

CREACIÓN DE CONTENIDOS DIGITALES PARA MEJORAR LA

COMPRENSIÓN LECTORA INFERENCIAL EN ESTUDIANTES DE 5º DE

PRIMARIA DE LA INSTITUCIÓN EDUCATIVA MARÍA EUGENIA VELANDIA

(ARJONA – BOLÍVAR)

ANTONIO JOSÉ BELTRÁN CARMONA

DARWIN GUILLERMO BELTRÁN CALDERÓN

JORGE ALBERTO PARDO PEREIRA

UNIVERSIDAD DE CARTAGENA

LICENCIATURA EN INFORMÁTICA

CARTAGENA DE INDIAS D. T. y C.

2016

CREACIÓN DE CONTENIDOS DIGITALES PARA MEJORAR LA

COMPRENSIÓN LECTORA INFERENCIAL EN ESTUDIANTES DE 5º DE

PRIMARIA DE LA INSTITUCIÓN EDUCATIVA MARÍA EUGENIA VELANDIA

(ARJONA – BOLÍVAR)

ANTONIO JOSÉ BELTRÁN CARMONA

DARWIN GUILLERMO BELTRÁN CALDERÓN

JORGE ALBERTO PARDO PEREIRA

Trabajo de grado presentado como Requisito Parcial para Optar el Título de

Licenciado en Informática

Director de Investigación:

UNIVERSIDAD DE CARTAGENA

LICENCIATURA EN INFORMÁTICA

CARTAGENA DE INDIAS D. T. y C.

2016

NOTA DE ACEPTACIÓN

Presidente del Jurado

Jurado

Jurado

Cartagena (Bolívar), Junio de 2016.

DEDICATORIA

A Dios, Quien nos dio la fuerza y la sabiduría necesarias para afrontar este gran
reto.

A nuestras familias, quienes nos han acompañado, apoyado y comprendido.

Los Autores.

AGRADECIMIENTOS

Damos los más sinceros agradecimientos y reconocimientos:

A la Universidad de Cartagena, convenio con la Universidad Francisco de Paula
Santander, por la magnífica posibilidad de enriquecer nuestro quehacer profesional
a través de la Licenciatura en Informática.

Al profesor, director del estudio, quien nos orientó acertadamente con valiosos
conocimientos vertidos al éxito de la labor investigativa.

A la comunidad educativa de la Institución Educativa María Eugenia Velandia
(Arjona-Bolívar), y en especial a los estudiantes de los grados 5º, quienes se
vincularon activamente a la realización del proyecto.

A todas aquellas personas que de una u otra forma contribuyeron para que este
proyecto culminase satisfactoriamente.

Los Autores.

CONTENIDO

Pág.

INTRODUCCIÓN ... 12

1. PLANTEAMIENTO DEL PROBLEMA .. 15

1.1 DESCRIPCIÓN DEL PROBLEMA .. 15

1.2 FORMULACIÓN DEL PROBLEMA .. 21

1.3 SISTEMATIZACIÓN DEL PROBLEMA .. 21

2. JUSTIFICACIÓN .. 22

3. OBJETIVOS ... 25

3.1 OBJETIVO GENERAL .. 25

3.2 OBJETIVOS ESPECÍFICOS .. 25

4. DELIMITACIÓN ... 26

4.1 TEMÁTICA ... 26

4.2 ESPACIAL .. 27

4.3 TEMPORAL .. 27

5. MARCO REFERENCIAL.. 28

5.1 LA PEDAGOGÍA DE LAS TIC .. 28

5.1.1 Los recursos de la web 2.0 ... 28

5.1.2 Los recursos digitales en el trabajo didáctico ... 32

5.1.3 Los contenidos digitales como herramientas didácticas 34

5.1.3 El modelo Ciencia-Tecnología- Sociedad ... 36

5.2 LA COMPRENSIÓN LECTORA INFERENCIAL Y EL MODELO

SITUACIONAL .. 38

6. METODOLOGÍA .. 44

7. RESULTADOS ... 46

7.1 RESULTADOS EN EL ESTUDIO DIAGNÓSTICO 46

7.2 CARACTERIZACIÓN DEL PROCESO DE COMPRENSIÓN LECTORA

INFERENCIAL DE TEXTOS NARRATIVOS .. 51

7.3 ESTRATEGIAS COGNITIVAS RECOMENDADAS PARA LOGRAR LA

COMPRENSIÓN GLOBAL DE TEXTOS NARRATIVOS 58

CONCLUSIONES .. 64

RECOMENDACIONES .. 66

BIBLIOGRAFÍA .. 67

ANEXOS .. 69

LISTA DE GRÁFICOS

pág.

Gráfico 1. Modelo de Construcción Integración (CI) de comprensión lectora 40
Gráfico 2. Dificultades en la comprensión lectora que reconocen los
estudiantes .. 46
Gráfico 3. Dificultades en la comprensión lectora de textos narrativos tipo
cuento .. 48
Gráfico 4. Dificultades en la comprensión lectora de textos narrativos tipo
fábula ... 48
Gráfico 5. Comprensión lectora global de textos narrativos tipo cuento .. 50
Gráfico 6. Comprensión lectora a nivel de macroestructura 51
Gráfico 7. Comprensión lectora a nivel de procesos inferenciales
deductivos, inductivos y conjeturales ... 52
Gráfico 8. Comprensión lectora a nivel de procesos inferenciales
predictivos ... 53
Gráfico 9. Comprensión lectora a nivel de procesos inferenciales causa-
efecto ... 54
Gráfico 10. Comprensión lectora inferencial a nivel de la superestructura
(representación situacional) ... 56

LISTA DE ANEXOS

pág.

Anexo A. GUÍA DE OBSERVACIÓN SOBRE COMPRENSIÓN
LECTORA APLICADA A LOS ESTUDIANTES 67
Anexo B. ACTIVIDAD DE DIAGNÓSTICO COMPRENSIÓN LECTORA
INFERENCIAL CONTEXTUAL .. 68
Anexo C. ACTIVIDAD DE DIAGNÓSTICO COMPRENSIÓN LECTORA
INFERENCIAL CONTEXTUAL .. 69
Anexo D. TALLER DE COMPRENSIÓN LECTORA INFERENCIAL ... 70
Anexo E. RECURSOS ... 74
Anexo F. CRONOGRAMA ... 75

INTRODUCCIÓN

Esta investigación se propone diseñar contenidos digitales o virtuales que

contribuyan al desarrollo de la lectura inferencial mediante actividades de

comprensión de textos narrativos en un contexto comunicativo específico, en los

estudiantes de grado 5° de educación básica primaria de la Institución Educativa

María Eugenia Velandia, de Arjona – Bolívar.

Lo anterior, considerando que la mayoría de los problemas de aprendizaje en la

lectura tienen múltiples causas y por ello se debe empezar a afrontar el problema

con estrategias integrales, que tomen en cuenta a la comunidad, pasen por la

capacitación de los docentes y se centren en programas de intervención para la

comprensión de lectura, adecuadamente estructurados y que aprovechen al

máximo los dispositivos tecnológicos existentes.

En las escuelas, los maestros –especialmente los de primaria- deben ser

capacitados en los nuevos enfoques psicolingüísticos y cognitivos sobre el

aprendizaje de la lectura (psicología de la lectura, estrategias de compresión

lectora). En este sentido, deben difundirse no sólo las nuevas aproximaciones

teóricas al respecto, sino también los enfoques metodológicos en términos de

estrategias, técnicas y procedimientos directamente ligados al éxito en la

comprensión lectora. En especial, debe trabajarse mucho las estrategias que en su

formulación pedagógica correlacionan con las tareas de captar las ideas principales

párrafo por párrafo, realizar inferencias de distinto nivel y elaborar mapas

conceptuales. Sólo de ese modo el alumno irá pasando del nivel de la micro-

estructura al de la macro- estructura, es decir poder llegar a captar el sentido global

de lo que ha querido transmitir el autor del texto.

El informe está organizado en siete capítulos que corresponden al esquema general

de desarrollo de los procesos de investigación adelantados:

En el primer capítulo se trata lo atinente al planteamiento del problema en el

contexto escolar, es decir, el conjunto de las situaciones, hechos y procesos que

enmarcan la realidad de la institución y la caracterización en sí de la comprensión

lectora inferencial como objeto de estudio, a través de la descripción y formulación

de las situaciones que afectan la posibilidad de que el estudiante acceda a una

compresión lectora significativa e integral.

Por su parte, el capítulo segundo está dedicado a la justificación investigativa, es

decir, las condiciones de importancia, relevancia, viabilidad y pertinencia del

estudio, en función de los propósitos y las prioridades asumidas por el equipo

investigador.

El tercer capítulo corresponde a los objetivos de la investigación, los cuales

constituyen los elementos desde los que se emprenden las acciones puntuales para

el desarrollo del estudio.

En el cuarto capítulo se especifican las delimitaciones temática, espacial y temporal,

lo cual ayuda a ubicar y perfilar adecuadamente el problema.

El quinto capítulo incluye el conjunto de los fundamentos conceptuales del proyecto,

para el desarrollo del núcleo temático específico de la investigación. A este nivel de

produce la interpretación del problema planteado a la luz de las teorías existentes,

proveyendo el soporte comprensivo desde el cual se pueden afrontar las

alternativas de solución.

El sexto capítulo de la investigación corresponde a la metodología investigativa, en

el cual se precisan el tipo de estudio, la población y muestra de investigación, las

técnicas e instrumentos de recolección y el procesamiento de la información. Esta

es la parte de planificación operativa de la investigación.

En el séptimo capítulo se presentan los resultados específicos del estudio, en el que

se ofrece una generalización de los principales hallazgos, resultados y avances

obtenidos con la aplicación de los talleres y actividades de complementación y

apoyo didáctico a la comprensión lectora inferencial mediada por los contenidos

digitales y las TIC’s. Igualmente, presenta la guía para la construcción curricular y

fundamentación de las estrategias a ser implementadas en el marco de la propuesta

para el mejoramiento de las capacidades comprensivas en la lectura, que en este

caso se desarrollan bajo el esquema de actividades de apoyo didáctico en

contenidos digitales para la comprensión inferencial.

En el aparte siguiente se señalan las principales conclusiones derivadas del proceso

investigativo y a partir de las cuales es posible la validación de criterios pedagógicos

y lingüísticos para la intervención sobre el problema que representa la comprensión

inferencial; marcando con ellas la orientación efectiva del proyecto para que

contribuya al mejoramiento de los procesos de comprensión lectora en la escuela y

que sirva como punto de partida para posteriores iniciativas pedagógicas que vayan

en beneficio de la calidad de los aprendizajes de los estudiantes.

Posteriormente, se hace referencia a las recomendaciones generales de desarrollo

cognitivo a ser implementadas en el marco de la propuesta para el mejoramiento de

las capacidades comprensivas para la lectura inferencial.

Se espera que este proyecto contribuya efectivamente al mejoramiento de los

procesos de comprensión lectora en la escuela y que sirva como punto de partida

para posteriores iniciativas pedagógicas que vayan en beneficio de la calidad de los

aprendizajes de los estudiantes.

15

1. PLANTEAMIENTO DEL PROBLEMA

1.1 DESCRIPCIÓN DEL PROBLEMA

Las tecnologías de la información y la comunicación (TIC) constituyen uno de los

procesos claves en el aprendizaje en el mundo de hoy y dotan de un amplio

significado el desarrollo personal del individuo. Tanto es así que a la adquisición del

aprendizaje en entornos virtuales se le concede un importante papel en la

producción de conocimientos, en la recreación de la realidad y, en general, en la

configuración del pensamiento sistémico como forma predominante en la

actualidad.

Esta importancia se ve aumentada, además, por el valor práctico de las tecnologías

informáticas en la educación que, como se sabe, combina la habilidad de reproducir

conocimientos con la capacidad investigativa e innovadora de quien aprende en un

entorno virtual.

En la presente propuesta se ha asumido como objeto principal el desarrollo de

contenidos virtuales para mejorar el proceso de comprensión lectora inferencial en

la educación básica primaria, asumiendo que a través de ellos es posible alcanzar

una mayor calidad en los aprendizajes.

Se emplea un modelo de trabajo pedagógico en el que se combina el aprendizaje

virtual con el manejo de las estructuras cognitivas básicas del estudiante, toda vez

que se entienden estas habilidades como básicas y necesarias en la construcción

de saberes más complejos y cualificados.

De allí que se proceda a implementar una gran variedad de procesos de aprendizaje

virtual apoyados en estrategias constructivas que incorporan las TIC a los entornos

tradicionales de enseñanza en el aula. Esta variedad que muestra la importancia

16

del aprendizaje virtual, obliga a implementar un modelo sistemático que posibilite

construir conocimiento y obtener saber producido por los estudiantes como

posibilidad para el mejoramiento de sus capacidades expresivas, comunicativas y

de pensamiento.

Lo que se busca es mejorar gradualmente los procesos de inferencia requeridos

para la lectura comprensiva global, empleando para ello el análisis textual y

discursivo de textos narrativos, en los cuales se propicie la deducción, la inducción

y el pensamiento hipotético-conjetural que se manifiesta en diversos contextos

comunicativos.

