

LA COMPRENSIÓN DE TEXTOS NARRATIVOS EN EL NIVEL INFERENCIAL A

PARTIR DE LA ESTRATEGIA APRENDIZAJE COLABORATIVO

EVER ARMITH RÚA CARDEÑO

CLAUDIA PATRICIA OCHOA TABORDA

LUIS FERNANDO ACEVEDO SANTAMARÍA

LUZ DARY OCHOA TABORDA

UNIVERSIDAD DE MEDELLÍN

DEPARTAMENTO DE CIENCIAS SOCIALES Y HUMANAS

MAESTRÍA EN EDUCACIÓN

MEDELLÍN

 2018

LA COMPRENSIÓN DE TEXTOS NARRATIVOS EN EL NIVEL INFERENCIAL A

PARTIR DE LA ESTRATEGIA APRENDIZAJE COLABORATIVO

EVER ARMITH RÚA CARDEÑO

CLAUDIA PATRICIA OCHOA TABORDA

LUIS FERNANDO ACEVEDO SANTAMARÍA

 LUZ DARY OCHOA TABORDA

Tesis presentada para optar al título de Magister en Educación

Asesora: Doctora Claudia Arcila Rojas

UNIVERSIDAD DE MEDELLÍN

DEPARTAMENTO DE CIENCIAS SOCIALES Y HUMANAS

MAESTRÍA EN EDUCACIÓN

MEDELLÍN

Nota de aceptación:

Firma del presidente del jurado

Firma del jurado

Firma del jurado

DEDICATORIA

A Dios, padre y dueño de la creación

A nuestras familias, por su apoyo y comprensión en cada uno de los momentos de esta

experiencia formativa,

A todas aquellas personas que en el trasegar de su existencia entregan su vida y sus años,

hacia la formación integral de los niños y niñas colombianas

AGRADECIMIENTOS

A la Universidad de Medellín, por los valiosos aportes teóricos, conceptuales y prácticos en

este proceso de cualificación profesional.

A las Instituciones Educativas Pueblo Nuevo del municipio de Amalfi y Guillermo Aguilar y

Villanueva del municipio de Yolombó por los espacios y apoyo en la investigación,

A cada uno de los niños y niñas de los Grado tercero de básica primaria y a la población

muestra por su interés y dedicación en cada una de las actividades propuestas y ejecutadas,

Al Tutor Hilderman Cardona y a la Asesora Claudia Arcila por sus aportes reflexivos

durante todo el proceso y por mostrarnos la ruta más adecuada para la buena marcha de la

investigación

A todas las personas que de una u otra forma estuvieron siempre apoyando y respaldando

esta propuesta de investigación

6

Tabla de contenido

Resumen ... 10

Introducción ... 13

1. Planteamiento del problema ... 14

1.1. Justificación ... 17

1.2. Objetivo general .. 20

1.3. Objetivos específicos ... 20

1.4. Antecedentes .. 21

2. Marco referencial (teórico y conceptual) ... 28

2.1. Categorías .. 30

2.1.1. Comprensión lectora ... 30

2.1.2. La lectura inferencial .. 34

2.1.3. Estrategias de lectura .. 36

2.1.4. Texto narrativo .. 41

2.1.5. Aprendizaje Colaborativo (AC) .. 43

3. Marco metodológico .. 46

3.1. Tipo de investigación .. 46

3.2. Población ... 48

7

3.3. Muestra .. 49

3.4. Tipo de muestreo ... 50

3.5. Instrumentos de recolección de información ... 50

3.5.1. Análisis documental .. 50

3.5.2. Encuesta .. 51

3.5.3. Grupo focal (de enfoque, referencia o discusión) .. 53

3.5.4. Observación (participante) ... 54

3.6. Técnicas de registro, análisis y sistematización de la información 55

3.7. Cronograma de actividades ... 55

3.8. Descripción del proceso de investigación ... 56

4. Análisis de resultados de la investigación .. 59

4.1. Entrevista exploratoria grupal a padres de familia (Grupo focal) 59

4.2. Encuesta exploratoria grupal a estudiantes .. 60

4.3. Prueba Pretest .. 60

4.4. Talleres de comprensión lectora .. 63

4.5. Matriz de resumen y análisis de Diarios de Campo .. 64

4.6. Comparación de resultados de los talleres de comprensión lectora 75

4.7. Prueba Postest .. 77

8

5. Conclusiones .. 81

6. Recomendaciones ... 85

7. Bibliografía y cibergrafía ... 86

8. Anexos .. 92

Índice de tablas

Tabla 1. Población objeto de estudio ... 48

Tabla 2. Población muestra .. 49

Tabla 3. Encuesta a estudiantes .. 52

Tabla 4. Entrevista a padres (Grupo focal) .. 53

Tabla 5. Resultados encuesta exploratoria a estudiantes.. 60

Tabla 6. Resultados Prueba Pretest .. 63

Tabla 7. Matriz de resumen y análisis de diarios de campo ... 75

Tabla 8. Resultados prueba Postest .. 80

Tabla 9. Instrumentos de recolección y análisis de datos .. 125

Tabla 10. Cronograma de Actividades ... 126

Tabla 11. Rejilla de valoración del AC para el docente ... 129

Tabla 12. Rejilla de evaluación del interés y participación del AC para estudiantes 130

9

Índice de ilustraciones

Ilustración 1: Síntesis del acto de leer propuesto por Smith (1983) .. 33

Ilustración 2. Gráfico de comparación de resultados: Talleres de comprensión lectora 76

Ilustración 3.Consentimiento informado para padres de familia/acudientes 127

Ilustración 4. Consentimiento informado para estudiantes .. 128

Índice de anexos

Anexo A. Ejemplo de Ficha Bibliográfica ... 92

Anexo B. Talleres de Comprensión Lectora .. 106

Anexo C. Diarios de Campo .. 115

Anexo D. Fotografías ... 119

Anexo E. Instrumentos de Recolección y Análisis de Datos ... 125

Anexo F. Cronograma de Actividades ... 126

Anexo G. Consentimiento informado (formato empleado para padres y estudiantes) 127

Anexo H. Guías (rejillas) de Registro para la Valoración del AC ... 129

10

Resumen

 Este trabajo presenta una estrategia de intervención educativa desarrollada con el propósito de

fortalecer en los estudiantes del grado tercero, de tres Instituciones Educativas del nordeste

antioqueño, sus destrezas en relación con la comprensión lectora en el nivel inferencial a partir

del abordaje de textos narrativos (fábulas y cuentos) mediante la propuesta metodológica de

Aprendizaje Colaborativo. La estrategia vincula estudiantes, padres de familia y docentes en

actividades de análisis y comprensión textual donde se conjugan los pre-saberes y la interacción

colectiva a favor de la adquisición de nuevos conocimientos.

 Para determinar las acciones conceptuales y metodológicas de la intervención en las cuatro

sedes educativas, se parte de la observación de las Pruebas Saber y del Índice Sintético de

Calidad Educativa (ISCE) de los años lectivos 2014, 2015 y 2016 y también de los resultados de

la prueba de entrada (pretest). Este análisis documental muestra que los estudiantes manifiestan

dificultades en la interpretación de la información que no está de manera explícita en los textos

escritos, en la comprensión de significados, la identificación de ideas principales y los propósitos

del autor, factores que inciden en que haya una mayor identificación de información literal en

vez de la inferencial o crítica, impidiendo avances más significativos en la competencia

interpretativa.

 El método o tipo de investigación es cualitativo porque “involucra preguntas y

procedimientos emergentes, datos recolectados típicamente en el entorno de participante, análisis

de datos que se construyen inductivamente desde temas específicos a temas generales, y la

realización de parte del investigador de interpretaciones del significado de los datos”. (Adaptado

11

de Creswell, 2009). Este enfoque se convierte en el instrumento fundamental para dar respuesta al

interrogante planteado y ratificar, una vez más, que el trabajo de aula o fuera de ella, abordado

desde modelos o estrategias colaborativas que vinculen a padres, estudiantes y docentes,

realmente contribuyen a la cualificación y fortalecimiento de los procesos pedagógicos.

Palabras Clave: Comprensión lectora, nivel inferencial, estrategias de lectura, texto narrativo,

aprendizaje colaborativo.

Abstract

This work presents a strategy of educational intervention developed with the purpose of

strengthening in students of the Third Degree, of three Educational Schools of the Northeast

region of Antioquia, their skills in relation to reading comprehension at the inferential level from

the approach of narrative texts (fables and stories) through the methodological proposal of

Collaborative Learning. The strategy links students, parents and teachers in textual analysis and

comprehension activities where pre-knowledge and collective interaction are combined in favor

of acquiring new knowledge.

 To determine the conceptual and methodological actions of the intervention in the four

educational centers, the observation of the Knowledge Tests and the Synthetic Index of

Educational Quality (ISCE) for the 2014, 2015 and 2016 school years and also the results of the

entrance test (pretest). This documentary analysis shows that students manifest difficulties in the

interpretation of non-explicit information in written texts, in the understanding of meanings, the

identification of main ideas and the author's purposes, factors that influence in there being a

12

greater identification of literal information instead of inferential or critical, impeding significant

advances in interpretive competence.

 The method or type of research is qualitative because it "involves questions and emerging

procedures, data typically collected in the participant environment, analysis of data is constructed

inductively from specific topics to general topics, and the performance of the researcher's

interpretations of the meaning of the data ". (Adapted from Creswell, 2009). This approach

becomes the fundamental instrument to answer the question posed and ratify, once again, that

classroom work or outside it, addressed from models or collaborative strategies that link parents,

students and teachers, really contribute to the qualification and strengthening of pedagogical

processes.

Key words: Reading comprehension, inferential level, reading strategies, narrative text,

collaborative learning.

13

Introducción

Las exigencias sociales y educativas actuales requieren de personas con elevadas capacidades

para abordar y comprender diferentes situaciones del entorno y de la academia, siendo esta

última la que más necesita de estudiantes con alta capacidad de reflexión y pensamiento crítico.

Al respecto, Kurland (2005) relaciona el pesar críticamente con la razón, la búsqueda de la

verdad, la amplitud mental, la capacidad de tener en cuenta todas las posibilidades en el abordaje

de un tema o problema.

El objetivo de esta propuesta de investigación subyace en el fortalecimiento de la

comprensión lectora en el nivel inferencial en estudiantes del grado tercero de educación básica

primaria, desde el abordaje de textos narrativos, a la luz de la estrategia Aprendizaje

Colaborativo. Ante esta necesidad, luego del análisis de pruebas del Estado, del ISCE, de una

prueba Pretest y de encuestas a estudiantes y padres de familia, se propone una estrategia

metodológica con una estructura característica del enfoque cualitativo con la real intención de

presentar contribuciones más fidedignas y concretas del contexto.

De este modo, para dar continuidad y fortaleza a la investigación se parte por indagar acerca

de los antecedentes y referentes conceptuales y se hace hincapié en categorías y conceptos que

son determinantes para el establecimiento de la metodología. En este sentido, el marco teórico

permite la interpretación de algunos elementos claves para desarrollar actividades cooperativas

entre la triada docente, estudiantes y padres de familia.

Posteriormente, los instrumentos establecidos para la recolección y análisis de la información,

así como pruebas pretest y postest, talleres de comprensión, videograbaciones, el diario de

14

campo, las fichas de resumen e interpretación y las bitácoras de análisis, entre otros, se

convirtieron en herramientas indispensables para la valoración y sistematización de los

resultados y alcances de cada uno de los procesos.

Finalmente, la evaluación de los resultados, que inició con la prueba pretest, continuó con el

desarrollo de 12 talleres de comprensión y culminó con una prueba final, determinó avances

moderadamente significativos en relación con la competencia lectora en el nivel inferencial. Se

ratifica así que la vinculación de la familia a los procesos lectores y académicos, además de

fomentar el interés por la lectura, influye en que los educandos se interesen más por la ésta y

comprendan con más facilidad los textos narrativos y otras tipologías.

1. Planteamiento del problema

Las actuales problemáticas sociales, de orden político, religioso, económico, de la mano con

la escasa inversión al sistema educativo colombiano, conllevan sin duda a la expansión de la

corrupción, el desempleo, la violencia y reduce las posibilidades de que las personas accedan a la

educación.

En las instituciones educativas, a diario son observados estudiantes que desertan de las aulas

de clases por asuntos laborales o de pobreza extrema, dificultades en transporte, por ir perdiendo

el año lectivo, por estar excedidos en la edad, por acoso escolar, o desinterés hacia las

metodologías y/o recursos empleados por del docente. Pese a los diferentes programas y

estrategias lideradas por el Estado y el Ministerio de Educación Nacional (en adelante MEN) por

hacer de Colombia el país mejor educado de América Latina en 2025, no son suficientes las

15

inversiones económicas, ni tampoco el esfuerzo y el trabajo de las diferentes secretarías de

educación y de Gobierno, para alcanzar exitosamente las metas establecidas.

Al respecto, el periodista y redactor Nicolás Bustamante Hernández en una publicación escrita

para el Periódico El Tiempo el 21 de febrero de 2015, expone:

“Pese a los esfuerzos del Gobierno para elevar el nivel educativo de los colombianos, con miras a

cumplir el objetivo de ser el país más educado de la región en el 2025, los estudiantes de primaria y

secundaria no muestran progresos significativos en su desempeño en las pruebas de lenguaje. Pues así

lo demuestran los resultados de las pruebas Saber 3. °, 5. ° y 9. °, aplicadas por el Instituto

Colombiano para la Evaluación de la Educación (ICFES) el año pasado (…)”.

Para presentar casos más concretos, se trae a colación gran parte de la realidad observada en

las Instituciones Educativas Pueblo Nuevo del municipio de Amalfi y las I.E. Guillermo Aguilar

y Villanueva del municipio de Yolombó, ubicadas en el nordeste antioqueño. En estas, el Índice

Sintético de Calidad Educativa (ISCE) 1 de los últimos tres años (2014, 2015 y 2016), arroja que

más del 65% de los estudiantes de los grados 3°, 5° y 9° presentan desempeños mínimos e

insuficientes en relación con el área de lenguaje.

Lo anterior concuerda con lo expuesto por el psicólogo Miguel de Zubiría (citado por

Bustamante, H. 2015) pues piensa que “los bajos niveles de comprensión lectora tienen un

1 El Índice Sintético de Calidad Educativa - ISCE es la herramienta que nos apoya en el seguimiento del progreso

de nuestro colegio. A través de ella, los miembros de la comunidad educativa podrán tener una manera objetiva de

identificar cómo estamos y qué caminos podemos emprender para convertir a Colombia en el país mejor educado de

Latinoamérica en el 2025. Para hacerlo, es fundamental que podamos determinar las fortalezas con las que contamos

y las áreas que tenemos por mejorar. Entenderlo es muy fácil: el Índice es una escala del 1 al 10, siendo 10 el valor

más alto que podemos obtener.

16

impacto directo en el desempeño de los estudiantes en otras materias, porque si no saben leer, no

podrán entender, por ejemplo, los problemas matemáticos y las explicaciones de otras clases”

En este orden de ideas, Arnáez Muga (2005), postula la enseñanza de la lengua “en función del

uso y del desarrollo de una competencia comunicativa” (p. 16). En este sentido, este autor afirma que

la tarea docente, concretamente en el área de lenguaje, ha tenido privilegio por la enseñanza de la

gramática, el análisis sintáctico y las taxonomías de clase de palabras, lo que ha demostrado ser

insuficiente para el desarrollo de lectores competentes.

Con base en las anteriores teorías y de acuerdo con la observación de la población estudiantil,

del ISCE y de la aplicación de una prueba pretest para elaborar un diagnóstico o hipótesis de los

estudiantes del grado tercero de las tres IE antes mencionadas, se considera necesario el

planteamiento del siguiente interrogante, que se convierte en hilo conductor para establecer el

diseño y la metodología que conllevan a darle solución y por ende a la investigación:

 ¿Cómo la estrategia Aprendizaje Colaborativo entre estudiantes, padres de familia y

docentes, fortalece la comprensión de textos narrativos en el nivel inferencial en los

estudiantes del grado tercero (3º) de tres Instituciones Educativas del nordeste antioqueño?

En este orden de ideas, se plantean catorce intervenciones pedagógicas con textos narrativos

(fábulas y cuentos) exclusivamente y varios encuentros de los grupos focales con padres de

familia, a la luz de la estrategia Aprendizaje Colaborativo, como un modelo que aporta virtudes y

beneficios a los alumnos, generándoles cuestionamientos socio-cognitivos que conducen a la

reestructuración de aprendizajes, la búsqueda de nuevas soluciones y la asimilación de

perspectivas diferentes a las propias. También dota a los alumnos de las habilidades sociales y

17

comunicativas para participar en discusiones y debates eficaces dado que “contribuye a que las

producciones de los alumnos sean más ricas; ya que se basan en propuestas y soluciones de

sujetos con experiencias y conocimientos distintos y, además, sirve para valorar el trabajo propio

y ajeno, así como el de los miembros del equipo del que forman parte. (Johnson, Johnson y

Holubec, 1995, p. 6)”.

1.1. Justificación

La enseñanza de la lengua, y consigo la comprensión lectora, ocupan un papel preponderante

en el campo educativo en relación con la adquisición de competencias fundamentales para tener

éxito en uno o varios campos de desempeño, tanto académico como personal y, en general, para

afrontar las exigencias sociales actuales. En este sentido, la familia, la escuela y en especial los

docentes, tienen la responsabilidad de encauzar al educando hacia la adquisición de

competencias lingüísticas y comunicativas a partir de un proceso donde participan lo

psicolingüístico, cognitivo y textual.

De este modo, es sabido que el conocimiento va intrínsecamente ligado a las capacidades

cognitiva y metacognitiva adquiridas para comprender y aprender, o sea, que la habilidad para

pensar e interactuar en los diversos entornos depende de las funciones mentales y las

experiencias socioculturales de cada persona.

Ahora bien, hay que tener muy en cuenta que para entender mejor un texto escrito y un

contexto hay que saber leer. Desde esta óptica Smith (1990), expresa que “la responsabilidad del

maestro no radica en enseñar a los niños a leer sino en posibilitarles que aprendan a leer” (p. 22).

Esto se traduce en que para propiciar dichas habilidades lectoras el docente orientador, desde su

contexto o campo de acción, debe hacer uso de unas estrategias que maduren en los estudiantes

sus capacidades de apertura a la comprensión.

18

Lo antes dicho no debe ir aislado de la vinculación de la familia, los compañeros de clase y de

los demás docentes desde sus áreas, pues cada acción de acompañamiento lector al alumnado,

puede favorecer altamente el desarrollo de nuevas competencias y habilidades en relación con la

interpretación y comprensión.

Para esta propuesta de investigación, se parte de las experiencias pedagógicas de cuatro

docentes de tres Instituciones Educativas del Nordeste antioqueño en la enseñanza de la lengua

castellana con estudiantes de grado tercero de básica primaria. Así pues, a partir del análisis de

los antecedentes arrojados por el ISCE de los últimos tres años, la preparación y ejecución de

actividades diagnósticas de comprensión lectora (prueba pretest), basadas en la comprensión de

un cuento, se encontraron dificultades alarmantes en relación con la interpretación y la

comprensión de textos narrativos; entendiéndose éstos como aquellos relatos cortos reales o

imaginarios donde el autor cuenta unos hechos que suceden a uno o varios personajes en un lugar

y tiempo determinado. Entre estos podemos encontrar fábulas, cuentos, mitos y leyendas.

Se infiere entonces, que los bajos niveles obtenidos por los estudiantes del grado tercero (3°)

en las diferentes pruebas de orden local, regional y nacional se relacionan con el desempeño en

todas las áreas y asignaturas del conocimiento, especialmente en los resultados en lenguaje,

según las mencionadas pruebas estatales, realizadas en los años anteriores y en el presente.

 Según el amplio recorrido teórico que se ha abordado hasta el momento, al tema de las

dificultades en la comprensión de textos narrativos se le atribuyen factores como: decodificación,

pobreza de vocabulario, escaso conocimiento previo sobre un tema, inseguridad para participar,

hablar o exponer, implementación de estrategias didácticas inapropiadas por parte del docente,

escaso interés o falta de motivación en el abordaje de alguna temática. Adicionalmente, Alves de

Mattos (2011), expone algunos factores que influyen en la motivación para el aprendizaje: La

personalidad del profesor en relación con su expresión, dinamismo, entusiasmo y buen humor;

el material didáctico utilizado en las clases, como mapas, videos y programas de ordenadores y

las modalidades prácticas de trabajo: discusión dirigida, grupos de trabajo, competiciones,

juegos, representaciones teatrales, organización y ejecución de proyectos, exposiciones de

trabajos (p. 14).

19

 En este sentido, es apropiado mencionar que las dificultades para establecer inferencias e

interpretaciones en el abordaje de alguna tipología textual, en asocio con la personalidad del

lector o algún factor externo, hacen eco negativo al momento de presentar pruebas internas y

externas, cuyo fin es medir el nivel interpretativo de conocimientos que imparten las

Instituciones educativas.

De este modo, se plantea implementar una estrategia de comprensión lectora desde el nivel

inferencial basada en el Aprendizaje Colaborativo1 (AC) que permita un mayor acercamiento

entre el lector y el texto. Para ello, se necesita de padres dispuestos a apoyar el proceso

educativo, de docentes capacitados y del uso adecuado de una serie de insumos y herramientas

que faciliten el acceso al conocimiento, a partir de la comprensión de textos narrativos, como

punto de partida para el abordaje posterior de otras tipologías textuales.

Así pues, el reto propuesto es fortalecer en los estudiantes las capacidades de comprensión de

textos narrativos, haciendo hincapié en el nivel inferencial a través del aprendizaje grupal,

colaborativo o cooperativo entre la trilogía: estudiante - padre de familia - docente, con apertura

a las posibilidades de mejorar la redacción y argumentación. Adicionalmente, se pretende

motivar a los padres a que fortalezcan su sentido de pertenencia y nivel de acompañamiento en la

lectura de textos con sus hijos, ello con el fin de estimular a los estudiantes a que sean más

receptivos al momento de adentrarse en el mundo real y ficticio que contempla la narración.

Finalmente, es importante resaltar que el maestro como agente activo del proceso educativo,

tiene la gratificante labor de liderar acciones encaminadas al mejoramiento de la compresión y la

interpretación lectora. Para ello, la implementación de una estrategia como el AC se convierte en

una ruta que favorece la adquisición y el fortalecimiento de habilidades cognitivas a partir de

1 El Aprendizaje Colaborativo (AC) es un término genérico para referirse a numerosas técnicas de organizar y conducir

la instrucción en el aula caracterizadas por el trabajo en grupos pequeños (usualmente 4 a 5 miembros) de alumnos

heterogéneos (bajo, medio y alto rendimiento; varones y mujeres; etnias diferentes) para lograr objetivos comunes de

aprendizaje (véase e.g., Slavin, 1990; Johnson, & Johnson, 1994). A diferencia del llamado «aprendizaje

colaborativo», categoría más amplia que cobija formas de colaboración entre estudiantes no necesariamente

estructuradas, incluso informales, el AC tiene lugar cuando existe una estructura definida de la situación de

aprendizaje.

20

acciones fundamentadas en la cooperación, el diálogo y la socialización de saberes, que son

características propias del aprendizaje colaborativo.

1.2. Objetivo general

Fortalecer la comprensión lectora en el nivel inferencial a partir de textos narrativos mediante

la estrategia Aprendizaje Colaborativo, para el mejoramiento de las experiencias interpretativas

en los estudiantes del grado 3° de tres instituciones educativas públicas del nordeste antioqueño.

1.3. Objetivos específicos

Determinar el nivel de comprensión lectora de los estudiantes del grado 3° mediante el

análisis de los exámenes de Estado y el desarrollo de una prueba Pretest a partir de un texto

narrativo.

Identificar y describir los procesos de acompañamiento de los padres de familia en el abordaje

de textos narrativos con sus hijos, a través de su participación en talleres de comprensión lectora

en el nivel inferencial y de la técnica grupo focal.

Proponer actividades de comprensión lectora en el nivel inferencial a partir de la

implementación de la lectura de fábulas y cuentos entre estudiantes y padres de familia, en torno

a la estrategia Aprendizaje Colaborativo.

Analizar los resultados obtenidos de la implementación de la estrategia aprendizaje

colaborativo a partir de rúbricas de observación, el diario de campo y los resultados porcentuales

de cada taller de comprensión.

21

1.4. Antecedentes

Para contextualizar esta investigación se hace el estudio de otras tesis de grados,

investigaciones y artículos que abordan temáticas en torno a la lectura, la comprensión textual, la

estrategia de aprendizaje colaborativo y los textos narrativos. Estas indagaciones y teorías ya

realizadas nos han ilustrado en relación con las estrategias, técnicas y acciones que pueden

abordarse para el fortalecimiento de la comprensión textual y el desarrollo de la competencia

interpretativa en las tres Instituciones Educativas antes mencionadas.

