

DESARROLLO DE LA COMPRENSIÓN DE TEXTOS MEDIANTE LA

IMPLEMENTACION DE LA TABLA S.Q.A. EN LOS ESTUDIANTES DEL GRADO

PRIMERO DE LA INSTITUCIÓN EDUCATIVA MONSEÑOR DÍAZ PLATA

MIGUEL ANGEL HERNÁNDEZ GARAY

Resumen

El presente artículo describe el proceso seguido por los estudiantes del grado primero de

la Institución Educativa Monseñor Díaz Plata para abordar un texto y poderlo comprender. Se

ejecutó bajo el método de investigación acción orientado por procesos cualitativos, en el cual se

aplicaron una serie de actividades didácticas enmarcadas con la literatura infantil implícitamente

bajo procesos motivacionales y cognitivos atendiendo al objetivo de desarrollar la comprensión

de textos en los estudiantes del grado primero. Como resultado, los estudiantes del grado primero

desarrollaron un primer nivel lector literal y cuasi inferencial que seguramente al continuar

aplicando este tipo de actividades estrategias permitan desarrollar completamente esta habilidad

Palabras clave: comprensión de textos, literatura infantil, alfabetización, estrategias, lectura.

DEPEVOLMENT PROCESS OF READING COMPREHENSION THROUGHT

IMPLEMENTATION OF THE s. q. a CHART IN THE STUDENTS OF THE FIRST GRADE

OF THE INSTITUCION EDUCATIVA MONSEÑOR DIAZ PLATA.

Abstract

Present article describes the process followed by students of the first grade at the Institución

Educativa Monseñor Díaz Plata to explore and understand a text. This study was executed by the

method of action research in a qualitative process in which there were performed different

learning activities in the frame of children´s literature combined with motivational and cognitive

processes to develop reading comprehension skills in the students of first grade.

As a result, the first grade students reached the first literal reading level and almost the inferential

reading level that, certainly, could be reached, if the process continues development this kind of

activities and learning strategies.

Key words: text comprehension, children´s literatura, literacy, learning strategies, reading.

Introducción.

En la sociedad contemporánea se destacan dos aspectos imprescindibles que toda persona

debe desarrollar si quiere formar parte activa del proceso comunicacional; tales aspectos son la

escritura y la lectura, los cuales son necesarios para “movilizarse” por una sociedad en la que la

oralidad y la escritura son fundamentales; esto se evidencia en el dominio que ejercen los medios

de comunicación actuales en especial aquellas aplicaciones que necesitan del internet para su

funcionamiento como es el caso del Facebook, twitter, whatsapp, entre otros.

Independientemente de cómo y dónde se aprenda a leer y escribir, esta habilidad debe

estar acompañada de un proceso académico de formación inicial, la cual tiene sus primeras bases

en la etapa preescolar y en el grado primero, y es la alfabetización la que permite su desarrollo.

Ferreiro (2008) menciona en su documento: “La alfabetización de los niños en la última

década del siglo” que los estudiantes deben adquirir la habilidad para codificar y

decodificar tanto los significantes y significados de las palabras que se emplean dentro de

su contexto y lograr así que los estudiantes adquieran las habilidades comunicativas que

establecen los estándares de educación.

Por consiguiente, para el desarrollo de la comprensión de textos en los estudiantes del

grado primero se aplicaron actividades didácticas teniendo como apoyo la literatura infantil

orientada implícitamente bajo procesos motivacionales y cognitivos. Se recurrió a la literatura

infantil porque presenta un “lenguaje, asequible pero a la vez mágico” (Sánchez, 2010 p. 56) apto

para este tipo de población; debido a que este tipo de literatura es de su agrado, manifestando una

buena disposición y atención; actitudes necesarias para el desarrollo de las actividades

propuestas.

Referentes Teóricos

La investigación para el desarrollo de la comprensión de textos en los estudiantes del grado

primero de la Institución Educativa Monseñor Díaz plata del municipio de el Tarra estuvo

dirigida a una población en una edad promedio de seis a siete años. En este ciclo de enseñanza,

los estudiantes inician su proceso de alfabetización para el desarrollo de la habilidad lecto -

escritora; buscando que el niño comience a conocer e interpretar los fonemas.

El primer aprendizaje de este tipo de población, se caracteriza por qué se hace a través del

contexto, de la televisión y del contacto con sus pares a través del juego. Por tal razón, en esta

investigación se implementaron actividades didácticas enmarcadas con la literatura infantil

orientadas implícitamente bajo procesos motivacionales y cognitivos de la literatura infantil.

En esta medida, lograr la alfabetización en los niños de primero, como base para encaminarse

en la comprensión de textos es de suma importancia en la que deben realizar procesos intrínsecos

para la comprensión del significante y el significado que representan un conjunto de letras

designados para nombrar lo observable en su contexto facilitando el desarrollo de la lecto -

escritura.