La investigación se desarrolló en el ámbito de la Institución Educativa María Eugenia

Velandia, del municipio de Arjona, zona norte del departamento de Bolívar. La

institución mencionada es de naturaleza privada y presta los servicios educativos

en los niveles de preescolar, básica (primaria y secundaria), media y de adultos.

En cuanto al grupo seleccionado para el estudio, se tomó al grado 5° de educación

básica primaria, integrado por 63 alumnos, por ser este el punto de transición entre

la primaria y la secundaria, donde se manifiestan unas exigencias particulares de

desarrollo de la competencia lectora y, en concreto, en lo que tiene que ver con las

habilidades para realizar lecturas inferenciales que superen el nivel de lectura literal

y permitan avanzar inclusivamente al nivel crítico-intertextual.

Para desarrollar la investigación, se tomó como punto de partida el modelo teórico

que hace referencia a la existencia de tres niveles de lectura: literal, inferencial y

crítico-intertextual. Específicamente se hizo mención a los procesos de lectura

inferencial incluidos en el análisis y comprensión textual con referencia directa al

contexto comunicativo propio de los estudiantes.

17

Conjuntamente con esta perspectiva teórica, se optó por referir los procesos de

lectura inferencial a los textos narrativos, ya que se considera que este tipo de textos

favorecen los mecanismos de deducción e inducción, de conjetura y de formulación

de hipótesis a través de su trama secuencial, el manejo de situaciones espacio-

temporales, la descripción de hechos y personajes y, obviamente, las posibilidades

de establecer relaciones causa-efecto en un contexto específico; siendo todo esto

favorecedor del pensamiento inferencial.

De acuerdo con lo anterior, se requirió de un análisis cuantitativo y cualitativo de los

actos de lectura del grupo, de tal manera que se lograran determinar las dificultades

existentes en los estudiantes y fuera posible proceder al planteamiento de algunas

consideraciones didácticas para el desarrollo de la lectura inferencial desde el

esquema narrativo, las cuales, posteriormente se expresaron en una propuesta

pedagógica para el desarrollo de este nivel en los estudiantes.

Dentro de este enfoque, se consideró que la problemática de la lectura inferencial

en estudiantes de 5° grado tiene que ver con los procesos de comprensión y

representación en diversas estructuras discursivas y textuales, conducentes a la

contextualización comunicativa, generándose así una doble perspectiva: la de la

comprensión y la de la complementación pregunta-respuesta para la activación de

los procesos inferenciales del pensamiento.

En primer lugar, la comprensión es un proceso integral y de alta complejidad que

implica la construcción de una representación mental que da cuenta del significado

global del texto. Los lectores deben construir también otros componentes de la

representación: una microestructural que representa directamente la información

del texto (implica el logro de la coherencia a nivel local) y una macroestructural que

representa el significado global del texto.

18

Como segundo, es posible evaluar la comprensión tanto a nivel local como global a

partir de diferentes tipos de preguntas en las que el lector debe utilizar información

presente en estos dos niveles de representación del texto. Las preguntas pueden

ser literales o inferenciales donde los mecanismos puestos en juego son diferentes

en cada caso porque se trata de obtener información de retroalimentación de

diversa índole: la primera es explícita y la segunda es implícita.

Entonces, ¿cuál es el problema que se plantea?: Para responder preguntas literales

el lector sólo necesita palabras del texto que le sirven para responder

satisfactoriamente las mismas. Los procesos que se dan, principalmente, son los de

reconocimiento y repetición y para el logro de ello se requiere reconocer el

significado de las palabras y las relaciones que existen entre las oraciones. Resolver

satisfactoriamente este tipo de preguntas no garantiza una comprensión textual

plena, sino que revela la capacidad de memorización y reproducción lectora.

En cambio, cuando las preguntas son inferenciales, se buscan las pistas, indicios,

elementos incidentes, que le permitan al lector conjeturar, hipotetizar, deducir y/o

inducir para encontrar las respuestas, por lo que requiere una elaboración personal.

Esto demanda al lector que establezca relaciones entre párrafos que pueden ser

consecutivos o no, los asocie a las preguntas y complete la información con sus

conocimientos contextuales.

Lo anterior conduce a la consideración problemática de que la posibilidad de integrar

las distintas partes del texto y lograr coherencia local y global, se da cuando el lector

realiza inferencias. Es por esto que los procesos inferenciales son fundamentales y

se requieren para comprender un texto. Éste puede tener información que

permanece implícita y que debe ser recuperada a partir de los procesos

inferenciales que el lector realiza relacionando sus conocimientos previos con la

información entrante; así como las habilidades de ubicación, reconocimiento,

19

interpretación y transformación del contexto comunicativo a partir de lo leído, pero

esto no se manifiesta adecuadamente en los estudiantes del grado 5°.

Tales procesos inferenciales son imprescindibles para una comprensión global en

la lectura. Suponen un procesamiento cognitivo más complejo, ya que se busca que

el sujeto infiera o reconozca información que no está explicita en el texto a partir de

otra que sí lo está. En este sentido, es que la habilidad inferencial apunta a una

comprensión profunda de los textos.

Por otra parte, en los textos bien elaborados el autor ofrece pistas al lector que

permiten inferir, por ejemplo: significados léxicos, relaciones causales,

comparaciones y contrastes, también pueden referirse a la información que brindan

las ideas más importantes, por lo cual constituye un problema que quien lee no

pueda o alcance a reconocer y utilizar dichas pistas o indicios.

En relación con lo anterior se reconoce que en los estudiantes existe una dificultad

en la transición de lo literal a lo inferencial, al momento de responder a la

comprensión de lectura, ya que, en síntesis, los alumnos se limitan a procesar una

determinada información ya leída y no logran superar la activación de procesos

mentales que exigen del lector ir más allá del procesamiento de palabras o frases

aisladas para integrar o relacionar segmentos más amplios del texto.

Además, se aprecia en los estudiantes dificultades para relacionar simultáneamente

dos o más informaciones textuales, con diferente grado de distancia significativa y

discursiva entre sí, y para desarrollar inferencias activando conocimientos previos

sobre la situación comunicativa contextual.

Teniendo en cuenta las situaciones presentadas en el grupo al momento de realizar

lecturas comprensivas en actividades diarias de clase, se pudo observar que los

mayores porcentajes de aciertos se presentan en las respuestas a preguntas de tipo

20

literal, disminuyendo notablemente el rendimiento en las respuestas a preguntas

inferenciales; aunque hay que precisar que no se alcanza resultados óptimos a las

preguntas literales, lo que evidencia dificultad en encontrar las respuestas en el

texto.

¿Qué evidencian estos resultados? La explicación más acertada es que en los

procesos inferenciales se marcan dificultades en la comprensión profunda, porque

los estudiantes muestran una mayor dependencia del texto que del contexto, dado

que prevalecen las estrategias de copias literales. En cambio, son pocos los que no

temen escribir nuevos textos en sus respuestas.

En el caso de las preguntas inferenciales para la comprensión lectora las

deficiencias que se identificaron tienen que ver con la dificultad para establecer una

inferencia completa al responder, es decir, aquella en que el texto contiene los

aspectos necesarios para una respuesta correcta y coherente. En cambio,

predomina la inferencia incompleta, es decir, que la respuesta dada o seleccionada

por el estudiante sólo incluye partes del contenido temático y conceptual necesario

para considerarla lógica, lingüística y comunicativamente correcta.

Estos aspectos marcan las dificultades de los estudiantes para concretar respuestas

correctas a las preguntas inferenciales en la comprensión de lectura. Así, los

alumnos encuentran problemas para encontrar las conexiones entre sus ideas con

las que les provee el texto, lo que implica suponer que la dificultad puede estar en

que el contenido de la lectura tiene un nivel de exigencia alto respecto a los

conocimientos previos del lector. Sin embargo, la actividad cotidiana en el aula

permite ver que se presentan dificultades, aunque el texto facilite toda la información

necesaria para responder las preguntas. Esto es lo más inquietante y problemático

para la investigación.

21

Conjuntamente con lo anterior, se ha observado que en general los docentes no

proponen actividades dentro del aula dirigidas al desarrollo de habilidades

inferenciales, ya sea por el desconocimiento mismo de tales procesos o por falta de

una orientación didáctica y metodológica que les permite vincular el pensamiento

inferencial como nivel de trabajo necesario para el aprendizaje de los estudiantes.

1.2 FORMULACIÓN DEL PROBLEMA

¿Cómo pueden contribuir los contenidos digitales o virtuales, al desarrollo de la

lectura inferencial mediante actividades de comprensión de textos narrativos en un

contexto comunicativo específico, en los estudiantes de grado 5° de educación

básica primaria de la Institución Educativa María Eugenia Velandia, de Arjona –

Bolívar?

1.3 SISTEMATIZACIÓN DEL PROBLEMA

¿Cuál es el nivel de comprensión lectora inferencial que presentan los estudiantes

de 5º grado de la Institución Educativa María Eugenia Velandia?

¿Cuáles son los aspectos pedagógicos esenciales para el aprendizaje de la

comprensión lectora en la educación básica primaria?

¿Cómo se puede integrar el modelo de representación situacional, al proceso de

comprensión inferencial del texto narrativo?

¿Qué características de diseño, funcionalidad e interactividad deben reunir los

contenidos digitales para favorecer el proceso enseñanza-aprendizaje de la

comprensión lectora inferencial en la educación básica primaria?

22

2. JUSTIFICACIÓN

Esta propuesta se justifica en el reconocimiento de la importancia que tiene el

proceso enseñanza-aprendizaje en un ambiente virtual, dado el atractivo de su

naturaleza, el interés e impacto cada vez mayor que tienen las TIC’s en la cultura y

en nuestras vidas y su posibilidad para adoptar opciones que se plantean cada día

en el conocimiento, la comprensión y transformación del entorno humano.

En virtud de lo anterior, se plantea como una prioridad que los alumnos muestren

mayor motivación y mejores actitudes hacia el estudio y aprendizaje dentro y fuera

de las aulas, y para ello se requiere aumentar la base de experiencias de

aprendizaje, incluyendo el universo que abre la virtualidad, que permitan hacer

frente a la tendencia observada de que el interés por aprender va decreciendo a lo

largo de las etapas educativas.

De igual modo, conduce a poner en relación los problemas derivados de la didáctica

con el proceso de formación escolar desde el ciclo de la Básica Primaria, ayudando

a identificar cuáles son los intereses y actitudes de los alumnos en cuanto a tareas

de aprendizaje virtual, sus concepciones en torno a las relaciones entre ciencia,

tecnología y sociedad, así como mejorando la propuesta didáctica de enseñanza

para hacerla extensible fuera del aula a partir de la eficacia de los recursos

tecnológicos empleados.

En cuanto a la pertinencia en el desarrollo de las competencias, a través de la

propuesta se profundiza en los aspectos que fundamentan el aprendizaje del

estudiante bajo un enfoque de autonomía, de correspondencia con necesidades

específicas de la sociedad y la mejor selección de recursos para dinamizar la labor

de enseñanza del docente en orden al aprendizaje significativo por parte del

estudiante.

23

Así mismo, se plantea la relevancia de los procesos de enseñanza virtual y su

relación con los factores motivacionales referidos a la enseñanza y el aprendizaje,

implicando el mejoramiento de las concepciones que poseen los alumnos sobre las

relaciones entre vida cotidiana y conocimiento tecnológico; las motivaciones que

poseen hacia la actividad intelectual-cognitiva e investigativa; así como las

condiciones para lograr que los alumnos adquieran mayor interés y actitudes

positivas hacía el estudio y aprendizaje en entornos virtuales.

La investigación, abordada desde la perspectiva de la informática, en los diferentes

escenarios escolares, llega a ser un instrumento poderoso de aprendizaje lector. En

este sentido, la lectura se convierte en una herramienta que permite desarrollar

procesos de pensamiento complejo (inferencial, crítico, divergente). La actividad

didáctica realizada bajo estos criterios presupone la lectura inferencial como uno de

los medios de adquisición e interpretación de conocimiento, como una forma de

aprendizaje que permite adquirir otros aprendizajes.

Dentro de este proceso se responde, de manera sistemática e integradora, a la

necesidad de avanzar en el campo del saber de las competencias textuales y

comunicativas; sobre todo, porque la investigación conduce con precisión a la

identificación de problemas que presentan los estudiantes en el proceso de

comprensión de lectura y, con posterioridad, al manejo pedagógico apropiado de

problemas como:

 Dificultades para reconstruir e identificar el contexto comunicativo.

 Captación de las ideas de manera fragmentada

 Parafraseo de partes del texto sin encontrar el verdadero sentido.

 Falta de precisión en el vocabulario.

 Déficit en los modos de leer: textual, inferencial y crítico-intertextual.

 Distorsión del sentido global del texto

24

De esta manera, el proceso investigativo busca contribuir eficazmente a la

superación de las dificultades en materia de lectura inferencial para mejorar las

habilidades en el proceso de comprensión textual y la aplicación de los diferentes

modos de leer.

Además, se trata de proporcionar a los docentes y a los estudiantes herramientas

conceptuales y metodológicas basadas en TIC’s, que permitan crear y aplicar

alternativas pedagógicas de las competencias lectoras, lo que está acorde con la

necesidad de emplear estrategias cognitivas y metacognitivas en la lectura

inferencial de textos narrativos con diferente modalidad e intencionalidad

comunicativa.

