
SECUENCIAS DIDACTICAS EN EL FORTALECIMIENTO DE LA COMPRENSIÓN

LECTORA DE TEXTOS EXPOSITIVOS

MARIA DEL PILAR MANTILLA AMADO

AUTOR

Dra. MARIA TERESA CAMPEROS TORRES

DIRECTOR DE TRABAJO DE GRADO

GRUPO DE INVESTIGACIÓN: EDUCACIÓN Y LENGUAJE

LINEA DE INVESTIGACIÓN: PRÁCTICAS PEDAGÓGICAS

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

MAESTRIA EN EDUCACIÓN

PROGRAMAS PARA LA EXCELENCIA DOCENTE

BUCARAMANGA

2018

RESUMEN

Esta investigación, tiene como objetivo general fortalecer la comprensión lectora de textos

expositivos en estudiantes de sexto grado. Se desarrolló, tomando como base los textos

expositivos de ciencias naturales. La metodología de investigación es cualitativa,

específicamente investigación acción, lo cual permitió reflexionar sobre una situación

problema en el ámbito educativo, diseñar y ejecutar una posible solución. Se aplicó un test

de compresión lectora del ICFES, adaptado por el programa “todos a aprender” del ministerio

de educación, se realizó observación y reflexión de las practicas pedagógicas, y su posterior

categorización. Como resultado de la indagación, se diseñó una propuesta pedagógica,

conformada por secuencias didácticas orientadas desde el área de ciencias naturales a través

del modelo pedagógico de aprendizaje significativo. Cada secuencia compuesta por una serie

de estrategias, encaminadas a fortalecer los procesos de comprensión lectora. Se incluyeron

estrategias como, pautas de lectura, la identificación de palabras clave, la construcción de

organizadores gráficos, la producción de textos expositivos simples y la experimentación

propia de las ciencias naturales. Se obtuvieron resultados positivos, mejorando

principalmente el nivel literal de comprensión de los estudiantes. Se concluyó que es

importante exponer a los estudiantes a los textos expositivos regularmente y que sean capaces

de relacionar la información que allí encuentran con su realidad inmediata. También, que el

conocimiento de la estructura del texto y su adaptación la información especializada presente

en este tipo de textos.

Palabras clave: comprensión lectora, secuencias didácticas, textos expositivos, aprendizaje

significativo.

DIDACTIC SEQUENCE TO IMPROVE THE EXPOSITORY TEXT READING

COMPREHENSION

ABSTRACT

The overall objective of this research is to improve the expository text reading

comprehension, in sixth grade students. It is based on natural sciences expository text. The

research methodology is qualitative, specifically action research. This allowed to reflect on

an educational problem and at the same time, to design and implement a possible solution. A

reading comprehension test by the ICFES ("Colombian Institute for the Promotion of Higher

Education") was applied, this is an adaptation by the national ministry of education program

“everyone to learn”, observation and reflection of teaching practice was made and its

subsequent categorization process. As an inquiry result, a pedagogy proposal was design,

conformed by didactic sequences oriented from natural sciences subject and on the basis of

meaningful learning model. Each sequence comprises a series of strategies as reading

instructions, key words identification, graphic organizer construction, expository text

production and natural sciences experimentation. As result, the students improved

significantly the literal reading comprehension level. Concluding, it is important to present

expository text to the students regularly and make students able to relate the read information

with his immediate reality. Also, the text structure knowledge and their adaption to the

specialized information common in this type of text.

Key words: Reading comprehension, didactic sequences, expository text, meaningful

learning.

