estrategias para mejorar la

comprensión lectora.

● Identificación de los recursos.

● Elaboración del cronograma de trabajo pedagógico, didáctico y el cuadro de

responsabilidades.

La evaluación en la fase de realización y finalización se contemplan las siguientes acciones:

● Concertación de herramientas de evaluación.

● Análisis e interpretación conjunta de los resultados de la evaluación.

● Socialización de resultados para la toma de decisiones.

● Especificación de las oportunidades de mejoramiento

Así las cosas, en este proyecto se tendrán presente en todo momento la participación

recíproca entre investigadores y coinvestigadores, de tal forma, que los avances colectivos sean

concertados, reflexionados y retroalimentados para contribuir en el crecimiento personal e

intelectual de todos los participantes. En este sentido, se contribuye a una construcción

significativa, transformadora que involucra y compromete a los participantes a ser parte de esos

procesos de aprendizaje.

57

Capítulo 3

Diseño metodológico

Esta investigación se centró en la acción pedagógica que desarrolló un grupo de

estudiantes de Maestría en Docencia de la Universidad de la Salle para el fortalecimiento de la

comprensión lectora con 83 estudiantes de los grados segundo, cuarto y quinto de la Institución

Educativa Francisco José de Caldas. Después de un estudio riguroso preliminar del diagnóstico

de la problemática incidente, tal como anunció en el apartado del planteamiento del problema, se

consideró fundamental aplicar una estrategia direccionada a mejorar esta problemática. Para ello,

se realizó un diseño metodológico que describiremos el paso a paso más adelante. Este está

organizado en un primer apartado por el tipo de investigación (enfoque cualitativo). El segundo

apartado constituye el método (Investigación-Acción), la técnica empleada la observación

participante. El tercer apartado está conformado por la técnica (observación participante),

instrumentos (Diario de Campo) y fases de la investigación, (seis fases para el análisis de la

información).

3.1 Paradigma Socio-crítico

La particularidad de esta investigación es contribuir al fortalecer la comprensión lectora

mediante la aplicación de una Secuencia Didáctica como estrategia con los estudiantes de

segundo, cuarto y quinto de la Institución Educativa Francisco José de Caldas de Paz de Ariporo

(Casanare), así como lo anuncia el objetivo general. Para abordarlo encontramos coherencia

entre el problema de la investigación y el paradigma socio-crítico. A continuación, presentamos

58

la coherencia desde el investigador, coinvestigadores y el contexto de la investigación.

En lo que se refiere al investigador, en este proyecto de investigación plantea unas

acciones intencionadas, las aplica y registra lo observado durante el desarrollo de las mismas,

para después reflexionar sobre su práctica, planear nuevas acciones que van transformado una

realidad en cada paso que adelanta la investigación. Así lo manifiesta Elliott (1991) al señalar

que

“El profesor modifica aspectos de su práctica docente como respuesta a algún problema

practico, revisando después su eficiencia para resolverlo. Mediante la evaluación, la

comprensión inicial del profesor sobre el problema se modifica y cambia. Por tanto, la

decisión de adoptar una estrategia de cambio presente al desarrollo de la comprensión.

La acción inicia en la reflexión.” (p. 37).

En cuanto al coinvestigador, como su nombre lo indica ayuda a transformar la realidad

presente, aporta diferentes elementos desde su percepción en el desarrollo de las actividades a

través de unas preguntas orientadoras. En tal sentido Elliott (1991) se refiere en uno de los

métodos de enseñanza: “Son orientados cuando responden a problemas que encuentran los

alumnos al desarrollar actividades de aprendizaje, por ejemplo: planteando preguntas, haciendo

sugerencias o dando ideas para responder a los problemas relativos a la tarea que mencionan los

alumnos”. (p. 49)

 Esto quiere decir que, en los aprendizajes reflexivos existan dos elementos importantes en

59

la construcción de saberes, el de los estudiantes que son los propios involucrados y el de los

docentes, los dos se conjugan y construyen métodos de enseñanzas efectivos y significativos.

En relación con el contexto, en esta perspectiva, se reconoce como aquellas situaciones

anexas que hacen parte fundamental en el desarrollo de las actividades y que están dadas por los

ambientes de aprendizajes.

En resumen, el paradigma investigativo que sustenta este estudio es el socio-crítico, en la

medida en que se reflexiona desde la práctica, a partir de situaciones observables del

investigador, coinvestigador y contexto, las cuales surgen de la implementación de la secuencia

didáctica como estrategia para el mejoramiento de la comprensión lectora. En tal sentido, se

facilita la comprensión e interpretación de la realidad.

3.2 Tipo de Investigación

Esta investigación se desarrolla desde el enfoque cualitativo porque de naturaleza flexible,

cambiante, recursiva, que permite modificaciones, ya que se estudia fenómenos sociales, y decide

qué cosas de la realidad tienen sentido. Para esta investigación dicha realidad es la educativa.

Parafraseando a Bonilla & Rodríguez (2005) lo fundamental en este tipo investigativo es captar la

realidad a través de los ojos de la población que está siendo estudiada. También Rodríguez & Gil

(1996) sobre este tipo de investigación dicen:

“Estudia la realidad en su contexto natural, tal y como sucede, intentando sacar sentido

60

de, o interpretar los fenómenos de acuerdo con los significados que tienen para las

personas implicadas. La investigación cualitativa implica la utilización y recogida de una

gran variedad de materiales-entrevistas, experiencia personal, historias de vida,

observaciones, textos históricos, imágenes, sonidos – que describen la rutina y las

situaciones problemáticas y los significados en la vida de las personas” (p. 32).

Desde este punto de vista la presente investigación pretendió describir el sentido y

comprensión que un grupo de personas, específicamente los estudiantes de segundo, cuarto y

quinto de la Institución Educativa Francisco José de Caldas tienen en torno a la comprensión

lectora. Es decir, la principal tarea consiste en captar en los estudiantes de dicha institución, el

nivel de comprensión, sus creencias, percepciones y motivaciones sobre el proceso de la

comprensión lectora del grupo de estudiantes participante del proyecto, determinar sus

dificultades y plantear una estrategia para comprender la realidad presente y transformarla.

3.3 Método

El método que adoptó este estudio fue la Investigación-Acción, la cual es una forma de

cuestionamiento auto-reflexivo, que se lleva a cabo por los propios participantes como una

espiral de pasos con un doble propósito de acción de transformar una organización o institución y

generar un conocimiento y comprensión de la misma. Para ello, se utilizaron los planteamientos

de Lewin (1946) quien propone cuatro fases: Observación, Planificación, Acción y Reflexión.

Estas fases son interpretadas por Elliott (1991) como un ciclo básico de actividades que se llevan

a cabo mediante unos procesos repetitivos que van desde la identificación de una idea general, el

61

reconocimiento de una situación problémica de la que surge una planificación, seguidamente una

intervención con el propósito de mejorar y transformar la situación problémica y finalmente la

evaluación o reflexión, para luego replantear nuevamente el ciclo. A continuación, describimos

las fases mencionadas.

● Observación: En esta fase se diagnostica y se hace reconocimiento de la situación

inicial. Pues, se pretende identificar a través de la observación las competencias lectoras

de uso común en los estudiantes participantes del proyecto para la comprensión de un

texto. Para la recolección de esta información se tienen en cuenta los siguientes pasos:

Determinar el objeto, situación, caso, etc. (qué se va a observar)

Determinar los objetivos de la observación (para qué se va a observar)

Determinar la forma con que se van a registrar los datos.

Observar cuidadosa y críticamente.

Registrar los datos observados.

Analizar e interpretar los datos.

Elaborar conclusiones.

● Planificación: En esta fase se diseña y se inicia el desarrollo del plan de acción,

críticamente informado, para mejorar aquello que ya está ocurriendo. Cuando ya se sabe

lo que pasa (se ha diagnosticado una situación) hay que decidir qué se va a hacer. En el

plan de acción se estudiarán y establecerán prioridades en las necesidades, y se harán

opciones entre las posibles alternativas.

Se pondrán en marcha las estrategias didácticas.

Se aplicará la propuesta de intervención, con base en los resultados de la etapa anterior.

62

El grupo investigador ejecuta y pone en marcha las estrategias didácticas formuladas y

encaminadas a optimizar los procesos de la comprensión lectora en los estudiantes.

● Acción: En ésta fase el grupo investigador ejecuta y pone en marcha las estrategias

didácticas formuladas y encaminadas a optimizar los procesos de la comprensión lectora

en los estudiantes y la observación de sus efectos.

● Reflexión: esta fase permite confrontar el estado inicial de la comprensión lectora con los

resultados obtenidos luego de la intervención; da cuenta si la intervención pedagógica

modificó o no la situación problema. Se hace una reflexión de cada uno de los procesos

de la intervención y se vuelve a repetir el ciclo en torno a los resultados obtenidos con

base en una nueva planificación.

Las anteriores fases del método son flexibles ya que permiten abordar los hechos educativos

como dinámicos y cambiantes, por lo tanto, están sujetos a cambios que el mismo proceso

genere. En concordancia con ciclo básico de actividades consiste en identificar una idea general,

reconocimiento de la situación, efectuar una planificación general, desarrollar la primera fase de

la acción, implementarla, evaluar la acción y revisar el plan general. A partir de este ciclo básico

los investigadores adelantan una espiral para desarrollar la segunda fase de acción, implementar,

evaluar el proceso, revisar el plan general, desarrollar la tercera fase de la acción, implementarla

y evaluar el proceso.

 En concordancia con lo anterior, la investigación-acción es la adecuada en este proyecto ya que

estudia fenómenos sociales y en este caso se trabajó con un grupo de estudiantes, donde se determinó su

grupo social sus gustos e intereses individuales, teniendo en cuenta su problemática común relacionada

63

con la comprensión lectora, en un contexto educativo y para transformar esta problemática se tuvo en

cuenta las características de la investigación-acción propuestas por Kemmis y McTaggart (1988), como la

participación y la colaboración, donde se socializó la problemática a los padres de familia quienes

voluntariamente deciden hacer parte de la investigación autorizando a sus hijos brindándoles el apoyo en

este proceso. Así mismo, se establecieron los instrumentos de registro tales como el diario de campo

alimentado por las libretas de campo de investigadores y coinvestigadores con la intención de reflexionar

sobre cada una de las acciones realizadas, con el propósito de ir construyendo un conocimiento orientado a

la praxis.

En la Investigación–Acción, el quehacer científico se apoya no solo en la comprensión de

los aspectos de la realidad existente, sino también en la identificación de los factores y las

relaciones que están detrás de la experiencia humana. Además, este tipo de investigación permite

la generación de nuevos conocimientos al investigador y a los grupos involucrados; también el

mejor empleo de los recursos disponibles con base en el análisis crítico de las necesidades y las

opciones de cambio.

3.4 Técnicas e instrumentos

Las técnicas y los instrumentos que facilitan recolectar la información y posibilitan la

comprensión de concepciones, creencias, actitudes y reflexiones de los participantes

constituyendo el insumo para llevar a cabo el análisis o interpretación de la información obtenida.

Esta investigación recurrió a la observación participante como única técnica ya que esta nos

permite el estudio de fenómenos sociales y exige al investigador la implicación y la participación

64

para obtener una comprensión del fenómeno en profundidad, como es el caso de los docentes

investigadores. Esta técnica es una estrategia inherente a la investigación acción, como lo es en

la enseñanza pues el profesional debe estar comprometido en el estudio de su práctica

profesional. Así lo señala Latorre (2003) “la observación participante posibilita al investigador

acercarse de una manera más intensa a las personas y comunidades estudiadas y a los problemas

que le preocupan, y permiten conocer la realidad social que difícilmente se podría alcanzar

mediante otras técnicas” (p. 57).

Utilizar la observación participante en esta investigación resulta más apropiado cuando los

objetivos de la investigación pretenden describir situaciones sociales, generar conocimiento,

mejorar o transformar la realidad social. Y eso es lo que precisamente pretendió esta

investigación, identificar el problema, establecer dificultades y transformar la realidad presente

en los estudiantes.

 La técnica de observación participante permite al investigador la presencia directa con el

fenómeno en estudio. De igual forma permite al investigador contar con su versión, además de

las versiones de otras personas y de las contenidas en los documentos. La observación no es sólo

una actividad fundamental vinculada a la investigación-acción, sino una técnica básica de

recogida de información, y técnica clave en la metodología cualitativa.

En tal sentido, el propósito fundamental en esta investigación es conocer el desempeño en la

interacción de los estudiantes con el texto, construir un conocimiento, fortalecer las estrategias de

la comprensión lectora y transformar la enseñanza de la lectura. Para ello se tiene en cuenta las

65

respuestas a las preguntas que se plantean para cada uno de los tres momentos de la lectura

planteados por Solé (1994) antes, durante y después de la lectura, la lectura de imágenes, el

subrayado, lectura compartida, las pruebas de comprensión, etc. Paralelo a estas actividades se

toman registros en cada una de las intervenciones por los investigadores y coinvestigadores, se

genera una reflexión con los datos obtenidos y con las teorías que sustentan cada una de las

actividades con el objetivo dar cumplimiento al ciclo básico que plantea Elliott (1991) en las

cuatro fases de la investigación-acción. De esta forma se realiza un cruce de información entre

las voces de los investigadores, la reflexión y las teorías para validar la interpretación y así

generar un conocimiento más cercano a la realidad.

En lo relacionado con los instrumentos utilizados para la recolección de la información, estos

se constituyeron en la pieza fundamental para la técnica observación participante ya que

enriquecieron y permitieron la diversidad de información de las personas implicadas, de tal

forma, que la construcción del conocimiento y la transformación de la realidad fuera más rigurosa

y significativa. En este sentido, los instrumentos utilizados para recopilar la información

obtenida en las etapas de desarrollo de cada una de las sesiones realizadas en las pruebas de

exploración, pruebas de intervención y pruebas de cierre, jugaron un papel fundamental para el

cruce de información.

 Así las cosas, el instrumento privilegiado es el Diario de Campo, donde se registró toda la

información de los procesos realizados con la población estudiada. Éste a su vez, fue alimentado

por tres libretas de campo denominadas cuaderno de notas de los investigadores, donde se

hicieron las anotaciones de las observaciones y percepciones de los investigadores. Paralelo a

66

esto, se tomaron registros por parte de los coinvestigadores en libretas de campo denominadas

cuadernos viajeros de los estudiantes en los cuales se recogieron las percepciones del estudiante

frente a las actividades realizadas, a través de unas preguntas orientadoras (¿cómo se sintió?, ¿de

cuál actividad aprendió más? y ¿cuál fue la actividad más difícil?). Otro instrumento utilizado

fue la rejilla de sistematización de las pruebas de comprensión lectora, en esta se registraron los

aciertos, desaciertos y las preguntas no marcadas por cada uno de los estudiantes. Con esta se

pudo hacer la respectiva tabulación, el análisis e interpretación de la información obtenida en las

diferentes sesiones de cada etapa. Lo que contribuyó a hacer el seguimiento a cada uno de los

procesos de evaluación. Y como último instrumento de recolección de la información están los

registros fotográficos de los diferentes momentos de las actividades que se convierten en

evidencias para ilustrar el proceso investigativo. Estos instrumentos mencionados aquí se pueden

evidenciar en la siguiente cita. (Ver Anexos Digitales 1 - 4).

3.5 Fases de la investigación

La presente investigación se desarrolló desde la perspectiva teórica que aporta Latorre (2003)

para la investigación cualitativa, las cuales son:

 Etapa 1 Diagnóstico o línea base

 Etapa 2 Diseño del plan de acción o intervención

 Etapa 3 Desarrollo del plan de intervención

 Etapa 4 Análisis, interpretación y evaluación del impacto del plan de acción o intervención

67

3.5.1 Etapa diagnóstico o línea base

En la Investigación Acción es de vital importancia hacer un reconocimiento diagnóstico

de la situación contextual de la problemática que se desea estudiar y transformar. Como lo

describe Latorre (2003) en las siguientes líneas “Identificado el problema es preciso hacer un

reconocimiento diagnóstico del mismo. La finalidad es hacer una descripción y explicación

comprensiva de la situación actual” (p. 43)

Esta etapa correspondió al trabajo que se realizó durante la elaboración del anteproyecto.

Se identificó el problema a través de una revisión de documentos institucionales relacionados con

la identificación de hechos problémicos que ocasionan el bajo nivel académico de los estudiantes,

para ello se acudió a las actas de evaluación y promoción. En estas, los docentes manifiestan que

los estudiantes presentan dificultad en la comprensión lectora, la cual se refleja en la extracción

de contenidos explícitos e implícitos de un texto, debido a que leen deletreando, obvian sílabas,

palabras y signos de puntuación, ocasionando en su mayoría la escasa identificación de

personajes, ideas principales y secundarias, concluir y hacer comentarios. Así mismo, se

revisaron los planes de área, donde la mayoría de sus contenidos se articulan con los lineamientos

curriculares sugeridos por el MEN. Sin embargo, se identificó que en estos, no hay contenidos

enfocados a la enseñanza de la lectura.

Otro de los documentos que se revisaron fueron los archivos de proyectos, allí se

encuentran proyectos trasversales de educación sexual, ciencia y compromiso para un ambiente

saludable, promoción y prevención de riesgos, olimpiadas de matemáticas, entre otros. Pero

68

ninguno direccionado a formar hábitos de lectura ni a la consulta de contenidos de las diferentes

asignaturas. También se revisaron pruebas de evaluación internas, externas y diagnóstico del día

E correspondientes al 2013 y 2014, donde se evidencia un bajo nivel en algunas competencias

que evalúan estas pruebas como razonamiento geométrico métrico, la comunicativa escritora,

pero en especial la competencia comunicativa lectora presenta una débil valoración. Adicional a

esto, se hizo un rastreo bibliográfico de investigaciones realizas a nivel internacional, nacional y

local. Finalmente se estableció la metodología, un cronograma de actividades y un presupuesto

para la investigación.

3.5.2 Etapa 2 Diseño del plan de acción o intervención

Obtenida la información, a partir del diagnóstico realizado en la primera etapa se diseña

un plan estratégico para dar cumplimiento a los objetivos propuestos en este proyecto que tiene

por método la investigación-acción. Según zuber-skerritt (1992) citado en Latorre (2003)

La investigación-acción implica que la persona reflexione y mejore su práctica y su

situación, se vincule con rigor la reflexión y la acción, se hace pública la experiencia no

sólo a otros participantes sino también a otras personas interesadas y preocupadas en el

trabajo y la situación. De esta forma el poder se comparte, la recogida de datos la realizan

los propios participantes, se participa en la toma de decisiones, hay una autorreflexión,

autoevaluación y autogestión en el grupo de personas y tiene lugar un aprendizaje

progresivo y público a través de un espiral auto reflexivo. (p. 20).

69

Este plan se estructuró con unos elementos que son útiles para investigación-acción como

la programación de sesiones, las actividades, la fundamentación conceptual, las categorías

previas de análisis y las acciones de mejoramiento. (Ver anexo digital 6). Su macro-estructura

se organizó en tres etapas y cada una de estas, se desarrolló en tres sesiones: la primera etapa

denominada, reconocimiento y exploración. En esta, se identificó el nivel de comprensión

lectora de los grupos de estudiantes participantes del proyecto. La segunda etapa denominada

desarrollo de la intervención, nos condujo a determinar con más claridad las dificultades

presentes en los niños, se realizaron algunas actividades como el subrayado utilizando diferentes

colores para señalar aspectos relevantes en el texto (ideas principales, nombre de personajes,

palabras desconocidas, etc.) y se hizo relectura con ayuda del docente en los fragmentos

correspondientes a las palabras desconocidas para descubrir su significado dentro del texto.

En la tercera etapa denominada prueba de cierre, tenía la finalidad de conocer los

resultados obtenidos después de aplicar un plan de intervención direccionado a fortalecer la

comprensión lectora en los niños participantes del proyecto. Simultáneamente en la elaboración

del plan de intervención se tuvo en cuenta la relación existente entre el problema de la

investigación, los objetivos, el diseño metodológico y las técnicas con sus respectivos

instrumentos de recolección de información. (Ver Tabla. 3.1).

Tabla 3.1

Relación entre el enfoque de investigación y los instrumentos para la recolección de la

información.

PREGUNTA
OBJETIVO

GENERAL

OBJETIVOS

ESPECIFIOS

ETAPAS DE LA

INTERVENCIÓN
TECNICAS INSTRUMENTOS

¿De qué manera

una Secuencia

Didáctica como

estrategia

contribuye a

fortalecer los

procesos

Fortalecer la

Comprensión

Lectora en los

estudiantes de

segundo

cuarto y

quinto

Identificar el

nivel de

Comprensión

Lectora en los

niños

participantes del

proyecto.

Etapa 1

Reconocimiento y

exploración.

Observación

participante.

 Diario de Campo.

 Cuaderno de notas de

los investigadores

coinvestigadores.

 Rejilla de

sistematización de las

70

cognitivos de la

Comprensión

Lectora en los

estudiantes de

segundo, cuarto

y quinto de la

Institución

Educativa

Francisco

José de

Caldas de Paz

de Ariporo

(Casanare)?

mediante el

desarrollo de

una Secuencia

Didáctica en

la Institución

Educativa

Francisco José

de Caldas de

Paz de

Ariporo

(Casanare)

pruebas de

Comprensión Lectora.

 Registros fotográficos..

Determinar las

dificultades que

presentan los

estudiantes en

relación con la

comprensión

lectora.

Etapa 2

Intervención.

Observación

participante.

 Diario de Campo.

 Cuaderno de notas de

los investigadores

coinvestigadores.

 Rejilla de

sistematización de las

pruebas de

Comprensión Lectora.

 Registros fotográficos..

Diseñar una

Secuencia

Didáctica para

contribuir al

mejoramiento

del nivel de

la comprensión

lectora.

Etapa 2

De cierre.

Observación

participante.
 Diario de Campo.

 Cuaderno de notas de

los investigadores

coinvestigadores.

 Rejilla de

sistematización de las

pruebas de

Comprensión Lectora.

 Registros fotográficos..

Fuente: Grupo de investigación

3.5.3 Etapa 3 desarrollo del plan de intervención

Una vez diseñado el plan de intervención se procedió a su ejecución con la población de

estudiantes de los grados seleccionados, se dio inicio a los primeros registros como se había

planeado teniendo presente que dichos datos nos proporcionarán la información suficiente para

evaluar, reflexionar y hacer cambios. Así lo señala Latorre (2003) al referirse a la acción del

registro de la información.

“La acción es mediada, controlada, fundamentada e informada críticamente; es una acción

observada que registra información que más tarde aportará evidencias en las que se apoya la

reflexión. Debemos considerar la reflexión como una realidad abierta, que registra el

proceso de la acción y sus efectos tanto previstos como imprevistos” (p. 47).

71

De esta forma nos permitió aplicar las fases de la Investigación Acción (Observación,

Planeación, Acción y Reflexión) y cumplir con lo señalado por el profesor Elliott (1991) al

referirse que estas fases se dan a través de un ciclo básico de actividades que consisten en

“Identificar una idea general, reconocimiento de la situación, efectuar una planeación general,

desarrollar la primera fase de acción, implementarla, evaluar la acción y revisar el plan general”

(p. 88)

3.5.4 Etapa 4 Análisis, interpretación y evaluación del impacto del plan de acción o

intervención

Esta última etapa consistió en la organización de un corpus (inventario de la información

para ser analizada). Para el análisis cualitativo de la información en consonancia con la

Investigación Acción se tuvieron en cuenta las cinco fases propuestas por Latorre (2003). Las

cuales se describen a continuación.

3.5.4.1 Fase 1: Recopilar la información

Si bien este proceso se ha venido realizando antes del análisis de la información

propiamente, se comprende aquí, que toda la información recolectada conforma el corpus de la

investigación. Y se entiende por corpus al conjunto de documentos a analizar, estos son: el

Diario de Campo, rejillas de evaluación, pruebas de comprensión lectora y rejilla de

sistematización de resultados de las pruebas. Es importante aclarar que toda la información

recolectada en los diferentes instrumentos se consignó en el Diario de Campo. Allí, se organizó,

se clasificó, se preparó la información y se hizo manejable y comprensible para realizar una

72

lectura selectiva, empezar a resaltar y realizar las primeras anotaciones. (Ver anexo físico 1)

Tabla 3.2

Diseño Diario de campo

Fuente: Grupo de investigación.

3.5.4.2 Fase 2: Reducción de la información.

Esto significa hacerla manejable. La hacemos manejable cuando se clasifica, codifica y

categoriza. Para eso, el grupo investigador acudió a los planteamientos de Bardín (2002) y

Krippendorff (2002); guiados por estos planteamientos, en primer lugar, se focalizó y se delimitó

la información aplicando los criterios como exhaustividad, exclusión mutua, pertinencia,

objetividad e inclusión. Luego, se procede a reducir la información mediante tres criterios

73

temáticos: a) clasificar, en la que se agrupó y se organizó la información. b) codificar, consistió

en etiquetar (nombrar) de forma alfanumérica y cromática a un fragmento del texto de análisis.

Cuando una idea no era clara se utilizaron algunos signos de puntuación, entre ellos: corchetes

[…] para aclarar algunas ideas especialmente de los niños participantes y mejorar su

comprensión. Igualmente, se utilizó el paréntesis (…) para omitir un fragmento. c) categorizar

nos permitió organizar un sistema de categorías que se constituyó en el esquema organizado de

los conceptos presentes en la información analizada. Para ello, se acudió a las unidades de

análisis y se hicieron marcaciones a los segmentos de mayor presencia, para luego, sacar las

categorías y subcategorías de acuerdo al mayor número de presencia de los segmentos, de

acuerdo a la significación, pertinencia y objetividad. (Ver Tabla 3.3)

Tabla 3.3

Esquema de conceptos para el análisis de la información.

UNIDAD DE

CONTEXTO
UNIDADES DE
OBSERVACIÓN

UNIDADES DE REGISTRO,

SIGNIFICACIÓN O

CODIFICACIÓN

UNIDADES DE ILUSTRACIÓN

Criterios previos que tiene

el investigador los cuales

están dados por la teoría,

por la investigación y la

reflexión.

Los segmentos que se han

marcado en el Diario de

Campo. Teniendo en

cuenta la significación, el

sentido y la pertinencia.

Es una unidad eje que

comprende las unidades de

registro.

Son los segmentos

de la realidad

observada,

parafraseando a

Krippendorff

(2002) que se

determinaron con

marcaciones

inicialmente en el

Diario de Campo.

Segmentos que se describen por

separado y pueden considerarse

partes de una unidad de

observación que se pueden

analizar de manera aislada.

Son las unidades de

significación que se han de

categorizar.

Corresponden al segmento de

contenido que será necesario

considerar como unidad de base

con miras a la categorización.

Corresponden a unidades que se

retoman en un momento

determinado, ya sea para el análisis

o para la interpretación, en donde

sea necesario argumentar o

interpretar.

Segmentos de las unidades de

observación que se toman

textualmente/fielmente para

evidenciar la presencia o la

intensidad. Cuando no es

entendible para aclarar la idea se ha

utilizado corchetes, paréntesis para

las omisiones y comillas para las

voces. Finalmente se página desde

el Diario de Campo.

Elaborado por: Investigadora principal y coinvestigadores del campo del lenguaje en el

Macroproyecto Competencia, evaluación auténtica y didáctica del lenguaje y las matemáticas a

partir de Krippendorff (2002) y Bardín (2002).

74

3.5.4.3 Fase 3: Disponer o representar la información

Es organizarla mediante algún formato especial ordenado, por ejemplo, una gráfica, un

diagrama o una matriz. Entiéndase por matriz una tabla de doble entrada en cuyas celdas se

alojan información verbal. Puede representar diferentes tipos de información (fragmentos de

texto, citas, frases, figuras simbólicas, etc.) y adoptan diferentes formatos. En este análisis, una

vez realizadas las marcaciones a partir de unos criterios previos y los fragmentos codificados se

presentan los datos en tres matrices: la primera, Matriz analítica, es una tabla donde se recopila el

conjunto de fragmentos marcados que se extraen del Diario de Campo para ser analizados,

organizados, interpretados y sometidos al proceso de reducción por los investigadores. (Ver

Tabla 3.4)

Tabla 3.4

Esquema de Matriz Analítica.

UNIDADES DE

CONTEXTO

UNIDADES DE ANÁLISIS O

SIGNIFICADO

UNIDADES DE

REGISTRO

(Presencia)

UNIDADES DE

ILUSTRACIÓN

 PI

PROPÓSITO DE LA

INTERVENCIÓN

I1. “El propósito de la intervención fue

identificar el nivel de la comprensión lectora,

mediante los tre momentos de la lectura

basados en Isabel (P: 2) (Reg.1)

I3. El propósito de la intervención es

identificar el nivel de Comprensión Lectora

en los estudiantes de grado cuarto de

primaria. (P:4)(Reg.1)

I2. El propósito de la intervención es

identificar el nivel de Comprensión Lectora

en los estudiantes del grado segundo de

primaria, para lo cual se plantea una

secuencia como estrategia teniendo en

Identificar el nivel de

la comprensión

lectora +5

Aplicar los momentos

de la lectura + 5

Mejorar la

Comprensión + 5

“El propósito de la

intervención fue

identificar el nivel de

comprensión lectora”

(DCP:2)

“Los tres momentos

de la lectura (Antes,

durante y después),

basados en Solé

(1994)” (DCP:7)

“Mejorar la

comprensión lectora

mediante los tres

75

cuenta los momentos de la lectura,

planteados por Isabel Solé (P: 3) (Reg.1)

 I1. el propósito de identificar el nivel de la

com prensión lectora en los alumnos de

quinto grado de primaria, mediante los tres

momentos

momentos de la

lectura”(DCP:49)

Fuente: Grupo de investigación.

De este proceso, surge la segunda, Matriz de contraste, que permite ordenar la

información de manera que sea comparable a lo largo de una o más dimensiones. Además, al

grupo de investigación le interesa comparar diferentes núcleos de información. (Ver Tabla 3.5)

Tabla 3.5

Esquema de Matriz de contraste.

UNIDADES DE

CONTEXTO

UNIDADES DE ANÁLISIS O

SIGNIFICADO

UNIDADES DE

REGISTRO

 (Presencia)

UNIDADES DE

ILUSTRACIÓN

LECTURA

I

M

A

G

E

N

E

S

Me gustó lo de las imágenes .

(P:2) (Reg. 1)
 observar ”. (P:2) (Reg. 1)

I2.estableciendo

predicciones(P:3)(Reg:1)

hacen comentarios y generan

discusiones (P: 3) (Reg. 1)

lo observado (P: 3) (Reg. 1)

la curiosidad por conocer el

contenido de la historia l. (P: 4)

(Reg. 1)

relaciona sus conocimientos

previos con los de la lectura de

imagen a medida que observa

(P: 4) (Reg. 1)

genera una curiosidad por saber

su final. (P: 4) (Reg. 1)

Me sentí bien (P:5) (Reg.1)

Gusto + 5

Sentirse bien + 5

Observar con

detalle+14

“Me gustó esa forma de leer

imágenes”(DCP: 5)

“Me sentí bien porque me

gustó esa forma de leer

imágenes”(DCP:5)

“Me sentí muy bien porque

nos tocaba adivinar y eso fue

divertido”(DCP:16)

“Hacen comentarios y

generan discusiones sobre lo

observado en las diferentes

imágenes”(DCP:3)

“Se generan discusiones

entre ellos sobre lo observado

en cada imágen” (DCP: 13)

“Mediante la observación se

activan los conocimientos

previos y se da libertad de

expresión para que cada niño

dé su punto de vista de

acuerdo a lo que observa”

(DCP: 36)

76

me gustó esa forma de leer

imágenes. (P:5) (Reg.1)

Aprendí de la actividad después

porque fue con imágenes (P: 5)

(Reg. 1)

inferencia, (P: 7)(Reg: 2)

predicciones de las imágenes

que se proyectan antes de la

lectura, (P: 7)(Reg: 2)

Aprender de la

actividad + 3

“Aprendí a leer imágenes,

aprendí a leer y a contestar”

(DCP: 46)

Fuente: Grupo de investigación.

Elaborada la matriz de contraste y teniendo organizada la información se procedió a

comparar los diferentes núcleos dando paso a formar la Matriz sistema de categorías. Ésta,

constituye el esquema organizador de los conceptos presentes y la información analizada; viene a

ser el mapa de significados que construye la información para describir una realidad reconocible.

Esta matriz está constituida o estructurada fundamentalmente en categorías; estas emergen de los

segmentos de las unidades de registro teniendo en cuenta el mayor número de presencia,

intensidad, objetividad y pertinencia frente al objeto de análisis. Los demás segmentos que

emergen de las unidades de registro pasan a ser las subcategorías. Igualmente la constituye la

estructura de interpretación, que consiste en desarrollar una descripción y explicación tentativa de

lo que ha ocurrido.

Nos gustaría dejar claro que los ejemplos que ilustran al lector sobre las tres matrices

señaladas, se pueden observar de mejor forma en los (Anexo Digital 4). Allí se encuentra toda la

información y se puede tener un mejor panorama de lo que fue arrojando cada una de estas

matrices en la investigación realizada en lo concerniente a la comprensión lectora.

3.5.4.4 Fase 4: Validar la información

77

Consistió en aportar elementos o criterios para que los datos sean confiables. Para validar

la información se necesitó examinar críticamente las afirmaciones en contraste con la evidencia, e

implicar a otras personas en la elaboración de juicios. Para esto, intervinieron los investigadores,

los tutores del Macroproyecto, los profesores del programa de maestría que han venido

orientando los diferentes seminarios y compañeros del grupo. Simultáneamente se fue generando

un proceso de autovalidación de la información a partir de la autoevaluación de los

investigadores y rejillas de los tutores.