25

3. OBJETIVOS

3.1 OBJETIVO GENERAL

Diseñar contenidos digitales o virtuales que contribuyan al desarrollo de la lectura

inferencial mediante actividades de comprensión de textos narrativos en un contexto

comunicativo específico, en los estudiantes de grado 5° de educación básica

primaria de la Institución Educativa María Eugenia Velandia, de Arjona – Bolívar.

3.2 OBJETIVOS ESPECÍFICOS

1) Diagnosticar el nivel de comprensión lectora inferencial que presentan los

estudiantes de 5º grado de la Institución Educativa María Eugenia Velandia.

2) Identificar los aspectos pedagógicos esenciales para el aprendizaje de la

comprensión lectora en la educación básica primaria.

3) Establecer las estrategias necesarias para integrar el modelo de

representación situacional, al proceso de comprensión inferencial del texto

narrativo.

4) Determinar las características de diseño, funcionalidad e interactividad de los

contenidos digitales para favorecer el proceso enseñanza-aprendizaje de la

comprensión lectora inferencial en la educación básica primaria.

26

4. DELIMITACIÓN

4.1 TEMÁTICA

La propuesta consiste en el diseño e implementación de estrategias de enseñanza-

aprendizaje apoyadas en el ambiente virtual para la construcción de conocimientos

en los estudiantes de educación básica primaria (5º). Inicialmente se requiere definir

y aplicar las características principales de los materiales de apoyo a la enseñanza

virtual.

La experiencia en la utilización de medios virtuales de enseñanza-aprendizaje indica

que muchos de los mejores aprendizajes logrados en relación con el conocimiento

se deben a un trabajo autónomo e integrado del estudiante con el conjunto de los

materiales curriculares a través de distintos dispositivos tecnológicos (web, chat,

presentaciones, simuladores), no con ellos tomados aisladamente. Ese intenso

trabajo, por supuesto, se complementa con una activa y permanente recuperación

de la experiencia personal con las TIC’s.

Así, los productos para el aprendizaje virtual constituyen el componente básico de

la propuesta de trabajo, dado que incluyen un desarrollo sistemático de los diversos

temas y problemas de interés, por lo que son la resultante de un trabajo

interdisciplinario. El esfuerzo consiste en diseñarlos específicamente para el estudio

de un tema en particular y de acuerdo con las necesidades de los estudiantes.

Lo que otorga a los procesos de enseñanza y aprendizaje virtual el valor de

orientadores y facilitadores del aprendizaje es la combinación de la estructura

cognitiva -los conocimientos organizados lógicamente pensando todo el tiempo en

cómo aprende quien se encuentra con ellos- con las estrategias de trabajo que allí

se proponen.

27

Así, junto al tratamiento de los temas en los niveles de conceptos o procedimientos,

se incluyen actividades de aprendizaje que son las que canalizan el objetivo de

“aprender haciendo”. La invitación inicial a participar activamente se concreta

particularmente a través de estas actividades que se desarrollan en entornos

virtuales.

Con lo anterior se logra que los estudiantes identifiquen, procesen y luego

construyan temáticas incluidas en los medios virtuales de enseñanza-aprendizaje,

en cuyo caso pueden ampliar sistemáticamente la información con otros materiales

o a través del intercambio con los compañeros y los docentes.

4.2 ESPACIAL

La investigación se lleva a cabo en la Institución Educativa María Eugenia Velandia,

localizada en el municipio de Arjona, zona norte del departamento de Bolívar.

4.3 TEMPORAL

El estudio se desarrolla en un lapso de seis meses (enero-junio de 2015),

considerado adecuado para el desarrollo de las actividades del proyecto.

28

5. MARCO REFERENCIAL

5.1 LA PEDAGOGÍA DE LAS TIC

5.1.1 Los recursos de la web 2.0

La World Wide Web desde su concepción en 1989 por Tim Berners-Lee y Robert

Cailliau, ha tenido un constante desarrollo y crecimiento. Este proceso de

maduración se refleja en conceptos tales como Web 2.0, Web semántica y Web 3.0.

La Web ha mantenido una línea de constante evolución y desarrollo. En esta

dirección han surgido dos líneas en su desarrollo: La primera es la web 2.0, un

término introducido por Tim O'Reilly, es la segunda fase de la evolución de la web,

la cual atrajo a desarrolladores y usuarios a crear y usar lo que ellos quisieran. La

web 2.0 también es llamada la web de la sabiduría, la red centrada en las personas,

la web participativa y la web de lectura/escritura. Sin embargo, la creación y la

capacidad de compartir son el núcleo de la web 2.0.

La segunda línea es Web Semántica, que conceptualmente se basa en añadir

significado a los datos, en forma de metadatos, de modo que las máquinas puedan

entender mejor la información que existe en la World Wide Web1. Según Markoff, el

significado de Web 2.0 y Web semántica puede extenderse para intentar situar la

concepción de una eventual Web 3.02. De hecho, ya se ha definido, en términos

similares a la web 2.0, como la web del "sentido común", construida con una nueva

vuelta de tuerca a la Web semántica. Esta vez enriquecida con la integración de

cierta dosis de "inteligencia artificial" a partir de la explotación sistemática y

consistente de los nuevos patrones generados por el usuario cada vez más

1 Fumero, Antonio; Genís Roca y Fernando Sáez Vacas. Web 2.0. Madrid: Fundación Orange, 2007,
131 pp.

2 Markoff, John. Web 3.0: The Third Generation Web is Coming. Disponible en:

https://lifeboat.com/ex/web.3.0

https://lifeboat.com/ex/web.3.0

29

interactúe, a partir del registro de todas y cada una de sus andanzas por la

infociudad,, así como de los procesos de inteligencia colectiva que emergen de la

dinámica propia de la web social (Fumero , 2007).

Según Anfinnsen et al. (2011) la Web 2.0 está basada en algunos principios

subyacentes. Entre estos, los tres siguientes capturan la esencia de la Web 2.0 de

manera opuesta a otras tecnologías digitales y la misma Web 1.0: La Web como

plataforma; los usuarios controlan su propia información y arquitectura de

participación. La combinación de estos principios ha permitido la producción de

aplicaciones que han hecho que la Web evolucione en una Web participativa.

(O'Reilly, 2005).

Como ya se mencionó, el termino Web 2.0 fue acuñado en 2004 por Tim O'Reilly,

siendo el concepto clave el uso de internet como plataforma [O'Reilly, 2005]. La

Web 2.0 fue definida de la siguiente forma: Web 2.0 es la revolución empresarial en

la industria de las computadoras, causada por la movida del internet como

plataforma y un intento de entender las reglas para tener éxito en esa nueva

plataforma. La principal entre esas reglas es esta: Construir aplicaciones que

aprovechen los efectos de la red para mejorar a medida que más personas los usen

(O'Reilly, 2006).

2.0 no es un número de versión de la misma forma en que se hace referencia a

versiones de software, es una expresión que significa el actual estado del arte del

desarrollo de la Web. Mucha de la funcionalidad de la Web 2.0 ya era posible antes

de ser concebida y en muchos casos existe en la Web tradicional. Sin embargo, la

Web 2.0 implementa esta tecnología, con mejor respuesta e interactividad,

permitiendo una mejor experiencia de usuario. Por ejemplo, las aplicaciones online

como el procesador de palabras Google Docs (Ankolekar, y Needleman, 2007)]

30

En la Web 2.0 el usuario es visto como un contribuyente, cuando el (ella) etiqueta

algún tipo de información o un objeto, beneficia a la comunidad. La comunidad es

una parte importante de la web 2.0, esto es evidenciado en populares sitios como:

flickr.com, del.icio.us y youtube.com, los cuales tienen comunidades.

La inteligencia colectiva, un término utilizado por Tim O'Reilly que surge de la

inteligencia artificial a partir de la colaboración y concurso de muchos individuos o

seres de una misma especie, obtenida a partir de estos procesos produce

información valiosa, organizada en forma de folcsonomías. (O'Reilly, 2005). Con el

fin de obtener capacidad de respuesta e interactividad en los sitios web 2.0, surge

una técnica de desarrollo llamada AJAX (Asynchronous JavaScript and XML).

(Zajicek, 2007)

Según Ankolekar (2007) AJAX es el pilar tecnológico de esta generación de páginas

web. En adición a la capacidad de respuesta e interactividad, la Web 2.0 puede

proporcionar la sensación y funcionalidad de una aplicación de escritorio. También

permite una fácil implementación de contenido/servicios de otros websites, a esto

se le conoce como mashup. Un mashup es una colección de servicios agregados a

una página web desde diferentes sitios web.

El compartir servicios fomenta la Web 2.0. Esto ayuda a mejorar la experiencia del

usuario por medio del mejoramiento de los sitios a través de servicios

personalizados; por ejemplo, la información del mercado bursátil en una página de

noticias de negocio (Ankolekar, 2007). AJAX permite esta funcionalidad ya que no

requiere que la página sea recargada para actualizar el contenido. De esta mejora

en los servicios de interactividad ha aumentado la disponibilidad y popularidad del

etiquetado social.

El etiquetado social es la clave para la definición de folcsonomia, la cual es "el

resultado del etiquetado personal y gratuito de información y objetos (cualquier cosa

31

con una URL) para la propia extracción". El etiquetado es hecho en un ambiente

social (usualmente compartido y abierto a otros). La folcsonomia es creada desde

el acto del etiquetado por la persona consumiendo la información"(VanderWal,

2005). Mientras que el etiquetado se hace socialmente, no es una colaboración

directa entre los participantes, sino que el resultado del etiquetado es compartido

en la comunidad y como resultado, produce inteligencia colectiva.

En segunda instancia, las folcsonomias permiten a los usuarios organizar la

información de una manera que se ajuste a ellos para así posteriormente, extraer la

información de manera fácil. Algunas personas tienen formas poco naturales de

etiquetar la información, formas que podrían parecer poco ortodoxas a los

bibliotecarios, pero la importancia radica en el hecho de que es la forma en que las

mentes de los usuarios se conectan a la información y es la forma en que la

entienden.

Una parte importante de la Web 2.0 es la Web social, la cual es un cambio

fundamental en la forma en que se comunican las personas. La Web social consiste

de un número de herramientas online y plataformas donde la gente comparte sus

perspectivas, opiniones, pensamientos y experiencias. Las aplicaciones Web 2.0

tienden a interactuar mucho más con el usuario final. De esta forma, el usuario final

no es solo un usuario de la aplicación sino también un participante y contribuyente

a través de:

Podcasting: consiste en la distribución de una serie de archivos Multimedia (audio-

video), que son liberados episódica y frecuentemente descargados a través de un

sistema de redifusión.

Blogging: es un tipo de Website o parte de un Website. Los blogs son usualmente

administrados por un individuo con entradas regulares de comentarios, descripción

de eventos u otro material tal como gráficos o video. La mayoría son interactivos,

permitiendo a los visitantes dejar comentarios e incluso enviar mensaje a otros

32

usuarios por medio de widgets en los blogs. Es esta interactividad la que los

distingue de otros websites estáticos.

Etiquetado: Es una termino o palabra clave no jerárquica asignado a una pieza de

información tal como un marcador de internet, imagen digital o archivos de

computadora. Este tipo de metadato facilita la descripción de un objeto y permite

que sea encontrado de nuevo por medio de exploración o búsqueda.

Contribución al RSS: es una familia de formatos de fuentes web (web feeds) usados

para publicar frecuentemente trabajos actualizados, tales como: entradas de blogs,

noticias, audio y video en un formato estandarizado.

Marcadores Sociales: es un método para los usuarios de Internet para organizar,

almacenar, administrar y buscar marcadores de recursos online. A diferencia de los

archivos compartidos, los recursos no son compartidos, simplemente tienen

marcadores que los referencian.

Servicios de Redes Sociales: son servicios online, plataformas o sitios que se

enfocan en la construcción y simulación de redes sociales o relaciones sociales

entre personas quienes, por ejemplo, comparten intereses o actividades. Un servicio

de red social esencialmente consiste de una representación de cada usuario a

través de un perfil, sus enlaces sociales y una variedad de servicios adicionales.

5.1.2 Los recursos digitales en el trabajo didáctico

Ante la evidencia del cambio que representa la sociedad del conocimiento, conviene

constatar las transformaciones que necesariamente debe experimentar el sistema

educativo para poder adaptarse a nuevos escenarios sociales. Básicamente son

cuatro los ámbitos directamente implicados y estos son las instituciones educativas

o el entorno en el que se desarrolla el proceso educativo, los actores (profesores y

alumnos), los contenidos y las herramientas educativas.

El contenido digital tendiente a mejorar habilidades y destrezas en el manejo de las

TIC se inscribe en el constructivismo y el aprendizaje en línea, según Seitzinger

33

(2006), donde se integra un conjunto de actividades que lleva al individuo a edificar

su propio conocimiento logrando organizar un nuevo concepto conectado a sus

experiencias previas, y logrando también, cambiar su estructura cognitiva para

interpretar de una forma propia la realidad. El docente debe desarrollar además,

nuevas habilidades tales como: conocimiento y habilidades en el manejo de las TIC,

Internet, correo electrónico, foros, chat, grupos de discusión y búsqueda de

información en bases de datos electrónicos. Conocer y poner en práctica estrategias

metodológicas que estimulen la participación de los estudiantes además de emplear

metodologías que propicien el trabajo colaborativo.