Estos antecedentes que revisamos, si bien no tratan el mismo asunto, ni se refieren a grupos

como el que nosotros investigamos, y además sus métodos de abordaje son diferentes, logran

identificarse con nuestra propuesta, en especial porque el objetivo principal gira en torno al

fortalecimiento de los procesos de comprensión e interpretación textual, desde estrategias con

apoyo en las TIC, Secuencias didácticas, talleres, etc. Por ello es que los tomamos como

referencia para el abordaje y profundización como antecedentes teórico – conceptuales.

En este orden de ideas, nos permitimos presentar un primer trabajo, de orden nacional

denominado “Proyecto pedagógico mediatizado: espacios de aprendizaje colaborativo con tic

en la Institución Bernardo Arias Trujillo de La Virginia Risaralda en grado décimo”. Las

autoras de este proyecto son: Anlly Yaqueline Toro Muñoz, Leidy Patricia Torres Perdomo y

Juan David Quintero Figueroa. Este trabajo, de 2013 (Universidad Tecnológica de Pereira) se

focalizó en investigar y mostrar la manera en que las TIC, en asociación con la estrategia de

aprendizaje colaborativo, se convierten en un puente para favorecer la comprensión lectora y

ayudar a reconocer la información en contextos diferentes.

Desde el orden internacional, encontramos el trabajo llamado: “Aprendizaje cooperativo en

primaria: experiencia con alumnos de Necesidades Educativas Especiales (ACNEES)” de María

de la Vega Vaquero Hernández de la Universidad de Valladolid (España), 2013. Este proyecto

presenta el aprendizaje cooperativo como una metodología idónea para trabajar con alumnos con

necesidades de apoyo educativo y más concretamente con alumnos de necesidades educativas

especiales. Para ello, muestra una experiencia educativa basada en el modelo aprendizaje

cooperativo. Los resultados obtenidos dan crédito de las virtudes y beneficios que aporta la

22

estrategia a los alumnos, haciéndolos más competentes, hábiles y con capacidad para valorar

mucho más el trabajo propio y ajeno, así como a cada uno de los miembros del equipo del cual

forman parte.

En relación con este antecedente, es válido retomar los aportes del profesor César Alberto

Collazos, Luis Guerrero y Adriana Vergara (2008), en la investigación “Aprendizaje

Colaborativo: un cambio en el rol del profesor”. Este artículo expone que en la educación

tradicional el profesor ha estado destinado a ser el único responsable del aprendizaje de los

estudiantes, definiendo los objetivos del aprendizaje o de las unidades temáticas, diseñando las

tareas de aprendizaje y evaluando lo que se ha aprendido por parte de los alumnos. Así mismo,

agrega que buen número de investigaciones actuales giran en torno a los modelos colaborativos

como mecanismos para mejorar el proceso de enseñanza aprendizaje dentro de las aulas de clase,

pero poco se ha mencionado respecto de cómo su implementación generará cambios radicales en

el entorno educativo. Finalmente, se pretende mostrar las características más importantes que

deben considerarse por parte de los profesores al tratar de utilizar un modelo colaborativo dentro

de su ambiente académico.

Para la categoría de la comprensión lectora, surge un primer antecedente de orden

internacional; este es un proyecto titulado “Plan lector: una propuesta para potenciar la

comprensión lectora en niños y niñas del distrito de Villa María del Triunfo en alianza con la

asociación ATOCONGO.”, elaborado por Elisa Matilde Díaz Ubillús del Instituto Pedagógico

Nacional Monterrico, Lima – Perú en 2007. Este proyecto, surgió con el fin de dar respuesta

positiva a las deficiencias observadas en comprensión lectora en los niños y las niñas,

evidenciadas en las pruebas nacionales e internacionales. Con el programa fueron intervenidos

200 docentes y 5670 estudiantes de ocho instituciones educativas a nivel de educación primaria.

Para lo cual se organizaron diversas acciones como; diagnóstico participativo, talleres de

perfeccionamiento docente, monitores y visita en las aulas, lectura con padres de familia y

concurso de lecturas, entre otras.

Como un segundo antecedente, se presenta el proyecto titulado “Dificultades de comprensión

lectora: evaluación e intervención psicoeducativa de un caso, del profesor Raúl Tárraga

23

Mínguez de la Universidad de Valencia, España, en el año 2000. Aquí el autor expone el proceso

de evaluación inicial, intervención y evaluación final de un caso de dificultades de comprensión

lectora de una alumna de 2º curso. La intervención psicoeducativa se fundamentó en el

mejoramiento de los procesos sintácticos y semánticos, pues fueron las áreas que la evaluación

mostró más afectadas. Los resultados revelaron un leve progreso en los índices generales de

comprensión lectora y en los procesos sintácticos en particular.

Otros referentes encontrados de orden Nacional fueron: “Fortalecimiento de la comprensión

lectora a partir del texto narrativo-fábula” Este fue un Trabajo de grado presentado por Mayerli

Hurtado Rojas y Rosalba Ortiz Cárdenas, estudiantes de Licenciatura en Lengua Castellana y

Literatura, de la Universidad de la Amazonía. Florencia - Caquetá 2012. Esta investigación

propuso diseñar e implementar una secuencia didáctica de clases tendiente a fortalecer la

comprensión lectora a partir del texto narrativo fábula, en los estudiantes del grado cuarto.

Al interpretar el alcance de esta investigación, podemos retomar que el proyecto que se

menciona tiene elementos comunes con el nuestro, dado que se enfoca también en la

comprensión lectora de textos narrativos, asimismo, en uno de los objetivos específicos se

plantea diseñar estrategias didácticas que permitan superar las dificultades en comprensión

lectora a partir del texto narrativo. La conclusión a la que arriba ese proyecto es la necesidad, por

parte de los docentes, de implementar estrategias con metodologías activas al leer las fábulas,

como lo puede ser por ejemplo el juego entre la personificación y la oralidad, entre otras.

Asimismo, nos encontramos con el proyecto “Fortalecimiento de la comprensión lectora de

textos expositivos en los estudiantes del grado cuarto de la Institución Educativa Ángel Ricardo

Acosta”. Trabajo de la autoría de Barrera Escarpeta y Moreno de la Universidad de la Amazonía,

en Florencia Caquetá, 2012. Dicha propuesta, pretende un mayor involucramiento institucional

en los problemas concretos del aula de clases, es decir, en esas relaciones que entre la enseñanza

y el aprendizaje resultan tan determinantes a la hora de medir los avances en el mejoramiento de

la calidad del servicio que allí se ofrece. En este sentido, intenta mejorar el desarrollo de la

comprensión lectora de textos expositivos.

24

La experiencia incide altamente en lo social, en tanto que tiene en cuenta las expectativas de

la comunidad sobre la calidad del servicio educativo, esto es que el desarrollo de esta propuesta,

al incidir en el nivel de comprensión lectora de los estudiantes del grado cuarto, optimiza los

procesos de comunicación e interacción social y ello incurre notoriamente en el mejoramiento de

la calidad de su aprendizaje y por supuesto, pone de relieve el hecho que el centro educativo y

sus docentes se empeñen en el aumento de la calidad del servicio que desde allí se ofrece a la

comunidad local.

Debido a la problemática que se presenta en nuestras escuelas en cuanto a la comprensión

lectora nos identificamos con el anterior proyecto, porque coincidimos en que ambos nos

dirigimos hacia el diseño e implementación de una estrategia de lectura que permita fortalecer

los procesos frente a la interpretación de textos desde el apoyo e implementación de diversas

actividades.

Como antecedente local se tiene el proyecto “Diseño y experimentación de una estrategia

didáctica en el área de lenguaje apoyada en las TIC, para cualificar los procesos de enseñanza y

aprendizaje en la Escuela Nueva” de María E. Monsalve Upegui y Mónica Alejandra Franco

Velásquez (2008). Este proyecto se fundamenta en que la lectura es un proceso de construcción

de significados que se logra a través de la interacción entre el texto, el contexto y el lector,

influyendo de manera amplia durante el proceso de comprensión. Para ello, se apoyan mucho en

las teorías de Goodman (1982) para resaltar que “la lectura es definida como un proceso en la

cual se involucra el pensamiento y el lenguaje en continuas transacciones cuando el lector trata

de tener sentido a partir del texto impreso”.

De otro lado Solé (1992) señala el proceso de lectura como “una relación de interacción entre

el lector y el texto, en el que ambos son importantes, pero en la que manda el lector” (p. 7); es un

proceso mediante el cual el primero intenta satisfacer (obtener una información pertinente para)

los objetivos que guían su lectura”. Con base en los anteriores enfoques, se hacen evidentes las

significativas contribuciones de este proyecto al nuestro, pues toma como punto de referencia a

Isabel Solé, autora que aporta elementos teóricos muy amplios en relación con la

implementación de estrategias que favorecen la comprensión de la lectura.

25

Otro referente es el proyecto nominado “Comprensión lectora de los textos argumentativos en

los niños de poblaciones vulnerables escolarizados en quinto grado de educación básica” de

Esmeralda Rocío Caballero Escorcia de la Universidad de Antioquia, año 2008.

La propuesta está focalizada en el mejoramiento de la comprensión de textos narrativos a

través de actividades de reconocimiento de los tipos de textos y su estructura, con el objetivo de

que el educando aprenda a resumir, tome conciencia frente al texto, reconozca los argumentos y

fortalezca su parte argumentativa. Adicionalmente, se finaliza concluyendo que la

implementación de actividades de conocimiento de la superestructura y tipología textual, la

adecuada selección de los textos, la formulación de preguntas y los resúmenes, entre otras, son el

fundamento para desarrollar competencia de comprensión textual de textos argumentativos o

cualquier otro.

Para finalizar, se aborda el trabajo de las docentes investigadoras Margarita Velasco Blandón

y Luisa Fernanda Tabares Restrepo (2015), titulado “La comprensión de textos narrativos:

implementación de una secuencia didáctica de enfoque comunicativo, con estudiantes de grado

segundo”, aquí las autoras buscan determinar la incidencia de la implementación de una

secuencia didáctica a partir de los textos narrativos en el grado segundo. Según las

investigadoras, con este trabajo lograron un progreso importante en la comprensión lectora de los

estudiantes, en los diferentes planos del texto narrativo y también en los diversos aspectos que

forman parte del contexto comunicativo, lo que puede deberse a la implementación de la

secuencia didáctica en la comprensión lectora.

Ahora bien, a propósito de los anteriores hallazgos, se resalta que cada uno de estos tienen

estrecha relación con nuestro proyecto “La comprensión de textos narrativos en el nivel

inferencial a partir de la estrategia Aprendizaje Colaborativo”, en el sentido en que todos

ellos se interesan por fortalecer la comprensión textual y los procesos de aprendizaje a partir de

la implementación de métodos, técnicas y herramientas fundamentadas en el trabajo grupal o

cooperativo. Sin embargo, el producto agregado que tiene nuestra estrategia es la necesaria

vinculación o fortalecimiento del acompañamiento en los procesos educativos, no solo de los

compañeros de clases y los docentes, pues en esta ocasión los padres de familia se convertirán en

26

actores activos que son vinculados necesariamente a los procesos de lectura y comprensión

textual de los estudiantes del grado tercero.

Al agregar otros referentes acerca de la lectura, sabemos que enseñar a leer y, en especial,

hacer que el lector adopte gusto por la lectura, además de una postura crítica frente al texto

escrito, es una tarea que podría parecer muy sencilla pero no lo es, ya que este proceso de

desarrollo de destrezas y pensamiento consciente y crítico debe ir ligado a unos cimientos

conceptuales y psicolingüísticos que son ofrecidos inicialmente por la familia, durante los años

previos a la escolarización y que se continúan en la escuela, cuando el educando entra a ser actor

protagónico del sistema educativo, ya sea estatal o privado.

Al respecto, una idea que se relaciona con lo anteriormente dicho es lo expuesto por Sanabria

y Sánchez (2009) al plantear que, “entre más se asciende en la escala educativa más se lee por

motivación propia y por gusto” (citado por Velasco y Tabares, p. 15). Lo que nos indica que

algunos rasgos de calidad de la lectura están asociados al mayor nivel educativo. Sin embargo,

las pruebas masivas de evaluación de la comprensión lectora realizadas por el Estado

colombiano desde finales de la década del noventa han puesto de manifiesto los problemas de

interpretación textual de los niños y jóvenes en el sistema escolar.

De modo paralelo, Hurtado (2005) expone que en las prácticas pedagógicas es muy común

que se opte por pedirle resúmenes a los estudiantes sin un acompañamiento para la construcción

del mismo; aspecto que sin duda confunde la enseñanza. Así pues, asegura que las dificultades

en comprensión van asociadas al hecho de que la mayor parte de los alumnos “se limitan a

sonorizar lo escrito, pero no a comprender” (p. 2).

Adicionalmente, sobre el tema de la lectura en Colombia en la educación básica primaria,

Hurtado (1998) dice que “esta era concebida como una simple labor de mecanización y

asociación de fonemas y grafemas, especialmente en los grados 1° y 2° y se pensaba que la

comprensión sólo se puede desarrollar en los tres últimos grados de primaria”. (Citado en

Hurtado, 2005, p. 4)

27

Hasta ahora, se entiende que existen muchos factores asociados al bajo rendimiento educativo

de los educandos en relación con la comprensión textual, que van ligados al poco

acompañamiento de la familia, las prácticas de aula o metodologías inadecuadas, entre otros. Sin

embargo, también es cierto que así no haya un acompañamiento familiar o prácticas de aula

apropiadas a las necesidades particulares y contextuales del alumnado; con enseñanza de técnicas

para comprender mejor, desarrollo de actividades cooperativas en el aula y otras acciones como

tertulias literarias ocasionales, los avances con seguridad podrán ser más significativos.

Así pues, al focalizar nuevamente la esencia y desarrollo de este proyecto, luego de esbozar

algunos antecedentes, se hace necesario hacer una profundización más extensa de los elementos

y características del tema: la comprensión de textos narrativos en el nivel inferencial, desde la

implementación de la estrategia aprendizaje colaborativo con padres y estudiantes. Por lo tanto,

se decidió tomar como informantes primarios al 100% de la población estudiada: 25 alumnos de

los grados tercero de básica primaria. Con este grupo se desarrollaron actividades de

comprensión asociadas a la lectura inferencial bajo el acompañamiento ocasional de padres y los

mismos compañeros de grupo.

El proceso de investigación estuvo fundamentado en la evaluación de los alcances y la

pertinencia de las intervenciones diseñadas. Para ello, fue llevado a cabo un diagnóstico inicial a

partir de un cuento, donde se midió la capacidad de comprensión en el nivel de inferencial; luego

se realizaron las diferentes intervenciones, más adelante expuestas, y finalmente se aplicó una

prueba evaluativa o de salida. La prueba diagnóstica se elaboró a partir del análisis de los

siguientes elementos:

 Idea global o principal.

 Tema (texto literario corto).

 Rasgos o características de los personajes.

 Preguntas de orden interpretativo y argumentativo en relación con el texto.

 Propósito del autor.

 Conclusiones (apreciación).

28

Es de entender que, en la Educación Básica, por ejemplo, el alumno es motivado desde los

primeros grados a una lectura crítica, la cual mediante comprobaciones escritas u orales puede el

docente ir haciendo los ajustes necesarios o impulsarlo a la fase siguiente. El objetivo es dejar

que el estudiante establezca una conexión entre sus conocimientos previos y el texto, por lo

tanto, esta debe ser significativa y adaptada a sus intereses y necesidades. (Alliende y

Condemarín, 1986, en Solé, M, 2004, p. 49).

En síntesis, estos autores consideran que para tener una mayor comprensión inferencial se

debe tener dominio de ciertas destrezas de comprensión basadas en los conocimientos iniciales y

la capacidad de sintetizar, los cuales servirán de puente conector hacia la adquisición de nuevos

conocimientos.

Dicho esto, en el transcurso de esta propuesta se implementaron actividades en torno a la

estrategia Aprendizaje Colaborativo y al final se ejecutó otra prueba de comprensión textual en el

nivel inferencial, con el fin de analizar y comparar el nivel de apropiación y alcance de la

intervención.

Se espera entonces, mediante la presentación de los resultados de la estrategia implementada

y las reflexiones realizadas, hacer un aporte significativo a las prácticas de enseñanza actuales,

en relación con la lectura en su nivel inferencial. Lo más relevante ha sido que la mayor parte de

la estrategia se basó en el Aprendizaje Colaborativo, mediante la vinculación de docentes,

estudiantes y padres de familia a las actividades de comprensión textual en el nivel inferencial.

2. Marco referencial (teórico y conceptual)

Inicialmente, se hace necesario abordar un poco de historia para entender la importancia de la

estrategia Aprendizaje Colaborativo durante los procesos de aprendizaje. Para empezar, el

filósofo romano Séneca abogaba por el aprendizaje cooperativo, afirmando que “El que enseña,

aprende dos veces”. Del mismo modo, Johann Amos Comenius (1592-1679) creía que los

alumnos obtenían muchos beneficios si les enseñaban a otros alumnos y los otros les enseñaban a

29

ellos. A fines del siglo XVIII, Joseph Lancaster y Andrew Bell hicieron un amplio uso de los

grupos de aprendizaje cooperativo en Inglaterra y la idea llegó hasta los Estados Unidos cuando

se abrió una escuela lancasteriana en la ciudad de Nueva York, en 1806. (Citado por David W.

Johnson y Roger J. Johnson, 2009, p. 14)

En este sentido, las prácticas cooperativas son abordadas desde tiempos remotos como una

manera de enriquecer los conocimientos desde de la acción simple de compartir con el otro lo

que se sabe, a partir del establecimiento de diálogos donde se socialicen y se confronten

experiencias, teorías, hipótesis, proposiciones o algún tipo de saber.

Si bien es cierto, la mayor parte de las investigaciones realizadas acerca de un tema en

particular se inclinan por describir el desempeño e impacto de las técnicas y metodologías

llevadas a cabo en el transcurso de las mismas, para nuestro caso específico, todo lo anterior va

focalizado en medir el alcance de la estrategia Aprendizaje Colaborativo que es el hilo conductor

de las actividades desarrolladas para el fortalecimiento de la comprensión de textos narrativos;

haciendo énfasis en el nivel inferencial.

Es así como se parte del estudio amplio y minucioso de fundamentos y referentes teóricos que

giran en torno a las categorías: comprensión lectora, nivel inferencial, estrategias de lectura,

texto narrativo y aprendizaje colaborativo. Adicionalmente, se hace énfasis en el acto de leer y

la lectura desde el nivel inferencial, entre otras variables y subcategorías que se relacionan con la

propuesta investigativa.

En este orden de ideas, mediante la implementación de una metodología basada en el

aprendizaje colaborativo, con la participación de estudiantes y la vinculación de los padres de

familia al proceso de aprendizaje, se busca fortalecer el grado de comprensión de fábulas y

cuentos en su nivel inferencial. Esta no es una tarea fácil, entendiendo que muchos de los padres

de familia no se encuentran en un nivel educativo promedio, pues algunos escasamente saben

leer y escribir. No obstante, el estudio no se centrará en revelar qué tanto saben o conocen los

padres en cuanto a temas académicos, sino más bien en la disposición para participar de lecturas

y de ciertos análisis e inferencias textuales con sus hijos y, adicionalmente, de los grupos de

30

discusión entre sus semejantes y docentes, con miras a debatir situaciones que favorezcan los

procesos de aprendizaje de sus congéneres.

Dicho esto, se hace necesario fundamentar la parte conceptual y metodológica, a partir de la

citación de un selecto engranaje de soportes conceptuales de docentes, pedagogos, psicólogos,

filósofos, investigadores, entre otros teóricos, que aportan desde sus experiencias e

investigaciones elementos que nutren cada una de las categorías, subcategorías, técnicas y

unidades de análisis de las experiencias.

2.1. Categorías

2.1.1. Comprensión lectora

En el desarrollo de esta investigación se entendió la comprensión lectora como un proceso

mental donde el lector analiza e interpreta un texto escrito o icónico, un entorno real, ficticio o a

sí mismo para elaborar sus propios conceptos. En este proceso mental se conjugan los intereses,

conceptos previos, espacio social y cultural y la capacidad cognitiva y analítica del lector;

factores determinantes para que se dé un proceso motor con posibilidades de nuevo

conocimiento.

Así las cosas, se entiende que la comprensión lectora está circundada por un representativo

número de factores y funciones de orden cognitivo, lingüístico, social y cultural, que la

convierten en un proceso complejo y particular.

Para iniciar, en palabras de Galo Guerrero (2003), durante el proceso de interpretación lectora

un lector debe asumir una actitud creadora que lo convierta en un interpretador, un descifrador de

la escritura, para lograr percibir lo oculto (pp. 57-59). Esto quiere decir que el proceso de

comprensión implica siempre la construcción de un sentido nuevo, cuyo epicentro es la

materialización de nuevos conceptos, ideologías o perspectivas que pasan a ser consecuentes con

los preconceptos conservando la misma ruta u otra con sentido opuesto. Dicho esto, una lectura

31

comprensiva abarca la comprensión de la idea del autor para ser materializada en aprendizajes

significativos.

Se entiende que la comprensión del lenguaje escrito en la escuela es uno de los factores más

incidentes para que se presente el fracaso escolar. Para Escudero, González y Martínez (2009), el

fracaso escolar conlleva a la exclusión educativa y “opera sometiendo a los estudiantes a

determinadas operaciones de etiquetaje y clasificación, así como a un sistema de atribuciones y

responsabilidades que según el cual el fracaso se debe, básicamente, a sujetos «incapaces» de

lograr el éxito” (p. 52.).

 Con referencia a la cita anterior, se entiende que el fracaso escolar puede llegar a causar

muchos daños psicológicos en el estudiante, afectar drásticamente su continuidad en el estudio o

la exclusión de éste en diversos grupos o espacios donde se socializa. Es aquí donde la

educación actual debe preocuparse por la manera de abordar y hacer seguimiento a cada uno de

los actores educativos que hacen parte del fracaso escolar, con el propósito de no afectar en el

normal desarrollo de su personalidad.

 Blaslavsky (2005), indica que hay dos clases de comprensión: pasiva y activa. En la primera

el lector extrae de manera literal el pensamiento del autor y solo se convierte en un reproductor

de la voz y del pensamiento del autor; para el caso de la segunda, se produce un intercambio de

ideas entre el lector y el autor a través del texto, y el lector alcanza a llegar más lejos para

elaborar significados nuevos (pp. 50-51).

A manera de síntesis, el proceso de recepción, interpretación y comprensión de información

escrita depende de muchos factores internos (mentales, emocionales) y externos (contexto o

entorno). Cabe entonces mencionar que en los primeros años de inmersión del niño o adolescente

hacia la lectura, se debe tener muy en cuenta la tipología textual, el contexto y las estrategias

para abordar el discurso, proyectándose así a la adquisición de una comprensión más abierta y

activa.

32

2.1.1.1. El acto de leer

Se entiende el proceso de lectura como una interacción de los sentidos, especialmente el

visual, con un determinado texto (escrito, ícono, símbolo, señal…), para producir una extracción

de información de lo leído.

Sobre el acto de leer, el periodista Juan Varela expone: “leer es encontrarse con el otro.

Donde sea, como sea. Adentrarse en las palabras es entrar en ti, en ellos y en nosotros (p. 130).

Esto quiere decir que la relación entre el lector y el autor del texto, digamos escrito, siempre va a

tener un carácter muy profundo y directo a pesar de no ser personal. Pues el escritor presenta una

propuesta o punto de vista y la tarea del lector se fundamentará en acercarse a ella para

establecer sus propias inferencias y conclusiones.

Asimismo, Goodman (1984), decía que “la lectura supone la interacción de procesos que se

fundamentan en los conocimientos previos y de otros basados en los textos”. (Citado en Cairney,

1990, p. 29)

De este modo, el Ministerio de Educación Nacional, en los Lineamientos Curriculares de

Lengua Castellana (1998, p.47), comparte un concepto de lectura:

Leer es un proceso de construcción de significados a partir de la interacción entre el texto, el

contexto y el lector. El significado, a diferencia de lo que sostenía el modelo perceptivo motriz de la

lectura, no está sólo en el texto, tampoco en el contexto ni en el lector, sino en la interacción de los tres

factores, que son los que, juntos, determinan la comprensión. La comprensión es un proceso

interactivo en el cual el lector ha de construir una representación organizada y coherente del contenido

del texto, relacionando la información del pasaje con los esquemas relativos al conocimiento previo de

los niños, bien sean los esquemas relativos al conocimiento específico del contenido del texto

(esquema de “ser vivo”, de “suelo” de “medios de transporte” etc.), o bien aquellos otros esquemas

acerca de la organización general de los textos informativos (textos que “comparan ” cosas, objetos;

textos que “clasifican” o “enumeran” cosas, etc.). En la medida que los chicos son conscientes de estos

esquemas de conocimiento, pueden adoptar estrategias para organizar y estructurar la información con

el fin de obtener una representación coherente, ordenada y jerárquica, lo cual posibilita el aprendizaje

a partir del texto (Lerner, 1984).

33

Así las cosas, este andamiaje de propuestas y argumentos en relación con lector y el proceso

de comprensión, describen que para que haya una verdadera comprensión e interpretación de lo

leído, a la luz de integración y aprehensión de conocimientos, se necesita de determinados

factores funcionales de la persona y otros externos, que son mediatizados de acuerdo a las

necesidades y capacidades propias para crear nuevos conceptos y conocimientos.