3.5.4.5 Fase 5: Interpretación de la información

En esta fase se asumen los resultados, se conceptualizan y se llevan a la práctica; esto

permite encontrar relaciones entre las observaciones particulares, las acciones y las teorías para

conocer la realidad de la práctica educativa.

En la realización de esta interpretación nos basamos en los aportes de Krippendorff (2002)

y Bardín (2002) quienes señalan la necesidad de interpretar y comprender textos y discurso como

parte de los estudios interpretativos en la investigación cualitativa y fueron los principales

referentes en el estudio del análisis de la información como metodología de interpretación de la

información cualitativa

El análisis de contenido muestra coincidencias en las definiciones de Krippendorff (2002)

y Bardín (2002). Para el primero, es una técnica de investigación destinada a formular a partir de

ciertos datos, inferencias reproducibles y válidas que pueden aplicarse a su contexto (p. 7) Por su

parte Bardín (2002) lo define como

78

Un conjunto de técnicas de análisis de comunicaciones tendiente a obtener indicadores

(cuantitativos o no) por procedimientos sistemáticos y objetivos de descripción de

contenidos de los mensajes, permitiendo la inferencia de conocimientos relativos a las

condiciones de producción-recepción (variables inferidas) de estos mensajes (p. 32).

De acuerdo a estas definiciones este método de análisis cualitativo permite la

interpretación y compresión de textos teniendo en cuenta el contexto en el que se produce tanto lo

manifiesto como lo latente. Krippendorff (2002) indica que se requiere un marco de referencia

conceptual que abarque: los datos, tal como son comunicados; el contexto de los datos, la forma

en que el conocimiento del investigador lo obliga a dividir su realidad, el objetivo de un análisis

de contenido, inferencia como tarea intelectual básica y la validez como criterio de confiabilidad.

Definido el enfoque metodológico, el capítulo cuatro se ocupa del análisis e interpretación de la

información recolectada.

79

Capítulo 4

Análisis e interpretación de la información

Este capítulo se organiza en tres partes fundamentales que corresponde a las etapas de la

investigación propuestas por Latorre (2003): la primera relacionada con las pruebas de

reconocimiento a los niños participantes del proyecto o línea base. Aquí daremos cuenta de todo

el proceso realizado en la identificación del nivel de comprensión lectora en el que se

encontraban los niños participantes del proyecto; la segunda, con el plan de intervención

relacionado con la secuencia didáctica como estrategia para contribuir a mejorar la comprensión

lectora en la cual se dio cuenta de las dificultades que tuvieron los niños y la tercera, formación,

profundización o transformación. En ésta, daremos cuenta de los resultados obtenidos en la

aplicación de la estrategia.

En la primera etapa denominada Reconocimiento o línea base corresponde al objetivo que

pretende identificar el nivel de comprensión lectora en los niños participantes del proyecto. La

información se obtuvo mediante la técnica de observación participante y como instrumento

principal el diario de campo alimentado por la rejilla de sistematización de las pruebas de

comprensión lectora, el cuaderno viajero de los estudiantes y el cuaderno de notas del

investigador.

La segunda etapa denominada Plan de intervención corresponde al segundo y tercer

objetivo específico que buscaba determinar las dificultades que presentan los estudiantes en

relación con la comprensión lectora y el diseño de una Secuencia Didáctica para contribuir al

80

mejoramiento del nivel de la comprensión lectora. El segundo objetivo ayudará a determinar en

cada uno de los estudiantes las dificultades más relevantes que influyen de manera significativa

en la comprensión lectora y el tercero contribuye a diseñar y a desarrollar una secuencia como

estrategia didáctica, pertinente, planeada, estructurada y direccionada que posibilite la reflexión

para disminuir estas falencias.

La tercera etapa denominada formación, profundización o transformación da cuenta de los

avances obtenidos en la aplicación de la estrategia didáctica para el fortalecimiento de la

comprensión lectora de los grados intervenidos y los resultados de las tres últimas pruebas de

comprensión lectora denominadas prueba de cierre.

A continuación presentamos la matriz sistema de categorías emergente del desarrollo del

proceso de investigación y más adelante se tomarán algunos fragmentos de esta para realizar su

análisis. (Ver Tabla 4.1)

Tabla 4.1: Matriz sistema de categorías producto del análisis de la información.

INVESTIGACIÓN CATEGORIA CATEGORIA 1 CATEGORIA 2

UNA SECUENCIA
DIDÁCTICA COMO
ESTRATEGIA PARA
EL MEJORAMIENTO
DE LA
COMPRENSIÓN
LECTORA CON LOS
ESTUDIANTES DE
LOS GRADOS
SEGUNDO, CUARTO
Y QUINTO EN LA
INSTITUCIÓN
EDUCATIVA
FRANCISCO JOSÉ DE

INTERVENCIÓN

Propósito
Identificar el nivel de comprensión lectora

Mejorar la comprensión

Planeación

Referente significativo

Juega un papel importante

Previsión de tiempo

Recursos

Herramientas tecnológicas

Diccionario

Ambiente de aula

Modificar la organización socio espacial

Cumplir acuerdos

Propiciar agrado y comodidad

Mantener la comunicación asertiva

ESTRATEGIAS

Momentos

Anticiparse al contenido

Motivación por la actividad

Interés por la historia

Buena concentración

Éxito en el desarrollo de los interrogantes

81

CALDAS DE PAZ DE
ARIPORO
(CASANARE)

Despierta la curiosidad

Estimula la imaginación

Imágenes

Complacencia por la actividad

Observar con detalle

Dar espacio al diálogo

proponer predicciones

Establecer inferencias

Precisión de elementos

Aprender a analizar

Cuento escrito

Subrayar ideas importantes

Buscar palabras desconocidas

Leer más de una vez

Enseñar valores

Estimular la reflexión

EVALUACIÓN

Lectura en voz alta

Desigualdad en la lectura

Deletrean palabras

Confusión y omisión de letras y sílabas

Uso inadecuado de signos de puntuación

Comprensión del contenido

Prueba escrita

Niveles de comprensión lectora

Precisión de elementos.

Disposición y atención

Autonomía del
estudiante

Intercambian textos narrativos

Leen cuentos en sus casas

Participación activa

Comparten material de trabajo

Fuente: Grupo de investigación

4.1 Análisis de resultados de la etapa de reconocimiento o línea base.

En el reconocimiento contextual de la problemática relacionada con la lectura y su

comprensión en la institución educativa, los investigadores de manera inicial acudimos a la

técnica de observación y al análisis documental. Para la primera, se observó de manera directa en

las clases los asuntos relacionados con la lectura por parte de los niños y su relación con el

desempeño académico. Para la segunda, se consultaron los documentos institucionales como el

Proyecto Educativo Institucional (PEI)), actas de reuniones de consejo académico, en estas

también se registran lo relacionado con las comisiones de evaluación y los resultados de las

pruebas SABER 2013 y 2014.

82

En este primer acercamiento encontramos que la problemática común de comprensión

lectora que afecta el desempeño académico de los estudiantes está asociada con las orientaciones

dadas por los maestros sobre cómo abordar una lectura y el débil acompañamiento de las familias

en esta práctica. Así las cosas, el grupo investigador procedió a indagar la realidad de la

Institución mencionada mediante el desarrollo de una estrategia como la secuencia didáctica y en

esta la aplicación de pruebas de comprensión que permitieron identificar el nivel de comprensión

lectora de los estudiantes.

La Secuencia Didáctica constituye una potente unidad de análisis para indagar, reflexionar y

transformar una práctica docente. En cuanto a su estructura, se organizó en una etapa de

reconocimiento con tres sesiones direccionadas a identificar el nivel de comprensión lectora de

los estudiantes, una segunda etapa denominada intervención direccionada a la aplicación de

varias actividades para fortalecer el proceso de la comprensión lectora y una tercera etapa

denominada prueba de cierre direccionada a reconocer los nuevos desempeños de los estudiantes

relacionados con la comprensión lectora.

La prueba de reconocimiento se estructuró de acuerdo con lo propuesto por Catalá (2001)

sobre la forma de evaluar la comprensión lectora desde el nivel literal, inferencial y criterial.

Además, se registró de forma simultánea en dos libretas de campo denominadas: cuaderno de

notas, donde se registraron las observaciones de los investigadores y en el cuaderno viajero las

voces de los coinvestigadores a través de unas preguntas orientadoras.

Las pruebas de comprensión lectora se aplicaron a 31 estudiantes de grado segundo, 26 de

cuarto y 26 de quinto, se diseñaron para identificar el nivel de comprensión lectora en que se

83

encontraban los niños participantes del proyecto. Cada prueba contiene 12 preguntas distribuidas

equitativamente entre los tres niveles de comprensión. La información obtenida se organizó en

una rejilla y se le asignó un código alfanumérico a cada estudiante. Finalmente, se tabuló la

información y se analizó cada una de las pruebas aplicadas. Lo dicho en este párrafo se puede

evidenciar. (Ver anexo físico 2 - 3)

4.1.1 Pruebas de comprensión lectora

Para el grupo investigador, la prueba de comprensión se constituye en una pieza importante

en la aproximación diagnóstica del estado actual del nivel de comprensión lectora que se

encontraban los estudiantes participantes del proyecto. Por tanto, para la elaboración de la

prueba se tomó como referente a Catalá (2001) evaluando la comprensión lectora desde el nivel

literal en aspectos como el reconocimiento de detalles, de ideas principales, de secuencias,

comparativos, rasgos de carácter y el reconocimiento de la causa y el efecto de las relaciones.

Para el nivel inferencial se evaluó desde la deducción de los detalles de apoyo, de las ideas

principales, de una secuencia, de comparaciones, de relaciones causa y efecto, de rasgos de

carácter, de características y aplicación a una situación nueva, predicción de resultados, hipótesis

de continuidad e interpretación del lenguaje figurativo y para el nivel criterial se evaluó desde los

juicios de realidad o fantasía, de hechos u opiniones, de suficiencia y validez, de propiedad, de

juicios de valor, conveniencia y aceptación. Las pruebas de comprensión lectora se pueden

evidenciar. (Anexo digitales 2 - 3).

En concordancia con lo anterior se seleccionaron tres cuentos teniendo en cuenta algunos

84

criterios que el grupo de investigación creyó pertinente: el primero evaluar el nivel de

comprensión lectora de los estudiantes en su contexto natural, ya que este tipo de textos

narrativos, hacen parte de las primeras experiencias de los niños. El segundo los cuentos

seleccionados están diseñados para niños entre las edades de 6 a 13 años por ser cortos y ricos en

contenidos formativos. Con estos criterios, el primer cuento que se utilizó para evaluar el nivel

de comprensión lectora fue: el lobo ha vuelto, autor Geoffroy de Pennart. El segundo la otra

orilla, autor Marta Carrasco y el tercero Tibilí el niño que no quería ir a la escuela, autor Andrée

Prigent. Simultáneamente se diseñaron para cada uno pruebas escritas donde se incluyeron cada

uno de los niveles de comprensión. La primera prueba de comprensión lectora se diseñó con

preguntas abiertas para los tres grados intervenidos. Con esta forma de interrogar se tuvieron

varios inconvenientes como la unificación de criterios para valorar la respuesta y el tiempo

empleado para sistematizar la información porque algunos estudiantes tenían problemas de

escritura para manifestar sus ideas, su caligrafía no era legible, empleaban mucho tiempo en

responder, etc. Por esta razón, los investigadores acordaron que las siguientes pruebas serían

diseñadas utilizando preguntas cerradas con única respuesta. La Tabla 4.2 nos puede ilustrar al

respecto.

Tabla 4.2

Ejemplo de tipos de pregunta abierta según el nivel de Comprensión Lectora.

SESIÓN GRADO NIVEL LITERAL NIVEL INFERENCIAL NIVEL CRITERIAL

 1 2,4 y 5 ¿Qué características

tienen los personajes del

cuento?

Si tuvieras que darle un título

nuevo al cuento, ¿qué título le

darías?

¿Qué podemos reflexionar

sobre la historia?

Fuente: Grupo de investigación.

La segunda prueba de comprensión lectora se diseñó para los tres grados intervenidos con

85

preguntas cerradas con única respuesta. Con esta prueba se superaron los inconvenientes de la

primera pero se notó que los estudiantes del grado segundo se les dificultaba en interpretar los

enunciados por el vocabulario utilizado, la extensión del mismo y el nivel de complejidad. Esta

situación lleva a los investigadores a indagar y tomar la decisión de aplicar la tercera prueba

teniendo en cuenta las dificultades presentadas. (Ver Tabla 4.3)

Tabla 4.3

Ejemplo de tipos de pregunta cerrada con única respuesta según nivel de comprensión lectora.

SESIÓN GRADO NIVEL LITERAL NIVEL INFERENCIAL NIVEL CRITERIAL

 2 2, 4 y 5 6). Según el cuento, la gente

de la otra orilla son distintos

porque:

A. Son bochincheros,

comen comidas raras, no se

peinan.

B. Son bochincheros vagos,

comen raro y comen pan

caliente.

C. Comen comidas raras,

nunca se peinan, son vagos

y bochincheros.

D. No se peinan, son vagos

y juegan con piedras del río.

3). En la expresión: “Poco

a poco se acortó la

distancia que nos

separaba”, la niña se

refiere a:

A La distancia que separa

al niño de la niña

B. La distancia que existe

entre una orilla y la otra.

C. El acercamiento que se

va dando entre el niño y la

niña.

D. El acercamiento entre

un poblado y el otro.

11. Si usted fuera Graciela,

no hubiera llegado hasta

donde ella fue, porque:

A. Los niños no deben

tomar decisiones sin el

consentimiento de sus

padres.

B. Los ríos son peligrosos

sin la ayuda de un adulto y

además éste estaba lleno de

caimanes.

C. Todos los padres dicen la

verdad, quieren a sus hijos y

no los abandonan.

D. Todas las personas

actúan de acuerdo a su

apariencia.

Fuente: Grupo de investigación.

Para la tercera prueba el grupo investigador había adquirido un poco más de experiencia y

sobre todo se había documentado mejor en la formulación de las pruebas de comprensión lectora.

Y teniendo en cuenta los planteamientos de Piaget (1969) sobre las cuatro etapas de desarrollo

cognitivo de los niños, cada una relacionada con unos patrones de pensamiento, maduración

mental, edad y desarrollo de actividades, los investigadores toman la decisión de organizar y

formular la prueba de comprensión lectora de acuerdo con las edades cronológicas de los niños

participantes del proyecto. Es así, como se aplica una prueba escrita para segundo y otra para los

86

grados cuarto y quinto.

Tabla 4.4

Ejemplo que ilustra la diferencia de preguntas entre el grado segundo y quinto relacionadas con

los niveles de Comprensión Lectora.

SESIÓN GRADO NIVEL LITERAL NIVEL INFERENCIAL NIVEL CRITERIAL

 3 2° 1. A Tibilí no le gusta ir a

la escuela porque:

A. No quiere estar frente a

una pizarra triste, triste

como el aburrimiento.

 B. Es feo leer sobre la

tierra roja del camino

C. No le gusta leer sobre

una hoja de papel.

D. Se niega a cambiar su

ropa roja por un uniforme

de colegio.

2. “Tibilí es un hombrecito

de seis años que “ríe de la

mañana a la noche”. La

frase subrayada se refiere a

que el niño:

A. Vive feliz con lo que

tiene, lo que hace y lo que lo

rodea.

B. Juega en el bosque con

los animales.

C. Le gusta el campo,

porque allí es libre y hace

cosas que le agradan.

D. Se divierte jugando con

sus padres.

3. Si usted fuera la mamá

de Tibilí ¿Qué haría para

que el niño vaya a la

escuela?

A. Todos los días lo

llevaría a la puerta de la

escuela y lo recogería.

B. Le ofrecería un regalo

si va solo a la escuela.

C. Lo castigaría y no lo

dejaría jugar con los

animales.

D. Llevarlo a la escuela

para que la conozca y

entienda que es un lugar

agradable.

Sesión 3 4 4° y 5° 1. Tibilí deja de reír

cuando:

A. Come y le hace trenzas

a su hermana Kablé.

B. Corre y juega todos los

días.

C. Cuando le informan

que tiene que ir a la

escuela.

D. Está encerrado en una

clase.

2. Cuando la autora del

cuento afirma que: “Tibilí es

un hombrecito de seis años

que se ríe de la mañana a la

noche”. Ella quiere dar a

entender que el niño es un

personaje;

A. Alegre, tranquilo, feliz

con su estilo de vida.

B. Que sufre una

enfermedad que se

manifiesta en risa.

C. Que todo lo que hay a su

alrededor le causa gracia.

D. Que sabe que la risa

contagia a los demás de

felicidad.

3. ¿Qué pasaría si Tibilí

decide no ir a la escuela?

A. Los animales del

bosque le enseñarán a

leer.

B. La mamá lo obligará ir

a la escuela.

C. Su abuelo lo enseñará

a leer como él aprendió.

D. Perderá la oportunidad

de desarrollar su

capacidad intelectual.

Fuente: Grupo de investigación.

Una vez aplicadas las tres pruebas de comprensión lectora en la etapa de reconocimiento, el

grupo investigador procedió a organizar la información en la rejilla de sistematización de la

información y posteriormente se elaboraron tres gráficas de barras correspondientes a cada grado

intervenido con la intención de analizar e interpretar la información de acuerdo con primer

87

objetivo de la investigación, que corresponde a la identificación del nivel de comprensión lectora

en los niños participantes del proyecto (Ver Figura 4.1)

Figura 4.1 Sistematización de resultados de las tres pruebas de reconocimiento para identificar

el nivel de comprensión lectora del grado segundo

Fuente: Grupo de investigación.

En la etapa de reconocimiento realizada con los estudiantes de segundo, se evidencia que

las preguntas más difíciles corresponden al nivel criterial. En éste, los estudiantes logran acertar

el 31% en relación al 57% de los desaciertos y el 12% de las respuestas no marcadas para este

nivel. También, se evidencia que las preguntas que lograron contestar con más aciertos fueron

las del nivel literal con un porcentaje de 35% en relación con 56% de desaciertos y el 9% en las

respuestas no marcadas. Estos datos arrojan la información que el grado segundo presenta un

nivel de dificultad significativo en cada uno de los tres niveles ya que los desaciertos y preguntas

no contestadas superan ampliamente a los aciertos.

Analizando la figura anterior desde otra óptica, de 12 preguntas aplicadas en las tres

pruebas de comprensión lectora para el nivel literal solo respondieron bien un promedio de 4.1

preguntas por estudiante, para el nivel inferencial de 12 preguntas solo respondieron bien 3.8

88

preguntas por estudiante y para el nivel criterial de 11 preguntas respondieron bien un promedio

de 3.1 preguntas por estudiantes. (Ver Figura 4.2)

Figura 4.2: Sistematización de resultados de las tres pruebas de reconocimiento para identificar

el nivel de comprensión lectora del grado cuarto

Fuente: Grupo de investigación.

La Figura 4.2 muestra el resultado de las pruebas de comprensión lectora en la etapa de

reconocimiento del grado cuarto donde se evidencia que las preguntas más difíciles corresponden

al nivel criterial. En éste, los estudiantes logran acertar el 31% en relación al 57% de los

desaciertos y el 12% de las respuestas no marcadas para este nivel. También, se evidencia que

las preguntas que lograron contestar con más acierto, fueron las del nivel literal con un porcentaje

del 35% en relación con el 56% de desaciertos y el 9% en las respuestas no marcadas. Estos

datos nos arrojan la información que el grado cuarto presenta un bajo nivel de dificultad en cada

uno de los tres niveles ya que los aciertos superan a los desaciertos y preguntas no contestadas

ampliamente.

De lo anterior, también podemos decir que de 12 preguntas aplicadas en las tres pruebas de

89

comprensión lectora para el nivel literal respondieron bien un promedio de 6,8 preguntas por

estudiante, para el nivel inferencial de 12 preguntas respondieron bien 7,6 preguntas por

estudiante y para el nivel criterial de 11 preguntas respondieron bien un promedio de 6.1

preguntas por estudiantes. (Ver Figura 4.3)

Figura 4.3: Sistematización de resultados de las tres pruebas de reconocimiento para identificar

el nivel de comprensión lectora del grado quinto.

Fuente: Grupo de investigación.

En la etapa de reconocimiento realizada con los estudiantes de quinto, se evidencia que las

preguntas más difíciles corresponden al nivel criterial. En éste, los estudiantes logran acertar el

37% en relación al 63% de los desaciertos y el 0% de las respuestas no marcadas para este nivel.

También, se evidencia que las preguntas que lograron contestar con mayor facilidad fueron las

del nivel literal con un porcentaje del 52% en relación con 47% de desaciertos y el 1% en las

respuestas no marcadas. Estos datos nos arrojan la información que el grado quinto presenta un

nivel de dificultad significativo en cada uno de los tres niveles ya que los desaciertos y preguntas

no contestadas igualan a los aciertos a excepción del nivel criterial en donde los desaciertos y

preguntas no marcadas superan a los aciertos.

90

Dicho de otra forma, los estudiantes de 12 preguntas aplicadas en las tres pruebas de

comprensión lectora para el nivel literal solo respondieron bien un promedio de 6,2 preguntas por

estudiante, para el nivel inferencial de 12 preguntas solo respondieron bien 5,8 preguntas por

estudiante y para el nivel criterial de 11 preguntas respondieron bien un promedio de 4,1

preguntas por estudiante.

De los tres grupos intervenidos en la etapa de reconocimiento podemos identificar que los

estudiantes de segundo y quinto respondieron con mayor acierto las preguntas del nivel literal

con un porcentaje promedio de 17,5 para el primer grado y un 26% para el segundo, seguido del

nivel inferencial con un porcentaje promedio de 15,5% para segundo y de 24% para el grado

quinto y en el nivel criterial los estudiantes de segundo sus aciertos fueron de 15,5 en promedio y

el de quinto con un promedio de aciertos de 33,5%. De igual forma podemos identificar que los

estudiantes de cuarto grado respondieron con mayor acierto las preguntas correspondientes al

nivel inferencial con un promedio de 32%, seguido por las preguntas del nivel literal con un

porcentaje promedio de 28% y el nivel criterial con un porcentaje promedio del 28%.

Los anteriores datos, nos dice que la mayoría de los estudiantes de los grados segundo,

cuarto y quinto se encuentran en el nivel literal bajo, con una comprensión lectora escasa en la

identificación del contenido explícito e implícito. En consecuencia, en las pruebas aplicadas no

logran identificar lo relacionado con las ideas principales, localizar un tipo de información

específica, sacar idea centrales de un párrafo o de un texto, establecer secuencialidad entre

párrafos, y de causa efecto, identificar las razones explícitas de cierto suceso o acción, relacionar

información del texto y contextualizar el significado de algunas palabras. (Ver Tabla 4. 5)

91

Tabla 4.5

Análisis de resultados prueba de reconocimiento.

PREGUNTA

FINALIDAD DE LA

PREGUNTA

TIPO DE

PREGUNTA.

RESPUESTAS

CORRECTAS EN GRUPO

DE 83 ESTUDIANTES.

b) ¿Qué características tienen los

personajes del cuento?
Recuperar información Abierta

36 estudiantes

30%

6) Según el cuento, la gente de la

otra orilla son distintos porque:
Relación Causa-efecto Cerrada

37 estudiantes

31%

1) A Tibilí no le gusta ir a la

escuela porque:
Relación de causa-efecto Cerrada

39 estudiantes

33%

Fuente: Grupo de investigación

Por tanto, los investigadores infieren que los estudiantes participantes de estos grados, no

han tenido una orientación de lectura adecuada, carecen de estrategias o procedimientos, no

tienen hábitos de lectura y su contexto cultural no favorece estas prácticas. Aunque, las

estrategias de aprendizaje de la lectura, podría ser un tema muy polémico en el constructo del

conocimiento de cada aprendiz (por sus estilos y ritmos de aprendizaje). Sí, influyen

significativamente. Solé (2002) lo manifiesta de la siguiente forma:

Si las estrategias de lectura son procedimientos y los procedimientos son contenidos de

enseñanza, entonces hay que enseñar estrategias para la comprensión de los textos. Éstas

no maduran, ni se desarrollan, ni emergen, ni aparecen. Se enseñan - o no se enseñan - y se

aprenden - o no se aprenden (p: 59).

Por otra parte, desde el Diario de Campo, donde se registraron las voces de los

investigadores y coinvestigadores en cada una de las intervenciones programadas. Luego,

92

sometida a un análisis de contenido surgió la matriz sistema de categorías y desde allí, la

investigación arrojó la categoría Evaluación, una subcategoría llamada lectura en voz alta, la cual

evidencia uso inadecuado de los signos de puntuación, deletrean, lentitud y omisión de palabras

por parte de los estudiantes, lo que se puede evidenciar en la voz del investigador “Se hace

evidente el mal uso de los signos de puntuación al momento de leer” (DCP: 7). Además, en la

subcategoría emergente Confusión y omisión de letras y silabas se evidencia una lectura lenta y

se omiten palabras, lo que se refleja en la voz del investigador. “La lectura realizada por los

estudiantes es lenta, lo cual presenta dificultad en su comprensión” (DCP: 13). (Ver Tabla 4.6)

Tabla 4.6 Fragmento del Sistema de Categorías. Evaluación, subcategoría lectura en voz alta.

UNA SECUENCIA

DIDÁCTICA COMO

ESTRATEGIA PARA EL

MEJORAMIENTO DE LA

COMPRENSIÓN

LECTORA CON LOS

ESTUDIANTES DE LOS

GRADOS SEGUNDO,

CUARTO Y QUINTO EN

LA INSTITUCIÓN

EDUCATIVA

FRANCISCO JOSÉ DE

CALDAS DE PAZ DE

ARIPORO (CASANARE)

EVALUACION Lectura en voz alta

Desigualdades en la lectura

Deletrean palabras

Confusión y omisión de letras y silabas

Uso inadecuado de signos de puntuación

Comprensión del contenido

Fuente: Grupo de investigación

A partir de estas dos categorías podemos señalar que los estudiantes presentan disparidad

en la lectura lo que incide directamente en su comprensión. Cuando el estudiante realiza la

lectura de un texto con un buen ritmo, no omite palabras, no deletrea, asimila el contenido del

mismo y así puede interpretarlo. En cambio cuando presenta una o varias de estas situaciones lo

distancia del sentido del texto. En la mayoría de los casos los estudiantes que participan en el

proyecto no son conscientes de la necesidad de realizar la lectura para mejorar el proceso, desde

este punto de vista se observa que ellos no realizan un adecuado uso de los signos de puntuación

93

al momento de leer lo que impide que se logre una adecuada comprensión del contenido del texto

leído. En tal sentido parafraseando a Catalá (2001) nos ayuda a sustentar lo dicho, al señalar que

la lectura comprende dos aspectos importantes para llegar a la comprensión, estos son la

velocidad y la exactitud al leer un texto. El primero se da porque les preocupa su lentitud al leer.

Al querer leer de prisa se equivocan en muchas palabras, lo cual les impide la comprensión. La

velocidad lectora es un resultante del dominio de las habilidades de descodificación y de

comprensión. Viene dada por la rapidez con que la mente puede captar aquello que se le ofrece

para ser leído.

En términos comparativos, el mayor porcentaje de los estudiantes se encuentran en el nivel

de comprensión literal, principalmente en la etapa de reconocimiento, por los aspectos

anteriormente señalados. En donde, captaron algunos elementos del texto de manera superficial,

definen algunos conceptos que hacen parte del contenido leído y reconoce las ideas más

importantes que sustenta el autor. Sin embargo, los porcentajes de las respuestas no fueron las

esperadas para una lectura literal profunda debido a la pobreza léxica o de vocabulario que tienen

los estudiantes. De igual forma, el análisis de las respuestas del nivel inferencial demuestra que

los lectores no son capaces de identificar respuestas que no están explícitamente en el texto;

posiblemente por falta de un pensamiento lógico y analógico necesario para realizar estas

operaciones cognitivas.

Ahora bien, aunque los resultados señalan que las preguntas del nivel literal e inferencial

requieren de estrategias lectoras específicas, la mayoría de los estudiantes utilizan, una misma

estrategia general. La reproducción literal de trozos de textos, esto quiere decir que no se hace

uso global de toda la síntesis del texto, lo que indica, la necesidad de enseñar a nuestros

94

estudiantes estrategias de comprensión lectora que contribuyan a mejorar los niveles de

comprensión en los textos escritos.

4.2 Plan de intervención

El plan de intervención sirve de marco para analizar las dificultades encontradas respecto al

proceso de comprensión lectora y responde al segundo objetivo específico, determinar las

dificultades que presentan los estudiantes en relación con la comprensión lectora. Del mismo

modo, aquí se incluyen los resultados de la etapa de formación, profundización o transformación,

en la aplicación de la estrategia didáctica para el fortalecimiento de la comprensión lectora de los

grados intervenidos y los resultados de las tres últimas pruebas de comprensión lectora

denominadas prueba de evaluación en progreso.

Ahora bien, empezaremos por dar cuenta de lo que fue la etapa de intervención. Esta se

desarrolló en tres sesiones donde se utilizó el cuento como texto narrativo, el tiempo de duración

para cada sesión fue de cinco horas. Cada sesión se programó teniendo en cuenta los elementos

que conforman la Secuencia Didáctica. Entre esos elementos podemos señalar: lectura de

imágenes, lectura combinada de texto e imagen, lectura compartida y se finalizó con la aplicación

de la prueba de comprensión lectora.

La lectura de imágenes consistió en la presentación de ilustraciones armónicas de dibujo y

color que favorecieron el vuelo imaginativo, alentaron el potencial lector creando y vivenciando

situaciones que estaban inmersas dentro del cuento. En esta actividad se hicieron pausas para

hacer aclaraciones a algunas dudas existentes, se establecieron predicciones y se promovió el

95

diálogo como elemento de construcción social del conocimiento, la interpretación de la realidad y

las experiencias cotidianas.

La lectura combinada de texto e imagen, se realizó en un espacio de lectura compartida en

el cual se dio privilegio a la lectura en voz alta. Una forma para dinamizar el ejercicio fue la

proyección en diapositivas del cuento en secuencia de imágenes acompañadas de texto. Como

parte de las actividades se implicó a los niños en la extracción de palabras nuevas o desconocidas

por falta de uso en su contexto. Luego de la selección colectiva de las palabras y su escritura en

el tablero se generó un espacio de diálogo para suscitar acuerdos de significado. (Ver anexo

digital 7).

Finalmente, se aplicó en cada sesión la prueba de comprensión lectora conformada por 12

preguntas cerradas distribuidas en los tres niveles: literal, inferencial y criterial. Se incluía el

texto del cuento para que los estudiantes pudieran realizar la lectura, devolverse al texto

libremente, señalar ideas relevantes, personajes principales por medio del subrayado, entre otros

aspectos que les sirvió de ayuda para tener más claridad para dar las respuestas.

Teniendo este marco de referencia del desarrollo de la etapa de intervención, a

continuación, presentaremos los resultados de las pruebas de comprensión lectora de cada uno de

los grados en las sesiones 4, 5 y 6 destacando las preguntas que presentaron mayor dificultad para

los estudiantes. Este análisis se complementará con las categorías de la matriz, así como con las

voces de los investigadores. Con referencia a las dificultades Carreti, De Beni y Cornoldi (2007),

citados por Abusamra, (2010) Propusieron que el término dificultades de comprensión

96

Se reserve para aquellos casos en los que presenta el niño sea atribuible a factores generales como,

por ejemplo, la calidad de instrucción, desventajas socio-económico-culturales, problemática

psicológica o familiar. Estos factores afectan al niño de manera temporal y su efecto es

potencialmente reversible si se adoptan medidas educativas adecuadas (p. 52)

La tabla 4.7 nos permite identificar los aciertos por grados y niveles en cada etapa de

intervención. Encontramos que para grado segundo el progreso fue de 13,4% en el nivel literal,

un 5% de aciertos en el nivel inferencial y en el nivel criterial un 2,4% de progreso respecto a las

pruebas de reconocimiento.

Tabla 4.7

 Aciertos por grados y niveles en cada etapa
NIVELES LITERAL INFERENCIAL CRITERIAL

 Grados

Etapas
2° 4° 5° 2° 4° 5° 2° 4° 5°

Reconocimiento 12% 19,9% 17,9% 11,1% 21,7% 16,48% 8,9% 17,6% 11,87%

Intervención 25,4% 26,9% 23,5% 16,13% 23,9% 21,5% 11,38% 15,3% 18,5%

Cierre 29,48% 26,0% 26,9% 24,28% 22,3% 25,7% 20,79% 20,8% 23,7%

Fuente: Grupo de investigación

En el grado cuarto en el nivel literal se observa un aumento de aciertos en un 7% respecto a

la etapa de reconocimiento, mientras que en el nivel inferencial, aumenta en un 2,2%. En

contraste, el nivel criterial disminuye los aciertos en un 2,3%. Así pues, se puede decir que es en

este último nivel de comprensión lectora en donde se presenta mayor dificultad. Cabe resaltar,

que en la etapa de intervención la cantidad de respuestas no marcadas disminuyó en los tres

niveles respecto a la etapa anterior o de reconocimiento, esto probablemente porque en el

desarrollo de estas pruebas había mayor claridad tanto en la formulación de las preguntas, como

97

en la lectura del cuento que dejó evidenciar un aumento en la motivación representada por

actitudes de atención, concentración y participación.