El aplicativo WEB 2.0 es una herramienta valiosa en el aprendizaje significativo del

docente, el uso y apropiación de las TIC que le permite y le exige que por cuenta

propia aprenda más y pueda constituir su “auto-aprendizaje”. Con relación a la

construcción del conocimiento aplicando el enfoque constructivista, Galvis (2001)

manifiesta que: “se configura así un ambiente educativo como una entidad que es

más que un conjunto de medios y materiales que buscan promover el logro de un

fin educativo ya que detrás de cada ambiente hay una filosofía, una razón de ser,

unos principios y una estrategia didáctica. Un ambiente se puede matizar, por tanto,

con elementos de tipo interactivo, lúdico, creativo y colaborativo”.

Respecto a la utilización de las herramientas TIC en el proceso de enseñanza-

aprendizaje, Hernández (2008), asegura que “la utilización de la WEB 2.0 es una

herramienta valiosa en el aprendizaje significativo del docente, el uso y apropiación

de las TIC que le permite y le exige que por cuenta propia aprenda más y pueda

constituir su “auto-aprendizaje”.

Puede afirmarse que los recursos de la web 2.0, constituyen herramientas para el

aprendizaje constructivo, al enfocarse en la producción del conocimiento a través

de actividades basadas en experiencias ricas en contexto, a través de estas

tecnologías el estudiante tiene la posibilidad de controlar ellos mismos la dirección

34

de su propio aprendizaje. En este sentido, cambiar el esquema tradicional del aula,

donde el papel y el lápiz tienen el protagonismo principal, y establecer un nuevo

estilo en el que se encuentren presentes las mismas herramientas, pero

añadiéndoles las aplicaciones de las nuevas tecnologías, aporta una nueva manera

de aprender, que crea en los estudiantes una experiencia única para la construcción

de su conocimiento.

En relación con ello, plantea Hernández (2008) que “el uso de las nuevas

tecnologías para la adquisición del conocimiento ayuda a la creación de

micromundos, en donde el estudiante tiene herramientas que puede utilizar con

independencia, logrando así una experiencia que fomenta la adquisición de un

proceso de aprendizaje en el que el alumno se siente involucrado en su propio

proceso de enseñanza”. En consecuencia, las aplicaciones de las nuevas

tecnologías deben servir para que el estudiante desarrolle sus ganas de

independencia, tomando un papel activo en solucionar problemas, comunicarse

efectivamente, analizar información y diseñar soluciones.

5.1.3 Los contenidos digitales como herramientas didácticas

Para que un material didáctico resulte eficaz en el logro de unos aprendizajes, no

basta con que se trate de un "buen material", ni tampoco es necesario que sea un

material de última tecnología. Cuando se seleccionan recursos educativos para

utilizar en la labor docente, además de su calidad objetiva se ha de considerar en

qué medida sus características específicas (contenidos, actividades, tutorización…)

están en consonancia con determinados aspectos curriculares del contexto

educativo:

1) Los objetivos educativos que pretendemos lograr. Hemos de considerar en

qué medida el material nos puede ayudar a ello.

35

2) Los contenidos que se van a tratar utilizando el material, que deben estar en

sintonía con los contenidos de la asignatura que estamos trabajando con

nuestros alumnos.

3) Las características de los estudiantes que los utilizarán: capacidades, estilos

cognitivos, intereses, conocimientos previos, experiencia y habilidades

requeridas para el uso de estos materiales... Todo material didáctico requiere

que sus usuarios tengan unos determinados prerrequisitos.

4) Las características del contexto (físico, curricular...) en el que desarrollamos

nuestra docencia y donde pensamos emplear el material didáctico que

estamos seleccionando. Tal vez un contexto muy desfavorable puede

aconsejar no utilizar un material, por bueno que éste sea; por ejemplo, si se

trata de un programa multimedia y hay pocos ordenadores o el

mantenimiento del aula informática es deficiente.

5) Las estrategias didácticas que podemos diseñar considerando la utilización

del material. Estas estrategias contemplan: la secuenciación de los

contenidos, el conjunto de actividades que se pueden proponer a los

estudiantes, la metodología asociada a cada una, los recursos educativos

que se pueden emplear, etc.

Así, la selección de los materiales a utilizar con los estudiantes siempre se realizará

contextualizada en el marco del diseño de una intervención educativa concreta,

considerando todos estos aspectos y teniendo en cuenta los elementos curriculares

particulares que inciden. La cuidadosa revisión de las posibles formas de utilización

del material permitirá diseñar actividades de aprendizaje y metodologías didácticas

eficientes que aseguren la eficacia en el logro de los aprendizajes previstos.

36

Cada medio didáctico, según sus elementos estructurales, ofrece unas prestaciones

concretas y abre determinadas posibilidades de utilización en el marco de unas

actividades de aprendizajes que, en función del contexto, le pueden permitir ofrecer

ventajas significativas frente al uso de otros medios alternativos. Para poder

determinar ventajas de un medio sobre otro, siempre se deben considerar el

contexto de aplicación ya que, por ejemplo, un material multimedia hipertextual no

es por sí mismo mejor que un libro convencional.

5.1.3 El modelo Ciencia-Tecnología- Sociedad

Según Gil (1994-a), epistemológicamente, el conocimiento elaborado en la escuela

sobre ciencia y tecnología tiene como referencia el conocimiento científico, pero no

es un conocimiento científico en sí, sino una transposición didáctica de ese

conocimiento que se ajusta a las características del contexto escolar. Y debe

señalarse esto para evitar simplificaciones excesivas que llevan a visiones

simplistas y erróneas de la actividad científica y tecnológica, como han puesto de

manifiesto diversas investigaciones en torno a visiones deformadas de la ciencia y

el trabajo científico3.

Por otra parte, la transposición de esos conocimientos del contexto científico o

tecnológico al contexto escolar tiene diversos significados según como se entienda

por aprender ciencias (y tecnologías asociadas), entrando en juego la denominada

alfabetización científica y tecnológica.

Para Hodson (1992) los tres elementos básicos de la alfabetización científica son:

 Adquisición de conocimientos científicos: Centrado en el cuerpo de

conocimientos actualmente aceptado por la comunidad científica.

3 Gil, D. (1994-a) Diez años de investigación en didáctica de las ciencias: realizaciones y

perspectivas. Revista: Enseñanza de las Ciencias No. 12 (2), p.154.

37

 Comprensión de la naturaleza de la ciencia, sus métodos y sus complejas

interacciones con la sociedad.

 Aprender a hacer ciencia: Familiarización con las actividades de

planteamiento y solución de problemas4.

Gil (1994-b) añade a los anteriores dos más:

 Aproximación a la tecnología precientífica: A los desarrollos técnicos previos

a la aplicación del conocimiento científico, caracterizado por el tratamiento

de problemas concretos de aplicación inmediata basados en el conocimiento

común especializado.

 Desarrollo de un interés crítico por la actividad científica: Plantea la cuestión

del interés y actitudes hacía la ciencia5.

Como lo destacan Sanmartín, Medina et col. (1992), la alfabetización científico-

tecnológica se conseguiría potenciando los contenidos científico-tecnológicos en los

distintos niveles educativos, aumentando así el grado de cultura científico-

tecnológica, e integrando las actitudes hacia la ciencia y la tecnología: evaluación,

intercambio, expresión y síntesis de perspectivas, negociación y toma de

decisiones6.

Es interesante, en este aspecto, un trabajo publicado por Gil (1993) en el que trata

errores conceptuales sobre la naturaleza del trabajo científico, que constituye lo que

4 Hodson, D. (1992). La integración entre ciencia y educación de la ciencia. Bogotá: McGraw-Hill, p.

541.

5 Gil, D. (1994-b) Relaciones entre conocimiento escolar y conocimiento científico. Revista:

Investigación en la Escuela, No. 23, p.17.

6 Sanmartín, J.; Cutcliffe, S.H.; Goldman, S.L.; Medina, M. (1992). Estudios sobre sociedad y

tecnología. "Nueva ciencia, 9". Barcelona: Anthropos, p. 72.

38

denomina epistemología “espontanea” de los profesores de ciencias, y que consiste

en presentar algunas ideas deformadas de la ciencia7.

El mismo autor, coincidiendo con otros investigadores, menciona que es preciso

tener en cuenta la pérdida de coherencia que supone el paso de la teoría a la praxis.

El surgimiento de conflictos entre concepciones sobre la ciencia y el aprendizaje,

las exigencias de la realidad (programas, tiempo, etc.), que hace que los profesores,

a pesar de poseer concepciones válidas sobre la ciencia y el trabajo científico,

pierdan coherencia con relación a las mismas.

5.2 LA COMPRENSIÓN LECTORA INFERENCIAL Y EL MODELO SITUACIONAL

La teoría de la comprensión de lectura de van Dijk y Kintsch postula que el proceso

de comprensión se produce en ciclos, y los lectores, en forma simultánea,

construyen tres niveles de representación durante el proceso: representación

superficial, representación del texto base y representación del modelo de situación.

La representación superficial es el nivel de representación más básico de la

comprensión. Es un registro breve de los estímulos gráficos exactos, ya sean

palabras u oraciones, que se han leído más recientemente; como destaca Kintsch

(1998), su pérdida de la memoria ocurre después de unos pocos segundos a menos

que se deba memorizar por alguna razón especial o tenga una repercusión muy

importante en la representación del significado del texto8.

La representación del texto base es una copia semántica equivalente a la estructura

superficial del texto y constituye sólo una parte de la representación mental final del

7 Gil, D. (1993) Psicología educativa y didáctica de las ciencias: los procesos de enseñanza-

aprendizaje de las ciencias como lugar de encuentro. Revista: Infancia y Aprendizaje No. 62, p.171.

8 Kintsch. W. (1998). The representation of meaning in memory. Trad. Esp.: Comprensión lectora y

memoria operativa. Barcelona: Paidós, 1999, p. 70.

39

proceso de comprensión (Kintsch, 1998). Dado que el texto base conserva el

significado del texto, se convierte en una representación un poco más estable, lo

que permite la construcción del nivel inmediatamente superior. Sin embargo, si un

lector sólo construye este nivel, la recuperación de la información será difícil o se

perderá.

El modelo de situación es la representación mental final del proceso de

comprensión. Para Kintsch (1998), el modelo de situación es la comprensión

propiamente tal. Este nivel de representación refleja la experiencia del lector sobre

la situación referida por el texto. El modelo de situación representa patrones

reducidos de información particular o singular que el lector construye a partir del

texto. Así, se puede decir que un lector ha comprendido un texto cuando es capaz

de construir un modelo de situación que le proporcione los indicadores conceptuales

y contextuales para reactivar información relevante de la memoria a largo plazo, y

al mismo tiempo, le sirva de apoyo a todas sus acciones destinadas al aprendizaje,

como anotan van Dijk y Kintsch (1983).

El lector alcanza este nivel de representación porque ha integrado la información

del texto con sus conocimientos previos mediante la realización de inferencias. La

función del modelo de situación sería sostener las diferentes operaciones cognitivas

que el lector necesita para alcanzar la comprensión profunda; en otras palabras,

retener la información por períodos largos de tiempo, recuperarla con facilidad,

generar nueva información y utilizarla de manera divergente o en situaciones que

requieren acciones de resolución de problemas.

De acuerdo con lo dicho, el modelo de situación produce una representación más

vívida, elaborada y productiva que la representación mental del texto base. Sin

embargo, cuán elaborado sea el modelo mental dependerá de la capacidad de los

lectores para realizar inferencias, de sus conocimientos previos, de los propósitos

40

establecidos para la tarea de lectura y el conocimiento que poseen de la estructura

de los textos9.

Ahora bien, el aspecto principal de reajuste y desarrollo en la teoría de Kintsch sobre

la comprensión lectora tiene que ver con la diferencia crucial entre lo que

proporciona el texto en si (y que luego el sujeto lector estructura en su mente a

manera de red de proposiciones) y lo que el propio sujeto aporta (importantísimo

papel de los conocimientos previos)10, lo que el mismo autor denominó como

modelo construcción-integración (CI). Una de las pistas que llevó a esta

importante diferenciación fue el darse cuenta que la suma de significados de cada

oración, no llevaba necesariamente al significado global. Esto último, era en realidad

algo más complejo y esencial.

Para dar cuenta de este asunto, Kintsch en sus últimas investigaciones, buscó en

forma detallada tratar de describir cómo es que se daba la construcción de una

estructura capaz de captar las relaciones semánticas que se forman entre el ingreso

de la información textual y los conocimientos previos que vienen del sistema de

memoria.

Kitsch observó que el sujeto, ante la tarea lectora, lo primero que tiene que hacer

es construir una estructura mental que le permitirá realizar todo el proceso

posterior de comprensión. Aquí se daría el encuentro entre la información entrante

y la información previa. Éste es un proceso activo, constructivo, en donde

intervienen dos mecanismos: un mecanismo de incremento (activa, incrementa la

9 León, J. A. (2003). Conocimiento y discurso. Claves para inferir y comprender. Madrid: Ediciones

Pirámide, p. 24.

10 Kintsch, W. (1998). Comprehension: A paradigm for cognition. New York: Cambridge University

Press, 1998. Trad. Esp.: Comprensión: Un paradigma de la cognición. Bogotá: Universidad

Pedagógica Nacional, serie: Enseñanza de la Lectoescritura, No. 13, p. 37.