 Smith, F. (1983), condensa el acto de leer en el siguiente esquema: (Citado en Riofrio, T.

R. 2012).

Ilustración 1: Síntesis del acto de leer propuesto por Smith (1983)

El anterior consolidado del proceso lector muestra claramente las cuatro etapas por las cuales

pasa una lectura para que llegue a propiciar una comprensión y se convierta en un conocimiento

nuevo. Se entiende entonces que el primer proceso es de contacto con el objeto y aquí juega un

papel muy importante los conocimientos previos que tiene el lector; en el segundo proceso se

efectúa una relación comparativa entre lo que se sabe y lo expresado por el autor; Para un tercer

momento se aceptan o refutan las propuestas del autor y, finalmente, en el último proceso,

nominado integración, ya se establecen las inferencias y se da la valoración necesaria al texto

para producirse nuevos esquemas por parte del lector.

En palabras de Cassany (2006), leer es una práctica sociocultural, que consiste en analizar y

decodificar la grafías. También es comprender (visión moderna y científica). Asimismo, este

autor presenta una división de la lectura en tres planos:

34

Las líneas: comprender el significado literal (la suma del significado semántico de todas sus

palabras); Entre líneas: es lo que se deduce de las palabras, las inferencias, las presuposiciones, la

ironía, los dobles sentidos, etc. Detrás de las líneas: está la ideología, el punto de vista, la intención y

la argumentación apunta el autor. Comprender este tipo de texto es hacer una lectura crítica, con

comprensión crítica o literacidad crítica. (pp. 52-62).

En conclusión, es irrefutable que la lectura debe concebirse como un acto de placer y de

libertad, ya que si se aborda como una acción impuesta no va a despertar en el lector ese gusto

por la lectura y, en este sentido, no va a generar los resultados de comprensión esperados. Así

pues, para iniciar a los infantes o adolescentes en la lectura, ya sea desde medios impresos o en

pantalla (electrónicos), deben tenerse en cuenta los gustos, los medios y las necesidades del

lector como punto de partida para acercarlo certeramente a las diversas tipologías textuales.

2.1.2. La lectura inferencial

A través de los años se ha sabido que el ICFES, como empresa encargada de organizar y

aplicar procedimientos en relación con la evaluación de la calidad de la educación, tiene entre

sus funciones diseñar y administrar un banco de preguntas de orden interpretativo, argumentativo

y propositivo. En este sentido, adopta tres niveles de lectura y de la comprensión lectora. Con

base en ellas elabora las pruebas de evaluación del lenguaje y de otras áreas o materias de

estudio. Son ellos: el nivel literal, el nivel inferencial y nivel crítico intertextual.

Pérez A. (2006) explica que el primer nivel está relacionado con la información explícita del

texto y comprende procesos de observación, comparación, relación, clasificación, orden, análisis,

síntesis y evaluación; el segundo nivel de lectura y comprensión lectora se relaciona con el

establecimiento de relaciones entre el contenido del texto y sus conocimientos previos, a través

de diferentes tipos de inferencias, entre ellas las inductivas y las deductivas. Y en el tercer nivel

el lector establece relaciones de analogía y emite juicios de valor, originando una lectura

interpretativa. (Citado en Rojas Oviedo, p.7).

35

En cuanto al nivel de lectura inferencial, al evaluar la dimensión textual (¿Qué dice?, ¿Cómo

lo dice?), se consideran estas competencias: la identificación del significado y la temática global

del texto (macro estructura, coherencia, progresión temática); la inferencia del tipo de texto, su

estructura y el tipo de información; los mecanismos de textualización que se usan: conectores,

pronombres, signos de puntuación y unidades de significado, entre otros; inferencia de

conclusiones que no están dichas expresamente; utilización de saberes enciclopédicos que hacen

parte de los conocimientos previos del lector (ICFES, p. 26).

Ahora bien, para comprender un texto existe una asociación de varios elementos. En este

sentido, Solé (1996) indica que comprender implica atribuir significado a lo nuevo,

relacionándolo con lo que ya poseíamos (p.6).

 Así pues, los lectores emplean elementos y estrategias ya antes mencionados, entre otros,

para comprender lo que leen. A propósito, Goodman (1982) indica que “la inferencia es un

medio poderoso por el cual las personas complementan la información disponible utilizando el

conocimiento conceptual y lingüístico y los esquemas que ya poseen” (citado en Ferreiro y

Gómez, 2002, p. 21).

Del mismo modo, León (2003) expresa que las inferencias ejercen un papel imprescindible en

la comprensión e interpretación de cualquier discurso oral o escrito. (citado en Cisneros, Olave y

Rojas, 2013, p. 27).

Para Cisneros, Olave y Rojas (2010), la cantidad de inferencias que realiza un lector está

relacionada con la amplitud de su mundo de referencias o saberes previos; sin embargo, una gran

cantidad de esos saberes no garantiza la realización mínima de inferencias necesarias para

comprender un texto (p.15)

De lo anterior se deduce que la comprensión en el nivel inferencial se convierte en un factor

fundamental para entender lo que se lee; para que ésta se facilite juega un papel importante los

conocimientos previos del lector, que son adquiridos no sólo en la escuela, sino también en el

contexto familiar y social donde el sujeto interacciona.

36

Paralelamente, Pérez Abril, M. (2003) entiende la inferencia como “la capacidad de obtener

información o establecer conclusiones que no están dichas de manera explícita en el texto, o en

la situación de comunicación” (p. 41).

Al respecto, se entiende que las inferencias son comprendidas como destrezas intelectuales

que permiten al lector la extracción de información no literal o que no está dicha de manera

explícita en el texto y son aprovechadas para elaborar nuevos conceptos y esquemas.

En suma, acerca del proceso de interacción proporcionado en la enseñanza, se dice que:

Un estudio sobre las concepciones epistemológicas que tienen los docentes, en relación con la lectura

comprensiva, necesariamente hace referencia a las teorías y problemas sobre el conocimiento implícito

en las prácticas pedagógicas que ellos ponen en marcha al enseñar la lectura. Es decir, se alude a las

teorías de la lectura y de la enseñanza que subyacen en el acto pedagógico; conocimientos sensibles,

conocimientos conceptuales y conocimientos científicos estructurados, que se manifiestan en el aula,

porque “los problemas que suscita una teoría de la lectura y de la enseñanza no pueden desligarse de

una toma de posición epistemológica”. (Navarro, 2004, en Rojas Oviedo, 2013, p. 8).

Por último, Martínez Solís (2002) presenta aportes muy interesantes en relación con la

comprensión de lo que otro escribe. De este modo, aborda el texto escrito como un enunciado; un

escenario interpretativo de lo real, una metáfora que se transforma de acuerdo a los sentidos,

actitud predictiva y respuestas activas del lector. (pp. 22 -23).

Al respecto se considera que la autora concibe las inferencias como enunciados, que son

sometidos a diferentes interpretaciones dependiendo del tipo de lector, de las capacidades del

mismo y de su manera de percibir la intención comunicativa del autor del texto.

2.1.3. Estrategias de lectura

 Para entender mejor este concepto es menester abordar primeramente los términos estrategia y

lectura de manera independiente para facilitar su comprensión.

37

Según George Morrisey (1996) el término estrategia suele utilizarse para describir cómo

lograr algo. De este modo percibe la estrategia como aquello donde se dirige una empresa en el

futuro en vez de como llegar ahí (Citado en Castillo, 2012). Este autor indica, además, que para

cumplir una misión se debe tener presente la “planeación a largo plazo y la planeación táctica”.

Es decir, la estrategia se convierte en el hilo conductor que guiará el conjunto de acciones

previamente diseñadas para avanzar y así llegar a la consecución de un objetivo. Por ejemplo,

para el desarrollo de una clase hay que pensar en el espacio, los tiempos, los insumos o

herramientas, las primeras acciones, las que continúan y en lo que se utilizará para el cierre, sin

obviar los posibles altercados; pues, para éstos también se deberá pensar en un plan de apoyo o

acción auxiliar.

También, Valls (1990) afirma que las estrategias “son sospechas inteligentes y arriesgadas

acerca del camino más adecuado que hay que tomar” (citado por Solé, 1996). En particular, esta

autora construye su propia definición o explicación de estrategia con el fin de concebir sus

principales características, a partir de la interpretación de los aportes de otros atores, sus

experiencias y análisis. De esta manera añade:

 (…) Esta es otra característica de las estrategias: tomamos decisiones en función de unos objetivos.

Por ello, tanto la presencia de un objetivo, la autodirección, - que no es solo presencia de ese

objetivo, sino conciencia de que ese objetivo existe-, como el autocontrol, - la capacidad de

supervisar o controlar la propia acción para ver si la acción efectivamente nos conduce a los objetivos

que nos hemos propuesto- son componentes fundamentales de las estrategias. (Solé, 1996, p. 8)

Evidentemente, acerca del análisis de las características de las estrategias, se puede esbozar

que éstas deben tener un objetivo muy preciso, el cual debe ser constantemente inspeccionado

para que no haya lugar a un desvío de la ruta, minimizando así el riesgo del no alcance de la

meta.

Haciendo énfasis en el tema de las estrategias lectoras, es sabido que en las últimas décadas

diversas disciplinas, como las ciencias del lenguaje o la psicología cognitiva, han hecho

aportaciones teóricas tan relevantes que han modificado radicalmente los planteamientos acerca

38

de su enseñanza y aprendizaje. Así las cosas, Navarro (2008) y Vidal (2009) exponen que para la

adquisición de estrategias lectoras se requiere que los maestros enseñen a sus alumnos una serie

de actividades y claves que deben llevar a cabo antes, durante y después de la lectura. De hecho,

dan a conocer algunas propuestas o estrategias lectoras muy claras y precisas:

Antes de la lectura debemos fijar claramente los objetivos, determinar el por qué y para qué se va a

realizar dicha lectura. Esta actividad va a permitir abordar la lectura de una manera más significativa al

tener claro la finalidad de la misma. Otra de las claves a tener en cuenta es la de hacer predicciones

previas a la lectura que permitirá desarrollar una serie de expectativas que se irán verificando a lo

largo de la misma. Es importante destacar que la formulación de hipótesis está directamente

relacionada con los conocimientos previos del lector. (Navarro, 2008 y Vidal, 2009, Citado en

Matesanz, M., 2012)

En relación con este trabajo de investigación, se hace énfasis en el proceso de lectura y es

abordado especialmente desde las estrategias más convenientes para la promoción de la misma,

con fines de elevar en los estudiantes la capacidad de comprender los textos escritos en un nivel

inferencial. En efecto, es menester insistir en la necesidad de fomentar hábitos lectores en los

infantes desde sus inicios o primeros acercamientos con la lectura.

En efecto, Pérez A. (2004) afirma:

Los niños desde sus primeros años deben vivir verdaderas experiencias de lectura ligadas a su universo

de expectativas, emociones y gustos. Por tanto, el maestro debe diseñar contextos de lectura, para que

los estudiantes vivan experiencias con diversos tipos de textos, en especial de literatura infantil y que

estén relacionados con el contexto sociocultural en el cual ellos están inmersos. (Citado en Velasco,

M. y Tabares, L., 2015, p.35)

En este sentido, sobre el acto lector Isabel Solé (1992) en su libro Estrategias de Lectura, se

refiere al proceso de la lectura como un proceso interactivo mediante el cual se comprende el

lenguaje escrito. En esta comprensión intervienen el texto (su forma y contenido) y el lector

(expectativas y conocimientos previos). El lector necesita manejar con soltura habilidades de

decodificación y aporta al texto sus propios objetivos, ideas y experiencias previas. El lector

aplica un proceso permanente de predicción e inferencia, apoyado en la información que aporta

39

el texto y su propio conocimiento; además, va confirmando o rechazando las predicciones e

inferencias que hace a medida que va leyendo.

Como se ha señalado con anterioridad, existen múltiples estrategias que facilitan la lectura de

textos y, en consecuencia, el aprendizaje. Sin embargo, Solé (1996) nos habla de que mejor

“hablemos de leer para aprender cuando la finalidad que perseguimos explícitamente es la de

ampliar los contenidos que poseemos mediante la lectura y la comprensión de un texto

determinado”.

Sobre el proceso de comprensión, Solé (1996) afirma que este debe darse de manera

autónoma, sin convertirse en un problema para el lector, e insiste en tres condiciones:

La primera hace referencia a la claridad o coherencia del contenido de los textos, de que su estructura

resulte familiar y conocida y de que su léxico, su sintaxis y su cohesión interna tengan un nivel

aceptable. La segunda condición depende del grado en que el conocimiento previo que posee el lector

sea pertinente para el contenido del texto, lo que no quiere decir que el lector sepa todo el contenido

del texto, sino que sepa todo lo necesario para poder comprender el contenido. Finalmente, la tercera

condición hace referencia a las estrategias que el lector utiliza para intensificar la comprensión y el

recuerdo de lo que se lee, así como para detectar y compensar los posibles errores o fallos en la

comprensión (p.12).

La propuesta anterior hace alusión al saber escoger los tipos te textos y contenidos, así como

lo importante de tener unos conocimientos primarios del tema y que el léxico y la temática del

mismo sea moderado en cuanto a la exigencia. Por consiguiente, para Solé (1993) la lectura debe

ser un trabajo recíproco (compartido) con intercambio de roles, saber del conocimiento previo

del chico y permitir que éste conozca cuál es su conocimiento previo sobre el tema, formular

preguntas a los chicos antes, durante y después de la lectura, abrir espacios para elaborar

resúmenes, síntesis del texto e hipótesis, orientar a la identificación de las ideas principales,

permitir que se elaboren sus propias preguntas.

Es de recordar que si las estrategias no son bien abordadas y empleadas por parte del docente

o el estudiante (lector) entonces conllevarán posiblemente al “repaso de la información y la

40

memorización …porque uno puede memorizar incluso lo que no entiende, mientras que no puede

elaborar, ni categorizar, ni organizar lo que no entiende” (Solé, 1996, p. 17).

Por otra parte, volviendo al tema de la importancia de las preguntas o los interrogantes en el

proceso lector, es de recordar que se pueden elaborar preguntas para dar respuestas literales,

inferenciales o críticas, pero que la importancia de éstas radica principalmente en la incidencia

de las mismas para introducir temáticas, identificar conceptos previos, elaborar predicciones,

hacer que se evoquen otros textos ya leídos, entre otras características.

En este orden de ideas, sobre el rol de los interrogantes en relación con el lenguaje y la

comprensión, se retoma a Paulo Freire (1986) en su libro “Hacia una pedagogía de la pregunta”.

En este expone que la primera cosa que debe aprender todo aquel que enseña es aprender a

preguntar; que esta acción no debe ser un hecho sólo intelectual, sino que hay que vivir la

pregunta, la indagación, la curiosidad en los alumnos, e ir creando en ellos el hábito, como

virtud, de preguntar. (pp. 56-57).

Los anteriores postulados tienen una gran relevancia en las aulas de clases, pues si el docente

trabaja por despertar o alimentar ese espíritu curioso y de investigadores en los educandos, va a

ser más fácil la producción de nuevo conocimiento, lo cual va ligado al interés por la lectura y

esta a su vez llevará a los lectores a saciar las dudas y, mejor aún, a ir despertando nuevos

interrogantes. En adición, Freire (1986) ratifica:

Para un educador en esta posición no hay preguntas bobas ni respuestas definitivas. Un educador que

no castra la curiosidad del educando, que se inserta en el acto de conocer, jamás es irrespetuoso con

pregunta alguna. Porque, asimismo cuando la pregunta para él pueda parecer ingenua, mal formulada,

no siempre lo es para quien la hace. En tal caso, el papel del educador, lejos de ser el que ironiza al

educando, es de ayudarlo a rehacer la pregunta con lo que el educando aprende, en la práctica, como

preguntar mejor. (p. 56)

Por otra parte, Faúndez, A. (1985), afirma que las preguntas deben partir de la cotidianidad,

de nuestro origen, iniciar con preguntas simples sobre lo corpóreo. Al respecto tiene mucho

sentido esta afirmación pues a los chicos de hoy día les encanta hablar de sus experiencias, de su

41

contexto y esta es una oportunidad y punto de partida para adentrar al estudiante en ese mundo

de la investigación. (Citado en Freire,1986, p.60).

De este modo, para los docentes y las demás personas formadoras de lectores y escritores

competentes, resulta fundamental ser conscientes de los procesos personales de lectura;

haciéndose indispensable reflexionar en torno a lo que se hace, desde la experiencia individual,

paso a paso: así será más fácil compartir la experiencia con los estudiantes, ayudarlos a resolver

problemas y guiarlos de manera efectiva para facilitarles el camino en la comprensión de textos.

No hay que olvidar que el lenguaje debe explorarse, tocarse y ser jugado para poder digerirse.

2.1.4. Texto narrativo

Al abordar la narración desde un concepto más personal, se puede entender simplemente

como la expresión de hechos ocurridos a través de la historia en un tiempo o espacio

determinados y que pueden ser reales o fantásticos.

En palabras de Calsamiglia y Tusón (2012), “la narración es una forma tan íntimamente

instaurada en nuestra manera de comprender el mundo, de acercarnos a lo que no conocemos y

de dar cuenta de lo que ya sabemos que domina sobre otras formas más «distantes» u «objetivas»

…” (p. 260)

Al respecto, se puede concebir la narración como una manifestación cultural que permite a las

personas tener comunicación con el entorno a través de los relatos de hechos pasados o

presentes. Del mismo modo, una de las características principales del lenguaje en la narrativa es

que le permite al autor o lector jugar con lo real e ilusorio mediante la activación de las

capacidades para explorar, crear e imaginar, para así transportarse a otros mundos o espacios

producto de la mente y la percepción.

Históricamente, las narraciones han permitido al ser humano informar, entretenerse, divertirse

y hasta provocar al cambio o desarrollo de acciones e ideologías. De esta manera, históricamente

42

“el ser humano ha recurrido a la narración cuando ha necesitado explicar los orígenes de su

grupo – a través de los relatos «de orígenes» o de las cosmogonías – o cuando ha necesitado explicarse

a sí mismo o a los otros – a través de las narraciones (auto) biográficas –. Los mitos, las leyendas, los

poemas épicos o los cantares de gesta no son sino maneras de contarnos los orígenes del mundo, de

intentar abordar lo incomprensible…El cuento popular forma parte de la tradición de todos los

pueblos; primero oral; luego recogido a través de la escritura, este género, así como las fábulas, las

parábolas, las rondallas o las historietas, ha sido y sigue siendo una de las fuentes primeras y

principales del disfrute infantil y de la persona adulta”. (Calsamiglia y Tusón, 2012, p. 260).

En este apartado, vale decir que toda manifestación oral relatada o escrita a través de la

historia hace parte de las vivencias y manifestaciones propias de diversas culturas; las cuales han

permitido entretener y disfrutar en diferentes espacios y grupos sociales, a la vez que se

comparten relatos con un sentido real o ficticio.

Al mismo tiempo, la narrativa desde un sentido más técnico, en palabras de Valles, J. (2008)

cubre dos acepciones básicas:

“en primera instancia, el género natural o fundamental, el modo textual que, junto a otros tipos

discursivos básicos como la lírica o la dramática, constituye desde la antigüedad –con numerosas

vacilaciones, indefiniciones y redefiniciones- la estructura tripartita de los géneros literarios; el segundo

término, el discurso marcado y caracterizado por el acto de relatar, de contar (“decir o escribir una

historia o cómo ha ocurrido cierto suceso”, afirma de narrar el Diccionario de Uso de Moliner). p.11.

En palabras de Calsamiglia y Tusón (2012), la narración aparece en el ámbito académico para

«instruir deleitando» (p. 261). Esto quiere decir que el uso de los textos narrativos en las aulas de

clases, tales como los cuentos, fábulas, mitos, leyendas e historietas, entre otros, facilitan la

enseñanza o introducción de cualquier tema con mayor disfrute.

Ahora bien, en relación con la estructura interna de la secuencia narrativa, Calsamiglia y

Tusón, 2012, citan a Adam (1992) para poder distinguir cinco constituyentes básicos.

1. Temporalidad: existe una sucesión de acontecimientos en un tiempo que transcurre, que

avanza.

43

2. Unidad temática: esta unidad se garantiza por, al menos, un Sujeto-Actor, ya sea animado o

inanimado, individual o colectivo, agente o paciente.

3. Transformación: los estados o predicados cambian, por ejemplo, de tristeza a alegría. De

desgracia a felicidad, de plenitud a vacío, de pobreza a riqueza, etc.

4. Unidad de acción: existe un proceso integrador. A partir de una situación inicial se llega a

una situación final a través del proceso de transformación.

5. Causalidad: hay «intriga», que se crea a través de las relaciones causales entre los

acontecimientos. (p.262)

Los anteriores elementos son partes fundamentales de la estructura y desarrollo de toda

narración. Así pues, si no se cuenta con un espacio y tiempo, un tema en torno al cual se darán

una serie de acontecimientos y una entidad real o ficticia que se desenvuelva secuencialmente en

el desarrollo de unos hechos, la historia quedará con vacíos y no despertará el entusiasmo y el

placer característico de la narrativa. De esta manera, es competencia de la familia y la escuela

brindar unas condiciones óptimas de recursos y espacios donde el niño, como lector en

formación, adquiera un interés muy marcado por la lectura, favoreciendo su aprendizaje y

capacidades de comprensión e interpretación textual.

En torno a todo lo dicho sobre la narración, durante este proyecto se hace uso de los textos

narrativos, especialmente de los cuentos y fábulas, ya que son los textos más llamativos y

adecuados para aplicar las estrategias de comprensión lectora desde el nivel inferencial en los

estudiantes del grado tercero.

2.1.5. Aprendizaje Colaborativo (AC)

El aprendizaje colaborativo es definido por Johnson (1993) como el uso instruccional de

pequeños grupos de forma tal que los estudiantes trabajen juntos para maximizar su propio

aprendizaje y el de los demás (citado por Collazos, C. y Mendoza, J. 2006, p. 2). Igualmente,

entre las principales características de la estrategia está que los estudiantes trabajan colaborando.

Además, Este tipo de aprendizaje no se opone al trabajo individual, ya que puede observarse

44

como una estrategia complementaria que fortalece el desarrollo global del alumno (Collazos, C. y

Mendoza, J. 2006, p. 2).

En relación con esta estrategia o técnica de aprendizaje, Collazos, C. (2006) cita a Johnson

(1987) y Slavin (1983), para decir, entre otras cosas, que (…) se requiere fomentar este tipo de

interacción y qué mejor que la interdependencia positiva para transformar un grupo de trabajo en

un equipo de trabajo que persigue unos objetivos comunes y que lucha por alcanzarlos de forma

colaborativa (p. 6). Ahora bien, entre los planteamientos más contextualizados de este modelo de

aprendizaje cabe anotar lo siguiente:

El aprendizaje colaborativo es uno de los modelos de aprendizaje que, a pesar de haberse planteado

desde hace un largo tiempo, nuevamente comienza a utilizarse dentro del aula de clases. No obstante,

su auge y la diversidad de estudios que demuestran los beneficios de este método, es muy poco lo que

se sabe respecto a cómo puede llevarse a cabo dentro del aula de clases y qué elementos deben

considerarse para su implementación. (Collazos y Mendoza, 2006, p.1)

Al respecto, se puede aseverar que estos autores plantean que, para incrementar la efectividad

de este modelo de aprendizaje, dentro del proceso de enseñanza-aprendizaje, es necesario que los

roles, tanto de los profesores como de los estudiantes, se modifiquen de modo que involucren

una participación más activa y reveladora que se traduzca en verdaderas experiencias de

conocimiento y aprendizaje conjunto.

Las experiencias han demostrado que actualmente se encuentran muchos estudiantes

inclinados al aprendizaje autónomo o que están inmersos en éste por diversos factores, los cuales

pueden ser: ideologías o tendencias al aislamiento, comportamientos egocentristas o de antipatía

hacia los demás, facilidades para acceder a entornos virtuales de aprendizaje sin necesitar de la

compañía del otro, prácticas de educación magistral (tradicional) y/o sin abordaje de

experiencias cooperativas dentro del aula, entre otros.

Por lo antes mencionado, es que la educación del siglo XXI necesita repensar en la inevitable

necesidad de adquirir aprendizajes mediante la interacción con el otro y del uso de prácticas

pedagógicas cooperativas dentro de las escuelas. Pues, si bien es cierto que no todos los

45

estudiantes se inclinan por aprender mediante el intercambio de experiencias, conocimientos y

puntos de vista, es menester de la familia y principalmente de la escuela proponer espacios

cooperativos donde el docente orientador prepare y lleve a las aulas de clases una propuesta de

lecciones cooperativas diarias, dirigidas al trabajo entre grupos y subgrupos, con tendencias

objetivas a la adquisición de aprendizajes más significativos desde la colectividad.