Finalmente, en el grado quinto observamos que en el nivel literal se evidencia un progreso

de 5,6%, en el nivel inferencial un 5% de progreso y en el nivel criterial un 6,7% de mejora

respecto a las pruebas de reconocimiento. También se puede notar que la cantidad de desaciertos

supera a la de aciertos en los niveles inferencial y criterial, los cuales en conjunto representan el

38,97% de desaciertos. Para conocer el modelo de preguntas que representaron mayor dificultad

en el nivel literal. (Ver Tabla 4.8)

Tabla 4.8.

Preguntas de comprensión lectora con mayor dificultad del nivel literal. Grados 2, 4 y 5

GRADO SESIÓN 4 SESIÓN 5 SESION 6

SEGUNDO

3. La expresión “¡socorro!

¡Socorro!” La dijo:

 A. El monstruo.

 B. El abuelo Sapo.

 C. El sapito.

 D. Un pajarito.

4. Lucas le recomienda a Pedro:

A. Hay que obedecer siempre a

los padres.

B. Hay que obedecer siempre a

la abuela.

C. Hay que obedecer siempre al

abuelo.

D. No hay que obedecer a nadie.

4. Choco vivía a solas porque:

A. Su madre lo había abandonado

cuando era pequeño.

B. Le gustaba vivir a solas.

C. No tenía amigos.

D. Vivía con sus hermanos.

CUARTO

3. La expresión “¡socorro!

¡Socorro!” La dijo:

A. El monstruo

B. El abuelo Sapo.

C. El sapito.

D. Un pajarito.

1. Lucas el “Lobo Sentimental”

vivía con:

A. Pulgarcito y sus hermanos.

B. La cabra y sus siete cabritos.

C. Sus padres y abuelos.

D. Sus hermanos menores,

padres y abuelos.

4. ¿Quiénes son Hipo, Coco y Chanchi?

A. Los hijos de la señora Morsa.

B. Los hijos de la señora Osa.

C. Tres hermanos juguetones.

D. Los hijos adoptivos de la Osa.

QUINTO 3. La expresión “¡socorro!

¡Socorro!” La dijo:

A. El Monstruo

B. El Abuelo Sapo.

C. El Sapito.

D. un pajarito.

4. ¿Quiénes son Hipo, Coco y Chanchi?

A. Los hijos de la señora Morsa.

B. Los hijos de la señora Osa.

C. Tres hermanos juguetones.

D. Los hijos adoptivos de la Osa.

Fuente: Grupo de investigación

98

Cuando se revisan las preguntas en las cuales los estudiantes presentaron estos desaciertos

se encuentra que son preguntas referidas a información explícita del texto que implica procesos

de atención, memoria y percepción que le permitan al niño evocar posteriormente esa

información. Por ejemplo, la pregunta número tres de la cuarta sesión obtuvo el mayor número

de desaciertos lo cual significa que los niños de los tres grados intervenidos presentan

dificultades para reconocer vocabulario nuevo, identificar sinónimos y relaciones causa-efecto.

Además, la pregunta número 1 de la quinta sesión en el grado cuarto, obtuvo mayor cantidad de

desaciertos, por lo que se puede inferir que los estudiantes no lograron precisar el espacio, tiempo

y personajes, recordar pasajes y detalles del texto, tampoco identificaron sinónimos y antónimos.

En la pregunta 4 correspondiente a la quinta sesión en el grado segundo, se presentó dificultad al

identificar relaciones causa-efecto, seguir unas instrucciones, identificar elementos de

comparación. Por último la pregunta 4 de la sexta sesión en los grados cuarto y quinto los niños

demuestran falencias para reconocer todo aquello que explícitamente figura en el texto,

identificar los elementos de una comparación, identificar sinónimos y antónimos o encontrar el

sentido a palabras de múltiple significado.

Por lo anterior, se puede señalar que los estudiantes de segundo, cuarto y quinto grado

necesitan alcanzar un nivel de comprensión literal, de tal manera que sean capaces de reconocer y

recordar información, establecer relaciones causa-efecto, distinguir información relevante así

como el reconocimiento de las secuencias de una acción y el dominio de vocabulario básico

correspondiente a su edad, entre otros. De acuerdo con Catalá (2001). Estas capacidades

requieren de unos dispositivos básicos como la percepción visual para evitar la desigualdad en la

lectura y la confusión y omisión de letras y sílabas así como el uso inadecuado de signos de

99

puntuación. Uno de los aspectos relevantes para una correcta comprensión lectora es el

reconocimiento de la información textual que se da cuando se reconocen las palabras y se

discrimina su significado de tal manera que se comprende el contenido del texto.

A este respecto encontramos las voces de algunos estudiantes quienes manifestaron sentirse

bien durante el desarrollo de la intervención, pero encontraron palabras nuevas que requirieron de

la explicación del investigador; adicionalmente se presentó un nivel de inseguridad para la lectura

de imágenes, a decir del coinvestigador “[…] si no entendemos una palabra la profe la escribe

en el tablero y la explica. Lo que me pareció un poco difícil es la que no tiene texto” (DCP: 8).

Esto significa que un proceso lector necesita enseñar estrategias de organización que fortalezcan

la capacidad de interactuar con el texto, recuperar, clasificar, deducir, reestructurar y

esquematizar información. Para ello se hace necesario acudir a la enseñanza de estrategias de

lectura, la construcción de significados en contexto y un proceso de interacción permanente con

textos escritos.

En consecuencia, un niño que presente estas dificultades posiblemente no llegará a un

segundo nivel de lectura y como resultado su capacidad para procesar información obstaculiza su

comprensión del mundo y la cultura. Tampoco tendrá posibilidades de interactuar con las

experiencias y significados de los autores y su horizonte de acción se verá igualmente

minimizado.

Este resultado muestra un nivel literal con deficiencias en procesos atencionales y

perceptivos, a decir de Catalá (2001) falencias para reorganizar la información sintetizando,

esquematizando y resumiendo. Cuando esto sucede podemos verificar una ausencia de

100

actividades mentales que se aplican sobre la información esquematizada, de forma más

organizada, clara y precisa, tarea derivada de un estímulo permanente hacia la lectura motivando

a través del uso práctico en situaciones comunicativas cotidianas y haciendo de ella un espacio de

placer.

Ahora presentamos la Tabla 4. 9 que nos permite observar las preguntas de comprensión

lectora con mayor dificultad en el nivel inferencial para cada grado por sesión. (Ver Tabla 4.8).

Tabla 4.9

Preguntas de Comprensión Lectora con mayor dificultad en el nivel inferencial. Grados 2, 4 y 5.

GRADO SESIÓN 4 SESIÓN 5 SESION 6

 SEGUNDO 5. Lucas decide irse de casa

porque:

A. Se considera grande y cree

que puede sobrevivir solo.

B. Sus padres no lo alimentan

más porque come mucho.

C. La abuela no lo quiere ver

más en casa.

D. Es muy perezoso y sus

hermanos no lo quieren.

7. A qué se refiere el autor

cuando Lucas le dice a Pulgarcito

y sus hermanos “a casa ahora

mismo”:

A. Que los niños no deben salir

solos a pasear por el parque.

B. Los niños deben estar

encerrados en la casa.

C. Que los niños no deben estar

retirados de sus padres expuestos

al peligro.

D. A los niños nadie los debe

cuidar.

6. Choco quería conseguir una

mamá porque:

A. Nuncia conoció la suya y

quería tener una.

B. Se sentía solo y quería contar

con una mamá.

C. Solo quería tener una mamá.

C. Quería hablar con alguien.

 CUARTO 5. ¿Cuál es el motivo del abuelo

sapo al compartir los secretos con

su nieto sapito?

A. Salir de paseo juntos.

A. Protegerse de enemigos

hambrientos

B. Huir de los enemigos

hambrientos.

C. Esconderse y no salir por

temor al peligro.

8. ¿Cómo cree que actuó Sapito

al lanzar bayas y acusar a

Abuelo Sapo de andar

envenenando monstruos?

A. Con velocidad e

inteligencia.

B. Con timidez y astucia

C. Con valentía y astucia

D. Con calma y

tranquilidad.

6. ¿Qué hizo el abuelo sapo al afirmar

a la culebra: “pero puedo ser más

grande de lo que tú puedes tragar”?:

A. Comer mucho

y volverse fuerte

B. Tomar aire y hacerse

cada vez más y más

grande

C. Comer muchos

animales para crecer

D.Comer muchas hojas

para hacerse grande y

fuerte

QUINTO 3. La expresión “¡socorro!

¡Socorro!” La dijo:

A. El Monstruo

B. El Abuelo Sapo.

 4. ¿Quiénes son Hipo, Coco

y Chanchi?

A. Los hijos de la señora

Morsa.

101

C. El Sapito.

D. Un pajarito.

B. Los hijos de la señora

Osa.

C. Tres hermanos

juguetones.

D. Los hijos adoptivos de

la Osa.

Fuente: Grupo de investigación

Este resultado está mostrando débil activación de conocimientos previos y formulación de

anticipaciones. Por lo tanto, se limitan las interacciones con el texto. Las preguntas que pueden

observarse en la Tabla 4.9 que indican dificultades de los estudiantes para predecir, inferir el

significado de palabras desconocidas, efectos o causas. Tampoco son capaces de inferir

secuencias lógicas o prever un final diferente. Según Catalá (2001) “para solucionar estas

debilidades se deben crear condiciones que favorecen el aprendizaje lector como ayudar a

formular hipótesis durante la lectura, sacar conclusiones, a prever comportamientos de los

personajes” (p.17). De modo similar es conveniente implementar la lectura en voz alta

impregnando emoción y vivacidad convocando a los niños a lograr una inmersión en el texto y

relacionarlo con sus vivencias.

Por último, el nivel criterial según la Tabla 4.9, la complejidad de las preguntas fue porque

los estudiantes demostraron incapacidad para llegar a un nivel profundo en la comprensión

lectora. Esto se vio reflejado cuando los niños demostraron dificultad para formar juicios propios

o reconocer los personajes del texto. Tampoco pudieron llegar a realizar una interpretación

personal basándose en las imágenes literarias. Por esta razón, no pudieron deducir, expresar

opiniones o emitir juicios. Las preguntas incluidas buscaban este tipo de procesos, pero como se

puede ver en la misma Tabla 4.9 los estudiantes quedan por debajo del nivel esperado. A

continuación en la Tabla 4.10 mostraremos las preguntas de la prueba de comprensión lectora

más difíciles en el nivel criterial para los tres grados:

102

Tabla 4.10

Preguntas de comprensión lectora con mayor dificultad en el nivel criterial. Grados 2, 4 y 5.

Pregunta
Finalidad de la

pregunta

Tipo de

pregunta

Respuestas correctas

en grupo de 83

estudiantes.

9. La intención de Keiko Kasza en este

cuento es:

A. Que le perdamos el miedo a los

lobos.

B. Enseñar a los niños a irse de casa cuando estén

grandes.

C. Que los padres lloren cuando sus hijos salgan de

casa.

D. Reflexionar sobre las cosas que

hacemos.

Después de aquella pequeña fiesta, la Señora Oso

abrazó a todos sus hijos con un fuerte y caluroso

abrazo de oso, y Choco se sintió muy feliz de que su

madre fuera tal y como era.

10. La intención del autor según el texto anterior

es:

A. Valorar el afecto que nos brindan nuestros

semejantes.

B. Reconocer los abrazos que nos brinda nuestra

madre.

C. Aceptar las manifestaciones de amor que nos

ofrecen.

D. Aceptar, valorar y recompensar el amor que nos

brinda nuestra madre

Emitir juicios de

apropiación

Cerrada 25 estudiantes

21%

Fuente: Grupo de investigación

Por consiguiente, estos resultados nos llevan a reflexionar sobre la importancia que tiene el

docente para impulsar buenos lectores a partir de la enseñanza de procesos como: juzgar el

contenido de un texto, distinguir hechos de opiniones, emitir juicios frente a un comportamiento,

manifestar las reacciones que le provoca un texto o analizar la intención del autor. Para ello se

requiere establecer una relación de horizontalidad maestro-estudiante que permita la expresión de

opiniones en espacios de diálogo, la argumentación y postura crítica frente a las realidades del

103

mundo y las jerarquías de valores. En tal sentido Catalá (2001) manifiesta:

Siendo este un nivel crítico o profundo implica una formación de juicios propios, con

respuestas de carácter subjetivo, una identificación con los personajes del libro, con el

lenguaje del autor, una interpretación personal a partir de las reacciones creadas basándose

en las imágenes literarias. Así pues, un buen lector ha de poder deducir, expresar opiniones

y emitir juicios (p. 17).

Por consiguiente, es importante enseñar a los niños algunos aspectos a tener en cuenta en el

momento de responder preguntas de nivel criterial en la comprensión lectora, al respecto Catalá

(2001) señala que debemos

Enseñar a los niños a: juzgar el contenido de un texto bajo un punto de vista personal,

distinguir un hecho de una opinión, emitir un juicio frente a un comportamiento, manifestar

las reacciones que les provoca un determinado texto, comenzar a analizar la intención del

autor, etc.(p.17).

Recurriendo a la Matriz Sistema de Categorías, la investigación arrojó desde la categoría

Evaluación la subcategoría lectura en voz alta. Esta ayuda a los niños, a mejorar su

comprensión, agudizar su imaginación y los prepara para un mejor aprendizaje. En tal sentido

Cova Yaritza (2004) se refiere a la lectura como:

Una actividad social que permite a través de la entonación, pronunciación, dicción, fluidez,

ritmo y volumen de la voz darle vida y significado a un texto escrito para que la persona

104

que escuche pueda soñar, imaginar o exteriorizar sus emociones y sentimientos. Su

práctica se debe iniciar en el hogar y continuar en la escuela para favorecer, no solo el

desarrollo del lenguaje del niño, sino también su desarrollo integral (p.55).

En concordancia con lo anterior, durante la intervención se pudo encontrar dificultad

porque algunos estudiantes leen deletreado por lo que el aprendizaje y comprensión de la lectura

es lento, esto lo puede constatar la voz del investigador al afirmar que “Existe mucha disparidad

en la lectura en voz alta en los estudiantes” (DCP: 2). también hay confusión y omisión de letras

y sílabas y uso inadecuado de signos de puntuación. Esto lo puede revelar la voz de los

investigadores al afirmar que “Se les hace difícil usar signos de puntuación en la lectura” (DCP:

2). Así lo manifiesta también Catalá (2001) cuando argumenta que: “Hay otros niños que son

lentos, y, además, están preocupados por su lentitud. Quieren leer deprisa y se equivocan en

muchas palabras, lo cual les impide la comprensión. Son niños que generalmente demuestran

poco interés por la lectura” (p. 19).

También, en la matriz sistema de categorías la investigación arrojó desde la categoría

Evaluación subcategoría prueba escrita, que algunos de los estudiantes intervenidos presentaron

dificultades como inseguridad en el momento de contestar la prueba escrita de comprensión

lectora. Esto se debe a que no tenían una idea global de la lectura texto por no hacer uso de

estrategias adecuadas. Como lo señala Catalá (2001) se debe aplicar procesos en la lectura para

analizar, organizar y sintetizar sus ideas de lo explícito en el texto. Por otro lado, literalmente no

tenía información relevante para contrastar con su experiencia o ideas previas. En consecuencia,

no podía darle sentido propio a la lectura. Es por ello su inseguridad o temor a equivocarse.

105

Ahora hablaremos de otra categoría que arrojó esta investigación llamada estrategia de

donde emerge la subcategoría imágenes, en las que se refleja dificultad en los estudiantes al

momento de observar con detalle, para este proceso de la proyección de imágenes en los espacios

de diálogo existió poca participación en algunos de ellos, no proponían predicciones ni

establecieron inferencias, así difícilmente se logra el análisis de lo observado. Esto se debe a que

algunos estudiantes no sentían curiosidad por conocer el contenido del texto, por ende, no se

desarrolló la imaginación, observación, descripción, identificación, relación, ni la inferencia. De

esta manera no se puede construir su propia historia para hacer más interesante su comprensión.

En concordancia con lo anterior, Arispe & Style (2004) afirman

Al leer una imagen se viaja alrededor de ella, se perciben características, detalles, se realiza

un recorrido de izquierda a derecha, vinculando los detalles del lado izquierdo con la

información que se conoce o esperamos y en el lado derecho se relaciona lo nuevo e

inesperado. (p.296).

Cabe resaltar, que algunos de los estudiantes intervenidos no desarrollaron el proceso de

observación detallada de imágenes porque se presentaba confusión, se distraían con facilidad y

perdían la secuencia, de esta manera no podían detectar las características resaltantes para una

buena comprensión de las mismas. Así lo expresa la voz del investigador al afirmar que

“Algunos estudiantes manifiestan que encontraron algo de dificultad en la lectura de imágenes

porque había un poco de confusión” (DCP: 22). También lo manifiesta la voz de un

coinvestigador cuando dice “la actividad que me pareció difícil fue solo la presentación de

imágenes” (DCP: 31). De igual forma, la voz del coinvestigador cuando afirma [...] me pareció

106

difícil fue solo la presentación de imágenes porque a veces me confundía” (DCP.10). Para

mayor constancia Ver Tabla 4.11

Tabla 4.11

Matriz sistema de categorías. Fragmento de categoría estrategia y subcategoría imágenes.

Fuente: grupo de investigación

La Tabla 4.11 nos permite observar una categoría llamada estrategia y de esta emerge la

subcategoría imágenes y lo resultante de esta donde al realizar un análisis se puede decir que hay

dificultad en algunos estudiantes intervenidos porque al observar imágenes ellos no demuestran

mucho interés por seguir la secuencia de observación con detalle, sino que por el contrario se

distraían con facilidad y esto no permitió que se establecieran predicciones porque sin la

participación de los estudiantes y sin el interés por desarrollar las diferentes actividades no se

logra la comprensión del mensaje que traen las imágenes observadas en la intervención, así

mismo fue difícil para que se lleve a cabo un diálogo, tampoco se infirieron efectos previsibles a

determinadas cosas, con todo y lo anterior no se puede lograr un análisis del texto leído. De lo

dicho hasta aquí, sobre las dificultades de la comprensión lectora se asume que es de gran

importancia que el docente oriente adecuadamente cada una de estas estrategias en los momentos

adecuados para que el estudiante pueda encontrar la respuesta oportunamente

107

A continuación, pasamos a los resultados de la etapa de formación, profundización o

transformación, en la cual daremos cuenta de los avances obtenidos en la aplicación de la

estrategia didáctica para el fortalecimiento de la comprensión lectora de los grados

intervenidos y los resultados de las tres últimas pruebas de comprensión lectora denominadas

pruebas de cierre encontrados en el desarrollo de actividades resultantes en el matriz sistema

de categorías y las unidades de contexto.

Después de aplicadas las tres pruebas de comprensión en la etapa de formación,

profundización o transformación, el grupo de investigación procedió a sistematizar la

información de igual manera que en la segunda etapa con el propósito de analizar e interpretar

la información de acuerdo con el segundo objetivo de la investigación, que corresponde a

determinar las dificultades que presentan los estudiantes en relación con la comprensión

lectora y ver los avances obtenidos en esta tercera etapa o prueba de cierre. La Tabla 4.12

permite observar con detalle las preguntas de comprensión lectora con mayor acierto para

cada grado por sesiones:

Tabla 4.12. Preguntas con mayor nivel de aciertos de los grados 2, 4 y 5 por sesiones

GRADO SESIÓN 7 SESIÓN 8 SESION 9

SEGUNDO

1. 1. El personaje

Choco es:

A. Un niño huérfano.

B. Una jirafa

pequeña.

C. Una morsa bebé.

D. Un pájaro muy

pequeño

1. 2. El cerdito recibe del señor Zorro:

A. Una deliciosa cena, un buen baño y

excelente masaje.

B. Unos tomates, galletas horneadas y un

buen susto.

C. Unas galletas horneadas, una rica sopa y

un hermoso regalo.

D. Un buen susto, una deliciosa sopa y galletas

horneadas.

1. 1. La prenda de vestir que se quitó

el papá de la niña para bañarse fue:

A. La pantaloneta.

B. La chaqueta.

C. La camisa.

D. La camiseta.

108

CUARTO

1. Chester no quiere ir

a la escuela, desea

quedarse con:

A. Sus amigos

B. Sus juguetes

C. Su madre

D. Su columpio

lo1 4. De los siguientes lugares, ¿dónde vive

el señor zorro?

A. Cerca del pino más alto.

B. Cabaña de madera en la colina.

C. Casa con techo azul cerca al río.

D. Cueva de la piedra colgante.

De 1. El lugar de los hechos narrados por

Norac- Grousset y Magali Bardos es:

 A. A La finca

B. La playa

C. El río

D. La ciudad

QUINTO

1. 1. Chester no quiere ir

a la escuela, desea

quedarse con:

A. Sus amigos

B. Sus juguetes

C. Su madre

D. Su columpio

1. 1. Según el cuento, ¿qué le dio de cenar el

Zorro al cerdito?

A. Una deliciosa sopa de avena.

B. Spaghetti y galletas horneadas.

C. Sopa de pasta y plátano.

D. Arroz y carne asada.

1. 1. El lugar de los hechos narrados

por Norac- Grousset y Magali

Bardos es:

A. La finca

B. La playa

C. El río

D. La ciudad

Fuente: Grupo de investigación

Cuando analizamos las preguntas para el grado segundo, cuarto y quinto en las tres

sesiones encontramos que los estudiantes son capaces de explorar a partir de la

descodificación y mecánica de la lectura para encontrar datos específicos. No obstante, el

docente debe planear una secuencia que involucra el desarrollo de procesos más complejos de

tal forma que se potencien sus habilidades y estructuras mentales; podríamos aludir entonces a

la activación de lo que Vygotsky (1979) llama zona de desarrollo próximo. Por consiguiente,

la Secuencia Didáctica debe incluir un número menor de preguntas de exploración básica y un

número superior de actividades de reconocimiento de secuencias, de comparaciones,

identificación de analogías, uso contextual de sinónimos y antónimos, así como relaciones

causales.

Aquí conviene retomar el proceso de reorganización señalado por Catalá (2001) que

requiere la capacidad de análisis, síntesis y organización de ideas e información, para lo cual

el lector debe realizar tareas como clasificar, esquematizar, resumir y sintetizar. Así las cosas,

las pruebas aplicadas al finalizar las sesiones podrían haber sido diseñadas a partir de una

mayor variedad de criterios para optimizar el proceso de Comprensión Lectora en los

109

estudiantes. A continuación presentamos la figura 4.4 donde se evidencian los resultados de

las pruebas de Comprensión Lectora de grado segundo en la Evaluación en progreso.

Figura 4.4. Sistematización de las tres pruebas de evaluación en progreso grado segundo

Fuente: Grupo de investigación.

La figura 4.4 nos permite observar y hacer un análisis de los avances obtenidos en la

Comprensión Lectora de grado segundo correspondiente a la etapa de cierre. En el nivel

literal, tiene un 29,48 en total de aciertos; en el nivel inferencial, 24,28 aciertos y en el nivel

criterial 12,46 aciertos. Se puede inferir que hay un progreso de 17,4% en el nivel literal, 13,1

en el inferencial y 11,8 en el nivel criterial respecto la etapa de reconocimiento

Lo anteriormente descrito nos quiere decir que el total de aciertos se mantuvo elevado en

relación con los desaciertos en los tres niveles de comprensión. Se evidencia con claridad que

el grado segundo en la etapa de cierre tuvo una notable mejora en los tres niveles en

comparación con la segunda etapa, comprobando así que en la etapa de intervención y cierre

fue mejorando el resultado de pruebas con un avance significativo en la etapa de cierre. Sobre

110

todo en los niveles inferencial y criterial donde existía más debilidad en la Comprensión

Lectora en las anteriores etapas. Ahora se dará cuenta del análisis de resultado de pruebas de

Comprensión Lectora en la etapa de cierre del grado cuarto. (Ver Figura 4.5)

Figura 4.5. . Sistematización de las tres pruebas de evaluación en progreso grado cuarto

Fuente: Grupo de investigación.

En la tercera etapa o prueba de cierre del grado cuarto la figura nos muestra que la

cantidad de aciertos es de 26,0 % en el nivel literal, 22, 3 % en el nivel inferencial y 20,8% en

el nivel criterial. En este sentido, se puede evidenciar que hay un avance de 6,1 % en el nivel

literal, 0,6% en el inferencial y 3,2% en el nivel criterial respecto la etapa de reconocimiento.

(Ver Tabla 4.7)

En concordancia con lo anterior se puede afirmar que en el grado cuarto hubo un

progreso notorio en los tres niveles de Comprensión Lectora donde los estudiantes sujetos de

estudio presentaron más claridad en el momento de resolver su prueba porque durante el

proceso de intervención hubo disponibilidad y motivación en el desarrollo de actividades.

Ahora, en el siguiente apartado se informará acerca de los resultados de pruebas de grado

111

quinto en la etapa de cierre después de sistematizar la información. (Ver Figura 4.6)

Figura 4. 6. Sistematización de las tres pruebas de evaluación en progreso grado quinto

Fuente: Grupo de investigación.

Como lo muestra la Figura 4.6 en los resultados de prueba de cierre en el grado quinto

en el nivel literal se obtiene un 26,9% de aciertos, en el nivel inferencial 25,7% de aciertos y

en el criterial 23,7 de respuesta acertadas. Se puede constatar que en el grado quinto hay un

progreso bastante notorio de 9% en el nivel literal, de 9,2% en el inferencial y 11,9 en el nivel

criterial respecto la etapa de reconocimiento.

Por tanto, se infiere que en la etapa de cierre los resultados mejoraron de forma

significativa, ya que la barra de aciertos se mantuvo bastante elevada en los tres niveles y

aumentando la cantidad de respuestas acertadas respecto a la segunda etapa o de

reconocimiento.

 Al recurrir a la matriz sistema de categorías donde emerge la categoría estrategia y la

subcategoría cuento escrito, se destacan aspectos importantes que fueron mejorando en las

112

intervenciones correspondientes a la etapa de cierre, entre ellos tenemos: subrayar ideas

importantes, buscar palabras desconocidas, leer más de una vez enseñar valores y estimular la

reflexión fueron claves para mejorar la comprensión del texto. De acuerdo a lo anterior, es

fundamental la buena utilidad de las estrategias de lectura como lo señala Cubo de Severino

(2005) “las estrategias son procesos flexibles y orientadas a una meta, que operan en varios

niveles al mismo tiempo y que interactúan entre sí en distintos momentos del procedimiento”

(p. 24)

La utilización de las estrategias antes mencionadas pueden evidenciarse en la voz del

investigador: “Se señalan ideas importantes que ayudan a interactuar con el texto y

comprenderlo” (DCP: 19). También, se puede constatar cuando afirma que “se tuvo en cuenta

la utilización de colores para encerrar, subrayar y resaltar” (DCP: 20).

En el desarrollo de estas actividades los estudiantes se mostraron motivados y muy

atentos en seguir las instrucciones, además se contó con el material suficiente para la

ejecución de la actividad y recurriendo al diccionario en caso de hallar palabras desconocidas

ayudó a aclarar más sus inquietudes. Así lo argumenta la voz del investigador al señalar que

“Buscar en el diccionario palabras desconocidas permiten comprender un poco más la

lectura” (DCP: 46). También, haciendo referencia a la relectura, esta fue una estrategia

indispensable para que el estudiante tuviera más claridad y poder responder con más seguridad

y confianza su prueba escrita. Este proceso se llevó a cabo con gran detenimiento y

concentración, tal como lo afirma la voz del investigador cuando dice “resaltando ideas

principales, leyendo nuevamente el cuento para contestar la prueba en busca del propósito de

la intervención” (DCP: 22).

113

Al hacer un sondeo por las tres etapas y en los tres grados intervenidos encontramos en

la primera, llamada etapa de reconocimiento, la dificultad para alcanzar los niveles inferencial

y criterial en el momento de emitir juicios o sustentar sus opiniones capacidades inherentes al

nivel criterial en un proceso de comprensión. La segunda etapa nos muestra un avance

significativo y mejora en los tres niveles de comprensión representada por la obtención del

mayor número de aciertos y un aumento en el nivel criterial; en el cual se presentaba mayor

dificultad en las etapas de reconocimiento e intervención. En tal sentido, Cassany (2001), al

referirse a los niveles de comprensión manifiesta que:

Entiende la comprensión lectora como algo global que a su vez está compuesta por otros

elementos más concretos. Estos elementos, reciben el nombre de microhabilidades. Su

propuesta se basa en trabajar estas microhabilidades por separado para conseguir

adquirir una buena Comprensión Lectora (p.45).

Cassany (2001) identifica nueve (percepción, memoria, anticipación, lectura rápida y

atenta, inferencia, ideas principales, estructura y forma, leer entre líneas y autoevaluación).

Ante esto, es claro que el proceso que se llevó a cabo de forma juiciosa con una buena

planeación de cada sesión, de la misma manera, los cuentos utilizados han sido muy

reflexivos, llamativos y que motivan a los estudiantes a trabajar en cada actividad y la

redacción de las preguntas por parte de los investigadores mejoró en relación con las etapas

anteriores y la disposición de los estudiantes en el desarrollo de actividades condujo a buenos

resultados y dando cumplimiento al propósito de la etapa de cierre el cual era evaluar el nivel

de Comprensión Lectora a través del cuento en los estudiantes participantes del proyecto.

114

Adicionalmente se pudo evidenciar, en la etapa de cierre, que en los grados intervenidos

mejoran los tres niveles de comprensión gracias a una mayor motivación, concentración,

dinamismo y respeto en el uso de la palabra, favoreció también el diálogo por los argumentos

de los estudiantes en su participación. Así pues, se dio protagonismo al niño para que se

convirtieran en sujetos activos y autónomos respecto a su propio aprendizaje. Una de las

acciones que fue vista también como estrategia se implementó cuando los estudiantes se

hicieron preguntas y fueron respondidas por ellos mismos. Por esto justamente, Catalá (2001)

argumenta

Entonces el maestro cede sus actuaciones magistrales en pro de una intervención que

ponga en juego en los alumnos la capacidad para relacionar los nuevos conceptos con

los anteriormente trabajados en la misma materia o en otras, o bien con aspectos vividos

por ellos mismos, de manera que puedan discutir, elaborar, construir, darse cuenta de

que se puede utilizar el propio razonamiento para ir llegando a entrever más claramente

un concepto y poder sacar conclusiones (p. 12).

En este orden de ideas, es evidente que los cuentos empleados en cada intervención

fueron de su agrado, el contenido de la historia los conmovió porque tiene relación con su

vida, con su entorno y gracias a sus conocimientos previos hubo una mejor interpretación para

analizar y comprender los sucesos en la narración de los hechos.

Así las cosas, se pudo notar que con el desarrollo de la intervención mejoró su

convivencia escolar y familiar puesto que el cuento siempre les deja una enseñanza y los incita

a leer mejorando así su caligrafía, ortografía y redacción. Además, se logró mejorar la

115

formulación de las preguntas por parte de los investigadores para las pruebas que se aplicaron

en las sesiones correspondientes a la etapa de cierre. Esto también pudo ser evidente en las

diferentes áreas del saber en el desarrollo de cada actividad hay mayor comprensión en la

variedad de textos. Fue pertinente para el grupo de investigación mejorar la formulación de

preguntas, de la misma manera la respuesta y los distractores que allí se utilizan, sin lugar a

duda, una de las fortalezas para el grupo de investigación es la mejora que los estudiantes han

mostrado en la cantidad de aciertos que obtienen en la evaluación de comprensión lectora, de

la misma manera, los cuentos utilizados han sido muy reflexivos, llamativos y que motivan a

los estudiantes a trabajar en cada actividad.

4.3 Diseño y desarrollo del plan de intervención

El plan de acción se elaboró con el propósito de buscar una estrategia que dé respuesta

a los tres objetivos específicos de la investigación. En tal sentido y lo que nos interesa en este

apartado es analizar e interpretar al conjunto de acciones aplicadas en el plan de intervención

que fueron significativas, pertinentes y otros elementos que sirvan de insumo para dar

respuesta al tercer objetivo específico que consiste en “Diseñar una Secuencia Didáctica para

contribuir al mejoramiento del nivel de la comprensión lectora”.

En esta investigación, se asume la Secuencia Didáctica como estrategia, tal como lo

dijimos en el marco conceptual, la estrategia didáctica es el conjunto de procedimientos que

apoyados en unas acciones intencionadas y estructuradas que tiene por objetivo obtener un

resultado. Asimismo, se toma con referentes conceptual a Zabala (2008), quien concibe la

116

secuencia didáctica como el conjunto de actividades ordenadas, estructuradas, y articuladas

para la consecución de unos objetivos educativos que tienen un principio y un final conocidos

tanto por el profesorado como por el alumnado (p. 16) y a la doctora Camps (2006), como

referente principal, quien concibe la Secuencia Didáctica como una estructura de acciones e

interacciones relacionadas entre sí, intencionales que se organizan para alcanzar algún

aprendizaje” (p. 80).

117

Tabla 4.13:

Plan de intervención

Macroproyecto de investigación: COMPETENCIAS, EVALUACION AUTENTICA Y DIDACTICA EN LENGUAJE Y MATEMATICAS.

Título del proyecto: Una Secuencia Didáctica como estrategia para el mejoramiento de la Comprensión Lectora con los estudiantes de los grados segundo, cuarto y quinto

primaria de la Institución Educativa Francisco José de Caldas de paz de Ariporo (Casanare).

Pregunta problema: ¿De qué manera una secuencia didáctica como estrategia contribuye a fortalecer los procesos cognitivos de la Comprensión en la Institución Educativa

Francisco José de Caldas de Paz de Ariporo (Casanare)?

