
1

UNIVERSIDAD NACIONAL

PEDRO RUÍZ GALLO

FACULTAD DE CIENCIAS HISTORICO SOCIALES Y EDUCACION

UNIDAD DE POSGRADO

Técnicas enseñanza de lectura recreativa basada en las teorías del

constructivismo, neuropedagogía y de la acción razonada para mejorar el nivel de

comprensión lectora en el área de comunicación en los alumnos del segundo

grado de educación secundaria de adultos de la Institución Educativa "César a.

Vallejo Mendoza"

TESIS

Para obtener el Grado Academico de Maestro en Ciencias de la Educación con
mención en Investigación y Docencia

AUTOR

Lenin Manuel Henriquez Saavedra

LAMBAYEQUE

2017

1

2

TÉCNICAS ENSEÑANZA DE LECTURA RECREATIVA BASADA EN LAS

TEORÍAS DEL CONSTRUCTIVISMO, NEUROPEDAGOGÍA Y DE LA ACCIÓN

RAZONADA PARA MEJORAR EL NIVEL DE COMPRENSIÓN LECTORA EN

EL ÁREA DE COMUNICACIÓN EN LOS ALUMNOS DEL SEGUNDO GRADO

DE EDUCACIÓN SECUNDARIA DE ADULTOS DE LA INSTITUCIÓN

EDUCATIVA "CÉSAR A. VALLEJO MENDOZA"

PRESENTADO POR:

Lenin Manuel Henriquez Saavedra Dr. Julio César Sevilla Exebio

AUTOR ASESOR

APROBADO POR:

Dr. MANUEL BANCES ACOSTA
PRESIDENTE

M. Sc. BERTHA PEÑA PEREZ
SECRETARIO

Dra. MARIA ELENA SEGURA SOLANO
VOCAL

3

DEDICATORIA

La presente tesis está dedicada a Dios, ya que gracias a Él

he podido lograr una nueva meta en mi vida profesional.

……………………………….

Lenin Manuel.

4

AGRADECIMIENTO

Doy gracias a Dios, por Jesús, primer maestro e inspiración

y modelo de aquellos que seguimos la vocación de enseñar

con amor.

Lenin Manuel

5

RESUMEN

En Santiago de Chuco, en la Institución Educativa “César A Vallejo Mendoza” del

Segundo Grado de Educación Secundaria de Adultos se puede apreciar que los

alumnos tienen dificultades para comprender, analizar, sintetizar, esquematizar,

jerarquizar, crear, organizar, secuencializar y discriminar, clasificar y comparar lo

que leen, aspecto que repercute en la falta de hábito de lectura, desaprobación,

repitencia, deserción escolar y bajo nivel cultural en cada uno de sus actos. Este

modelo surge de realizar un diagnóstico exhaustivo de la problemática actual que

atraviesa nuestra comunidad .Desde el punto de vista holístico como un todo

organizado que está conformado por las diversas debilidades que tienen los

alumnos del Segundo Grado de Educación Secundaria de Adultos como es la falta

de comprensión lectora manifestada en una serie de situaciones como no saber

leer, explicar discernir, etc. Para ello he creído conveniente restar estas debilidades

a través de aplicar las técnicas recreativas, para así poder paliar el problema y hacer

de estos estudiantes unos alumnos de éxito. Para ello es necesario seleccionar,

describir y aplicar estas técnicas recreativas, que mediante post test. Vamos a

evaluar el logro de estas habilidades para luego obtener una comprensión lectora

de óptimas características reales.

Palabras claves: enseñanza ,lectura recreativa , el nivel de comprensión

lectora ,educación secundaria de adultos

6

SUMMARY

In Santiago de Chuco, in the Educational Institution "César A Vallejo Mendoza" of

the Secondary Degree of Secondary Education of Adults can be seen that the

students have difficulties to understand, to analyze, to synthesize, to outline, to

hierarchize, to create, to organize, to sequentially and to discriminate, Classify and

compare what they read, an aspect that has repercussions on the lack of reading

habit, disapproval, repetition, dropout and low cultural level in each of their acts. This

model emerges from making a comprehensive diagnosis of the current problems

that cross our community. From the holistic point of view as an organized whole that

is made up of the various weaknesses that have students of the Secondary Degree

of Adult Education as is the lack Of reading comprehension manifested in a series

of situations like not being able to read, to explain, to discern, etc. To this end, I have

considered it convenient to subtract these weaknesses through the application of

recreational techniques, in order to alleviate the problem and make these students

successful students. For this, it is necessary to select, describe and apply these

recreational techniques, which through post test. We will evaluate the achievement

of these skills and then gain a reading comprehension of optimal real characteristics.

Keywords: teaching, recreational reading, reading comprehension level, adult

secondary education

I N D I C E

7

DEDICATORIA………………………………………………………………. 3

AGRADECIIENTO……………………………………………………………. 4

RESUMEN…………………………………………………………………… 5

ABSTRACT…………………………………………………………………… 6

INTRODUCCIÓN …………………………………………………………… 7

CAPITULO I : ANÁLISIS DE LA COMPRENSIÓN LECTORA

1.1 UBICACIÓN Y PROCESO HISTÓRICO DE LA I.E ……………….. 11

1.2 PROCESO DEL PROBLEMA ……………………………………….. 11.

1.3 COMO SE PRESENTA EL PROBLEMA …………………………. 21

1.4 METODOLOGÍA DE LA INVESTIGACIÓN………………………… 23

CAPITULO II : MARCO TEÓRICO

2.1. BASE TEÓRICA ……………………………………………………… 26

2.1.1.- Constructivismo ……………………………………………….. 26
2.1.2.-Neuropedagogía ………………………………………………… 27
2.1.3.- Teoría de la acción razonada ………………………………… 28

2.2.- LECTURA …………………………………………………………….. 29

2.2.1.- Importancia de la lectura en el PED…………………………. 30
2.2.2.- Fuentes de la lectura …………………………………………. 30.
2.2.3.- Lectura didáctica ………………………………………………. 30
2.2.4.-Enseñanza de la comprensión lectora ……………………….. 39
2.2.5.-Comprensión de la lectura como acto………………………… 45.

CAPITULO III : DESCRIPCION DE RESULTADOS Y DISEÑO DE LA
PROPUESTA

3.1.- Descripción de los resultados……………………………………. 51
3.1.1.- Resultados del Pre test…………………………………………… 51
3.2.- Propuesta de técnica ……………………………………………….. 54
3.3. Resultados del Post test ……………………………………………. 58

CONCLUSIONES……………………………………………………………. 64

RECOMENDACIONES ………………………………………………………. 65

REFERENCIA BIBLIOGRÁFICA …………………………………………… 66

ANEXOS ………………………………………………………………………. 68

8

INTRODUCCION

El presente trabajo de investigación responde a los intereses y necesidades de los

estudiantes ya que permitirá mejorar el nivel de comprensión lectora de los alumnos

del Segundo grado de Educación Secundaria de Adultos de la Institución Educativa

“César A. Vallejo Mendoza “de Santiago de Chuco, desarrollando sus habilidades

de comprensión, interpretación ,creación, jerarquización, analizar, sintetizar,

esquematizar, organizar, secuencializar, discriminar, clasificar, comparar para que

el dicente o el educando sea crítico y agente del cambio social. Por lo tanto esta

investigación constituirá un aporte metodológico (expresado en el diseño y

aplicación de técnicas de lectura recreativa) de mucha importancia a los docentes

del área de Comunicación; lo cual servirá como fuente de consulta para poder

enfrentar los retos y limitaciones que hay en la práctica pedagógica,

específicamente en el aspecto de técnicas de lectura recreativa, las mismas que

hacen de la lectura una actividad permanente, voluntaria, entretenida, eficiente y

productiva en el aspecto lingüístico y socio cultural. El propósito del trabajo de

investigación es proporcionar al dicente y al docente técnicas de lecturas

recreativas adecuadas que permitan revertir y mejorar la situación real de

comprensión lectora en el área de comunicación en nuestro centro educativo de

nuestro medio, y a través de su práctica fomenten la lectura analítica y crítica en los

estudiantes , así lograr aprendizajes significativos. En Santiago de Chuco, en la

Institución Educativa “César A Vallejo Mendoza” del Segundo Grado de Educación

Secundaria de Adultos se puede apreciar que los alumnos tienen dificultades para

comprender, analizar, sintetizar, esquematizar, jerarquizar, crear, organizar,

secuencializar y discriminar, clasificar y comparar lo que leen, aspecto que

repercute en la falta de hábito de lectura, desaprobación, repitencia, deserción

escolar y bajo nivel cultural en cada uno de sus actos.

Siendo el objetivo general: Diseñar y aplicar técnicas de enseñanza de lectura

recreativa basadas en las teorías del Constructivismo, Neuropedagogía y teoría

de la acción razonada; para mejorar el nivel de comprensión lectora en el área de

comunicación en los alumnos del Segundo grado de Educación Secundaria de

9

Adultos de la Institución Educativa “César A. Vallejo Mendoza “de Santiago de

Chuco.Y, los objetivos específicos: Diagnosticar las características de la

comprensión lectora entre los educandos de la Institución Educativa “César A

Vallejo Mendoza” de la provincia de Santiago de Chuco .Desarrollar las estrategias

de Comprensión lectora .Describir los resultados obtenidos de la aplicación de

técnicas recreativas para mejorar la comprensión lectora alumnos del Segundo

grado de Educación Secundaria de Adultos de la Institución Educativa “César A.

Vallejo Mendoza” de Santiago de Chuco, 2006-2007.

Y, el campo de acción ésta constituido por los procesos didácticos en el área de

Comunicación , siendo la hipótesis a defender “SI se diseña y aplica técnicas de

enseñanza de lectura recreativa basadas en las teorías del Constructivismo,

Neuropedagogía y teoría de la acción razonada; ENTONCES mejorará el nivel de

comprensión lectora en el área de comunicación integral en los alumnos del

Segundo grado de Educación Secundaria de Adultos de la Institución Educativa

“César A. Vallejo Mendoza “de Santiago de Chuco”. La presente tesis esta

estructura en tres capítulos : el primer capítulo denominada “Análisis del objeto de

estudio”, se hace mención a la ubicación de la Institución Educativa, el surgimiento

y la caracterización del problema, así como el detalle de la metodología a utilizar. El

segundo capítulo hace mención al marco teórico con relación al objetivo y variables

de la hipótesis, a través de la revisión bibliográfica y de páginas webs; marco

teórico con carácter científico y de investigaciones realizadas sobre teorías

.En el tercer capítulo está referido al análisis e interpretación de los datos, en el cual

se presentan los datos en forma objetiva e imparcial. Es la parte del informe donde

se demuestra la validez de los resultados obtenidos. Además se incluye la

propuesta teórica que da solución al problema de la investigación.

Culminamos con las conclusiones, recomendaciones, bibliografía y anexos.

10

CAPITULO I : ANALISIS DEL LA COMPRENSION LECTORA

1.1.-.UBICACIÓN Y PROCESO HISTÓRICO DE LA I.E.

La Institución Educativa se encuentra ubicada a 3115 m.sn.m y es por el interés de

los santiagochuqués por contar con un colegio nacional de educación secundaria,

que el Señor Alcalde Manuel E .Saavedra Geldres, conjuntamente con los directivos

del Club Santiago de Chuco con sede en Lima no escatimaron esfuerzos para

avocarse de lleno a conseguir tan notable propósito, logrando el segundo semestre

del año 1956, la mediación del diputado por el departamento de La Libertad Carlos

E Rocca Linares, quien adhiriéndose al anhelo educativo santiagochuqués , el 22

de noviembre de 1956 propuso ante su Cámara un proyecto de Ley para la creación

de un Colegio Nacional en la ciudad de Santiago de Chuco. La Cámara de

Senadores, en Lima a los 14 días del mes de Noviembre

de 1957 aprueba la creación del Colegio Nacional en la ciudad de Santiago de

Chuco, por mediación parlamentaria se creó el Colegio Nacional Mixto de Santiago

de Chuco, nombrado luego “César Vallejo”, puesto en funcionamiento a partir del 1

de Abril de 1958, e inaugurado el 21 de Julio del mismo año, por el Director de

Educación, Ignacio Vigil Dávila; en presencia del señor alcalde Manuel E. Saavedra

Geldres ,del Director Uladislao Silva Sánchez, de los profesores y alumnos.

Por entonces, La hoy Institución Educativa Emblemática “César Abraham Vallejo

Mendoza” de la ciudad de Santiago de Chuco; inició sus actividades educativas en

una casona alquilada de propiedad de los esposos Domingo Paredes Vásquez y

Josefa Luz Sánchez Jara, ubicada en el barrio San Cristóbal. Teniendo desde sus

inicios, la parentoria necesidad de contar con un local propio, con los ambientes,

espacios y comodidades propicias para una institución educativa formadora de

jóvenes, aptos para contribuir al desarrollo nacional, desenvolviéndose

eficientemente en los diversos sectores de la vida manual o profesional.

1.2.- PROCESO DEL PROBLEMA

El Informe PISA 2014, nos lleva a un estado de la alarma sobre los malos

resultados obtenidos por el sistema español. Aunque los conocimientos y

habilidades de los españoles en comprensión lectora ya aparecían a la cola de los

11

países desarrollados en el 2000, el macro estudio hecho público revela un

preocupante estancamiento, e incluso un empeoramiento en lectura. Estos

resultados cobran especial relevancia al incidir en el debate sobre la reforma del

sistema educativo no universitario. Polonia ha mejorado su educación con una

reforma educativa o, Irlanda, con la misma inversión por alumno que España

consigue mejores calificaciones. Entre los factores que influyen destaca la baja

inversión que históricamente se ha destinado a la educación. También inciden la

escasa inversión en infraestructuras públicas y la falta de políticas de incentivación

del profesorado. Así como los cambios sociales que ha experimentado España, con

un aumento de alumnos inmigrantes (unos 100.000 más al año). El informe «Pisa»

sitúa a España en el puesto 23 sobre un total de 29 países miembros de la OCDE.

El informe demuestra, que estamos en presencia de un sistema estancado, con

tendencia a empeorar en ámbitos como la comprensión lectora. (Vidal, Rafael y

María Antonieta Díaz., 2004)

En la Argentina, a través de la Fundación Leer (2003)se ha podido crear alianzas

con más de 300 empresas privadas, a nivel nacional, para que los empleados de

éstas, participen de la capacitación y ejecución del programa. Se trata de un Plan

Nacional de Fomento a la Lectura que se viene desarrollando desde el Estado, una

de las líneas de trabajo es la animación a la lectura , en España se busca que los

niños, jóvenes y adultos se involucren más con las obras de los escritores. Es decir,

no se trata solo de motivar a leer sus obras a través de dinámicas de animación,

sino de conocer más el trabajo intelectual de los escritores y realizar proyectos de

investigación y difusión de sus obras ,involucra recursos mediáticos como internet,

conversaciones on line con escritores, bibliotecas virtuales, programas de televisión,

etc. La Fundación Germán Sánchez Ruipérez, especializada en promoción cultural

y literatura infantil, se encargó de la selección y clasificación de las actividades,

entre las que se encuentran: el Club de la lectura y el Foro del Club de la lectura

(ambas en la web), dinámicas de animación (en la web), creación de bibliotecas

virtuales, programas televisivos sobre material didáctico escolar, etc.