En este orden de ideas, para que el aprendizaje cooperativo funcione, cada lección llevada a

las prácticas pedagógicas debe tener presente los siguientes componentes básicos de la

cooperación:

1. Utilizar las lecciones y los programas de estudio y cursos que tienen actualmente, y estructurarlos

de una manera cooperativa;

2. Adaptar las necesidades de aprendizaje cooperativo a las necesidades de instrucción

circunstancias, programas de estudio, temas de estudio y estudiantes singulares, y

3. Diagnosticar los problemas que pueden tener algunos estudiantes al trabajar juntos, e intervenir

con el fin de acrecentar la eficacia de los grupos de aprendizaje para estudiantes (Johnson, Johnson

y Holubec, 1995, p. 5).

En este sentido, es comprensible que el docente debe planear cada acción pedagógica con

antelación y tener constante vigilancia, control y seguimiento de las necesidades y fortalezas

individuales de los estudiantes y de cada subgrupo cooperativo, como base para direccionar

aprendizajes desde las diferencias. Del mismo modo, cada acción por parte del maestro debe ir

encauzada al desarrollo y despierte de los talentos del alumnado, a la vez que se dan los procesos

de interacción social para producir aprendizaje personal y del colectivo.

Finalmente, es de recordar que esta investigación se fundamentó el trabajo cooperativo de tres

actores principales: docente, estudiante y padre de familia. Cada uno de estos tuvo tareas y roles

primordiales para configurar los procesos de adquisición de conocimiento. De esta manera se

pudo conformar que en la actualidad hay que abonar esfuerzos para que cada vez más la escuela

y la familia busquen la manera y las estrategias para que se fortalezca la participación de todos

los actores en relación con la formación personal e intelectual de los niños y jóvenes que estén

inmersos o no en el sistema de educación Estatal.

46

3. Marco metodológico

3.1. Tipo de investigación

El paradigma de investigación, llamado también enfoque de investigación (Creswell, 2007) o

metodologías de investigación (Mertens, 1998), proporciona la dirección específica para los

procedimientos en la metodología de la investigación. (Citado por Creswell, 2009, p. 9)

Para esta investigación, según la finalidad se concibe como aplicada porque es práctica –

empírica. En relación con la fuente de datos es documental y de Campo, porque se apoya en

teorías, observaciones e información obtenida en el campo o población intervenida.

Su enfoque es de un método cualitativo1 porque utiliza la recolección de datos sin medición

numérica para descubrir o afinar preguntas de investigación en el proceso de interpretación
(Hernández, Fernández y Baptista, 2010, p. 9).

Si bien, se recolectan y analizan datos relacionados con los antecedentes y la problemática

(Resultados pruebas de Estado, ISCE), pruebas de entrada, entrevistas y pruebas de salida,

también se construyen análisis, interpretaciones e informes de manera inductiva con el fin de

transmitir la complejidad de la situación convocada.

Con base en los aportes de Hernández et al. (2010), para esta investigación se optó por utilizar

el enfoque cualitativo con el fin de realizar una exploración y descripción, y luego generar

perspectivas teóricas. Se emplearon métodos de recolección de datos no estandarizados ni

1 La investigación de método cualitativo es un recurso para explorar y entender el significado que los individuos o

grupos le asignan a problemas sociales o humanos. El proceso de investigación involucra preguntas y

procedimientos emergentes, datos recolectados típicamente en el entorno de participante, análisis de datos que se

construyen inductivamente desde temas específicos a temas generales, y la realización de parte del investigador de

interpretaciones del significado de los datos. (Adaptado de Creswell, 2007, p. 2).

47

completamente predeterminados. Además, la recolección de datos se fundamentó en las

perspectivas y los puntos de vista de los participantes (estudiantes, padres de familia y docentes)

(p. 9).

Por consiguiente, se partió la necesidad de fortalecer la comprensión lectora desde el nivel

inferencial, implementando la estrategia Aprendizaje Colaborativo, para así optimizar los

indicadores iniciales. La fase del análisis de procedimientos y datos permitió una mejor

comprensión de los fenómenos estudiados. Dicho de otra manera, la propuesta se fundamentó en

concienciar a la comunidad educativa sobre las posibles dificultades que presentan los

estudiantes en relación con el abordaje y la comprensión de textos escritos y también vincular a

los padres de familia a los procesos de lectura para hacerlos actores más activos.

Con base en el método cualitativo esta investigación se propone relevar la información en los

siguientes pasos:

En primer momento se hará recolección de información o datos de entrada mediante la

aplicación de encuestas y entrevistas en profundidad a la población intervenida.

Para un segundo momento se hará un análisis de los datos recolectados del ICFES, la prueba

pretest, las encuestas a estudiantes, entrevistas a padres mediante la estrategia grupo focal con el

fin de identificar las dificultades y fortalezas de los estudiantes frente a la comprensión textual.

En tercer lugar, se desarrollará una serie de intervenciones o actividades prácticas con los

estudiantes del grado tercero de cada una de las cuatro sedes educativas intervenidas; estrategia

que será fundamentada en el trabajo grupal o colaborativo y que contará con el apoyo de los

padres de familia y/o acudientes. Esta es la fase cualitativa. Aquí harán observación participante

y no participante, tanto con los estudiantes como con los padres.

Para una fase posterior, se legitimarán los datos o información de entrada, extrayendo

conclusiones que serán usadas para destacar los alcances o impacto de la investigación.

48

Finalmente se hará una división de los procedimientos de carácter cualitativo y cuantitativo

para ser configurados e integrados durante los procesos de interpretación de los resultados.

En atención a las cuatro fases o cierres intermedios de la investigación como lo son la

formulación, diseño, ejecución y cierre (Quintana, A y Montgomery, W. 2006), a continuación,

nos permitimos desglosar de manera más amplia los instrumentos y momentos a implementar

durante el diseño metodológico de esta investigación.

3.2. Población

La población es definida como conjunto de personas que directa o indirectamente se van a ver

relacionadas con el proyecto. Para este caso se desarrolló una intervención con la población de

estudiantes y padres de familia del grado tercero donde cada uno de los cuatro docentes

responsables de este proyecto desarrolla sus labores docentes.

Es así como se contó con la siguiente población total, la cual estuvo presta a variaciones

durante el año 2017 por motivos de traslados, ingresos de estudiantes nuevos, deserciones, entre

otros.

Municipio Institución educativa Número de

estudiantes

Grado 3°

Número de

docentes de

Lenguaje

Grado 3°

Número de padres

de

familia/acudientes.

Amalfi I. E. Pueblo Nuevo y

sedes anexas

149 18 86

Yolombó I. E.R. Guillermo

Aguilar y sedes anexas

86 10 64

Yolombó I. E. R. Villanueva y

sedes anexas

103 12 80

Total 340 40 230

Tabla 1. Población objeto de estudio

Es de mencionar que el anterior esbozo de la población no se traduce en la muestra total en la

cual fue ejecutada la propuesta.

49

3.3. Muestra

Dado que nuestro universo de estudio abarca una población muy extensa, es materialmente

imposible relevar la información en cada uno de los casos, por lo que tomamos una muestra de la

misma que puede ser o no representativa del total. Por tanto, se optó por intervenir solo la

población de estudiantes de grado tercero (3°) donde cada uno de los cuatro docentes

investigadores desarrollamos nuestras prácticas pedagógicas. Esto facilita el acceso directo y

desarrollo más eficiente de la intervención.

En este sentido, la muestra tomada fue de 25 estudiantes del grado tercero de las cuatro sedes

educativas oficiales del nordeste antioqueño, especificados de la siguiente forma:

Municipio Institución educativa Muestra

Amalfi I. E. Pueblo Nuevo, sede Raquel Santamaría A. 6

Yolombó I. E.R Guillermo Aguilar 6

Yolombó I. E. R. Guillermo Aguilar, sede Antonia Santos 7

Yolombó I. E. R. Villanueva, sede Las Blancas 6

Total 25

Tabla 2. Población muestra

El criterio de selección para la muestra está dado por: a) que el estudiante curse el grado

tercero en alguna de las sedes anteriormente mencionadas, y por: b) que el grado donde cursa el

estudiante sea uno de los cuales el investigador tiene acceso para realizar sus intervenciones

pedagógicas.

Los estudiantes y los padres de familia que harán parte de la estrategia de aprendizaje

cooperativo participarán de un conjunto de actividades grupales que permitirán fortalecer los

procesos de aprendizaje en relación con la comprensión lectora.

50

3.4. Tipo de muestreo

En esta propuesta investigativa se utiliza un muestreo No Probabilístico, debido a que la

escogencia de los sujetos no depende de una selección aleatoria, sino del propósito y de las

cualidades que tiene la población participante. Así pues, el muestreo es intencional en relación

con el grado, la población y las personas que directamente harán parte de la propuesta

investigativa (estudiantes y docentes del grado tercero 3°, padres de familia), los cuales tendrán

un rol determinante en la ejecución de todas las acciones.

3.5. Instrumentos de recolección de información

Consideramos que los instrumentos más pertinentes para guiar nuestra investigación son los

siguientes:

3.5.1. Análisis documental

Según Solís Hernández (2003), el análisis documental es la operación que consiste en

seleccionar ideas informativamente relevantes de un documento, a fin de expresar su contenido

sin ambigüedades para recuperar la información contenida en él (Citado en Peña Vera y Pirela

Morillo, 2007, p. 5 / 60).

Esta técnica de revisión y análisis de información se abordó con el fin de revisar los

antecedentes, tales como las pruebas SABER de los años 2014, 2015 y 2016. Así pues, se

recurrió a esta fuente de información con el fin de tener un esbozo y caracterización,

previamente, al desarrollo de la propuesta. Asimismo, se tuvo muy en cuenta el análisis hecho en

el diagnóstico, prueba de entrada (Pretest) y los hallazgos encontrados en las hojas de vida o

fichas observadoras o de seguimiento de los estudiantes, así como los historiales de los docentes

anteriores, en relación con sus planeaciones, prácticas y reflexiones elaboradas sobre los

estudiantes. Finalmente, la aplicación de este instrumento sirvió de insumo para el planteamiento

de unas conclusiones y análisis más aproximado a la realidad.

51

3.5.2. Encuesta

La encuesta es entendida como una herramienta o instrumento aplicado para obtener

información de un foco de estudio. Kerlinger (1983) la aborda como un modo de valoración de

poblaciones enteras mediante el análisis de muestras representativas de la misma. Y Garza

(1988) agrega que la investigación por encuesta “se caracteriza por la recopilación de

testimonios, orales o escritos, provocados y dirigidos con el propósito de averiguar hechos,

opiniones actitudes,” (Citado por Ávila Baray, 2006, p. 53).

Las encuestas aplicadas a estudiantes y padres de familia, paralelamente a la prueba pretest, se

orientaron a relevar información que facilitó la creación de un esbozo para identificar situaciones

y concepciones sobre la percepción del trabajo académico, el acompañamiento entre padres y

estudiantes y los gustos o preferencias en relación con el abordaje de textos escritos.

En consecuencia, la encuesta realizada a los padres de familia, tipo conversatorio, desde la

técnica e instrumento grupo focal, fue desarrollada a partir de preguntas, basadas en la

participación y el diálogo. Además, durante el proceso surgieron otros temas e inquietudes, que

son comunes del momento, siendo aprovechados para nuevos interrogantes sin cambiar el hilo

conductor del propósito planteado. De esta manera, se hace necesario una ampliación de la

información más adelante.

Ahora bien, cabe mencionar que tanto las encuestas, entrevistas, talleres de comprensión

textual con preguntas, prueba pretest y postest, entre otros formatos que aportan a la estructura y

desarrollo del proyecto, fueron seleccionados y diseñados por los docentes investigadores

responsables del mismo y contaron con la validación de la asesora del proyecto y del tutor de los

talleres de línea.

52

Entrevista a padres de Familia - Grupo Focal. Preguntas abiertas y cerradas.

1. ¿Sabes leer y escribir? Sí_____ No_____

2. ¿Cuál fue su último grado de escolaridad alcanzado?

3. ¿Le gusta leer libros? Sí____ no____ ¿por qué?

__

¿Qué clases de libros o textos te gusta leer? ¿por qué?

__

4. ¿Acompaña a su hijo en sus lecturas?

__

5. ¿Por qué es importante leer con tu hijo? ¿Crees que esto lo motiva más para aprender?

__

6. ¿Qué tipo de textos (fábulas, cuentos, historietas, científicos, noticias…) has leído con su hijo?

7. ¿Acostumbra leer los libros antes de leérselos a su hijo? ¿con qué finalidad?

8. ¿Cuentan con un espacio y momentos destinados a la lectura con su hijo?

__

9. ¿Le colaboras a tu hijo en la realización de las tareas escolares? ¿cómo?

__

10. ¿Considera que colaborarle a tu hijo en la realización de las tareas escolares puede conllevar a mejores

aprendizajes y resultados? ¿por qué?

__

Tabla 3. Encuesta a estudiantes

Del mismo modo fue aplicado el siguiente instrumento, tipo encuesta, a los estudiantes del

grado tercero, siendo el mismo para cada uno de los grupos (grado 3°) de las cuatro sedes

educativas intervenidas. De hecho, fueron implementadas otras encuestas a los estudiantes en el

transcurso de las actividades de intervención con el propósito de observar y registrar el grado de

satisfacción, inquietudes o sugerencias en relación con el trabajo colaborativo y los avances

obtenidos.

53

Encuesta a estudiantes (Preguntas cerradas)

PREGUNTAS Siempre Casi

siempre

Algunas

veces

Nunca

1. ¿Consideras que la lectura es una

obligación?

2. ¿Te gusta hablar de libros o de tus lecturas

con otros estudiantes?

3. ¿Disfrutas leer textos narrativos como

cuentos y fábulas?

4. ¿Dedicas espacio para la lectura en tu

tiempo libre?

5. ¿En tu hogar, toda tu familia demuestra una

actitud positiva frente a la lectura?

6. ¿Utilizas diferentes mecanismos a la hora de

leer un texto narrativo, como cambiar las voces,

leer en compañía de otras personas, ver videos,

lecturas desde el celular, tableta o portátil, escuchar

audios, hacer dramatizados, entre otros?

Tabla 4. Entrevista a padres (Grupo focal)

Se realizó monitoreo de todo el proceso desde las encuestas, entrevistas, prueba pretest,

actividades literarias y prueba postest, lo que nos permitió evaluar en tiempo real la pertinencia

de las acciones y sus alcances a partir de la estrategia Aprendizaje colaborativo y sus alcances.

3.5.3. Grupo focal (de enfoque, referencia o discusión)

Esta técnica se aplicó con el fin de crear grupos de discusión entre docente y padres de

familia, cuya intención, en nuestra investigación se centró en generar un espacio donde se

compartiese información importante en torno a la participación y al acompañamiento de los

congéneres en los procesos lectores de los estudiantes del grado tercero, para crear así un abanico

de opiniones que conlleven a la construcción de consensos que faciliten el desarrollo de los fines

y objetivos de esta propuesta investigativa.

54

Para Martínez Miguélez (1996) El grupo focal de discusión es “focal” porque focaliza su

atención e interés en un tema específico de estudio e investigación que le es propio, por estar

cercano a su pensar y sentir; y es de “discusión” porque realiza su principal trabajo de búsqueda

por medio de la interacción discursiva y la contrastación de las opiniones de sus miembros (p.1)

En este sentido, Morgan (1998) determina que el grupo focal es una importante técnica de

investigación cualitativa y de observación participativa, a partir del cual se permite compartir

experiencias e intereses a través del diálogo y las entrevistas, permitiendo así el enriquecimiento

del colectivo participante. (Citado por Martínez Miguélez, 1994, p. 3).

 3.5.4. Observación (participante)

La observación como técnica o estrategia metodológica permite a esta investigación la

apertura de espacios de relación entre el investigador, la problemática y los actores sociales,

permitiendo la recolección de datos que posteriormente serán analizados, descritos y tabulados.

Se tiene entonces que entre los procesos de observación se halla la observación participante,

caracterizada por ser una técnica de investigación cualitativa utilizada generalmente en estudios

etnográficos, de manera individual o combinada con otras técnicas, como la entrevista, las

viñetas o los documentos personales (Creswell, 2007; Hammersley y Atkinson, 2007, citado en

Fàbregues y Paré, 2016, p. 25).

También Jupp (2006) afirma que (…) “sus particularidades la convierten en una técnica

cercana a la investigación etnográfica: la recogida de datos incluye la participación del

investigador en la vida cotidiana de los informantes dentro de su entorno natural”. (Citado en

Fàbregues y Paré, 2016, p. 25).

Para el caso de este proyecto, se hizo observación durante el transcurso de todo el proceso,

siendo considerada como una de las técnicas más importantes ya que permite la identificación de

factores, acciones y resultados que propiciaron el posterior análisis y registro de los datos e

hipótesis que surgieran mediante la aplicación de fichas, bitácoras y diarios de campo.

55

En efecto, esta técnica va enlazada y materializada especialmente en el diario de campo, ya

que como dice Ong, Walter J. (1982) la escritura en este medio permite la reestructura de la

conciencia y una organización mental de lo que quiere plasmar. “Sin la escritura, el pensamiento

escolarizado no pensaría ni podría pensar como lo hace, no sólo cuando está ocupado en escribir,

sino incluso normalmente cuando articula dos pensamientos de manera oral. (…) la escritura ha

transformado la conciencia humana”. (p. 8).

3.6. Técnicas de registro, análisis y sistematización de la información

De acuerdo al tipo de enfoque cualitativo que emplea esta investigación, las descripciones y

registros se harán de acuerdo a las observaciones, percepciones y datos recolectados a través del

análisis documental, las encuestas, grupos de discusión y la observación.

Es de mencionar que las acciones fueron preparadas y ejecutadas tomando como base cada

una de las categorías seleccionadas para recabar la información (aprendizaje colaborativo,

estrategias de lectura, texto narrativo, comprensión lectora y nivel inferencial), convirtiéndose,

de esa manera, en la brújula que determinó la ruta del día a día.

Finalmente, los insumos más significativos nos llevaron a consolidación del producto final,

fueron tabulados a partir de los análisis de las encuestas, entrevistas, prueba de entrada y de

salida y la bitácora de análisis de los diarios de campo, para dar paso a la generación de las

conclusiones de la investigación.

3.7. Cronograma de actividades

Es un esquema pone en conocimiento la manera jerárquica y secuencial en la que fue

abordada y desarrollada cada una de las acciones semanales y mensuales desarrolladas desde el

principio hasta el final de la propuesta investigativa.

56

3.8. Descripción del proceso de investigación

Este proyecto parte de la observación de resultados y procesos educativos llevados a cabo en

tres Instituciones Educativas: la I. E. Pueblo Nuevo del municipio de Amalfi y las I.E.R.

Guillermo Aguilar y Villanueva del municipio de Yolombó. En consecuencia, cada uno de los

cuatro docentes investigadores desarrolló su propio diagnóstico o descripción de grupo y a partir

de estos se elaboró un solo producto tipo hipótesis. Así pues, se desarrolla un planteamiento del

problema teniendo también como base el análisis del desempeño de los estudiantes en las

pruebas saber en el área de Lenguaje de los tres últimos años. En estos resultados arrojados por

el ISCE se percibe que más del 65% de los estudiantes del grado 3° de las cuatro sedes

educativas presentan dificultades en relación con las competencias básicas en lenguaje. Por esto,

se determinó focalizar el trabajo a razón de dar una respuesta al interrogante inicial (pregunta de

investigación).

Hecho esto, se planteó un objetivo general y cuatro específicos, los cuales se convierten en la

ruta para desarrollar cada una de las actividades posteriores, como lo son el marco teórico, el

diseño metodológico, los instrumentos y productos a utilizar para diseñar y sistematizar la

información, entre otros.

Posteriormente, se hizo una búsqueda y revisión de antecedentes y se continúa con un rastreo

minucioso de las categorías: Comprensión lectora, nivel inferencial, estrategias de lectura, texto

narrativo y aprendizaje colaborativo.

 Durante esta búsqueda, que gira en torno al fortalecimiento del Marco referencial (teórico y

conceptual), acerca de la categoría comprensión lectora, se abordan autores como Blaslavsky

(2005) que habla de la comprensión activa y pasiva; Goodman (1984), afronta la lectura como

una interacción de procesos que parten de los conocimientos previos del lector y (Lerner, 1984) se

focaliza en las representaciones mentales que posibilitan un nuevo aprendizaje desde el texto.

En lo concerniente al nivel inferencial, se tuvieron en cuenta los aportes de Cisneros,

Giohanny y Rojas (2010), los cuales afirman que “la inferencia viene a ser un centro articulador

57

o una base mental a partir de la cual construyen los demás procesos complejos: previo a la

elaboración conceptual se presenta la reconstrucción de lo no explicitado en el texto” (p.13).

Asimismo, Pérez A. (2006), posiciona las inferencias en un segundo nivel de comprensión y

destaca dos tipos: inductivas y las deductivas.

En la categoría estrategias de lectura, se encuentran aportes muy valiosos de Pérez Abril y

Roa Casas (2010) que exponen la importancia de que se vivan verdaderas experiencias de lectura

en los primeros años del niño, diseñar contextos de lectura con diversos tipos de textos y en

especial con literatura infantil (p.73). También Isabel Solé (1992) habla del proceso de lectura

como un proceso interactivo, a través del cual se deben aplicar momentos para el análisis de la

forma y contenido del texto, ahondar en los conocimientos previos, establecer expectativas sobre

el texto, predicciones, inferencias, con el fin de favorecer la comprensión y evaluación.

Adicionalmente, en su libro estrategias de lectura, la autora hace hincapié en los momentos del

antes, durante y después de la lectura, espacios determinantes para fortalecer las competencias

lectoras, especialmente en el nivel inferencial.

Ahora bien, aunque del texto narrativo se halló más que todo elementos de corte gramatical,

se destacan los aportes de Calsamiglia y Tusón (2012), que mencionan los elementos que

integran una narración y cómo usarlos para leer, comprender y construir textos narrativos.

En relación con el aprendizaje colaborativo sobresalen los aportes de autores como los

hermanos Johnson y Johnson (1992) y Collazos, C.(2006), los cuales lo abordan como una

estrategia fundamental para el trabajo académico entre la comunidad educativa; estrategia o

modelo de aprendizaje caracterizado por el trabajo mediante la conformación de grupos

cooperativos, que posibilita que sus integrantes se brinden unos a otros el apoyo, la ayuda, el

aliento y el respaldo que cada uno de ellos necesita para tener un buen rendimiento escolar.

Todo este trasegar de ideas, teorías y conceptos llevaron al desarrollo de 12 intervenciones

(talleres) de comprensión lectora; de los cuales unos fueron desarrollados con padres y

estudiantes y los demás sólo entre estudiantes, bajo dirección permanente de un docente

facilitador.

58

También hubo prueba pretest y postest, que sirvieron de contraste para establecer

conclusiones del producto o conclusiones de la investigación.

El diseño metodológico o enfoque de la investigación, se fundamentó a partir de los aportes

de Creswell (2007), concluyéndose la propuesta con una finalidad aplicada, la cual, según la

fuente de datos, la concibe como documental y de campo y la convierte finalmente en un

enfoque cualitativo.

En relación con los instrumentos o herramientas empleados para la recolección y análisis de

datos se listan los siguientes:

 Análisis Pruebas Saber (Años: 2014-2015-2016).

 Prueba pre-test y Post-test a estudiantes mediante un cuento. Ambas pruebas fueron aplicadas

a los 25 estudiantes de las cuatro sedes educativas, grado 3°, al principio y al final del

proceso y tuvo objetivo analizar y evaluar el antes y después de la aplicación de la propuesta

metodológica. Se describen rasgos más detallados de los resultados en las conclusiones de la

sistematización de la experiencia.

 Talleres de comprensión de cuentos y fábulas entre estudiante - padre de familia; estudiante –

estudiante. Esta fue una dinámica, de tipo observación participante, que sirvió para

establecer muchas de las pautas relevantes del proceso. Constó de 12 actividades de

comprensión lectora en el nivel inferencial, de fábulas y cuentos, las cuales fueron

desarrolladas colaborativamente entre los estudiantes y padres de familia.

 Fotografías de las actividades desarrolladas entre estudiantes y padres estudiantes.

 Diario de campo, donde se llevó un registro escrito de las observaciones y momentos más

relevantes de los talleres de comprensión lectora. Estos después fueron condensados en

rejillas, quedando un solo producto por cada actividad, taller o secuencia aplicada.

 Videograbaciones de los encuentros del grupo focal, con padres de familia.

 Cuestionario con preguntas abiertas y cerradas a estudiantes acerca de su relación con la

lectura y la vinculación de sus familiares a éstas.

 Bitácora de análisis. Estas tablas e informes de registro sirvieron para sustraer más fácilmente

las conclusiones y productos finales.

59

 Fichas (rúbricas o guías) de resumen, seguimiento, evaluación e interpretación de las

experiencias.

Cada uno de los instrumentos anteriores van asociados a las categorías, la metodología

empleada y el proceso de recolección y el análisis de datos; a su vez van hilados al cumplimiento

de los objetivos específicos, pues estos son en última instancia los que ayudan a mediar el

alcance de la propuesta y permiten consolidar las conclusiones o resultados finales.