Objetivo General: Fortalecer la Comprensión Lectora en los estudiantes de segundo, cuarto y quinto mediante el desarrollo de una secuencia didáctica en la Institución Educativa

Francisco José de Caldas de Paz de Ariporo (Casanare).

Tutor del proyecto: LUZ HELENA PASTRANA ARMÍROLA.

Responsables: Erín Pérez García, Héctor Manuel Ríos Rojas y Luz Marina Soledad Sierra.

Etapa 1: Reconocimiento y Exploración.

Propósito general de la sesión: Identificar el nivel de comprensión lectora en los niños participantes del proyecto. (Este propósito se trabaja en las tres sesiones)

PROGRAMACIÓN

DE SESIONES

ACTIVIDAD.

ACTIVIDADES

ARTICULADAS

(ESTRATEGIAS A

UTILIZAR).

FUNDAMENTACIÓN CONCEPTUAL

(ESTRATEGIA Y ACTIVIDAD)

CATEGORÍAS

PREVIAS DE

ANÁLISIS

INSTRUMENTO

(S) PARA LA

OBSERVACIÓN,

RECOLECCIÓN

DE EVIDENCIAS

Y CONTROL DE

LA ACCIÓN.

ACCIONES

DE

MEJORAMI

ENTO

Sesión 1.

 Fecha de

ejecución: 8 de

Abril de 2016.

Actividades:

Lectura de

imágenes.

90 minutos.

Lectura de las

imágenes del

cuento.

Lectura

compartida

Los

estudiantes

voluntariamen

te leen en voz

Cuento: El lobo ha vuelto.

Antes: activar los

conocimientos previos y

establecer predicciones con

preguntas orientadoras

como: ¿Cuál podría ser el

título del cuento? ¿Qué

observa?... Para esto, se

proyecta la imagen de la

portada del cuento. Así

Lectura de Imágenes según Arispe & Style (2004)

“Al leer una imagen se viaja alrededor de ella, se

perciben características, detalles, se realiza un

recorrido de izquierda a derecha, vinculando los

detalles del lado izquierdo con la información que

se conoce o esperamos y en el lado derecho se

relaciona lo nuevo e inesperado” (296).

Lectura en voz alta en palabras de Cova (2004)

“Una actividad social que permite a través de la

entonación, pronunciación, dicción, fluidez, ritmo

Ambientación.

Lectura como

proceso.

La lectura

compartida.

Diario de Campo.

Cuaderno de notas

del Investigador.

 Cuaderno viajero

de los estudiantes.

Rejilla de

sistematización de

la prueba de

No formular

preguntas

abiertas.

No evaluar

imágenes.

Hablar

sobre el

autor del

cuento.

118

Lectura compartida

del cuento: El lobo

ha vuelto.

60 minutos.

Prueba escrita. 40

minutos.

Socialización de las

respuestas de la

prueba escrita. 50

minutos.

Duración: 4 horas.

Cada investigador

es responsable de

las siguientes

actividades:

fundamentación

teórica, recursos,

ambientación del

salón, registro de

actividades, etc.

alta un párrafo

del cuento.

.

Prueba

escrita.

Socialización

de la prueba.

Registrar las

notas de

Campo

mismo se seguirá

interrogando sobre las

imágenes que se van

proyectando. Cada

respuesta del estudiante se

le debe preguntar por qué lo

dice, que le hace pensar eso,

será, etc. Y al final: ¿De qué

se trata el cuento?

Durante: el Docente

empieza la lectura de forma

clara, vocalizada y con

buena entonación y después

de un párrafo hace una

pausa y comenta lo leído.

Seguidamente lo hará cada

uno de los participantes.

Después: se da cuenta de la

lectura a través de la

resolución de una prueba

escrita.

Finalmente se hace un

Conversatorio entre el

docente y los estudiantes

sobre la lectura: ideas

principales y secundarias,

reflexiones y enseñanzas.

y volumen de la voz darle vida y significado a un

texto escrito para que la persona que escuche

pueda soñar, imaginar o exteriorizar sus

emociones y sentimientos. Su práctica se debe

iniciar en el hogar y continuar en la escuela para

favorecer, no solo el desarrollo del lenguaje del

niño, sino también su desarrollo integral” (P.55).

Etapas de la lectura para Solé (1994)

“La lectura tiene subprocesos, entendiéndose

como etapas del proceso lector, tres momentos

para llegar a la Comprensión Lectora: Un primer

momento, de preparación anímica, afectiva y de

aclaración de propósitos […]; en segundo lugar la

actividad misma, que comprende la aplicación de

herramientas de comprensión en sí; para la

construcción del significado […], y un tercer

momento la consolidación del mismo; haciendo

uso de otros mecanismos cognitivos para

sintetizar, generalizar y transferir dichos

significados. Esta debe darse como proceso de

adquisición de habilidades de carácter cognitivo,

afectivo y conductual, que debe ser tratada

estratégicamente por etapas”. (p. 77 - 131)

Niveles de Comprensión de la Lectura según

Catalá (2001).

“Entendemos por comprensión literal el

reconocimiento de todo aquello que

explícitamente figura en el texto […], la

comprensión inferencial se manipula la

información del texto y se combina con lo que se

sabe para sacar conclusiones […] y el criterial,

implica una formación de juicios propios con

respuestas de carácter subjetivo […]”. (p. 16)

Comprensión

Lectora.

Fotografías.

Sesión 2.

Fecha de ejecución:

22 de Abril de

2016.

Duración:

Lectura de las

imágenes del

cuento.

Lectura

compartida

Cuento: la otra orilla.

Antes: activar los

conocimientos previos y

establecer predicciones con

preguntas orientadoras

como: ¿Cuál podría ser el

Lectura de Imágenes según Arispe & Style (2004)

“Al leer una imagen se viaja alrededor de ella, se

perciben características, detalles, se realiza un

recorrido de izquierda a derecha, vinculando los

detalles del lado izquierdo con la información que

se conoce o esperamos y en el lado derecho se

relaciona lo nuevo e inesperado” (296).

Ambientación.

Lectura como

proceso.

La lectura

compartida

Diario de Campo.

Cuaderno de notas

del Investigador.

 Cuaderno viajero

de los estudiantes.

No formular

preguntas

abiertas.

No evaluar

imágenes.

119

4 horas.

Actividades:

Lectura de

imágenes.

90 minutos.

Lectura compartida

del cuento: La otra

orilla.

60 minutos.

Prueba escrita 40

minutos.

Socialización de las

respuestas de la

prueba escrita. 50

minutos.

Duración: 4 horas.

Cada investigador

es responsable de

las siguientes

actividades:

fundamentación

teórica, recursos,

ambientación del

salón, registro de

actividades, etc.

Los

estudiantes

voluntariamen

te leen en voz

alta un párrafo

del cuento.

.

Prueba

escrita.

Socialización

de la prueba.

Registrar las

notas de

Campo

título del cuento? ¿Qué

observa? Para esto, se

proyecta la imagen de la

portada del cuento. Así

mismo se seguirá

interrogando sobre las

imágenes que se van

proyectando. Cada

respuesta del estudiante se

le debe preguntar por qué lo

dice, que le hace pensar eso,

será, etc. Y al final: ¿De qué

se trata el cuento?

Durante: el Docente

empieza la lectura de forma

clara, vocalizada y con

buena entonación y después

de un párrafo hace una

pausa y comenta lo leído.

Seguidamente lo hará cada

uno de los participantes.

Después: se da cuenta de la

lectura a través de la

resolución de una prueba

escrita.

Finalmente se hace un

Conversatorio entre el

docente y los estudiantes

sobre la lectura: ideas

principales y secundarias,

reflexiones y enseñanzas.

Lectura en voz alta en palabras de Cova (2004)

“Una actividad social que permite a través de la

entonación, pronunciación, dicción, fluidez, ritmo

y volumen de la voz darle vida y significado a un

texto escrito para que la persona que escuche

pueda soñar, imaginar o exteriorizar sus

emociones y sentimientos. Su práctica se debe

iniciar en el hogar y continuar en la escuela para

favorecer, no solo el desarrollo del lenguaje del

niño, sino también su desarrollo integral” (P.55).

Etapas de la lectura para Solé (1994)

“La lectura tiene subprocesos, entendiéndose

como etapas del proceso lector, tres momentos

para llegar a la Comprensión Lectora: Un primer

momento, de preparación anímica, afectiva y de

aclaración de propósitos […]; en segundo lugar la

actividad misma, que comprende la aplicación de

herramientas de comprensión en sí; para la

construcción del significado […], y un tercer

momento la consolidación del mismo; haciendo

uso de otros mecanismos cognitivos para

sintetizar, generalizar y transferir dichos

significados. Esta debe darse como proceso de

adquisición de habilidades de carácter cognitivo,

afectivo y conductual, que debe ser tratada

estratégicamente por etapas”. (p. 77 - 131)

Niveles de Comprensión de la Lectura según

Catalá (2001).

“Entendemos por comprensión literal el

reconocimiento de todo aquello que

explícitamente figura en el texto […], la

comprensión inferencial se manipula la

información del texto y se combina con lo que se

sabe para sacar conclusiones […] y el criterial,

implica una formación de juicios propios con

respuestas de carácter subjetivo […]”. (p. 16)

Rejilla de

sistematización de

la prueba de

Comprensión

Lectora.

.

Fotografías.

Hablar

sobre el

autor del

cuento.

120

SESIÓN 3.

Fecha de ejecución:

6 de Mayo de 2016.

Duración: 4 horas.

Actividades:

Lectura de

imágenes.

90 minutos.

Lectura compartida

del cuento: Tibilí el

niño que no quería

ir a la escuela.

60 minutos.

Prueba escrita.

40 minutos.

Socialización de las

respuestas de la

prueba escrita. 50

minutos.

Duración:

4 horas.

Cada investigador

es responsable de

las siguientes

actividades:

fundamentación

teórica, recursos,

Lectura de las

imágenes del

cuento.

Lectura

compartida

Los

estudiantes

voluntariamen

te leen en voz

alta un párrafo

del cuento.

Prueba

escrita.

Socialización

de la prueba.

Registrar las

notas de

Campo

Cuento: Tibilí el niño que

no quería ir a la escuela.

Antes: activar los

conocimientos previos y

establecer predicciones con

preguntas orientadoras

como: ¿Cuál podría ser el

título del cuento? ¿Qué

observa? Para esto, se

proyecta la imagen de la

portada del cuento. Así

mismo se seguirá

interrogando sobre las

imágenes que se van

proyectando. Cada

respuesta del estudiante se

le debe preguntar por qué lo

dice, que le hace pensar eso,

será, etc. Y al final: ¿De qué

se trata el cuento?

Durante: el Docente

empieza la lectura de forma

clara, vocalizada y con

buena entonación y después

de un párrafo hace una

pausa y comenta lo leído.

Seguidamente lo hará cada

uno de los participantes.

Después: se da cuenta de la

lectura a través de la

resolución de una prueba

escrita.

Lectura de Imágenes según Arispe & Style (2004)

“Al leer una imagen se viaja alrededor de ella, se perciben

características, detalles, se realiza un recorrido de izquierda a derecha,

vinculando los detalles del lado izquierdo con la información que se

conoce o esperamos y en el lado derecho se relaciona lo nuevo e

inesperado” (296).

Lectura en voz alta en palabras de Cova (2004)

“Una actividad social que permite a través de la entonación,

pronunciación, dicción, fluidez, ritmo y volumen de la voz darle vida

y significado a un texto escrito para que la persona que escuche

pueda soñar, imaginar o exteriorizar sus emociones y sentimientos.

Su práctica se debe iniciar en el hogar y continuar en la escuela para

favorecer, no solo el desarrollo del lenguaje del niño, sino también su

desarrollo integral” (P.55).

Etapas de la lectura para Solé (1994)

“La lectura tiene subprocesos, entendiéndose como etapas del

proceso lector, tres momentos para llegar a la Comprensión Lectora:

Un primer momento, de preparación anímica, afectiva y de

aclaración de propósitos […]; en segundo lugar la actividad misma,

que comprende la aplicación de herramientas de comprensión en sí;

para la construcción del significado […], y un tercer momento la

consolidación del mismo; haciendo uso de otros mecanismos

cognitivos para sintetizar, generalizar y transferir dichos significados.

Esta debe darse como proceso de adquisición de habilidades de

carácter cognitivo, afectivo y conductual, que debe ser tratada

estratégicamente por etapas”. (p. 77 - 131)

Niveles de Comprensión de la Lectura según Catalá (2001).

“Entendemos por comprensión literal el reconocimiento de todo

aquello que explícitamente figura en el texto […], la comprensión

inferencial se manipula la información del texto y se combina con lo

que se sabe para sacar conclusiones […] y el criterial, implica una

Diario de Campo.

Cuaderno de notas

del Investigador.

 Cuaderno viajero

de los estudiantes.

Rejilla de

sistematización de

la prueba de

Comprensión

Lectora.

.

Fotografías.

No formular

preguntas

abiertas.

No evaluar

imágenes.

Hablar

sobre el

autor del

cuento.

121

ambientación del

salón, registro de

actividades, etc.

Finalmente se hace un

Conversatorio entre el

docente y los estudiantes

sobre la lectura: ideas

principales y secundarias,

reflexiones y enseñanzas.

formación de juicios propios con respuestas de carácter subjetivo

[…]”. (p. 16)

122

Hasta aquí hemos dado a conocer el concepto de Secuencia Didáctica y hemos señalado

la estructura y el contenido de lo que fue el plan de intervención, el cual se convertirá en

insumo para la elaboración de la propuesta que se pretende institucionalizar. Ahora, es

conveniente poner en contexto al lector sobre las tres etapas que conforman el plan de

intervención y su diseño, para la cual, se direccionó con el objetivo de fortalecer la

Comprensión Lectora de los niños participantes de la investigación. Este plan, se organizó en

tres etapas y cada una de estas, se desarrolló en tres sesiones: la primera etapa denominada,

reconocimiento y exploración. En esta, se identificó el nivel de Comprensión Lectora de los

grupos sujeto de estudio, la cual se dio cuenta en el primer apartado de este capítulo.

Adicional a esto, los investigadores en la fase de reflexión de la investigación I-A, evaluaron

cada una de las acciones e identificaron algunos aspectos relevantes como la adecuación del

aula de clase para el desarrollo de cada intervención, los recursos didácticos utilizados para

este fin, la motivación y habilidad del docente para dirigir la actividad, participación activa en

los estudiantes de cada grado. Habría que decir también, que así como hubo aspectos

positivos, igualmente se dieron aspectos negativos tales como: faltó más conocimiento por

parte de los investigadores en el proceso de elaboración de la prueba de comprensión lectora,

el tiempo programado fue insuficiente y el diseño de una misma prueba para los tres grados en

la primera y segunda sesión.

La segunda etapa denominada desarrollo de la intervención, nos condujo a determinar

con más claridad las dificultades presentes en los niños, se realizaron algunas actividades

como el subrayado utilizando diferentes colores para señalar aspectos relevantes en el texto

(ideas principales, nombre de personajes, palabras desconocidas, etc.) y se hizo relectura con

ayuda del docente en los fragmentos correspondientes a las palabras desconocidas para

123

descubrir su significado dentro del texto. En cuanto a las fortalezas en esta etapa, se destaca

una mejor Comprensión de la Lectura que se evidencia en los comentarios que los estudiantes

hacen y en las pruebas aplicadas, mejores inferencias y mayor participación en la lectura de

imágenes en relación con la primera etapa, atención y disponibilidad para el desarrollo de la

lectura de imágenes y mejoró la distribución del tiempo en cada una de las actividades. En

relación con las dificultades, se observa la falta de material didáctico como diccionarios y

colores para el desarrollo de las actividades planeadas en cada intervención.

En la tercera etapa denominada prueba de cierre, tenía la finalidad de conocer los

resultados obtenidos después de aplicar un plan de intervención direccionado a fortalecer la

Comprensión Lectora en los niños participantes del proyecto, en estas últimas intervenciones,

se identificaron algunas fortalezas, entre estas. Mejor fluidez en la lectura, diferencian una

idea principal de una secundaria, mejor desempeño en las diferentes asignaturas, mayores

aciertos en los procesos de pensamiento en relación a la comprensión lectora como la

observación, comparación, clasificación, descripción y organización de ideas. En cuanto a las

dificultades, los niños tienen poca oportunidad en la adquisición de textos narrativos de su

interés, motivo por el cual en la Institución Educativa existen pocos textos de este género.

Además, no se cuenta con servicio de biblioteca.

Ahora bien, una vez conocido el panorama de las etapas que constituyen el plan de

intervención nos dedicaremos a dar cuenta de su primer elemento, programación de sesiones.

Este, hace parte de la planeación y en palabras de Bixio (2003). “Toda planificación debe

prever las diferentes instancias y posibilidades de construcción de los conocimientos, por lo

que no puede ser un mero listado de contenidos” (p.17). En efecto, el grupo investigador

124

asumió este elemento como el proceso que anticipa a la intervención, el investigador se

fundamentó teóricamente, se programó la fecha, la hora y el tiempo de duración de cada

actividad de la intervención. Asimismo, preparábamos todos los materiales didácticos, se

organizaba el espacio o lugar de trabajo, se asignaban responsabilidades, se prevé algún

contratiempo para tener una solución y se informaba al niño con anticipación.

Lo descrito aquí, sobre la planeación de la intervención lo podemos constatar en la voz

del investigador: “La planeación juega un papel importante y se evidenció en la disciplina, la

disposición para el desarrollo de la actividad y el trabajo presentado por los estudiantes

(DCP: 2)”. Asimismo, la voz del coinvestigador manifiesta: “Me gustó el ambiente porque los

compañeros casi no molestan y puede uno concentrarse [el niño se refiere al desarrollo de la

intervención todo lo relacionado con la planeación] (DCP: 12)” y acudiendo al sistema de

categorías, subcategoría planeación arrojó que la preparación previa de la intervención es un

referente significativo, juega un papel importante en el desarrollo las acciones programadas.

De igual forma, señala la previsión del tiempo para regular cada actividad y garantizar el

cumplimiento de las mismas.

De lo relacionado con la planeación en el párrafo anterior, se puede interpretar que es

fundamental que se tenga en cuenta en la planificación de la lectura, algunos aspectos como el

propósito, la organización del tiempo, el lugar y su adecuación, los acuerdos, los gustos y las

necesidades de los estudiantes para la selección de las actividades. Esto, permite mantener un

orden en lo que se pretende alcanzar, la motivación y el interés por parte de los involucrados,

se crean las condiciones necesarias que garantizan los aprendizajes intencionados con

propósitos claros y pertinentes.

125

El segundo elemento propósito general de la sesión. Este guardaba estrecha relación

con el objetivo que se pretendía alcanzar y todas las acciones apuntaban a tal fin. Según

Cassany (2006)

Entiéndase como propósito la intención por la que se realiza una acción. Se trata del

objetivo que se pretende alcanzar. No es fijar el significado intrínseco de nada, sino

ayudar al aprendiz a construir interpretaciones e, indirectamente, a incrementar sus

habilidades de comprensión (p. 68)

En tal sentido, el grupo investigador trabajó con el plan de intervención tres propósitos

relacionados con los tres objetivos específicos del proyecto, la cual describiremos a

continuación no sin antes aclarar que todo el proceso estratégico para la consecución de los

mismos, se hizo anteriormente en este apartado. Ahora mencionamos el primero de estos, la

cual consistió en identificar el nivel de Comprensión Lectora en los estudiantes de los grados

segundo, cuarto y quinto de primaria. Es así, que para dar cumplimiento a este propósito se

trabajaron las tres primeras sesiones correspondientes a la primera etapa. De igual forma, para

las tres sesiones de la segunda etapa se trabajó con un mismo propósito, la cual consistió en

mejorar el nivel de Comprensión Lectora a través del cuento y una serie de actividades que

señalaremos y daremos cuenta en los siguientes párrafos, y para la tercera etapa, también se

trabajó con un mismo propósito para las tres sesiones, la cual consistió en diagnosticar los

aciertos y desaciertos de las acciones intencionadas y direccionadas a mejorar el nivel de

Comprensión Lectora en los estudiantes.

126

El tercer elemento, las actividades. Durante las tres etapas y cada una de las sesiones, se

realizó como primera actividad la lectura de imágenes, con la cual se pretendía incentivar en

el estudiante la curiosidad por conocer la historia y en consecuencia desarrollar la

imaginación, observación, descripción, identificación, relación, inferencia, el diálogo, la

interpretación, etc. Y sobre todo construir su propia historia para hacer más significativa la

comprensión lectora del texto que seguidamente se va a leer. En otras palabras, Arispe &

Style (2002)

Al leer una imagen se viaja alrededor de ella, se perciben características, detalles, se

realiza un recorrido de izquierda a derecha, vinculando los detalles del lado izquierdo

con la información que se conoce o esperamos y en el lado derecho se relaciona lo

nuevo e inesperado” (p: 296).

Lo anterior se evidencia en las voces de los niños sujetos de estudio: “Me gustó lo de

las imágenes donde uno tiene que observar y decir de qué se trata el cuento o la imagen [el

niño se refiere a establecer predicciones]”. (DCP: 2). De igual forma, se evidencia en la voz

del investigador: “Se nota que en este momento de las lecturas de imágenes les gusta mucho,

pero se detecta un poco de curiosidad en algunos estudiantes por conocer la realidad de la

historia” (DCP: 7).

Trabajar con los niños en lectura de imágenes, desarrolla en ellos un alto nivel de

concentración, fortalece procesos de pensamiento como la observación, comparación,

inferencia, predicciones, entre otros que enriquecen sus capacidades de Comprensión Lectora.

Además, los niños la disfrutan, se sienten cómodos, intercambiando ideas y entre todos

127

construyen una historia que va ser significativa para la comprensión del texto escrito que se

lee seguidamente.

La segunda actividad que se realizó fue la lectura compartida, tenía como propósito ir

reconociendo los ritmos de lectura en los niños, permitir la participación, el manejo del miedo

escénico, el desarrollo de la atención y concentración, promover la adopción de reglas como el

respeto, la solidaridad y la aceptación del otro para favorecer un mejor desempeño académico.

Es necesario aclarar que Cova (2004). Define la lectura compartida como:

una actividad social que permite a través de la entonación, pronunciación, dicción,

fluidez, ritmo y volumen de la voz darle vida y significado a un texto escrito para que la

persona que escuche pueda soñar, imaginar o exteriorizar sus emociones y sentimientos.

Su práctica se debe iniciar en el hogar y continuar en la escuela para favorecer, no solo

el desarrollo del lenguaje del niño, sino también su desarrollo integral” (P.55).

Recurriendo al sistema de categorías en la subcategoría lectura en voz alta, arrojó que el

grupo de estudiantes presentan desigualdad en la lectura, deletrean palabras, confunden y

omiten letras y sílabas, uso inadecuado de signos de puntuación. Como se puede constatar, la

actividad de lectura en voz alta nos sirvió de insumo para dar respuesta al segundo objetivo de

la investigación que consiste en “determinar las dificultades que presentan los estudiantes en

relación con la comprensión lectora”.

En definitiva, la lectura compartida es el inicio de una enseñanza que mejora las

habilidades lectoras de los niños en muchos aspectos, (cognitivo, lingüístico y afectivo)

128

cuando se trabaja de una forma responsable, planeada y con la orientación de un experto, que

sepa hacer de ella una actividad agradable, beneficiosa para todos y en consecuencia, estimule

al niño ganas de aprender a leer cuando escucha al compañero y docente leer con buena

entonación, vocalización y ritmo.

La tercera actividad lectura silenciosa, en palabras comunes podemos definirla como

una actividad mediante la cual una persona pasa la vista por lo escrito o impreso al tiempo que

capta el valor y el significado de los signos empleados sin necesidad de interrumpir a las

personas que están a su alrededor. En palabras de la educadora de nacionalidad chilena

Condemarín (2000) plantea que,

Este tipo de lectura permite asimilar una mayor cantidad de lenguaje escrito que la

lectura oral, gracias a que el lector no necesita articular cada palabra, puede saltar

los contenidos que le sean muy conocidos y obvios, releer lo que no entiende o lo

que le agrada, adaptar la velocidad a su propio ritmo y, en general utilizar

determinadas claves y estrategias personales que le permiten una mayor

asimilación” (p. 95)

Para el grupo de investigación la lectura silenciosa tenía como propósito que el

estudiante interactúe individualmente con el texto y realizaron algunas actividades como el

subrayado, señalando algunos elementos del cuento como las ideas principales, hechos

relevantes, enumerar acciones del protagonista, etc., utilizando diferentes colores. En

consecuencia, con el subrayado se pretendía que el alumno fijara la atención en la lectura de

129

forma intencional, analítica y selectiva para facilitar la comprensión del contenido. En tal

sentido, Montero (2005)

El subrayado focaliza la atención en ciertas partes de la obra que responden a las

necesidades del rector; ya sea para comprensión y estudio de la totalidad y su ulterior

análisis crítico, ya sea para entresacar algún aspecto que ha llamado, en forma negativa o

positiva la atención (p. 20)

Lo dicho en los dos anteriores párrafos, lo podemos evidenciar en las voces de los

investigadores; “Buena disposición en los estudiantes en el desarrollo de cada una de las

actividades, les gustó mucho el hecho de colorear, resaltar ideas, manifestaron que de esa

forma pueden comprender mejor el texto” (DCP: 19). Asimismo, se manifestó en la voz del

coinvestigador “Me sentí muy bien en cada una de estas lecturas que hacemos [el niño se

refiere a la lectura de imágenes y lectura silenciosa] porque las clases son diferentes pues

coloreamos, resaltamos y decimos lo que leemos, todos opinamos, me gusta mucho los

cuentos, de esa forma que leemos se me queda todo el cuento para contárselo a mis

hermanitos y mis papás” (DCP: 39). En cuanto al sistema de categorías, en la subcategoría

cuento escrito, la cual arrojó en las categorías emergentes que los niños subrayan ideas

importantes, buscan palabras desconocidas y leen más de una vez para comprender el cuento

escrito.

Lo dicho hasta aquí, relacionado con la lectura silenciosa y el subrayado se puede

interpretar que todo lector debe utilizar para llegar a la comprensión del texto, esta se da a

través de acciones de muestreo en la selección de elementos primarios y secundarios que

130

permiten realizar anticipaciones o acercamiento en la construcción del significado. Asimismo,

es importante el tipo de texto, el contenido de lectura, las actividades utilizadas para que el

niño las disfrute y se estimule el hábito de leer.

El cuarto elemento, las estrategias a utilizar. Según Cubo de Severino (2008), señala

que: “Las estrategias son procesos flexibles y orientados a una meta, que operan en varios

niveles al mismo tiempo y que interactúan entre sí en distintos momentos del procedimiento”

(p. 24). Por otra parte, Solé (2002) define las estrategias como “Procedimientos de carácter

elevado, que implican la presencia de objetivos que cumplir, la planificación de las acciones

que desencadenan para lograrlos, así como su evaluación y posible cambios” (p. 59).

Nos parece importante aclarar que este elemento que hace referencia a estrategia a

utilizar, el grupo investigador no lo asume como tal, sino como actividades articuladas que

hacen parte de la estrategia de la investigación denominada “Secuencia didáctica”. En este

sentido, se trabajó con dos actividades articuladas que contribuyeron significativamente en la

Comprensión Lectora. Ellas fueron los tres momentos de la lectura y el cuento. En cuanto a

la primera actividad, los tres momentos de la lectura, se asume desde lo propuesto por la

profesora Solé (2002) al referirse sobre los momentos de la lectura para alcanzar la

comprensión de un texto:

un primer momento, de preparación anímica, afectiva y de aclaración de propósitos; un

segundo momento, la actividad misma que comprende la aplicación de herramienta de

comprensión en sí, para la construcción del significado; y un tercer momento que

131

consiste en la consolidación del mismo haciendo uso de otros mecanismos cognitivos

para sintetizar, generalizar y transferir dichos significados (p. 77)

Por lo que se refiere al primer momento Antes de la lectura, se trabajó con preguntas

orientadoras relacionadas con cuatro aspectos de intencionalidad. El primero, ¿Para qué voy a

leer? en este, se estableció el propósito de la lectura; el segundo, ¿Qué sé de este texto?, aquí

se indaga sobre los conocimientos previos del lector; el tercero, ¿De qué se trata el texto?, para

este se interroga al grupo direccionando para que se anticipe al tema o lo infiera a partir del

título y el cuarto, ¿Qué me dice su estructura? en este se analizó la composición de su

estructura, su extensión y escritura.

En el segundo momento Durante de la lectura, se orientó al estudiante mediante las tres

primeras sesiones, recurriendo a: realizar pausas durante la lectura para formular hipótesis,

hacer predicciones, interrogar sobre lo leído, aclarar posibles dudas, releer partes confusas y

consultar en el diccionario. De esta forma, se le enseñó al estudiante a hacer uso del segundo

momento de la lectura para que él lo pudiera trabajar en las próximas sesiones de una forma

más independiente. De igual forma, enseñarle procedimientos que ayudan a facilitar la

comprensión.

El tercer momento Después de la lectura, se da cuenta de la lectura a través de síntesis,

organizadores gráficos, formulan y responden preguntas, etc. Para nuestro caso, se dio cuenta

del contenido del texto a través de la resolución de una prueba aplicada que contenía preguntas

de los tres niveles de comprensión lectora.

132

En los tres anteriores párrafos hemos puesto en contexto al lector sobre cómo se

asumió y se fue desarrollando cada uno de los tres momentos de la lectura. Ahora lo

constatamos a través de las voces del investigador, en el momento que manifiesta:

El primer momento de la lectura consiste en tratar de anticiparse al contenido del texto al

imaginar la historia, los personajes, los hechos y los sucesos del cuento antes de empezar

a leerlo, nos valemos del título, de las imágenes e ilustraciones del texto, como

instrumento para despertar la imaginación y posteriormente realizar la lectura con texto

e imagen (DCP: 15).

Asimismo, lo manifiestan las voces de los coinvestigadores, “Muy bien. Aprendí más de

la primera y la segunda leí el cuento el más difícil fue el tercer momento”, el estudiante se

refiere a los momentos de la lectura, que aprendió más del primero y el segundo (antes y

durante). En el siguiente enunciado se refiere, que el tercer momento fue el más difícil,

(después de la lectura). (DCP: 3). Haciendo referencia al sistema de categorías en la

subcategoría momentos de la lectura, arrojó que al aplicar esta estrategia, el niño se motiva

por la actividad, se interesa por la historia, despierta la curiosidad, estimula la imaginación,

favorece la concentración, se anticipa al contenido y tiene éxito en el desarrollo de los

interrogantes.

Por lo que se conoce anteriormente, se puede interpretar que la lectura es un proceso

mental de preparación anímica, de hacerse preguntas y crear hipótesis, de interrogar

fragmentos y volverlos a interrogar para obtener una respuesta, de tener ideas claras en cada

párrafo pero sobre todo tener una idea global del texto para dar cuenta al finalizar la lectura.

133

Esto se logra cuando se tiene una estrategia clara y se aplica una técnica direccionada con la

responsabilidad de obtener algo.

En cuanto a la segunda y última actividad articulada, el cuento se trabajó en dos

momentos. En el primero se hablaba del autor, del título y se construía una historia a través de

sus ilustraciones. Este, tenía dos propósitos de acción: fortalecer algunos procesos de

pensamiento como la observación, comparación, inferencia y predicción; el segundo

propósito, tener una idea general relacionada con la historia que narra el autor a través de las

letras para facilitar la Comprensión Lectora. El segundo momento que se trabajó con el

cuento, fue la lectura del texto y la técnica del subrayado. Esta última, consistió en señalar

algunos fragmentos, que el lector cree relevante y pertinente con el propósito de organizar y

favorecer su comprensión. Es importante aclarar para el subrayado, se hizo entrenamiento

previo a los estudiantes con actividades diferentes complementarias en la intervención.

Por otra parte, queremos hacer mención porqué se escogió el cuento para trabajar con los

niños participantes del proyecto. De forma intuitiva inicialmente se escogió este tipo de texto

narrativo y, en el transcurso de las intervenciones se observó y se comprobó al final que el

cuento es el tipo de texto narrativo de mayor preferencia de los niños por su contenido

imaginario, diversidad de sus personajes, ilustraciones llamativas y fáciles de asimilar su

contenido. Razón por la cual, los investigadores utilizaron el cuento en todas sus

intervenciones para desarrollar de habilidades que favorecen la Comprensión Lectora en los

niños. Asimismo, para ayudar a orientar conductas o valores, que enriquecen su formación

personal. Así lo señala la voz del investigador

134

Los cuentos le dejan algo que pensar a los estudiantes, los invita a reflexionar sobre

varios aspectos como el tema las circunstancias que lo rodean, la actitud de los

personajes, el papel que desempeña cada uno, los comportamientos y las enseñanzas que

estos dejan” (DCP: 15)

En lo relacionado con lo dicho a cerca de su contenido donde señala que este tipo de

narraciones favorece su asimilación por su diversidad de personajes e ilustraciones llamativas,

se puede evidenciar en la voz de los coinvestigadores en el siguiente fragmento.

No me gustó el cuento [se refiere al mensaje] ese cerdito es muy aprovechado con ese

pobre zorro, ni tampoco que tuviera un listado para seguir haciendo daño a los demás

animalitos. A mí no me gusta hacerle mal a nadie ni aprovecharme de los demás seres

humanos. Eso es muy malo (p. 45).

Igualmente, en el sistema de categorías arrojó que los niños intercambian textos

narrativos porque les gusta leer este tipo de género, participan activamente y leen cuentos en

sus casas. Esto nos confirma que la elección del tipo de texto fue acertado y más aún la

selección de cada cuento que se iba a trabajar en las intervenciones que se realizaban.