De acuerdo a lo anterior, como base de esta investigación se tuvieron en cuenta los aportes

pedagógicos realizados por Piaget, Vygotsky e Isabel Solé. Además de Ferreiro y Teberosky que

hacen aportes significativos en la alfabetización de este tipo de población.

Piaget estableció unos procesos evolutivos considerados como la base de la inteligencia. En

su teoría plantea que los seres humanos estamos dispuestos en este mundo para aprender desde la

percepción de todo aquello que experimentamos a través de nuestros sentidos. Por ello, la base

de la teoría Piagetana consta de cuatro periodos en los cuales el niño construye su aprendizaje a

partir de la confrontación de los presaberes con los nuevos conocimientos. En el primer periodo

encontramos seis sub estadios que comprende la edad desde el nacimiento hasta los veinticuatro

meses tiempo en el cual los niños a través de sus sentidos exploran y reconocen todo aquello que

los rodea. El periodo preoperatorio es donde el niño desarrolla la capacidad de representar el

mundo real manifestándolo de diferentes formas ya sea con la imitación, el dibujo y

especialmente con el lenguaje. A continuación encontramos el periodo de las operaciones

concretas en la que Piaget ubica a los niños entre las edades de seis a siete años. Los niños en

este periodo desarrollan las nociones de conservación, la seriación y la clasificación. Finalmente,

encontramos el periodo de las operaciones formales comprendida entre las edades de los doce y

quince años.

De acuerdo a lo anterior, los estudiantes que trabajaron las estrategias didácticas

enmarcadas con la literatura infantil orientadas implícitamente bajo procesos motivacionales y

cognitivos para el desarrollo de la comprensión lectora se ubican en el periodo de pre operación.

De acuerdo a lo planteado por Piaget la población objeto de estudio está en la capacidad de

representar el mundo real especialmente desde su lenguaje en las que irá desarrollando las

habilidades de la comprensión de textos.

Figura 2. Desarrollo Cognoscitivo de Piaget

Fuente: Psicodiagnosis, 2014

Lev Vygotsky plantea una teoría sociocultural en la que los estudiantes a través de la

orientación de los docentes y el trabajo con sus pares pueden cruzar algo que él denominó la zona

de desarrollo próximo. Lo planteado por Vygotsky puede aplicarse para el desarrollo de este

proyecto de investigación en el sentido que los conocimientos previos son la base para alcanzar

aquellos que los ubica en nuevo nivel de conocimiento. En el marco de esta investigación, se

aplicaron actividades didácticas acompañadas de lecturas basadas en la literatura infantil. De

acuerdo con la teoría sociocultural el rol del docente es orientar las actividades en el aula para

que los estudiantes desarrollen la comprensión de textos logrando así cruzar la zona de desarrollo

próximo.

Figura 3. Zona de Desarrollo Próximo

Fuente: Vigotsky. Idóneos, 2015

En este mismo sentido Ferreiro (2002) habla en su documento “La alfabetización de los

niños en la última década del siglo”, sobre la funcionalidad que tiene la alfabetización dentro de

sociedad; en la que todas las expresiones orales y verbales tienen su importancia en la

comunicación. Como se ha mencionado anteriormente, el niño en su proceso de escolaridad

inicia una interacción entre su pensamiento individual originados desde su experiencia con el

pensamiento grupal considerado este desde un sistema instituido a la escritura en el que se

establece una serie de significantes los cuales aprende a dominar para lograr la comunicación con

su entorno.

En este mismo sentido, Solé propone una serie de estrategias para desarrollar una lectura

comprensiva en el aula. La autora plantea tres momentos para lectura los cuales son antes,

durante y después. Cada momento tiene inmerso un objetivo que debe ser desarrollado para

realizar una lectura comprensiva acercando al estudiante a realizar lecturas más agradables.

La lectura de imágenes es el inicio para afianzar la comprensión de textos en la que se

desarrollan los niveles de comprensión; porque facilitan la interpretación, análisis y estimula el

pensamiento ya que pueden hacerse de manera individual o con la participación del grupo. Una

vez iniciado el trabajo en el aula con el uso de textos y de familiarizar a los estudiantes con este

tipo de lecturas, se acompañaran con lecturas de textos codificados los cuales serán realizados por

el docente. Con la aplicación de estas actividades en la presente investigación se buscó dar

respuesta al problema de la escasa comprensión de textos de los alumnos de primer grado.

Una buena comprensión textual requiere una adecuada combinación de actividades (visual

y oral) con el objetivo no solo de entender el significado de las palabras, sino también, de

entender la conjugación que se emplea de las mismas por parte del autor para que el lector pueda

identificar las ideas principales y secundarias plasmadas de manera explícitas o implícita en los

textos.

Sánchez (2014) manifiesta que reconocer en los procesos de lectura las ideas del texto es

indispensable para que de esta manera el lector pueda obtener sus propias conclusiones

contrastando los saberes previos sobre lo que dice el texto activando un conjunto de

estrategias mentales mientras realiza la lectura lo que puede determinar el texto sea

entendido o se haga parcialmente (p.12).