4. Análisis de resultados de la investigación

4.1. Entrevista exploratoria grupal a padres de familia (Grupo focal)

Para el primer encuentro del grupo focal con padres de familia, se traza un objetivo principal:

identificar el grado de acompañamiento que tienen los padres con sus hijos respecto de la

realización de las tareas escolares y las lecturas en los tiempos libres. La entrevista es individual/

grupal, el registro se realiza mediante una grabación y de allí surge que aproximadamente un

80% de los padres/acudientes declaran no haber culminado al menos sus estudios de educación

básica primaria, tener escasos conocimientos en lectura y escaso conocimiento para la

realización de operaciones matemáticas básicas; asimismo, casi un 30 % de los padres lee

eventualmente algún periódico, revista, receta o libros de los que cuentan en casa, el 40% lee

con sus hijos, ya sea de las tareas escolares o los textos que hay en casa y tratan de buscar los

ambientes para hacerlo, un 55 % acompaña y ayuda a los chicos a realizar las tareas o tratan de

buscar otro familiar, vecino o recurso virtual que les ayude, el 65% dice corregir a sus hijos

cuando leen mal o pronuncian inapropiadamente ciertas palabras y un 15% dice sentarse

ocasionalmente a leer con su hijo textos de los que cuentan en casa, como los obsequiados por la

Fundación “Secretos para Contar”, revistas, donaciones de particulares o periódicos. Finalmente,

un 95% considera muy importante estar más pendientes de las tareas de sus hijos, de que lean

más a menudo y de lo importante que es que ellos se sienten a leer con ellos para que se adquiera

más amor por la lectura y se comprenda un poco más.

60

4.2. Encuesta exploratoria grupal a estudiantes

Se aplicó encuesta individual con preguntas cerradas a los 25 estudiantes, como actividad

exploratoria de entrada, la cual permitió evidenciar que: la lectura es muy importante para casi el

50% de los encuestados; a un porcentaje similar de estudiantes les gusta hablar de libros y los

disfrutan; también el 44% coincide en que dedican tiempo a la lectura en su tiempo libre y, en

promedio, la mayor parte de los miembros de la familia muestran empatía hacia la lectura,

aunque aproximadamente el 60% de ellos leen en cualquier espacio o momento, pues no hay

rutinas o áreas preestablecidos para tal ejercicio. (Ver Tabla 5).

Tabla 5. Resultados encuesta exploratoria a estudiantes

4.3. Prueba Pretest

Durante todo el proceso de la experiencia fueron desarrolladas diversas actividades con

estudiantes; distribuidas en ocho cuentos, cinco fábulas y un texto científico, para un total de 14

PREGUNTAS Siempre Casi

siempre

Algunas

veces

Nunca Total

Estudiantes

Encuestados
1. ¿Consideras que la lectura es una

obligación?

5

(20%)

3

(12%)

5

(20%)

12

(48%)

25

2. ¿Te gusta hablar de libros o de tus

lecturas con otros estudiantes?

0 (0%) 3

(12%)

13

(52%)

9

(36%)

3. ¿Disfrutas leer textos narrativos

como cuentos y fábulas?

12

(48%)

7

(28%)

6

(24%)

0

(0%)

4. ¿Dedicas espacio para la lectura en

tu tiempo libre?

4

(16%)

6

(24%)

11

(44%)

4

(16%)

5. ¿En tu hogar, toda tu familia

demuestra una actitud positiva frente a

la lectura?

8

(32%)

7

(28%)

7

(28%)

3

(12%)

6. ¿Utilizas diferentes mecanismos a la

hora de leer un texto narrativo, como

cambiar las voces, leer en compañía de

otras personas, ver videos, escuchar

audios, hacer dramatizados, entre

otros?

5

(20%)

7

(28%)

10

(40%)

3

(12%)

61

talleres, orientados bajo la estrategia Aprendizaje Colaborativo, excepto la prueba de entrada

(pretest) y la prueba de salida (postest) que se aplicaron de manera individual.

Pues bien, la prueba pretest aplicada al inicio de la intervención a cada uno de los estudiantes

de la población objeto de estudio, tuvo una buena acogida, aunque y arrojó resultados que

evidencian cierto grado de dificultades en la comprensión. A continuación, se presenta la

estructura y resultados de la prueba aplicada.

Prueba Pretest Nivel de lectura: Inferencial Fecha: ________________

Nombre: __ Grado: Tercero (3°)

Lee el siguiente cuento. Luego selecciona una de las respuestas más acertadas a cada

pregunta.

Choco encuentra una mamá (Keiko Kasza)

Choco era un pájaro muy pequeño que vivía a solas. Tenía muchas ganas de conseguir una

mamá, pero ¿quién podría serlo? Un día decidió ir a buscar una. Primero se encontró con la

señora Jirafa. ―Señora Jirafa― dijo. ―Usted es amarilla como yo. ¿Es usted mi mamá? ―Lo

siento―suspiró la jirafa―pero yo no tengo alas como tú. Choco se encontró después con la

señora Pingüino. ―Señora Pingüino―dijo. ―Usted tiene alas como yo. ¿Será que usted es mi

mamá? ―Lo siento―suspiró la señora Pingüino, pero mis mejillas no son grandes y redondas

como las tuyas. Choco se encontró luego con la señora Morsa. ―Señora Morsa―exclamó.

―Sus mejillas son grandes y redondas como las mías. ¿Es usted mi mamá? ―Mira―gruñó la

señora Morsa―mis pies no tienen rayas como los tuyos, así que: ¡No me molestes! Choco buscó

por todas partes, pero no pudo encontrar una madre que se le pareciera. Cuando Choco vio a la

señora Oso recogiendo manzanas supo que ella no podría ser su mamá. No había ningún

parecido entre él y la señora Oso. Choco se sintió tan triste que comenzó a llorar. ― ¡Mamá,

mamá! ¡Necesito una mamá! La señora Oso se acercó corriendo para averiguar qué le estaba

pasando. Después de haber escuchado la historia de Choco, suspiró: ― ¿En qué reconocerías a tu

madre? ―Ay…estoy seguro de que ella me abrazaría―dijo Choco entre sollozos. ― ¿Ah sí?

―preguntó la señora Oso. Y lo abrazó con mucha fuerza. ―Sí, estoy seguro de que ella también

me besaría. ― ¿Ah sí? ―preguntó la señora Oso. Y alzándolo le dio un beso muy largo. ―Sí. Y

62

estoy seguro de que me cantaría una canción y me alegraría el día. ― ¿Ah sí? ―preguntó la

señora Oso. Entonces cantaron y bailaron. Después de descansar un rato la señora Oso le dijo a

Choco: ―Choco, tal vez yo podría ser tu mamá. ― ¿Tú? ―preguntó Choco―pero si tú no eres

amarilla, además no tienes alas ni mejillas grandes y redondas. Tus pies tampoco son como los

míos. ― ¡Qué barbaridad! ―dijo la señora Oso―me imagino lo graciosa que me vería. A Choco

también le pareció que se vería muy graciosa. ―Bueno―dijo la señora Oso―mis hijos me están

esperando en casa. Te invito a comer un pedazo de pastel de manzana. ¿Quieres venir? La idea

de comer pastel de manzana le pareció excelente a Choco. Tan pronto como llegaron, los hijos

de la señora Oso salieron a recibirlos. ―Choco, te presento a Hipo, a Coco y a Chanchi. Yo soy

su madre. El olor agradable del pastel de manzana y el dulce sonido de las risas llenaron la casa

de la señora Oso. Después de aquella pequeña fiesta, la señora Oso abrazó a todos sus hijos con

un fuerte y caluroso abrazo y “Choco se sintió muy feliz de que su madre fuera tal y como era”.

Responde las siguientes preguntas

1. Otro título acorde al contexto del cuento podría ser:

a. La jirafa astuta.

b. Choco encuentra un hogar.

c. Choco encuentra su verdadera familia.

2. ¿Por qué Choco después de ir donde varios animales en busca de su madre, dudó en acercarse

a la señora Oso?

a. Porque vio que no tenía alas, ni mejillas grandes, ni pies con rayas y además temía volver

a ser rechazado.

b. Porque la vio muy grande y de mal genio.

c. Porque le encantaba llorar para llamar la atención.

3. ¿Qué entiendes de la expresión “Choco se sintió muy feliz de que su madre fuera tal y como

era”

a. Que a Choco le encantaba la manera de ser de mamá osa, a pesar de ser físicamente

diferente a él.

b. Que a Choco sólo le interesaba tener una mamá cualquiera, así no lo tratara bien.

c. Que a choco le encantó jugar con sus hermanos Hipo, Chanchi y Coco.

4. ¿Por qué crees que mamá oso completó ya cuatro hijos diferentes a ella?

a. Porque le encanta tener hijos para engordarlos y luego comérselos.

b. Porque los trata bien el primer día y luego los maltrata.

c. Porque es de muy buen corazón, amable y buena madre y le encanta ayudar a los animalitos

huérfanos o solitarios.

63

5. ¿Crees que Choco acompañó fácilmente a mamá oso a su casa porque:

a. Le brindó abrazos, besos, jugó con él y además lo invitó a comer pastel.

b. Tenía un gran parecido a la mamá que él buscaba.

c. Porqué quería conocer a los hijos de la señora oso.

d. Porque tenía muchísima hambre y quería comer pastel.

La siguiente tabla revela el resultado de los aciertos y desaciertos de la prueba Postest

aplicada a los 25 estudiantes del grado 3°.

PREGUNTA

N°

OPCIONES DE RESPUESTA ACIERTOS DESACIERTOS

 A B C D

1 5 12 8 0 12 (48%) 13 (52%)

2 16 4 5 0 16 (64%) 9 (36%)

3 13 7 5 0 13 (52%) 12 (48%)

4 7 1 17 0 17 (68%) 8 (32%)

5 14 3 7 1 14 (56%) 11 (44%)

Tabla 6. Resultados Prueba Pretest

Como se puede evidenciar en la Tabla nro. 6, que resume los resultados de la actividad de

comprensión lectora realizada a los 25 estudiantes evaluados en la prueba pretest, sólo hubo un

42% de aciertos en las respuestas y que el 52% restantes fueron errores o desaciertos en relación

con las preguntas realizadas. Esto revela que, de los enunciados planteados para medir la

comprensión lectora en el nivel inferencial, se respondieron acertadamente aproximadamente

solo dos de los cinco cuestionamientos, considerándose un alcance de aciertos considerablemente

bajo para esta prueba.

4.4. Talleres de comprensión lectora

Posteriormente, se continuó con la fase de aplicación de 12 secuencias (talleres) en el marco

del fortalecimiento de la comprensión lectora, focalizados exclusivamente en el nivel inferencial.

Estas tipologías textuales se seleccionaron teniendo en cuenta que el contenido o tema se ajustara

a las edades y gustos, que los personajes e ilustraciones llamaran la atención, que fueran textos

cortos y tuvieran un lenguaje cotidiano ajustado al nivel de desarrollo de los estudiantes.

64

De esta manera se abordaron seis cuentos, cinco fábulas y un texto científico, cuyos títulos y

autores se mencionan a continuación.

 Actividad nro. 2. Cuento: El hipopótamo cantor (Pedro Pablo Sacristán).

 Actividad nro. 3. Fábula: El armadillo y el león (Luis de la peña).

 Actividad nro. 4. Cuento: El pingüino y el canguro (Pedro Pablo Sacristán).

 Actividad nro. 5. Fábula: Tía pulga se incomoda con el calor (Manuel Zapata Olivella).

 Actividad nro. 6. Fábula: El zorro y la cigüeña (La Fontaine).

 Actividad nro. 7. Fábula: Los viajeros y el oso (Esopo).

 Actividad nro. 8. Fábula: El lobo y el cordero (La Fontaine).

 Actividad nro. 9. Cuento: Una mascota inesperada (Antonio Moreno Paniagua).

 Actividad nro. 10. Cuento: El león que no sabía escribir (Martin Baltscheit).

 Actividad nro. 11. Cuento: El tigre y el ratón (Keiko Kasza).

 Actividad nro. 12. Cuento: El caminante de los pies gigantes (Gloria Morales Veyra).

 Actividad nro. 13. Texto científico: ¿Cómo funciona un traje espacial? (Curiosidades del

mundo. Tomo I. Santiago de Chile, 2009).

Los anteriores textos se trabajaron a partir del trabajo colaborativo entre estudiantes,

contándose también con el acompañamiento de padres de familia y acudientes durante cinco de

los talleres.

Los resúmenes de las clases y de los diarios de campo analizados pueden ser observados a

continuación.

4.5. Matriz de resumen y análisis de Diarios de Campo

Se considera pertinente presentar a continuación un esbozo narrativo y reflexivo de las 14

actividades de intervención de campo desarrolladas por los docentes, incluyéndose los datos

básicos del desarrollo de la prueba pretest y postest. En total fueron 56 diarios desarrollados

entre los cuatro docentes investigadores, resumidos y agrupados por éstos en solo 14; número

que es igual al de las actividades planteadas.

65

Grado: Tercero (3°) Área: Lengua Castellana

Nivel de lectura: Inferencial

Fecha Texto/

Actividad

Descripción Análisis/

observaciones

Porcentaje

de acierto

en la

evaluación

(nivel

inferencial)

Porcentaje

de

desaciertos

en la

evaluación

(nivel

inferencial)

04/05/2017

Prueba pretest.

Actividad nro.

1. Cuento

“Choco

encuentra una

mamá” (Keiko

Kasza).

Se les explica a los

estudiantes la

metodología de la

actividad de

comprensión

lectora en relación

con la estructura

del texto y manera

de seleccionar las

respuestas en la

parte final o

evaluación.

Esta primera

actividad se hace

de manera

individual.

Los estudiantes se

vieron muy

atraídos por el

cuento y las

imágenes que

traía. Algunos

leyeron hasta dos

veces el texto y

mostraron

seguridad al

momento de

responder.

No les dio

dificultad

entender la

metodología o

estructura de la

evaluación,

fundamentada en

un 80% en el

análisis y

comprensión en el

nivel inferencial.

Durante esta

primera actividad

los aciertos en

relación con la

comprensión

apenas alcanzaron

un 58%. Promedio

que se proyecta

elevarse

paulatinamente

58% 42%

66

durante cada

sesión o actividad.

05/05/2017

Actividad

nro. 2. Cuento:

El hipopótamo

cantor (Pedro

Pablo

Sacristán)

La actividad se

desarrolla entre

padres y

estudiantes, bajo

la dirección del

docente.

Se hace entrega

de las principales

imágenes o

escenas del

cuento para ser

ordenadas

secuencialmente

entre padres e

hijos.

Posteriormente

algunos

socializan.

Posteriormente se

presenta la

secuencia original

del cuento

haciendo uso

recursos TIC y

posteriormente

entre padres y

estudiantes hacen

lectura y

evaluación del

cuento completo.

Los padres de

familia fueron

citados para esta

primera actividad,

con el fin de

acompañar a sus

hijos durante el

proceso de lectura

y comprensión de

la fábula o cuento.

Se notó mucho

entusiasmo por

parte de los

educandos

durante la

actividad,

pudiéndose

aseverar que

pocas veces los

padres hacen tal

cosa con sus

hijos.

Los niños

demostraban

mucha alegría al

ver a sus hijos

participar. Hubo

lecturas

compartidas y la

evaluación

también fue

conjunta. Al final

hubo un buen

promedio de

aciertos en la

parte de la

evaluación.

67% 33%

17/05/2017

Actividad

nro. 3. Fábula:

El armadillo y

La actividad se

prepara para ser

desarrollada entre

estudiantes,

disfrazándose una

parte de

Los niños se

notaron muy

contentos al

disfrazarse y

hacer de león o

armadillo durante

60% 40%

67

el león (Luis

de la Peña)

estudiantes de

leones y la otra de

armadillos.

Se hace lectura

compartida,

diciendo cada

animal la parte

que le

corresponde

intervenir y al

final la evaluación

o actividad de

comprensión se

desarrolla

mediante

cuestionario

desarrollado por

parejas de

estudiantes.

la lectura de la

fábula.

Toda la actividad

se desarrolló con

estudiantes

disfrazados y al

final el porcentaje

de comprensión

fue bueno.

Aunque en la

evaluación escrita

no les fue tan

bien, en las

intervenciones o

cuestionarios

(conversatorio)

hechos entre

estudiantes y

docente se notó

una comprensión

muy alta.

23/05/2017

Actividad

nro. 4.

Cuento: El

pingüino y el

canguro

(Pedro Pablo

Sacristán)

Se hace entrega se

cuento de manera

escrita a manera

de rompecabezas

para organizarlo y

socializarlo.

La lectura será

grupal y el

cuestionario lo

solucionará cada

estudiante con su

acudiente.

Finalmente se

hace

conversatorio

para destacar

valores y acciones

destacadas.

Este cuento corto

se prestó para una

comprensión muy

buena en los

estudiantes.

Se viene

observando que el

dueto padres e

hijos incrementa

notoriamente el

interés por la

lectura.

Al final, en el

diálogo con los

padres se

considera muy

importante que se

hagan lecturas

compartidas

eventualmente,

especialmente

textos como estos

que trabajan

72% 28%

68

valores y

promueven la

formación

personal.

19/07/2017

Actividad

nro. 5. Fábula:

Tía pulga se

incomoda con

el calor

(Manuel

Zapata

Olivella)

Se plantea una

serie de preguntas

para exploración

los conocimientos

previos acerca de

las pulgas y otros

animales que son

parásitos o que

pueden afectar la

salud de otro ser.

Luego se procede

a realizarse la

lectura de la

fábula en grupos

de dos y tres

integrantes y se

culmina la

actividad

Durante el

proceso de

comprensión se

percibe agrado en

el diálogo previo

al abordaje de la

historia y un buen

nivel de

conocimiento en

relación con los

pre-saberes de los

alumnos,

cualidades

identificadas en la

manera en que los

subgrupos

acomodaron los

hechos de una

manera lógica y

los relacionaron

con la historia al

momento de

solucionar la

evaluación.

72% 28%

17/08/2017

Actividad

nro. 6. Fábula:

El zorro y la

cigüeña (La

Fontaine)

Se hace

proyección de la

fábula haciendo

uso de los medios

TIC (Video

Beam,

Computador y

reproductor de

audio).

Se entrega

actividad en

medio físico

(escrita) para que

se haga nueva

lectura y el

análisis

inferencial del

texto.

La comprensión

de ese texto fue

muy buena,

aunque hay que

abonarle aumento

de la comprensión

a las ayudas TIC

empleadas

durante el taller.

Es una de las

actividades que

hasta el momento

arroja un mayor

alcance en el

nivel de

comprensión.

77% 23%

69

Al final se

socializa la

actividad

evaluativa, para

hacer

realimentación si

es necesario.

23/08/2017

Actividad

nro. 7. Fábula:

Los viajeros y

el oso (Esopo)

Esta actividad fue

diseñada para ser

desarrollada entre

padres y

estudiantes. Los

padres son citados

a trabajar con sus

hijos mediante

una estrategia le

lectura

cooperativa a

campo abierto.

La lectura se debe

hacer imitando

voces de

personajes y al

final se desarrolla

taller de

comprensión

compuesto por

cinco preguntas.

Los padres y los

estudiantes

demostraron más

adaptación a la

estrategia de

aprendizaje

cooperativo.

El hecho de

desarrollarse la

actividad al aire

libre motivó la

participación de

todos y lo más

importante es que

tanto los padres

como los

estudiantes

trataron de imitar

las oves de los

personajes.

En la evaluación

fueron observados

muy buenos

resultados en

cuanto a la

comprensión del

texto.

73% 27%

05/09/2017

Actividad

nro. 8. Fábula:

El lobo y el

cordero (La

Fontaine)

Esta sesión se

inicia

realizándose

preguntas previas

motivantes acerca

de los personajes

y los ambientes.

Primero la lee el

docente haciendo

juego con su voz

Esta fábula, a

pesar de estar

escrita en verso,

fue de muy fácil

abordaje, teniendo

en cuenta la

importancia de las

acciones

motivadoras por

parte del docente

71% 29%

70

 para dar vida a

cada personaje.

Se entrega a cada

grupo las hojas

con la fábula la

cual tiene

imágenes de

apoyo y se

solicita realizar

las cuestiones del

final.

Por último, se

hace

conversatorio y

socialización de la

evaluación.

durante el proceso

de prelectura,

durante y después

de la misma.

Los estudiantes se

mostraron muy

concentrados al

momento del

docente

interrogarlos y

recitar la fábula,

acciones que

favorecieron la

comprensión y

resolución de la

prueba final,

obteniéndose un

buen promedio en

la evaluación.

11/09/2017

Actividad

nro. 9. Cuento:

Una mascota

inesperada

(Antonio

Moreno

Paniagua)

La propuesta

inicial es abrir un

conversatorio

entre padres,

docente y

estudiantes acerca

de los osos,

explorándose

acerca de lo que

saben de ellos, o

qué hacer si de

pronto se

encontraran uno o

los fuera a atacar.

Se entrega texto

apoyado con

imágenes, para

ser leído y luego

solucionar las

preguntas de

comprensión del

final.

El

acompañamiento

de los padres para

esta sesión fue

muy bueno.

El trabajo sobre

valores y la

amistad durante

esta clase es una

experiencia que

ayuda a fomentar

las buenas

relaciones entre

los educandos y la

comunidad

educativa en

general.

69% 31%

71

En conclusión, se

puede decir que el

nivel de la

comprensión si ha

mejorado en los

estudiantes del

grado tercero y no

solo es evidente

en el área de

lenguaje o en

textos narrativos

sino también en

las demás áreas.

17/09/2017

Actividad

nro. 10

Cuento: El

león que no

sabía escribir

(Martin

Baltscheit)

Entre padres e

hijos deben sacar

el nombre de un

animal el cual

deben dibujar,

describir y luego

socializar.

Uno de los padres

de familia narra el

cuento de unas

diapositivas y

posteriormente se

responde al

cuestionario por

parejas de padre e

hijo, evaluando el

nivel inferencial.

Se demostró

mucho interés por

la lectura, en

especial durante

el momento en el

que un padre de

familia demostró

su habilidad para

recitar el cuento,

dando a conocer

muy buen

dominio corporal

y vocal, situación

que cautivó a los

presentes.

La actividad

motivó a

comprender mejor

el cuento, pues la

inclusión y

participación de la

familia como

apoyo a la

estrategia

Aprendizaje

Colaborativo es

una acción que

debe fortalecerse

63% 37%

72

más en el

quehacer

educativo y pasar

a imponerse como

un modelo a

seguir en otros

Centros e

Instituciones

educativas como

estrategia

motivante a la

lectura y el

aprendizaje.

20/09/2017

Actividad

nro. 11.

Cuento: El

tigre y el ratón

(Keiko Kasza)

La actividad se

planea para ser

trabajada con el

acompañamiento

de padres de

familia.

En primer lugar,

se presenta la

fábula de manera

audiovisual,

entregándose a

cada pareja

(estudiante y

padre) el

computador con

el cuento para ser

escuchado.

Finalmente, se

entrega hoja con

preguntas y

opciones de

respuesta

(selección

múltiple, única

respuesta) para

ser desarrollada

por los subgrupos.

Al final algunos

socializan las

preguntas y

respuestas.

En esta ocasión se

continuó con la

ayuda de la

tecnología, para

lo cual el hecho

de que cada padre

se sentara con su

hijo a escuchar el

cuento y resolver

las preguntas

demostró ser un

insumo

fundamental que

ayudó a

comprender el

texto y su

intención

comunicativa.

En el proceso de

evaluación y

socialización del

taller de

comprensión fue

demostrado una

vez más las

buenas

intenciones de los

padres en

acompañar a los

educandos en su

proceso formativo

y a la vez que

aprenden de ellos

y de cada una de

69% 31%

73

las actividades

propuesta en las

clases.

18/10/2017

Actividad

nro. 12.

Cuento: El

caminante de

los pies

gigantes

(Gloria

Morales

Veyra)

Se inicia con

diálogo

exploratorio

mediante

preguntas en

relación con el

tema.

Se continúa con la

presentación del

texto mediante

prueba imágenes

para que ellos

construyan la

historia sin

conocer el texto

original.

Finalmente, se

conforman

subgrupos y es

desarrollada la

evaluación

mediante taller de

comprensión por

parejas.

Esta última

propuesta de texto

narrativo fue muy

interesante en la

manera en que se

abordó,

permitiendo que

los estudiantes

construyeran

entre ellos una

historia diferente

a la original.

El proceso de

lectura por parejas

o tríos estuvo

muy ordenado e

incluyente.

La evaluación

también arrojó

buenos resultados

y permitió

reivindicar la

importancia de

aprender

conjuntamente,

reconociendo la

importancia del

otro para el

proceso de

aprendizaje.

66% 34%

23/10/2017

Actividad

nro. 13. Texto

científico:

¿Cómo

funciona un

traje espacial?

(Curiosidades

Se dice a los

educandos que se

va a trabajar un

texto no literario.

Se presenta para

ser leído de

manera individual

y posteriormente

se conforman

subgrupos de dos

y tres integrantes

para hacer una

Se propone otra

clase de textos.