Del cuento se puede interpretar, que es una de las narraciones literarias que hacen que el

estudiante participe con mayor agrado y se involucre decididamente desarrollando las

diferentes actividades utilizadas, este tipo de narración tiene una riqueza de significados, hace

que el estudiante se sienta a gusto con la lectura, la disfrute, se involucre en ella y pueda

reflexionar sobre el contenido del mismo.

135

El quinto elemento la fundamentación conceptual, aquí se hace referencia a las teorías

que orientan las diferentes actividades y estrategias aplicadas. Para el grupo investigador fue

muy importante este elemento ya que ayuda a prevenir errores que se pueden cometer por falta

de conocimiento, ordena el conocimiento y guía al investigador para centrarse en el problema.

Así lo manifiesta Romero (2011), cuando se refiere a la fundamentación conceptual:

“Significa sustentar debidamente el problema en un cuerpo de conocimiento. Esto implica

analizar y exponer aquellos elementos teóricos generales y particulares que se consideran

pertinentes para guiar el proceso de investigación” (p.31)

El sexto elemento, categorías previas de análisis. Este, hace referencia al análisis y

estudio de las acciones que se iban a realizar en la intervención, las cuales se agrupan en

algunas categorías que favorecieron el desarrollo de la misma. En cuanto a las categorías

previas utilizadas se trabajó con la lectura compartida, lectura silenciosa y la ambientación. De

las dos primeras se dio cuenta en el tercer elemento de este apartado y de la Ambientación de

dará cuenta en este. Según Cassany. (2001), afirma que: “Es fundamental crear un ambiente

relajado en el aula para conseguir que el debate fluya con espontaneidad e interés. Cada

estudiante debe sentirse cómodo y confiado para intervenir en cualquier momento” (p. 134)

En lo relacionado con la intervención, se trabajó lo concerniente a la organización,

adecuación de lugar de trabajo y crear las condiciones necesarias que garanticen el buen

desarrollo de las actividades. En otras palabras, desde la voz del investigador: “La

intervención se desarrolló en un ambiente agradable, de respeto y buena comunicación en el

desarrollo de cada una de las actividades planteadas por los investigadores” (DCP: 28).

Asimismo en la voz del coinvestigador se evidencia: “Yo me sentí muy bien, porque las clases

136

no son igual que las demás, hay un ambiente de trabajo muy especial porque todos hacemos

silencio.”(DCP: 42). Por otra parte, recurriendo al sistema de categorías subcategoría

Ambiente de aula arrojó una buena organización socio-espacial, cumplimiento de acuerdos,

comunicación asertiva, agrado y comodidad.

De acuerdo con lo dicho, se puede interpretar que es fundamental crear un ambiente

apropiado en el aula. Éste, se da con la organización socio-espacial del salón, los acuerdos

establecidos en el grupo que favorecen el respeto y la buena comunicación, la planeación y el

diseño de las actividades acorde con los gustos y necesidades de los estudiantes.

El séptimo elemento Instrumentos la recolección de evidencias y control de la acción.

Antes de empezar describir los instrumentos de recolección, es importante señalar que la

investigación es de carácter cualitativo y adoptó la técnica observación participante ya que

permite hacer cambios, involucrarse con el grupo a investigar, recoger datos y registrarlos de

forma sistemática. En este sentido, para la recolección de la información se utilizó el diario de

campo como instrumento principal, alimentado por las observaciones registradas en las

libretas de campos de cada uno de los investigadores y coinvestigadores, las rejillas de

sistematización de las pruebas de comprensión lectora y las fotografías. De acuerdo con

Bonilla (2005), se reconoce que:

El diario de campo debe permitirle al investigador un monitoreo permanente del proceso

de observación. Puede ser especialmente útil [...] al investigador en él se toma notas de

aspectos que considere importantes para organizar, analizar e interpretar la información

recogida” (p. 129)

137

De este elemento de la intervención, podemos decir que fue de vital importancia para los

investigadores, porque permitió llevar un registro para dos análisis importantes que enriquecen

y sustentan la investigación: el primero, insumo para desarrollar las fases de la investigación

que adoptó este proyecto, las cuales se dan de forma cíclica y tienen como finalidad ir

transformando la realidad presente, ellas son: observación, planificación, acción y reflexión.

En relación con el plan de intervención, cada una de las sesiones programadas se aplicaron

estas fases de la siguiente forma: se estructuraba un plan de trabajo con actividades, teniendo

en cuento el tiempo, los propósitos, el ambiente de aula, los recursos y los referentes teóricos.

Igualmente, se interviene el grupo, se observaba minuciosamente, se registraba todo lo que

servía para analizar e interpretar y finalmente se reflexionaba sobre la información recolectada

por los diferentes instrumentos que alimentaban el diario de campo y se buscaban acciones de

mejoramiento que fortalecen la siguiente sesión. El segundo análisis que hace referencia este

párrafo, corresponde a toda la información recogida en el Diario de Campo para los procesos

de análisis de contenido, el cual nos permite dar cuenta del estudio realizado.

El octavo y último elemento es el de acciones de mejoramiento. Este fue de vital

importancia y muy significativo debido a que se asumió como un punto coyuntural entre la

fase de reflexión y la fase de planeación. Esenciales en la Investigación Acción para la

transformación de una problemática. Estas acciones, son concebidas por Román (2008) como:

Los planes de mejoramiento se constituyen así en instrumentos de gestión institucional

de mediano o largo plazo, a través del cual se piensa, planifica y organiza el

mejoramiento educativo que deberá impactar en la calidad y equidad buscada:

aprendizajes significativos y estables para todos los estudiantes (p. 9).

138

En este, los investigadores evaluaron el paso a paso de cada intervención. Estos

resultados, fueron insumos fundamentales para tomar decisiones conjuntas, fijar

responsabilidades, establecer metas, definir criterios y determinar acciones que garantizaron el

avance de un proceso de mejoramiento, pertinente y sostenible. Dentro de estos se pueden

señalar cuatro acciones de mejoramiento: la primera, no formular preguntas abiertas, las

cuales pueden desviar la respuesta del estudiante por su escritura; la segunda, hablar sobre el

autor del cuento, esto se hace con el fin informar al estudiante de conocer el origen del escrito

y también para hacerle un reconocimiento al escritor; la tercera, formular preguntas diferentes

de las que se aplicaron en los grados cuarto y quinto en relación con segundo, esto se hizo

por la diferencia de edades y su nivel desarrollo cognitivo. Esto se evidenciaba cuando se

aplicaban las pruebas, los niños de segundo no entendía el vocabulario utilizado, la extensión

del enunciado dificultaba su comprensión, el nivel de complejidad de las preguntas no era

adecuado por los niveles de escolaridad entre segundo y quinto. La cuarta acción de

mejoramiento no evaluar al estudiante través imágenes, evaluar a través de una imagen es

complejo para un estudiante y nuestro objetivo consistió en evaluar la Comprensión Lectora a

través del texto escrito. Todo lo dicho anteriormente sobre el Plan de Intervención se puede

evidenciar en el anexo (ver 5 digital).

En resumen, en este capítulo se ha dado cuenta de las etapas del plan de acción. A

saber, la de reconocimiento, intervención y la de formación. En la de reconocimiento se

pretendía identificar el nivel de Comprensión Lectora de los estudiantes participantes del

proyecto. En la de intervención nos permitió reconocer las dificultades relacionadas con la

Comprensión Lectora. Y en la de formación, la construcción de la propuesta Secuencia

139

Didáctica para el fortalecimiento de la Comprensión Lectora para implementarla a nivel

Institucional.

En relación con Identificar el nivel de Comprensión Lectora en los niños participantes

del proyecto, se observó que los estudiantes de los tres grados se encuentran en el nivel literal

dificultando así distinguir la información relevante de la secundaria, identificar la idea

principal, relaciones de causa efecto, seguir instrucciones, reconocer las secuencias de las

acciones, elementos de una comparación, analogías, encontrar el sentido de una palabra de

múltiples significados, reconocer y dar significado a los sufijos y prefijos de uso habitual,

identificar sinónimos, antónimos y homófonas y dominar el vocabulario básico

correspondiente a su edad. Esto se debe en parte que teniendo las capacidades lo estudiantes

no han recibido orientaciones adecuadas y oportunas. La propuesta curricular de la primaria

es asignatura y atomizada, en su conjunto no hay una unidad de acción que favorezca la

Comprensión Lectora como el eje articulador de la formación a este nivel. El trabajo en el aula

es fraccionado sin una intencionalidad clara.

Por otra parte, el contexto cultural y familiar al no tener una visión acerca de la lectura

no favorece a los niños en crear expectativas hacia esta. Para intervenir estas situaciones y así

contribuir al mejoramiento de la Comprensión Lectora es necesario que el maestro esté

formado en el desarrollo de estrategias hacia la Comprensión Lectora y pueda así orientar al

niño en el desarrollo de actividades en los momentos de la lectura, el antes, durante y después,

lectura silenciosa y en ella aplica actividades como subrayado y coloreado de hechos

relevantes y que conduzcan al propósito del lector.

140

Ahora bien, al determinar las dificultades que presentan los estudiantes en relación con

la comprensión lectora se encontró que en estos grados tienen dificultad para comprender un

texto por falta de orientación en la aplicación de acciones que permitan desarrollar de mejor

forma la Comprensión Lectora. Por tal razón, presentan desigualdad en la lectura, deletrean

palabras, confunden y omiten letras y palabras, no usan adecuadamente los signos de

puntuación y en consecuencia a esto se les dificulta la comprensión del texto. En general estas

dificultades son de carácter cognitivo. Si bien, se practica la lectura en la escuela se deja de

hacer un seguimiento en el desarrollo de las actividades que impide al estudiante aprender a

interactuar, relacionarse e indagar sobre el texto.

Respecto al Diseño de una Secuencia Didáctica para contribuir al mejoramiento del

nivel de la Comprensión Lectora en los estudiantes participantes del proyecto se concibió

como un plan de acción estructurado. De tal forma con esta se orientó el paso a paso para

ofrecer al estudiante unas actividades intencionadas y organizadas hacia un propósito, el de

mejorar la Comprensión Lectora. Este plan de acción, estaba constituido por la información

institucional y del proyecto, el propósito general de la sesión, las actividades, la

fundamentación conceptual que orienta la acción, las categorías previas de análisis, los

instrumentos de recolección de la información, los recursos y la evaluación. Así mismo

comprendía un espacio para que los investigadores registraran los logros, las dificultades y las

reflexiones que surgían sesión tras sesión. Todos estos elementos tienen una relación entre sí

para brindar una secuencialidad en el desarrollo de cada actividad para lograr el objetivo. En

relación con la teoría, el plan de acción diseñado e implementado en esta investigación está

relacionado con los expuestos por diferentes teóricos que hicieron su aporte en su respectivo

momento para contribuir con los procesos de enseñanza aprendizaje.

141

La Secuencia Didáctica se mostrará detalladamente en el quinto capítulo la cual se

deriva de este ejercicio investigativo pero que se transforma a la luz de la experiencia reflexiva

de los investigadores.

142

Capítulo 5

Propuesta de Institucionalización de una Secuencia Didáctica como Estrategia para el

Mejoramiento de la Comprensión Lectora

La propuesta de institucionalización de la Secuencia Didáctica como estrategia para el

mejoramiento de la Comprensión Lectora en la Institución Educativa Francisco José de Caldas

de Paz de Ariporo (Casanare), es el resultado del ejercicio investigativo que se transforma a la

luz de la experiencia reflexiva de los investigadores, coinvestigadores, las teorías y resultados.

Desde esta experiencia, se construye la propuesta de esta estrategia, constituida por los

siguientes elementos: los propósitos, antecedentes de la institución, justificación, objetivos,

marco de referencias, evaluación de la propuesta, ruta didáctica, estructura de la Secuencia

Didáctica.

5.1 Propósitos

La propuesta tiene como fin establecer acuerdos con los demás docentes de la institución

a través de la socialización de la misma, las evidencias de los resultados obtenidos durante las

intervenciones y el diálogo reflexivo. En ese sentido, se pretende institucionalizar una

secuencia didáctica como estrategia para mejorar la Comprensión Lectora y como resultado

subir el nivel académico de los estudiantes.

5.2 Antecedentes de la institución

Una vez revisada la base de datos de la Institución Educativa Francisco José de Caldas

143

se reconoce que históricamente la enseñanza de la lectura en esta institución se ha venido

dando mediante esquemas tradicionales, donde el maestro esporádicamente selecciona un

texto y formula unas preguntas con la intención que el estudiante de cuenta literalmente de

algunas partes del texto durante un tiempo no mayor a veinte minutos. Lo anterior deja en

manifiesto que los estudiantes no han tenido procesos de orientación de la lectura y por tanto

carecen de estrategias que favorecen la comprensión lectora.

Agregando a lo anterior, los recursos que se han utilizado en la enseñanza de la lectura

han sido fotocopias, libros de texto y en algunos casos los relatos orales del docente. Es por

ello, que en la presente propuesta se implementa la Secuencia Didáctica como estrategia para

mejorar la Comprensión Lectora, la cual se constituye por un conjunto de acciones

intencionadas, estructuradas, pertinentes y significativos que han sido producto de la

investigación rigurosa y construida con fundamentos teóricos, la experiencia vivida durante la

investigación entre investigadores y coinvestigadores pero sobre todo que ha tenido

importantes avances en los niños intervenidos con relación a este tema.

5.3 Justificación de la estrategia

La Comprensión Lectora hace parte fundamental de los procesos de enseñanza-

aprendizajes de los individuos. Es así que los estudiantes que desarrollan habilidades de

Comprensión Lectora tienen mejores desempeños académicos en las diferentes disciplinas que

conforman el currículo, mayores éxitos en contextos sociales, económicos, culturales,

deportivos, etc. Y sobre todo tener una mejor lectura del mundo. En concordancia a lo

144

mencionado Catalá (2001) manifiesta que

Dentro de la escuela la lectura es una herramienta que ayuda en un gran abanico de

actividades: mediante una buena comprensión lectora los niños pueden localizar mejor la

información que desean […] comprendiendo con profundidad pueden seleccionar y

evaluar la información con la que trabajan juzgando su validez, pueden seguir unas

indicaciones o unas instrucciones para cualquier trabajo, pueden distinguir lo principal

de lo secundario, capta una secuencia de ideas, sacar conclusiones, […] (p. 11)

Por lo que se refiere, a la institución Educativa Francisco José de Caldas los niños

presentan bajo nivel de Comprensión Lectora en los procesos de aprendizaje, la cual se

evidencia en su rendimiento académico, las pruebas aplicadas a nivel interno y externos, en las

actas de comisiones de evaluación y promoción donde los docentes manifiestan que los niños

no saben leer y además no comprenden los pasos a seguir en las diferentes actividades que

deben realizar.

De igual forma, en la investigación que se realizó se reconoce que los niños de dicha

institución se encuentran en un primer nivel de Comprensión Lectora, presentan problemas de

una lectura fluida y vocalizada que tenga en cuenta los signos de puntuación y no omita

silabas ni palabras al momento de leer. Además, se reconoce que no hay procesos adecuados

en la orientación de la lectura por parte de los docentes. También, se observa que esta

problemática es preocupante para los directivos y maestros. Sin embargo, han tratado de

minimizar la problemática con estrategias tradicionales que no han tenido buenos resultados.

145

 Lo anterior evidencia que un adecuado proceso de orientación de la lectura es

fundamental para lograr buen nivel de Comprensión Lectora. Pero esto implica, investigar

sobre el tema, crear e implementar estrategias que respondan a las necesidades y gustos de los

estudiantes. En tal sentido, la experiencia vivida y los resultados obtenidos en el proyecto de

investigación “Una Secuencia Didáctica estratega para contribuir a mejorar la Comprensión

Lectora con los estudiantes de segundo, cuarto y quinto de la institución educativa Francisco

José de Caldas de Paz de Ariporo (Casanare)” nos brinda la seguridad y confianza que la

presente propuesta de institucionalización, contribuye a la transformación de las prácticas de

lectura de nuestros niños y desde luego alcanzar una Comprensión Lectora más efectiva para

un mejor desempeños de nuestros estudiantes.

En síntesis, la Secuencia Didáctica como estrategia para el mejoramiento de la

Comprensión Lectora, favorece significativamente al propósito de la Institución de mejorar el

nivel académico de sus estudiantes. En otras, existe la voluntad y la necesidad de incorporar

estrategias que fortalezcan los procesos de la lectura a través de actividades innovadoras,

intencionadas, organizadas y pertinentes en estos procesos. En este sentido, la Secuencia

Didáctica que proponemos, se posiciona como una potente estrategia pedagógica de gran valor

para institucionalizar, debido su riqueza de contenido, organización y su funcionalidad para

mejorar la Comprensión Lectora.

5.4 Objetivos

5.4.1 Objetivo General.

Fortalecer la comprensión lectora de los estudiantes a través de una Secuencia

146

Didáctica en la Institución Educativa Francisco José de Caldas.

5.4.2 Objetivos específicos.

 Identificar las dificultades presentes en los niños en relación con la comprensión

lectora.

 Aplicar algunas estrategias didácticas para mejorar la comprensión lectora.

 Mejorar las habilidades de observación, comparación e inferencia para facilitar la

comprensión lectora.

5.5 Marco de referencia

Consideramos que la secuencia didáctica es una herramienta vital en los procesos de

construcción de saberes con los estudiantes, ya que constituye una potente unidad de análisis

para indagar, reflexionar y transformar nuestra práctica docente. Así mismo nos permite

organizar los contenidos de forma secuencial, direccionada, seleccionar las actividades,

establecer tiempos y sobre todo autonomía en la toma de decisiones. Así lo señala Zabala

(2008) cuando afirma que la Secuencia Didáctica es “Un conjunto de actividades ordenadas,

estructuradas, y articuladas para la consecución de unos objetivos educativos que tienen un

principio y un final conocidos tanto por el profesorado como por el alumnado”. (p. 16).

De lo anterior se puede decir que la Secuencia Didáctica es un dispositivo de

enseñanza, que presenta de manera organizada, articulada y sistematizada un determinado

147

saber, mediante el uso de situaciones problemas, con una intencionalidad definida que es

generar en los estudiantes un conocimiento desde el análisis, la reflexión y la comprensión de

la situación planteada. Otro concepto sobre la Secuencia Didáctica es la señalada por la

doctora Camps (2006) en las siguientes líneas.

La secuencia didáctica está constituida por un conjunto de tareas diversas, pero todas

ellas relacionadas con un objetivo global que les dará sentido. Lo que otorga unidad al

conjunto no es únicamente el tema, sino la actividad global implicada, la finalidad con

que se lleva a cabo”. (p. 31).

A continuación, se presenta los criterios que se deben tener en cuenta para la elaboración de

una secuencia didáctica y de los cuales se hizo uso en la realización de la propuesta que se

pretende institucionalizar.

 Aporta pistas acerca de la función que tiene cada una de las actividades en la

construcción del conocimiento.

 Permite valorar la pertinencia, la redundancia, las omisiones de las propuestas de

enseñanza en lo que respecta a la selección y organización de los contenidos.

 Hace posible interpretar la incidencia de la propuesta de enseñanza en la

comunicación y los vínculos afectivos del aula y viceversa.

 Brinda criterios para la conformación de grupos de aprendizaje y para evaluar las

ventajas de los grupos fijos o variables de acuerdo con las características de la tarea

y del objeto de conocimiento.

148

 Suministra criterios de uso y aprovechamiento de recursos, incluido el espacio, el

tiempo y los materiales curriculares.

 Permite ajustar las evaluaciones según criterios coherentes con las concepciones de

enseñanza aprendizaje.

Es imprescindible que la Secuencias Didácticas contenga tres fases o etapas que

direccionen el fin determinado propuesto por el docente con actividades de apertura,

desarrollo y cierre:

 Actividades de apertura: identifican y recuperan saberes, conocimientos previos y

preconcepciones.

 Actividades de desarrollo: relaciona los saberes, los conocimientos previos y las

preconcepciones con el conocimiento científico.

 Actividades de cierre: Utilizan eficazmente los conocimientos científicos

construidos durante la secuencia.

También es importante que en el proceso de elaboración de la secuencia didáctica se

parta de situaciones problemáticas, que están vinculadas a un tema integrador, y que

consideran contenidos fácticos, procedimentales y actitudinales:

 Fácticos: se refiere a: ¿Qué conocimientos va a aprender?

 Procedimentales: se refieren a: ¿Qué va a aprender a hacer? y ¿Cómo lo va a hacer?

 Actitudinales: se refieren a: ¿Qué va a aprender cómo persona? y ¿Qué va a aprender

para convivir con los demás?

149

Lo anterior nos deja en contexto de qué es una Secuencia Didáctica y lo que se debe tener

en cuenta para su elaboración. Ahora nos referimos a la Comprensión Lectora, la cual la

entendemos como una actividad neuronal compleja que requiere desarrollar un conjunto de

habilidades para observar, comparar, clasificar, analizar e interpretar la información presente

en un texto. Además, para llegar a la Comprensión Lectora el lector debe estar guiado por

unas técnicas o estrategias organizadas, intencionadas y pertinentes, de tal forma, que pueda

involucrar la mayor parte de sus sentidos. Es decir, el gusto por la lectura, pasar el dedo entre

línea y línea, el oído para afinar lo dicho, la vista para ampliar la mirada y olfatear lo que

quiere decir el autor.

En palabras de la Doctora Severino (2005) señala que existen actualmente diversas

maneras de analizar el proceso de la comprensión lingüística. Sin embargo, hace hincapié en

dos posturas para referirse al proceso de Comprensión Lectora. Así entonces, en primera

instancia cita a Dijk & Kintsch (1983), los cuales señalan que:

El lector establece constantemente una retroalimentación entre unidades menos

complejas como las palabras y unidades más complejas como el texto completo. En su

proceso de comprensión, por otra parte, no solo utiliza el texto como fuente de

información, sino que también la recibe del contexto y de esquemas previos de

conocimientos del mundo que guarda el lector en su memoria (p. 18).

Y en segunda instancia la doctora Cubo de Seberino (2005) para referirse a la

Comprensión Lectora desde el modelo del código, cita a Sperber & Wilson, los cuales señalan

que comprender un texto significa.

150

Añadir a la decodificación la situación contextual. O sea, no basta con conocer los

significados de las palabras usadas en el mensaje, sino que es necesario recrear, de

acuerdo con nuestro conocimiento del mundo, la situación en la que se dijo ese mensaje:

quien lo dice y a quién, cuál es la finalidad del mismo, cuándo y dónde se dice, qué

relación tiene con lo que se ha dicho antes y con lo que se dirá después. Y, además, es

necesario reformular la postura de los participantes de la situación comunicativa sobre

qué expectativas tiene, cuáles son sus ideologías, creencias y bagaje cultura. El concepto

de contexto, para estos autores, abarca el conjunto de esquemas de supuestos que el lector

u oyente tiene sobre el mundo. Estos esquemas de supuestos son, según ellos las

representaciones del mundo que almacenamos en la memoria a largo plazo. Es decir, más

que el verdadero estado del mundo, el contexto es una construcción psicológica (1994:

28)

Teniendo en cuenta la consideración anterior, podemos llegar a interpretar lo dicho por

Sperber & Wilson (1994), que para llegar a la Comprensión Lectora se da a través de un

proceso de codificar la información y relacionarla con los saberes previos situación contextual,

es decir, la comprensión para ellos siempre proviene de lo inferencial.

Otro concepto que abordamos en esta propuesta concerniente a la Comprensión

Lectora, es el de Frank Smith (1989), quien señala que para llegar a la comprensión de la

lectura existen dos pasos: el primer paso hacia la comprensión es captar que muchas preguntas

permanecen sin respuesta y que no hay justificación para el dogmatismo con respecto a la

lectura para su aprendizaje. El segundo paso es analizar el proceso de la lectura

151

cuidadosamente como sea posible para examinar todas las partes y requerimientos de este

complejo proceso y desarrollar al menos una tarea de lo que está involucrado. En este sentido

añade que

La base de la comprensión es la predicción, o la eliminación previa de las alternativas

improbables. Al minimizar la incertidumbre de antemano, la predicción contrarrestar

la sobrecarga del sistema visual y la memoria en la lectura. Las predicciones son

preguntas que formulamos al mundo, la comprensión es recibir respuestas. Si no

podemos predecir, estamos confundidos. Si nuestra predicción falla, nos sentiremos

sorprendidos. Y si no tenemos nada que predecir porque no tenemos incertidumbre,

estaremos aburridos. (p. 80).

De igual forma sobre la Comprensión Lectora, se ha mencionado desde varios autores

que es un proceso de asimilación cognitiva que tiene varios niveles para llegar a una

comprensión global de un texto. En tal sentido, Catalá (2001) hace referencia a cuatro

componentes de la Comprensión Lectora y los clasifica de la siguiente manera.

En primer lugar al nivel inferencial, entendido como el reconocimiento de todo aquello

que explícitamente figura en el texto, siendo este tipo de comprensión aquello sobre la cual se

hace más hincapié habitualmente en las escuelas. El segundo reorganizacional, entendido

como la capacidad que el lector tiene para organizar la información obtenida durante la

lectura. El tercero inferencial, se ejerce cuando se activa el conocimiento previo del lector y se

formulan anticipaciones o suposiciones sobre el contenido del texto a partir de los indicios que

152

proporciona la lectura. El cuarto y último nivel criterial, implica una formación de juicios

propios, con respuestas de carácter subjetivo, una identificación con los personajes del libro,

con el lenguaje del autor, una interpretación personal a partir de las reacciones creadas

basándose en las imágenes literarias.

Para concluir, es importe señalar que la Secuencia Didáctica es un modelo general que

puede ser acogido por otras áreas del saber. De igual forma, la Comprensión Lectora no es

exclusiva del área de lenguaje. Por el contrario, debe ser asumida desde todas las áreas que

hacen parte un currículo académico ya que es una competencia básica que todos los

estudiantes deben tener bien desarrollada y así poder acceder de forma directa a todos los

contextos que nos ofrece el mundo, interpretarlo de mejor forma y transformar su accionar en

la vida.

5.6 Ruta didáctica

Establecer una ruta didáctica para la institucionalización de la secuencia didáctica como

estrategia para fortalecer la Comprensión Lectora, determina una serie de pasos intencionados

que buscan garantizar la aceptación y reconocimiento por parte de la comunidad educativa. El

primero de estos, se refiere a la solicitud a las directivas y al ejercicio de convocatoria de los

maestros. Este primer paso, se convierte en la preparación anímica de los convocados, de tal

forma, que la institucionalización de la propuesta sea colectiva, consensuada y no impuesta. O

que corra el riesgo de quedarse en la iniciativa de algunos profesores. De esta manera, se

logra la aceptación y apropiación de la misma.

153

El segundo paso de la ruta didáctica, es la socialización con todos los docentes,

investigadores y directivas de la Institución. En este espacio se conoce la propuesta de

institucionalización en detalle y se crearán las condiciones para escuchar propuestas de

mejora, debatirlas y de ser pertinente incorporarlas.

El tercer paso, acuerdo de aceptación de la propuesta de institucionalización, se

establece claramente los espacios dentro del currículo académico, los recursos necesarios,

responsables o colaboradores y el acuerdo por parte del Consejo Académico, para luego

solicitar el aval al Consejo Directivo e implementar la institucionalización de la secuencia

didáctica como estrategia para el mejoramiento de la Comprensión Lectora.

El cuarto paso, es la organización del cronograma para la capacitación de los docentes,

se establecen las fechas, los temas, los recursos y responsabilidades en las intervenciones que

se van hacer durante el año lectivo. Para ello, se convocará a una reunión ordinaria con los

profesores que harán parte de este proyecto y desde luego con presencia de los directivos de la

institución. Los temas que se pretende capacitar a los docentes son:

 Como evaluar la comprensión lectora a partir de la evaluación autentica.

 Formulación de preguntas haciendo uso de los tres niveles de comprensión

lectora. (Literal, inferencial y Criterial).

 Momentos de la Lectura (Antes, Durante y Después).

 Lectura de Imágenes. (como conducirla).

 El subrayado.

154

 Instrumentos de recolección de la información. (Como registrar la información y

qué hacer con ella).

Finalmente, se promociona y se divulga las actividades con los estudiantes, los

resultados de sus desempeños, las voces de los niños y de los maestros, en medios

informativos como carteleras, página web y periódico institucional.

5.7 Evaluación de la propuesta

La evaluación en todo contexto nos permite valorar los avances, reflexionar sobre los

mismos y tomar decisiones que favorezcan los procesos en beneficios de un fin determinado.

Desde esta perspectiva, se evaluará cada paso intencionado que constituye la Secuencia

didáctica y se tendrá en cuenta los principios de Evaluación Autentica que señala la profesora

Condemarín (2000). A saber,

 Una instancia destinada a mejorar la calidad de los aprendizajes, ya que permite

regular los aprendizajes. Es decir, comprenderlos, retroalimentarlos y mejorar los

procesos involucrados en ellos.

 Constituye parte integral de la enseñanza, puesto que permite evaluar al estudiante

desde varios aspectos.

 Evalúa competencias dentro de contextos significativos, esto permite reconocer el

actuar del estudiante en algunos contexto de la su vida haciendo uso eficaz de sus

conocimientos adquiridos.

155

 Se realiza a partir de situaciones problemáticas, esta busca poner en acción al

estudiante para que el a través de su saber sea capaz de dar solución a una

problemática.

 Se centra en las fortalezas de los estudiantes, puesto que ayuda a los alumnos a

identificar lo que ellos saben o dominan y lo que ellos son capaces de lograr con otros

de mayor competencia.

 Constituye un proceso colaborativo, porque se busca que el alumno aprenda de sus

pares y del profesor, y este aprende con sus alumnos.

 Diferencia evaluación de calificación, esto implica crear las condicione de

independencia entre trabajar por una calificación o realizar las cosas por convicción.

 Constituye un proceso multidimensional, buscando pluralidad en procedimientos que

se desarrollan en diferentes planos y en distintas instancias.

 Utiliza el error como una ocasión de aprendizaje, los errores se consideran interesantes

señales de los obstáculos que el alumno debe enfrentar para aprender; son indicadores

y analizadores de los procesos intelectuales que se encuentran en juego

Lo anterior nos ilustra la forma cómo se evalúa la secuencia en su conjunto durante el

proceso de aprendizaje con los alumnos. Ahora señalaremos cómo diseñar las pruebas de

Comprensión Lectora que se aplicaran en cada sesión de la Secuencia Didáctica, la cual tendrá

como finalidad reconocer los avances de los estudiantes en lo relacionado con su comprensión.

Para ellos, recurriremos a los señalamientos de Catalá (2001) donde expone claramente los

componentes de la comprensión que se deben tener presente en la enseñanza y aprendizaje.

Ellos son, el nivel literal, reorganizativa, Inferencial y criterial. Sin embargo, en esta

156

propuesta se evaluarán tres niveles, que describiremos a continuación.

El nivel Literal, se entiende como el reconocimiento de todo aquello que explícitamente

figura en el texto, siendo este tipo de comprensión aquello sobre la cual se hace más hincapié

habitualmente en las escuelas. En este sentido tenemos que enseñar a los niños a:

● Distinguir entre información relevante e información secundaria.

● Saber encontrar la idea principal.

● Identificar relación entre causa efecto.

● Seguir unas ilustraciones.

● Reconocer las secuencias de una acción.

● Identificar los elementos de una comparación.

● Identificar analogías.

● Encontrar el sentido a palabras de múltiple significado.

● Reconocer y dar significado a los prefijos y sufijos de uso habitual.

● Identificar sinónimos, antónimos y homófonos.

● Dominar el vocabulario básico correspondiente a su edad.

El nivel inferencial, se ejerce cuando se activa el conocimiento previo del lector y se

formulan anticipaciones o suposiciones sobre el contenido del texto a partir de los indicios que

proporciona la lectura. Estas expectativas se van verificando o reformulando mientras se va

leyendo. Es la verdadera esencia de la Comprensión Lectora, ya que es una interacción

constante entre el lector y el texto, llenando vacíos, detectando lapsus, iniciando estrategias

para salvar dificultades, haciendo conjeturas que a lo largo de la lectura se van comprobando

157

si se confirman o no. De esta manera se manipula la información del texto y se combina con

lo que se sabe para sacar conclusiones.

El maestro estimulará a sus estudiantes a:

● Predecir resultados.

● Inferir el significado de palabras desconocidas.

● Inferir efectos previsibles a determinadas causas.

● Entrever la causa de determinados efectos.

● Inferir secuencias lógicas.

● Inferir el significado de las frases hechas, según el contexto.

● Interpretar con corrección el lenguaje figurativo.

● Recomponer un texto variando algún hecho, personaje, situación, etc.

● Prever un final diferente.

El Nivel crítico, implica una formación de juicios propios, con respuestas de carácter

subjetivo, una identificación con los personajes del libro, con el lenguaje del autor, una

interpretación personal a partir de las reacciones creadas basándose en las imágenes literarias.

Así pues, un buen lector ha de poder deducir, expresar opiniones y emitir juicios.

Hemos de enseñar a los niños a:

● Juzgar el contenido de un texto bajo de un punto personal.

● Distinguir un hecho de una opinión.

● Emitir un juicio frente a un comportamiento.

158

● Manifestar las reacciones que les provocas un determinado texto.

● Comenzar a analizar la intención del autor.

En síntesis cada accionar en nuestra Secuencia Didáctica tiene una intención de doble

propósito que va desde cómo enseñar y cómo valorar ese proceso para reflexionar,

retroalimentarlo e ir transformando esa realidad. Nos interesa conocer las fortalezas de los

estudiantes, sus debilidades y su accionar en contexto para potenciar sus capacidades en

beneficio de su futuro.