Introducción

Vale la pena trabajar para que los niños y niñas amen la lectura. Con ella adquieren un

pasaje sin límites para embarcarse en aventuras fascinantes, para trascender lo cotidiano, para

pensar y acceder al pensamiento de otros. Un pasaje fiel, que una vez adquirido jamás lo

abandonará ¿cabe mayor funcionalidad para un aprendizaje realizado en la escuela? (Solé,

1995, p 7)

La lectura y su comprensión es uno de los retos de la educación en general. Muchas

estrategias son utilizadas para potenciar esta habilidad en diferentes niveles educativos. Los

textos expositivos, debido a sus estructuras y lenguaje especializado, particularmente, tienen

un nivel de dificultad alto para su comprensión. La presente investigación está basada

precisamente en la búsqueda de estrategias para fortalecer la compresión lectora de este tipo

de textos.

La investigación de la cual surge el presente artículo, se origina a partir de la siguiente

pregunta ¿cómo fortalecer la compresión lectora de textos expositivos en los estudiantes de

sexto grado? Esto como resultado de la indagación de diferentes problemas educativos

presentes en el grado sexto de la institución educativa Instituto técnico Guaimaral, en la

ciudad de Cúcuta, Colombia.

“leyendo comprendo mi realidad” es la propuesta pedagógica que resulta como posible

solución a la situación problémica mencionada. Esta consta de seis secuencias didácticas

basadas en estrategias para comprender textos expositivos del área de ciencias naturales.

A continuación, se presentarán el planteamiento del problema, el marco teórico, la

metodología y los resultados obtenidos a través de la investigación.

Planteamiento Del Problema

La dificultad en la comprensión lectora es uno de los problemas más frecuentes del aula

escolar. En la Educación Primaria y secundaria, representa un considerable porcentaje dentro

de las dificultades de aprendizaje en general.

La comprensión lectora es una adquisición básica, fundamental para los aprendizajes

posteriores, es decir, un estudiante con dificultades en la compresión lectora no sólo tiene

problemas en el área de Lenguaje, sino también en el resto de las áreas académicas, teniendo

en cuenta, que la mayoría de la información se ofrece a través de diversos tipos de textos.

El departamento administrativo nacional de estadística (DANE) a través de la encuesta

nacional de lectura (ENLEC), determino que, en el 2016, los colombianos leyeron, en

promedio, entre 1,9 y 2,2 libros. Lo que demuestra que las dificultades de la lectura y su

comprensión, no solo se encuentran aisladas en las aulas de clase, sino que también depende

de su contexto.

Si un joven o niño no tiene el hábito de la lectura, difícilmente va a encontrar motivación

para leer en el contexto escolar y mucho menos adquirirá estrategias o mecanismos que le

ayuden a comprender lo que leen. Manteniéndolo así en un nivel de desempeño mínimo o

insuficiente de comprensión, de lo que lee dentro y fuera de la escuela.

Cuando existen dificultades en la comprensión lectora durante la primaria, es

probablemente que estas permanezcan durante la educación secundaria, lo que afecta

directamente no solo el rendimiento académico, sino que también los resultados de las

pruebas externas (nacionales e internacionales).

Los resultados en las pruebas SABER 2015 de los estudiantes de quinto grado de

educación básica (figura 1), llevadas a cabo por el Instituto Colombiano para la Evaluación

de la Educación (ICFES), muestran que un 20% de los estudiantes colombianos, un 16% de

los estudiantes norte santandereanos y un 14% de los cucuteños presentan en las pruebas de

lenguaje un nivel de desempeño insuficiente, debido a que no pudieron dar respuesta a las

preguntas simples de la prueba.

Por otra parte, entre el 41 y 43% de estudiantes de Colombia, norte de Santander y Cúcuta,

presentaron un nivel mínimo en las pruebas del lenguaje, lo cual indica que los alumnos no

lograron ubicar información dentro de los textos ni establecer relaciones temporales entre los

eventos presentados. Además, se mostraron dificultades para recuperar información explícita

y local del texto (ICFES, 2016).