Para este caso un

texto de orden

científico

(argumentativo)

con el fin de que

el educando se

introduzca

también en otros

ambientes no

literarios, para

58% 42%

74

del mundo.

Tomo I.

Santiago de

Chile, 2009)

nueva lectura

conjunta.

Finalmente, se

entrega test para

desarrollarse

individualmente.

conocer de

ciencia y cultura.

La combinación

entre lo individual

y cooperativo es

importante

hacerlo

ocasionalmente

en el aula de

clases, con el fin

de identificar

deficiencia o

fortalezas

personales de una

manera más fácil.

El nivel de

comprensión con

este texto bajó un

poco en relación

con los talleres de

comprensión

desarrollados

anteriormente.

25/10/2017

Prueba postest.

Actividad nro.

14. Cuento: Mi

día de suerte

(Keiko Kasza)

La prueba se

planea para ser

desarrollada de

manera

individual.

Los estudiantes

estarán haciendo

sus lecturas de

manera personal y

así mismo

desarrollan los

cuestionarios sin

recibir ayuda del

compañero.

Para esta prueba

final se notó más

capacidad de

comprensión y

seguridad para

entrar en

comunicación con

el texto.

Los resultados

fueron mejores en

relación con la

prueba inicial.

El aumento de un

17% entre la

prueba Pretest y

la Postest da

muestra de la

adquisición de un

nivel de

comprensión

lectora más

75% 25%

75

Tabla 7. Matriz de resumen y análisis de diarios de campo

 Finalmente, los análisis elaborados de cada una de las actividades desarrolladas con

estudiantes y padres muestran resultados positivos en relación con la adquisición de

competencias interpretativas, en la medida que se ejecutaron cada uno de los talleres de

comprensión lectora en el marco del fortalecimiento del nivel inferencial. No obstante, Se

observa también que el acompañamiento o trabajo cooperativo y colaborativo es un poco

complejo y debe hacérsele mucho seguimiento para que dé los frutos esperados de un verdadero

trabajo y aprendizaje en conjunto.

4.6. Comparación de resultados de los talleres de comprensión lectora

Pues bien, a continuación de presenta el esquema comparativo de todos los talleres de

comprensión lectora presentados dentro y fuera de las aulas de clase con estudiantes y entre

padres y estudiantes.

amplio. Claro está

que hay que

entender que ya

transcurrieron

aproximadamente

cinco meses desde

que se desarrolló

la prueba inicial y

de cierta manera

por cuestiones de

edad y de trabajo

en otras áreas y

otros temas, los

conocimientos

deben aflorar.

76

Ilustración 2. Gráfico de comparación de resultados: Talleres de comprensión lectora

Se presenta en la Ilustración nro. 2, la cual muestra que partir del segundo taller de

comprensión se marcaron avances muy alentadores para el proyecto, que hablan por sí solos e

informan que las dificultades para pasar de la comprensión literal a la inferencial no es una

brecha difícil de cruzar, si se trabaja de la mano con metodología y recursos pertinentes;

ajustados a las necesidades de un grupo y las características de los participantes.

Pues bien, las actividades 2, 4, 7, 10 y 11 abordadas desde el trabajo colaborativo entre padres

y estudiantes evidencian una comprensión acertada, a la hora de responder los cuestionarios, con

un porcentaje de 67% de favorabilidad. Paralelamente, las pruebas nro. 3, 5, 6, 8, 9, 12 y 13

desarrolladas entre estudiantes evidenciaron un porcentaje de positivo cercano al 69%.

77

Esto lleva a concluir que la movilización de información o procesos mentales se dan más

fluidamente cuando hay un compañero haciendo parte de un proceso lector o de aprendizaje. De

hecho, los estudiantes manifestaron más entusiasmo cuando abordaron textos en compañía de sus

padres y fueron desarrollados los talleres de interpretación textual de manera colectiva. Esto

llevó a compartir ideas y puntos de vista diferentes con relación a la temática expuesta.

Es preciso informar que las conclusiones de las 12 intervenciones aplicadas a estudiantes

(talleres de comprensión de cuentos y fábulas), se extrajeron mediante el uso de rúbricas,

bitácoras y diarios de campo construidos por el equipo de docentes investigadores. Cada una las

lecturas contaron con actividades de sensibilización acompañadas de interrogantes para

identificar conocimientos previos de los estudiantes acerca de cada una de las temáticas, diálogos

colectivos con presencia de estudiantes, padres y acudientes y explicaciones de la metodología

de trabajo para resolver las preguntas al final de los textos.

4.7. Prueba Postest

Finalmente, se presentó una prueba postest de cierre de la propuesta a todos los 25 estudiantes

que participaron de la prueba inicial (pretest), con la intención de observar los avances o

retrocesos en relación con la propuesta.

Esta conservó la misma estructura de la primera prueba, presentándose también un cuento que

fue del mismo autor del texto presentado en la prueba de entrada.

A continuación, se muestra la prueba desarrollada al final, cuento titulado: Mi día de suerte,

autoría de Keiko Kasza.

Prueba Postest Nivel de lectura: Inferencial Fecha: ________________

Nombre: _______________________________________ Grado: Tercero (3°)

Lee el siguiente cuento. Luego selecciona una de las respuestas más acertadas a cada

pregunta.

78

Cuento: Mi día de suerte. keiko kasza.

Un día, un hambriento zorro se preparaba para cazar su cena. Mientras se limaba sus garras, lo

sorprendió un golpe en la puerta.

- ¡Oye, conejo! -gritó alguien desde afuera—. ¿Estás en casa?

__"¿Conejo? ", pensó el zorro. “Si hubiera algún conejo aquí’, ya lo

habría 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. —iDéjame 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 hacer antes. —¿Qué cosa? gruñó el zorro. —Bueno, soy un cerdo, lo

sabes. Estoy sucio. ¿No deberías lavarme primero? Es apenas una idea, señor Zorro.

—"Hmmm...", se dijo el zorro a sí mismo. “Está sucio, sin duda alguna".

 Así que el zorro se puso a trabajar. Encendió la hoguera. Cargó el agua hasta su casa.

Y, 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 toda la región.

¡Ahora, quédate quieto!

—Está bien —suspiró el cerdito—. Lo haré. Pero...

—¿Pero qué? -gruñó el zorro. —Bueno, como puedes ver, soy un pequeño cerdito. ¿No deberías

engordarme un poco para tener más carne? Es apenas una idea, señor Zorro.

—"Hmmm...", se dijo el zorro a sí mismo. "Ciertamente es bastante pequeño".

79

—Así que el zorro se puso a trabajar. 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 gordo de toda

la región. ¡Entonces, entra al horno! —Está bien —suspiró el

cerdito-. Lo haré. Pero... —¿Qué? ¿Qué? ¿Qué? —gritó el zorro.

—Bueno, debes saber que yo soy un cerdo 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 a sí mismo el zorro. "Yo prefiero comer

un asado tierno".

Así que el zorro se puso a trabajar.

El zorro apretaba al cerdito y le daba suaves golpes desde la cabeza hasta los pies. —¡Eres un

fantástico masajista! —dijo el cerdo.

—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, por favor... 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 resto de las

galletas y se fue a su casa.

—¡Qué baño! ¡Qué cena! ¡Qué masaje! —exclamó el cerdito-. ¡Este

debe ser mi día de suerte!

__ Cuando llegó a su cabaña, el cerdito se acomodó frente a su cálida

chimenea. —Veamos —dijo, revisando su libreta de direcciones-. ¿A

quién visitaré después?

Responde las siguientes preguntas con base en el cuento: Mi día de suerte (Keiko Kasza)

1. ¿Cuál de los siguientes nombres puede reemplazar al título del cuento, sin salirse de la

idea?

80

A. El cerdito astuto

B. Mi día de sol

C. Instrucciones para darse un baño, una cena y un masaje gratis.

2. ¿Por qué consideras que el cerdito al llegar a la casa del zorro preguntaba por el amigo

conejo y no por el propio zorro?

A. Pues realmente esta era la casa del conejo, pero ya el zorro se lo había comido.

B. Porque el cerdito era muy astuto y esto hacía parte de su plan.

C. Porque quería tener un día divertido con sus amigos.

3. ¿Qué situaciones llevaron a que el zorro se quedara dormido?

A. Ya era hora de dormir y había entrado la noche.

B. Quedó muy agotado por todas las atenciones que le hizo al cerdito.

C. Se puso de acuerdo con el cerdito para tomar una siesta juntos antes de comérselo.

4. El cerdito puso al zorro a bañarlo, cocinarle y masajearlo con la intención de:

A. Quería que el zorro lo preparara bien antes de cocinar un apetitoso cerdo al horno.

B. Ganar tiempo y que el zorro se cansara para poder escapar.

C. Abusar de la confianza y amistad de su amigo el zorro.

5. Cuando el zorro dice a sí mismo "Yo prefiero comer un asado tierno", con esto quiere

manifestar que desea:

A. Disfrutar de una carne dura y maltratada por los masajes.

B. Comerse un cerdito más pequeño.

C. Preparar al cerdo con los masajes para que su carne esté más suave, blanda y deliciosa

al momento de devorarlo.

La siguiente tabla muestra el resultado final de los aciertos y desaciertos de los 25 estudiantes

al presentar la prueba Postest.

PREGUNTA
N°

OPCIONES DE
RESPUESTA

ACIERTOS DESACIERTOS

A B C

1 22 1 2 22 (88%) 3 (12%)

2 3 18 4 18 (72%) 7 (28%)

3 6 16 3 16 (64%) 9 (36%)

4 2 21 2 21 (84%) 4 (16%)

5 6 2 17 17 (68%) 8 (32%)

Tabla 8. Resultados prueba Postest

81

En esta prueba final se observa con gran satisfacción que los resultados fueron muy positivos,

permitiendo evidenciar que hubo un fortalecimiento en los procesos de interpretación de los

textos narrativos en su nivel inferencial. Así pues, para la presentación de esta prueba final los

estudiantes se mostraron un poco más seguros y fortalecidos en el reconocimiento y extracción

de información no explícita o literal.

5. Conclusiones

Dado el proceso de categorización y análisis de la información obtenida de esta investigación

y haciendo uso confiable de los datos obtenidos de las encuestas, entrevistas, talleres de

comprensión, diarios de campo, grupos de discusión, entre otros, se permite, en primera

instancia, concluir que el interés por el abordaje de textos narrativos y otros afines, por los

estudiantes del grado tercero, se incrementó significativamente, sin importar el formato o la

presentación de estos.

Los estudiantes empezaron a mostrar más interés por la lectura cuando se hizo uso de los

diálogos con interrogantes, ayudas impresas y recursos TIC. Estos elementos y estrategias

preparadas en el marco del aprendizaje colaborativo, facilitaron el desarrollo de los momentos

del antes, durante y después de la lectura.

Haciendo una comparación de la prueba Pretest y Postest y de las actividades de comprensión

de fábulas y cuentos en el nivel inferencial, el promedio de aciertos, en la realización de lecturas,

análisis, reflexiones y evaluaciones grupales, empezó a mejorar en la medida que se fueron

desarrollando cada una de las actividades cooperativas (talleres de comprensión). De este modo,

se observó que el diálogo y las estrechas relaciones entre estudiantes y padres de familia y

estudiantes, fueron puntos aliados para leer y comprender mejor.

En relación con la estrategia AC que invita al grupo y al individuo a interrogarse, opinar,

debatir, compartir criterios, ideologías y pensamientos, como principio de un aprendizaje más

82

significativo, durante el trabajo realizado hubo respuestas muy positivas en estos aspectos. Pues

fue observado que se disminuye la timidez, se opina más en las clases y se fortalece la capacidad

del estudiante para participar de preguntas y cuestionarse a sí mismo. Sin embargo, sobre estos

aspectos en mención, tiene mucha correspondencia la aseveración expuesta por Faúndez, A.

(1985) cuando enfatiza en que:

“La educación es una educación de respuestas, en lugar de ser una educación de preguntas.

Una educación de preguntas es la única educación creativa apta para estimular la capacidad

humana de asombrarse, de responder a su asombro y de resolver sus verdaderos problemas

esenciales, existenciales, y el propio conocimiento. (Citado en Freire, 1986, p. 60).

En línea con esta visión de la educación, las intervenciones, clases, talleres o como se desee

llamar, desarrolladas a partir de interrogantes para poner a prueba los conocimientos previos y la

capacidad de establecer conjeturas sobre los textos narrativos, hicieron eco positivo en cuanto al

buen desarrollo del aprendizaje colaborativo. Nuestra intención fue despertar en los estudiantes

del grado 3° la capacidad de interrogación e investigación; como acciones esenciales para

adentrarse en la comprensión textual y solucionar más fácil las situaciones académicas que

fueron propuestas y también las cotidianas.

En cuanto a la participación de los padres en el proceso de abordaje y comprensión de textos

narrativos con sus hijos; entre los aciertos más importantes observados se encuentran: el aumento

de la confianza y el acercamiento entre congéneres y la seguridad en sí mismos, al igual que la

responsabilidad, el liderazgo y el sentido de pertenencia; acciones que al final influyeron en el

fortalecimiento de los niveles de comprensión textual en el nivel inferencial. Del mismo modo

hay que destacar la buena participación de la mayor parte de los padres y madres tanto en los

talleres de comprensión lectora como en los grupos focales. De hecho, es muy importante evocar

la participación de una de las madres de la IE Villa Nueva, del municipio de Yolombó, pues

entre sus aportes más significativos, dice que (…) “Sin importar el tipo de actividad que

realicemos, lo importante es que, aunque seamos sólo dos o tres padres o familias vamos a llegar

a un mismo objetivo, el cual dejará experiencias, enseñanzas y una unión más fuerte como

familia”.

83

Las prácticas lectoras desarrolladas con textos narrativos y otras tipologías, entre padres e

hijos, fueron experiencias que dejaron marcadas unas pautas nuevas en las escuelas rurales del

municipio de Yolombó y Amalfi, donde se ejecutó el proyecto; pues a través de los talleres de

comprensión se logró reivindicar el ambiente familiar como el contexto más apropiado para

iniciar a los chicos en gusto e interés por el hábito lector. De hecho, una de las actividades que

más sacó de la rutina de las aulas a los educandos fue la lectura a campo abierto con sus padres.

En este espacio se evidenció una motivación diferente, por influencia del ambiente natural y las

sensaciones de libertad que produce el contacto con la naturaleza.

Otro hallazgo de este trabajo fue la valorización del ambiente natural, que se puso en valor

como agente motivador, trasladando el aprendizaje a un contexto más real, natural y haciéndolo

más significativo. En este entorno, fue notorio el aumento de la motivación de los chicos y chicas

en cada lectura una de las lecturas realizadas, dejándose claro que la dinámica de aprendizaje

colaborativo a campo abierto es una estrategia que permite aprendizajes más concretos, más

interactivos y por lo tanto más eficaces.

El trabajo bajo la técnica de los grupos de discusión (grupo focal) con padres y docentes,

sirvió para revelar posturas, necesidades y problemáticas, además de conocer un poco mejor los

momentos y espacios de acompañamiento de los padres hacia sus hijos. Asimismo, los

momentos de discusión, de los que habla Martínez Miguélez (2004), realmente han permitido el

desarrollo de espacios de interacción discursiva y de contrastación de las opiniones de los padres

y docentes, todo en dirección a planear y acompañar procesos que tienen que ver con el

aprendizaje y la formación en competencias de los educandos.

El desarrollo de los talleres de comprensión ha servido para que en la actualidad los

estudiantes tiendan a interesarse más por la lectura desde medios impresos o tecnológicos,

evidenciándose una mejoría en la comprensión y argumentación de los textos narrativos y otras

tipologías textuales.

En este sentido, de acuerdo a los resultados del Pretest y del Postest se puede decir que la

propuesta de intervención contribuyó de manera significativa en el fortalecimiento de la

comprensión lectora en el nivel inferencial. Así pues, de un porcentaje de aciertos del 58% en la

84

prueba de entrada, se pasó al 75% en la prueba de salida, después de la realización de las

diferentes actividades y talleres de aplicación de interpretación textual.

En este orden de ideas, se evidencia que hubo un mejoramiento de la situación problema

objeto de estudio y por tanto se considera haber cumplido con el propósito y con los objetivos

estipulados a través de la propuesta de intervención.

Los docentes u orientadores de las clases basadas en el trabajo cooperativo siempre deben

preparar las actividades con antelación, tener listo el material de trabajo, estar pendientes de que

la participación sea colectiva y que haya fomento del respeto por la palabra entre los miembros

de cada grupo.

Cada uno de los anteriores planteamientos presentados a manera de producto y conclusión

ofrecen a los docentes y a la comunidad educativa en general posibilidades de analizar, sacar sus

propias conclusiones y convertirlas en oportunidades para abordar prácticas pedagógicas de

manera más colaborativa e involucrando más a los padres de familia. Pues, la adquisición de

saberes de manera conjunta, dialogada y armónica influye en el alcance de aprendizajes más

significativos.

De este proceso investigativo, cabe destacar que hubo algunas dificultades que no fueron

favorables para el logro de avances más significativos en cada una de las actividades. Entre estas,

se puede mencionar que no todos los padres participaron de cada uno de los talleres, prefiriendo,

en algunas ocasiones mandar en reemplazo a un hijo mayor o vecino; y algunos padres no

participaban de las lecturas conjuntas, prefiriendo solo escuchar; esto por temor a equivocarse o

por su escasa fluidez lectora.

Finalmente, se concluye este sumario de aportes teóricos, metodológicos y resultados de la

investigación, mediante la presentación de una frase que identifica la razón de ser del trabajo

colaborativo y que en última instancia motiva al alcance mancomunado de un logro, objetivo,

meta o reto:

85

El logro depende "de nosotros" y no exclusivamente "de mí", ya que siempre es el producto

de muchas cabezas y muchas manos. J. W. Atkinson

6. Recomendaciones

Las siguientes recomendaciones están enfocadas en la estrategia Aprendizaje Colaborativo,

con el fin de fortalecer las prácticas pedagógicas de aula en relación con la comprensión lectora

de textos narrativos.

La calidad del ejercicio docente parte de una planeación de clases fundamentada en la

adquisición de aprendizajes significativos por parte de los estudiantes. Del mismo modo debe

tenerse presente la permanente comunicación con los padres de familia o acudientes de los

educandos, con el fin de convertirlos también en agentes activos y participantes en ejercicio de

los procesos formativos y en especial de aquellos relacionados con el despertar o fortalecer en el

niño el interés por la lectura desde los primeros años y/o grados de escolarización, como punto

de partida para formar buenos lectores y desarrollar ampliamente las capacidades cognitivas de

interpretación y argumentación.

Los docentes deben planear actividades de lectura no solamente para ser desarrolladas dentro

de las aulas de clase, sino también en diversos ambientes naturales, los cuales facilitan el

entendimiento e incitan a la imaginación y la creatividad. Durante nuestra experiencia pudimos

corroborar que la paz y la tranquilidad que proporciona la naturaleza promueven a la formación

de aprendices activos y dinámicos y más felices.

Las instituciones educativas deben adaptar a su Proyecto Educativo Institucional (PEI),

estrategias de aprendizaje colaborativo, es decir, que en las planeaciones, planes y proyectos de

aula se fortalezca el aprendizaje grupal y se vincule a los padres de familia y, por qué no, a todos

los docentes en los diferentes procesos formativos encauzados a la generación de cambios

comportamentales y de formación académica.

86

Se recomienda a futuros investigadores que aborden temas afines a la comprensión lectora en

el nivel inferencial y el aprendizaje colaborativo, que tengan en cuenta esta investigación como

un referente que puede servir para establecer hipótesis de los posibles alcances y desaciertos de

una intervención teórico – práctica, desarrollada con la participación de los principales actores de

la comunidad educativa (estudiantes, docentes y padres de familia).

Es imprescindible considerar que el aprendizaje colaborativo, ya sea abordado como un

modelo o estrategia dentro de las aulas de clases o fuera de ellas, no son la única o más adecuada

herramienta para conseguir un fin, pues todo puede depender de un contexto social, recursos o

capacidades a desarrollar en los alumnos. En este sentido, cada temática abordada debe tener los

fines y objetivos tan claros que permitan escoger, de acuerdo a la población o entorno, cuáles

pueden ser las mejores condiciones metodológicas más favorables para acceder a determinados

conocimientos.

Finalmente, es importante crear una comunidad académica reflexiva de los diferentes

procesos que se llevan a cabo en las Instituciones Educativas y con ello continuar el análisis del

tema expuesto en esta investigación. Del mismo lado, esto podría darse mediante la

conformación de la Mesa de Trabajo del área de Lengua Castellana para rediseñar los planes de

estudio y generar propuestas creativas e innovadoras de enseñanza, didáctica y evaluación, con

miras a fortalecer el nivel interpretativo de los estudiantes no sólo de textos narrativos sino de

diferentes tipos de textos.

7. Bibliografía y cibergrafía

Alves de Mattos, L. (2011). Compendio de didáctica general. Didáctica general Intensivo.

Disponible en:

https://didacticapep.wikispaces.com/file/view/didactica+de+alves+de+matto.pdf

Arnáez Muga, P. (2005). Propuesta para enseñar gramática en las clases de lengua. Lingua

Americana, IX.

87

Ávila Baray, H. L. (2006). Introducción a la metodología de la investigación. Baray CD.

Cuauhtemoc, Chihuahua, México. Edición electrónica. Disponible en:

www.eumed.net/libros/2006/203/

Blaslavsky, B. (2005). Enseñar a entender lo que se lee: La alfabetización en la familia y en la

escuela. Buenos Aires: Fondo de Cultura Económica.

Bustamante, N. (2015, 21 de febrero). Comprensión de lectura de los estudiantes colombianos.

Niños colombianos pasan raspando en habilidad lectora. Disponible en:

http://www.eltiempo.com/archivo/documento/CMS-15283357

Cairney, T. H. (1990). Enseñanza de la comprensión lectora. Madrid: Ediciones Morata, S.A.

Calsamiglia, H. y Tusón, A. (2012). Las cosas del decir. Manual de Análisis del Discurso. 3.ͣ

edición. Barcelona. Editorial Ariel Letras.

Cassany, D. (2006). Tras las líneas. Sobre la lectura contemporánea. Editorial Anagrama.

Barcelona.

Castillo, F. (2012, 14 de marzo). El Concepto de Estrategia. Disponible en:

http://blog.pucp.edu.pe/blog/freddycastillo/2012/03/14/el-concepto-de-estrategia/

Chartier, R y Manguel, A. (diciembre de 2006). LEER. Revista Texturas N° 1. ISSN: 1887 –

3669. Disponible en: https://books.google.com.co/books?id=LAvnAgAAQBAJ

Cisneros E., Mireya., Olave A. Giohanny y Rojas G., Irene. (2013). Alfabetización académica y

lectura inferencial. 1ra. Ed. Bogotá: Ecoe Ediciones.

Cisneros E., Mireya; Olave A., Giohanny y Rojas G., Irene (2010). La inferencia en la

comprensión lectora: De la teoría a la práctica en la Educación Superior. Pereira: Universidad

Tecnológica de Pereira. Publiprint Ltda. C.C La Popa Dosquebradas. ISBN: 978-958-722-

054-4.

88

Collazos, C., Guerrero, L. y Vergara, A. (2008). Aprendizaje colaborativo: un cambio el rol del

docente. Disponible en:

http://sgpwe.izt.uam.mx/files/users/virtuami/file/Apren_colaborativo_nuevos_roles.pdf

Collazos, César A. y Mendoza, Jair. (2006). Cómo aprovechar el "aprendizaje colaborativo" en

el aula. Print version ISSN 0123-1294. Educación y Educadores, 2006, Volumen 9, Número

2, pp. 61-76. Disponible en: http://www.scielo.org.co/pdf/eded/v9n2/v9n2a06.pdf

Creswell, J. (2009). Research Design. Qualitative, Quantitative, and Mixed Methods

Approaches. Los Ángeles: University of Nebraska-Lincoln, Sage.

Escudero, J., González, M. y Martínez, B. (2009). El fracaso escolar como exclusión educativa:

comprensión, políticas y prácticas. Revista Iberoamericana de Educación. N.º 50. pp. 41-64.

Fàbregues, Sergi y Paré, Marie H. (2016). El grupo de discusión y la observación participante en

psicología. Editorial UOC. ISBN: 978-84-9116-327-5.

Ferreiro, E y Gómez Palacio, M. (2002). Nuevas perspectivas sobre los procesos de lectura y

escritura. Buenos Aires. Siglo XXI editores. Disponible en:

https://books.google.com.co/books?isbn=9682316006

Freire, Paulo. (1986). Hacia una pedagogía de la pregunta: Conversaciones con Antonio

Faúndez. Buenos Aires. Ediciones la aurora.