5.8 Estructura de la propuesta

A continuación, presentamos los elementos estructurales de la una Secuencia Didáctica

como estrategia para contribuir en el mejoramiento de la Comprensión Lectora de los

estudiantes de la Institución Francisco José de Caldas de Paz de Ariporo (Casanare). Esta,

contiene un encabezado que contempla en primera instancia una caracterización básica del

proyecto; título, objetivo general y especifico, nombre de la etapa, responsables, fecha, grado e

instrumentos de recolección la información del cual hablaremos en el párrafo que preside la

secuencia como tal. Seguidamente presentamos su organización y de que se trata cada uno de

sus elementos estructurales.

Esta Secuencia Didáctica se organiza en tres etapas y cada una de estas se desarrolla en

tres sesiones: la primera etapa denominada, reconocimiento y exploración. En esta, se

determinan las dificultades presentes en relación con la Comprensión Lectora en los niños

participantes del proyecto

159

La segunda etapa denominada desarrollo de la intervención, nos conducen a determinar

con más claridad las dificultades presentes en los niños, se realizan algunas actividades como

el subrayado utilizando diferentes colores para señalar aspectos relevantes en el texto (ideas

principales, nombre de personajes, palabras desconocidas, etc.), se hará relectura con ayuda

del docente en los fragmentos correspondientes a las palabras desconocidas para descubrir su

significado dentro del texto y otras que están señaladas en la secuencia.

En la tercera etapa denominada prueba de cierre, tiene la finalidad de conocer los

resultados obtenidos después de aplicar un plan de intervención direccionado a fortalecer la

Comprensión Lectora en los estudiantes que participan en este proceso

En una segunda instancia y en lo que podemos llamar cuerpo de la Secuencia Didáctica

se conforma por cinco elementos denominados; la programación de sesiones, las actividades,

los procedimientos (momentos de la lectura), fundamentación conceptual (estrategias y

actividades) y finalmente las Acciones de mejoramiento.

Ahora bien, direccionamos este escrito a dar cuenta de qué se trata cada elemento de la

estructura de la secuencia. El primero, programación de sesiones. Este, hace parte de la

planeación. Se debe asumir como el proceso que anticipa a la intervención, el investigador se

fundamenta teóricamente, se programa la fecha, la hora y el tiempo de duración de cada

actividad de la intervención. Asimismo, prepara todos los materiales didácticos, se organiza el

espacio o lugar de trabajo, se asignan responsabilidades, se prevé algún contratiempo para

tener una solución y se le informaba al niño con anticipación. Según Bixio (2003), “Toda

planificación debe prever las diferentes instancias y posibilidades de construcción de los

160

conocimientos, por lo que no puede ser un mero listado de contenidos” (p.17).

El segundo elemento, las actividades. Durante las tres etapas y cada una de las sesiones,

se realiza como primera actividad la lectura de imágenes, con la cual se pretende incentivar en

el estudiante la curiosidad por conocer la historia y en consecuencia desarrollar la

imaginación, observación, descripción, identificación, relación, inferencia, el diálogo, la

interpretación, etc. Y sobre todo construir su propia historia para hacer más significativa la

comprensión lectora del texto que seguidamente se va a leer. En palabras, Arispe & Style

(2004)

Al leer una imagen se viaja alrededor de ella, se perciben características, detalles, se

realiza un recorrido de izquierda a derecha, vinculando los detalles del lado izquierdo

con la información que se conoce o esperamos y en el lado derecho se relaciona lo

nuevo e inesperado” (p: 296).

Trabajar con los niños en lectura de imágenes, desarrolla en ellos un alto nivel de

concentración, fortalece procesos de pensamiento como la observación, comparación,

inferencia, predicciones, entre otros que enriquecen sus capacidades de Comprensión Lectora.

Además, los niños la disfrutan, se sienten cómodos, intercambiando ideas y entre todos

construyen una historia que va ser significativa para la comprensión del texto escrito que se

lee seguidamente.

La segunda actividad que se realiza la lectura compartida, tiene como propósito ir

reconociendo los ritmos de lectura en los niños, permitir la participación, el manejo del miedo

161

escénico, el desarrollo de la atención y concentración, promover la adopción de reglas como el

respeto, la solidaridad y la aceptación del otro para favorecer un mejor desempeño académico.

Es necesario aclarar que Cova (2004). Define la lectura compartida como:

una actividad social que permite a través de la entonación, pronunciación, dicción,

fluidez, ritmo y volumen de la voz darle vida y significado a un texto escrito para que la

persona que escuche pueda soñar, imaginar o exteriorizar sus emociones y sentimientos.

Su práctica se debe iniciar en el hogar y continuar en la escuela para favorecer, no solo

el desarrollo del lenguaje del niño, sino también su desarrollo integral” (P.55).

En definitiva, la lectura compartida es el inicio de una enseñanza que mejora las

habilidades lectoras de los niños en muchos aspectos, (cognitivo, lingüístico y afectivo)

cuando se trabaja de una forma responsable, planeada y con la orientación de un experto, que

sepa hacer de ella una actividad agradable, beneficiosa para todos y en consecuencia, estimule

al niño ganas de aprender a leer cuando escucha al compañero y docente leer con buena

entonación, vocalización y ritmo.

La tercera actividad lectura silenciosa, se debe asumir con la intención de que el

estudiante interactúe individualmente con el texto y realice algunas actividades como el

subrayado, señalando algunos elementos del cuento como las ideas principales, hechos

relevantes, enumerar acciones del protagonista, etc., utilizando diferentes colores. En

consecuencia, con el subrayado se pretende que el alumno fije la atención en la lectura de

forma intencional, analítica y selectiva para facilitar la comprensión del contenido. En tal

sentido Montero (2005) señala que

162

El subrayado focaliza la atención en ciertas partes de la obra que responden a las

necesidades del lector; ya sea para comprensión y estudio de la totalidad y su ulterior

análisis crítico, ya sea para entresacar algún aspecto que ha llamado, en forma negativa o

positiva la atención (p. 20).

Así las cosas, la lectura silenciosa y el subrayado se convierten en una técnica

importante para ir formando procesos de enseñanza de la lectura intencionada a fortalecer la

Comprensión Lectora en los niños que harán parte de este proyecto

El tercer elemento, los procedimientos (momentos de la lectura). Se asume desde lo

propuesto por la profesora Solé (2002), el cual señala los tres momentos de la lectura para

alcanzar la comprensión de un texto.

un primer momento, de preparación anímica, afectiva y de aclaración de propósitos; un

segundo momento, la actividad misma que comprende la aplicación de herramienta de

comprensión en sí, para la construcción del significado; y un tercer momento que

consiste en la consolidación del mismo haciendo uso de otros mecanismos cognitivos

para sintetizar, generalizar y transferir dichos significados (p. 77).

Por lo que se refiere al primer momento Antes de la lectura, se trabaja con preguntas

orientadoras relacionadas con cuatro aspectos de intencionalidad. El primero, ¿Para qué voy a

leer? En este, se estableció el propósito de la lectura; el segundo, ¿Qué sé de este texto?, aquí

se indaga sobre los conocimientos previos del lector; el tercero, ¿De qué se trata el texto?, para

este se interroga al grupo direccionando para que se anticipe al tema o lo infiera a partir del

163

título y el cuarto, ¿Qué me dice su estructura? en este se analizó la composición de su

estructura, su extensión y escritura.

En el segundo momento Durante de la lectura, se orienta al estudiante mediante las tres

primeras sesiones, recurriendo a realizar pausas durante la lectura para formular hipótesis,

hacer predicciones, interrogar sobre lo leído, aclarar posibles dudas, releer partes confusas y

consultar en el diccionario. De esta forma, se le enseña al estudiante a hacer uso del segundo

momento de la lectura para que él, lo pueda trabajar libremente de forma más independiente o

grupal. De igual forma, se le enseñará procedimientos que ayudan a facilitar la comprensión.

El tercer momento Después de la lectura, se debe dar cuenta de la lectura a través de

síntesis, organizadores gráficos, formular y responder preguntas, etc. Para nuestro caso, este

proceso de dar cuenta del contenido del texto se hará también, a través de la resolución de una

prueba escrita que contiene preguntas de los tres niveles de comprensión lectora.

Por lo que se conoce, la lectura es un proceso mental de preparación anímica, de hacerse

preguntas y crear hipótesis, de interrogar fragmentos y volverlos a interrogar para obtener una

respuesta, de tener ideas claras en cada párrafo, pero sobre todo tener una idea global del texto

para dar cuenta al finalizar la lectura. Esto se logra cuando se tiene una estrategia clara y se

aplica una técnica direccionada con la responsabilidad de obtener algo.

El Cuarto elemento la fundamentación conceptual, aquí se hace referencia a las teorías

que orientan las diferentes actividades y estrategias aplicadas. Se debe tomar con

responsabilidad, ya que ayuda a prevenir errores que se pueden cometer por falta de

164

conocimiento. Así lo manifiesta Romero (2011) cuando se refiere a la fundamentación

conceptual, esto “Significa sustentar debidamente el problema en un cuerpo de conocimiento.

Esto implica analizar y exponer aquellos elementos teóricos generales y particulares que se

consideran pertinentes para guiar el proceso de investigación”, (p.31)

El quinto y último elemento son las de acciones de mejoramiento. Se evalúa el paso a

paso de cada sesión realizada. Estos resultados se convierten en insumos fundamentales para

la toma decisiones, fijar responsabilidades, establecer metas, definir criterios y determinar

acciones que garanticen los avances de un proceso de mejoramiento, pertinente y sostenible.

Estas acciones, son concebidas por Román (2008) como

Los planes de mejoramiento se constituyen así en instrumentos de gestión institucional

de mediano o largo plazo, a través del cual se piensa, planifica y organiza el

mejoramiento educativo que deberá impactar en la calidad y equidad buscada:

aprendizajes significativos y estables para todos los estudiantes (p. 9).

Ahora es el momento de hablar sobre la recolección de evidencias y control de la acción

que anunciamos en el primer párrafo de este apartado. Para la recolección de la información

se utilizará el diario de campo como instrumento principal, alimentado por las observaciones

registradas en las libretas del profesor y de los estudiantes, las rejillas de sistematización de las

pruebas de comprensión lectora y las fotografías. De acuerdo con Bonilla & Rodríguez

(1997), se reconoce

El diario de campo debe permitirle al investigador un monitoreo permanente del proceso

165

de observación. Puede ser especialmente útil [...] al investigador en él se toma notas de

aspectos que considere importantes para organizar, analizar e interpretar la información

recogida (p. 129)

El Diario de Campo es de gran importancia porque permite llevar un registro organizado de

cada sesión y de esta forma aplicar las fases de la Investigación-Acción que plantea Elliott

(1991) las cuales son observación, planificación, acción y reflexión. Estas, nos direccionan a

evaluar los procesos y replantearlos si es necesario, con el firme propósito de transformar

nuestras prácticas y con ello la realidad de la problemática de la Comprensión Lectora.

Para finalizar este capítulo se presenta el contenido y la estructura de la propuesta que se

pretende Institucionalizar denominada “Una Secuencia Didáctica como estrategia para contribuir

en el mejoramiento de la Comprensión Lectora de los estudiantes de la Institución Francisco José de

Caldas de Paz de Ariporo (Casanare)” (Ver Tabla 5.1 – 5.3)

Tabla 5.1

Secuencia Didáctica para el mejoramiento de la Comprensión Lectora relacionada con la etapa

de reconocimiento.

UNA SECUENCIA DIDÁCTICA COMO ESTRATEGIA PARA EL MEJORAMIENTO DE LA COMPRENSIÓN LECTORA CON LOS
ESTUDIANTES DE LA INSTITUCIÓN EDUCATIVA FRANCISCO JOSÉ DE CALDAS DE PAZ DE ARIPORO (CASANARE).

Objetivo General: Fortalecer la Comprensión Lectora en los estudiantes mediante el desarrollo de una secuencia

didáctica

Objetivo Específico:
Etapa 1: Reconocimiento y Exploración.

Instrumentos de recolección de la información: Diario de Campo, cuaderno de notas, rejilla de sistematización de las

pruebas y fotografías.

Responsable(s): Grado:

Fecha:

PROGRAMACIÓN

DE SESIONES
ACTIVIDADES

PROCEDIMIENTOS

 (MOMENTOS DE LA

LECTURA).

FUNDAMENTACIÓN

CONCEPTUAL

Sesión 1.

Fecha de ejecución:

Actividades:

Lectura de imágenes.

90 minutos.

Lectura de las

imágenes del

cuento.

Lectura

compartida

Cuento: El lobo ha vuelto.

Antes: activar los conocimientos

previos y establecer predicciones

con preguntas orientadoras como:

¿Cuál podría ser el título del

cuento? ¿Qué observa?... Para

Lectura de imágenes según Arizpe

(2004)

“Al leer una imagen se viaja

alrededor de ella, se perciben

características, detalles, se realiza

un recorrido de izquierda a derecha,

vinculando los detalles del lado

166

Lectura compartida del

cuento: El lobo ha

vuelto.

60 minutos.

Prueba escrita. 40

minutos.

Socialización de las

respuestas de la prueba

escrita. 50 minutos.

Duración: 4 horas.

Cada docente es

responsable de las

siguientes actividades:

fundamentación teórica,

recursos, ambientación

del salón, registro de

actividades, etc.

Los estudiantes

voluntariamente

leen en voz alta un

párrafo del cuento.

.

Prueba escrita.

Socialización de la

prueba.

Registrar las notas

de Campo

esto, se proyecta la imagen de la

portada del cuento. Así mismo se

seguirá interrogando sobre las

imágenes que se van proyectando.

Cada respuesta del estudiante se le

debe preguntar por qué lo dice,

que le hace pensar eso, será, etc.

Y al final: ¿De qué se trata el

cuento?

Durante: el Docente empieza la

lectura de forma clara, vocalizada

y con buena entonación y después

de un párrafo hace una pausa y

comenta lo leído. Seguidamente lo

hará cada uno de los participantes.

Después: se da cuenta de la

lectura a través de la resolución de

una prueba escrita.

Finalmente se hace un

Conversatorio entre el docente y

los estudiantes sobre la lectura:

ideas principales y secundarias,

reflexiones y enseñanzas.

izquierdo con la información que se

conoce o esperamos y en el lado

derecho se relaciona lo nuevo e

inesperado”. (296).

Lectura en voz alta en palabras de

Cova (2004) es

“una actividad social que permite a

través de la entonación,

pronunciación, dicción, fluidez,

ritmo y volumen de la voz darle

vida y significado a un texto escrito

para que la persona que escuche

pueda soñar, imaginar o

exteriorizar sus emociones y

sentimientos. Su práctica se debe

iniciar en el hogar y continuar en la

escuela para favorecer, no solo el

desarrollo del lenguaje del niño,

sino también su desarrollo

integral”. (P.55).

Los momentos de la lectura en

palabras de Solé (1994)

“la lectura tiene subprocesos,

entendiéndose como etapas del

proceso lector, tres momentos para

llegar a la Comprensión Lectora:

Un primer momento, de

preparación anímica, afectiva y de

aclaración de propósitos […]; en

segundo lugar la actividad misma,

que comprende la aplicación de

herramientas de comprensión en sí;

para la construcción del significado

[…], y un tercer momento la

consolidación del mismo; haciendo

uso de otros mecanismos

cognitivos para sintetizar,

generalizar y transferir dichos

significados. Esta debe darse como

proceso de adquisición de

habilidades de carácter cognitivo,

afectivo y conductual, que debe ser

tratada estratégicamente por

etapas” (p. 77)

Niveles de Comprensión Lectora

según Catalá (2001). “Entendemos

por comprensión literal el

reconocimiento de todo aquello que

explícitamente figura en el texto

[…], la comprensión inferencial se

manipula la información del texto y

se combina con lo que se sabe para

sacar conclusiones […] y el

criterial, implica una formación de

juicios propios con respuestas de

carácter subjetivo […]” (p. 16)

Acciones de mejoramiento:

167

Sesión 2.

Fecha de ejecución:

Duración:

4 horas.

Actividades:

Lectura de imágenes.

90 minutos.

Lectura compartida del

cuento: La otra orilla.

60 minutos.

Prueba escrita 40

minutos.

Socialización de las

respuestas de la prueba

escrita. 50 minutos.

Duración: 4 horas.

Cada docente es

responsable de las

siguientes actividades:

fundamentación teórica,

recursos, ambientación

del salón, registro de

actividades, etc.

Lectura de las

imágenes del

cuento.

Lectura

compartida

Los estudiantes

voluntariamente

leen en voz alta un

párrafo del cuento.

.

Prueba escrita.

Socialización de la

prueba.

Registrar las notas

de Campo

Cuento: la otra orilla.

Antes: activar los conocimientos

previos y establecer predicciones

con preguntas orientadoras como:

¿Cuál podría ser el título del

cuento? ¿Qué observa?... Para

esto, se proyecta la imagen de la

portada del cuento. Así mismo se

seguirá interrogando sobre las

imágenes que se van proyectando.

Cada respuesta del estudiante se le

debe preguntar por qué lo dice,

que le hace pensar eso, será, etc.

Y al final: ¿De qué se trata el

cuento?

Durante: el Docente empieza la

lectura de forma clara, vocalizada

y con buena entonación y después

de un párrafo hace una pausa y

comenta lo leído. Seguidamente lo

hará cada uno de los participantes.

Después: se da cuenta de la

lectura a través de la resolución de

una prueba escrita.

Finalmente se hace un

Conversatorio entre el docente y

los estudiantes sobre la lectura:

ideas principales y secundarias,

reflexiones y enseñanzas.

Lectura de imágenes según Arizpe

(2004)

“Al leer una imagen se viaja

alrededor de ella, se perciben

características, detalles, se realiza

un recorrido de izquierda a derecha,

vinculando los detalles del lado

izquierdo con la información que se

conoce o esperamos y en el lado

derecho se relaciona lo nuevo e

inesperado”. (296).

Lectura en voz alta en palabras de

Cova (2004) es

“una actividad social que permite a

través de la entonación,

pronunciación, dicción, fluidez,

ritmo y volumen de la voz darle

vida y significado a un texto escrito

para que la persona que escuche

pueda soñar, imaginar o

exteriorizar sus emociones y

sentimientos. Su práctica se debe

iniciar en el hogar y continuar en la

escuela para favorecer, no solo el

desarrollo del lenguaje del niño,

sino también su desarrollo

integral”. (P.55).

Los momentos de la lectura en

palabras de Solé (1994)

“la lectura tiene subprocesos,

entendiéndose como etapas del

proceso lector, tres momentos para

llegar a la Comprensión Lectora:

Un primer momento, de

preparación anímica, afectiva y de

aclaración de propósitos […]; en

segundo lugar la actividad misma,

que comprende la aplicación de

herramientas de comprensión en sí;

para la construcción del significado

[…], y un tercer momento la

consolidación del mismo; haciendo

uso de otros mecanismos

cognitivos para sintetizar,

generalizar y transferir dichos

significados. Esta debe darse como

proceso de adquisición de

habilidades de carácter cognitivo,

afectivo y conductual, que debe ser

tratada estratégicamente por

etapas” (p. 77)

Niveles de Comprensión Lectora

según Catalá (2001). “Entendemos

por comprensión literal el

reconocimiento de todo aquello que

explícitamente figura en el texto

168

[…], la comprensión inferencial se

manipula la información del texto y

se combina con lo que se sabe para

sacar conclusiones […] y el

criterial, implica una formación de

juicios propios con respuestas de

carácter subjetivo […]” (p. 16)

Acciones de mejoramiento:

Sesión 3.

Fecha de ejecución:

Duración: 4 horas.

Actividades:

Lectura de imágenes.

90 minutos.

Lectura compartida del

cuento: Tibilí el niño

que no quería ir a la

escuela.

60 minutos.

Prueba escrita.

40 minutos.

Socialización de las

respuestas de la prueba

escrita. 50 minutos.

Duración:

4 horas.

Cada docente es

responsable de las

siguientes actividades:

fundamentación teórica,

recursos, ambientación

del salón, registro de

actividades, etc.

Lectura de las

imágenes del

cuento.

Lectura

compartida

Los estudiantes

voluntariamente

leen en voz alta un

párrafo del cuento.

Prueba escrita.

Socialización de la

prueba.

Registrar las notas

de Campo

Cuento: Tibilí el niño que no

quería ir a la escuela.

Antes: activar los conocimientos

previos y establecer predicciones

con preguntas orientadoras como:

¿Cuál podría ser el título del

cuento? ¿Qué observa?... Para

esto, se proyecta la imagen de la

portada del cuento. Así mismo se

seguirá interrogando sobre las

imágenes que se van proyectando.

Cada respuesta del estudiante se le

debe preguntar por qué lo dice,

que le hace pensar eso, será, etc.

Y al final: ¿De qué se trata el

cuento?

Durante: el Docente empieza la

lectura de forma clara, vocalizada

y con buena entonación y después

de un párrafo hace una pausa y

comenta lo leído. Seguidamente lo

hará cada uno de los participantes.

Después: se da cuenta de la

lectura a través de la resolución de

una prueba escrita.

Finalmente se hace un

Conversatorio entre el docente y

los estudiantes sobre la lectura:

ideas principales y secundarias,

reflexiones y enseñanzas.

Lectura de imágenes según Arizpe

(2004)

“Al leer una imagen se viaja

alrededor de ella, se perciben

características, detalles, se realiza

un recorrido de izquierda a derecha,

vinculando los detalles del lado

izquierdo con la información que se

conoce o esperamos y en el lado

derecho se relaciona lo nuevo e

inesperado”. (296).

Lectura en voz alta en palabras de

Cova (2004) es

“una actividad social que permite a

través de la entonación,

pronunciación, dicción, fluidez,

ritmo y volumen de la voz darle

vida y significado a un texto escrito

para que la persona que escuche

pueda soñar, imaginar o

exteriorizar sus emociones y

sentimientos. Su práctica se debe

iniciar en el hogar y continuar en la

escuela para favorecer, no solo el

desarrollo del lenguaje del niño,

sino también su desarrollo

integral”. (P.55).

Los momentos de la lectura en

palabras de Solé (1994)

“la lectura tiene subprocesos,

entendiéndose como etapas del

proceso lector, tres momentos para

llegar a la Comprensión Lectora:

Un primer momento, de

preparación anímica, afectiva y de

aclaración de propósitos […]; en

segundo lugar la actividad misma,

que comprende la aplicación de

herramientas de comprensión en sí;

para la construcción del significado

[…], y un tercer momento la

consolidación del mismo; haciendo

uso de otros mecanismos

cognitivos para sintetizar,

generalizar y transferir dichos

significados. Esta debe darse como

proceso de adquisición de

habilidades de carácter cognitivo,

169

afectivo y conductual, que debe ser

tratada estratégicamente por

etapas” (p. 77)

Niveles de Comprensión Lectora

según Catalá (2001). “Entendemos

por comprensión literal el

reconocimiento de todo aquello que

explícitamente figura en el texto

[…], la comprensión inferencial se

manipula la información del texto y

se combina con lo que se sabe para

sacar conclusiones […] y el

criterial, implica una formación de

juicios propios con respuestas de

carácter subjetivo […]” (p. 16)

Acciones de mejoramiento:

ANALISIS DE LA ETAPA

LOGROS.

REFLEXIONES.

DIFICULTADES.

Fuente: Grupo de investigación.

Tabla 5.2

Secuencia Didáctica para el mejoramiento de la Comprensión relacionada con la etapa de

intervención.
UNA SECUENCIA DIDÁCTICA COMO ESTRATEGIA PARA EL MEJORAMIENTO DE LA

COMPRENSIÓN LECTORA CON LOS ESTUDIANTES DE LA INSTITUCIÓN EDUCATIVA FRANCISCO

JOSÉ DE CALDAS DE PAZ DE ARIPORO (CASANARE).

Objetivo General: Fortalecer la Comprensión Lectora en los estudiantes mediante el desarrollo de una secuencia

didáctica

Objetivo Específico:
Etapa 1: Reconocimiento y Exploración.

Instrumentos de recolección de la información: Diario de Campo, cuaderno de notas, rejilla de sistematización de las

pruebas y fotografías.

Responsable(s): Grado:

Fecha:

PROGRAMACIÓN

DE SESIONES
ACTIVIDADES

PROCEDIMIENTOS

(MOMENTOS DE LA

LECTURA)

FUNDAMENTACIÓN

CONCEPTUAL

Sesión 1.

Fecha de ejecución:

 Actividades:

Lectura de imágenes.

Lectura de

imágenes.

Lectura

silenciosa.

Cuento: Los secretos del

Abuelo Sapo.

Antes: activar los

conocimientos previos y

establecer predicciones con

Lectura silenciosa Condemarín,

(2001) señala que

“Este tipo de lectura permite

asimilar una mayor cantidad de

lenguaje escrito que la lectura

170

90 minutos.

Lectura silenciosa y

aplicación de la

técnica del subrayado

en el cuento: los

secretos del abuelo

sapo.

90 minutos.

Prueba escrita. 40

minutos.

Conversatorio de las

partes subrayadas en

el texto.

30 minutos.

Respuestas de la

prueba escrita.

50 minutos.

Duración: 5 horas.

Cada docente es

responsable de las

siguientes actividades:

fundamentación

teórica, recursos,

ambientación del

salón, registro de

actividades, etc.

Relectura de

fragmentos para

identificar el

significado de la

palabra dentro

del texto.

Identificar

tiempo (época,

momentos

especificados en

el texto).

Marcar con

colores nombre

de personajes,

resaltar sucesos

importantes.

Identificar el

personaje que

más interviene

en el cuento.

Encerrar en un

círculo el

nombre de los

personajes.

Desarrollar la

prueba de

Comprensión

Lectora.

Registrar las

notas de Campo

preguntas orientadoras como:

¿Cuál podría ser el título del

cuento? ¿Qué observa?... Para

esto, se proyecta la imagen de

la portada del cuento. Así

mismo se seguirá interrogando

sobre las imágenes que se van

proyectando. Cada respuesta

del estudiante se le debe

preguntar por qué lo dice, que

le hace pensar eso, será, etc. Y

al final: ¿De qué se trata el

cuento?

Durante: el Docente empieza

la lectura de forma clara,

vocalizada y con buena

entonación y después de un

párrafo hace una pausa y

comenta lo leído.

Seguidamente lo hará cada

uno de los participantes.

Después: se da cuenta de la

lectura a través de la

resolución de una prueba

escrita.

Finalmente se hace un

Conversatorio entre el docente

y los estudiantes sobre la

lectura: ideas principales y

secundarias, reflexiones y

enseñanzas.

oral, gracias a que el lector no

necesita articular cada palabra,

puede saltar los contenidos que

le sean muy conocidos y

obvios, releer lo que no

entiende o lo que le agrada,

adaptar la velocidad a su propio

ritmo y, en general utilizar

determinadas claves y

estrategias personales que le

permiten una mayor

asimilación”. (p. 95 - 96).

Lectura de imágenes según Arizpe

(2004)

“Al leer una imagen se viaja

alrededor de ella, se perciben

características, detalles, se realiza

un recorrido de izquierda a

derecha, vinculando los detalles

del lado izquierdo con la

información que se conoce o

esperamos y en el lado derecho se

relaciona lo nuevo e

inesperado”. (296).

Lectura en voz alta en palabras de

Cova (2004) es

“una actividad social que permite a

través de la entonación,

pronunciación, dicción, fluidez,

ritmo y volumen de la voz darle

vida y significado a un texto

escrito para que la persona que

escuche pueda soñar, imaginar o

exteriorizar sus emociones y

sentimientos. Su práctica se debe

iniciar en el hogar y continuar en la

escuela para favorecer, no solo el

desarrollo del lenguaje del niño,

sino también su desarrollo

integral”. (P.55).

Los momentos de la lectura en

palabras de Solé (1994)

“la lectura tiene subprocesos,

entendiéndose como etapas del

proceso lector, tres momentos para

llegar a la Comprensión Lectora:

Un primer momento, de

preparación anímica, afectiva y de

aclaración de propósitos […]; en

segundo lugar la actividad misma,

que comprende la aplicación de

herramientas de comprensión en sí;

para la construcción del

significado […], y un tercer

momento la consolidación del

mismo; haciendo uso de otros

mecanismos cognitivos para

sintetizar, generalizar y transferir

171

dichos significados. Esta debe

darse como proceso de adquisición

de habilidades de carácter

cognitivo, afectivo y conductual,

que debe ser tratada

estratégicamente por etapas” (p.

77)

Niveles de Comprensión Lectora

según Catalá (2001). “Entendemos

por comprensión literal el

reconocimiento de todo aquello

que explícitamente figura en el

texto […], la comprensión

inferencial se manipula la

información del texto y se combina

con lo que se sabe para sacar

conclusiones […] y el criterial,

implica una formación de juicios

propios con respuestas de carácter

subjetivo […]” (p. 16)

Acciones de mejoramiento:

Sesión 2.

Fecha de ejecución:

Actividades:

Lectura de imágenes.

90 minutos.

Lectura silenciosa y

aplicación de la

técnica del subrayado

en el cuento: El lobo

sentimental.

90 minutos.

Prueba escrita 40

minutos.

Conversatorio de las

partes subrayadas en

el texto.

30 minutos.

Respuestas de la

prueba escrita.

50 minutos.

Duración:

5 horas.

Cada docente es

responsable de las

siguientes actividades:

Lectura de

imágenes.

Lectura

silenciosa.

Relectura de

fragmentos para

identificar el

significado de la

palabra dentro

del texto.

Identificar

tiempo (época,

momentos

especificados en

el texto).

Marcar con

colores nombre

de personajes,

resaltar sucesos

importantes.

Identificar el

personaje que

más interviene

en el cuento.

Encerrar en un

círculo el

Cuento: El lobo sentimental.

Antes: activar los

conocimientos previos y

establecer predicciones con

preguntas orientadoras como:

¿Cuál podría ser el título del

cuento? ¿Qué observa?... Para

esto, se proyecta la imagen de

la portada del cuento. Así

mismo se seguirá interrogando

sobre las imágenes que se van

proyectando. Cada respuesta

del estudiante se le debe

preguntar por qué lo dice, que

le hace pensar eso, será, etc. Y

al final: ¿De qué se trata el

cuento?

Durante: el Docente empieza

la lectura de forma clara,

vocalizada y con buena

entonación y después de un

párrafo hace una pausa y

comenta lo leído.

Seguidamente lo hará cada

uno de los participantes.

Después: se da cuenta de la

lectura a través de la

resolución de una prueba

escrita.

Lectura silenciosa Condemarín,

(2001) señala que

“Este tipo de lectura permite

asimilar una mayor cantidad de

lenguaje escrito que la lectura

oral, gracias a que el lector no

necesita articular cada palabra,

puede saltar los contenidos que

le sean muy conocidos y

obvios, releer lo que no

entiende o lo que le agrada,

adaptar la velocidad a su propio

ritmo y, en general utilizar

determinadas claves y

estrategias personales que le

permiten una mayor

asimilación”. (p. 95 - 96).

Lectura de imágenes según Arizpe

(2004)

“Al leer una imagen se viaja

alrededor de ella, se perciben

características, detalles, se realiza

un recorrido de izquierda a

derecha, vinculando los detalles

del lado izquierdo con la

información que se conoce o

esperamos y en el lado derecho se

relaciona lo nuevo e

inesperado”. (296).

Lectura en voz alta en palabras de

Cova (2004) es

172

fundamentación

teórica, recursos,

ambientación del

salón, registro de

actividades, etc.

nombre de los

personajes.

Desarrollar la

prueba de

Comprensión

Lectora.

Registrar las

notas de Campo

Finalmente se hace un

Conversatorio entre el docente

y los estudiantes sobre la

lectura: ideas principales y

secundarias, reflexiones y

enseñanzas.

“una actividad social que permite a

través de la entonación,

pronunciación, dicción, fluidez,

ritmo y volumen de la voz darle

vida y significado a un texto

escrito para que la persona que

escuche pueda soñar, imaginar o

exteriorizar sus emociones y

sentimientos. Su práctica se debe

iniciar en el hogar y continuar en la

escuela para favorecer, no solo el

desarrollo del lenguaje del niño,

sino también su desarrollo

integral”. (P.55).

Los momentos de la lectura en

palabras de Solé (1994)

“la lectura tiene subprocesos,

entendiéndose como etapas del

proceso lector, tres momentos para

llegar a la Comprensión Lectora:

Un primer momento, de

preparación anímica, afectiva y de

aclaración de propósitos […]; en

segundo lugar la actividad misma,

que comprende la aplicación de

herramientas de comprensión en sí;

para la construcción del

significado […], y un tercer

momento la consolidación del

mismo; haciendo uso de otros

mecanismos cognitivos para

sintetizar, generalizar y transferir

dichos significados. Esta debe

darse como proceso de

adquisición de habilidades de

carácter cognitivo, afectivo y

conductual, que debe ser tratada

estratégicamente por etapas” (p.

77)

Niveles de Comprensión Lectora

según Catalá (2001). “Entendemos

por comprensión literal el

reconocimiento de todo aquello

que explícitamente figura en el

texto […], la comprensión

inferencial se manipula la

información del texto y se combina

con lo que se sabe para sacar

conclusiones […] y el criterial,

implica una formación de juicios

propios con respuestas de carácter

subjetivo […]” (p. 16)

Acciones de mejoramiento:

Sesión 3.

Fecha de ejecución:

Lectura de

imágenes.

Cuento: Choco encuentra una

familia.

Lectura silenciosa Condemarín,

(2001) señala que

173

Actividades:

Lectura de imágenes.

90 minutos.