12

El programa Cuento de cuentos que se desarrolla en Argentina, es una

propuesta novedosa que involucra el uso de internet como el medio para acceder a

los aprendizajes de la lectura y escritura de los niños. A través de la web, varias

escuelas se mantienen conectadas y pueden formar comunidades virtuales que

contribuyan al aprendizaje colectivo. Uno de los resultados alcanzados es la

creación individual y colectiva de libros de cuentos, elaborados por los chicos y

chicas, publicados en la web. Durante el proceso de creación de los cuentos, los

alumnos tienen la oportunidad de entablar conversaciones on line con escritores

con quienes intercambian técnicas de creación literaria. Esta interacción virtual,

motiva a los alumnos a aprender más acerca de los escritores, a manejar más

técnicas de navegación y, sobre todo, a tomar interés por la redacción de textos. Un

aspecto que se enfatiza con estos encuentros, es que los alumnos vayan tomando

el hábito de le escritura, redactando textos cortos y elementales como: cartas (e-

mail), chat, notas, etc. Para después lograr la creación de cuentos, poemas,

informes, etc. (Garralón, Ana, 2001)

Cada programas tiene, a su vez, material impreso de apoyo para el buen

funcionamiento de las actividades. Es decir, se producen textos guías y manuales

que son utilizados en la capacitación de los promotores, maestros y padres

interesados.

La Campaña Nacional de Lectura “Eugenio Espejo” realizada en Ecuador,

(2008) es un Plan Nacional que agrupa diferentes actividades relacionadas con el

fomento de la lectura. En su primera etapa, se publicaron una serie de guías de

lectura, manuales y una interesante colección de cuentos titulada “Luna tierna en la

Costa”. Las guías y manuales estaban dirigidos a docentes y promotores que

realizarían el trabajo de capacitación a otros actores sociales, a fin de que el

proyecto se realice en condiciones favorables. La colección de cuentos, estuvo

dirigido a dos públicos específicos (pero no exclusivos): los niños por un lado; y los

docentes y promotores, por otro. Los manuales como las colecciones, fueron

distribuidos en librerías, bibliotecas y bibliobuses que recorrieron el país.

13

En la segunda etapa, la edición de los materiales de capacitación y las colecciones

de cuentos se realizaron en vídeos documentales y en CDs.

México tiene, experiencia en la producción de cuentos infantiles, libros de textos y

materiales educativos. La industria del libro infantil es más significativo por el hecho

de que es el gobierno mexicano el que desarrolla parte de esta industria por medio

de sus instituciones educativas y culturales. Gonzales, Luis Daniel,2006.

Argentina, difunde libros infantiles por medio de ferias y bibliotecas escolares, donde

cada niño reciben propiedad hasta tres libros al año con la condición de que los

lean; la consigna de este programa es «Elegí uno y llévalo a casa. Es tuyo». La

Campaña Nacional de Lectura que se realiza en Ecuador difunde los libros a través

de una red de bibliotecas locales, de intercambios de libros entre el público

interesado en el programa y bibliobuses que recorren distintas ciudades ofreciendo

el servicio de lectura, el programa colombiano Paraderos, Para parques, Para libros

consta de módulos bibliotecarios en espacios públicos de tránsito masivo como

parques y paraderos de autobús, donde la población puede adquirir un libro a modo

de préstamos después de registrarse y presentar su carné de lector del programa-

y leerlo en los momentos libres que disponga, ya sea descansando en un parque,

en el viaje de autobús, etc. La iniciativa cubana (2006) se orienta, también, a la

difusión del libro desde dos modalidades: primero, creando espacios de lectura

como los clubes del libro y la lectura: Club Minerva y, segundo, difundiéndolos por

los medios de comunicación donde motivan a la población para que participe del

servicio de lectura.

En México es el Movimiento Libro libre y se basa en “liberar” un libro, en un

determinado espacio público, y provocar que otra persona lo tome, lo lea y lo vuelva

a liberar, de este modo continúa el viaje del libro. En el libro hay una dedicatoria

personal a quien encuentre el libro y el correo electrónico de la persona que lo ha

dejado; se busca crear, un grupo de lectura comentada entre aquellos que lean el

libro y sigan la cadena. (Vidal Rafael y María Antonieta Díaz,2004)

La experiencia colombiana de difusión y propuesta de proyectos de fomento de

la lectura, a nivel de los gobiernos locales, es provocadora. Se trata de una

propuesta que busca “presionar” a los gobiernos locales para que introduzcan

14

dentro de sus proyectos de desarrollo local programas relacionados con el fomento

de la lectura. Este programa lanza spots publicitarios radiales y televisivos que

buscan sensibilizar a la población sobre la importancia de leer y demandar a las

autoridades que asuman su responsabilidad en este tema.

El Programa de Promoción y Animación a la Lectura y Escritura que ofrece la

Universidad de Córdoba y el Centro de Documentación e Investigación de Literatura

Infantil y Juvenil (CEDILIJ) de Argentina, orientada a profesionales del área de letras

y humanidades. El objetivo es formar especialistas que promuevan de manera

creativa, y coherente la realidad local, proyectos de promoción cultural y de lectura;

y se conviertan en animadores y mediadores. Las capacidades que se refuerzan

son aquellas que tienen que ver más con las necesidades locales frente a la

educación, los especialistas están en la capacidad de trabajar directamente con la

población y diseñar, proyectos de intervención para suplir carencias lectoras

locales; y para recoger experiencias que los ayuden a crear soluciones novedosas.

(María Teresa Adruetto, 2005.)

La experiencia española, en los escolares trata que se involucren en el trabajo de

creación de los escritores y que escriban ensayos. En cuanto a los universitarios se

busca que propongan alternativas de desarrollo cultural, frente a problemas

educativos específicos. Estas dos experiencias son alternativas y novedosas para

la realidad peruana, por un lado, porque no hay programas de especialización ni

materias que desarrollen temas de promoción de lectura o de literatura infantil y

juvenil en los programas de educación o literatura. La promoción de lectura infantil

y juvenil es una actividad indispensable para el desarrollo sociocultural de un país,

no sólo porque permite elevar el nivel de competencias lectoras de niños y jóvenes,

dramáticamente escaso según las evidencias, sino sobre todo porque se orienta a

convertir la lectura en una necesidad de primer orden para todos los peruanos.

(Maritza Valle,2006.)

La creación literaria para niños es una actividad compleja debido a la integración de

artes diversas, como la ilustración, y de ciencias, como la psicología y la lingüística.

Su estudio no puede limitarse al área pedagógica, reduciéndola a la condición de

15

un material didáctico; necesita más bien ser estudiada con mayor rigor por la

comunidad académica. (Maritza Valle,2006)

La actividad lectora debe ser totalmente placentera para los jóvenes, se debe

leer por leer, leer porque sí, leer porque me gusta, y por eso propongo la lectura

recreativa en secundaria, es el momento en que la maduración de los chicos puede

permitirles adquirir o no este gusto de por vida. La secundaria es clave para muchas

decisiones vitales, porque en la primera adolescencia, las jovencitas y los

muchachos tienen ya mayor autonomía, comienzan a manejar dinero a partir de sus

propios criterios, se rebelan ante la autoridad de sus padres y buscan a veces con

mucha intensidad elementos de sustento a sus primeras decisiones personales y

sociales, así como al posicionamiento frente a las nuevas realidades que encaran,

por lo que la lectura recreativa podría ser una opción mejor que el vagabundeo

callejero, el alcohol, el tabaco o las drogas , como lo demuestra Petit, (2007) es

necesario acercarse a los muchachos y muchachas de la población mayoritaria

entre nosotros: los que viven en los barrios y zonas populares, los que forman parte

de familias de bajos ingresos, aquellos que acuden a las secundarias públicas de

las zonas urbanas para saber el tipo de muchacho con el que debemos trabajar,

cuáles son sus valores, sus inclinaciones, sus necesidades.

Es obvio que en la actualidad se hace imprescindible saber leer y escribir ,como las

diversas maneras de guardar información, la transmisión del conocimiento y

competencias laborales básicas exigen la lectura. Además los informadores de Petit

(2007) le hicieron ver otra posibilidad: hay que leer para no "sentirse tonto", para

tener temas de conversación, para "ligar" chicas atractivas. Como podemos

observar, aparte de nuestras motivaciones prácticas o didácticas, la gente común

es capaz de encontrar numerosos motivos para la lectura y su enseñanza. Otro

aspecto es su posibilidad de una vía privilegiada para acceder a un mejor uso de la

lengua, superando las barreras dialectales de los barrios pobres para incorporar a

los muchachos y muchachas al conocimiento de la lengua común, permitirá

incorporarse con una mayor posibilidad de éxito a los procesos laborales y

productivos.

16

Cuando los jóvenes superan la trampa del lenguaje limitado y se atreven a tomar

la palabra, no sólo están tratando de salir de la marginación cultural con todas sus

limitaciones, sino que también, inician la posibilidad de una ciudadanía activa y

participativa, en medio de las limitaciones de la pobreza, "la lectura puede ser una

vía privilegiada para inventar un camino particular, para construirse una identidad

abierta, en evolución, no excluyente.

El enfoque utilitario de los libros y la lectura no se limita al campo de la producción

y distribución de bienes y servicios, ahora tan importante. Se puede acudir a la

lectura aprendida en la adolescencia, en todos los momentos de la vida: cuando

hayamos sufrido una pérdida, un hecho luctuoso, una enfermedad, una crisis

emocional, el desempleo, una pena de amor, todos aquellos eventos en general que

nos afectan negativamente y nos obligan a reconstruirnos.

La lectura recreativa es importante por si misma debido a que estimula las

potencias más despreciadas y marginadas del ser humano por el pensamiento

racionalista del siglo pasado: la imaginación y la ensoñación , es importante

comprender y valorar las actitudes de los profesores frente a la lectura: ¿les gusta

leer fuera de sus obligaciones profesionales?; ¿creen en el valor educativo del libro

para los niños?; ¿encuentran importante la lectura recreativa infantil? El entusiasmo

o carencia de éste por parte de los profesores es una pieza clave en un proyecto de

promoción de lectura, pues sin ellos y su colaboración es impensable cualquier

progreso.

Emilia Ferreiro (2006) lo menciona con claridad: "El famoso objetivo: despertar

el placer por la lectura: ¿cómo lo logras? Supuestamente, leyéndoles cosas bellas,

pero el maestro también tiene que demostrar que él siente placer; tiene que sentirlo

y no sólo decirlo. Un maestro que se puede divertir con el texto que está leyendo,

muestra que eso es posible, que puede reír como puede llorar y no por ello está

loco. Haciendo eso transmite una información fundamental a los chicos. El

conductismo residual entre los profesores y su teoría del conocimiento no son

congruentes con las nuevas realidades, porque reducen el problema de la

enseñanza - aprendizaje a un asunto de tecnología educativa y de métodos

17

adecuados de transmisión, dejando de lado las emociones, el lenguaje familiar, el

contexto sociocultural y los intereses de los educandos.

Emilia Ferreriro (2006) dice que el sujeto que aprende es un sujeto activo y

constructor, porque está continuamente organizando y reorganizando sus

esquemas asimiladores. El pensamiento hermenéutico pone el acento en la

pertenencia de observante y observado a un horizonte común, y a la verdad como

resultado de un diálogo y consenso. Gadamer, (2007) explicita las reglas del método

hermenéutico de la siguiente manera:

1. Comprender el todo desde lo individual y lo individual desde el todo.

2. Sólo es comprensible lo que representa una unidad perfecta.

3. Para entender algo es necesario ponerse en el lugar del otro.

4. La posición entre extrañeza y familiaridad es el punto medio entre la

objetividad de la distancia histórica y la pertenencia a una tradición.

5. La hermenéutica contemporánea siempre considera la distancia en el tiempo

y su significado para la comprensión.

6. El verdadero sentido de un texto está siempre determinado por la situación

histórica del intérprete.

7. El sentido de un texto supera a su autor, sino siempre.

8. Por tanto, la comprensión es un comportamiento siempre productivo.

9. Cuando se comprende, se comprende de un modo diferente.

Vattimo (2006) afirma con razón que la antigua metafísica era la forma más

elaborada de autoritarismo, pues creía tener la verdad última e indiscutible; lo mismo

puede decirse de sus derivaciones cientificistas como el conductismo, tan de moda

en nuestro país hasta hace muy poco tiempo.

Lyotard, (2009) que los grandes metarrelatos han sido invalidados por la nueva

realidad, "la razón" y, por tanto, el autoritarismo dentro y fuera del aula no tiene

fundamentos. En congruencia con lo anterior, tendremos que esforzarnos para que

nuestra práctica docente y nuestras relaciones inter personales partan de una nueva

perspectiva.

Habermas (2006) señala dos ideas fundamentales: la confianza en que la razón

puede orientarse hacia fines no destructivos, y la idea de la igualdad radical de los

18

seres humanos, lo que supondría cambiar la manera en que llevamos nuestras

clases y entendemos la disciplina en el aula.

Rosa María Torres (2009) Al contrario, me interesan no los "buenos alumnos" sino

los muchachos y muchachas comunes y corrientes a los que desde siempre se ha

tratado como tontos y, por supuesto responden como tontos frente a sus

profesores ,para Goldin (2006) si tenemos una imagen banal del niño, lo más

seguro es que no podamos entenderlo, debemos convencernos que el niño es

capaz de aprender y posee numerosas habilidades que no se le reconocen , escuela

y los profesores tienen un concepto de lo que es una "lectura valiosa", se está

pensando en los libros consagrados ,que no llaman mucho la atención de los

adolescentes actuales, quienes se identifican con materiales más cercanos a ellos

en el tiempo ,dejando de lado la tendencia a controlar ,debemos comenzar a

reconocer el dialecto urbano y trabajar con él . Los niños valoraron los textos a

partir de su propia realidad y experiencia. (Vegas Ruiz y Prezi,2003)

Para que un joven de las clases mayoritarias se atreva a leer , sin ninguna presión

ni necesidad escolar, es necesario que supere barreras sociales, culturales y

emocionales muy fuertes, pues corre el riesgo de ser marginado .

En el Perú, la práctica de la lectura es una actividad limitada entre los hombres

y mujeres alfabetizados. Si bien, una cifra considerable de peruanas y peruanos

“sabe leer y escribir”, gran parte de ellos no utiliza funcionalmente la lectura como

el medio para fortalecer sus aprendizajes y para adquirir nuevos conocimientos. Si

la lectura es utilizada sólo para prácticas específicas como leer titulares de

periódicos, recibos, avisos, carteles, etc. el uso de la escritura se limita a firmar y

sacar cuentas. Entre otras razones, debido a la complejidad que supone el acto de

escribir: tener ideas claras, ordenarlas según una lógica interna y formularlas de una

manera comprensiva para otros, apelando a un código simbólico distinto del

empleado en el habla oral. La competencia lectora es, una de las habilidades más

importantes en el proceso de aprendizaje del ser humano, pues constituye la llave

de acceso al mundo escrito , no limitarla a la simple decodificación de signos ni de

su pronunciación modulada, entenderla como capacidad de comprender e

interpretar los textos escritos, de relacionarlo con la vida y con la propia visión que

19

tenemos de las cosas. Las iniciativas de promoción de lectura y alfabetización,

debieran de tener como eje transversal un programa conducente hacia la lectura

compresiva

Niños y niñas de las comunidades nativas aprenden, por ejemplo, desde muy

pequeños, a identificar y comprender el peculiar sentido de los colores, las formas,

los motivos, etc. presentes en las telas, las cerámicas y una serie de instrumentos

que utilizan en la vida cotidiana. Esta dinámica del proceso de comprensión del

signo y construcción de sentido de objetos culturales, es semejante al proceso de

comprensión del signo y sentido de la escritura formal. En ese sentido resulta

fundamental que la alfabetización de los niños incluya sus saberes previos y tome

en cuenta las diversas iniciativas de promoción de lectura en estos grupos

culturales.