Las pruebas SABER 2016 (figura 2) no muestran una mejora significativa, arrojan que un

16% de los estudiantes colombianos, un 13% de los estudiantes norte santandereanos y un

19% de los cucuteños presentan en las pruebas de lenguaje un nivel de desempeño

insuficiente y entre el 37 y 39 % de estudiantes de Colombia, norte de Santander y Cúcuta,

presentaron un nivel mínimo (ICFES, 2017).

En el instituto técnico Guaimaral, de la ciudad de Cúcuta, norte de Santander, el 12% de

los estudiantes de quinto grado, en las pruebas SABER 2015 (figura 3), presentaron un nivel

insuficiente y el 31% un nivel mínimo, mostrando diversas dificultades en la producción de

textos, como el mal manejo de discurso y la organización textal.

En las pruebas SABER 2016 (Figura 4), el 8% de los estudiantes presentaron un nivel

insuficiente y el 41% un nivel mínimo. Lo que evidencia un bajo nivel de comprensión

lectora. Sin embargo, a pesar de haber disminuidos el porcentaje de estudiantes en el nivel

insuficiente, no significa un gran avance, ya que solo aumento el nivel mínimo de desempeño,

pero disminuyeron los niveles satisfactorio y avanzado.

El índice sintético de calidad de la institución del 2015 (figura 5) muestra que el 41% de

los estudiantes de quinto grado no contesto correctamente las preguntas correspondientes a

la competencia lectora en la prueba de lenguaje. Esto significa dicho porcentaje estudiantes

no logran identificar información explicita ni explicita en los textos, no identifican las

estructuras del texto ni lo relacionan con sus saberes previos. (Informe ISCE, 2016)

Por otro lado, se observa que la institución se encuentra 3% menos en comparación con

el desempeño departamental y 6% menos al desempeño nacional.

El índice sintético de calidad de la institución del 2016 (Figura 6), muestra que el

porcentaje de estudiantes de quinto grado, que no contestaron correctamente las preguntas

correspondientes a la competencia lectora en la prueba de lenguaje, disminuyo un 7% en

comparación con el año 2015, lo que significa una mejoría no muy representativa en esta

competencia.

El nivel de desempeño comparado con el promedio nacional en la competencia lectora fue

3% mejor que le promedio nacional y el mismo que el promedio departamental. (informe

ICSE, 2017)

El PEI del Instituto Técnico Guaimaral está enmarcado en el modelo pedagógico del

aprendizaje significativo, tiene como misión ofrecer educación de calidad, en ciencia

tecnología y valores a población convencional y además para población con necesidades

educativas especiales (NEE), tales como, limitación auditiva, visual, cognitiva, y motora.

 Procura el progreso o escalamiento de competencias cognitivas, laborales y actitudinales,

de tal manera que desarrolle de forma significativa el potencial humano, optimice recursos y

oportunidades, en procura de una formación integral y mejora de la calidad de vida de los

estudiantes.

Esta investigación estará enfocada en el grado sexto E de secundaria, perteneciente sede

B o sede Hermogenes Maza, el cual es un grupo conformado por 35 estudiantes de 11 a 17

años, en el cual 10 niños inician un proceso de inclusión, ya que presentan discapacidad

cognitiva, física, auditiva y trastornos lenguaje y/o de la conducta. La mayoría de los

estudiantes presentan distintas dificultades académicas y sociales.

Sus niveles de lectura son variados dependiendo del estudiante, pero se puede decir que

la mayoría leen con claridad, aunque omitiendo algunos signos de puntuación y con un ritmo

regular, es decir leen despacio. Tiene poco vocabulario especializado, lo que les dificulta la

pronunciación en ocasiones. Su mayor dificultad se ve reflejada en el bajo nivel de

compresión lectora, su dificultad para hacer inferencias a partir de la lectura y la falta de

interés por leer.

Las dificultades mencionadas, se acentúan durante los procesos de aprendizaje del área de

las ciencias naturales, afectando directamente su rendimiento y adquisición de competencias

de dicha área.