Lectura silenciosa y

aplicación de la

técnica del subrayado

en el cuento: Choco

encuentra una familia

90 minutos.

Prueba escrita 40

minutos.

Conversatorio de las

partes subrayadas en

el texto. 30 minutos.

Respuestas de la

prueba escrita. 50

minutos.

Duración: 5 horas.

Cada docente es

responsable de las

siguientes actividades:

fundamentación

teórica, recursos,

ambientación del

salón, registro de

actividades, etc.

Lectura

silenciosa.

Relectura de

fragmentos para

identificar el

significado de la

palabra dentro

del texto.

Identificar

tiempo (época,

momentos

especificados en

el texto).

Marcar con

colores nombre

de personajes,

resaltar sucesos

importantes.

Identificar el

personaje que

más interviene

en el cuento.

Encerrar en un

círculo el

nombre de los

personajes.

Desarrollar la

prueba de

Comprensión

Lectora.

Registrar las

notas de Campo.

Antes: activar los

conocimientos previos y

establecer predicciones con

preguntas orientadoras como:

¿Cuál podría ser el título del

cuento? ¿Qué observa?... Para

esto, se proyecta la imagen de

la portada del cuento. Así

mismo se seguirá interrogando

sobre las imágenes que se van

proyectando. Cada respuesta

del estudiante se le debe

preguntar por qué lo dice, que

le hace pensar eso, será, etc. Y

al final: ¿De qué se trata el

cuento?

Durante: el Docente empieza

la lectura de forma clara,

vocalizada y con buena

entonación y después de un

párrafo hace una pausa y

comenta lo leído.

Seguidamente lo hará cada

uno de los participantes.

Después: se da cuenta de la

lectura a través de la

resolución de una prueba

escrita.

Finalmente se hace un

Conversatorio entre el docente

y los estudiantes sobre la

lectura: ideas principales y

secundarias, reflexiones y

enseñanzas.

“Este tipo de lectura permite

asimilar una mayor cantidad de

lenguaje escrito que la lectura

oral, gracias a que el lector no

necesita articular cada palabra,

puede saltar los contenidos que

le sean muy conocidos y

obvios, releer lo que no

entiende o lo que le agrada,

adaptar la velocidad a su propio

ritmo y, en general utilizar

determinadas claves y

estrategias personales que le

permiten una mayor

asimilación”. (p. 95 - 96).

Lectura de imágenes según Arizpe

(2004)

“Al leer una imagen se viaja

alrededor de ella, se perciben

características, detalles, se realiza

un recorrido de izquierda a

derecha, vinculando los detalles

del lado izquierdo con la

información que se conoce o

esperamos y en el lado derecho se

relaciona lo nuevo e

inesperado”. (296).

Lectura en voz alta en palabras de

Cova (2004) es

“una actividad social que permite a

través de la entonación,

pronunciación, dicción, fluidez,

ritmo y volumen de la voz darle

vida y significado a un texto

escrito para que la persona que

escuche pueda soñar, imaginar o

exteriorizar sus emociones y

sentimientos. Su práctica se debe

iniciar en el hogar y continuar en la

escuela para favorecer, no solo el

desarrollo del lenguaje del niño,

sino también su desarrollo

integral”. (P.55).

Los momentos de la lectura en

palabras de Solé (1994)

“la lectura tiene subprocesos,

entendiéndose como etapas del

proceso lector, tres momentos para

llegar a la Comprensión Lectora:

Un primer momento, de

preparación anímica, afectiva y de

aclaración de propósitos […]; en

segundo lugar la actividad misma,

que comprende la aplicación de

herramientas de comprensión en sí;

para la construcción del

significado […], y un tercer

174

momento la consolidación del

mismo; haciendo uso de otros

mecanismos cognitivos para

sintetizar, generalizar y transferir

dichos significados. Esta debe

darse como proceso de

adquisición de habilidades de

carácter cognitivo, afectivo y

conductual, que debe ser tratada

estratégicamente por etapas” (p.

77)

Niveles de Comprensión Lectora

según Catalá (2001). “Entendemos

por comprensión literal el

reconocimiento de todo aquello

que explícitamente figura en el

texto […], la comprensión

inferencial se manipula la

información del texto y se combina

con lo que se sabe para sacar

conclusiones […] y el criterial,

implica una formación de juicios

propios con respuestas de carácter

subjetivo […]” (p. 16)

Acciones de mejoramiento:

ANALISIS DE LA ETAPA

LOGROS.

REFLEXIONES.

DIFICULTADES.

Fuente: Grupo de investigación.

Tabla 5.3

Secuencia Didáctica para el mejoramiento de la Comprensión Lectora relacionada con la etapa

de cierre.
UNA SECUENCIA DIDÁCTICA COMO ESTRATEGIA PARA EL MEJORAMIENTO DE LA COMPRENSIÓN

LECTORA CON LOS ESTUDIANTES DE LA INSTITUCIÓN EDUCATIVA FRANCISCO JOSÉ DE CALDAS

DE PAZ DE ARIPORO (CASANARE).

Objetivo General: Fortalecer la Comprensión Lectora en los estudiantes mediante el desarrollo de una secuencia didáctica

Objetivo Específico:
Etapa 1: Reconocimiento y Exploración.

Instrumentos de recolección de la información: Diario de Campo, cuaderno de notas, rejilla de sistematización de las

pruebas y fotografías.

 Responsable(s): Grado:

Fecha:

PROGRAMACIÓN

DE SESIONES
ACTIVIDADES

PROCEDIMIENTOS

(MOMENTOS DE LA

LECTURA)

FUNDAMENTACIÓN CONCEPTUAL

Sesión 1.

Fecha de ejecución:

Actividades:

Lectura de

imágenes.

Lectura silenciosa.

Cuento: un beso en mi

mano.

Antes: activar los

conocimientos previos y

establecer predicciones con

Lectura silenciosa Condemarín, (2001)

señala que

“Este tipo de lectura permite asimilar una

mayor cantidad de lenguaje escrito que la

175

Lectura de imágenes.

90 minutos.

Lectura silenciosa y

aplicación de la

técnica del subrayado

en el cuento: Choco

encuentra una

familia.

90 minutos.

Prueba escrita.

 40 minutos.

Conversatorio de las

partes subrayadas en

el texto. 30 minutos.

Respuestas de la

prueba escrita. 50

minutos.

Duración: 5 horas.

Cada docente es

responsable de las

siguientes

actividades:

fundamentación

teórica, recursos,

ambientación del

salón, registro de

actividades, etc.

Relectura de

fragmentos para

identificar el

significado de la

palabra dentro del

texto.

Identificar tiempo

(época, momentos

especificados en

el texto).

Marcar con

colores nombre de

personajes,

resaltar sucesos

importantes.

Identificar el

personaje que más

interviene en el

cuento.

Encerrar en un

círculo el nombre

de los personajes.

Desarrollar la

prueba de

Comprensión

Lectora.

Registrar las notas

de Campo.

preguntas orientadoras

como: ¿Cuál podría ser el

título del cuento? ¿Qué

observa?... Para esto, se

proyecta la imagen de la

portada del cuento. Así

mismo se seguirá

interrogando sobre las

imágenes que se van

proyectando. Cada

respuesta del estudiante se

le debe preguntar por qué lo

dice, que le hace pensar eso,

será, etc. Y al final: ¿De qué

se trata el cuento?

Durante: el Docente

empieza la lectura de forma

clara, vocalizada y con

buena entonación y después

de un párrafo hace una

pausa y comenta lo leído.

Seguidamente lo hará cada

uno de los participantes.

Después: se da cuenta de la

lectura a través de la

resolución de una prueba

escrita.

Finalmente se hace un

Conversatorio entre el

docente y los estudiantes

sobre la lectura: ideas

principales y secundarias,

reflexiones y enseñanzas.

lectura oral, gracias a que el lector no

necesita articular cada palabra, puede

saltar los contenidos que le sean muy

conocidos y obvios, releer lo que no

entiende o lo que le agrada, adaptar la

velocidad a su propio ritmo y, en general

utilizar determinadas claves y estrategias

personales que le permiten una mayor

asimilación”. (p. 95 - 96).

Lectura de imágenes según Arizpe (2004)

“Al leer una imagen se viaja alrededor de ella,

se perciben características, detalles, se realiza

un recorrido de izquierda a derecha, vinculando

los detalles del lado izquierdo con la

información que se conoce o esperamos y en el

lado derecho se relaciona lo nuevo e

inesperado”. (296).

Lectura en voz alta en palabras de Cova (2004)

es

“una actividad social que permite a través de la

entonación, pronunciación, dicción, fluidez,

ritmo y volumen de la voz darle vida y

significado a un texto escrito para que la

persona que escuche pueda soñar, imaginar o

exteriorizar sus emociones y sentimientos. Su

práctica se debe iniciar en el hogar y continuar

en la escuela para favorecer, no solo el

desarrollo del lenguaje del niño, sino también

su desarrollo integral”. (P.55).

Los momentos de la lectura en palabras de Solé

(1994)

“la lectura tiene subprocesos, entendiéndose

como etapas del proceso lector, tres momentos

para llegar a la Comprensión Lectora: Un

primer momento, de preparación anímica,

afectiva y de aclaración de propósitos […]; en

segundo lugar la actividad misma, que

comprende la aplicación de herramientas de

comprensión en sí; para la construcción del

significado […], y un tercer momento la

consolidación del mismo; haciendo uso de otros

mecanismos cognitivos para sintetizar,

generalizar y transferir dichos significados.

Esta debe darse como proceso de adquisición

de habilidades de carácter cognitivo, afectivo y

conductual, que debe ser tratada

estratégicamente por etapas” (p. 77)

Niveles de Comprensión Lectora según Catalá

(2001). “Entendemos por comprensión literal el

reconocimiento de todo aquello que

explícitamente figura en el texto […], la

comprensión inferencial se manipula la

información del texto y se combina con lo que

se sabe para sacar conclusiones […] y el

criterial, implica una formación de juicios

propios con respuestas de carácter subjetivo

[…]” (p. 16)

176

Acciones de Mejoramiento:

Sesión 2.

Fecha de ejecución:

Actividades:

Lectura de imágenes.

90 minutos.

Lectura silenciosa y

aplicación de la

técnica del subrayado

en el cuento: Choco

encuentra una familia

90 minutos.

Prueba escrita 40

minutos.

Conversatorio de las

partes subrayadas en

el texto. 30 minutos.

Respuestas de la

prueba escrita. 50

minutos.

Duración: 5 horas.

Cada docente es

responsable de las

siguientes

actividades:

fundamentación

teórica, recursos,

ambientación del

salón, registro de

actividades, etc.

Lectura de

imágenes.

Lectura silenciosa.

Relectura de

fragmentos para

identificar el

significado de la

palabra dentro del

texto.

Identificar tiempo

(época, momentos

especificados en

el texto).

Marcar con

colores nombre de

personajes,

resaltar sucesos

importantes.

Identificar el

personaje que más

interviene en el

cuento.

Encerrar en un

círculo el nombre

de los personajes.

Desarrollar la

prueba de

Comprensión

Lectora.

Registrar las notas

de Campo.

Cuento: Mi día de suerte.

Antes: activar los

conocimientos previos y

establecer predicciones con

preguntas orientadoras

como: ¿Cuál podría ser el

título del cuento? ¿Qué

observa?... Para esto, se

proyecta la imagen de la

portada del cuento. Así

mismo se seguirá

interrogando sobre las

imágenes que se van

proyectando. Cada

respuesta del estudiante se

le debe preguntar por qué lo

dice, que le hace pensar eso,

será, etc. Y al final: ¿De qué

se trata el cuento?

Durante: el Docente

empieza la lectura de forma

clara, vocalizada y con

buena entonación y después

de un párrafo hace una

pausa y comenta lo leído.

Seguidamente lo hará cada

uno de los participantes.

Después: se da cuenta de la

lectura a través de la

resolución de una prueba

escrita.

Finalmente se hace un

Conversatorio entre el

docente y los estudiantes

sobre la lectura: ideas

principales y secundarias,

reflexiones y enseñanzas.

Lectura silenciosa Condemarín, (2001)

señala que

“Este tipo de lectura permite asimilar una

mayor cantidad de lenguaje escrito que la

lectura oral, gracias a que el lector no

necesita articular cada palabra, puede

saltar los contenidos que le sean muy

conocidos y obvios, releer lo que no

entiende o lo que le agrada, adaptar la

velocidad a su propio ritmo y, en general

utilizar determinadas claves y estrategias

personales que le permiten una mayor

asimilación”. (p. 95 - 96).

Lectura de imágenes según Arizpe (2004)

“Al leer una imagen se viaja alrededor de ella,

se perciben características, detalles, se realiza

un recorrido de izquierda a derecha, vinculando

los detalles del lado izquierdo con la

información que se conoce o esperamos y en el

lado derecho se relaciona lo nuevo e

inesperado”. (296).

Lectura en voz alta en palabras de Cova (2004)

es

“una actividad social que permite a través de la

entonación, pronunciación, dicción, fluidez,

ritmo y volumen de la voz darle vida y

significado a un texto escrito para que la

persona que escuche pueda soñar, imaginar o

exteriorizar sus emociones y sentimientos. Su

práctica se debe iniciar en el hogar y continuar

en la escuela para favorecer, no solo el

desarrollo del lenguaje del niño, sino también

su desarrollo integral”. (P.55).

Los momentos de la lectura en palabras de Solé

(1994)

“la lectura tiene subprocesos, entendiéndose

como etapas del proceso lector, tres momentos

para llegar a la Comprensión Lectora: Un

primer momento, de preparación anímica,

afectiva y de aclaración de propósitos […]; en

segundo lugar la actividad misma, que

comprende la aplicación de herramientas de

comprensión en sí; para la construcción del

significado […], y un tercer momento la

consolidación del mismo; haciendo uso de otros

mecanismos cognitivos para sintetizar,

generalizar y transferir dichos significados.

Esta debe darse como proceso de adquisición

de habilidades de carácter cognitivo, afectivo y

conductual, que debe ser tratada

estratégicamente por etapas” (p. 77)

177

Niveles de Comprensión Lectora según Catalá

(2001). “Entendemos por comprensión literal el

reconocimiento de todo aquello que

explícitamente figura en el texto […], la

comprensión inferencial se manipula la

información del texto y se combina con lo que

se sabe para sacar conclusiones […] y el

criterial, implica una formación de juicios

propios con respuestas de carácter subjetivo

[…]” (p. 16)

Acciones de Mejoramiento:

Sesión 3.

Fecha de ejecución:

Actividades:

Lectura de imágenes.

90 minutos.

Lectura silenciosa y

aplicación de la

técnica del subrayado

en el cuento: Choco

encuentra una

familia

90 minutos.

Prueba escrita 40

minutos.

Conversatorio de las

partes subrayadas en

el texto. 30 minutos.

Respuestas de la

prueba escrita. 50

minutos.

Duración: 5 horas.

Cada docente es

responsable de las

siguientes

actividades:

fundamentación

teórica, recursos,

ambientación del

salón, registro de

actividades, etc.

Lectura de

imágenes.

Lectura silenciosa.

Relectura de

fragmentos para

identificar el

significado de la

palabra dentro del

texto.

Identificar tiempo

(época, momentos

especificados en

el texto).

Marcar con

colores nombre de

personajes,

resaltar sucesos

importantes.

Identificar el

personaje que más

interviene en el

cuento.

Encerrar en un

círculo el nombre

de los personajes.

Desarrollar la

prueba de

Comprensión

Lectora.

Registrar las notas

de Campo.

Cuento: En la barriga de

papá.

Antes: activar los

conocimientos previos y

establecer predicciones con

preguntas orientadoras

como: ¿Cuál podría ser el

título del cuento? ¿Qué

observa?... Para esto, se

proyecta la imagen de la

portada del cuento. Así

mismo se seguirá

interrogando sobre las

imágenes que se van

proyectando. Cada

respuesta del estudiante se

le debe preguntar por qué lo

dice, que le hace pensar eso,

será, etc. Y al final: ¿De qué

se trata el cuento?

Durante: el Docente

empieza la lectura de forma

clara, vocalizada y con

buena entonación y después

de un párrafo hace una

pausa y comenta lo leído.

Seguidamente lo hará cada

uno de los participantes.

Después: se da cuenta de la

lectura a través de la

resolución de una prueba

escrita.

Finalmente se hace un

Conversatorio entre el

docente y los estudiantes

sobre la lectura: ideas

principales y secundarias,

reflexiones y enseñanzas.

Lectura silenciosa Condemarín, (2001)

señala que

“Este tipo de lectura permite asimilar una

mayor cantidad de lenguaje escrito que la

lectura oral, gracias a que el lector no

necesita articular cada palabra, puede

saltar los contenidos que le sean muy

conocidos y obvios, releer lo que no

entiende o lo que le agrada, adaptar la

velocidad a su propio ritmo y, en general

utilizar determinadas claves y estrategias

personales que le permiten una mayor

asimilación”. (p. 95 - 96).

Lectura de imágenes según Arizpe (2004)

“Al leer una imagen se viaja alrededor de ella,

se perciben características, detalles, se realiza

un recorrido de izquierda a derecha, vinculando

los detalles del lado izquierdo con la

información que se conoce o esperamos y en el

lado derecho se relaciona lo nuevo e

inesperado”. (296).

Lectura en voz alta en palabras de Cova (2004)

es

“una actividad social que permite a través de la

entonación, pronunciación, dicción, fluidez,

ritmo y volumen de la voz darle vida y

significado a un texto escrito para que la

persona que escuche pueda soñar, imaginar o

exteriorizar sus emociones y sentimientos. Su

práctica se debe iniciar en el hogar y continuar

en la escuela para favorecer, no solo el

desarrollo del lenguaje del niño, sino también

su desarrollo integral”. (P.55).

Los momentos de la lectura en palabras de Solé

(1994)

“la lectura tiene subprocesos, entendiéndose

como etapas del proceso lector, tres momentos

para llegar a la Comprensión Lectora: Un

primer momento, de preparación anímica,

afectiva y de aclaración de propósitos […]; en

178

segundo lugar la actividad misma, que

comprende la aplicación de herramientas de

comprensión en sí; para la construcción del

significado […], y un tercer momento la

consolidación del mismo; haciendo uso de otros

mecanismos cognitivos para sintetizar,

generalizar y transferir dichos significados.

Esta debe darse como proceso de adquisición

de habilidades de carácter cognitivo, afectivo y

conductual, que debe ser tratada

estratégicamente por etapas” (p. 77)

Niveles de Comprensión Lectora según Catalá

(2001). “Entendemos por comprensión literal el

reconocimiento de todo aquello que

explícitamente figura en el texto […], la

comprensión inferencial se manipula la

información del texto y se combina con lo que

se sabe para sacar conclusiones […] y el

criterial, implica una formación de juicios

propios con respuestas de carácter subjetivo

[…]” (p. 16)

Acciones de Mejoramiento:

ANALISIS DE LA ETAPA

LOGROS. REFLEXIONES.

DIFICULTADES.

Fuente: Grupo de investigación.

5.9 Bibliografía recomendada para la elaboración de una Secuencia Didáctica

Se incluye aquí la bibliografía de los referentes que fundamentan de manera suficiente

y pertinente esta propuesta de tal forma que el lector que desee puede tomar de manera

independiente este capítulo. Además, esta bibliografía también ha sido relacionada al final del

informe de esta investigación.

Arizpe, E. & Styles, M. (2004). Lectura de imágenes Los niños interpretan.

179

 textos visuales. México: Fondo de cultura Económica. México: Secretaría de Cultura de

Michoacán.

Camps, A (2006), “Secuencia didáctica para aprender gramática”. Barcelona: Graó.

Catalá, G. (2001). Evaluación de la Comprensión Lectora. Barcelona: Graó

Condemarín, M. (2000). Evaluación Auténtica de los aprendizajes, un medio para mejorar

Cova, Y. (2004). La práctica de la lectura en voz alta en el hogar y en la escuela a favor de

niños y niñas Sapiens. Revista Universitaria de Investigación, vol. 5, núm. 2, pp. 53-

66. Recuperado de http://www.redalyc.org/pdf/410/41050205.pdf

Cubo de Severino (2005), Leo pero no comprendo. Argentina: Comunicarte

Dick, T. & Kaintsch, W.(1983). Estrategias de Comprensión Lectora. Nueva York:

Prensa

las competencias lingüísticas y comunicativas. Santiago de chile, Mineducación.

Smith, F. (1989). Comprensión de la Lectura. México: Trillas.

Solé, I. (2002). Estrategias de Lectura. Barcelona: Grao

Zabala, A. (2008). La práctica educativa. Cómo enseñar. México Graó.

http://www.redalyc.org/pdf/410/41050205.pdf

180

Capítulo 6

A manera de conclusiones, recomendaciones y prospectiva

En este capítulo se presentan las conclusiones en relación con la pregunta problema y

los objetivos específicos que plantea la investigación para dar cumplimiento al objetivo

general de la misma. Para tal fin se analizó e interpretan las pruebas de Comprensión Lectora,

los registros consignados en el diario de campo de las voces de los investigadores y

coinvestigadores, las reflexiones y teorías.

6.1 Conclusiones

En relación con la identificación del nivel de Comprensión Lectora en los niños

participantes del proyecto, se observó que los estudiantes se encuentran en el nivel literal,

teniendo en cuenta lo señalado por la profesora Catalá (2001), quien explica claramente que el

niño que se encuentra en este nivel debe distinguir la información relevante de la secundaria,

identifica la idea principal, establece relaciones de causa efecto, seguir instrucciones,

reconocer las secuencias de acciones, elementos de una comparación, analogías, encuentra el

sentido de una palabra de múltiples significados y dominar el vocabulario básico

correspondiente a su edad, entre otras. Esto, se debe en parte que han recibido orientaciones

adecuadas y oportunas para desarrollar habilidades que los guíen a la apropiación de dichas

acciones. En este sentido, los estudiantes vinculados a este proyecto presentan desigualdad en

la lectura, deletrean palabras, confunden y omiten letras y palabras, no usan adecuadamente

los signos de puntuación. Por tal razón se hace necesario despertar el interés en docentes y

181

estudiantes para buscar otras alternativas que los ayude a implementar acciones que los

conduzcan al mejoramiento de la Comprensión Lectora.

En este sentido se hace necesario realizar actividades que permitan fortalecer las

habilidades que le permiten extraer la información que se encuentra directamente en el texto y

así el estudiante pueda continuar su proceso en la Comprensión Lectora para clasificar según

criterios, deducir, reestructurar un texto, interpretar esquemas, entre otros.

Con respecto a determinar las dificultades que presentan los estudiantes en relación

con la Comprensión Lectora, después de revisar la matriz sistema de categorías se observó que

los estudiantes de segundo, cuarto y quinto tienen dificultades para comprender textos por

falta de implementación de estrategias y aplicación de acciones que permitan asimilar de

mejor manera el contenido de un texto al momento de abordarlo. Por tal razón, este grupo de

estudiantes presenta desigualdades en la lectura, deletrean palabras, confunden y omiten letras

y palabras, no usan adecuadamente los signos de puntuación.

Así pues, para superar estas dificultades se hace necesario implementar estrategias que

permitan al estudiante realizar acciones encaminadas primeramente a mejorar el proceso de

lectura en los estudiantes, que permitan superar las desigualdades en el proceso de lectura,

lean sin deletrear ni omitir palabras y puedan hacer una lectura lineal donde el uso de signos

de puntuación se constituya en un elemento para comprender el texto con mayor facilidad.

182

En cuanto al diseño de una Secuencia Didáctica, se hace necesario organizar un plan de

intervención estructurado, secuenciado y direccionado al fortalecimiento de la Comprensión

Lectora. De tal forma, que motive al docente a implementar nuevas estrategias que faciliten

su práctica pedagógica y coadyuven en los procesos cognitivos de los estudiantes teniendo

como base el mejoramiento de la comprensión lectora, lo que garantizará un mejor

rendimiento académico a nivel grupal e institucional.

Por consiguiente, para lograr el mejoramiento de la Comprensión Lectora en los

estudiantes de la Institución Educativa en general es necesario involucrar al cuerpo docente y

despertar en ellos el interés por implementar nuevas estrategias que van a facilitar su práctica

pedagógica, las cuales suscitarán la curiosidad, motivación y se inicia un proceso de

transformación, tanto en las prácticas educativas como en los procesos cognitivos de los

estudiantes, por consiguiente, se recomienda la implementación de la Secuencia Didáctica

como estrategia para el mejoramiento de la Comprensión Lectora como una alternativa para

dar cumplimiento al objetivo.

De igual manera, los logros obtenidos en los estudiantes participantes del proyecto en lo

que refiere a la utilización de estrategias se pudo detectar que tienen mayor habilidad para

aplicar acciones que les permite identificar ideas principales y secundarias, hacer marcaciones

utilizando diferentes colores, mayor fluidez en el proceso de lectura y número de aciertos al

momento de abordar la prueba de Comprensión Lectora.

183

La presente investigación hace evidente la importancia de la práctica de la lectura dentro

de los procesos de enseñanza aprendizaje, desarrolla el pensamiento y enriquece el

vocabulario del lector, mejora el proceso de transformación, permite recrear espacios y valorar

de mejor manera el entorno social y cultural de su contexto.

Esta investigación, direccionada al fortalecimiento de la Comprensión Lectora y

desarrollada con estudiantes de primaria al igual que las realizadas en los diferentes

antecedentes investigativos referidos en esta investigación, en general están relacionados con

el tema de investigación, en este caso la Comprensión Lectora, el método utilizado fue la

investigación acción, en todas se observó un creciente mejoramiento de la Comprensión

Lectora, contribuyendo al desempeño de los estudiantes en sus procesos académicos. De

manera que, la implementación de estrategias didácticas vinculadas al método de

Investigación Acción, generan impacto y transformación en los resultados que se buscan.

La importancia de la Secuencia Didáctica en esta investigación con el propósito de

mejorar la comprensión lectora, nos permite visualizarla como una herramienta fundamental

de imprescindible utilización en todas las áreas del currículo. Ya que permite una

organización y secuenciación de diferentes actividades, participación y reflexión, la

interacción entre los participantes identificar las debilidades y fortalezas, y la evaluación de las

actividades para proponer para proponer alternativas de solución a las dificultades presentadas

en los estudiantes.

En consecuencia, para hacer más efectivo el desarrollo de la Secuencia Didáctica, se hará

una socialización a los Docentes de la Institución Educativa con el propósito crear conciencia

184

sobre la necesidad de involucrarla en los procesos académicos de una manera voluntaria y

sistemática con el fin de favorecer los procesos de enseñanza-aprendizaje.

Con respecto a la divulgación de los resultados producto del desarrollo de la estrategia se

hizo por los diferentes medios que ofrece nuestra Institución Educativa como las carteleras,

página web y correos institucionales de cada uno de los docentes que en esta laboran.

Además, se socializó con el consejo directivo y docentes de la institución, a través de poster

que circularon por diferentes instituciones del departamento. Todo esto, con el propósito de

darla a conocer, para evaluarla y reflexionar sobre ella, es este sentido proponer acciones de

mejoramiento para fortalecer las dificultades.

6.2 Prospectiva

La investigación “Una secuencia como Estrategia Didáctica para el mejoramiento de la

Comprensión Lectora en los estudiantes de segundo, cuarto y quinto de la Institución

Educativa Francisco José de Caldas de Paz de Ariporo (Casanare)”, se constituye en un aporte

significativo a la práctica docente y al mejoramiento de la Comprensión Lectora en los

estudiantes. En este sentido, es pertinente su apropiación en las prácticas pedagógicas de la

institución educativa.

Con respecto a la implementación de la Secuencia Didáctica en la práctica educativa,

ésta, se constituye en una herramienta que posibilita su utilización en las diferentes áreas del

currículo y del mismo modo, se debe extender a un mayor número de estudiantes de la

institución educativa, a todos los grados y a diferentes instituciones del municipio.

185

Teniendo en cuenta que, con la institucionalización de la propuesta didáctica se genera

un impacto en la comunidad educativa de la Institución Educativa Francisco José de Caldas en

la medida que los niños y jóvenes accedan a crear espacios de lectura en la biblioteca y los

maestros pongan en práctica y animen a sus estudiantes a trabajar nuevos talleres para

enriquecer la propuesta.

Habría que decir también, que con la implementación de la Secuencia Didáctica se

mejorará el nivel de Comprensión Lectora en los grupos intervenidos, adicional a esto el

mejoramiento en los niveles académicos de manera individual y grupal y a nivel institucional.

Además, en el desarrollo de la secuencia didáctica se podría utilizar el mapa

conceptual durante la lectura, el cual sirve para identificar y relacionar los conceptos de la

lectura unidos por una línea y guardando u orden jerárquico para que el estudiante determine

las palabras clave y establezca una relación entre ellas mediante una simbología de conectores

y flechas.

También, en la secuencia didáctica sería fructífero llevar a cabo el parafraseo como

técnica pos instruccional en la que el estudiante reformula con sus propias palabras lo que ha

leído o escuchado, esto con el fin de tener una comprensión más profunda del contenido del

texto.

186

REFERENCIAS BIBLIOGRÁFICAS

Abusamra, V. (2010). Test Leer para Comprender TLC Evaluación de la comprensión de

textos. Buenos Aires: Paidós.

Arizpe, E. & Styles, M. (2004). Lectura de imágenes Los niños interpretan textos visuales.

México: Fondo de cultura Económica. México: Secretaría de Cultura de Michoacán.

Altablero No. 44. (Enero- Marzo- 2008). Colombia: qué y cómo mejorar a partir de la

prueba PISA. El periódico de un país que educa y que se educa. Recuperado de

http://www.mineducacion.gov.co/1621/article-162392.html

Anderson, I. E. (1992), “Teoría y técnica del cuento”. Barcelona: Ariel.

Arango-Lilián, R., Aristizábal, N., Córdoba, A., Herrera, S., & Ramírez, O. (2015).

Estrategias metacognitivas para potenciar la Comprensión Lectora en estudiantes de

básica primaria. (Tesis de maestría). Universidad Autónoma de Manizales

departamento de educación. Recuperado de

http://repositorio.autonoma.edu.co/jspui/bitstream/11182/905/1/Tesis%20LR%20Aran

go-NL%20Aristizabal-A%20Cardona-SP%20Herrera-OL%20Ramirez.pdf

Arizpe, E. & Styles, M. (2004). Lectura de imágenes Los niños interpretan textos visuales.

México: Fondo de cultura Económica. México: Secretaría de Cultura de Michoacán.

Bardin, L. (2002). El análisis de contenido. Barcelona: Paidós comunicación.

Barthes, R. (1993). El relato de marca: La deconstrucción narrativa de tres marcas de

http://www.mineducacion.gov.co/1621/article-162392.html
http://repositorio.autonoma.edu.co/jspui/bitstream/11182/905/1/Tesis%20LR%20Arango-NL%20Aristizabal-A%20Cardona-SP%20Herrera-OL%20Ramirez.pdf
http://repositorio.autonoma.edu.co/jspui/bitstream/11182/905/1/Tesis%20LR%20Arango-NL%20Aristizabal-A%20Cardona-SP%20Herrera-OL%20Ramirez.pdf

187

bebidas colombianas. (Tesis de maestría). Universidad de Palermo Facultad de

Diseño y Comunicación. Recuperado de

http://www.palermo.edu/dyc/maestria_diseno/pdf/tesis.completas/46-guerrero.pdf

Bixio, C. (2000). Las estrategias didácticas y el proceso de mediación. Enseñar a aprender.

Rosario: Homo sapiens.

Bixio, C. (2003). Como planificar y evaluar en el aula. Rosario: Homo Sapiens.

Bonilla, E. & Rodríguez, P. (2005). Más allá del dilema de los métodos. La investigación en

ciencias sociales. Bogotá: Norma.

Camps, A (2006), “Secuencia didáctica para aprender gramática”. Barcelona: Grao.

Caro, E. (2008). La resignificación del acto de la lectura como estrategia didáctica para la

Comprensión de textos. (Tesis de pregrado). Recuperado de

http://biblioteca.usbbog.edu.co:8080/Biblioteca/BDigital/43230.pdf

Cassany, D. Luna, M. Sanz, G. (2001). Enseñanza de la Lengua. Barcelona. Graó.

Catalá, G. (2001). Evaluación de la Comprensión Lectora. Barcelona: Graó.

Cervera, J. (1988). La literatura infantil en la educación básica. España: Cincel Kapelusz.

Colomer, T. (1997). La enseñanza y el aprendizaje de la comprensión lectora. Signos. Teoría y

http://biblioteca.usbbog.edu.co:8080/Biblioteca/BDigital/43230.pdf

188

práctica de la educación.

Colomer, T., & Mundo, A. C. (1996). Enseñar a leer, enseñar a comprender. Madrid: Celeste

Ediciones.

Condemarín, M. (2000). Evaluación Auténtica de los aprendizajes, un medio para mejorar las

competencias lingüísticas y comunicativas. Santiago de chile, Mineducación.

Congreso de Colombia (8 de febrero de 1994). Ley General de Educación [Ley 115 de 1994].

Recuperado de http://www.mineducación.gov.co/1621/articles-85906_archivo_pdf

Cova, Y. (2004). La práctica de la lectura en voz alta en el hogar y en la escuela a favor de

niños y niñas Sapiens. Revista Universitaria de Investigación, vol. 5, núm. 2, pp. 53-

66. Recuperado de http://www.redalyc.org/pdf/410/41050205.pdf

Cubo de Severino (2005), Leo pero no comprendo. Argentina: Comunicarte

Dick, T. & Kaintsch, W. (1983). Estrategias de Comprensión Lectora. Nueva York: Prensa

Académica.

Elliott, J. (2005). La investigación acción en la educación. Madrid: Morata.