En la comunicación cotidiana expresamos nuestros estereotipos respecto al deber-

ser y deber-hacer de las personas; instalando palabras y frases en el inconsciente

de las personas y convirtiéndolas en refuerzo de una estructura social

aparentemente “natural”, los estereotipos que nuestra sociedad maneja y reproduce

en relación al género, discrimina lo femenino frente a lo masculino, atribuyendo

arbitrariamente cualidades, posibilidades y roles al varón o a la mujer.

(Emilia Ferreiro, 2006.) ,en la educación se viene produciendo acelerados cambios

científicos, tecnológicos; lo que motiva a los agentes del sector educativo no

mantenerse ajeno y así ser el ente propulsor de formar hombres capaces de

enfrentar los grandes desafíos de este siglo; en las últimas décadas han surgido

muchas teorías que fundamentan el desarrollo integral de todas las potencialidades

del educando.

Los aportes de la Tesis de Abad Bances, Víctor Hugo y otros (2003), quienes

abordan la propuesta de “Técnicas recreativas de metodología activa para la

comprensión y análisis de textos literarios narrativos en los alumnos del primer y

segunda grado de educación secundaria” , afirmando que la capacidad de

comprensión y análisis de textos literarios narrativos es posible desarrollarla en los

educando a través de la utilización de técnicas participativas y recreativas: asimismo

concluyen que las estrategias recreativas brindan oportunidades para que los

20

alumnos desarrollen habilidades y capacidades para comprender, analizar y

producir eficientemente textos literarios narrativos, facilitan en los alumnos la

construcción de sus aprendizajes en forma significativa, autónoma y vivencial. Otro

trabajo de investigación es el de Balarezo Ramírez Amelí, 1992, titulada “El Método

de la Lectura PIL 3R en la comprensión y el análisis de Textos Literarios”, destaca

que este método incrementa a comprensión y el análisis de textos literarios. Estos

lineamientos teóricos servirán como soporte metodológico y técnico básico de

nuestro trabajo de investigación.

1.3.- COMO SE PRESENTA EL PROBLEMA
Las significativas transformaciones científicas y tecnológicas han traído

consigo nuevos retos y exigencias para nuestra sociedad; la educación debe

reorientarse, colocando como principal elemento de acción al educando , con el

propósito de crear oportunidades que permitan a los estudiantes crecer y

enriquecer sus capacidades y habilidades personales .El avance de la era del

conocimiento y la información están generado un desplazamiento en diversas

actividades dentro de la sociedad, se dejan de lado a actividades como la

lectoescritura imponiendo programas televisivos , entretenimiento ,violencia, la

lectura se convierta en una actividad cansada, tediosa aburrida .Uno de los factores

más resaltantes del bajo nivel de comprensión lectora, es la escasez de técnicas de

lectura recreativa; los docentes no cuentan con los procedimientos adecuados para

estimular a los estudiantes la lectura comprensiva; siendo esta actividad una mera

informalidad muy superficial, convirtiéndose a la lectura en una actividad rutinaria y

placentera quedando por lo tanto en el plano de la lectura lineal; concentrándose

solamente en distractores visuales como: tipo de letra, tamaño, efectos o imágenes ,

dejando de lado el desarrollo de las capacidades de los estudiantes como la

comprensión e interpretación de textos, por lo tanto no emiten juicios de valor,

criticidad y creatividad, análisis y síntesis, organización, esquematización,

jerarquización, innovación en el proceso de la comprensión lectora .

En Santiago de Chuco, en la Institución Educativa “César A Vallejo

Mendoza” del Segundo Grado de Educación Secundaria de Adultos se puede

21

apreciar que los alumnos tienen dificultades para comprender, analizar, sintetizar,

esquematizar, jerarquizar, crear, organizar, secuencializar y discriminar, clasificar y

comparar lo que leen, aspecto que repercute en la falta de hábito de lectura,

desaprobación, repitencia, deserción escolar y bajo nivel cultural en cada uno de

sus actos. Estas limitaciones se debe principalmente a factores como inadecuada

utilización de bibliografía, bibliotecas no equipadas, mobiliario inadecuado,

desconocimiento total o parcial del nuevo enfoque pedagógico para diseñar

procesos de aprendizaje y escasez de técnicas de lectura que ayuden a mejorar el

nivel de comprensión lectora y por ende la calidad educativa.

Todos estos factores influyen negativamente en el logro de las capacidades

por parte de los alumnos en las distintas áreas, teniendo mayor incidencia en el área

de Comunicación, específicamente en la comprensión de textos literarios por la

mala o poca utilización de técnicas de lectura recreativas trayendo consigo el

aburrimiento , desinterés, inseguridad , deprimidos, apáticos, distraídos, inhibidos,

pasivos y como consecuencia una deficiente comprensión lectora y por lo tanto un

deficiente aprendiza.

Ante esta problemática, surge la necesidad de plantear técnicas de lectura

que permitan mejorar el nivel de comprensión lectora: por ello a través de la

presente investigación se pretende dar respuesta al siguiente problema de

investigación, el mismo que se redacta a continuación: En nuestra provincia de

Santiago de Chuco, existen variados sistemas de transmisión de la información que

puede ser muy bien utilizada por los estudiantes como por los docentes con la

finalidad de incrementar sus conocimientos, pero el uso y manejo del Internet es

inadecuado ya que muchos lo utilizan para recrearse y no para culturizarse,

actividades que limitan la práctica de otras tareas de mucha significatividad como la

lectura, producción de textos y expresión oral , lo tanto preocupados no solamente

por qué aprendizajes lograr, sino el cómo lograrlos, existe el deseo de mejorar la

comprensión lectora en los dicentes de la educación, ya que en nuestros tiempos

dicha actividad tiene muy poca práctica en las aulas, las mismas que son realizadas

22

con imposición y con un criterio meramente informativo; es decir, no se utiliza

técnicas adecuadas que faciliten el aprendizaje en los educandos en ambientes

agradables, llenos de armonía, con deseo de superación e interés por comprender

y valorar el cúmulo de información que nos proporcionan los diversos autores a

través de sus textos literarios.

En tal sentido, debemos considerar la aplicación de técnicas recreativas qué

permitan tomar conciencia a los agentes de la comunidad educativa, especialmente

a los dicentes y docentes del proceso enseñanza-aprendizaje para mejorar la

calidad y excelencia educativa, de los alumnos del Segundo grado de Educación

Secundaria de Adultos de la Institución Educativa “César A. Vallejo Mendoza “ de

Santiago de Chuco.

1.4.- METODOLOGIA

Tipo de investigación: Cuasi- experimental

La población de estudio está conformada los 32 alumnos del

segundo grado de secundaria de adultos de la institución educativa” césar A Vallejo

Mendoza “de la Provincia de Santiago de Chuco , de no ser tan numerosa la

población, se ha considerado como muestra representativa a los 32 alumnos del

segundo grado de secundaria de adultos de la institución educativa” César A Vallejo

Mendoza “de la Provincia de Santiago de Chuco.

Para el desarrollo del presente proyecto de investigación se hará uso de las

siguiente técnicas e instrumentos de recolección de datos: la encuesta que será

aplicada a los profesores de educación secundaria de adultos, los mismos que

permitirán conocer a problemática educativa y las técnicas de lectura recreativa que

utilizan los docentes de la I.E.”César A. Vallejo Mendoza” de Santiago de Chuco

para mejorar el nivel de comprensión lectora.

También se utilizará la prueba de entrada o pre test, que será administrada en

forma individual, la misma que permitirá conocer el nivel de comprensión lectora

que poseen los 26 alumnos del segundo grado de secundaria de adultos de la

23

institución educativa” césar A Vallejo Mendoza “ de la Provincia de Santiago de

Chuco.

La prueba de salida o post test, que viene hacer aquella que engloba todas las

acciones de la aplicación de la propuesta de técnicas de lectura recreativa, será

administrada al final de la ejecución de la propuesta y su finalidad es verificar el

logro de los objetivos y la comprobación de la hipótesis.

Para el procesamiento y análisis de datos se utilizaran las siguientes técnicas:

- Tabulación de datos: Esta técnica consiste en ordenar y situar los datos en la

tabla, además es la forma más adecuada para poder realizar el análisis e

interpretación de los datos recolectados.

- Cuadros estadísticos: Son aquellos lineales de doble entrada, horizontal y

vertical., donde se acomoda a información de los resultados de las variables e

indicadores de estudio.

- Gráfico de barras y circulares.- Nos permite visualizar y comparar los porcentajes

de los niveles de comprensión realizados en el trabajo de investigación.

Para determinar el efecto de las técnicas de lectura recreativa de metodología

activa e el mejoramiento de la comprensión de textos, se utilizará a prueba

estadística de regresión lineal, a través de diagrama de dispersión, donde se

Consignarán las puntuaciones del pre test y post test.

Para el desarrollo de la presente investigación, se aplicaron métodos teóricos y

empíricos, los mismos que han permitido abordar con profundidad las estrategias

indagatorias de observación, predicciones, formulación de hipótesis .Los métodos

teóricos utilizados han servido para hacer el análisis de las teorías necesarias que

nos sirven para determinar las etapas observadas en la realidad o facto-perceptible,

métodos tales como:

Método Histórico - Lógico:

Que sirvió en la compilación de las teorías y la determinación de las tendencias de

las estrategias indagatorias en el tiempo; así como analizar su aplicación en el

proceso enseñanza/aprendizaje.

Método Inductivo:

24

Este método se utilizará para identificar la problemática del ámbito de estudio, se

manifiesta al momento de observar algunas tareas que realizaban los grupos de

alumnos en el aula.

Método Analítico

Por medio del análisis se estudian los hechos y fenómenos separando sus

elementos constitutivos para determinar su importancia, la relación entre ello, cómo

están organizados y cómo funcionan estos elementos, este procedimiento simplifica

las dificultades al tratar el hecho o fenómeno por partes, pues cada parte puede ser

examinada en forma separada en un proceso de observación, atención y

descripción.

Método Sintético

Reúne las partes que se separaron en el análisis para llegar al todo. El análisis y la

síntesis son procedimientos que se complementan, ya que una sigue a la otra en su

ejecución. La síntesis le exige al alumno la capacidad de trabajar con elementos

para combinarlos de tal manera que constituyan un esquema o estructura que antes

no estaba presente con claridad.

Método Introspectivo:

El método introspectivo será utilizado para que los mismos alumnos se puedan auto-

observar y analizar, de esta manera ellos podrán conocerse y saber lo importante.

Método democrático:

Se tendrá en cuenta en la toma de decisiones de los alumnos del cuarto grado, para

lograr el bien común, donde ellos mismo podrán decidir lo que es más conveniente,

también estará la actitud de cada grupo para la ejecución de la propuesta.

CAPITULO II MARCO TEORICO

2.1.- BASE TEÓRICA:

La presente investigación toma como base el constructivismo y es apoyada por la

teoría neuropedgógica y la teoría de la acción razonada.

25

2.1.1.- EL CONSTRUCTIVISMO es el modelo que mantiene que valora , tanto en

los aspectos cognitivos, sociales y afectivos del comportamiento, no siendo el

conocimiento no una copia de la realidad, sino una construcción del ser humano,

esta construcción se realiza con los esquemas que la persona ya posee

(conocimientos previos) . Esta construcción la realiza en casi todos los contextos

de la vida, depende de dos aspectos:

1.- De la representación inicial,

2.- De la actividad externa o interna que se desarrolla.

El aprendizaje constructivo se realiza a través de un proceso mental que conlleva a

la adquisición de un conocimiento nuevo, es la posibilidad de construirlo y adquirir

una nueva competencia que le permitirá generalizar.

El Modelo Constructivista está centrado en las experiencias previas de las que

realiza nuevas construcciones mentales, considera que la construcción se produce:

a. Cuando el sujeto interactúa con el objeto del conocimiento(Piaget)

b. Cuando esto lo realiza en interacción con otros (Vigotsky)

c. Cuando es significativo para el sujeto (Ausubel)

Una estrategia adecuada para llevar a la práctica este modelo

es "El método de proyectos", ya que permite interactuar en situaciones concretas y

significativas y estimula el "saber", el "saber hacer" y el "saber ser", es decir, lo

conceptual, lo procedimental y lo actitudinal, el rol del docente cambia es

moderador, coordinador, facilitador, mediador y también un participante más

,supone un clima afectivo, armónico, de mutua confianza, ayudando a que los

alumnos y alumnas se vinculen positivamente con el conocimiento

La contribución de Vygotsky ha significado que el aprendizaje es social. Se valora

la importancia de la interacción social en el aprendizaje. Se ha comprobado que el

estudiante aprende más eficazmente cuando lo hace en forma cooperativa , es

necesario promover la colaboración y el trabajo grupal, aprenden más, se sienten

más motivados, aumenta su autoestima y aprenden habilidades sociales .

El profesor en su rol de mediador debe apoyar al alumno para:

1.- Enseñarle a pensar: les permitan optimizar sus procesos de razonamiento

http://www.monografias.com/trabajos16/comportamiento-humano/comportamiento-humano.shtml
http://www.monografias.com/trabajos7/compro/compro.shtml
http://www.monografias.com/trabajos16/teorias-piaget/teorias-piaget.shtml
http://www.monografias.com/trabajos14/vigotsky/vigotsky.shtml
http://www.monografias.com/trabajos10/dapa/dapa.shtml
http://www.monografias.com/trabajos11/henrym/henrym.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml
http://www.monografias.com/trabajos12/pmbok/pmbok.shtml
http://www.monografias.com/trabajos/clima/clima.shtml
http://www.monografias.com/trabajos5/teap/teap.shtml
http://www.monografias.com/trabajos16/bases-cooperativismo/bases-cooperativismo.shtml#COOPER
http://www.monografias.com/trabajos/fintrabajo/fintrabajo.shtml
http://www.monografias.com/trabajos16/autoestima/autoestima.shtml
http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE

26

2.- Enseñarle sobre el pensar: a tomar conciencia de sus propios procesos y

estrategias mentales (metacognición) para poder controlarlos y modificarlos

(autonomía), mejorando el rendimiento y la eficacia en el aprendizaje.

3.- Enseñarle sobre la base del pensar: incorporar objetivos de aprendizaje relativos

a las habilidades cognitivas, dentro del currículo escolar.

El constructivismo implica que el conocimiento humano no se recibe en forma pasiva

ni del mundo ni de nadie, sino que es procesado y construido activamente, además

la función cognoscitiva está al servicio de la vida, es una función adaptativa, y por

lo tanto el conocimiento permite que la persona organice su mundo experiencial y

vivencial,

2.1.2.- LA NEUROPEDAGOGIA: es una ciencia naciente, cuyo objeto de estudio

es la educación y el cerebro humano, , nos hace comprender la importancia de

conocer el funcionamiento de los hemisferios cerebrales .El hemisferio izquierdo

actúa corno es un órgano capaz de organizar informaciones nuevas para reordenar

el conjunto de estructuras cognitivas existentes .Los educadores, deben conocer los

diferentes procesos que suceden en el cerebro, para poder desarrollar estrategias

curriculares y de aula que fortalezcan cada uno de los hemisferios cerebrales, en

vez de seguir privilegiando el hemisferio izquierdo (lógico-crítico matemático)

(.Jiménez V,2003) Neuropedagógicas, en el proceso educativo , podrá generar

mayor posibilidad de aprendizaje, debido a que se produce mayor cantidad de

señales y de almacenamiento de las memorias fundamentales del proceso de

aprendizaje. Recordemos que uno no aprende a jugar, nace jugando ya que toda la

información de carácter lúdico asociado con el aprendizaje subyace en la memoria

filética del ser humano, gracias a esta memoria nacemos con la capacidad de saltar,

jugar con el cordón umbilical. Estos aprendizajes que podríamos llamar genéticos

son iguales para toda la especie humana. Por lo tanto, no debemos aprenderlos

sino desarrollarlos y cultivarlos para que lleguen a su máxima expresión, cuando

asociados con la creatividad y las inteligencias múltiples se podrán gestar productos

y saberes nuevos para el desarrollo de nuestra sociedad y de nuestra cultura.