41

información que es necesaria para el procesamiento posterior) y el mecanismo de

supresión (desactiva la información que ya no es necesaria).

En el proceso de construcción de dicha estructura mental, existirían tres niveles de

representación: la representación lingüística superficial, la representación del texto

base y la representación del modelo situacional. Un aspecto importante al respecto,

es que de acuerdo a estudios realizados por el propio Kintsch (1998-2002), se

observa que:

 Cuando el sujeto realiza reproducciones literales del texto, estaría

moviéndose en el primer nivel, es decir con representación lingüística

superficial;

 Cuando realiza parafraseos o dice con otras palabras las mismas ideas, está

moviéndose en el segundo nivel, o sea el de representación del texto base;

y

 Cuando es capaz de realizar inferencias y re- elaborar las frases o crear

frases nuevas que sinteticen dicho texto, estaría moviéndose en el tercer

nivel, es decir de representación del modelo situacional.

Esquemáticamente sería:

Otro aspecto a resaltar en este modelo reajustado de Kintsch, es el llamado efecto

de los niveles. Esto quiere dar a entender que la información más importante de

un texto – las proposiciones más jerárquicas a nivel de microestructura- son mejor

recordadas que las proposiciones situadas a niveles bajos.

Al principio, van Dijk y Kintsch (1978), trataban de explicar este fenómeno, a partir

de la aplicación de dos estrategias a nivel de microestructura: de selección de las

proposiciones supraordenadas – las más importantes- que a su vez sirven para

enlazar con las que vienen en el siguiente ciclo del análisis proposicional; y de

recencia, o sea que las proposiciones más recientes tenían la probabilidad de ser

importantes para el procesamiento en el siguiente ciclo. Pero ocurría que había

42

sujetos que podían haber hecho bien el análisis proposicional, aplicando estas

estrategias, alcanzando cierta coherencia local y sin embargo no llegar a captar el

sentido global11.

Gráfico 1. Modelo de Construcción Integración (CI) de comprensión lectora

Fuente: Elaboración con base en Kintsch, 1998.

Es allí que entraría la importancia de las habilidades y conocimientos previos del

lector, aplicando mecanismos de selección de carácter activo y constructivo. Como

se ve, en el nuevo modelo de Kintsch, se sostiene la importancia de la construcción

de los modelos mentales para la integración semántica, aspecto esencial para la

11 van Dijk, T. y Kintsch W. (1978). Towards a model of discourse comprehension and production.

Psychological Review 85, 363-394. Trad. Esp.: Hacia un modelo de comprensión y producción del

discurso. Compilación: Teorías del texto. Bogotá: Universidad Javeriana, 1996, p. 187.

Se elabora a partir de las palabras y

frases del texto, aplicando reglas

convencionales, léxicas, gramaticales.

Teóricamente este nivel es poco

relevante para lograr la

macroestructura del texto.

Establece las relaciones semánticas

entre las diversas partes del texto. Aquí

si se trabaja con representación

proposicional: ideas, conceptos.

Intervienen en este nivel reglas de

producción de proposiciones a nivel

local (proposiciones de la

microestructura) y a nivel global

(proposiciones de la macroestructura).

I. La representación

lingüística superficial

II. La representación

del texto base

E
S

T
R

U
C

T
U

R
A

 M
E

N
T

A
L

III. La representación

del modelo

situacional

El establecimiento de las relaciones

semánticas anteriores, restringen lo

que es relevante situacionalmente y

orienta al lector, para activar y/o

suprimir el conocimiento previo

relevante.

43

comprensión lectora. Los argumentos que sustentan la importancia de dichos

modelos mentales son:

 La referencia: lo importante en la comprensión no es el texto en si, sino el

modelo mental que construye el lector.

 La correferencia: Los distintos significados de un texto, no corresponden a

otras expresiones del texto, sino a los elementos del nivel situacional.

 La coherencia: Los hechos del texto pueden no ser coherentes, pero el lector

puede darles coherencia global.

44

6. METODOLOGÍA

El estudio es de tipo descriptivo con combinación cuantitativa-cualitativa. Mediante

este enfoque, que utiliza el método de análisis, se logra caracterizar un objeto de

estudio o una situación concreta, señalar sus características y propiedades.

Combinada con ciertos criterios de clasificación sirve para ordenar, agrupar o

sistematizar los objetos involucrados en el trabajo indagatorio. Además, puede

servir de base para investigaciones que requieran un mayor nivel de profundidad.

Como actividad investigativa, el diseño descriptivo comprende la delimitación,

registro, análisis e interpretación de la naturaleza actual del fenómeno, y la

composición o procesos característicos del mismo. El enfoque se hace sobre

aspectos determinantes o sobre como una persona, grupo o cosa se conduce o

funciona en el presente. Puede decirse, en este sentido, que la investigación

descriptiva trabaja sobre realidades de hechos, y su característica fundamental es

la de presentar una caracterización lo más correcta posible de la realidad.

La población está conformada por los 63 estudiantes del grado 5º de la Institución

Educativa María Eugenia Velandia (Arjona – Bolívar).

Los estudiantes se encuentran en el período comprendido entre los 11 y los 13 años,

que según Piaget corresponde a la etapa de las operaciones formales. El grupo

muestral está conformado por un total de 35 alumnos, que representa el 55% del

total poblacional, de los cuales 7 son niños y 28 son niñas.

La muestra se escogió con criterio no probabilístico, de carácter intencional, que

consideró la edad, y el grado escolar, así como la pertenencia al grupo de niños con

dificultades en la comprensión lectora. En tal sentido la muestra estuvo constituida

por sujetos que no estaban diagnosticados con alguna deficiencia sensorial o

cognitiva notoria (trastornos específicos de aprendizaje). Para su conformación se

45

tuvo en cuenta la escogencia de los estudiantes que, según los resultados

académicos del primer período académico del año lectivo 2015, se encontraban en

los niveles insuficiente y aceptable de rendimiento en al menos tres áreas

curriculares.

Para efectos de la investigación se diseñan algunos instrumentos de recolección de

información, como la observación, la encuesta, la entrevista y los talleres.

La observación. Se empleó mediante registros de observación para describir con

la mayor claridad posible la dinámica de las actividades educativas en la institución

que están referidas a los procesos de enseñanza-aprendizaje de la lectura y la

comprensión lectora.

Encuestas. Se aplicaron con un fin diagnóstico, mediante formularios

estandarizados a los estudiantes incluidos en la muestra. Las encuestas sirvieron

para obtener información puntual cuantificable sobre las opiniones de los alumnos

al momento de abordar las actividades de comprensión lectora que habitualmente

desarrollan en el aula.

Talleres. Consisten en la realización de varias actividades prácticas relacionadas

con el objeto o fenómeno estudiado, bajo una orientación y fundamentación previa

y a partir de la cual se construyen los nuevos significados, hechos y producciones

del grupo de estudiantes en su proceso de aprendizaje lector y de comprensión

lectora inferencial. Cada taller se aplicó para lograr una ejecución o desarrollo de

saberes y competencias, así como para la obtención de un resultado específico

mediante el trabajo individual o colectivo de los participantes en aspectos

específicos de la comprensión lectora.

46

7. RESULTADOS

7.1 RESULTADOS EN EL ESTUDIO DIAGNÓSTICO

El estudio diagnóstico se realizó a partir de una guía de observación (ver anexo A),

estructurada con ítems que evidenciaron el desarrollo del proceso y las habilidades

de los estudiantes en la comprensión lectora (niveles literal, inferencial e

intertextual) y complementada con la aplicación de dos talleres basados en la lectura

de un cuento (ver anexo B) y de una fábula (ver anexo C) respectivamente, con

cuestionarios de preguntas tipo literal, inferencial y crítico intertextual, que

permitieron analizar la capacidades y debilidades de los estudiantes en el ejercicio

de la comprensión de lectura. Estos instrumentos fueron aplicados progresivamente

al grupo de estudiantes seleccionados.

La guía de observación, manejó una secuencia basada en los criterios: “siempre”,

“algunas veces “, y “nunca”. Los resultados obtenidos fueron registrados teniendo

en cuenta los mayores porcentajes, de la siguiente manera:

a) Nivel literal

1. El 100% estudiantes afirman que consultan las palabras desconocidas al leer

cuentos y fábulas

2. El 65% algunas veces logra identificar las ideas principales de cuentos y

fábulas.

3. El 55% algunas veces describe escenas a partir de lo leído.

b) Nivel inferencial

4. El 50% de los estudiantes siempre realiza deducciones sobre los personajes

del relato.

5. El 50% siempre se imagina el tema central a partir del título de la fábula o

cuento.

47

6. El 50% algunas veces puede cambiarle el final a una fábula o cuento,

después de leerlo.

7. El 55% algunas veces puede predecir el final, antes de concluir la lectura.

c) Nivel crítico-intertextual

8. El 70% algunas veces es capaz de explicar con un ejemplo cotidiano la

enseñanza de la lectura.

9. El 65% a veces confronta el punto de vista del autor, opinando críticamente

sobre éste.

10. El 45% a veces relaciona el relato con otras lecturas previas y el 40% nunca

lo hace.

Estas respuestas muestran la existencia de dificultades aun en el nivel literal, ya

que los procedimientos no se realizan en forma continua y mayoritaria. También se

percibe una relativa dificultad en la capacidad de predecir, transformar y recomponer

los textos leídos, lo cual son habilidades propias del nivel inferencial. En particular,

es notable la baja proporción de estudiantes que no tienen continuidad en este

proceso. Además, el nivel crítico- intertextual muestra debilidades, principalmente,

en la capacidad de relacionar, criticar y/o evocar el contenido de la lectura.

48

Gráfico 2. Dificultades en la comprensión lectora que reconocen los estudiantes

Fuente: Observación a estudiantes

Por otra parte, los resultados de los talleres de diagnóstico lector basados en el

cuento “El ratón de la ciudad y el del campo” y la fábula “El gallo, el perro y el zorro”,

sirvieron como punto de partida para diagnosticar las dificultades en la comprensión

lectora integrada (literal-inferencial-crítica), y que a continuación se relacionan:

Los resultados de la comprensión lectora en el cuento fueron los siguientes:

1. El 70% manifestaron dificultades en la lectura literal.

2. El 45% respondieron acertadamente preguntas relacionadas con la

estructura del cuento, lo cual indica que la mayoría tiene debilidades en este

componente.

3. El 65% no respondió acertadamente inferencia basada en la relación causa-

efecto de la situación planteada en la lectura.

4. El 75% manifestó dificultad para responder una pregunta deductiva,

probablemente por desconocimiento de léxico y poco manejo de sinónimos.

5. El 65% respondieron mal, al inferir efectos previsibles a una causa.

0%

20%

40%

60%

80%

100%

120%

Siempre Algunas veces

Consulta palabras
desconocidas
Identifica ideas principales

Describe escenas

Realiza deducción de
personajes
Imagina el tema según el
título
Le cambia el final

Predice el final

Explica la enseñanza de la
lectura
Confronta el punto de
vista del autor
Relaciona el texto con
lecturas previas

49

6. El 60% respondió incorrectamente con relación a una inferencia deductiva.

7. El 65% manifestó cierta dificultad en la inferencia inductiva de la lectura.

8. El 40% acertaron con relación al procedimiento inferencial de la

recomposición textual (ver gráfico 2 en la siguiente página).

Con relación a la lectura de la fábula, los resultados fueron:

1. El 50% tuvo dificultades para identificar ideas explicitas en el texto a pesar

de ser nivel literal.

2. El 75% identificó claramente personajes principales de la fábula.

3. El 100% identificó lugar y tiempo con facilidad.

4. El 70% logró sacar una conclusión a partir de un comportamiento de los

personajes.

5. El 65% respondió acertadamente ante la deducción extraída a partir de otra

afirmación.

6. El 65% demostró cierta capacidad de predecir comportamientos a partir de

un análisis del texto leído.

7. El 45% respondió acertadamente ante una pregunta inferencial de

recomposición o modificación del título del texto, lo cual representa un

porcentaje minoritario.

8. El 55% emitió juicios críticos acertados, de carácter subjetivo sobre

comportamientos de los personajes de la fábula.

9. El 50% demostró inferencias correctas basadas en el significado de frases

dichas en el texto (ver gráfico 3 en la siguiente página).

50

Gráfico 3. Dificultades en la comprensión lectora de textos narrativos tipo cuento

Fuente: Taller de diagnóstico para lectura narrativa comprensiva: cuento

Gráfico 4. Dificultades en la comprensión lectora de textos narrativos tipo fábula

Fuente: Taller de diagnóstico para lectura narrativa comprensiva: fábula

0%

10%

20%

30%

40%

50%

60%

70%

80%

Correcto Incorrecto

Lectura literal

Estructura de la narración

Inferencia causa-efecto

Respuesta a preguntas
deductivas

Inferencia de efectos
previsibles

Respuesta a inferencia
deductiva

Respuesta a inferencia
inductiva

Recomposición textual

0%

20%

40%

60%

80%

100%

120%

Correcto Incorrecto

Identificar ideas explícitas

Identificación de personajes
principales

Identificar lugar y tiempo

Conclusión a partir del
comportamiento del
personaje
Deducción a partir de una
afirmación

Predicción de
comportamientos

Recomposición del título

51

El análisis de los resultados permite observar alguna ventaja en la comprensión de

la fábula con relación a la comprensión del cuento por parte de los estudiantes de

este grado, lo cual podría explicarse por la sencillez de su estructura y el tipo y trama

de las acciones de sus personajes.