A partir de esta perspectiva, se formuló la siguiente pregunta:

¿Cómo fortalecer la comprensión lectora del texto expositivo en los estudiantes del grado

sexto del instituto técnico Guaimaral sede Hermogenes Maza?

Marco Teórico

El siguiente marco teórico, se construye a partir de las teorías que sustentan esta

investigación.

Textos Expositivos

Según la tipología textual de Werlich (1975) citado por Sanz (2006), que se basa en

procesos cognitivos necesarios para su comprensión. Propone cinco tipos de textos:

descriptivos, narrativos, expositivos, argumentativos e instructivos. (p. 131). Nos

enfocaremos en esta tipología, pues se le dará más importancia al contenido y a la función

del texto, teniendo en cuenta que lo estamos estudiando desde un punto de vista educativo.

Los textos expositivos, siguiendo la clasificación de Werlich, expresan

representaciones de conceptos. Son textos que exponen un tema específico, que se basan

en datos y hechos; generalmente los conseguimos en los libros de texto y en revistas

científicas. Representan un reto para el lector pues poseen términos específicos del área o

tema del que expone cierta información, y tiene una o varias estructuras conjuntas que

generalmente no son conocidas.

Sin embargo, estas estructuras no son enseñadas en el ámbito escolar, o se les da poca

relevancia en comparación con otros tipos de textos, como el narrativo. En consecuencia,

se aumenta el nivel de dificultad para comprender este tipo de texto, ya que no se le da al

estudiante las herramientas necesarias para lograr esta competencia.

Del mismo modo, Ray-Bazán, A. (2009), explica que estos textos asumen que el lector

tiene una carencia de conocimiento, pero no se limitan a presentar información, sino que

presentan ejemplos, casos ilustrativos, analogías, etc. para que el lector la comprenda y la

incorpore a sus conocimientos previos (p.82). Es decir, presenta cierta información, pero

la explica, tomando ejemplos de la realidad o comparándola con información más sencilla

dependiendo del nivel del lector.

A sí mismo, el texto expositivo, comprende diferentes características, su estructura

puede variar dependiendo del tema a tratar, la intención comunicativa, el lector al que va

dirigido.

Citando a Black (1985), Ray-Bazán describe que la jerarquía del texto expositivo,

distingue las siguientes fases: presentación del tema, planteamiento de preguntas o de un

problema, respuestas o y conclusiones. Otros rasgos de esta función explicativa es la

presencia de ilustraciones diversas que acompañan al texto como fotografías, mapas,

gráficos, cuadros, etc. (Ray-Bazan, 2009, p.82).

Observando un libro escolar, podemos identificar otras características, como los títulos

y subtítulos, pies de página, graficas, palabras subrayadas o en negrilla. Las cuales tienen

como función transmitir y explicar la información que se presenta y ayudar a que el lector

la comprenda. Todos los textos no tienen el mismo nivel de complejidad, y por tanto sus

estructuras varían.

Del mismo modo, Gómez (2009) explica, que los textos expositivos son de uso escolar,

presentan información para ser aprendida, su formato superestructura no es desconocido

para los estudiantes, más aún, son utilizados en las evaluaciones internacionales (p.197).

En otras palabras, los textos expositivos son usados comúnmente en el ámbito escolar, no

solo en contextos especializados.

Por consiguiente, resulta importante conocer las estructuras que conforman un texto

expositivo. García (2014) en base a Slater y Graves (1990) y también a Muth (1990),

enuncia: “las categorías fundamentales para el estilo expositivo: descripción, ilustración,

secuencia, argumento y persuasión y operacionalidad” (p.51). A continuación, se hablará

de cada una de ellas:

Descripción: Define, relaciona conceptos. Clasifica, describe objetos, grupos, seres.

También realiza comparaciones y contrastaciones

 Ilustración: se refiere a la utilización de analogías, comparaciones. También a la

ejemplificación de una situación para aclarar una idea o un concepto.