Podríamos afirmar que el juego en la Educación no debe ser interpretado como una

actividad o un medio, como muchos lo consideran, sino que el juego hace parte de

http://www.monografias.com/trabajos11/estacon/estacon.shtml
http://www.monografias.com/trabajos34/metacognicion-escuela/metacognicion-escuela.shtml
http://www.monografias.com/trabajos35/el-poder/el-poder.shtml
http://www.monografias.com/trabajos11/veref/veref.shtml
http://www.monografias.com/trabajos15/curriculum/curriculum.shtml
http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml
http://www.monografias.com/trabajos7/mafu/mafu.shtml
http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml

27

todas las manifestaciones sociales y culturales del ser humano como su condición

básica de existencia desde la infancia hasta la vejez, debido a que somos seres

lúdicos por naturaleza. (Jiménez V 2009) Neuroeducación: es una nueva línea de

pensamiento y acción que tiene

como principal objetivo acercar a los agentes educativos a los conocimientos

relacionados , Neuroeducación, nos hace ver los desafíos como oportunidades,

sabemos que todos tenemos un cerebro plástico, apto para aprender cuantas veces

sea necesario siempre y cuando se den las condiciones genéticas y ambientales

para ello , al permitir que el maestro entienda las particularidades del

sistema nervioso y del cerebro y, a la vez, relacione este conocimiento con el

comportamiento de sus alumnos, su propuesta de aprendizaje, su actitud, el

ambiente del aula, entre otros factores, puede ser el paso inicial en la formación de

la persona (Campos 2010)

2.1.3.- LA TEORIA DE LA ACCION RAZONADA:

Martín Fishbein y Ajzori (2003) proponen la Teoría de Ia Acción Razonada donde

argumentan cómo se procesa la relación entre las actitudes y la conducta ,

constituye un modelo seminal de gran relevancia dentro de la literatura sobre

comportamiento individual, de acuerdo con el cual la conducta de los sujetos se

explica sobre la base de la relación creencias-actitud-intención-comportamiento

,considera a la intención de comportamiento como el mejor indicador o previsor de

la conducta, y contempla dos tipos de variables determinantes o explicativas de la

intencion de comportamiento: la actitud hacia el comportamiento y la norma

subjetiva del individuo . De este modo, las creencias respecto a la conducta a

desarrollar preceden a la actitud y las creencias normativas preceden a las normas

subjetivas; a su vez, las actitudes y las normas subjetivas preceden a la intención

.Esta, teoría ofrece un referente teórico que pretende explicar el comportamiento

humano, constituye una estructura conceptual unificada y sistemática y define

factores que anteceden a la intención de realizar una conducta. Considera al ser

humano como: “animal racional que procesa y utiliza paralelamente y

sistemáticamente la información de que dispone a fin de juzgar, evaluar y llegar

28

a tomar decisiones frente a un objeto. Uno de los problemas más apremiantes es

el poco dominio que los jóvenes demuestran en las habilidades lingüísticas

asociadas a la lectura con fines de aprendizaje, leer para comprender e integrar lo

comprendido en sus esquemas mentales previos para aumentar así sus

conocimientos previos, en una cultura letrada y globalizada, la comprensión y

análisis de textos literarios es una destreza fundamental para tener acceso a la

información de todo tipo y resolver muchos problemas de la vida diaria, buscar

información, procesar información; esto nos lleva a plantear que la capacidad de la

comprensión lectora es una actividad crucial para el aprendizaje; sin embargo esta

actividad está muy descuidada en nuestra práctica pedagógica y que responde a

una problemática generalizada.

2.2.- LA LECTURA: Es un procedimiento que consiste en informarse del

contenido del texto, tratando de rescatar el mensaje, los valores y las enseñanzas

que los autores nos transmiten. Respecto a la noción de lectura existen muchas

afirmaciones entre ellas tenemos: Jorge Victorio (1995), afirma que ‘la lectura es

un conjunto de habilidades y a la vez proceso complejo de comprensión del

mensaje expuesto en un texto ,construye además una de las habilidades

fundamentales de toda persona porque mediante ella se tiene la virtud de ayudarnos

a explorar fuentes escritas de la conciencia, el arte, la cultura; por ende de la

sabiduría. El desarrollo de la actividad de la lectura se logra a base de ejercicios

metódicos debidamente organizados para ir alcanzando velocidad, comprensión,

interpretación y análisis crítico desde los textos más simples hasta los más

complejos...” . Gloria Hinostroza (1997) sostiene: ‘La lectura es e proceso por el

cual, visiblemente percibimos y captamos el significado del lenguaje escrito... . De

acuerdo a las definiciones anteriores puedo plantear que la lectura es un proceso

que va más allá de lo que simplemente dicen las palabras, es decir, leer no significa

captar la parte gráfica, sino es acercarnos a la idea del autor, estableciendo una

comunicación by direccional entre el lector y el escritor, valiéndose para ello de

nuestras facultades intelectuales y de los estudios teóricos de la lingüística general.

29

2.2.1.- IMPORTANCIA DE LA LECTURA EN EL PROCESO ENSEÑANZA-

APRENDIZAJE:

La lectura es la base de la enseñanza, lo más importante para generar

conocimientos y un mecanismo eficaz para poder transmitir sabiduría porque

permite conocer todas las cosas que existen en el mundo, es además un medio de

formación de toda persona, nos presenta un panorama de vida espiritual, gracias a

la lectura una persona puede “pensar corno los filósofos, amar como los santos,

sentir como los artistas, participar en cierto modo de las intuiciones de los genios

que han honrado a la humanidad” , estas afirmaciones están muy alejadas de la

realidad, con una población escolar que lee muy poco, bibliotecas desactualizadas

y docentes con inadecuadas técnicas de lectura que hacen imposible que los

verdaderos objetivos lectores se cumplan.(Gloria Hinostroza,1997.)

2.2.2.- FUNCIONES DE LA LECTURA:

La lectura presenta como base dos funciones: una como medio y la otra como fin ,

entonces diré que ‘como medio sirve para obtener información , específicamente la

lengua escrita y como fin termina en su comprensión e interpretación y en su

disfrute como ocurre en la lectura de una obra literaria, se lee un periódico, o un

texto científico como medio para informarse o para saber; pero sin embargo se lee

un poema, un cueto, una novela, por el placer estético e intelectual, y es así que la

operación de leer termina en si misma, no trasciende a otra esfera de]

conocimiento” . Entonces se debe precisar que la lectura como medio cumple los

roles más trascendentes, porque permite transmitir la cultura y a la vez sirve como

instrumento de auto educación pedagógico y didáctico (la lectura) además es un

medio de adquisición de ideas, gracias a la lectura el dicente afirma sus nociones

de elocución, redacción y comprensión textual; sin embargo para efectos de

delimitar el tipo de lectura que se aplicará en el trabajo de investigación se

considerará trabajar con lecturas creativas y recreativas.

2.2.3.- LECTURAS DIDACTICAS Y RECREATIVAS:

30

Las Instituciones Educativas deben preparar al estudiante para una comprensión

adecuada del texto científico, para un análisis de los contenidos informativos de un

texto, para una crítica de las intenciones de quien produce un mensaje. Sin

embargo, el estudiante no tiene una visión clara de las ventajas utilitarias de este

aprendizaje, por lo tanto si no adquiere un verdadero hábito y una buena capacidad

de comprensión lectora, tendrá desventajas para el manejo de la información

escrita. Es necesario que la lectura desde la primaria deba constituirse en una

herramienta de placer, de experiencia de vida como forma de comunicación

creadora, de modo que la lectura se constituya un hábito y mejor así cuando se

apoye en lo agradable de la misma, no cuando es un descifrado descifrar de

palabras para solucionar o satisfacer una obligación escolar. También es sabido

que normalmente es poco lo que hacen las Instituciones Educativas para promover

la lectura y lo que se hace muchas veces produce efectos negativos e indeseados.

El proceso de aprendizaje de la lectura en nuestro medio es usualmente tedioso,

cansada y hasta aburrido dando como resultado lectores mediocres y que ven a

lectura como un esfuerzo, convirtiéndose los alumnos en lectores incompetentes

y asiduos, existen alumnos que valoran la lectura, han tenido en sus hogares una

experiencia en donde valoran al libro y al texto escrito, (Valenzuela, 2003.) , por

ello impulsamos la lectura de textos literarios como las de: novelas, cuentos,

historietas; que impacte en los alumnos y den una buena literatura. ; se debe

inculcar a los alumnos que sientan placer por la lectura de textos literarios, también

es necesario dotar de materiales de literatura a las bibliotecas públicas de todos los

niveles especialmente a las comunidades económicamente más pobres porque

habrá alumnos que pueden despertar ante el descubrimiento del texto imaginativo

y creador, el desarrollo de esta capacidad es el camino para una educación más

compleja y de calidad por lo tanto la única vía razonable de disminución de las

diferencias sociales que conocemos hoy por hoy.

Debemos reforzar el aspecto creativo y recreativo de la lectura , una de las

características principales de la lectura recreativa es tener motivaciones como:

Asegurar placer dentro de las horas de ocio; satisfacer la curiosidad o vivir mundos

31

ideales y evadirse de la realidad; es decir compenetrarse con lo que se está

leyendo, en este tipo de lectura, la motivación juega un rol importante por el interés

de lo que se lee como también por el olvido de la realidad, se lee superando las

limitaciones del tiempo y el espacio y proyectando nuestras vivencias hacia otros

hombres; las mismas que se encuentran plasmadas en documentos y libros , no

debemos dejar de mencionar el fenómeno de sublitreratura, consecuencia de la

alta tecnificación de la industria gráfica y del esquema netamente mercantilista de

la función editorial que alientan ciertos centros de poder mundial, y que hacen parte

de la lectura recreativa o de entretenimiento , tienen algunas ventajas como es:

amenidad, dinámica y complementariedad de lenguajes, lo que hacen que se

impongan en un número vasto de personas, utilizan dos niveles de realización con

la misma intensidad: la imagen y el texto, acercándose al lenguaje global que

algunos teóricos de la comunicación postulan como el lenguaje del futuro.

Por su técnica, recursos y algunos aspectos formales, las historietas y foto novelas

son recreativas, amenas, impactantes; pero es falso que tengan únicamente ese

carácter, pues ya lo han demostrado numerosos sociólogos, psicólogos y

educadores, que han analizado el contenido de este tipo de materiales, legítimo es

aprovechar estos modelos para transmitir otros conocimientos, contenidos más

ligados a la educación y a la formación integral de los educandos.(Martínes,1999.)

a.- METODOLOGIA ACTIVA: “La metodología no es más que el conjunto de

normas relativas a Métodos de que la educación se vale por cumplir .su cometido

comprende los principios, fines, tipos y formas de realización de esos métodos.

Cuando se habla de metodología relacionada a la educación hay que agregar el

término metodología educativa” . Cuando hablamos de técnicas recreativas de

metodología activa, se pretende promover espacios para que el alumno actúe y

participe por sí mismo en a la construcción de sus aprendizajes, poniendo en juego

sus facultades físicas y mentales bajo la conducción del profesor, es decir el alumno

se convertirá en el actor de su propio aprendizaje y desarrollo”

32

El alumno aprende haciendo al poner en juego sus propios procesos intelectuales,

afectivos, creativos y/o motores en la actividad. Sin embargo el rol del maestro es

organizar y orientar el proceso de aprendizaje; para ello el alumno tiene que

conocer sus intereses, posibilidades y su realidad , el docente es el único

responsable del proceso educativo del dicente y tiene que orientarlo en función de

los objetivos planteados; si no lo hace serán otros los que conducirán el proceso

(por ejemplo la radio) los que orientarán el proceso del alumno hacia otros objetivos ,

se tienen que prever mecanismos para transferir progresivamente al alumno la

responsabilidad y la conducción de su propio proceso aprendizaje; ello supone una

participación cada vez mayor en la selección de objetivos y contenidos en la

evaluación.

El alumno es un actor y no un receptor porque educar no es depositar. Sin en

embargo es sabido que Todo alumno tiene experiencias y conocimientos previos

que deben ser valorados, rescatados, potenciados. La actividad planificada y

sistemática del profesor tiene que ser flexible para la expresión de intereses y de la

manifestación de saber de los alumnos. Educar es transformar. Entonces el

profesor se convierte en un investigador que observa, explica, registra y actúa sobre

la realidad de sus alumnos, en consecuencia tiene que estar sujeto a replantear las

actividades programadas.

La realidad concreta, vivencial, actual, es el contenido por excelencia, se trata de

partir de ella, pero no para aceptarla tal como es sino para transformarla. El alumno

aprende en la medida en que investiga la realidad, propone y lleva a cabo acciones

de cambio, de compromiso. Esto supone recoger las experiencias vivénciales,

realizar observaciones directas, conocer los hechos en su globalidad y complejidad.

La realidad permite una confrontación interesante que aporta experiencia y ciencia

de la posibilidad de verificar especulaciones y teorías. También a la vez obliga a

enfrentar problemas y por tanto a construir soluciones.

33

La política de las experiencias de educación alternativa se expresa en la

metodología. Por lo tanto las habilidades y las actitudes de la democracia se

aprenden en la práctica diaria, en la escuela: la participación, acuerdos, tolerancia

diálogo, pluralismo, sentido de equidad y de justicia, opción por soluciones

colectivas, organización. El profesor tiene una cuota de poder. lo primero es que

la reconozca para después compartirla; entonces compartir el poder en la escuela

implica replantear la organización y las relaciones en su interior; es importante

que las prácticas democráticas sean eficientes, que los alumnos comprueben

cotidianamente que los canales y los mecanismos democráticos sirvan para que

sus intereses sean acogidos y para que los problemas sean resueltos. La

democracia se entiende como búsqueda de la equidad y en la escuela eso implica

la aplicación de mecanismos de compensación de diferencias ,podemos mencionar

entonces algunos mecanismos concretos para la práctica democrática en las

instituciones educativas estas son: asambleas, consejo estudiantil, votaciones,

acuerdos, evaluación con intervención de los alumnos, trabajo en equipo,

responsabilidades de aula, delegados , comités de aula, instancias de cogestión con

participación de los distintos estamentos para asegurar la coherencia en la

conducción de la experiencia educativa ,la metodología tiene que servir para

generar la creatividad y la capacidad para producir el saber necesario, cuando se

orienta a la producción del saber y la producción de bienes, articulando el trabajo

intelectual y la investigación con el trabajo manual , los alumnos deben realizar

actividades tales como: observar, describir, comparar, inferir, formular hipótesis,

experimentar y manipular materiales diversos.

En la perspectiva del desarrollo y de la solución de problemas deben servir todos

los aportes pertinentes y válidos del saber acumulado por la humanidad. La escuela

debe facilitar a los alumnos el acceso como fuentes de conocimiento teórico y

práctico, como insumos para el desarrollo de la ciencia y tecnología.