No obstante, en forma general, se puede evidenciar dificultades en algunos

procedimientos del nivel inferencial como deducciones, recomposiciones,

inducciones, previsiones, entre otras. De manera concreta se evidencia el

desconocimiento de los accidentes verbales, significado de algunas palabras y falta

de manejo de la estructura oracional básicamente. El mejoramiento de estos

procesos es fundamental para el desarrollo de habilidades propias de la

comprensión lectora inferencial, y lograr fortalecer y avanzar en los demás niveles.

7.2 CARACTERIZACIÓN DEL PROCESO DE COMPRENSIÓN LECTORA

INFERENCIAL DE TEXTOS NARRATIVOS

A partir de las actividades de comprensión lectora de textos narrativos en los talleres

de lectura inferencial desarrollados, se trató de establecer el nivel de dificultad

presentado por los estudiantes para realizar una lectura comprensiva global, tanto

cuando no habían recibido orientación en procesos de inferencia específica como

cuando la recibieron.

En términos generales, la investigación desarrollada permitió determinar la

existencia de serias dificultades, carencias y limitaciones en el pensamiento

inferencial de los estudiantes de grado 5° y su correspondencia con las deficiencias

en materia de comprensión lectora global de textos narrativos: cuentos, fábulas,

crónicas, anécdotas, entre otros.

A través de la aplicación de las dos pruebas de lectura y la contrastación de sus

resultados se pudo establecer que, que antes de recibir la orientación sobre lectura

52

inferencial, la mayor parte de los estudiantes (70%) no alcanzó la comprensión

global del texto. Sin embargo, estos indicadores cambiaron en cuanto a la

comprensión de la idea global del texto al producirse el proceso de instrucción

dirigida sobre los procesos de lectura inferencial y el 45% pudo responder de

manera correcta a este indicador (ver gráfico 5).

Gráfico 5. Comprensión lectora global de textos narrativos tipo cuento

Fuente: Resultados del taller de lectura inferencial

Por otro lado, se estableció con el seguimiento a los procesos de comprensión

lectora inferencial en el aula, que la mayoría de los alumnos incluidos en el estudio

(80%), tienen poca capacidad para establecer conexiones internas entre párrafos y

con el sentido comunicativo del texto, razón por la cual sus respuestas a

interrogantes que pedían relacionar contenidos previos y posteriores a una parte

específica del texto, tuvieron un bajo nivel de acierto.

Al hacer la orientación didáctica sobre lectura comprensiva inferencial se

observaron variaciones significativas en los resultados obtenidos, ya que el 65% de

los estudiantes pudo establecer las conexiones internas en el texto de manera

0%

10%

20%

30%

40%

50%

60%

70%

80%

Correcto Incorrecto

Comprensión global del
texto previa a la
orientación

Comprensión global del
texto posterior a la
orientación

53

correcta y hubo disminución entre quienes nunca lograron hacerlo, al pasar al 35%.

Estos resultados sugieren que este es el aspecto más problemático de la lectura

inferencial a nivel de la macroestructura textual y que por tanto se debe trabajar con

mayor intensidad (ver gráfico 6).

Gráfico 6. Comprensión lectora a nivel de macroestructura

Fuente: Resultados del taller de lectura inferencial

También se hizo notorio, inicialmente, que procesos como la deducción, las

inducciones o el planteamiento de conjeturas a partir del texto no son correctos en

la mayoría de los resultados de comprensión lectora que muestran los estudiantes

(65%); lo que parece estar relacionado básicamente con vacíos a nivel de formación

previa sobre tales mecanismos lógicos y su correspondencia con el lenguaje y la

lectoescritura.

Al realizar la orientación correspondiente, en cambio, se vio una mejoría en cuanto

a la manera como el estudiante construye por deducción, inducción o

conjeturalmente sus respuestas a las preguntas de comprensión lectora (55%),

tomando como base esquemas de comprensión inferencial no estratégicos pero que

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Correcto Incorrecto

Comprensión global del
texto previa a la
orientación

Comprensión global del
texto posterior a la
orientación

54

tiene familiarizados o que emplea con cierta frecuencia en su contexto de

aprendizaje (ver gráfico 7).

Gráfico 7. Comprensión lectora a nivel de procesos inferenciales deductivos,

inductivos y conjeturales

Fuente: Resultados del taller de lectura inferencial

Además, en un primer momento se obtuvieron resultados preocupantes en cuanto

a la poca capacidad del estudiante para realizar inferencias de carácter predictivo

(80%), es decir, anticipatorio, hipotéticas y conjeturales, aun teniendo como base

un texto narrativo del cual pudieran guiarse.

Este aspecto, es especialmente crítico, porque de él depende en buena medida la

posibilidad de que el estudiante logre establecer el nivel de relación entre la lectura

de nivel inferencial y los procesos discursivos correspondientes al contexto

comunicativo: tiempo, espacio, causalidad, co-referencia, implicación, conjetura,

predicción, los cuales son indispensables no sólo para comprender un texto escrito,

para interpretarlo situacionalmente, sino para poder apoyar los propios procesos de

pensamiento y cognición.

0%

10%

20%

30%

40%

50%

60%

70%

Correcto Incorrecto

Comprensión global del
texto previa a la
orientación

Comprensión global del
texto posterior a la
orientación

55

Luego de poner en marcha el dispositivo didáctico-pedagógico de orientación en

comprensión inferencial, los resultados obtenidos en pruebas que medían la

capacidad conjetural de los estudiantes mejoraron hasta alcanzar niveles promedio

(54%), lo que corresponde por debajo a los indicadores nacionales predominantes

en las pruebas censales SABER (57-62%). Por tal razón, se reconoce la necesidad

de seguir avanzando en este aspecto de la lectura comprensiva porque aún se

encuentra lejos de las medidas internacionales12 (ver gráfico 8).

Como se ha visto, este proceso de inferencia tiene como función importante derivar

automáticamente las implicaciones de cualquier información nueva en relación con

los supuestos e informaciones que ya se tienen. A este tipo de inferencia se le llama

implicación contextual dado que aquí se concibe el contexto como el conjunto de

premisas que se usan en la interpretación de un enunciado.

Gráfico 8. Comprensión lectora a nivel de procesos inferenciales predictivos

Fuente: Resultados del taller de lectura inferencial

12 Instituto Colombiano de Fomento a la Educación Superior – ICFES (2014). Resultados
comparativos de pruebas SABER. Bogotá: ICFES-SNP, p. 36.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Correcto Incorrecto

Comprensión global del
texto previa a la
orientación

Comprensión global del
texto posterior a la
orientación

56

De otra parte, se pudo determinar a través de estos resultados, que antes de la

orientación sobre lectura inferencial, el 75% de los estudiantes no alcanzó la

comprensión global del texto a través de los mecanismos sustanciales de causa-

efecto en la narración; mientras que sólo el 25% respondió de manera correcta.

Estos indicadores cambiaron sustancialmente posterior a la instrucción recibida por

los estudiantes sobre inferencias en la lectura, siendo así que el porcentaje de los

que no comprendieron la idea global del texto se redujo al 40%, aumentando la

ocurrencia de las respuestas correctas al 60% de los estudiantes (ver gráfico 9).

Gráfico 9. Comprensión lectora a nivel de procesos inferenciales causa-efecto

Fuente: Resultados del taller de lectura inferencial

Finalmente, en cuanto a la identificación del orden narrativo, es decir, las

condiciones particulares de superestructura del texto, previo a la orientación sobre

lectura inferencial, se encontró que el 65% no logró identificar de manera correcta

el orden textual narrativo; en tanto que el 35% restante de los estudiantes lo hizo

correctamente.

0%

10%

20%

30%

40%

50%

60%

70%

80%

Correcto Incorrecto

Comprensión global del
texto previa a la
orientación

Comprensión global del
texto posterior a la
orientación

57

Luego de realizada la actividad de enseñanza-aprendizaje sobre lectura inferencial,

se observaron algunos cambios en este aspecto, siendo que el 45% de los alumnos

pudo identificar correctamente el orden narrativo, lo que significa una variación

porcentual poco significativa en el dominio de los procesos superestructurales en la

lectura comprensiva global (ver gráfico 10).

Tomando como base lo anterior, es necesario intensificar la formación de procesos

cognitivos en el estudiante que le permitan la recuperación de inferencias en el

plano superestructural del texto y por esa vía contribuir a las posibilidades de re-

elaboración, construcción y validación de los sistemas macroproposicionales

(categoriales) correspondientes al tipo narrativo.

Los primeros acercamientos tendrán que ser mediante recursos metodológicos

sencillos como: relatos de la cotidianeidad, explicaciones con base en la intuición y

otros que vayan en el mismo sentido, lecturas acompañadas de imágenes, escucha

activa, entre otros. De esta manera el texto leído puede vincularse

significativamente con el contexto comunicativo, lo que permite recuperar la

representación situacional del texto como discurso comunicativo particular y con una

intencionalidad específica, a partir de la percepción y conocimiento inferencial y con

ello, poner en juego o desarrollar habilidades y competencias para la comprensión

global.

Siguiendo los planteamientos de van Dijk y Kinstch (1983), la posibilidad de construir

esquemas representacionales, con base en la inferencia, constituye la clave de la

comprensión del discurso y del texto, por lo que en el caso particular de esta

investigación, se propone un modelo de integración basado en el desarrollo de las

estrategias cognitivas de acceso comprensivo al texto, por un lado, y en el

afianzamiento de procesos de pensamiento sistemático y complejo (inferencias

elaborativas), por el otro.

58

Gráfico 10. Comprensión lectora inferencial a nivel de la superestructura

(representación situacional)

Fuente: Resultados del taller de lectura narrativa comprensiva

7.3 ESTRATEGIAS COGNITIVAS RECOMENDADAS PARA LOGRAR LA

COMPRENSIÓN GLOBAL DE TEXTOS NARRATIVOS

La orientación didáctico-pedagógica sobre comprensión inferencial debe cambiar o

transformar las prácticas habituales de lectura del estudiante en estrategias

cognitivas que ayuden a una buena comprensión. Para producir un cambio hacia un

procesamiento global y una representación madura, se propone la promoción de

estas estrategias:

 Estrategias para operar con las estructuras de los textos (estrategia

estructural).

 Estrategias para construir el significado global (macrorreglas).

 Estrategias para establecer la coherencia entre las ideas (progresión temática).

También se puede señalar que dentro de este modelo estratégico situacional se

concibe la lectura como una actividad cognitiva compleja y, al lector, como un

0%

10%

20%

30%

40%

50%

60%

70%

Correcto Incorrecto

Comprensión global del
texto previa a la
orientación

Comprensión global del
texto posterior a la
orientación

59

procesador activo de la información que entrega el texto. El lector aporta sus

esquemas de conocimiento (resultado de las experiencias y aprendizajes previos)

con el fin de integrar la nueva información que el texto posee; en este proceso, los

esquemas del lector tienen modificaciones y enriquecimientos continuos. Los

esquemas son “paquetes” en que se estructura el conocimiento y comprenden

información sobre cómo debe ser utilizado. Estas estructuras son las que le

permitirán al lector interpretar la información explícita, generar inferencias,

seleccionar la información e integrar el texto.

Al enseñar a los alumnos a operar con la estructura de los textos, les estamos

enseñando a operar de manera explícita y sistemática con una estructura básica. El

profesor se convierte en un mediador entre el lector y el texto guiando una

comprensión más eficaz. La intervención del profesor apunta a qué se desea

conseguir con la lectura, cuál es la idea principal del texto, cómo se organizan las

ideas por párrafos, qué relación existe entre la idea principal y la secundaria, etc.

No se trata de leer sin más, sino ser capaces de establecer la meta de la

comprensión, aumentando la capacidad para evaluar la comprensión y supervisar

su desarrollo. Con esto se alude al re-conocimiento y uso de la organización textual

durante el proceso de comprensión. Lo que implica:

1. Reconocer la organización retórica del texto. Este proceso es tentativo y

sujeto a revisiones según los sucesivos datos que el texto va entregando.

2. Activar conocimientos sobre la organización del texto que se estudia,

3. Distribuir los contenidos dentro de las categorías del esquema activado.

4. Utilizar el esquema organizativo como un plan para recordar la información

cuando sea necesario.

60

Mediante la aplicación de estrategias de construcción de macrorreglas, se genera

el significado global del texto. Para operar con las macrorreglas de supresión,

generalización y construcción, se propone el siguiente procedimiento:

 Los alumnos precisan el tema o título de cada párrafo.

 Reconocido el tema, desglosan todos los aspectos que se refieren a dicho tema

(los comentarios).

 Luego se les solicita que eliminen aspectos que no alteren el significado del

párrafo; y a partir de los elementos no suprimidos o seleccionados, se les pide

que elaboren un texto resumen. En esta actividad están presentes los

componentes básicos de la macrorregla de selección / omisión.

 Si el resumen resultase muy largo, se les pide a los alumnos que traten de ver

si los elementos seleccionados pueden considerarse como ejemplos de otra

palabra conocida. Se explicita de este modo la macrorregla de generalización.