Garza, A. (1988). Manual de Técnicas de Investigación para Estudiantes de Ciencias Sociales, 7ª.

reimp., Ed. Harla, México. Disponible en: http://www.eumed.net/libros-

gratis/2006c/203/2e.htm

 Guerrero, G. (septiembre de 2003). Las ventajas de saber leer. Editorial de la Universidad

Técnica Particular de Loja, Ecuador. Disponible en:

file:///C:/Users/USUARIO/Downloads/las%20ventajas%20de%20saber%20leer%20(1).pdf

89

Hernández Sampieri, R., Fernández Collado, C. y Baptista Lucio, M. (2010). Metodología de la

investigación. Quinta edición. McGraw-Hill / Interamericana Editores, S.A. de C.V. México

D. F. ISBN: 978-607-15-0291-9.

Hurtado Vergara, R. D. (noviembre de 2005). El recuento, el resumen y las preguntas: estrategias

didácticas para mejorar la comprensión de lectura. Lenguaje Nº33. Disponible en:

http://bibliotecadigital.univalle.edu.co/bitstream/10893/2761/1/Rev.%20Lenguaje33,p.75-

92,2005.pdf

Johnson, David W y Johnson, Roger J. (1999). Aprender juntos y solos. Grupo Editorial Aique.

Buenos Aires. Disponible en: http://www.terras.edu.ar/biblioteca/30/30JOHNSON-David-

JOHNSON-Roger-Apendice.pdf

Johnson, David W., Johnson, Roger T. y Holubec, Edythe J. (1995). Los nuevos círculos de

aprendizaje: cooperación en el salón de clases y en la escuela. Alejandría, Virginia, EE.UU.

Publicaciones ASCD.

Kurland D. J. (26 de abril de 2005). Lectura crítica versus pensamiento crítico. Ediciones

simbióticas. Disponible en:

http://www.bvs.sld.cu/revistas/mciego/alfin_2012/alfin_folder/2012%20Unidad%205/Bibliog

raf%EDas/Lect%20B%E1sicas/Lectura_basica_7._Lectura_critica_versus_pensamiento_criti

co.pdf

Martínez Miguélez, M. (2004). Los grupos focales de discusión como método de investigación.

Disponible en: http://prof.usb.ve/miguelm/gruposfocales.html

Martínez Solís, M. C. (2002). Estrategias de lectura y escritura de textos. Perspectivas teóricas y

talleres. Universidad del Valle. Cali, Colombia. ISBN: 958-670-202-2.

Matesanz, M. (2012). La lectura en la educación primaria: marco teórico y propuesta de

intervención. Disponible en: https://uvadoc.uva.es/bitstream/10324/1474/1/TFG-B.97.pdf

90

Ministerio de Educación Nacional. Serie lineamientos curriculares. (1998). Disponible en:

https://www.mineducacion.gov.co/1621/articles-339975_recurso_6.pdf

Ong, Walter J. (1982). Oralidad y escritura. Tecnología de la palabra. Traducción de Angélica

Scherp. Fondo de cultura económica. México. Disponible en:

http://www.terras.edu.ar/biblioteca/2/NT_Ong_Unidad_2.pdf

Peña Vera, T. y Pirela Morillo, J. (2007). La complejidad del análisis documental. Información,

cultura y sociedad. No. 16 (2007). pp. 55-81. Universidad de Buenos Aires. Facultad de

Filosofía y Letras. Instituto de Investigaciones. Bibliotecológicas (INIBI), ISSN: 1514-8327.

Disponible en: http://www.scielo.org.ar/pdf/ics/n16/n16a04.pdf

Pérez Abril. M. y Roa Casas, C. (2010). Herramienta para la vida: hablar, leer y escribir para

comprender el mundo. Bogotá. Editorial Kimpres Ltda. Disponible en:

https://www.redacademica.edu.co/archivos/redacademica/colegios/escuela_ciudad_escuela/le

ctura/modulos_cerlac/ciclo_1_cerlalc.pdf

Pérez Abril, M. (2003). Leer y escribir en la escuela: Algunos escenarios pedagógicos y

didácticos para la reflexión. Editor: ICFES. Bogotá.

Pérez, A. M. (2006). La lectura en la escuela: resultados de la investigación: Hábitos de lectura y

consumo del libro en Colombia. E, R.: Fundalectura y Ministerio de Cultura.

Quintana, A. y Montgomery, W. (2006). Metodología de Investigación Científica Cualitativa.

Lima: UNM SM. (Eds.).

Riofrio T., R. (9 de agosto de 2012). Estrategias para promover la lectura comprensiva.

Disponible en:

http://www.monografias.com/usuario/perfiles/rafael_riofrio_tacuri/monografias

Rojas Oviedo, Indira O. (Julio de 2013). Concepción epistemológica y didáctica de los docentes

sobre lectura inferencial. Revista virtual de la Red Iberoamericana de Pedagogía – REDIPE

91

(versión 825 de julio de 2013). ISSN 2256-1536. Disponible en:

https://www.mineducacion.gov.co/cvn/1665/articles-325050_archivo_pdf_1.pdf

Smith, F. (1990). Para darle sentido a la lectura. Madrid: Antonio Machado Libros.

Solé de Castillo, Maira. (2004). La taxonomía de Barret: una alternativa para la evaluación

lectora. Departamento de Educación, Humanidades y Artes. Universidad Nacional

Experimental de Guayana, Ciudad Bolívar – Venezuela. Disponible en: https://educrea.cl/wp-

content/uploads/2018/01/DOC1-taxonomia_de_barret.pdf

Solé, Isabel. (19 de julio de 1996). Estrategias de comprensión de la lectura. Lectura y vida.

Revista latinoamericana de lectura. Año 17. Diciembre de 1996. 4.

Solé, Isabel. (1992). Estrategias de lectura. Barcelona: Graó/ICE.

Solé, M. (2007). Consideraciones didácticas para la aplicación de estrategias de lectura. Revista

Electrónica "Actualidades Investigativas en Educación", 7 (3), 0.

Solís Hernández, I. A. (2003). El análisis documental como eslabón para la recuperación de

información y los servicios.

Valles, J. (2008). Teoría de la narrativa. Una perspectiva sistemática. Iberoamericana Velvuert.

Velasco B, M. y Tabares R., Luisa. (2015). La comprensión de textos narrativos:

implementación de una secuencia didáctica de enfoque comunicativo, con estudiantes de

grado segundo. Universidad Tecnológica de Pereira.

Velasco Blandón, M. y Tabares Restrepo, L. (2015). “La comprensión de textos narrativos:

implementación de una secuencia didáctica de enfoque comunicativo, con estudiantes de

grado segundo”. Tesis de Maestría presentada en la Universidad Tecnológica de Pereira.

92

8. Anexos

Anexo A. Ejemplo de Ficha Bibliográfica

Este es un ejercicio exploratorio muy significativo que se focaliza en la búsqueda de autores y obras que puedan aportar a la

investigación en sus primeras fases.

A continuación, se hace la presentación de una de las cuatro fichas elaboradas al principio del proyecto, que sirvió de ruta para

acercarnos a otros textos y autores y solidificar la propuesta investigativa.

 FICHA Nº: 1

LIBRO

COMPLETO

:

ARTÍCULO

DE REVISTA:

X

CAPÍTULO

DE LIBRO:

MEMORIA

S:

DOCUMENTO

TELEMÁTICO:

TESIS: DOCUMENTO

INTERNO:

AUTOR: Isabel Solé

TÍTULO Y SUBTÍTULO DE LA OBRA/REVISTA: Lectura y Vida / Asociación Internacional de Lectura

TÍTULO DEL CAPÍTULO: Estrategias de comprensión de la lectura.

EDICIÓN: Cuadernos de Pedagogía, vol. 216, 25-27.

93

LUGAR DE LA EDICIÓN: Universidad Nacional de la Plata (Argentina)

EDITORIAL: Lectura y Vida. Revista Latinoamericana de Lectura. ISSN 2307 - 9630

AÑO: 2004

NÚM. DE PÁGINAS DE LA OBRA (PÁGS. DEL CAPÍTULO): 20

SERIE O COLECCIÓN Y NÚMERO: 216, 25-27.

LOCALIZADOR DE LA OBRA: http://www.lecturayvida.fahce.unlp.edu.ar

CORREO ELECTRÓNICO DEL AUTOR: isoleg@ub.edu

URL: http://www.lecturayvida.fahce.unlp.edu.ar/numeros/a17n4/17_04_Sole.pdf

FICHA REALIZADA POR: Ever Armith Rúa Cardeño (estudiante de Maestría en Educación – Universidad de Medellín)

Biografía completa: Isabel Solé Gallart es profesora del Departamento de Psicología Evolutiva y de la Educación de la

Universidad de Barcelona, donde imparte asignaturas relacionadas con psicología de la educación y la intervención psicopedagógica.

Sus tareas de investigación se vinculan al estudio de los procesos educativos, especialmente en la enseñanza y el aprendizaje de la

lectura y su evaluación. (Isabel Solé, 2011).

Conceptualización: Este artículo inicialmente esboza que el medio más poderoso que tienen los seres

humanos para informarse y aprender es, precisamente, el texto escrito. Así pues, es sabido que la lectura

Descriptores:

94

aparte de transmitir conocimientos es un medio para el disfrute, la transmisión de emociones y el transporte

a otros espacios reales y ficticios.

Asimismo, se habla de un paso gigante que debe dar el lector hacia el texto y es, precisamente, el de

aprender a leer y a leer para aprender. Si bien es cierto que para leer y comprender se necesitan de unos

esquemas y conocimientos previos del lector acerca el tema o foco de estudio, también es muy pertinente

destacar que en torno al proceso de adquisición de significado nuevo entra a jugar un papel protagónico el

interés del lector y las estrategias de aprendizaje utilizadas para abordar el texto.

El docente tiene la tarea de desarrollar el interés por la lectura en los alumnos, a partir del abordaje de

lecturas atractivas y motivadoras; pero también debe enseñar estrategias para aprender a elaborar y

organizar aprendizaje de los textos escritos y, en este sentido, se practique de manera permanente la

evaluación formativa, cuyo fin sea facilitarle al lector o estudiante las herramientas que le permitan resumir,

sintetizar y extraer ideas principales de un texto para que finalmente se aprenda a realizar lecturas

autónomas que se consoliden en el hecho de aprender a aprender.

Identificación de conceptos:

Estrategias de aprendizaje: Secuencias de procedimientos o actividades que se realizan con el fin de

facilitar la adquisición, el almacenamiento y la utilización de la información (Pozo (1990), Danserau

(1985), Nisbett y Shucksmith (1987).

Aprender a aprender.

Estrategias de

aprendizaje.

Estrategias de lectura.

95

Estrategias de lectura: Las estrategias de lectura son todas aquellas tácticas espontáneas que utiliza el

lector para abordar y comprender el texto.

Todo lector debe utilizar estrategias para hacer frente a los diferentes portadores, esto se da a través de

acciones de muestreo para seleccionar elementos que permitan realizar anticipaciones, como prever cuál es

el contenido del texto.

A continuación, detallaremos algunas de éstas, las que fueron extraídas del Documento de Actualización

Curricular de Lengua para E.G.B:

Intentar dar significado a todos los datos, facilitando la comprensión sobre el sentido del texto. Luego

estos datos podrán ser confrontados mediante la lectura.

Realizar una primera lectura silenciosa.

Releer lo textos las veces que se requiera.

Descubrir o anticipar el significado de las palabras desconocidas que aparezcan (en caso necesario,

utilizar el diccionario).

El lector irá variando las estrategias según el tipo de texto (informativo, narrativo, etc.) son éstas, las que

le permitirán ejercer un control sobre su propia lectura y asegurarse que tenga sentido.

Texto escrito.

Aprendizaje

significativo.

Evaluación formativa.

96

Pensamos que “... Es necesario ayudar al niño cuando lee a utilizar estas estrategias, planteándole

situaciones de lectura centradas en la comprensión más que en la ejercitación, facilitándoles textos

significativos que den respuesta a sus problemas, le planteen interrogantes y permitan que disfrute del

placer de leer...”

Para concluir, consideramos que es importante que la escuela favorezca y promueva situaciones de

lectura significativas, y no ficticias a las que el niño no pueda adaptar al uso social de la lectura en el ámbito

extraescolar.

Texto escrito:

El texto escrito es aquel que se produce con letras, es decir con representaciones gráficas que han de

conocer el receptor y el emisor. El texto escrito tiene un carácter sustitutivo del texto oral en su origen, pero

ha evolucionado hacia sus propias características y finalidades.

Algunos de los rasgos más importantes del texto escrito son:

Emisor y receptor no interaccionan.

Se dice por lo tanto que es una comunicación diferida. Puesto que los participantes no deben estar en el

mismo espacio ni tiempo. Esto hace que el mensaje deba ser planificado e incluir todos los matices e

interpretaciones.

97

Los mensajes perduran en el tiempo.

La perdurabilidad hace del texto escrito un mensaje más cuidado y seleccionado. Lo escrito sólo puede

corregirse una vez ha sido leído por el receptor. Por eso se buscan fórmulas comprensibles y denotativas.

El texto se rige por la escritura que tiene carácter normativo.

Mucho más que el texto oral, el texto escrito debe ceñirse a la norma lingüística: ortográfica,

gramatical...etc.

Tiene función socializadora.

Su carácter perdurable y su ajuste a la norma convierten al texto escrito en el medio ideal para expresar

aquellos valores, ideas, etc. necesarias para la convivencia de un grupo o sociedad.

Tiene una estructura cerrada y emplea sintaxis compleja.

Su grado de elaboración le lleva a la utilización de un vocabulario preciso, una sintaxis compleja,

conectores, conjunciones, etc.

Aprendizaje significativo: Aprendizaje significativo es el proceso a través del cual una nueva

información (un nuevo conocimiento) se relaciona de manera no arbitraria y sustantiva (no-literal) con la

estructura cognitiva de la persona que aprende. En el curso del aprendizaje significativo, el significado

lógico del material de aprendizaje se transforma en significado psicológico para el sujeto. Para Ausubel

98

(1963, p. 58), el aprendizaje significativo es el mecanismo humano, por excelencia, para adquirir y

almacenar la inmensa cantidad de ideas e informaciones representadas en cualquier campo de conocimiento.

Evaluación formativa:

De acuerdo con Allal (1980, pág. 4), “el término evaluación formativa se refiere al tipo de evaluación

empleada por el docente con el fin de adaptar su acción pedagógica a los procesos y los problemas de

aprendizaje observados en los alumnos. En este sentido tiene una función de regulación de los medios de

formación del sistema educativo. Se proponen tres etapas de la evaluación formativa: recogida de

informaciones relativas a los progresos y dificultades de aprendizaje del alumno; interpretación de estos

datos y diagnóstico de los factores que causan las dificultades; y adaptación de las actividades educativas”.

Según Buscà, Pintor, Martínez, & Peire (2010), la evaluación formativa, tiene como objetivo ser una

actividad de aprendizaje fundamental y no sólo un medio de calificación y control de la actividad del

alumnado. Dos de los puntos más importantes para tener en cuenta cuando se quiere estructurar una

evaluación formativa son:

• Los procedimientos e instrumentos.

• La participación del estudiante.

Es vital considerar que integrar la evaluación en el proceso de enseñanza-aprendizaje, hace de ella una

actividad significativa, que exige centrarse en el estudiante. La evaluación formativa, debe establecer unas

99

condiciones previas como la asistencia y la participación activa de los estudiantes en las sesiones de clase

programadas.

Otro tipo de requisitos tiene que ver con el formato, la calidad y la profundidad de las actividades de

evaluación a realizar por el alumnado, así como con la entrega de trabajos dentro de los plazos estipulados.

Este último aspecto es de suma importancia, puesto que, al tratarse de una modalidad de evaluación

formativa, el cumplimiento de estos plazos permitirá al profesor y a los alumnos disponer del tiempo

necesario para que, antes de su calificación, su trabajo sea revisado y adecuado o mejorado en el caso de no

alcanzar el mínimo exigido.

Un elemento importante en la evaluación formativa lo constituye la retroalimentación o feedback que el

docente suministra de manera específica, concreta y oportuna al estudiante sobre su desempeño. Esta

retroalimentación incrementa la probabilidad de un buen aprendizaje y les suministra a los estudiantes

detalles sobre los aspectos a mejorar. De acuerdo con Fink (2003), una retroalimentación de alta calidad

debe tener las siguientes características:

• Frecuente: Brindar la retroalimentación diaria, semanalmente, o con la máxima frecuencia que le sea

posible.

• Inmediata: Obtener la retroalimentación de parte de sus alumnos tan pronto como le sea posible.

• Discriminatoria: Aclarar bien las diferencias entre trabajos deficientes, aceptables y excepcionales.

100

• Leal: Mantener una empatía mientras se brinda la retroalimentación a los estudiantes.

Para Buscà, Pintor, Martínez, & Peire (2010), la evaluación formativa promueve las siguientes

competencias personales en los alumnos:

• Los ayuda en la toma de conciencia de su propio proceso de aprendizaje,

• En su crecimiento personal en términos de autoconocimiento y madurez,

• Al fomento de la reflexión crítica;

• Le ayuda a que valoren más el esfuerzo, el trabajo, la dedicación y el compromiso,

• Se incrementa el grado de autonomía y participación en el propio aprendizaje,

• Le ayuda a que consiga una mayor calidad del aprendizaje, y a que estructure mejor sus conocimientos.

Preguntas centrales:

A partir de la lectura del artículo de Isabel Solé, “Estrategias de comprensión de la lectura”, surgen

varios interrogantes que sin duda dan cabida a seguir investigando acerca del tema. las preguntas son:

101

¿Qué importancia tienen otros medios o formas de comunicación aparte del escrito para favorecer los

procesos de comunicación? ¿Cuáles son los más relevantes? y ¿cómo utilizarlos?

¿Qué estrategias se les pueden dar a los padres de familia o acompañantes de los aprendices, para que

acompañen o incentiven a los infantes en ese despertar o interés por la lectura?

¿Cuáles pueden ser las estrategias más precisas para lograr que los lectores principiantes logren esa

capacidad de autocontrol y disciplina con el fin de acercarse a toda clase de textos escritos y desarrollar

competencias lectoras?

Argumento central: La autora Isabel Solé Gallart, en su texto “Estrategias de comprensión de la

lectura” cita al autor Ausubel, con el fin de explicar algunos elementos que encierran los procesos de

comprensión textual, diciendo: “Si comprendemos lo que está escrito es porque podemos ir relacionándolo

con cosas que ya conocíamos e ir integrando la información nueva en nuestros esquemas previos; ello

permite no sólo comprender, sino también ampliar, quizás, nuestros conocimientos. Sin embargo, no

comprendemos sólo porque disponemos de conocimientos previos y porque nos mostramos activos

relacionando, comparando... etc. Comprendemos también porque el texto se deja comprender, es decir,

porque el texto en sí posee una cierta estructura, sigue una cierta lógica, en una palabra, porque es

comprensible” Ausubel (1976).

102

Con esta cita se quiere decir que en el proceso lector es muy importante tener en cuenta los

conocimientos previos con los que llega el educando a la escuela. En este sentido, saber seleccionar el tipo

de texto de acuerdo a la edad y desarrollo del infante es también vital durante el proceso de aprendizaje.

Así pues, Solé establece una estrecha relación entre el empleo de una perspectiva constructivista durante

el proceso de comprensión y del mismo modo establece la importancia de practicar la evaluación formativa.

“Toda la secuencia de evaluación formadora, en realidad, lo que pretende es que el alumno aprenda, sea

consciente de su aprendizaje y pueda ir él mismo modificando sus acciones para lograr sus propósitos en el

ámbito de la construcción del conocimiento” Nunziati (1990).

Finalmente, se observa que Solé apoya sus aportes en autores muy importantes que soportan su

investigación, esto con el propósito de brindar a los lectores y en especial a los docentes cierta variedad de

posibilidades metodológicas al momento de orientar los procesos lectores de manera estratégica y amena.

Reflexión: Al momento de terminar esta ficha comprendo más la importancia de los aportes tan

significativos de Solé, que sin duda están encauzados a que cada orientador, docente, educador o como se

quiera llamar a cualquier persona que direccione procesos educativos, reestructure la manera metodológica

y estratégica en que viene abordando la praxis pedagógica.

El texto habla de estrategias de lectura, evaluación formativa, constructivismo y de otros términos y sus

acepciones, de los cuales muchos lectores pueden discrepar. No obstante, lo más importante para este caso

es que se comprenda el fin único y es el de informar acerca de una serie de estrategias de lectura. Acciones

como interrogarse sobre su fin u objetivo acerca del abordaje de un texto determinado, hacerse preguntas,

103

interrumpir el texto si no lo entiende, releer, hacer pausas durante la lectura, subrayar, hacer resúmenes y

síntesis, leer en voz alta, buscar espacios adecuados para leer, tener a la mano medios de consulta, entre

otras, son algunas de las estrategias o recursos que un lector o docente puede tener en cuenta al momento de

orientar procesos de aprendizaje.

Así pues, la esencia del conocimiento inferencial en relación con el texto escrito subyace en acciones que

más allá se ser metacognitivas tienen que ver con el ambiente que enclaustra al aprendiz. Es allí donde los

agentes que intervienen en cada proceso evolutivo deben tener sumo cuidado al momento de abordar un

texto o de realizar determinada acción correctiva durante el proceso de enseñanza y aprendizaje.

Los docentes del momento tienen en sus manos el poder de reconstruir o desdeñar con una sola acción la

personalidad, los sueños y hasta el futuro de un educando. Así mismo debemos tener presente que antes que

educar para el saber, el hacer y el saber hacer se debe enfatizar en la parte axiológica, ya que esa parte

valorativa y moralizante es la que da los principios para formar verdaderos seres humanos que les guste

aprender a partir de las vivencias y el trabajo colaborativo.

Observaciones generales:

Es evidente que, aunque la autora plantee o haya hecho una recapitulación de estrategias para fomentar el interés por la lectura y la

comprensión, muchas no servirán de nada sin un acompañamiento calificado y oportuno para con ese ente en formación, que necesita

del apoyo y acompañamiento permanente durante todo el proceso de desarrollo y adquisición de competencias para la vida.

104

Si bien es cierto, en un proceso de enseñanza aprendizaje pueden retomarse variedad de metodologías, estrategias, didácticas y

recursos para educar, también es claro que cada educando es un mundo diferente y por lo tanto necesita de un trato y del empleo de

acciones diferentes, pues sabemos que no todos aprenden a la vez y de la misma manera. Es allí donde entra a jugar un papel

fundamental las inteligencias múltiples y de la mano los intereses de cada ser en formación.

Otras citas y autores de interés que propone el autor:

Adam, J.M. (1985) “Réflexion lingüistique sur les types de textes et de compétences en lecture.” En L’orientation scolaire et

professionalle, 14, 4, 293-304.

Ausubel, D.P.; J.P. Novak y H. Hanesian (1976) Psicología educativa: un punto de vista cognoscitivo. México, Trillas.

Cooper, J.D. (1990) Cómo mejorar la comprensión lectora. Madrid, Visor/Aprendizaje.

Danserau, D.F. (1985) “Learning Strategy Skills.” En J. W Segal y otros (eds.) Thinking and Learning Skills. Vol. I. Hillsdale, N.J,

Erlbaum.

Kaufman, A. M. y M. E. Rodríguez, (1993) La escuela y los textos. Buenos Aires, Santillana.

Nisbett, J. y J. Schucksmith (1987) Estrategias de aprendizaje. Madrid, Santillana.

Nunziati, G. (1990) “Pour construire un dispositif d’evaluation formatrice.” Cahiers Pédagogiques, 280, 47-64.

105

Palincsar, A.S. y A.L. Brown (1984) “Reciprocal teaching of comprehension-fostering and comprehension-monitoring activities.” En

Cognition and Instruction, 1, 117-175.

Pearson, D.P. y M.C. Gallagher (1983) “The Instruction of Reading Comprehension.” En Contemporary Educational Psychology, 8,

317-344.

Pennac, D. (1993) Como una novela. Madrid, Alfaguara.

Pozo, J. I. (1990) “Estrategias de aprendizaje.” En C. Coll; J. Palacios y A. Marchesi (eds.) Desarrollo psicológico y educación II.

Psicología de la Educación. Madrid, Alianza, 199-221.

Solé I. (1992) Estrategias de lectura. Barcelona, Graó/ICE.

Valls, E. (1993) Los procedimientos: aprendizaje, enseñanza y evaluación. Barcelona, ICE/Horsori.

106

Anexo B. Talleres de Comprensión Lectora

Los siguientes son dos ejemplos de dos de las 12 clases (talleres de comprensión lectora)

desarrolladas con los estudiantes, en el marco de la estrategia Aprendizaje Colaborativo.

Actividad nro. 2. Cuento: El hipopótamo cantor (Pedro Pablo Sacristán).

CLASE Nro. 2 Fecha: __________________

Nivel de lectura: Inferencial

Área: Lenguaje

Grado: 3°

Tema: Interpretación de cuentos cortos en su nivel inferencial.

Objetivo: Valorar el nivel de comprensión textual que pueden alcanzar los estudiantes

cuando realizan un taller de lectura en compañía de sus padres.

Estándar:

 Comprendo textos que tienen diferentes formatos y finalidades.

Competencias:

• Leo diferentes clases de textos: manuales, tarjetas, afiches, cartas, periódicos, etc.

• Reconozco la función social de los diversos tipos de textos que leo.

• Identifico la silueta o el formato de los textos que leo.