La programación de la actividad educativa se realiza tomando en cuenta el

conocimiento de las características psicológicas de los alumnos, que responden a

34

sus edades y a condiciones del contexto socio – cultural , los intereses expresados

por los alumnos pueden ser un elemento a considerar, adecuada a las posibilidades

de los alumnos siempre es posible despertar su interés.

El juego como principio pedagógico fundamental, expresa la naturaleza del

estudiante. Se trata de propiciar actividades de aprendizaje que tengan carácter

lúdico y de tender un puente entre juego y trabajo , el juego es una forma natural de

aprendizaje que íntegra una diversidad de habilidades y actitudes. La metodología

debe plantear tareas no lúdicas que demanden esfuerzo y perseverancia, educando

la voluntad, la autodisciplina y la responsabilidad, motivando a partir de la

comprensión de las actividades escolares, concibiendo el aprendizaje como

unidades significativas que involucren contenidos de las diferentes ciencias

interrelacionadas, tal como se presentan en los fenómenos de la realidad.

Existiendo diferentes estrategias d globalización:(los temas generadores, ejes

temáticos, problemas, proyectos, etc.) . Las acciones educativas apuntan al

desarrollo del ser humano como una totalidad integrada por su cuerpo, inteligencia,

afecto. En las metodologías se busca involucrar a la vez actitudes y valores,

habilidades intelectuales y destrezas motoras por lo tanto: los métodos activos

sirven para la educación ética como a la de la mente.

En las instituciones educativas la tarea de aprender y de educarse asume un

desafío colectivo, las actividades educativas buscan poner a los dicentes en una

franca y permanente interpelación. La socialización del aprendizaje convierte a las

instituciones educativas en una experiencia humana enriquecedora.

Las metodologías usadas deben estimular intervenciones diversas, imaginativas,

osadas, innovadoras, que abran rutas nuevas al dialogo, a la investigación, a la

solución de problemas para que enriquezcan la comunicación y la convivencia.

Como un punto álgido es necesario abordar como parte del sustento teórico lo

que significa textos literarios para poder aplicar las técnicas recreativas activas.

b. EL TEXTO LITERARIO

35

Por texto literario puede, tratarse de un volumen íntegro como también de un

simple fragmento del mismo. En relación a este tema Daniel Lozano Alvarado

manifiesta: “Texto Literario debe considerarse un cuento, una novela, leyenda, un

drama, un poema, un capítulo, una cuentas líneas de una obra cualquiera” . El

objetivo primordial es formar a sensibilidad estética a través del contacto directo con

las obras de autores representativos. La comprensión y análisis de un texto literario

significa averiguar el verdadero sentido de una obra, implica una lectura con

detenimiento, un reconocimiento integral del texto estudiado. Mediante la lectura

global del texto, permitirá comprender el contenido total de la obra y así rescatar las

ideas, emociones, sensaciones que palpitan en ella y los recursos lingüísticos que

utiliza el autor para comunicar sus ideas. Un procedimiento muy importante para

comprender y analizar un texto literario, es la explicación textual que nos servirá

para acercarnos más al mensaje. La explicación de un texto literario consiste en

entender su contenido para luego descifrar cuidadosamente lo que el autor desea

trasmitir.” (Lozano Alvarado Saniel, 1977)

La explicación de un texto no es solamente buscar el significado de las palabras

desconocidas o simplemente extraer el mensaje de alguna idea, sino que es una

actividad en el que se ponen de manifiesto todas las potencialidades tratando de

descifrar los mínimos detalles y conocimientos lingüísticos , es saber seleccionar

por parte del docente, selección para el análisis de textos literarios: metodología

activa para la compresión y análisis de textos literarios:

En la comprensión y análisis de textos literarios no existen métodos o esquemas

establecidos como únicos para analizar y comprender un texto literario. Esto

significa que puede existir muchos esquemas de comprender y la forma como puede

el educando entenderlo mejor.

Los textos literarios, se caracterizan por su verosimilitud de los hechos, por la

rapidez y movimiento de la narración, por su sencillez del lenguaje y por la brevedad

en la presentación de los sucesos.

b .TIPOS DE TEXTOS LITERARIOS

a. TEXTOS LITERARIOS NARRATIVOS:

36

Etimológicamente, narración proviene de una palabra latina: narrativa - orIes que

significa acción y efecto de narrar; por lo tanto narrar es contar acciones en forma

amena e interesante hechos reales y verosímiles, son relatos de uno o más hechos

reales imaginarios, siendo las características principales la verosimilitud de los

hechos, la rapidez y movimiento de la narración, su sencillez del lenguaje y por la

brevedad en la presentación de los sucesos.

Todo texto literario narrativo tiene los siguientes elementos: la Acción:

Constituida por los acontecimientos que se presentan en forma ordenada y

organizada de acuerdo a un criterio ya sea cronológico o casual y siguiendo una

composición libre o artística con el único fin de captar la atención

b.- TEXTOS LITERARIOS DESCRIPTIVOS:

Hacen uso de la descripción en la que su contenido trata de representar por

medio del lenguaje figurado algo que estamos percibiendo o imaginando, tratándose

siempre de dar todas las características en forma completa, concreta y precisa, se

pretende con la descripción es que: ‘al escribir (...) intentamos representar por

medio de la palabra una cosa, persona, ambiente tal y como; si el lector la estuviera

percibiendo, tienen por finalidad plasmar la forma subjetiva de la visión de un objeto,

éste intenta causar en el receptor una impresión o un sentimiento estético, moral o

psicológico.

Las fases del proceso descriptivo: : la observación, que implica mirar con

atención al objeto a describir; la reflexión. Es aquella donde se integra, analiza y

valora el objeto a describir, tratando de clasificar ordenadamente lo esencial y

rechazar detalles superfluos; y la expresión, es el proceso donde se escogen las

estructuras lingüísticas que representan mejor el objeto a observar.

Las especies descriptivas están determinadas por la forma, y el objeto de

ésta forma de composición, las más conocidas son: la prosopografía (descripción

física) la etopeya (descripción interna y moral), el retrato (descripción física y moral)

37

y la caricatura (es la deformación del retrato).Estas especies están determinadas

por las formas y el objeto de esta forma de composición.

c.- TEXTOS LITERARIOS EXPOSITIVOS

Es la presentación y desarrollo de diversos asuntos o temas que son

representados con originalidad peculiar, acento personal y en forma adecuada en

la que predomina la inteligencia más que la imaginación .Un texto expositivo debe

reunir las siguientes cualidades: Claridad, es decir que las palabra. empleadas

deben representar todo lo que se desee: expresar evitando expresiones vagas o

imprecisas; objetividad: las ideas deben ser presentadas tal como son y exactitud:

los conocimientos a transmitir deben ser precisos y sin rodeos, tienen tres

componentes: Invención o introducción, es donde se enuncia el asunto o toma del

mensaje; el desarrollo donde se organizan los materiales o información y la

conclusión que es el final del mensaje (síntesis de lo tratado).

d. TEXTOS LITERARIOS ARGUMENTATIVOS:

El texto argumentativo debe aducir pruebas y razones que traten de fortalecer

la validez de una idea y convencer al receptor, lector u oyente. Todo argumento

debe presentar las siguientes partes: La tesis que es la idea fundamental de todo el

contenido textual, la argumentación conformada por las ideas o argumentos que

rechacen o confirmen la tesis y la conclusión es donde se reitera la tesis planteada.

e. TEXTOS LITERARIOS DIALÓGICOS:

Llamados también conversaciones, donde existe un manifiesto intercambio

comunicativo entre dos o más personas real o imaginaria. Estos tipos de textos se

caracterizan por su naturalidad y por significatividad. Existe naturalidad porque son

presentadas con un lenguaje claro, sencillo y popular;:y significativo porque existe

en el narrador el uso de vocablos, frases u oraciones que trascienden . Para

elaborar un texto literario dialógico es preciso hacerse a su naturaleza sin

38

vaguedades, utilizando frases cortas y precisas de tal manera que ellas determinen

respuestas rápidas y concretas. (AC Rojas,2006)

2.2.4. LA ENSEÑANZA DE LA COMPRENSIÓN LECTORA:

María Eugenia Dubois, (1991) sobre la comprensión lectora dice que existen tres

concepciones en torno al proceso de la lectura.

A. LA LECTURA COMO CONJUNTO DE HABILIDADES O COMO

TRANSFERENCIA DE INFORMACION:

La comprensión se considera compuesta de diversos subniveles: la comprensión o

habilidad para comprender explícitamente lo dicho en el texto, la inferencia o

habilidad para comprender lo que está implícito y la lectura crítica o habilidad para

evaluar la calidad del texto, las ideas y el propósito del autor. De acuerdo con esta

concepción, el lector comprende un texto cuando es capaz precisamente de extraer

el significado que el mismo texto le ofrece.

Las investigaciones llevadas a cabo por Rockwell (1982), Collins y Smith (1980) y

Solé (1987), revelan que tanto los conceptos de los docentes sobre lo que es

aprender a leer, como las actividades que se llevan a cabo en las aulas no incluyen

aspectos relacionados con la comprensión lectora , los docentes comparten

mayoritariamente la visión de la lectura que corresponde a los modelos de

procesamiento ascendente según los cuales la comprensión va asociada a la

correcta oralización del texto.

b. LA LECTURA COMO PROCESO INTERACTIVO:

La lectura como un conjunto de habilidades, surge la teoría interactiva dentro de la

cual se destacan el modelo psicolingüístico y la teoría del esquema. Esta teoría

postula que los lectores utilizan sus conocimientos previos para interactuar con el

texto y construir significad .Kenneth Goodman (1982) es el líder del modelo

psicolingüístico, parte de los siguientes supuestos: La Lectura es un proceso del

lenguaje. Los lectores son usuarios del lenguaje. Los conceptos y métodos

39

lingüísticos pueden explicar la lectura. Nada de lo que hacen los lectores es

accidental; todo es el resultado de su interacción con el texto. (Citado en Dubois,

p10). Heimilich Pittelman (1991), afirman que La comprensión lectora ha dejado de

ser “un simple desciframiento del sentido de una página impresa” (p10). Es un

proceso activo en el cual los estudiantes integran sus conocimientos previos con la

información del texto para construir nuevos conocimientos. Dubois (1991) afirma

que: “el enfoque psicolingüístico hace mucho hincapié en que el sentido del texto

no está en las palabras u oraciones que componen el mensaje escrito, si no en la

mente del autor y en la del lector cuando reconstruye el texto en forma significativa,

para Tierney y Pearson (1983) son los lectores quienes componen el significado.

Por esta razón no hay significado en el texto hasta que el lector decide que lo haya.

La teoría de los esquemas explica como la información contenida en el texto se

integra a los conocimientos previos del lector e influyen en su proceso de

comprensión. La lectura como el proceso mediante el cual el lector trata de

encontrar la configuración de esquemas apropiados para explicar el texto en

cuestión , el lector logra comprender un texto sólo cuando es capaz de encontrar en

su archivo mental (memoria) la configuración de esquemas que le permiten explicar

el texto en forma adecuada. Cuando una persona lee sobre un museo o ve

imágenes, fotos o lo visita, va agregando cada una de estas experiencia a su

esquema de lo que es un museo. Estos esquemas están en constante desarrollo y

transformación. Cuando se recibe nueva información, los esquemas se

reestructuran y se ajustan. Cada nueva información amplia y perfecciona el

esquema existente.

c. LA LECTURA COMO PROCESO TRANSACCIONAL. fue desarrollada por

Louise Rosenbla en 1978 , adoptó el término transacción para indicar la relación

doble, recíproca que se da entre el cognoscente y lo conocido. Su interés era hacer

hincapié en el proceso recíproco que ocurre entre el lector y el texto (citado por

Dubois, 1991) , como transaccional la obra literaria ocurre en la relación recíproca

entre el lector y el texto, a fin de enfatizar el circuito dinámico, fluido, el proceso

recíproco en el tiempo, la ínter fusión del lector y el texto en una síntesis única que

40

constituye el significado ya se trate de un informe científico o de un “poema”

(Rosenblatt, 1985, p67) , la lectura es un momento especial en el tiempo que reúne

un lector particular con un texto particular y en unas circunstancias también muy

particulares que dan paso a la creación de lo que ella ha denominado un poema.

Cairney (1992) establece las diferencias entre la teoría transaccional y la interactiva

para la primera, el significado que se crea cuando el lector y el autor se encuentran

en los textos es mayor que el texto escrito o que los conocimientos previos del

lector, El considera que el significado que se crea es relativo, pues dependerá de

las transacciones que se produzcan entre los lectores y los textos en un contexto

específico. Los lectores que comparten una cultura común y leen un texto en un

ambiente similar, crearán textos semejantes en sus mentes. No obstante, el

significado que cada uno cree no coincidirá exactamente con los demás.

d. EL PROCESO DE LA LECTURA: El proceso de la lectura es uno interno,

inconsciente, del que no tenernos prueba hasta que nuestras predicciones no se

cumplen; es decir, hasta que comprobamos que en el texto no está lo que

esperamos leer. (Solé, 1994) .Este proceso debe asegurar que el lector comprende

el texto y que puede ir construyendo ideas sobre el contenido extrayendo de él

aquello que le interesa. Esto sólo puede hacerlo mediante una lectura individual,

precisa, que le permita avanzar y retroceder, que le permita detenerse, pensar,

recapitular, relacionar la información nueva con el conocimiento previo que posee.

Sole (1994), divide el proceso en tres subprocesos:

A. ANTES DE LA LECTURA: ¿Para qué voy a leer? (Determinar los objetivos de

la lectura). Para aprender, para presentar una ponencia, para practicar a lectura en

voz alta, para obtener inforrre6n precisa, para seguir instrucciones, para revisar un

escrito, por placer y para demostrar que se ha comprendido.

¿Qué se este texto? (Activar el conocimiento previo)

¿De que trata este texto? ¿Qué me dice su estructura? (Formular hipótesis y

hacer predicciones sobre el texto).

B. DURANTE LA LECTURA: Formular hipótesis y hacer predicciones sobre el

texto, formular preguntas sobre lo leído, aclarar posibles dudas acerca del texto,

resumir el texto, releer partes confusas, consultar el diccionario, pensar en voz alta

41

para asegurar la comprensión, crear imágenes mentales para visualizar

descripciones vagas.

C. DESPUES DE LA LECTURA: Hacer resúmenes, Formular y responder

preguntas, recontar y utilizar organizadores gráficos. Considerar la lectura como

un proceso constructivo conlleva utilizar enfoques muy distintos a los que hemos

venido utilizando para desarrollar la comprensión lectora. Implica que ya no se

enseñarán más técnicas aisladas de comprensión y que se dejará de comprobar la

comprensión lectora, tal como se ha venido haciendo.

Porque la lectura, como hemos mencionado anteriormente, no es: decodificar

palabra de un texto: contestar preguntas después de una lectura literal: leer en voz

alta: siempre leer solo yen silencio; una simple identificación de palabras , el

concepto de compresión basado en la teoría del esquema ha sido la base de la

mayor parte de su trabajo sobre el proceso de comprensión que utilizan los lectores

competentes o expertos los factores que separan los expertos de los principiantes

y los métodos que utilizan los docentes para promover o mejorar la comprensión.