 En el caso que la tarea anterior no fuese posible, se les pide que intenten buscar

o inventar una o más palabras que expresen lo mismo que todas o algunas de

las palabras que aparecen en el texto, aplicando de este modo la macrorregla

de construcción.

También se asume que para enseñar a trabajar con la progresión temática se

requiere considerar: el reconocimiento del tema del párrafo y la identificación de

cada uno de los comentarios que se dedican en el texto a ese tema. Para poder

establecer el inicio de un nuevo tema, se requiere examinar el resto de la revisión

temática que se ha ido construyendo. El procedimiento de comprensión y

producción textual se apoya en autopreguntas:

 ¿Sigue este párrafo hablando de lo mismo?

 ¿De qué se nos está hablando ahora?

 ¿Qué se dice de ese tema?

61

Se intenta que los alumnos perciban que hay un núcleo temático y que cada párrafo

va entregando información referida a esa idea global. Una vez identificado el tema

o idea global, se deben identificar los comentarios que aparecen en el texto.

El propósito fundamental de la estrategia es que el control sobre la comprensión

vaya siendo paulatinamente entregado a los alumnos. Por ello, las actividades

deben ser guiadas de manera dialógica, cuestionando los resultados que se van

obteniendo con la lectura, haciendo preguntas tales como: ¿de qué crees que se

habla en el segundo párrafo?, ¿crees que guarda relación con lo dicho en el

primero?, ¿crees que hay algo que se pueda quitar?

Con base en lo anteriormente descrito, se puede afirmar que el proceso considera

la enseñanza-aprendizaje de cuatro estrategias cognitivas para la comprensión

lectora inferencial:

1) Detectar la progresión temática de los textos: se pretende que los alumnos

sean sensibles a los cambios temáticos presentes en cualquier texto y que se

planteen las siguientes preguntas:

 ¿sigue el texto hablando de lo mismo?

 ¿de qué trata ahora – en cada momento- el texto?

 ¿qué dice el texto de ese tema?

Los alumnos no sólo deben aprender a hacerse estas preguntas, sino también

cuándo y por qué hacérselas.

2) Construir el significado global de lo que se lee: construir el significado global

del texto equivale a trabajar con las macrorreglas y que los alumnos se formulen a

sí mismos estas preguntas:

 ¿Podemos quitar algo del texto porque ya lo sabemos o porque se dice lo

mismo de varias maneras?

62

 ¿Hay algo en el texto que se pueda considerar como un ejemplo de algo

que ya sabemos?

 ¿Podemos sustituir todo esto por una palabra nuestra que diga lo mismo?

3) Reconocer la organización interna del texto: esta actividad se refiere a la

enseñanza de las cinco organizaciones básicas: causalidad, problema/solución,

comparación, descripción y secuencia. Los alumnos deben aprender a localizar en

el texto los contenidos que correspondan a cada aspecto:

 Organización causal: ¿cuáles son los contenidos correspondientes al

antecedente y cuáles, al consecuente?

 Organización problema/solución: ¿cuáles contenidos se vinculan con el

problema y cuáles, con la solución?

 Organización de comparación: ¿cuáles son las diferencias y las semejanzas

de las realidades comparadas?

 Organización de descripción: ¿cuáles son los rasgos o características de

las realidades descritas?

 Organización de la secuencia: ¿cuáles son las fases, pasos o momentos

que configuran la secuencia narrativa o expositiva?

Se pretende que los alumnos se planteen, entre otros, los siguientes problemas:

 ¿qué tipo de organización podría corresponder a este texto?

 ¿cuál podría descartarse?

 ¿qué contenidos del texto reflejan el tipo de organización? ¿Dónde se

encuentran?

4) Autorregulación de la lectura mediante preguntas: esta estrategia consiste en

enseñar al alumno a evaluar por sí mismo su comprensión, haciéndose preguntas

sobre el contenido del texto, es decir, partiendo de su cognición y hacia la

metacognición. Se espera que los alumnos aprendan a formularse preguntas del

tipo: ¿qué preguntas podríamos hacer sobre este texto?, ¿qué me pide el texto?,

63

¿qué me trata de decir el autor?, ¿de qué manera me lo dice?, ¿puedo variar el

contenido del texto sin cambiar el sentido, desenlace o conclusión obtenida?,

¿puedo variar el sentido, desenlace o conclusión obtenida cambiando elementos

del contenido?

Finalmente, hay que señalar que el desarrollo de las estrategias cognitivas debe

tener el siguiente orden: identificación de los temas que se tratan en el texto,

estrategia estructural (micro-macro-superestructura), construcción del significado

global (macrorreglas, sentido, coherencia. cohesión, referenciación), la

autorregulación mediante las preguntas que se formulan a sí mismos y la

construcción-redacción del texto comprensivo, ya sea escrito, oral, o mentalmente

(representación mental situacional del texto).

64

CONCLUSIONES

A partir del proceso investigativo desarrollado y la aplicación de las herramientas de

contenido digital para la comprensión lectora inferencial, se formulan como

conclusiones generales las siguientes:

1) La lectura inferencial permite obtener información o establecer conclusiones

que no están dichas de manera explícita en el texto, al construir diferentes

tipos de relaciones entre los significados de palabras, oraciones o párrafos,

suponiendo una comprensión global de los significados del texto y el

reconocimiento de relaciones, funciones y nexos entre las partes

constitutivas del texto, operando los mecanismos cognitivos,

psicolingüísticos, intelectuales, memorísticos y afectivos que son básicos en

la construcción comunicativa del discurso.

2) De acuerdo con van Dijk y Kintsch (1983), la comprensión de lectura es un

proceso activo y constructivo de interpretación del significado del texto. Es

un proceso activo porque se deben poner en juego una serie de operaciones

y estrategias mentales para procesar la información que se recibe del texto,

y es constructivo porque las operaciones y estrategias puestas en juego

permiten construir el significado del texto y crear nueva información de la

interacción entre la información obtenida del texto y el conocimiento previo

del lector. El resultado del proceso es una representación mental o un modelo

de la situación descrita en el texto.

3) La utilización del contenido digital, como estrategia para mejorar la

comprensión lectora en la básica primaria, permite la construcción de

inferencias adecuadas, mediante la representación situacional del texto, por

lo que engloba elementos estructurales, estratégicos, cognitivos y

psicolingüísticos que determinan la comprensión profunda, global, de lo

65

leído, tanto en sentido prospectivo (conocimientos nuevos) como

retrospectivos (conocimientos previos).

4) Los procesos cognitivos y psicolingüísticos que más dificultad presentan son

los referidos a la extracción de inferencias de tipo deductivo, inductivo y

conclusivas, textuales y extratextuales que requieren integración de

conocimientos previos y la aplicación de mecanismos referenciales dentro

del texto.

5) Las actividades de contenido digital para la comprensión lectora inferencial,

evidencia ventajas y conveniencias para mejorar las competencias lectoras

en los estudiantes, sobre todo porque al trabajar con estructuras cognitivas

y tecnológicas contextualizadas, se generan procesos autónomos de

interés, motivación y compenetración del sujeto con la comprensión de

lectura, porque facilita trasladar sus habilidades y competencias

comunicativas a situaciones de aprendizaje significativo.

6) Las estrategias de contenido digital para la comprensión lectora inferencial

orientadas a la identificación de la progresión temática, la construcción

activa de significados, reconocimiento de la estructura textual y

autorregulación lectora mediante preguntas, permitieron el logro de

condiciones favorables de comprensión lectora inferencial haciendo uso de

un esquema mental de representación situacional del texto, es decir,

comprender integralmente lo que dice el texto a nivel discursivo: temática,

intencionalidad, propósito comunicativo, contenido cognoscitivo,

problematizaciones, validación del pensamiento del autor, criticidad y

sentido afectivo-valorativo que despierta el texto.

66

RECOMENDACIONES

En materia de recomendaciones didáctico-pedagógicas para el mejoramiento de la

comprensión lectora inferencial a partir del uso de contenidos digitales, se

establecen las siguientes:

1) Se debe prestar atención a los procesos específicos de desarrollo de la

lectura en los estudiantes, de tal manera que las actividades planeadas

respondan a sus posibilidades, intereses y desarrollo cognitivo autónomo.

2) Es necesario aprovechar las prestaciones y el interés que despierta el uso

de contenidos digitales y herramientas TIC’s en el aprendizaje lectoescritor

para afianzar las fortalezas y habilidades que tienen los estudiantes para

lograr la integración de los tres niveles de lectura: literal, inferencial y crítico-

intertextual.

3) Orientar el programa de aprendizaje lector de la Institución Educativa desde

el manejo de estrategias cognitivas inspiradas en la representación

situacional del texto como modelo para la construcción inferencial de

significado.

4) Promover, la formación de los docentes de la institución, en experiencias de

manejo pedagógico de los contenidos digitales para la comprensión lectora

inferencial, transversalizando las experiencias de aprendizaje de la lectura y

la producción textual.

67

BIBLIOGRAFÍA

Burke, L. (2005). La dinámica de la lectura y estrategias metacognitivas empleadas

en la comprensión lectora. Buenos Aires: Kapelusz.

Fumero, Antonio; Genís Roca y Fernando Sáez Vacas. Web 2.0. Madrid: Fundación

Orange, 2007, 131 pp.

García, J.A. (1999). Comprensión lectora y memoria operativa. Aspectos evolutivos

e instruccionales. España: Paidós.

Gil, D. (1993) Psicología educativa y didáctica de las ciencias: los procesos de

enseñanza-aprendizaje de las ciencias como lugar de encuentro. Revista: Infancia

y Aprendizaje No. 62, p.171.

Gil, D. (1994-a) Diez años de investigación en didáctica de las ciencias:

realizaciones y perspectivas. Revista: Enseñanza de las Ciencias No. 12 (2), p.154.

Gil, D. (1994-b) Relaciones entre conocimiento escolar y conocimiento científico.

Revista: Investigación en la Escuela, No. 23, p.17.

Hodson, D. (1992). La integración entre ciencia y educación de la ciencia. Bogotá:

McGraw-Hill, p. 541.

Instituto Colombiano de Fomento a la Educación Superior – ICFES (2014).

Resultados comparativos de pruebas SABER. Bogotá: ICFES-SNP, p. 36.

Kintsch. W. (1998). The representation of meaning in memory. Trad. Esp.:

Comprensión lectora y memoria operativa. Barcelona: Paidós, 1999, p. 70.

68

Kintsch, W. (1998). Comprehension: A paradigm for cognition. New York:

Cambridge University Press, 1998. Trad. Esp.: Comprensión: Un paradigma de la

cognición. Bogotá: Universidad Pedagógica Nacional, serie: Enseñanza de la

Lectoescritura, No. 13, p. 37.

León, J. A. (2003). Conocimiento y discurso. Claves para inferir y comprender.

Madrid: Ediciones Pirámide, p. 24.

Markoff, John. Web 3.0: The Third Generation Web is Coming. Disponible en:

https://lifeboat.com/ex/web.3.0

Pérez Abril, M. (2003). Leer y escribir en la escuela: Algunos escenarios

pedagógicos y didácticos para la reflexión. Bogotá: ICFES.

Sanmartín, J.; Cutcliffe, S.H.; Goldman, S.L.; Medina, M. (1992). Estudios sobre

sociedad y tecnología. "Nueva ciencia, 9". Barcelona: Anthropos, p. 72.

Seillard, Anton (2004). Modelos contextuales del lenguaje. Barcelona: Gró.

van Dijk, T. y Kintsch W. (1978). Towards a model of discourse comprehension and

production. Psychological Review 85, 363-394. Trad. Esp.: Hacia un modelo de

comprensión y producción del discurso. Compilación: Teorías del texto. Bogotá:

Universidad Javeriana, 1996, p. 187.

https://lifeboat.com/ex/web.3.0

69

ANEXOS

Anexo A.

GUÍA DE OBSERVACIÓN SOBRE COMPRENSIÓN LECTORA APLICADA A
LOS ESTUDIANTES

OBJETIVO: Establecer las características lectoras y del proceso de comprensión
que presentan los estudiantes del grado 5° al leer textos narrativos.

INSTRUCCIONES: Observando una actividad de lectura en el aula, marca con “X”
los indicadores respectivos.

No. Ítem Siempre Algunas
veces

Nunca

1 Consultas las palabras desconocidas al leer
cuentos y fábulas

2 Logras identificar las ideas principales de
cuentos y fábulas

3 Después de leer estás en capacidad de
describir escenas a partir de lo leído

4 Después de leer un cuento o fábula logras
realizar deducciones sobre los personajes
del relato

5 Puedes imaginar el tema central a partir del
título de la fábula o cuento

6 Puedes cambiarle el final a una fábula o
cuento, después de leerlo

7 Logras predecir el final de un cuento o
fábula, antes de concluir la lectura

8 Eres capaz de explicar con un ejemplo
cotidiano la enseñanza de la lectura

9 Después de leer el cuento o fábula puedes
confrontar el punto de vista del autor,
opinando críticamente sobre éste

10 Puedes relacionar el relato con otras
lecturas previas de cuentos y fábulas

70

Anexo B.