Psicogenesis de la lectura y la escritura. De acuerdo al informe reportado al MEN por

parte de la Universidad Nacional (2010) en la básica primaria el mayor grado que cuenta con

estudiantes en situación de repitencia es el grado primero. Esta realidad se presenta en los

planteles educativos debido a que los estudiantes no logran adquirir los conocimientos básicos

para el desarrollo de la lectura y la escritura. Por tal razón, Ferreiro y Teberosky en el año de

1978 (Goodman, 1991) realizan una investigación sobre la psicogénesis de los sistemas de

interpretación que los niños construyen para entender la representación alfabética del lenguaje.

A partir de este estudio, desarrollan la teoría psicogenesis de la lectura y la escritura en la

que se establecen dos periodos de aprendizaje el logográfico y el fonético cada uno con unas

subdivisiones para entender como los estudiantes establecen sus propias nociones del sistema de

lectura y escritura.

En este sentido, el papel de la alfabetización hace su mayor aporte a la educación al

presentar la lectura y la escritura para los niños del grado primero de primaria desde un enfoque

globalizado; es decir, las palabras en el aula deben ser abordadas desde el contexto en el que se

encuentran los estudiantes usándose como palabra generadora para ser estudiadas en su totalidad

sin recurrir al silabeo. La palabra generadora aplicada a través de una serie de actividades

didácticas permite que los estudiantes realicen procesos metacognitivos de los significantes que

las conforman permitiendo que avancen en su proceso de lectura y escritura.

Para la alfabetización en las aulas se utiliza una herramienta denominada psicogénesis de

la lectura y la escritura propuesta por Ferreiro y Teberosky (1978). Permitiendo ubicar a los

estudiantes según los niveles de escritura y lectura, expuesta en el aula, para que a través de una

autoevaluación los niños se motiven en el avance de la misma.

Periodo Logográfico. En este periodo logográfico encontramos dos subdivisiones

presilábico 1 y presilábico 2 en los cuales se ubican la mayoría de los estudiantes que inician su

proceso académico. La característica de estas subdivisiones es la cantidad de grafías que utilizan

los estudiantes para la representación de la escritura y su lectura se limita a la observación de los

dibujos o inventan de acuerdo a lo que ellos consideren (leen de memoria). En este periodo, se

hace indispensable la presentación de textos discontinuos que favorecerán el desarrollo de dos

aspectos importantes. El primero tiene que ver con la iniciación del significante y el significado

que se emplea para nombrar de forma escrita los distintos objetos con los que tiene el estudiante

en su contexto y el segundo aspecto es el desarrollo de la comprensión lectora a través de la

presentación de las imágenes las cuales los invitan a soltar su imaginación y contar lo que

observan. Actividad en la cual inician con su proceso de interpretación, argumentación y

proposición.

Periodo Fonético. Este es el periodo en cual los estudiantes se encuentran familiarizados

con los sistemas estandarizados de lectura y escritura. En esta etapa los estudiantes se encuentran

más cerca de ser alfabetizados; pero, antes deben recorrer las tres subdivisiones silábicas,

alfabéticas y alfabetizadas. La actividad más significativa que inicia desde el periodo logográfico

es la escritura del nombre propio. Para tal fin, los estudiantes portarán una escarapela con su

nombre escrito. Inicialmente contiene su primer nombre, luego su segundo nombre hasta llegar a

sus nombres y apellidos. El objetivo es que los niños construyan esa racionalidad intrínseca para

comprender los significantes que forman sus nombres ya que deben escribirlo continuamente

para “marcar” las fichas didácticas que se emplean. Se puede decir entonces que la escarapela es

un texto continuo en el cual los estudiantes descubren los significantes que conforman su nombre

y los ayuda para la lectura y escritura de nuevas palabras. En estas subdivisiones, se propone

trabajar un grupo de las palabras acompañadas de imágenes presentadas en una hoja llamada

glosario. El objetivo, es que a partir de este grupo de palabras los estudiantes generen y se

planteen hipótesis intrínsecas que los conlleve a descubrir los significantes que las conforman.

Estas estrategias buscan desarrollar el pensamiento en los estudiantes indispensable para el

desarrollo de la comprensión lectora.

Para este periodo los estudiantes se encuentran más cercanos a la lectura tanto así que leen

toda palabra que encuentran en su contexto y se encuentran en la capacidad de realizar pequeños

escritos de sucesos de su vida cotidiana y que pueden ser leídos por adultos; hay que aclarar por

supuesto que los estudiantes en este nivel no se encuentran ortografizados.

Tabla SQA. Como se mencionó, los estudiantes aún están en el proceso de

decodificación de significantes para que realicen por sí mismos la lectura. Por ello, el docente

debe implementar actividades para desarrollar la lectura en voz alta dentro del aula; estas

actividades son la entonación, pausa, ritmo, volumen, dicción y timbre para que esta lectura sea

entendible a los estudiantes. El docente en este caso será el mediador entre la lectura y el lector,

haciéndo preguntas durante la misma para establecer la comprensión del texto y lograr de esta

manera que ella tenga un significado (Sánchez, 2014).