Este proceso de generar preguntas, sobre todo las que estimulan los niveles

superiores del conocimiento, llevan a niveles más profundos del conocimiento del

texto y de este modo mejora la comprensión y el aprendiz aje (Andre y Anderson,

1979). Existe una correlación entre las características de los lectores competentes

que nos presenta Pearson et al (1992) y las estrategias que utilizan. Los

Investigadores recomiendan que éstas formen parte esencial del currículo de la

enseñanza de comprensión lectora. La razón principal para enseñar estrategias de

comprensión es los estudiantes se conviertan en lectores autónomos y eficaces

capaces de enfrentarse a cualquier texto en forma inteligente. Enseñar estrategias

de comprensión contribuye a dotar a los alumnos de los recursos necesarios para

aprender , el uso autónomo y eficaz de las estrategias de comprensión que

acabamos de mencionar va a permitir a los estudiantes: Extraer el significado del

texto completo .Saber dirigir su lectura avanzando o retrocediendo en el texto

para adecuarlo al ritmo de las capacidades necesarias para leer correctamente.

Conectar los nuevos conceptos con los conocimientos previos para así poder

incorporarlos a sus esquemas. (Serra Capallera y Oller Ramada, 1977).

42

Cuando nos proponemos leer un texto, los elementos textuales (del texto) y

los contextuales (del lector) activan nuestros esquemas de conocimiento y sin

proponerlo anticiparnos aspectos de su contenido. Formulamos hipótesis y

hacemos predicciones. Sobre el texto ¿Cómo será?: ¿Cómo continuará?; ¿Cuál

será el final? Las respuestas a estas preguntas las encontramos a medida que

vamos leyendo. Lo que hemos anticipado, o dicho que va a suceder debe ser

confirmado en el texto y para esto es necesario buscar la evidencia en el texto.

Para lograr confirmar nuestras hipótesis buscaremos pistas de todo tipo:

gramaticales, lógicas y culturales con tal de comprobarla a certeza de nuestra

previsión. Cuando hacemos predicciones corremos riesgos, ya que hacer una

predicción no implica exactitud en lo que formulamos. Cuando lo pedimos a

nuestros estudiantes que formulen hipótesis y hagan predicciones, es necesario

que tengamos nos bien presente que el estudiante tiene que sentirse seguro de

que en el salón de clases puede correr riesgos sin el peligro de ser censurado por

aventurarse a hacer una predicción.

Al leer, al vivir cada día estamos constantemente formulándonos preguntas y en

la medida en que esas interrogantes son respondidas y en la medida en que no nos

quedamos con ninguna duda, estamos comprendiendo.

Muchas veces los problemas de comprensión de un texto que tienen nuestros

estudiantes radican precisamente en una predicción no confirmada que éstos no

recuerdan haber hecho, pero que condiciona la imagen mental de lo que están

leyendo. Las diferencias en interpretación de una misma historia es evidencia de

cómo proyectan sus propios conocimientos y sistemas de valores en la

comprensión del textos.

Las investigaciones realizadas (Redfield y Rousseau, 1981; Andre, 1979 y

Gali, 1970) demuestran que los docentes que utilizan preguntas que estimulan los

niveles más altos del pensamiento promueven el aprendizaje, ya que requieren que

aplique, analice, sintetice y evalúe la información en vez de recordar hechos.

Algunos ejemplos de este tipo de pregunta son: ¿Cuán diferentes o parecido son

los dos personajes más importantes de la obra?; ¿Cuál es el punto de vista del

43

editorialista sobre la legalización de las drogas?: ¿Crees que sería beneficioso

aumentar la jornada escolar a ocho horas? ¿Por qué?

Las preguntas que pueden sugerirse sobre un texto guardan relación con las

hipótesis que pueden generarse sobre éste y viceversa. Puede ser útil hacer las

preguntas a partir de las predicciones (e incluso al margen de ellas). Es sumamente

importante establecer una relación entre las preguntas que se generan y el objetivo

o propósito de la lectura. Si el objetivo es una comprensión global del texto, las

preguntas no deben estar dirigidas a detalles. Obviamente, una vez que se ha

logrado el objetivo principal, se pueden plantear otros. Díaz Barriga,

Frida (2000) considera que “la compresión lectora es una actividad constructiva,

compleja de carácter estratégico que implica la interacción de las características del

lector y del texto”. Se considera que es una actividad constructiva porque durante

este proceso el lector ,el lector trata de construir una representación exacta a través

de los significados sugeridos por el texto.

La comprensión lectora es importante porque nos permite entender el

significado de algo es decir, entender tanto as ideas principales corno las ideas

secundarias de un texto. Por lo tanto, se debe entender el significado implícito,

aquello que expresa el mensaje que el autor quiere comunicar. Para poder distinguir

la idea principal de un texto hay que prestar mucha atención a la palabra clave que

más se repite y a su sinónimo que a menudo se reúne bajo el mismo concepto

semántico, la idea principal es imprescindible, si se suprime el sentido global del

párrafo queda incompleto. Para posibilitar la compresión de la lectura se estimule

a través de interrogantes, así como la aplicaron de criterios que a continuación: la

interpretación, consiste en la formulación de opiniones y puntos de vista: a

descubrimiento de las ideas principales y secundarias, la formulación de

conclusiones y de posibles resultados; la retención, es la conservación de

conceptos, varios datos, detalles aislados y coordinados; la organización, consiste

en que el lector debe establecer secuencias lógicas, para seguir instrucciones ,

elaborar bosquejos, resúmenes y generalizaciones y la valoración que es la

44

captación de la relación causa - efecto, la reparación de los fenómenos respecto

de las opiniones , la distinción entre lo real y lo imaginario, lo verdadero y lo falso.

Winograd (1984) encontró: Que las diferencias existentes entre lectores

adolescentes con buena y pobre comprensión se debían básicamente a la dificultad

que tenían para detectar las ideas principales de los textos a los que se enfrentaba ,

la dificultad para una buena comprensión está en que los alumnos no saben resumir

un texto , lo cual ocurre porque la mayoría de ellos desconocen las técnicas o

estrategias necesarias que se emplean para la lectura ,debemos poner énfasis en

enseñarles o promover en ellos una mejor capacidad de comprensión lectora y así

contar con más posibilidades de acceso a la cultura letrada, como también se

contribuirá a la comprensión de cualquier tipo de texto lo cual facilitara en su

aprendizaje escolar y elevar su nivel cultural.

2.2.5.- LA COMPRENSIÓN DE LECTURA COMO ACTIVIDAD CONSTRUCTIVA

COMPLEJA DE CARÁCTER ESTRATEGICO

Es una actividad constructora durante el proceso lector, el lector trata de

edificar una representación autentica a partir de los significados sugeridos por el

texto, utilizando los recursos cognitivos pertinentes corno esquemas, habilidades y

estrategias.

La lectura es una actividad que emprendemos con propósitos definidos y forma

parte de secuencias de acciones de diversa índole. Implica atención, memoria,

pensamiento y efectividad. Específicamente la comprensión de lectura es el

resultado de un conjunto de análisis visuales, fonéticos, sintácticos,.

a.- LA COMPRENSION Y ANÁLISIS

Considerando que la comprensión “ es el proceso cognoscitivo por medio del

cual se construye en la mente del lector la información transmitida por el autor del

texto” .influye además el proceso interactivo entre ambos, es decir, entre los aportes

que hace el lector al texto y las características que éste le presenta, pues, para

ellos se tiene ciertos mecanismos de retención y evocación que de alguna manera

irán determinando algunos elementos estructurales del texto.

45

La comprensión lectora es un proceso altamente complejo en el cual

interactúan procesos perceptivos, cognoscitivos y lingüísticos. Sin embargo no

siempre se da a los estudiantes instrucciones específicas sobre cuáles son las

técnicas y estrategias de comprensión, cómo y cuándo usarlas.

b.- ESTRATEGIAS DE COMPRENSION LECTORA

A. Las que te permiten dotarte de objetivos concretos de lectura y aportar tus

conocimientos previos relevantes: Comprender los propósitos explícitos de la

lectura: ¿Qué tengo que leer?, ¿por qué/para qué tengo que leerlo? y activar y

aportar a la lectura tus conocimientos previos: ¿qué sé yo acerca del contenido del

texto? ¿Qué otras cosas sé que puedan ayudarme acerca del autor, del género, del

tipo de texto ,,

B. Las que te permiten establecer inferencias de distinto tipo, revisar y comprobar

tu comprensión mientras lees y tomar medidas ante errores o dificultades para

comprender permite elaborar y probar inferencias de diverso tipo, corno

interpretaciones, hipótesis, predicciones y conclusiones: ¿cuál podrá ser el final de

esta historia?, ¿cuál podría ser el significado de esta palabra?, ¿Qué e puede ocurrir

a este personaje? Asimismo propicia comprobar continuamente si la comprensión

tiene lugar mediante la revisión y recapitulación periódica y a auto interrogación:

¿qué se pretende explicar en este párrafo (apartado. capítulo)?, ¿Cuál es la idea

principal del texto?, ¿puedo reconstruir el hilo de los argumentos expuestos?,

¿puedo reconstruir las ideas contenidas en los primeros apartados?, ¿tengo una

comprensión adecuada de los mismos?

C. Las dirigidas a identificar el núcleo, sintetizar, y eventualmente resumir y

ampliar el conocimiento obtenido mediante la lectura: Dirigir la atención a lo que

resulta fundamental en detrimento de lo que puede parecer trivial: ¿ Cuál es la

información esencial que el texto proporciona y que es necesaria para lograr mi

objetivo de lectura?, ¿Qué informaciones puedo considerar poco relevantes, por su

redundancia, por ser de detalles o poco pertinentes para el propósito que persigo?

D. Asigna recursos y estrategias en función de su propósito y de la dificultad del

texto. Adapta y usa flexiblemente las estrategias y los procesos de lectura.

46

E. Representa mental o gráficamente el contenido: esquemas, resúmenes, cuadros

sinópticos o mapas conceptuales que pueden servirte como estrategias de

elaboración.

F. Supervisa constantemente tu comprensión. Esto significa que tienes que tener

en mente preguntas como estas: ¿Qué me quiere comunicar? ¿Qué intención

subyace al planteamiento superficial?, ¿, qué he entendido en este párrafo?

G. Recuerda que LEER es PENSAR y, si leer no te hace pensar, estás perdiendo

el tiempo. En tal sentido las estrategias de comprensión lectora, son las encargadas

de establecer lo que se necesita para resolver bien a tarea del estudio, y en base a

ellas se puede determinar las técnicas de lectura más adecuadas a utilizar para

mejorar la comprensión lectora.

c.- TÉCNICAS DE LECTURA RECREATIVAS.

Las técnicas recreativas son los diferentes procedimientos, formas

didácticas, caminos que utiliza el profesor para enseñar, utilizando formas lúdicas

para hacer más fácil la comprensión del mensaje que se desea transmitir.

Éstas deben reunir las siguientes condiciones:

Mucha disposición, interés, hábito de lectura y dominio de algunas estrategias de

parte del lector.

Poseer un adecuado ambiente de estudio, evitando la penetración ideológica

ajena a los intereses del estudiante.

Los textos de estudio deben reunir algunas condiciones:

-Deben ser interesantes, como temas vinculados preferentemente a la

realidad social, económica, cultural y física en que se desarrolla ..

-. Se contextualiza y se gradúa tanto en lo temático como en lo formal.

-Estar debidamente ilustrada con láminas y dibujos apropiados.

-El texto debe poseer un lenguaje sencillo, claro sin degenerar en la

vulgaridad de preferencia cuando está orientada a los estudiantes.

Entre la técnicas recreativas que se utilizarán para mejorar la comprensión

de textos tenemos: La técnica del juego de roles y dramatización, técnica de lectura

recreativa, técnica del cuento, técnica de la lectura comprensiva silenciosa, técnica

de la lectura oral comprensiva y técnica del juego, etc. considerando el objeto de

47

estudio se pretende seleccionar y trabajar con aquellas que tengan mayor relación

con el trabajo de investigación; las mismas que orientarán la propuesta pedagógica

y el proceso para mejorar la comprensión lectora en los alumnos del nivel

secundario.

d.- SELECCION Y DESCRIPCION DE LAS TECNICAS DE LECTURAS

RECREATIVAS.

Las técnicas de juego de roles y dramatizaciones, técnica de lectura

comprensiva silenciosa y técnica de lectura oral comprensiva, cada una de ellas

constituirán a parte sustantiva del trabajo de investigación, dirigidas a mejorar el

nivel de comprensión de textos, estas técnicas para su aplicación se ha considerado

contextualizadas y adecuadas a los intereses y necesidades de los estudiantes del

segundo grado de educación secundaria de adultos , asimismo se articulado con

las capacidades del área de comunicación y la intencionalidad de las mismas están

orientadas a desarrollar una lectura entretenida y divertida para los alumnos.

Las técnicas de lectura recreativa de metodología activa que se aplicarán en

el estudio se describen a continuación.

a) Técnica de lectura del juego de roles y dramatizaciones.

Permite al alumno desarrollar habilidades y destrezas, se expresen con claridad y

precisión interactúe en forma coherente

Promueve el trabajo planificado y a integración de los alumnos.

b) Técnica de la lectura comprensiva silenciosa, poner en práctica las capacidades

sensorias perceptivas, propicia la concentración afectiva a la recepción y

comprensión de los textos, perfecciona la capacidad de análisis, favorece la

madurez en el aprendizaje, habitual a la lectura individual. Permite desarrollar la

capacidad de observación y sensorio perceptivas. Propicia la concentración afectiva

a la retención y comprensión. Perfecciona la capacidad de análisis. Favorece la

madurez en el aprendizaje, habituando al sujeto a la lectura

individual.

c) Técnica de la lectura oral comprensiva, se practica en voz alta, por ello su

eficiencia es menor que la silenciosa, por el continuo desgaste de energías, esta

48

técnica es propia del nivel secundario también de los primeros grados del nivel

secundario, el objetivo de esta lectura es que los alumnos se expresen con

espontaneidad y pronunciación ,proporciona espacios para desarrollar la

Capacidad de expresión y la capacidad de escuchar a nuestros alumnos, jugando

un papel importante: La repetición y la audición.

• Promueve la correcta articulación del aparato fonador, así mismo la interacción

dialógica de los alumnos.

. Brinda oportunidades para que el alumno exprese y manifieste lo que siente,

plantee puntos de vista, manifieste su subjetividad, etc.

e.- PROCESO DE APLICACIÓN DE TECNICAS DE LECTURA RECREATIVA DE

METODOLOGÍA ACTIVA.

Se incluirá preguntas de enjuiciamiento y valoración de las etapas del relato,

utilizando el diccionario de manera oportuna, se utilizará recursos adicionales como

hojas guías, ayudas gráficas, las mismas que representaran escenas de los

diferentes momentos del relato, permitiendo al alumno gozar de un panorama

general de la historia, asimismo le permitirá escenificar los roles sociales que

cumplen los personajes principales asumiendo una actitud crítica constructiva hasta

llegar al nivel de relación ínter textual y social hasta llegar a una nueva producción

textual.

49

CAPITULO III DISCUSION DE RESULTADOS Y DISEÑO DE LA
PROPUESTA

3.1.- DISCUSION DE RESULTADOS

En el presente capítulo se muestra de una manera organizada la información

recogida de la muestra del estudio, a través de la aplicación del pre-test y

post-test a los estudiantes del segundo grado de la institución educativa

“César Abraham Vallejo Mendoza” de la provincia de Santiago de Chuco.

3.1.1.-Resultados obtenidos en el Pre-Test

CUADRO Nº. 01

Nivel de capacidad literal en lo referente a la comprensión lectora en

los estudiantes del segundo grado de educación secundaria de la

Institución Educativa “César Abraham Vallejo Mendoza” de Santiago

de Chuco.

50

Nivel F %

Alto 2 6.25

Medio 9 28.125

Bajo 21 65.625

Total 32 100

FUENTE: Pre-test.