ACTIVIDAD DE DIAGNÓSTICO COMPRENSIÓN LECTORA INFERENCIAL
CONTEXTUAL

Cuento: El ratón de la ciudad y el del campo

Un ratoncito que vivía en el campo recibió la carta de un primo en la que lo invitaba
a pasar unos días con él, en su cómodo huequito en un gran palacio en la ciudad.
El ratoncito del campo aceptó con alegría la invitación y partió hacia la vivienda de
su primo.
Al llegar al palacio ¡qué olor! El ratón campesino se maravilló por todos los ricos
quesos que vio. ¡Qué delicia! ¡Nunca vio tantos quesos juntos! Pero cuando fue a
comerlos apareció un señor con una escoba gorda y grandota y los dos ratones
tuvieron que salir corriendo de ahí, dejando con pena la rica comida para otro
momento.
Corrieron y corrieron hasta que al fin pudieron escapar.
El pobre ratoncito del campo no estaba acostumbrado a estos sustos, casi no podía
respirar.
Cuando ya había pasado el susto, el ratón de la ciudad lo invitó a comer otra vez.
Pero el ratoncito del campo le dijo:
- Prefiero un pequeño pedacito de pan comido con tranquilidad, que el queso más
rico comido entre escobazos y miedo.
Y así regresó a su humilde, pero tranquila casita del campo.

71

Anexo C.

ACTIVIDAD DE DIAGNÓSTICO COMPRENSIÓN LECTORA INFERENCIAL
CONTEXTUAL

Fábula: El gallo, el perro y el zorro

Había una vez un gallo que vivía en un establo con otros animales.
Todos eran muy buenos amigos, pues cada uno sabía hacer algo que los demás no
sabían y el compartir estas habilidades especiales hacía más feliz la vida en el
establo. El perro era muy amigo del gallo y defendía a todos de los zorros.
Un día, el gallo y el perro salieron a dar un paseo por el bosque.
Después de caminar mucho tiempo se sintieron agotados y decidieron descansar.
El perro encontró un hueco en la base de un árbol y allí se metió para dormir un
rato. El gallo voló hasta una rama en lo alto del árbol donde estaría a salvo del
ataque de los zorros y también se durmió.
Poco después, el gallo despertó sobresaltado. Un zorro estaba sentado al pie del
árbol mirándolo con expresión soñadora en los ojos. El zorro le sonrió y le dijo: “Qué
sorpresa tan grata ver a un gallo por este lado del bosque. ¿Por qué no bajas y
vienes conmigo a almorzar y me cuentas lo que está sucediendo por tu pueblo?”. El
gallo pensó para sí: “Zorro tonto. No me atraparás. Apuesto a que no sabes que
tengo un perro por amigo”. Así que le contestó: “Muchas gracias, me gustaría
mucho. Pero tengo un amigo conmigo, ¿puedo llevarlo a él también? “Por
supuesto”, contestó el zorro mirando ansioso hacia las ramas de los otros árboles.
“Pero, ¿dónde está tu amigo?”. “Está dormido en un hueco al pie del árbol”,
respondió el gallo, “tendrás que despertarlo”. Así que el zorro metió su cabeza
dentro del hueco donde dormía el perro y éste le mordió la nariz. Más tarde, todos
los animales del establo reían y reían al oír cómo el gallo y el perro se habían burlado
del zorro.

72

Anexo D.

TALLER DE COMPRENSIÓN LECTORA INFERENCIAL

El pequeño terrón de arcilla
Diana Engel

(Tomado de: http://www.mecd.gob.es/dctm/ievaluacion/internacional-

/lalecturapirls.pdf?documentId=0901e72b8010b9f5)

Muy arriba, en lo más alto de una vieja torre, había un taller. Era un taller de alfarería,
abarrotado de recipientes con esmaltes de colores, tornos de alfarero, hornos y,
cómo no, arcilla. Cerca de la ventana se encontraba un arcón de madera enorme,
con una pesada tapa. Allí se guardaba la arcilla. Al fondo, aplastado contra una
esquina, estaba el terrón de arcilla más antiguo de todos. Apenas lograba recordar
la última vez que lo habían utilizado, mucho tiempo atrás. Cada día, alguien
levantaba la tapa del arcón y en el recipiente se introducían diversas manos que,
con toda rapidez, agarraban bolsas o bolas de arcilla. El pequeño terrón escuchaba
los alegres sonidos de los artesanos, atareados con su trabajo. —¿Cuándo me
tocará a mí?—, se preguntaba. A medida que pasaba los días en la oscuridad del
arcón, el pequeño terrón de arcilla iba perdiendo la esperanza. Un día, un numeroso
grupo de niños llegó al taller con su profesora. Muchas manos se introdujeron en el
arcón. El pequeño terrón de arcilla fue el último en ser elegido pero... ¡ya estaba
fuera! —Ha llegado mi oportunidad—, pensó, cegado a causa de la luz. Uno de los
niños colocó el terrón de arcilla sobre un torno de alfarero e hizo girar la rueda a
toda velocidad. —¡Qué divertido!—, pensó el terrón. El niño trató de estirar la arcilla
hacia arriba mientras el torno daba vueltas sin cesar. El pequeño terrón experimentó
la emoción de adquirir una forma diferente. Tras varios intentos por producir un
cuenco, el niño se dio por vencido. Amasó la arcilla y la presionó hasta convertirla
en una bola totalmente redonda.
—Hora de hacer limpieza— anunció la profesora. La alfarería se inundó de los
sonidos de los chiquillos frotando, limpiando, lavando y secando. El agua goteaba
por todas partes. El niño soltó el terrón de arcilla cerca de la ventana y salió
corriendo para unirse a sus amigos. Pasado un rato, el taller quedó desierto y
reinaron el silencio y la oscuridad. El terrón de arcilla estaba aterrorizado. No sólo
añoraba la humedad del arcón; también sabía que se hallaba en peligro. —Todo ha
terminado—, reflexionó. —Me quedaré aquí y me secaré hasta quedar duro como
una piedra—. El terrón permanecía junto a la ventana abierta, incapaz de moverse,
y notaba cómo la humedad se iba evaporando poco a poco. Los rayos del sol le
golpearon con fuerza y el viento de la noche le azotó hasta que estuvo duro como
un pedrusco. Se había endurecido tanto que apenas podía pensar; sólo sabía que
estaba desesperado. Sin embargo, en lo más profundo de su ser quedaba una
diminuta gota de humedad, y el terrón de arcilla se negó a dejarla escapar. —
Lluvia—, pensó. —Agua—, suspiró. —Por favor—, logró por fin transmitir a través
de su materia reseca y desalentada.

http://www.mecd.gob.es/dctm/ievaluacion/internacional-/lalecturapirls.pdf?documentId=0901e72b8010b9f5
http://www.mecd.gob.es/dctm/ievaluacion/internacional-/lalecturapirls.pdf?documentId=0901e72b8010b9f5

73

Una nube que por allí pasaba sintió lástima del terrón de arcilla, y entonces ocurrió
algo maravilloso. Enormes gotas de lluvia se colaron con fuerza por la ventana
abierta y cayeron sobre el pequeño terrón. Llovió durante toda la noche y para
cuando amaneció, el terrón de arcilla se encontraba tan blando como en sus
mejores tiempos. El sonido de voces llegó hasta la alfarería. —¡Oh, no!—, exclamó
una mujer. Se trataba de una artesana que solía utilizar el taller. —Alguien se ha
dejado abierta la ventana durante todo el fin de semana. Habrá que limpiar todo
esto. Si quieres, puedes trabajar con la arcilla mientras voy en busca de toallas—,
le dijo a su hija. La niña vio el terrón de arcilla situado junto a la ventana. —Es una
pieza perfecta, justo lo que necesito—, comentó. De inmediato, comenzó a
presionar la pasta con los nudillos y a moldearla en atractivas formas. Para el terrón
de arcilla, los dedos de la niña eran como una bendición. La pequeña iba
reflexionando a medida que trabajaba y sus manos se movían con un propósito
determinado. El pequeño terrón percibió que iba adquiriendo una forma hueca y
redondeada. Unos cuantos pellizcos y ya tenía un asa. —¡Mamá, mamá!—, llamó
la niña. —¡He fabricado una taza! — —Es preciosa —dijo su madre—. Colócala en
la repisa y después la meteremos al horno. Luego, podrás barnizarla con el color
que más te guste—. Al poco tiempo, la pequeña taza estaba en condiciones de ser
trasladada a su nuevo hogar. Ahora reside en un estante de la cocina, junto a otras
tazas, platillos y tazones. Cada pieza es diferente y algunas de ellas son preciosas.
—¡A desayunar!—, llama la madre mientras coloca la taza nueva sobre la mesa y
la llena de chocolate caliente.

Taller de lectura

1. Pon números en las siguientes frases en el orden en que suceden en la
historia.
 –––– La lluvia hizo que el terrón de arcilla se volviera húmedo y blando.
 –––– Un niño intentó transformar el terrón de arcilla en un cuenco.
 –––– Una niña fabricó una taza con el terrón de arcilla.
 –––– El terrón de arcilla se secó.
–––– El terrón de arcilla estaba en el interior del arcón.

2. ¿Por qué permaneció el terrón de arcilla en el interior del arcón durante tanto

tiempo?

74

3. Al comienzo de la historia, ¿qué deseaba el terrón de arcilla?

4. ¿Por qué finalmente sacaron el terrón de arcilla del arcón?

 Todos los demás terrones de arcilla se habían sacado del arcón.

 Se encontraba encima de otros terrones de arcilla.

 El niño eligió ese terrón porque le gustó más que ninguno.

 La profesora le pidió al niño que utilizara ese terrón.

5. ¿Qué descuido cometió el niño?

 Dejó arcilla sobre el torno del alfarero.

 Hizo girar la rueda a toda velocidad.

 Colocó la arcilla junto a la ventana.

 Amasó y presionó la arcilla.

6. El niño puso el terrón de arcilla en peligro. ¿Cuál era ese peligro?

7. ¿Cómo se sintió el terrón de arcilla justo después de que el niño se marchara
del taller?

 Satisfecho.

 Asustado.

 Enfadado.

 Orgulloso

8. ¿Qué suceso maravilloso ocurrió después de que el terrón de arcilla hubiera
permanecido mucho tiempo junto a la ventana? ¿Por qué fue algo tan
maravilloso para el terrón de arcilla?

75

9. ¿Qué palabras de la historia demuestran que la niña sabía lo que quería
hacer?

 “Los dedos de la niña eran como una bendición”.

 “La niña vio el terrón de arcilla”.

 “La niña agarra con delicadeza el antiguo terrón de arcilla”.

 “Sus manos se movían con un propósito determinado”.

10. Describe los distintos sentimientos que tuvo la arcilla al comienzo y al final
de la historia. Explica por qué cambiaron sus sentimientos.

11. La niña es un personaje importante en esta historia. Explica por qué tuvo
tanta importancia en lo que ocurrió.

12. La autora de la historia escribe sobre el terrón de arcilla como si éste fuera
una persona. ¿Qué imaginas que intenta la autora?

 Lo que se siente al estar bajo la lluvia.

 Lo que podría sentir un terrón de arcilla.

 Lo que se siente al trabajar la arcilla.

 Lo que se siente al crear algo con tus propias manos.

13. ¿Cuál es el mensaje principal de esta historia?

 Es tan fácil modelar a las personas como a la arcilla.

 En el mundo existe mucha infelicidad.

 Todo resulta mejor cuando se tiene un propósito determinado.

 La alfarería es la mejor manera de hacer el bien en el mundo.

76

Anexo E.

RECURSOS

Recursos institucionales:

 Institución Educativa María Eugenia Velandia

 Universidad de Cartagena, Programa de Licenciatura en Informática

Recursos humanos:

 Integrantes del proyecto de grado

 Docente director de investigación

 Estudiantes de los grados 5º

 Docentes de la institución educativa

Recursos técnicos:

 Contenido digital (virtual) con propuesta didáctica

 Guías de actividades para material digital

 Computadores

 TV, DVD, videobeam,

 Cámara de video, cámara fotográfica

 Papelería

 Aulas y mobiliario de la institución

Recursos económicos: Los recursos requeridos para el desarrollo del proyecto

provienen de fuentes directas (investigadores) e institucionales (Institución

Educativa María Eugenia Velandia). El valor total de ejecución se estima en la cifra

de $2.400.000, que serán invertidos en las distintas etapas de la investigación, pero

especialmente en el diseño y elaboración de los contenidos digitales.

77

Anexo F.

CRONOGRAMA

Año 2015

Meses Enero Febrero Marzo Abril Mayo Junio

Actividades /Semana 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Planteamiento de la
propuesta

Redacción del Anteproyecto

Elaboración y aplicación de
diagnóstico

Análisis de la información
recolectada

Redacción de la propuesta

Taller con docentes y
estudiantes sobre
materiales educativos
computarizados

Elaboración de contenidos
digitales

Implementación de guías de
actividades didácticas

Evaluación de actividades

Validación de los materiales

Redacción del informe final

Presentación del informe
final, hallazgos y
recomendaciones

Sustentación

78

Anexo D/ Pantallazos de Software

79

80

81

Anexo E/ Explicación de Proyecto

82

Anexo E/ Prueba de Campo

83

Anexo E/ Reunión de Padres, Madres de Familia

Sensibilización Proyecto Contenido Digital de Comprensión Lectora

84