Con la aplicación de las actividades didácticas se busca desarrollar en los estudiantes las

competencias básicas de comprensión que según Guzmán, Varela y Arce (2010) mencionan que

“hay tres actividades muy importantes utilizadas en el proceso de lectura: la anticipación, la

predicción y la regresión” (p. 38). Actividades que se desarrollan de forma implícita en la tabla

SQA; al presentar a los estudiantes la imagen o leerles el título de la lectura. Hacen su propia

representación de los hechos, activan su imaginario para establecer el contenido de la narración.

Durante la lectura el niño establece si las hipótesis pre establecidas para los eventos fueron

acertados dando lugar a la predicción o planteamiento de hipótesis. En este caso, la regresión se

presenta cuando los estudiantes son capaces de narrar con sus propias palabras de manera

secuencial los sucesos de la historia. Dicho en otras palabras, hacen un resumen de la historia.

Una de las estrategias orientadoras para el desarrollo de la comprensión textos es a través

de una tabla SQA (Saben – Quieren – Aprenden). La Tabla SQA es una estrategia de lectura que

permite el desarrollo de la comprensión lectora a través de tres momentos antes mencionados

propiciando el aprendizaje significativo. La tabla SQA consta de tres columnas para orientar el

momento lector y facilitar la comprensión lectora en clase que permite identificar y verificar los

conocimientos.

Tabla 2

Tabla Saben, Quieren y Aprenden.

¿Qué Sé? ¿Qué Quiero aprender? ¿Qué Aprendí?

En este apartado, los estudiantes

identifican los presaberes al

momento de abordar un tema o en

este caso lo que saben sobre el tema

de lectura. Para ello, los estudiantes

asocian los conocimientos sobre el

contexto recurriendo al significado

de las palabras que conforman el

título de la historia o de los

personajes que participarán en la

misma (Pérez, 1998). Esta estrategia

favorece el desarrollo de la

comprensión lectora en el sentido

que desde sus propios saberes y

desde sus pares construye en

conjunto nuevo conocimiento.

Una vez identificado el tema

de la lectura los estudiantes

plantean hipótesis sobre los

eventos que ocurrirán en el

interior del texto dando lugar a

la estrategia de auto – control,

en la que a medida que

avancemos en la lectura los

estudiantes identificarán que

tan acertadas son las hipótesis

planteadas (Pérez, 1998). Serán

ellos mismos sus propios

evaluadores, dando lugar a la

metacognición de los procesos

de comprensión.

Una vez finalizada la

historia, se concluye

el cuadro escribiendo

lo que aprendieron a

través de la lectura,

culminando de esta

forma la estrategia de

razonamiento

realizando un

resumen,

identificando los

personajes, las

acciones y el

desenlace que tuvo

lugar en la historia

Fuente: Autor del proyecto.

Implementar la Tabla SQA en el aula permite que el estudiante integre y construya nuevos

conocimientos cuando recurre a sus presaberes y los contrasta con los aprendidos en clase. Los

esquemas cognitivos o conocimientos previos son estructuras que representan los conceptos

almacenados a nuestra memoria de largo término (Rumelhart, 1980).

Esto permite el desarrollo conceptual ampliando el conocimiento de nuevas palabras a

través de su significado al ser palabras que se encuentran presentes en sus contextos de las cuales

desconocían su significado.

Por lo tanto, la implementación de la Tabla SQA enriquece la lectura al incluir en el aula

la literatura infantil que como se mencionó anteriormente maneja un lenguaje y situaciones

comprensivas para este tipo de población. Propicia el trabajo en grupo facilita el proceso de

aprendizaje desde la interacción con sus pares. Además, desarrolla habilidades de participación

como escuchar, hablar, preguntar, esperar turno.

Literatura infantil. La literatura, es una de las expresiones escritas más enriquecedoras

con las que cuenta el ser humano. Inmersa en la literatura se encuentra la literatura infantil, en la

que se emplea un lenguaje sencillo y entendible para los niños. En cuanto a la literatura es claro

que el lector escoge el tipo de lectura que desea realizar, para ello recurre a la variedad de textos

que se encuentran dentro de la literatura. En este sentido, el Ministerio de educación considera

que la literatura.

(…) es una sola, escrita en cientos de lenguas y clasificada en varias etiquetas: novela,

cuento, ensayo; literatura juvenil, literatura para adultos y literatura infantil, entre otras.

Pero estas etiquetas no necesariamente limitan la forma como el lector se acerca a los

libros, aunque éstas, de manera individual, tienen sus propias reglas (dinámica)

(Colombiaaprende, 2012).

En este caso se recurrió a la literatura infantil, la cual se empleó dentro de la presente

investigación para el desarrollo de la comprensión de textos; ya que para los niños del grado

primero este tipo de literatura es de su completo agrado, manifestando una buena disposición y

atención actitudes necesarias para el desarrollo de las actividades propuestas.