GRÁFICO Nº. 01

Nivel de capacidad literal en lo referente a la comprensión lectora en

los estudiantes del segundo grado de educación secundaria de la

Institución Educativa “César Abraham Vallejo Mendoza” de Santiago

de Chuco.

21
25
20

15

09

10

5 02

Alto

Medio

Bajo

0

Alto Medio Bajo

Según el gráfico Nº 01 los estudiantes del segundo grado de

educación secundaria de la Institución Educativa “César Abraham

Vallejo Mendoza” 6.25 % estudiantes son altos en el nivel literal.

51

CUADRO Nº. 02

Nivel de capacidad inferencial en lo referente a la comprensión

lectora en los estudiantes del segundo grado de educación secundaria

de la Institución Educativa “César Abraham Vallejo Mendoza” de

Santiago de Chuco.

Nivel f %

Alto 0 0

Medio 10 31.25

Bajo 22 68.75

Total 32 100

FUENTE: Pre-test.

GRÁFICO Nº. 02

Nivel de capacidad lnferencial en lo referente a la comprensión

lectora en los estudiantes del segundo grado de educación secundaria

de la Institución Educativa “César Abraham Vallejo Mendoza” de

Santiago de Chuco.

25
22

20

15

10

5

0 0

ALTO

10

MEDIO

BAJO

BAJO

MEDIO

ALTO

Según el gráfico Nº 02 los estudiantes del segundo grado de

educación secundaria de la Institución Educativa “César Abraham

Vallejo Mendoza” 68.75% son bajo en el nivel inferencial.

52

CUADRO Nº. 03

Nivel de capacidad crítico en lo referente a la comprensión lectora en

los estudiantes del segundo grado de educación secundaria de la

Institución Educativa “César Abraham Vallejo Mendoza” de Santiago

de Chuco.

Nivel f %

Alto 0 0

Medio 0 0

Bajo 0 0

Total 32 100

FUENTE: Pre-test.

GRÁFICO Nº. 03

Nivel de capacidad crítico en lo referente a la comprensión lectora en

los estudiantes del segundo grado de educación secundaria de la

Institución Educativa “César Abraham Vallejo Mendoza” de Santiago

de Chuco.

1

0.9

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0.1

0

0 0 0

Alto Medio Bajo

Alto

Medio

Bajo

Según el gráfico Nº 03 los estudiantes del segundo grado de

educación secundaria de la Institución Educativa “César Abraham

Vallejo Mendoza” ningún estudiante ha desarrollado el nivel crítico.

53

3.2.- PROPUESTA DE TECNICAS RECREATIVAS PARA MEJORAR EL NIVEL

DE COMPRENSION LECTORA

Este modelo surge de realizar un diagnóstico exhaustivo de la problemática actual

que atraviesa nuestra comunidad .Desde el punto de vista holístico como un todo

organizado que está conformado por las diversas debilidades que tienen los

alumnos del Segundo Grado de Educación Secundaria de Adultos como es la falta

de comprensión lectora manifestada en una serie de situaciones como no saber

leer, explicar discernir, etc. Para ello he creído conveniente restar estas debilidades

a través de aplicar las técnicas recreativas, para así poder paliar el problema y hacer

de estos estudiantes unos alumnos de éxito. Para ello es necesario seleccionar,

describir y aplicar estas técnicas recreativas, que mediante post test. Vamos a

evaluar el logro de estas habilidades para luego obtener una comprensión lectora

de óptimas características reales.

PROPUESTA DEL MODELO DE TÉCNICAS RECREATIVAS PARA MEJORAR EL NIVEL DE
 COMPRENSIÓN LECTORA

ESCUELA - COMUNIDAD

PARADIGMA CONSTRUCTIVISTA

FACTORES COGNITIVOS UE

INTERVIENEN EN EL APRENDIZAJE

PARA MEJORAR LA COMPRENSIÓN

LECTORA

METODOLOGÍA ACTIVA

(APRENDIZAJES

SIGNIFICATIVOS)

ACTITUDES Y/O ACTVIDADES

CARACTERÍSTICAS REALES:

COMPRENSIÓN LECTORA

(ÓPTIMAS)

ESTRATEGIAS DIDÁCTICAS DE

COMPRENSIÓN LECTORA

54

FORMACIÓN Y ADQUISICIÓN DE
TÉCNICAS RECREATIVAS

S
E
L
E
C
C
I
Ó
N

D
E
S
C
R
I
P
C
I
Ó
N

A
P
L
I
C
A
C
I
Ó
N

TÉCNICAS DE LECTURA

RECREATIVA

DIAGNÓSTICO DE LA

REALIDAD

EVALUACIÓN

BASES TEÓRICAS
CONSTRUCTIVISMO
NEUROPEDAGOGÍA

TEORÍA DE LA ACCIÓN RAZONADA

b.- CARACTERÍSTICAS DE LA PROPUESTA .- Nuestra propuesta de taller se

basaba principalmente en involucrar al alumno en la lectura, ya sea de textos

literarios o no literarios, y que por medio de la actividad lectora el alumno aprendiera

a sacar provecho para fines académicos, culturales, sociales, cívicos o personales.

La forma de trabajar en el taller permitía tener en actividad constante al alumno;

conjugando distintas estrategias de lectura con actividades didácticas y recreativas

sin limitarnos en recursos para ir construyendo el aprendizaje en el aula.

En el taller se expresarían libremente y de la manera que más les gustaba:

haciendo las cosas, participando activamente en la construcción del sentido de la

lectura con sus comentarios e ideas y recreándose .Este proyecto de taller pretendía

integrar la práctica de la lectura con las prácticas culturales y académicas de los

alumnos; para lograrlo hicimos uso de alternativas didácticas que contribuyeran a

evadir el tedio y la rutina. Concibiendo la práctica de la lectura como una experiencia

55

grata e innovadora en las primarias, pero sobre todo cómplice del conocimiento y

del aprendizaje académico y cultural, abordaremos en los siguientes párrafos las

distintas estrategias de lectura que sirvieron de base para que la realización del

taller.

Lectura en voz alta .Hace años relatar era una actividad que se realizaba como

recreación y con la cual se mantenía en la expectación al oyente, con el auge de los

medios tecnológicos esta práctica se ha sustituido, la práctica de la lectura en la

escuela se ha relegado a actividades que no pretenden crear una afición a la lectura

o fomentarla. Con la práctica de la lectura diaria y en voz alta los niños se incitaban

a saber más de otros textos y de lo que les relataba el mismo, hacían

interpretaciones, preguntas, comentarios y hasta chistes. La lectura en voz alta la

utilizamos como estrategia didáctica, para interesar a los alumnos en el texto;

segundo, para dar con nuestra interpretación adecuada la posibilidad de que el

alumno lo comprenda .La lectura en voz alta es una actividad social que permite a

través de la entonación, pronunciación, dicción, fluidez, ritmo y volumen de la voz

darle vida y significado a un texto escrito para que la persona que escuche pueda

soñar, imaginar o exteriorizar sus emociones y sentimientos.

Intertextualidad, en la lectura entran en relación los conocimientos del lector y sus

experiencias de lectura, implica hacer conexiones con nuestra enciclopedia cultural,

al momento de interpretar y comprender un texto, por ello utilizamos como recursos

didácticos el fenómeno de la Intertextualidad en el desarrollo de las actividades del

taller. La Intertextualidad permite las siguientes operaciones: analogías y

contrastes, asociaciones y correlaciones, hipótesis de anticipación o de

expectativas, verificación o rechazo de estas hipótesis, valoraciones

metalingüísticas y metaliteraria.

Conexiones Curriculares, viene a favorecer el desarrollo académico del alumno,

pues la información contenida en los cuentos, las fábulas, mitos, los poemas, las

rimas, leyendas y canciones que integran los libros de lectura en primaria es un

conjunto del conocimiento acumulado en determinada época y espacio, y que ha

permanecido a través de los años gracias a que forma parte de valores universales,

de temáticas y de información trascendental.

55

56

Actividades Interdisciplinares , en los textos literarios se integran distintas épocas,

culturas, pensamientos y disciplinas, por ello la práctica de la lectura en el taller

estuvo favorecida por distintos métodos, estrategias y actividades , textos literarios.

La literatura no solamente es útil para entender el mundo en el que vivimos, quiénes

somos y de dónde venimos, sino que constituye un instrumento básico para la

formación lectora e instrumental en la lengua del país. Y como intentaremos

demostrar más adelante, el eje conductor para acceder a muchos más contenidos

de materias

Actividades manuales, lúdicas y recreativas, propiciar encuentros educativos con

otros campos de conocimiento, con las ramas artísticas y con actividades en las que

pongan en marcha su ingenio y su creatividad, nos interesamos en realizar

actividades dentro del aula y fuera de ella que pudieran ser lúdicas para los alumnos

y en las que pudieran expresar todo lo que pensaban acerca de una lectura. Algunos

de los juegos incluidos en las sesiones del taller trataban de hacer que los niños

desahogaran su necesidad de estar siempre en movimiento. Por ejemplo, antes de

iniciar sesiones en las que observábamos a los niños muy inquietos, acudíamos a

actividades que no llevaran más de cinco minutos para relajarlos como ejercicios de

respiración, de aplausos a cierto ritmo y compás, y un rally literario al final del taller.

En las actividades recreativas, posteriores a la lectura, tratábamos de apoyarnos en

la elaboración de carteles, dibujos, maquetas o donde ellos plasmaran su

comprensión del texto. (Cárdenas 2007). Entre la técnicas recreativas que se

utilizarán para mejorar la comprensión de textos tenemos: La técnica del juego de

roles y dramatización, técnica de lectura recreativa, técnica del cuento, técnica de

la lectura comprensiva silenciosa, técnica de la lectura oral comprensiva y técnica

del juego, etc. considerando el objeto de estudio se pretende seleccionar y trabajar

con aquellas que tengan mayor relación con el trabajo de investigación; las mismas

que orientarán la propuesta pedagógica y el proceso para mejorar la comprensión

lectora en los alumnos del nivel secundario.

3.3.- Resultados obtenidos en el Post-Test

CUADRO Nº. 04

56

57

Nivel de capacidad literal en lo referente a la comprensión lectora en

los estudiantes del segundo grado de educación secundaria de la

Institución Educativa “César Abraham Vallejo Mendoza” de Santiago

de Chuco.

Nivel f %

Alto 11 34.375

Medio 15 46.875

Bajo 6 18.75

Total 32 100

FUENTE: Post-test.

GRÁFICO Nº. 04

Nivel de capacidad literal en lo referente a la comprensión lectora en

los estudiantes del segundo grado de educación secundaria de la

Institución Educativa “César Abraham Vallejo Mendoza” de Santiago

de Chuco.

18
15

16
14 11
12
10 6

8
6
4
2
0

BAJO

MEDIO

ALTO

ALTO MEDIO BAJO

Según el gráfico Nº 04 los estudiantes del segundo grado de

educación secundaria de la Institución Educativa “César Abraham

Vallejo Mendoza” 18.5% estudiantes son bajo en el nivel literal.

CUADRO Nº. 05

Nivel de capacidad inferencial en lo referente a la comprensión

lectora en los estudiantes del segundo grado de educación secundaria

57

58

de la Institución Educativa “César Abraham Vallejo Mendoza” de

Santiago de Chuco.

Nivel f %

Alto 09 28.125

Medio 6 53.125

Bajo 17 18.75

Total 32 100

FUENTE: Post-test.

GRÁFICO Nº. 05

Nivel de capacidad inferencial en lo referente a la comprensión

lectora en los estudiantes del segundo grado de educación secundaria

de la Institución Educativa “César Abraham Vallejo Mendoza” de

Santiago de Chuco.

18

16

14

12
9

10

8

6

4

2

0

ALTO

6

MEDIO

17

BAJO

BAJO

MEDIO

ALTO

Según el gráfico Nº 05 los estudiantes del segundo grado de

educación secundaria de la Institución Educativa “César Abraham

Vallejo Mendoza” 18.75% estudiantes son bajo en el nivel inferencial.

CUADRO Nº. 06

58

59

Nivel de capacidad crítico en lo referente a la comprensión lectora en

los estudiantes del segundo grado de educación secundaria de la

Institución Educativa “César Abraham Vallejo Mendoza” de Santiago

de Chuco.

Nivel f %

Alto 3 9.375

Medio 14 43.75

Bajo 15 46.875

Total 32 100

FUENTE: Post-test.

GRÁFICO Nº. 06

Nivel de capacidad crítico en lo referente a la comprensión lectora en

los estudiantes del segundo grado de educación secundaria de la

Institución Educativa “César Abraham Vallejo Mendoza” de Santiago

de Chuco.

16

14

12

10

8

6
3

4

2

0

ALTO

14 15

MEDIO

BAJO

MEDIO

ALTO

BAJO

Según el gráfico Nº 06 los estudiantes del segundo grado de

educación secundaria de la Institución Educativa “César Abraham

Vallejo Mendoza” 9.37 % son altos en el nivel crítico.

Prueba de hipótesis

Tabla Nº. 03: Puntajes de Pre – Post Test

ESTUDIANTES
PUNTAJES

Diferencias
Pre-test Post-test

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

11

09

11

08

07

08

10

09

09

13

09

10

10

09

09

12

10

09

14

09

06

10

10

09

11

09

11

12

14

13

15

14

13

14

15

15

13

18

12

13

14

14

14

18

12

14

18

13

11

14

15

14

15

14

15

15

3

4

4

6

6

6

5

6

4

5

3

3

4

5

5

6

2

5

4

4

5

4

5

5

4

5

4

3

60

61

29

30

31

32

10

11

11

13

15

13

12

16

5

3

1

3

FUENTE: Pre- test y Post-test

Hipótesis Nula: H0:

La aplicación del programa basado en las técnicas de lectura recreativa no

influirá significativamente en el mejoramiento del nivel de comprensión

lectora de los estudiantes.

Hipótesis Alternativa: Ha:

La aplicación del programa basado en “técnicas de lecturas recreativas”

influirá significativamente en el mejoramiento del nivel de comprensión

lectora de los estudiantes.

��0 = 𝜇𝑑 ≤ 0

��𝑎 = ��𝑑 > 0

DONDE:

��𝑑 Es el cambio en el nivel de comprensión lectora de los estudiantes,

comprendido entre antes (pre-test) y después (post-test) del programa

basado en “Técnicas de lecturas recreativas”

62

CONCLUSIONES

1.- Según el gráfico Nº 01 los estudiantes del segundo grado de educación

secundaria de la Institución Educativa “César Abraham Vallejo Mendoza” 6.25 %

estudiantes son altos en el nivel literal , el 68.75% son bajo en el nivel inferencial,

ningún estudiante ha desarrollado el nivel crítico.

2.- Nuestra propuesta de taller se basaba principalmente en involucrar al alumno en

la lectura, ya sea de textos literarios o no literarios, y que por medio de la actividad

lectora el alumno aprendiera a sacar provecho para fines académicos, culturales,

sociales, cívicos o personales. La forma de trabajar en el taller permitía tener en

actividad constante al alumno; conjugando distintas estrategias de lectura con

actividades didácticas y recreativas sin limitarnos en recursos para ir construyendo

el aprendizaje en el aula , permite integrar la práctica de la lectura con las prácticas

culturales y académicas de los alumnos , que conciben la práctica de la lectura

como una experiencia grata e innovadora.