Hernández, F (1985). Novelas y Cuentos. Venezuela: Biblioteca Ayacucho.

Hochman, E. y Montero M. (2005). Investigación Documental, Técnicas y procedimientos.

Caracas: Panapo.

http://www.mineducación.gov.co/1621/articles-85906_archivo_pdf
http://www.redalyc.org/pdf/410/41050205.pdf

189

Ineeblog. (18 de agosto de 2007). Próximo estudio de Comprensión Lectora PIRLS 2016

[Mensaje en un blog]. Recuperado de

http://blog.educalab.es/inee/2015/08/18/proximo-estudio-de-comprension-lectora-pirls-

2016/

Instituto Colombiano para el Fomento de la Educación Superior - ICFES. (2014). Sistema

Nacional de Evaluación Estandarizada de la Educación. Dia E. Bogotá D.C.:

Mineducación. Recuperado el 4 de Noviembre de 2015, recuperado de

http://aprende.colombiaaprende.edu.co/es/comunidades-de-

pr%C3%A1ctica/blogs/bases-de-datos-para-diagn%C3%B3stico-ee-y-etc-en-2014

Instituto Colombiano para el Fomento de la Educación Superior - ICFES. (2013). Sistema

Nacional de Evaluación Estandarizada de la Educación. Alineación del examen Saber

11°. Bogotá D.C.: Mineducación. Recuperado el 4 de Noviembre de 2015, de

http://www.icfes.gov.co/index.php

Instituto Colombiano para el Fomento de la Educación Superior - ICFES. (2014). Sistema

Nacional de Evaluación Estandarizada de la Educación. Alineación del examen Saber

11°. Bogotá D.C.: Mineducación. Recuperado el 4 de Noviembre de 2015, de

http://www.icfes.gov.co/index.php

Krippendorff, K. (2002). Metodología de análisis de contenido, teoría y práctica. Barcelona:

Paidós comunicación.

Lapesa, A. (1996). La literatura infantil. México: Minos.

Larios, F. (2013). “Cuentística michuacana de Michuacan. Rescatado de:

https://issuu.com/departamentoliteratura/docs/cuentisticas_web.

http://blog.educalab.es/inee/2015/08/18/proximo-estudio-de-comprension-lectora-pirls-2016/
http://blog.educalab.es/inee/2015/08/18/proximo-estudio-de-comprension-lectora-pirls-2016/
http://aprende.colombiaaprende.edu.co/es/comunidades-de-pr%C3%A1ctica/blogs/bases-de-datos-para-diagn%C3%B3stico-ee-y-etc-en-2014
http://aprende.colombiaaprende.edu.co/es/comunidades-de-pr%C3%A1ctica/blogs/bases-de-datos-para-diagn%C3%B3stico-ee-y-etc-en-2014
http://www.icfes.gov.co/index.php
http://www.icfes.gov.co/index.php
https://issuu.com/departamentoliteratura/docs/cuentisticas_web

190

Latorre, A. (2003). La investigación- acción. Conocer y cambiar la práctica educativa.

Barcelona: Graó.

León, F. (1932). Versos y oraciones de caminante. Estados Unidos: Instituto de las Españas.

Lewin, K. (1946). Action Research and Minority Problems, Journal of Social Issues, 2 (4).

Traducción de María Cristina Salazar. Colombia: Universidad Nacional.

Ministerio de Educación Nacional (1998). Lineamientos curriculares Lengua castellana.

Bogotá: Impreso por Editorial Delfín Lida Julio.

Ministerio de Educación Nacional (2006). Estándares Básicos de Lengua Castellana. Bogotá:

Editor Ministerio de Educación Nacional. Proyecto editorial y coordinación Escribe y

Edita Mariana Schmidt Q.

Ministerio de Educación Nacional (2010). Programa Todos a aprender. Recuperado de

http://www.mineducación.gov.co/cvn/1665/articles-299245_recurso_1.pdf.

Ministerio de Educación Nacional (2015) Derechos Básicos de Aprendizaje de Lenguaje.

Recuperado de http://www.colombiaaprende.edu.co/html/micrositios/1752/w3-article-

349446.html.

Ministerio de Educación Nacional. (2013). Sistema Nacional de Evaluación Estandarizada de

la Educación Alineación del examen SABER 11°. Recuperado de

file:///C:/Users/acer/Downloads/Alineacion%20examen%20Saber%2011.pdf.

http://www.mineducación.gov.co/cvn/1665/articles-299245_recurso_1.pdf
http://www.colombiaaprende.edu.co/html/micrositios/1752/w3-article-349446.html
http://www.colombiaaprende.edu.co/html/micrositios/1752/w3-article-349446.html
file:///C:/Users/acer/Downloads/Alineacion%20examen%20Saber%2011.pdf

191

Ministerio de Educación Nacional. (2014). Sistema Nacional de Evaluación Estandarizada de

la Educación Alineación del examen SABER 11°. Recuperado de

file:///C:/Users/acer/Downloads/Alineacion%20examen%20Saber%2011.pd.f

Ministerio Nacional de Educación Decreto No 1290 (16 de Abril de 2009). Recuperado de

http://www.mineducacion.gov.co/1621/articles-

187765_archivo_pdf_decreto_1290.pdf.

Piaget, J & Inhelder, B. (1969). Psicología del niño. Madrid: Editorial Morata.

Pineda-Luisa, F., Arango, M., & Bueno, C. (2013). La incorporación de las TIC para mejorar

la comprensión Lectora de los estudiantes de grado Primero C, de la Institución

Educativa Remigio Antonio Cañarte. (Trabajo de grado). Recuperado de

http://repositorio.utp.edu.co/dspace/bitstream/handle/11059/3733/37133P649I.pdf?seq

uence=1

Plan Nacional de Lectura y Escritura “Leer es mi Cuento”. (Marzo de 2012). Ministerio de

Educación Nacional Centro Regional para el Fomento del Libro en América Latina y el

Caribe CERLALC.

RAE (1984). Diccionario de la Real Academia de la Lengua Española. Madrid: Espasa Calpe

S.A. Recuperado de http://www.filosofia.org/enc/aca/aca.htm.

Román, M. (2008).Planes de mejoramiento. Estrategia e instrumentos para la mejora de la

eficiencia en las escuelas. Chile: Universidad Alberto Hurtado.

file:///C:/Users/acer/Downloads/Alineacion%20examen%20Saber%2011.pd.f
http://www.mineducacion.gov.co/1621/articles-187765_archivo_pdf_decreto_1290.pdf
http://www.mineducacion.gov.co/1621/articles-187765_archivo_pdf_decreto_1290.pdf
http://repositorio.utp.edu.co/dspace/bitstream/handle/11059/3733/37133P649I.pdf?sequence=1
http://repositorio.utp.edu.co/dspace/bitstream/handle/11059/3733/37133P649I.pdf?sequence=1
http://www.filosofia.org/enc/aca/aca.htm

192

Rodríguez & Gil (1996) “Metodología de la Investigación parte A”. España: Alojibe.

Ramos, G. (2013). La Comprensión Lectora como una herramienta Básica en la enseñanza de

las Ciencia Naturales. (Tesis de maestría). Recuperado de

http://www.bdigital.unal.edu.co/11740/1/43731062.2014.pdf

Salas, P. (2012). El desarrollo de la Comprensión Lectora en los estudiantes del tercer

semestre del nivel medio superior de la universidad autónoma de Nuevo León. (Tesis

de maestría). Recuperado de http://eprints.uanl.mx/3230/1/1080256466.pdf

Smith, F. (1989). Comprensión de la Lectura. México: Trillas.

Solé, I. (1994). Estrategias de Lectura. Barcelona: Graó.

Solé, I. (2002). Estrategias de Lectura. Barcelona: Graó.

Subia-Lidia, E., Mendoza, R & Rivera, A (2012). Influencia del programa “Mis lecturas

preferidas” en el desarrollo del nivel de Comprensión Lectora de los estudiantes del

2do grado de educación primaria de la Institución Educativa No 71011 “San Luis

Gonzaga” Ayaviri-Melgar-Punto 2011. (Tesis de maestría). Universidad César

Vallejo. Recuperado de http://compresionlectoraucv.blogspot.com.co/2012/05/

Tobón, S., Pimienta, J. H. y García, J. A. (2010). “Secuencias didácticas: Aprendizaje y

Evaluación de Competencias”. México: Pearson- Prentice Hall. Recuperado de

http://www.shytelca.com.ve/componente/AutoPlay/Docs/Libro-

Secuencias%20Did%C3%A1cticas.%20Tob%C3%B3n%20Tob%C3%B3n.pdf

http://www.bdigital.unal.edu.co/11740/1/43731062.2014.pdf
http://eprints.uanl.mx/3230/1/1080256466.pdf
http://compresionlectoraucv.blogspot.com.co/2012/05/
http://www.shytelca.com.ve/componente/AutoPlay/Docs/Libro-Secuencias%20Did%C3%A1cticas.%20Tob%C3%B3n%20Tob%C3%B3n.pdf
http://www.shytelca.com.ve/componente/AutoPlay/Docs/Libro-Secuencias%20Did%C3%A1cticas.%20Tob%C3%B3n%20Tob%C3%B3n.pdf

193

Van Dijk, T. & Kintsch, W. (1983. Estrategias de Comprensión Lector. Nueva York:

Academia Press.

Vygotsky, L. (2003). El desarrollo de las funciones psicológicas superiores. Barcelona:

Crítica.

Zabala, A. (2008). La práctica educativa. Cómo enseñar. México Graó.

194

195

ANEXO 1. Diario de Campo

DIARIO DE CAMPO

REGISTRÓ NÚMERO 01

Macroproyecto: Competencias, Evaluación Auténtica Y Didácticas Del Lenguaje Y Las

Matemáticas

Proyecto: Secuencia Didáctica Como Estrategia Para El Mejoramiento De La Comprensión

Lectora En Los Estudiantes De Los Grados Segundo, Cuarto Y Quinto Primaria De La

Institución Educativa Francisco José De Caldas De Paz De Ariporo (Casanare)

Fecha: 22 De Abril De 2016

Docentes Investigadores: Erín Pérez García

 Hector Manuel Ríos Rojas

 Luz Marina Soledad Sierra

Situación: Etapa Uno, Segunda Sesión

CUENTO: El lobo ha vuelto

DURACIÓN: 3 horas

PROPÓSITO: Identificar el nivel de comprensión lectora en los estudiantes de los grados

segundo, cuarto y quinto de primaria

CONVENCIONES: I1: Investigador No 1, I2: Investigador No 2, I3: Investigador No 3

CNES: Cuaderno de notas del Estudiante grado Segundo, CNEC: Cuaderno de Notas

del Estudiante Grado Cuarto, CNEQ: Cuaderno de notas del Estudiante grado Quinto.

DESCRIPCIÓN

Docente investigador proyectando imagen del cuento

ARGUMENTACIÓN La

planificación de la clase

juega un papel importante

debido a que se tiene en

cuenta un propósito, el gusto

de los estudiantes y la

organización del tiempo y

las actividades. De igual

forma lo ayuda a esclarecer

AEBLI, Hans. (2008. P.110).

“La planificación de las

lecturas va unida a una

196

I 1 “El propósito de la intervención fue identificar el nivel de la comprensión lectora,

mediante los tres momentos de la lectura basados en Isabel Solé, (1994). La planeación

juega un papel importante y se evidenció en la disciplina, la disposición para el desarrollo de

la actividad y el trabajo presentado por los estudiantes. También, es claro anotar que existe

mucha disparidad en la lectura en voz alta de los estudiantes porque presentan mala

entonación, deletrean, omiten letras o palabras. Igualmente, en el grupo hay niños de

diferentes edades (desde 8 a 15 años), (P. 1)”.

Al finalizar la actividad los estudiantes realizan sus notas de campo en el “cuaderno viajero”

teniendo en cuenta tres interrogantes: ¿cómo se sintieron?, ¿de qué actividad se aprendió

más? y ¿cuál momento fue el más difícil para comprender?, para lo cual dicen:

CNEQ4 “Me gustó lo de las imágenes donde uno tiene que observar y decir de que se trata

el cuento o la imagen”. (P:1)

 Nivel Literal Nivel Inferencial Nivel Criterial

Acierto 37 38 17

Desaciertos 64 59 61

NS/NR 3 7 0

Total preguntas 104 104 78

 En las gráficas se observa claramente que los estudiantes tuvieron mayor acierto en

contestar las preguntas correspondientes al nivel literal. Igualmente, se observa que en el

nivel literal el porcentaje de aciertos es de un 37% de acierto frente a un 64% de

desacierto, en el inferencial un 38% de aciertos frente a un 59% de desaciertos y un

17% de aciertos frente a un 61% de desaciertos.

I 2: El propósito de la actividad es identificar el nivel de Comprensión Lectora en los

estudiantes del grado segundo de primaria, para lo cual se plantea una secuencia como

estrategia teniendo en cuenta los momentos de la lectura, planteados por Isabel Solé

(1994). Durante la aplicación de esta actividad se observa que los estudiantes

permanecen atentos, hacen comentarios y generan discusiones sobre lo observado en las

diferentes imágenes. (P: 1)

Docente investigador proyectando cuento primera sesión

reflexión sobre las propias

intenciones y metas. Una vez

se saber que es bueno algo,

se tiene un criterio en la

planificación de los pasos

que conducen a la meta”.

Entiéndase por

ambientación a la forma

cómo se organiza el salón de

clase y la posición de los

estudiantes para favorecer el

desarrollo adecuado de las

actividades. “Es

fundamental crear un

ambiente relajado en el aula

para conseguir que el debate

fluya con espontaneidad e

interés. Cada estudiante

debe sentirse cómodo y

confiado para intervenir en

cualquier momento.”

CASSANY, Daniel. (2006.

P.134).

uno de los factores que más

preocupa a los docentes es la

disciplina. Por ello, se deben

establecer acuerdos entre

maestros y estudiantes con el

propósito de generar un

ambiente armónico y de sana

convivencia en el desarrollo

de las actividades. Tal como

lo mencionan Cubero,

Abarca & Nieto (1996, p. 9).

“La disciplina es

imprescindible para que la

organización del aula y de

toda la escuela, facilite los

procesos de socialización y

enseñanza-aprendizaje, que

no pueden realizarse en

ambientes educativos

carentes de normas que

garanticen la posibilidad de

que se lleven a cabo esos

procesos en la forma más

eficiente posible”.

En el proceso de la

comprensión lectora se

establece una interacción

directa entre el lector y el

texto, donde quien lee le da

un significado al texto. “Este

proceso debe asegurar que el

197

Finalmente se les proporciona el “cuaderno viajero” con el fin de que plasmen sus notas

de campo, respondiendo a los interrogantes ¿cómo se sintió?, ¿qué aprendió? y ¿qué

fue lo más difícil de la actividad?, para lo cual ellos respondieron:

CNES20 “muy bien. Aprendí más de la primera y la segunda leí el cuento el más

difícil fue el tercer momento”. (P:1)

El estudiante se refiere a los momentos de la lectura, que aprendió más del primero y

segundo (antes y durante). Por otro lado, dice que el más difícil fue el tercer momento,

(después de la lectura); en el cual se les aplica una prueba escrita después de conocer el

contenido del cuento.

Docente investigador proyectando imágenes del cuento

MUESTRA GENERAL DEL TOTAL DE ESTUDIANTES INTERVENIDOS FRENTE AL

TOTAL DE PREGUNTAS REALIZADAS

 N Literal N Inferencial N criterial

Aciertos 50 38 38

Desaciertos 64 58 34

NS/NR 10 28 21

Total 124 124 93

En la primera prueba los niños participantes del proyecto muestran una leve diferencia en

cada uno de los tres niveles de comprensión lectora con una diferencia de 12 aciertos del

nivel literal comparado con el inferencial y criterial.

I 3 “El propósito de la intervención es identificar el nivel de Comprensión Lectora en los

estudiantes de grado cuarto de primaria. Esta se lleva a cabo en el aula de clase con 26

estudiantes, en un ambiente favorable. Sin embargo, el desarrollo de la actividad exige

modificar la ubicación de los pupitres para la proyección del cuento y así lograr su

disposición y atención. Lo anterior favorece mucho; puesto que se nota la curiosidad por

conocer el contenido de la historia, teniendo en cuenta que cada niño relaciona sus

conocimientos previos con los de la lectura a medida que observa y realiza la lectura

lector sólo puede hacerlo

mediante una lectura

individual, precisa que le

permita avanzar y

retroceder, que le permita

detenerse, pensar,

recapitular, relacionar la

información nueva con el

conocimiento previo que

posee”. SOLÉ, Isabel (1994)

 Nivel de comprensión.

“Deben entenderse como

procesos de pensamiento que

tienen lugar en el proceso de la

lectura, los cuales se van

generando progresivamente;

en la medida que el lector

pueda hacer uso de sus saberes

previos” SOLÉ, (1987

En relación con el desarrollo

de cada uno de los momentos

de la lectura es activar los

conocimientos previos, hacer

relaciones y construir

significados. “seleccione de

su memoria los

conocimientos que poseen y

que son aplicables a la tarea,

y que los tengan preparados

para cuando sean necesarios,

al iniciar propiamente la

exploración del escrito”

CASSANY, Daniel. (2006. P.

74).

La lectura en voz alta ayuda a

los niños, a mejorar su

comprensión, agudiza su

imaginación y los prepara para

un mejor aprendizaje. Según

Cova Yaritza (2004. P.55)

“una actividad social que

permite a través de la

entonación, pronunciación,

dicción, fluidez, ritmo y

volumen de la voz darle vida y

significado a un texto escrito

para que la persona que

escuche pueda soñar, imaginar

o exteriorizar sus emociones y

sentimientos. Su práctica se

debe iniciar en el hogar y

continuar en la escuela para

198

compartida, en la cual se genera una curiosidad por saber su final.

Estudiantes desarrollando la prueba escrita

Seguidamente se aplica la evaluación a los estudiantes teniendo en cuenta los niveles de

comprensión lectora, Finalmente la tutora realiza la lectura en voz alta a los niños; lo

cual mejora su comprensión”. (P: 1 y 2)

Al finalizar la actividad los estudiantes realizan sus notas de campo en el “cuaderno viajero”,

donde escriben: ¿cómo se sintieron, de qué actividad se aprendió más? y ¿cuál momento fue

el más difícil para comprender?. Para lo cual dicen:

CNEC2 “Me sentí bien porque me gustó esa forma de leer imágenes aprendí de después

cuando todos estaban reunidos en la mesa la actividad más difícil fue antes porque a veces

me confundía” (P.1)

CNEC12 “Me sentí muy bien porque la historia fue muy maravillosa y porque me gusta leer

Aprendí de la actividad después porque fue con imágenes. La actividad más difícil fue la

anterior porque no entendía nada. “Me sentí bien porque la historia fue muy bien la lección

del lobo fue muy maravillosa y me gusta leer”. (P.2)

Cuando el estudiante dice: “ aprendí de la actividad después” se refiere a uno de los

momentos de la lectura según Solé (Después), porque ya tenía conocimiento de todo el

cuento y al observar imágenes queda mucho más claro; de esta pudo desarrollar la prueba

después de la lectura.

MUESTRA GENERAL DEL TOTAL DE ESTUDIANTES INTERVENIDOS FRENTE AL

TOTAL DE PREGUNTAS REALIZADAS

 NIVEL

LITERAL

NIVEL

INFERENCIAL

NIVEL

CRITERIAL

ACIERTOS 49 59 54

DESACIERTOS 51 30 21

NS/NR 4 15 3

TOTAL PREGUNTAS 104 104 78

favorecer, no solo el desarrollo

del lenguaje del niño, sino

también su desarrollo integral.

199

En esta sesión y después de analizar el resultado de la prueba de Comprensión Lectora, se

puede evidenciar que el mayor problema de Comprensión en los niños de grado 4C está en el

nivel literal, pues hay mayor cantidad de desaciertos y en el inferencial y criterial es mayor el

número de aciertos.

REFLEXIÓN

La planeación se constituye en una herramienta esencial cuando es secuencial, clara en sus propósitos, objetiva e

innovadora y sobre todo cuando se tiene en cuenta los gustos e intereses de sus alumnos. Igualmente la ambientación

del contexto contribuye a propiciar ese encuentro entre la acción y el sujeto para la producción del aprendizaje.

En relación a las estrategias utilizadas, estas son significativas porque ayudan a estimular, motivar y mejorar los

procesos de enseñanza y aprendizajes de los estudiantes. Además, es importante señalar que el maestro debe tener

dominio y habilidad en la aplicación de las estrategias para hacerla exitosa y cumplir con los objetivos propuestos.

Es conveniente decir, que el uso de los recursos y las herramientas tecnológicas que se utilizan deben ser adecuadas y

responder a las exigencias que se requieran para facilitar la comprensión de lo que se pretende mostrar y hacer.

Para el grupo investigador esta primera sesión fue exitosa porque se desarrolló dentro de lo que se tenía planeado y

generó buenos comentarios por parte de los participantes del proyecto, salvo que cometimos un pequeño error en la

formulación de las preguntas que condujeran a la identificación del nivel de comprensión lectora.

200

ANEXO 2. Prueba de Comprensión Lectora

NOMBRE_________________________________ GRADO__________________

FECHA_________________________________

MI DÍA DE SUERTE

Un día un hambriento zorro se preparaba para cazar su cena.

Mientras se limaba las garras, lo sorprendió un golpe en la puerta.

-¡Oye Conejo! Gritó alguien desde afuera - ¿Estás en casa? “Conejo”, pensó el Zorro. “Si

hubiera un Conejo aquí, ya lo hubiera comido en el desayuno”.

Cuando el Zorro abrió la puerta, vio allí a un delicioso cerdito. ¡Oh, no! – Gritó el cerdito.

¡Oh, sí! – Exclamó el Zorro - Has venido al lugar indicado. Y en seguida agarró al Cerdito y

lo arrastró adentro.

¡Este debe ser mi día de suerte”, exclamó el zorro - ¿Qué tan seguido viene la cena a tocar a

nuestra puerta?

El Cerdito pataleaba y chillaba. -¡Déjame ir! ¡Déjame ir!

-Lo siento amigo –dijo el Zorro –Esta no es una cena cualquiera. Es cerdo al horno. ¡Mi

preferida! Ahora, instálate en la lata para hornear.

Era inútil resistirse, -¡Está bien -suspiró el Cerdito, -lo haré. Pero hay algo que debes de

hacer antes.

-¿Qué cosa? -gruñó el Zorro. –Bueno, soy un Cerdito lo sabes. Estoy sucio. ¿No deberías

lavarme primero? Es apenas una idea, señor Zorro.

“Hmmm…”, se dijo el Zorro así mismo “Está sucio, sin duda alguna”. Así que el Zorro se

puso a trabajar. Recolectó algunas ramas. Encendió la hoguera. Cargó el agua hasta su

casa finalmente le dio al Cerdito un buen baño.

-¡Eres fantástico para refregar! -Dijo el cerdito.

-Listo –Dijo el Zorro. –Eres el Cerdito más limpio de la región. ¡Ahora, quédate quieto!

-Está bien -Suspiró el Cerdito. –Lo haré. Pero…

-¿Pero qué? -Gruñó el Zorro.

-Bueno como puedes ver, soy apenas un Cerdito. ¿No deberías engordarme un poco para tener

más carne? Es apenas una idea, señor Zorro.

- “Hmmm…”, se dijo el Zorro así mismo. “Ciertamente es bastante pequeño”.

Así que el Zorro se puso a trabajar, recogió unos tomates. Preparó un spaghetti. Horneó unas

galletas y finalmente, le dio al Cerdito una magnífica cena.

-¡Eres un cocinero fantástico! -Dijo el cerdito.

-Listo dijo el Zorro. –Ahora eres el Cerdito más gordito de toda la región. ¡Entonces, entra al

horno!

-Está bien. –Suspiró el Cerdito. –Lo haré. Pero…

-¿Qué? ¿Qué? ¿QUË? Gritó el Zorro.

Bueno debes saber que soy un Cerdito muy trabajador. Mi carne es increíblemente dura. ¡No

deberías masajearme primero para tener un asado más tierno? Es apenas una idea, señor

Zorro.

“Hmmm…” se dijo así mismo el Zorro”. Así que el Zorro se puso a trabajar. Presionó y

201

estiró. El Zorro apretaba al cerdito y le daba suaves golpes desde la cabeza hasta los pies.

-¡Eres un fantástico masajista! -Dijo el Cerdito. -Pero continuó el Cerdito. –He trabajado

muy duro últimamente. Mi espalda está horriblemente tensa. ¿Podrías presionar con un poco

más de fuerza, señor Zorro? -Un poco hacia la derecha,…Así es, muy bien…Ahora, un poco

hacia la izquierda.

-Señor, Zorro, ¿estás ahí?

Pero el señor Zorro ya no lo escuchaba. Se había quedado dormido, exhausto por todo el

trabajo. No podía ni levantar un dedo, y mucho menos una lata para hornear.

-Pobre señor Zorro. –suspiró el Cerdito. –ha tenido un día muy ocupado.

En seguida, el más limpio, más gordo y más tierno de todos los cerditos de la región tomó el

cesto de las galletas y se fue a casa.

-¡Qué baño! ¡Qué cena! ¡Qué masaje! -Exclamó el Cerdito, -¡Este debe ser mi día de

suerte! Cuando llegó a su cabaña, el cerdito de acomodó frente a su cálida chimenea.

-Veamos. –dijo, revisando su libreta de direcciones. ¿A quién visitaré después?

-Zorro

Cabaña de madera en la colina.

-Lobo

Cerca del pino más alto.

-Oso

Casa con techo azul cerca al río.

-Coyote

Cueva de la piedra colgante.

MARCA CON UNA X LA RESPUESTA CORRECTA.

1. El Cerdito inicialmente llega a la casa de:

A. El Lobo.

B. El Oso.

C. El Coyote.

D. El Zorro.

2. Cuando el Zorro agarró y arrastró al cerdito para adentro, el Cerdito:

A. Saltaba y cantaba.

B. Pataleaba y oraba.

C. Chillaba y cantaba.

D. Pataleaba y chillaba.

3. La cena preferida del Zorro es:

A. Cerdo al horno.

B. Pierna de cerdo guisado.

C. Marrano frito.

202

D. No le gusta el cerdo.

4. El Cerdito en la casa del Zorro cenó con:

A. Spaghetti y unas galletas.

B. Spaghetti y unos panes.

C. Macarrones y panqueques.

D. Desperdicios y galletas.

5. Cuando el Zorro vio al Cerdito en la puerta se puso contento porque:

A. Lo visitaba un gran amigo que conoció cuando era niño.

B. El Cerdito era la solución para calmar el hambre que él tenía.

C. El Zorro se asustó al ver el Cerdito rosado y gordito.

D. El Zorro quería que el Cerdito lo visitara para enseñarlo a bañarse.

6. ¿Por qué el Cerdito llama al conejo en la casa del Zorro?

A. No tenía la dirección del conejo en su agenda de visitas.

B. El Zorro se había comido el conejo y estaba allí escondido.

C. Salió de prisa y no revisó bien la dirección en la agenda.

D. Salió de paseo a visitar cualquier amigo.

7. ¿Qué significa para el Zorro ver al Cerdito en la puerta de su casa?

A. Tener un plato exquisito sin hacer mucho esfuerzo para conseguirlo.

B. Aprovechar la oportunidad y comerse un Cerdito inocente.

C. Abrir la puerta y hablar un rato con el Cerdito de su infancia.

D. Asustar al Cerdito y dejarlo que regrese a su casa.

8. ¿Cuál es el motivo por el cual el cerdito le pide al Zorro que lo bañe y le haga masajes?

A. Aprovechar para que el Zorro lo bañe y le haga cosquillas.

B. Ponerle trabajo al Zorro para que aprenda a preparar su alimento.

C. Tratar de engañar al Zorro para encontrar la oportunidad y escapar.

D. Quería jugar un rato con el Zorro que era su amigo.

9. ¿Qué piensa de la actitud del Cerdito frente al Zorro?

A. Mala porque engañó al Zorro para que no se lo comiera.

B. Buena porque compartieron un rato con el Zorro.

C. Mala porque el Zorro no se pudo alimentar con su carne.

203

D. Buena porque fue más astuto que el Zorro para salvar su vida.

-¡Eres un fantástico masajista! -Dijo el Cerdito. -Pero continuó el Cerdito. –He trabajado

muy duro últimamente. Mi espalda está horriblemente tensa. ¿Podrías presionar con un poco

más de fuerza, señor Zorro? -Un poco hacia la derecha,…Así es, muy bien…Ahora, un poco

hacia la izquierda.

10. ¿Qué piensa de la actitud del Zorro frente al Cerdito según el texto anterior?

A. Que es muy presumido y nunca se deja engañar de otros animales.

B. El Zorro no se come los animales por ser sus amigos.

C. Que aunque se crea el más astuto siempre habrá otro que lo pueda engañar.

D. Que siempre es bondadoso y engaña a los animales para comérselos.

¡Oh, sí! – Exclamó el Zorro - Has venido al lugar indicado. Y en seguida agarró al Cerdito y

lo arrastró adentro.

11. Según el texto anterior, ¿Qué reflexión nos deja el error que cometió el Cerdito por visitar

al Zorro?

A. Que nuestros amigos se preocupan por hacernos cosas malas.

B. Nuestros padres deben saber quiénes son nuestros amigos.

C. No debemos visitar a ningún amigo porque son malos.

D. Que debemos saber escoger a nuestros amigos para evitar problemas.

12. Qué piensa del comportamiento del Zorro frente al Cerdito

A. Apropiada porque prefirió ayudar al Cerdito que estaba muy cansado de tanto trabajar.

B. Inapropiada porque siendo tan astuto se dejó engañar de un inexperto Cerdito.

C. Apropiada porque dejó que el Cerdito regresara a su casa a visitar a sus hijos.

D. Inapropiada porque aruñó al cerdito por todo su cuerpo.

204

Anexo 3: Rejilla de sistematización de la prueba de Comprensión Lectora

REJILLA DE EVALUACIÓN ETAPA 2: SESIÓN 1
CUENTO: LOS SECRETOS DEL ABUELO SAPO

GRADO SEGUNDO FECHA: 13 -06 -2016

 NIVELES DE COMPRENSIÓN LECTORA

CÓDIGO DEL ESTUDIANTE LITERAL INFERENCIAL CRITERIAL

 1 2 3 4 A 1 2 3 4 A 1 2 3 4 A

S1 2 1 2

S2 4 2 1

S4 3 4 2

S5 4 4 3

S6 2 0 1

S7 3 3 0

S8 4 2 3

S9 4 3 1

S10 3 2 2

S11 0 1 2

S12 4 4 1

S13 2 1 1

S14 1 2 0

S15 3 3 2

S16 2 0 0

S17 3 1 1

S18 2 4 3

S19 4 3 1

S20 4 3 2

S21 1 2 1

S22 4 2 2

S23 0 0 0

S24 3 1 2

S25 1 0 1

S26 4 1 1

S27 4 2 0

S28 4 1 2

S29 4 1 1

S30 3 2 0

S31 0 1 0

S33 4 3 2

Total aciertos por cada nivel. 86/124 59/124 40/124

GRADO:

ACIERTOS POR PREGUNTA EN CADA SESIÓN

PREGUNTAS SESIÓN NÚMERO 4

PREGUNTA 1 2 3 4 5 6 7 8 9 10 11 12

ACIERTO 23 22 20 21 11 14 22 12 10 6 14 10

205

file:///C:/Users/USER/Desktop/Nueva carpeta

206

Anexo Digital 1. Diario de campo

Anexo Digital 2. Pruebas de Comprensión Lectora Grado Segundo

Anexo Digital 3. Pruebas de Comprensión Lectora Grado Cuarto y Quinto

Anexo Digital 4. Rejillas de sistematización de las pruebas de Comprensión Lectora

Anexo Digital 5. Matrices producto del análisis de la información

Anexo Digital 6. Plan de intervención

Anexo Digital 7. Presentación cuento el Lobo ha Vuelto

file:///C:/Users/USER/Desktop/Nueva%20carpeta%20(2)/Nueva%20carpeta/DIARIO%20DE%20CAMPO.docx
file:///C:/Users/USER/Desktop/Nueva%20carpeta%20(2)/Nueva%20carpeta/PRUEBAS%20DE%20COMPRENSIÓN%20LECTORA%20GRADO%20SEGUNDO
file:///C:/Users/USER/Desktop/Nueva%20carpeta%20(2)/Nueva%20carpeta/PRUEBAS%20DE%20COMPRENSIÓN%20LECTORA%20GRADO%20CUARTO%20Y%20QUINTO
file:///C:/Users/USER/Desktop/Nueva%20carpeta%20(2)/Nueva%20carpeta/REJILLAS%20DE%20SISTEMATIZACIÓN%20DE%20LAS%20PRUEBAS%20DE%20COMPRENSIÓN%20LECTORA
file:///C:/Users/USER/Desktop/Nueva%20carpeta%20(2)/Nueva%20carpeta/MATRIZ%20ANALÍTICA
file:///C:/Users/USER/Desktop/Nueva%20carpeta%20(2)/Nueva%20carpeta/PLAN%20DE%20INTERVENCIÓN
file:///C:/Users/USER/Desktop/Nueva%20carpeta%20(2)/Nueva%20carpeta/EL%20LOBO%20HA%20VUELTO.pptx

	Una secuencia didáctica como estrategia para el mejoramiento de la comprensión lectora con los estudiantes de los grados segundo, cuarto y quinto de la Institución Educativa Francisco José de Caldas de Paz de Ariporo Casanare
	Citación recomendada

	tmp.1559943009.pdf.oMohh