Dentro de la literatura infantil se encuentran diversas narraciones que como se mencionó

anteriormente poseen como características principales un lenguaje, asequible pero a la vez

mágico. La literatura infantil se divide en tres sub géneros los cuales son:

➢ Narrativo: cuentos, mitos, leyendas, fábulas, epopeyas.

➢ Lírico: poesía, nanas, canciones, adivinanzas, trabalenguas.

➢ Dramático: teatro, mimo, marionetas.

La literatura infantil contribuye al goce y al disfrute de la lectura por parte de los niños y

niñas ya que posee una gama de textos que permite que el lector se transporte a un mundo mágico

e imaginario en el que se tiene como base todo lo vivido en su mundo real. También, permite que

los niños y niñas piensen, imaginen y hasta lleguen a realizar sus propias creaciones.

Este conjunto de narraciones representan una forma de pensar y de sentir a través del cual

permite que el lector recree una versión del mundo y se encuentra un lugar en él. Siendo la

mente (forma de pensamiento) el instrumento principal que lo constituye facilitando la creación

de significado. (Bruner, 1988). En este orden de ideas, dentro del aula los procesos narrativos, a

través de textos orales y escritos, son fundamentales para que los estudiantes encuentren caminos

de expresión de los acontecimientos de la vida cotidiana y de los aprendizajes que van

adquiriendo.

Método.

Como se mencionó anteriormente, esta investigación se ejecutó bajo el método de

investigación acción; el cual consistió en planear una serie de actividades didácticas enmarcadas

con la literatura infantil. En la investigación acción se planifican estrategias que sean pertinentes

con el contexto en el que se desarrolla el proceso de investigación; en el cual, usará técnicas para

la recolección de información que permitan describir las rutinas y hábitos de las personas a las

cuales se dirige el proceso de investigativo (Rodríguez, Gil y García, 1996). Lo anterior permite,

diseñar las estrategias y actividades a implementar observando la respuesta de la población objeto

de estudio permitiendo identificar aquellas que más impacten y permiten conseguir el objetivo

planteado.

El proceso de investigación acción en la presente investigación conto con varias fases las

cuales fueron: la observación, el diseño, la implementación, la evaluación y la reflexión

pedagógica. Las cuales se presentan de forma cíclica identificando las actividades que hicieron

parte de la propuesta a implementar.

En este proceso de investigación la observación se hizo desde el histórico de los

resultados de las pruebas saber del área de lenguaje aplicada a los estudiantes del grado tercero en

los años 2013, 2014 y 2015 y los resultados del índice sintético de calidad correspondiente al año

2015. Esto en consideración que son el corte del estándar comprendidos del grado primero a

tercero, siendo este último, el año académico donde se adquieren las competencias básicas.

Identificado el problema de investigación, se procedió a enlistar las actividades para hacer

su aplicación para lograr contrarrestar aquellos factores que dificultan la comprensión de textos y

lograr el avance académico de los estudiantes, buscando resultados positivos en las pruebas

externas. Estas actividades fueron seleccionadas de acuerdo al impacto que en el momento de

aplicación produjeron en los estudiantes favoreciendo su proceso de aprendizaje.

A partir de lo evidenciado, se realiza una evaluación de las actividades a implementar,

reflexionando sobre su práctica pedagógica identificando las fortalezas y los aspectos a mejorar;

es decir, que a partir de este momento se inicia con el plan de mejoramiento en el sentido que si

el docente hace este tipo de reflexión su labor empezará enfocarse resignificando así el proceso

de enseñanza. Lo que conlleva a realizar un proceso cíclico dentro de la investigación, puesto

que, las actividades seleccionadas son sometidas a un proceso en el que se rediseñan y se

reflexionan hasta consolidar las propuesta pedagógica.

De igual forma, el tipo de investigación implementado se orientó por procesos cualitativos

que permitieron la sistematización en el diario pedagógico de las situaciones y experiencias

observadas en el aula de clase. Como se mencionó anteriormente, se tomó el diario pedagógico

como instrumento principal para la recolección de la información.

Para el análisis del diario pedagógico se tomaron en cuenta las características más

relevantes que incidieron de manera implícita durante la aplicación de las actividades empleadas

para desarrollar la comprensión de textos en los estudiantes. Las características inmersas que

incidieron en el proceso de investigación fueron las motivacionales y cognitivas.

La característica motivacional es tan importante como la cognitiva puesto que permite

generar un ambiente de confianza y de disposición frente a las actividades propuestas para

conseguir los resultados esperados.

Para el registro de lo ocurrido durante la aplicación de la tabla S.Q.A. se empleó el diario

pedagógico el cual permitió identificar el nivel de comprensión de textos en los estudiantes. Por

ello el análisis del diario pedagógico permitió identificar que la tabla S.Q.A. necesitaba

acompañarse de actividades motivacionales y cognitivas que permitieran la disposición de los

estudiantes durante el desarrollo de la actividad. Con la incorporación de estas actividades a la

tabla S.Q.A. los estudiantes realizaron procesos mentales como partir desde sus pre saberes

además del planteamiento de hipótesis, la identificación de los personajes, las acciones, lugar,

etc. Procesos mentales que permitieron desarrollar el nivel de comprensión de textos conforme

fue avanzando la aplicación de esta estrategia.