3.- El proceso de la estrategia comienza con : Lectura en voz alta, que es relatar

como recreación .Intertextualidad , que implica hacer conexiones con nuestra, al

momento de interpretar y comprender un texto, la lectura de textos literarios

representan un recurso didáctico, la Intertextualidad permite las operaciones:

analogías y contrastes, asociaciones y correlaciones, hipótesis de anticipación o de

expectativas, verificación o rechazo de estas hipótesis.Conexiones Curriculares, la

práctica de la lectura viene a favorecer el desarrollo académico del alumno

.Actividades Interdisciplinares, se integran distintas épocas, culturas, pensamientos

y disciplinas . Actividades manuales, lúdicas y recreativas , habrá que acudir a todo

tipo de recursos y actividades que concreten y respalden la función pedagógica.

63

4. Los estudiantes del segundo grado de educación secundaria de la Institución

Educativa “César Abraham Vallejo Mendoza” 18.5% estudiantes son bajo en el nivel

literal, un 18.75% estudiantes son bajo en el nivel inferencial y, el 9.37 % son altos

en el nivel crítico.

RECOMENDACIONES

 Someter la propuesta, luego de sustentarla teórica, críticamente y

después de haber comprobado su operatividad, a consideración de las

autoridades de la UGESCH para contrastarla con los actuales diseños y

perfeccionarla a fin de optimizar el proceso de enseñanza aprendizaje de

la comprensión lectora.

 Someter la propuesta a todos los docentes para incorporarla con plena

conciencia en el trabajo docente.

 Continuar con la búsqueda de alternativas y promover investigaciones

serias de carácter tecnológico u otra clase de estudios que dé apertura a

la innovación en materia de recursos para incrementar el nivel de

creatividad en los alumnos de todas las carreras profesionales, con el

objetivo primordial de mejorar el nivel de comprensión lectora.

64

REFERENCIAS BIBLIOGRÁFICAS

Allende, Felipey Condemarín. Habel(1982). La lectura: teoría Evaluación y

desarrollo. Santiago de Chile. Edición Andrés Bello

Adrueto, María Teresa. (2005). Biblioteca Luis Angel- Ed. Romancero Madrid.

Bower, Gordon y Hilgard, Ernest (1989). Teorías del Aprendizaje. México D.F.

Editorial Trillas. Segunda edición en español.

Burunat, E. y C. Arnay. (1987). Pedagogía y Neurociencia. En: Educar Nº 12

Bernardo, José (1995) Cómo aprender mejor. Estrategias de Aprendizaje. Madrid.

Editorial. RIALP. España.

Díaz María Antonieta Y Vidal Fael (2004) Instituto Nacional por la Evaluación de

Educación.

Fereira Emilia (2005).Lectura Escritura y Educación.Ed. Escuela

Garralon ,Ana. (2001). Historia Portátil de la Literatura Infantil.Madrid Ed. Anaya.

Gonzales,Luis Daniel. (2006). Bienvenidos a la Fiesta.Madrid. Ed. Anaya

Galvez, J. (1999). Métodos y técnicas de aprendizaje. Cajamarca

Hinostroza, G (1997) Aprender formar niños lectores y escritores. Ed. Dolmen

Chile

Jolibert, I (1997) Formar niños lectores de textos. Santiago, Ed. Dolmen, Santiago.

Jimenes V. Carlos Alberto (2003) Neuropedagogía Lúdica y Competencias. Ed.

Dolmen, Santiago

Lozano, D. (1991). Senderos del lenguaje, Trujillo, Perú, Ed. Libertad, Trujillo, Perú

Lozano Alvarado Saniel (1977). En Busca de la Palabra, Ed. Libertad Trujillo, Perú.

65

Martínez, M. (1992). Revisión del Proceso Enseñanza Aprendizaje a la Luz de la

Neurociencia. En: Perfiles 24. USB.

Martínez, M. (1987). Implicaciones de la Neurociencias para la Creatividad y el Auto

Aprendizaje. En: Anthropos.

MINISTERIO DE EDUCACION. (2001). Comprensión lectora 1. Perú, Ed.

FILMART. Perú

MINISTERIO DE EDUCACION. (2001). Comprensión Lectora 1 y 2, Perú, Ed

FIMAR

MINISTERIO DE EDUCACION. (2000). Estructura Curricular Básica 1 ciclo Lima

Perú.

MINISTERIO DE EDUCACION. (2003). Estrategias de Comprensión Lectora.

Documento de trabajo

Miranda, E, (1996). Calidad para a enseñanza del Lenguaje, Ed Alpha E.LR.L.

Perú.

Martínez (1999) Metodología Activa y su Influencia en el Aprendizaje. Ed Alpha

E.LR.L

Rojas (2006) La Enseñanza de la Literatura un Proceso Dialógico. Ed Alpha E.LR.L

Pérez Ruiz. (2003). Comer y Devorar Libros Ed. La Razón

Pinzas, Juana. (1997) Metacognición y Lectura. Pontificia Universidad Católica del

Perú.

Solé, Isabel (1990) Estrategias de la Lectura. Madrid. Editorial

Valle Maritza (2006). La Casa del Árbol. Ed. Libertad

Valenzuela (2003) Estrategias Didácticas para la Enseñanza de la Lectura. Ed.

Conocimiento.

66

ANEXOS

LISTA DE COTEJO PARA DIAGNOSTICAR HABILIDADES

CREATIVAS EN LOS ESTUDIANTES

ALUMNO……………………………………………………………………………...

GRADO…………………….FECHA……………………LUGAR…………………..

CONDUCTA A OBSERVAR

VALORACIÓN

SI

NO

Percibe constantemente sensaciones, objetos y situaciones

cercanas y distantes.

Imagina situaciones, Palabras e ideas de manera fluida, a

partir de lo que percibe.

Imagina palabras e ideas a partir de consignas dadas: letra

inicial, número de sílabas, última sílaba.

Explica los tipos de sensación percibidas en un objeto o

situación.

Muestra curiosidad e inquietud por percibir e imaginar

situaciones y objetos y novedosos.

Imagina palabras e ideas con espontaneidad y autonomía.

Evoca el objeto, situación o palabra imaginada y lo escribe

Explica en sus expresiones y producciones la asociación

realidad- fantasía o viceversa.

67

OBSERVACIONES:………………………………………………………………………

………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………….

LISTA DE COTEJO PARA DIAGNOSTICAR LA CAPACIDAD DE
PRODUCCIÓN DE POESÍAS EN LOS ESTUDIANTES

ALUMNO……………………………………………………………………………...

GRADO…………………….FECHA……………………LUGAR…………………..

INDICADOR VALORACIÓN

SI NO

El título es corto

El título es claro

El título tiene coherencia con el contenido

Los versos tienen ritmo

Los versos tienen sentido

Los versos tienen rima

Explica el tipo de verso elegido para su producción

Explica la forma de agrupación de los versos en su producción

OBSERVACIONES:………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………….

68

UNIVERSIDAD NACIONAL “PEDRO RUIZ GALLO”

ESCUELA DE POST- GRADO

FACULTAD DE CIENCIAS HISTÓRICOS

SOCIALES Y EDUCACIÓN

CAPACIDAD DE PRODUCCIÓN DE POESÍAS

INSTRUCCIONES: A continuación se encuentra una lista de indicadores basados

en la capacidad de producción de poesías en el Área de Comunicación

Integral, marcar con una “X” la alternativa correcta para cada indicador.

ALUMNO : ………………………………………………

GRADO :……………….. SECCIÓN: ………………..

FECHA : ………………… HORA: ………………….

INDICADORES

CRITERIOS DE CALIFICACIÓN

E
X

C
E

L

E
N

T
E

M
U

Y

B
U

E
N

O

B
U

E
N

O

R
E

G
U

L

A
R

M
A

L
A

TITULO

1. ES CLARO

2. ES CORTO

3. ES COHERENTE

VERSO

1. TIENE RITMO.

2. TIENE SENTIDO

3. TIENE RIMA

69

ORGANIZACIÓN

1. EXPLICA EL TIPO DE VERSO

2. ELEGIDO.

3. EXPLICA LA FORMA DE
AGRUPACIÓN DE VERSOS.

UNIVERSIDAD NACIONAL “PEDRO RUIZ GALLO”

ESCUELA DE POST- GRADO

FACULTAD DE CIENCIAS HISTÓRICOS

SOCIALES Y EDUCACIÓN

HABILIDADES CREATIVAS

INSTRUCCIONES: A continuación se encuentra una lista de Ítems que tiene que

ver con el desarrollo de habilidades creativas y tiene como objetivo buscar en

los niños y niñas una mayor creatividad.; marcar con una “X” las categorías:

siempre (5), casi siempre (4) , a veces (3), casi nunca (2), nunca (1)

ALUMNOS : ………………………………………………

GRADO ; ……………….. SECCIÓN: ………………..

FECHA : ………………… HORA: ………………….

ESCALA DE ACTITUDES

CRITERIOS DE CALIFICACIÓN

S
ie

m
p

re

C
a
si

si
em

p
re

A
 v

ec
es

C
a
si

n
u

n
ca

N
u

n
ca

Nº ITEMS 5 4 3 2 1

1 Percibe constantemente sensaciones, objetos
situaciones cercanas y distantes.

2 Imagina situaciones, palabras e ideas de
manera fluida a partir de lo que percibe.

3 Imagina palabras e ideas a partir de consignas
dadas, letra inicial, número de palabras última

palabra

4 Explica los tipos de sensaciones percibidas en
un objeto o situación

5 Muestra curiosidad e inquietud pro percibir e
imaginar situaciones y objetos novedosos.

70

6 Imagina palabras e ideas con expotaniedad y
autonomía.

7 Evoca el objeto situación o palabra imaginada
y los escribe

8 Explica en sus expresiones y producciones la
relación realidad- ficticia o viceversa

ACTIVIDAD METACOGNITIVA Nº 01

I.- ACTIVIDAD PREVIA A LA LECTURA-ASPECTO TÈCNICO-

METODOLÒGICO (DOCENTE)

1. Informar a los estudiantes sobre el tema del fragmento de texto seleccionado.

2. Indagar las ideas previas de los estudiantes sobre los conceptos claves del texto

a trabajar.

II.- ACTIVIDAD DURANTE LA LECTURA (ALUMNO)

Responda las preguntas después de la lectura.

Alumno:

Día: Hora: Tiempo de duración de la actividad: 90 minutos.

a) Lectura comprensiva (Metacognición de verificación)

1.- ¿Cuál cree que es el propósito del autor, de acuerdo a la lectura?

2.- ¿Cuáles son los hechos más impactantes en la lectura?

3.- ¿Cuál es la estructura lógica de la lectura?

4.- ¿Con qué elemento de la realidad actual se podría relacionar el texto?

5.- ¿Cómo calificarías la calidad del texto? ¿Por qué?

b) Lectura para aprender (Metacognición de aprendizaje)

6.- Escriba una reflexión sobre la lectura

7.- ¿Qué enseñanza se podría obtener de la lectura?

71

8.- ¿Con qué ideas se está de acuerdo y en qué en desacuerdo con el autor de la lectura del

texto? ¿Por qué?

9.- Elabore un dibujo que represente la idea principal del texto

10.- ¿Qué título sería el más apropiado para el texto?

III.- ACTIVIDAD POST-LECTURA (DOCENTE-ALUMNO)

1. Elaborar con sus ideas mapas conceptuales diferentes según los conceptos específicos
del tema.

2. Discutir grupalmente los mapas elaborados y generar uno colectivo.

3. Trabajar en la lectura individual del texto seleccionado.

4. Elaborar, en forma individual, mapas conceptuales de los contenidos del texto.

5. Reunir los alumnos y trabajar para construir una representación satisfactoria para

todos. La representación debe ser discutida y fundamentada a partir del texto.

6. Comparar los resultados con el mapa basado en las ideas previas, determinar las

discrepancias y resolverlas.

LECTURA Nº 01

FÁBULA Autor:

Ciro Alegría

Un sapo estaba muy orgulloso de su voz y toda la noche se la pasaba cantando: toc, toc, toc...
y una cigarra estaba más ufana de su voz y se pasaba toda la noche y también todo el día cantando:

chirr, chirr, chirr...
Una vez se encontraron y el sapo le dijo: “Mi voz es mejor”. Y la cigarra le contestó: “La mía

es mejor”. Se armó una discusión que no tenían cuándo acabar.
El sapo decía que él cantaba toda la noche. La cigarra decía que ella cantaba día y noche. El

sapo decía que su voz se oía a más distancia y la cigarra decía que su voz se oía siempre. Se
pusieron a cantar alternándose: toc, toc, toc...; chir, chir, chir... y ninguno se convencía. Y el sapo
dijo: “Por aquí, a la crilla de la laguna, se para una garza. Vamos a que haga de juez”. Y la cigarra
dijo: “Vamos”. Saltaron y saltaron hasta que vieron a la garza. Era parda y estaba parada en
una pata, me respondió las garza echándoles una ojeada. A ver, canta, queremos oír cómo lo haces
para nombrarte juez”, dijo el sapo. La garza tenía sus intenciones y respondió: “¿Y quiénes son
ustedes, gritones. Si quieren, aprovechen mi justicia; si no, sigan su camino”. Y con gesto aburrido
estiró la otra pata.

“Cierto-dijo el sapo-, nosotros no tenemos por qué juzgar a nuestro juez”. Y la cigarra grito:

“Garza, queremos únicamente que nos diga cuál de nosotros dos canta mejor”. La garza respondió:

“Entonces acérquense para oírlos bien”. El sapo digo a la cigarra: “quién sabe nos convenía más

no acercarnos y dar por terminado al asunto”. Pero la cigarra estaba convencida de que iba a ganar

y, dominada por la vanidad, dijo: “Vamos, tu voz es más fea y ahora temes perder”. El sapo tuvo
cólera y contestó: “Ahora oirás lo que es canto”. Y a grandes saltos se acercó a la garza, seguido

de la cigarra. La garza volteó y ordenó al sapo: “Canta ahora”. El sapo se puso a cantar, indiferente

a todo, seguro del triunfo y mientras tanto la garza se comió a la cigarra. Cuando el sapo terminó,
digo la garza: “Ahora seguirá la discusión en mi buche”, y también se lo comió. Y la garza

satisfecha de su acción, encogió una pata y siguió mirando tranquilamente el agua.

72

1.- DESARROLLO DE LECTURA CON LA METODOLOGÌA TRADICIONAL

1.- ¿Cuál es el argumento?
Un par de animales orgullosos de sus cualidades se retan y buscan un juez para determinar quien era
quien. Son comidos por su propia vanidad cuando buscan por juez a un ave mayor que aprovecha la
vanidad y discusión de ambos, cuando se acercan a recibir el veredicto.

2.- ¿Cuáles son los personajes?
Sapo, cigarra y garza.

3.- ¿Cuál es el escenario de la lectura?
Un río.

3.- ¿Cuál es el mensaje?
La vanidad mata, no debemos jactarnos de lo que tenemos.

2.- DESARROLLO DE LA LECTURA CON LA METODOLOGÌA METACOGNITIVA

a) Lectura comprensiva (Metacognición de verificación)

1.- ¿Cuál cree que es el propósito del autor, de acuerdo a la lectura?

Enseñar con el ejemplo de la moraleja, de manera didáctica, que las personas como
los animales, podemos caer en las tentaciones de la vanidad y perder nuestra propia

vida por no saber contender nuestras emociones y nuestras capacidades.

2.- ¿Cuáles son los hechos más impactantes en la lectura?

a) El encuentro y reto entre el sapo y la cigarra.
b) La discusión por disputarse la primacía del canto uno sobre el otro.

c) La búsqueda de un tercero como juez

d) El convencimiento a la garza como juez

e) La prueba de los contrincantes

f) El aprovechamiento de la garza de comerse a los contrincantes.

73