• Elaboro hipótesis acerca del sentido global de los textos, antes y durante el proceso de

lectura; para el efecto, me apoyo en mis conocimientos previos, las imágenes y los títulos.

• Identifico el propósito comunicativo y la idea global de un texto.

• Elaboro resúmenes y esquemas que dan cuenta del sentido de un texto.

• Comparo textos de acuerdo con sus formatos, temáticas y funciones.

107

DBA:

 Reconoce qué son sinónimos y antónimos y los usa en textos orales y escritos.

 Lee y explica el mensaje principal de un texto escrito o un gráfico.

 Identifica las partes de un texto que ayudan a su comprensión.

 Identifico los personajes principales de una historia y las acciones que cada uno

realiza.

 Reconoce la estructura de un texto y lo cuenta con sus propias palabras siguiendo la

secuencia de la historia.

MOMENTO DE EXPLORACIÓN:

A cada subgrupo de estudiante y padre de familia se le hará entrega del cuento en forma gráfica

para que lo organice en el orden lógico que padre e hijo consideren. Luego saldrán a pegarlo en el

tablero y exponerlo ante el grupo y a la vez relatarán lo que creen que sucede en la secuencia en

relación al orden sugerido.

108

MOMENTO DE ESTRUCTURACIÓN:

Se hará la proyección audiovisual del cuento haciendo uso del video beam y otros recursos

TIC. Al finalizar el cuento se volverá a leer de manera conjunta y posteriormente se desarrollará

un conversatorio para resaltar momentos importantes del cuento, valores y antivalores que se

destacan, entre otros.

109

Link: https://www.youtube.com/watch?v=N6wjD4WLZ7g

EL HIPOPÓTAMO CANTOR

Érase una vez un hipopótamo que vivía en un río, junto a un gran árbol solitario. Un día, anidó

un pájaro en el árbol, y los cantos y el volar del pájaro despertaron en el hipopótamo tanta

envidia que no podía pensar en otra cosa, lamentándose diariamente por ser un hipopótamo, a

pesar de las palabras del pájaro, que le contaba la suerte que tenía de ser tan grande y nadar tan

bien.

Finalmente se animó a salir del río dispuesto a subir al árbol, encaramarse en una rama, y

ponerse a cantar. Pero al intentar subir al árbol, comprobó que no tenía alas, ni garras para trepar,

ni podía saltar, y al ver que no conseguía su objetivo, se lanzó rabioso a dar golpes al árbol, hasta

que lo derribó.

Entonces, triunfante, se puso sobre las hojas del suelo, y comenzó a cantar. Pero los hipopótamos

tampoco pueden cantar, así que de su boca salieron horrorosos sonidos, y todos los animales

acudieron a burlarse del hipopótamo envidioso que cantaba posado en una rama de un árbol que

estaba en el suelo.

Y pasó tanta vergüenza, que decidió no volver a lamentar ser hipopótamo, y arrepentido por

haber derribado el árbol, dedicó toda su fuerza a volver a levantarlo, replantarlo y cuidarlo hasta

que se recuperó totalmente.

Pedro Pablo Sacristán

Responde las siguientes preguntas

(Preguntas de selección múltiple con única respuesta)

1. ¿En el cuento, la palabra envidioso puede ser reemplazada por cuál de los siguientes pares

de palabras?

a. Rabioso o intolerante

b. Codicioso o ambicioso

110

c. Noble o generoso

2. Con la expresión subrayada “no podía pensar en otra cosa” el autor quiere hacer

referencia

a. Los deseos del hipopótamo de estar en el río.

b. La envidia que despertaba en el hipopótamo la manera en que el pájaro volaba y cantaba.

c. El tamaño del hipopótamo y su manera de nadar tan bien.

3. ¿Cuál consideres que era la intención del pájaro cuando le hablaba al hipopótamo acerca

de la suerte que tenía de ser tan grande y nadar tan bien?

a. Demostrar desprecio hacia el hipopótamo.

b. Hacer que el hipopótamo se lamentara más por no poder volar ni cantar.

c. Tranquilizar al hipopótamo para que valorara aprendiera a valorar las cualidades que poseía.

4. Se puede deducir que las principales cualidades del hipopótamo son:

a. Buen cantor, hábil para trepar y muy veloz.

b. Tolerante, respetuoso y amante de la naturaleza.

c. Fuerte, buen nadador y de temperamento fuerte.

5. La enseñanza más acertada que deja el cuento puede ser:

a. Todos tenemos diferentes cualidades y potencialidades que hay que valorar.

b. La envidia hay que manifestarla en público sin importar las consecuencias o el daño a los

demás.

c. Si somos iguales a los demás eso nos hace más grandes y nos ayuda a ser mejores

personas.

111

Actividad nro. 5. Fábula: Tía pulga se incomoda con el calor (Manuel Zapata Olivella).

CLASE Nro. 5 Fecha: __________________

Nivel de lectura: Inferencial

Área: Lenguaje

Grado: 3°

Tema: Interpretación de cuentos cortos en su nivel inferencial.

Objetivo: Valorar el nivel de comprensión textual de los estudiantes en el nivel inferencial,

mediante la realización de actividades colaborativas entre estudiantes.

Estándar:

 Comprendo textos que tienen diferentes formatos y finalidades.

Competencias:

• Leo diferentes clases de textos: manuales, tarjetas, afiches, cartas, periódicos, etc.

• Reconozco la función social de los diversos tipos de textos que leo.

• Identifico la silueta o el formato de los textos que leo.

• Elaboro hipótesis acerca del sentido global de los textos, antes y durante el proceso de

lectura; para el efecto, me apoyo en mis conocimientos previos, las imágenes y los títulos.

• Identifico el propósito comunicativo y la idea global de un texto.

• Comparo textos de acuerdo con sus formatos, temáticas y funciones.

DBA:

 Reconoce qué son sinónimos y antónimos y los usa en textos orales y escritos.

 Lee y explica el mensaje principal de un texto escrito o un gráfico.

112

 Identifica las partes de un texto que ayudan a su comprensión.

 Identifico los personajes principales de una historia y las acciones que cada uno realiza.

 Reconoce la estructura de un texto y lo cuenta con sus propias palabras siguiendo la

secuencia de la historia.

Momento de exploración:

Se hace una valoración de los conocimientos previos de los estudiantes, haciéndoles preguntas

acerca de las pulgas como las siguientes:

 ¿Cuáles son las principales características?

 ¿Dónde habitan y de qué se alimentan?

 ¿De qué animales no se pueden alimentar y por qué?

 ¿Qué tipos de pieles son serán sus favoritas?

Momento de estructuración:

Se explicará los momentos de la actividad. Diciendo que luego de la lectura de la fábula deberán

responder a cinco preguntas y cada una tiene 4 opciones de respuesta, de las cuales sólo

seleccionarán una, o sea la que consideren más acertada.

Momento de valoración:

Se hará entrega de una copia de la fábula y sus respectivas preguntas a cada pareja de

estudiantes.

Durante el desarrollo de la actividad de comprensión el docente valorará que se hagan al menos

dos lecturas de la misma, leyendo primero un estudiante y finalmente el otro. Para que

posteriormente se responda seleccionando de manera correcta la respuesta seleccionada por los

estudiantes.

Lee el siguiente relato. Luego responde las preguntas del final.

113

TÍA PULGA SE INCOMODA CON EL CALOR

A los pocos minutos de haber entrado en el coliseo, Tía Pulga protestaba:

__ ¡Aquí hace mucho calor! Debieron hacer la reunión en Bogotá.

__Tamalameque tiene sus molestias, Tía Pulga, pero para todo hay un remedio. La

dejaremos entrar a los palcos de animales de tierra fría.

__Allí junto a Tía Foca y Tía Morsa. ¿No le parece buena compañía?

Pulga se removió inquieta sin saber qué responder, pero al fin dijo al conejo en voz baja:

__Tienen el pellejo duro. Ya he probado y no he podido meterle el diente. Me moriría de

hambre sin poderles sacar una gota de sangre.

Conejo le aconsejó:

__pero allí también está el Oso Polar que tiene la piel blanda.

__Ya le he probado la sangre y sabe a diablo. Entonces dijo el conejo:

__Allí tienes al Hombre, también es un palco con aire acondicionado.

A pulga le pareció bien aquella sugerencia y dando grandes saltos, de gradería en gradería,

se metió en el palco del hombre, pues de todas las sangres, era la de éste la que más le

gustaba.

«A muchos gustos, pocas satisfacciones»

Manuel Zapata Olivella

Fábulas de Tamalameque. Educar Literatura. Bogotá: Grupo Educar Editores, 2003.

114

Teniendo en cuenta el anterior texto, responda las siguientes preguntas:

(Preguntas de selección múltiple con única respuesta)

1. Esta historia el autor la clasifica como una fábula porque

a. trata de un pueblo imaginario

c. hay mucha pretensión de Tía Pulga

b. sus personajes son animales y deja una enseñanza

d. los animales se divierten y comparten

2. La historia leída trata especialmente de:

a. Las pretensiones de Tía Pulga

b. La intranquilidad de Tío Conejo

c. Las incomodidades de Tía Pulga

d. Las molestias de Tamalameque

3. Del texto leído la enseñanza o moraleja del final, que dice: “A muchos gustos, pocas

satisfacciones” quiere enseñarnos que:

a. el que mucho escoge siempre se va a llevar lo mejor.

b. el que mucho escoge o es muy inseguro para elegir puede llegar a disfrutar menos.

c. debemos ser resignados y conformistas en todos los aspectos de la vida.

d. todas las personas somos iguales y pensamos cosas muy similares.

4. En la expresión: Tamalameque tiene sus molestias, Tía Pulga, pero para todo hay un

remedio… Los términos subrayados en el texto pueden ser reemplazados por cuáles de los

siguientes pares de palabras sin que cambie el sentido del texto.

a. irritaciones/además

b. desengaños/por el contrario

c. disgustos/sin embargo

115

d. placeres/también

5. La expresión «Debieron hacer la reunión en Bogotá», ¿en qué tiempo verbal está

representada?

a. Presente

b. futuro

c. Pasado

d. presente continuo (progresivo).

Anexo C. Diarios de Campo

A continuación, se hace la presentación de algunos ejemplos de dos diarios de campo, de los

catorce que fueron desarrollados grupalmente por los docentes, luego de la realización de cada

clase o propuesta de intervención del proyecto.

Clase: n°4

Fecha: 23 de mayo de 2017.

Lugar: __

Participantes: Padres de familia, estudiantes y docente.

Actividad: Cuento: El pingüino y el canguro (Pedro Pablo Sacristán). Se da inicio a la cuarta

actividad de comprensión lectora en el nivel inferencial, contando con la asistencia de cinco

padres de familia y seis estudiantes del grado 3º de básica primaria.

116

Desarrollo:

Se inicia con la explicación a los padres de familia de los fundamentos y objetivos del

proyecto y en especial del trabajo cooperativo en las clases, como estrategia para fortalecer los

procesos académicos y especialmente de comprensión lectora.

En primera instancia, los padres de familia manifiestan su apoyo frente a la propuesta

investigativa, donde se pretende que a través del aprendizaje cooperativo los estudiantes puedan

mejorar su nivel académico y de interpretación en el área de Lengua Castellana.

Así pues, se inicia el trabajo socializando los momentos de la clase, sus objetivos y las

principales actividades a desarrollar durante la sesión. Luego se ubica a cada estudiante con su

padre de familia y se pasa al momento de exploración, donde cada subgrupo de estudiante y

padre de familia recibe el cuento “El pingüino y el canguro” de Pedro Pablo Sacristán, en forma

de rompecabezas para ser organizado lógicamente, según consideren ambos.

Posteriormente, salen y socializan el texto, según el orden establecido por cada pareja,

observándose buena coherencia al momento de presentarse y socializarse el orden propuesto a

los párrafos.

Para este momento de la propuesta se pudo observar que muchos subgrupos de trabajo se

esforzaron por hacer un buen trabajo, pero aun así se les dificultó un poco presentar en un 100%

el orden lógico del cuento, por desconocimiento del mismo u otros factores, como pueden ser:

 Pocos hábitos de lectura de ambas partes.

 Algunos padres de familia no saben leer o su nivel de académico o formativo es bajo.

 Falta de comunicación o carencia de confianza entre las partes al momento de ponerse de

acuerdo y elegir una respuesta.

Seguidamente, se pasa al momento de estructuración donde se hace una proyección

audiovisual del cuento con el fin de que los grupos de trabajo identifiquen el orden correcto del

rompecabezas del cuento. Además, se estableció un conversatorio con el fin de resaltar

117

momentos importantes del cuento, valores y antivalores que se destacan, destacándose la buena

participación de los estudiantes y padres de familia. Posteriormente, se les hizo entrega del

cuento en medio físico para que padres e hijos hicieran nuevamente el proceso de interpretación.

En este orden de ideas, se continúa con el momento de valoración donde a cada padre e hijo

se le hace entrega de una actividad evaluativa con el fin de medir el nivel de comprensión del

cuento en el nivel inferencial.

Al ser socializada dicha actividad y evaluada se pudo observar buenos resultados en cuanto a

la comprensión de la lectura, pues indudablemente la estrategia de aprendizaje colaborativo que

se ha venido implementando ha permitido, no solo mejorar los resultados en el área de lengua

castellana sino, además, fortalecer los vínculos entre padres e hijos.

Teniendo en cuenta que la lectura es un proceso interactivo, es de reconocer la importancia de

incorporar a cada acción lectora determinadas estrategias que faciliten su abordaje, interpretación

y la resolución de las situaciones presentadas en el texto.

Por esto, a partir de las estrategias de lectura propuestas por los cuatro docentes de las tres

Instituciones Educativas del Nordeste Antioqueño, se desea resignificar que el “aprendizaje

cooperativo”, debe ser implementado como una estrategia de trabajo no solo para estudiantes,

sino también entre estos y sus padres, como componente requerido en la actualidad y desde

siempre para mediatizar el interés por la lectura y el aprendizaje.

Para terminar la jornada, se hace un conversatorio con los padres de familia de manera

independiente mediante la estrategia grupo focal, donde se dialoga acerca de la importancia de

trabajar cooperativamente dentro y fuera de las aulas de clases y los padres coinciden en aportes

relacionados con su rol dentro de los procesos escolares para incentivar a los estudiantes e hijos

al aprendizaje y el abordaje habitual de los textos narrativos y otros.

118

FECHA: 17 de agosto de 2017

Lugar: __

Clase nro. 10.

Participantes: Padres de familia, estudiantes y docente.

Actividad: Cuento: El león que no sabía escribir (Martin Baltscheit).

Desarrollo:

Al inicio de la clase padres e hijos se reúnen nuevamente en otra actividad para hacer en esta

ocasión la lectura e interpretación del cuento “El león que no sabía escribir”, mediante el

análisis de preguntas de selección múltiple en el nivel inferencial. Para ello, se organizan en

parejas, padre (madre) e hijo(a). Un participante extrae de un cofre un papel, en el cual estaba

escrito el nombre de un animal. Este animal lo dibujaron, describieron y luego fue socializado el

trabajo.

Se continuó con la lectura del cuento “el león que no sabía escribir”, que fue presentado

mediante diapositivas y narrado por uno de los padres. Posteriormente a todos los grupos se les

dio el mismo cuento para que lo leyeran nuevamente por equipo (padre e hijo).

Fue observado que la resolución de los interrogantes por los padres e hijos se facilitó porque

ya había sido escuchado de manera muy agradable.

En esta clase los padres de familia y estudiantes demostraron que les agrada leer, les gusta

escuchar y compartir este tipo de lecturas, además se tuvo la oportunidad de apreciar la habilidad

que poseen muchos padres o miembros de la comunidad educativa para narrar historias, y

demostrar sus habilidades de expresión corporal, tonos y cambio de voces, elementos muy

apropiados para facilitar la comprensión y el interés por la lectura.

119

Además, se tuvo una experiencia agradable de trabajo colaborativo, en donde los padres

tuvieron una influencia positiva en la comprensión que hicieron los chicos y chicas del cuento, se

pudo observar motivación, participación, respeto por la palabra del otro, deseos de ayudarse y

apoyarse mutuamente.

La participación de los padres en el proceso formativo de los estudiantes es un factor que

viene arrojando resultados muy positivos, convirtiéndose en una acción determinante para

estimular el trabajo en las aulas, en el hogar y despertar el interés por el abordaje habitual del

texto escrito.

Al respecto, Sánchez (2013) expone que la escuela debe facilitar la participación de las

familias y fomentar aspectos que den lugar a que dicha inclusión se produzca, ya que juega un

papel fundamental y tiene en su poder la llave para lograrlo. Se comparte esta idea, con la

indudable intención de que cada día más centros e instituciones educativas involucren más a los

padres de familia o acudientes en los procesos lectores y de aprendizaje en general.

Finalmente, aunque es entendido que este proyecto le apuesta al aprendizaje colaborativo, otra

de sus intenciones en estrechar más los lazos de amistad dentro de los núcleos familiares,

mediante el desarrollo de cada una de las actividades conjuntas, desarrolladas entre los alumnos

en compañía de sus padres o persona responsable, avanzando así en el fortalecimiento de la

comprensión lectora en los diferentes niveles de lectura, especialmente en el inferencial, el cual

es supremamente importante para el análisis y desarrollo de pruebas escritas presentadas a nivel

institucional, regional y nacional por los estudiantes.

Anexo D. Fotografías

Estas fotografías muestran algunos de los momentos vivenciados y disfrutados de todo el

proceso y que dan muestra de una trabajo planeado y desarrollado con fines investigativos; con

miras a mejorar cada una de las prácticas pedagógicas y los procesos formativos en general

desarrollados al interior de las instituciones educativas donde tuvo lugar la intervención.

120

Fecha: 04/05/2017

Actividad: Prueba Pretest.

Cuento: Choco encuentra una mamá (Keiko Kasza).

Lugar: IE Pueblo Nuevo, sede Raquel Santamaría A.

Tomada por: Ever Armith Rúa Cardeño

Fecha: 17/09/2017.

Actividad: Cuento: El hipopótamo cantor (Pedro Pablo Sacristán).

Lugar: Balneario La Portada. (Yolombó).

Tomada por: Luz Dary Ochoa Taborda.

121

Fecha: 17/09/2017

Actividad: Cuento: El hipopótamo cantor (Pedro Pablo Sacristán).

Lugar: IE Pueblo Nuevo, sede Raque Santamaría A.

Tomada por: Ever Armith Rúa Cardeño.

Fecha: 23/05/2017.

Actividad: Cuento: El pingüino y el canguro (Pedro Pablo Sacristán).

Lugar: IE Guillermo Aguilar, sede Alfonso López.

Tomada por: Luis Fernando Acevedo Santamaría.

122

Fecha: 19/07/2017.

Actividad: Fábula: Tía pulga se incomoda con el calor (Manuel Zapata Olivella).

Lugar: IE Pueblo Nuevo, sede Raque Santamaría A.

Tomada por: Karen Jaramillo González (estudiante grado 4°).

Fecha: 19/07/2017.

Actividad: Encuesta Acerca de la participación en la estrategia Aprendizaje Colaborativo

Tomada por: Ever Armith Rúa Cardeño

Lugar: IE Pueblo Nuevo, sede Raque Santamaría A.

123

Fecha: 17/09/2017.

Actividad: Cuento: El león que no sabía escribir (Martin Baltscheit).

Tomada por: Luz Dary Ochoa Taborda

Lugar: IE Villanueva, (mpio. de Yolombó).

Fecha: 17/05/2017.

Actividad: Fábula: El armadillo y el león (Luis de la Peña)

Lugar: IE Pueblo Nuevo, sede Raque Santamaría A.

Tomadas por: Maryori Alejandra González Jaramillo.

124

Fecha: 20/09/2017.

Actividad: Cuento: El tigre y el ratón (Keiko Kasza).

Lugar: IE Pueblo Nuevo, sede Raquel Santamaría A.

Tomada por: Ever Armith Rúa Cardeño.

.

Fecha: 25/10/2017

Actividad: Prueba Postest.

Cuento: Mi día de suerte (Keiko Kasza).

Lugar: IE Pueblo Nuevo, sede Raquel Santamaría A.

Tomadas por: Ever Armith Rúa Cardeño.

125

Anexo E. Instrumentos de Recolección y Análisis de Datos

La siguiente tabla presenta de manera detallada las técnicas e instrumentos de recolección y

análisis de datos empleados durante todo el proceso de intervención de la propuesta.

Tabla 9. Instrumentos de recolección y análisis de datos

Técnicas o estrategias de

recolección de datos

Instrumentos de análisis

Análisis documental (de contenido)

(Aplicado antes, durante y al final de

la investigación)

 Observación de pruebas Saber (Años: 2014-

2015-2016).

 Prueba pre-test y Post-test a estudiantes

mediante un cuento.

 Talleres de comprensión de cuentos y fábulas

entre estudiante - padre de familia; estudiante –

estudiante.

 Análisis descriptivo.

Encuesta

 Cuestionario con preguntas abiertas y cerradas a

estudiantes.

 Bitácora de análisis.

Grupo focal (de

enfoque/referencia/discusión)

 Ficha de preguntas (guía para el conversatorio).

 Grabaciones.

 Diario de campo.

 Bitácora de análisis.

 Ficha.

Observación participante

 Diario de campo.

 Matriz de resumen y análisis de Diarios de

Campo

 Bitácora de análisis.

 Ficha

126

Anexo F. Cronograma de Actividades

La siguiente tabla hace referencia al cronograma de actividades, que direccionó cada uno de

los momentos y fechas preestablecidos para el desarrollo, aplicación y socialización de la

investigación.

Cronograma de Actividades
Actividades (Sem. 3 y 4 -

2016)
Feb. Mar. Abr. May. Jun. Jul. Ago. Sep. Oct. Nov. Dic.

Planteamiento del problema X X

Análisis documental X X

Revisión bibliográfica X X

Elaboración del

anteproyecto (Título,

problema, justificación…)

 X X

Entrega de avances del

anteproyecto

 X

Sustentación del

anteproyecto

 X

Diseño metodológico X X

Marco teórico X X X

Esquema tentativo (plan de

trabajo)

 X

Entrega de avances al asesor X

Sustentación de la propuesta X

Actividades (Sem. 3 y 4

2017)

Feb. Mar. Abr. May. Jun. Jul. Ago. Sep. Oct. Nov. Dic.

Revisión de fuentes

bibliográficas

X X X X

Elaboración y aplicación de

encuestas y entrevistas

 X X

Ejecución de la propuesta

investigativa

 X X X X X X X

Análisis parcial de la

información

 X X X X X

Sistematización de la

información

 X X X X

Presentación avances de

Investigación al asesor

 X X X X X

Sustentación de la propuesta X

Conclusión de la

investigación

 X

Redacción del informe final X X X

Entrega de informe final a la

Universidad

 X

Presentación y sustentación

de la tesis

 X X

Tabla 10. Cronograma de Actividades

127

Anexo G. Consentimiento informado (formato empleado para padres y estudiantes)

Ilustración 3.Consentimiento informado para padres de familia/acudientes

128

Ilustración 4. Consentimiento informado para estudiantes

129

Anexo H. Guías (rejillas) de Registro para la Valoración del AC

La siguiente rejilla se ha empleado para hacer seguimiento al trabajo cooperativo en cada una

de las actividades desarrolladas entre estudiantes y padres y estudiantes.

ESCALA DE VALORACIÓN NUMÉRICA (LIKERT) DEL APRENDIZAJE COOPERATIVO PARA EL

INSTRUCTOR (DOCENTE)

ÁREA/ASIGNATURA: ___________________ FECHA: ____________ HORA: ______________

Valora: 1 (nunca) al 4 (siempre) si el alumno cumple con las siguientes normas cuando trabaja en equipo.

Presta atención al docente siempre que se le requiere. 1 2 3 4

Mantiene el nivel de ruido adecuado.

Participa en la realización de la tarea.

Respeta las distintas dinámicas de trabajo (exposiciones, asamblea, trabajo

individual, pareja, equipo).

Realiza las tareas propuestas en el tiempo establecido.

Cuando necesita ayuda acude a los compañeros/as antes que al docente.

Ante una petición de ayuda, deja de hacer otras cosas y se pone ayudar.

Ayuda a sus compañeros/as dando pistas, intentando no dar la respuesta.

Respeta el turno de la palabra.

Cumple con el rol que le corresponde y respeta el de sus compañeros/as.

Tabla 11. Rejilla de valoración del AC para el docente

130

Esta otra rejilla fue entregada a los estudiantes en el intermedio y al final de la propuesta, para

que allí ellos evaluaran su interés y nivel de participación en las actividades cooperativas

implementadas en las clases.

ÁREA/ASIGNATURA: _______________________ FECHA: __________________

ESTUDIANTE: ___

SÍ NO A/V

Levanto la mano para hablar

Controlo el nivel de voz

Pido ayuda al compañero antes que al profesor

Soy ordenado

Termina las tereas a tiempo

Participo en las tareas

Ayudo a mi compañero

Mantengo silencio y trabajo

Cumplo con mi función

Cumplo con el papel encomendado

Tabla 12. Rejilla de evaluación del interés y participación del AC para estudiantes