Discusión

Luego de seleccionar, planificar y aplicar las actividades propuestas para desarrollar la

comprensión de textos en los estudiantes del grado primero se plantea como propuesta

pedagógica para el proyecto de investigación el diseño de secuencias didácticas como estrategia

de alfabetización y la estrategia de la tabla SQA (que sé, que quiero saber, que aprendí)

implementada con lecturas de la literatura infantil que además se acompañan de actividades

motivacionales y cognitivas.

Estas actividades fueron aplicadas en el salón de clases y la Biblioteca Municipal para

generar ambientes de aula diferentes que permitieron desarrollar el objetivo en la comprensión de

textos. En la realización de las actividades en el aula de clase se presentaron factores externos e

internos (Ruido del colegio, interrupciones en el momento de la actividad por parte de personas y

cosas, desatención de los estudiantes, etc.) que favorecieron la distracción de los estudiantes y

que incidió en los resultados del desarrollo de la comprensión de textos dentro del aula de clase.

En la Biblioteca Municipal, el ambiente escolar utilizado favoreció la aplicación de la lectura y

en cuanto a los factores internos se concertó unas normas que permitieran el desarrollo de la

actividad propuesta.

Teniendo las cosas claras, se procedió a implementar la propuesta que en un principio

estuvo conformada por sencillos elementos que facilitaron el proceso de aprendizaje en los

estudiantes teniendo como punto de partida características como el tipo de población al cual se

encuentra dirigido el proceso de investigación, la edad comprendida entre los seis y siete años

además del nivel escolar.

La propuesta pedagógica responde al modelo pedagógico de la Institución Educativa

debido a que se encuentra basada en la teoría del constructivismo facilitando la construcción del

aprendizaje, ya que en el grado primero es donde el niño desarrolla su proceso lecto escritor; por

ello, se recurre al diseño de secuencia didácticas que faciliten el aprendizaje del lenguaje escrito.

Una vez que se avanza en el desarrollo de esta habilidad comunicativa se ejecutará de forma

paralela la aplicación de la tabla SQA teniendo como referente la literatura infantil.

Como ya se mencionó, los niños que cursan el primer ciclo académico se encuentran en el

proceso de la adquisición del lenguaje escrito; es decir, en el que identifican los significantes que

son empleados para designar los nombres de los objetos, animales, lugares, personas, entre otras.

Por tal razón, para lograr el objetivo del desarrollo de la comprensión de textos primero se

avanzara en el proceso de alfabetización de los estudiantes. Mientras se alcanza este objetivo, se

trabajará en clase con la literatura infantil para familiarizar al niño con la lectura la importancia

de acceder al mundo de las letras al tiempo que se desarrolla en ellos la comprensión lectora.

Por lo tanto la aplicación de la secuencia didáctica y la estrategia de la tabla SQA

permiten que los estudiantes avancen en primer lugar en su proceso cognoscitivo al tener la

capacidad de plasmar de forma escrita su pensamiento de una forma secuencial y coherente

además de entender e interpretar pequeños fragmentos de lectura.

La aplicación de las secuencias didácticas y de la tabla SQA se encuentra propuestas de la

siguiente forma.

Para el proceso de alfabetización se diseña una secuencia didáctica en la que además de

encontrar los aspectos básicos que permitan identificar el área y los desempeños a alcanzar se

tienen en cuenta los momentos de clase como lo son las actividades iniciales, centrales y de

evaluación caracterizados por estrategias motivacionales y cognitivos.

Para el desarrollo de la comprensión de textos se apoyó especialmente en la literatura

infantil; la cual, posee características como el tipo de lenguaje que se presenta de una manera

sencilla y que a la vez trasporta a un mundo mágico (Sánchez, 2010). Además, se buscará el

apoyo inter institucionales como la Biblioteca Municipal para generar ambientes motivacionales

que posibiliten acercar a los estudiantes a la lectura y que inviten a pasar parte de su tiempo libre

en este tipo de espacios recreativos.

Como fundamento para esta propuesta pedagógica tenemos a Piaget, Vygotsky e Isabel

Solé además de Ferreiro y Teberosky que hacen aportes significativos en la alfabetización de este

tipo de población y en el proceso que tiene el aprendizaje en la población estudiantil.

Los pedagogos Piaget, Ausubel y Vygotsky aportan al diseño de la secuencia didáctica ya

que sus teorías pedagógicas convergen en el proceso que desarrolla los estudiantes para la

adquisición del conocimiento a pesar que ellos lo plantean desde diferentes puntos de vista.

Además, en estas teorías el rol del docente es un agente que facilita y orienta el proceso en

el que los estudiantes desarrollan su inteligencia. Como esta propuesta está dirigida a los niños

del grado primero los cuales inician su proceso académico en el aspecto lecto escritor se recurre a

la estrategia alfabetizadora propuesta por Ferreiro y Teberosky conocida como escalera de la

psicogénesis de la lectura y de la escritura. Las autoras estudiaron la forma como los estudiantes

en este primer nivel adquieren el conocimiento a la vez que se estimula el pensamiento al

reconocer las palabras que designan nombres de objetos, animales, lugares, personas, entre otras

y también la grafía que se designa para la nominación de cada uno de ellos.

Para el desarrollo de la comprensión de textos la estrategia de la tabla SQA se basó en los

postulados planteados por Solé para el desarrollo de los momentos de lectura los cuales son antes,

durante y después que se acompañan de actividades complementarias como la construcción de

cuentos, cambiando el final de la historia o representando uno de los personajes que aparecen en

los relatos.

Resultados

Los estudiantes de primer grado objeto de investigación, presentan características

particulares como la edad y el grado de escolaridad en el que se encuentran. Año escolar en el

que los niños inician su proceso de aprendizaje en escritura y lectura.

Según lo anterior, se utilizó el diario pedagógico como instrumento para recolección de

información apoyados en la observación directa. El objetivo fue identificar el nivel de

comprensión de textos en el que se encontraba la población muestra de estudio, para lo cual las

lecturas eran realizadas por el docente, así como se utilizaban imágenes y figuras para la

construcción del imaginario, buscando la comprensión de lo escuchado y visto en la cada

actividad.

Una vez realizadas las actividades en dos lugares diferentes (Aula y Biblioteca) se

observó que los estudiantes se encuentran ubicados en un bajo nivel de comprensión, evidenciado

en la dificultad para identificar los personajes, los lugares y las acciones que ocurren en el texto.

Lo que impide que los estudiantes realicen procesos mentales y cognitivos para lograr el

desarrollo de la comprensión de textos de manera eficaz.

Tomando como referente la problemática observada, se proponen dos estrategias que

facilitaran en los estudiantes la adquisición de la comprensión de textos arrojando lo siguiente:

En primer lugar trabajar en el aula con imágenes teniendo en cuenta que los estudiantes a esta

edad son muy visuales y que aún no saben leer y escribir correctamente. Trabajar este tipo de

texto discontinuo en el aula es motivante para los estudiantes.

La dificultad que se presenta es la interpretación para formar un texto que funcione para el

grupo debido a que su interpretación por ser subjetiva dificulta que sea aceptada por el grupo y

que a su vez no favorezca el desarrollo de la comprensión lectora. Además, los estudiantes

fueron poco participativos y aunque no se presentaron conflictos no estuvieron atentos. No hay

duda que el tipo de texto a utilizar en el aula es el de la literatura infantil por sus características

como el lenguaje y el tipo de situaciones que allí se presentan permiten capar la atención del

estudiante convirtiéndose de esta manera en único texto en el aula para todo los estudiantes.

Como segunda estrategia para trabajar en el aula se encuentra la tabla Saben Quieren

Aprenden (S.Q.A), la utilización de este recurso impactó más en el grupo porque su estructura

permite que los estudiantes vayan asimilando más fácilmente la información del texto debido a

que se aplica lo planteado por Solé acerca de los momentos de lectura. En su primera aplicación

en el aula, los estudiantes presentaron mejores respuestas en referencia al texto aunque fue

necesario emplear actividades para la apertura y cierre de la tabla S.Q.A. con el fin de lograr que

el estudiante disfrutara el momento de escucha de la lectura permitiendo que la comprensión del

texto fuera eficaz.

A través del desarrollo de las estrategias, se logró observar como los estudiantes

obtuvieron avances en el desarrollo de la comprensión de textos a través de la implementación de

la tabla S.Q.A. junto con la literatura infantil.

Los estudiantes presentaron avances en la comprensión de textos en el nivel literal y

también en menor grado en el nivel inferencial. Además las estrategias motivacionales y

cognitivas en la aplicación de esta estrategia ayudaron a conseguir resultados positivos en el

proceso.

Conclusiones

Se pudo evidenciar las falencias que poseen los estudiantes de primer grado frente a la

comprensión de textos, solo un pequeño porcentaje de los mismos puede identificar con claridad

cada uno de los complementos de la lectura efectuada por el docente.

En relación con las estrategias de intervención que se plantearon para el desarrollo de la

comprensión de textos se concluye que los referentes escogidos intencionalmente como la tabla

S.Q.A. corresponden idóneamente desde cada una de sus perspectivas a fortalecer la propuesta

sugerida en el presente proyecto de investigación.

En el proceso de alfabetización en los estudiantes de primer grado es indispensable que se

desarrolle desde una forma didáctica con el fin de hacer más efectiva la comprensión de textos.

Por tal motivo se concluye que lo propuesto en la investigación con las secuencias didácticas y la

tabla S.Q.A permitió que se lograra el objetivo de la investigación el cual consistía en desarrollar

de la comprensión de textos en los estudiantes del grado primero de la Institución Educativa

Monseñor Díaz Plata.

Se comprobó que los factores externos (ruido, clima, ambiente, etc.) influyen

directamente en el proceso de aprendizaje de los alumnos, por lo que se debe crear ambientes

propicios si se quiere obtener excelentes resultados en el proceso de comprensión de textos.

Referencias Bibliográficas

Ander-egg. (2003). Métodos y técnicas de investigación social. Buenos Aires, argentina. Lumen

Angrosino. (2012). Etnografía y observación participación en investigación cualitativa. Madrid,

España. Ediciones Morata, S. L.

Bruner, J. (1988). Realidad mental y mundos posibles. Barcelona: Gedisa.

Català, G., Català, M., Molina, E. y Monclús, R. (2008) Evaluación de la comprensión lectora.

Pruebas ACL (1º- 6º de primaria) (Barcelona, Graó).

Caycedo, L, y Caycedo, D. (2014). Fundamentos epistemológicos en el ejercicio pedagógico-

didáctico de los docentes del colegio Santa Ana de Bucaramanga (tesis de maestría).

Universidad Santo Tomás, Bogotá, Colombia.

Coll, C. (1987). Psicología y curriculum. Una aproximación psicopedagógica a la elaboración

currículo escolar. Barcelona, Laia.

Colomer, T. y Camps, A. (1996) Enseñar a leer, enseñar a comprender (Madrid, Celeste/MEC).

Corporación Conprende. (2010). Clase entrevista. Bogotá, Colombia.

Fernández. (2001). Elementos que conducen al concepto de profesión, en: Revista Electrónica de

Investigación Educativa, 3 (1).

Ferreiro, E. (2002). La alfabetización de los niños en la última década del siglo. Docencia (17).

28 – 39.

Ferreiro, Emilia. (2008). Alfabetización de niños y adultos: Textos escogidos. CREFAL, México

Franco, M. (2010). Estrategia de enseñanza en el desarrollo de la comprensión lectora de los

grados primero y segundo (tesis de maestría). Corporación Universitaria de la Costa,

Barranquilla, Colombia.

Gregorio, J, Jaraba, E, y Garrido, L. (2007). Desarrollo de competencias lectoras a partir de un

programa de acompañamiento en estudiantes de educación básica del municipio de

Galapa – Atlántico (tesis de maestría). Fundación Universidad del Norte, Barranquilla,

Colombia.

Rodríguez Gómez, Gil Flores y García Jiménez. (1996). Metodología de la Investigación

Cualitativa. Archidona, España. Editorial Aljibe.

Guzmán , R. (2010). Referentes para la didáctica de l lenguaje en el tercer ciclo. Bogotá,

Colombia, SED.

Guzmán, Rosa Julia; Arce Hernández, Jorge y Varela Londoño, Sandra Herramienta para la vida

/ Rosa Julia Guzmán, Jorge Arce Hernández y Sandra Varela Londoño – Bogotá:

Secretaría de Educación del Distrito – SED, 2010. 106 p.; 21.5 x 28 cm – (Referentes para

la didáctica del lenguaje del tercer ciclo)

Llamazarez, M, Ríos, I y Buisan C. (2013). Aprender a comprender: actividades y estrategias de

comprensión lectora en las aulas. Revista española de pedagogía, año LXXI (255). 309 –

326.

Ministerio de eduación nacional. (2006). Estándares básicos de competencias. Recuperado de

http//:www.mineducación.gov.co

Molina, M. (2007). Las habilidades de comprensión lectora en la etapa de Educación Infantil.

Una propuesta de intervención didáctica (tesis doctoral). Universidad de Granada,

Granada, España.

Molina, M. (2011). Dimensiones del Aprendizaje: Refinamiento y Profundización del

Conocimiento en la Comprensión Lectora (tesis de maestría). Universidad Industrial de

Santander, Santander, Colombia.

http://www.mineducación.gov.co/
http://www.mineducación.gov.co/

Pérez, M. (1998). Evaluación de la comprensión lectora en alumnos de 12 años (tesis doctoral).

Universidad Complutense de Madrid, Madrid, España.

Rumelhart, D.E. (1975), Notes on a schema for stories, Nuev York, Acaademic Press. ——

(1980), Schemata, The building bloks of cognition, Hillsdade, N.J. Erbaum.

Sánchez, C. (2014). Prácticas de lectura en el aula: orientaciones didácticas para docentes/

Carlos Sanchez Lozano. Bogotá: Ministerio de Educación Nacional: Cerlac – Unesco,

2014.

Sepúlveda, L. (2011). El aprendizaje inicial de la escritura de textos como (re)escritura (tesis

doctoral). Universidad de Barcelona, Barcelona, España.

Solé, I. (Ed). (1994). Estrategias de lectura. Barcelona, España: Editorial Grao.

Taylor y Bogdan. (1987). Introducción a los métodos cualitativos de investigación. España.

Paidós.

Vieiro, P. y Gómez, I. (2004). Psicología de la lectura: procesos, teorías y aplicaciones

instruccionales. Madrid: Pearson Educación.