Otros autores como Meyer (1985) citada por Murillo y Aranda (2004) incluyen tres

estructuras más:

 Seriación o secuencia: incluye ordenadamente una secuencia de datos con rasgos

comunes que pueden ir enumerados en el texto.

 Covariación: también causa-consecuencia, explica las consecuencias de una acción,

utiliza conectores como: en consecuencia, por causa de, como resultado de, etc.

 Problema- solución: plantea un problema y su posible solución, utiliza expresiones

como: la respuesta es, la solución seria, etc. (Murillo y Aranda, 2004, p.122)

Estas estructuras pueden combinarse para formar un solo texto dependiendo de la

intención comunicativa del autor, el tema y las características propias del lector al que va

dirigido. En los textos de ciencias naturales es común ver la estructura descriptiva,

secuencial y causa efecto. Sin embargo, la enseñanza de dichas estructuras no es usada

como medio de enseñanza de las temáticas que tratan dichos textos.

Desde esta perspectiva, se puede decir que este tipo de texto tiene una forma de

compresión singular. De acuerdo a Martínez y Rodríguez (1989) la comprensión de un

texto expositivo interviene tres tipos de saberes, el social o interpersonal, el conceptual y

el lingüístico. El primero que se relaciona mucho con la experiencia del lector, el segundo

habla de los pre saberes sobre la temática que se asume un lector debe tener, por último,

se refiere a las marcas, la organización la densidad del cuerpo del texto el uso de lenguaje

especializado, dependiendo del lector al que va dirigido (p.79)

Martínez y Rodríguez, también proponen, una secuencia de unos aspectos importantes

para mejorar la comprensión de este tipo de texto. En primera instancia, exponen la

importancia de leer constantemente textos expositivos, incluirlos regularmente en el aula

(Martínez y Rodriguez,2004, p.82). Esto tiene sentido, teniendo en cuenta que la mayoría

del discurso del maestro y de los libros de texto está conformado por este tipo de texto.

Además, tener en cuenta la estructura del texto, la organización, el vocabulario (palabras

especializadas) y la identificación del sentido global.

Para finalizar, las estrategias mencionadas anteriormente se han aplicado en la actual

investigación y se han añadido otras de otros investigadores más actuales. Sin embargo,

se incluyen en el marco teórico, porque resumen y concretan las características del texto

expositivo.

Compresión lectora

En el campo de la investigación educativa, la comprensión lectora es uno de los

procesos en los que diversos autores se han enfocado, por ser base para el aprendizaje de

otros conocimiento y competencias, sobre todo en las dificultades para comprender y los

métodos de enseñanza. En consecuencia, confrontaremos algunos conceptos de leer y

comprensión lectora, que básicamente son procesos ligados uno al otro.

Leer es un conjunto de procesos mentales que incluyen descifrar códigos y dar

significados a eso códigos. Alonso y Mateos (1985) definen la lectura como “un medio

básico para adquirir información en nuestra sociedad y en el ámbito escolar” (p 31). Esta

definición resume la gran importancia que, como seres humanos y miembros de una

sociedad, se debe dar a los procesos de aprendizaje de la lectura.

La lectura nos permite relacionarnos con nuestro contexto, con otras personas y otros

seres vivos, pues es una forma de comunicación. Leer no necesariamente significa

decodificar un texto escrito, sino que se pueden encontrar códigos ocultos en la expresión

oral, en la pintura, en las obras de arte, en las señales de la naturaleza, entre otras. En

consecuencia, se puede ver, la comprensión lectora, como un resultado de la interacción

entre quien lee y lo que el texto dice.

En otras palabras, específicamente las de Cassany (2006) “Más moderna y científica

es la visión de que leer es comprender. Para comprender es necesario desarrollar varias

destrezas mentales o procesos cognitivos: anticipar lo que dirá un escrito, aportar nuestros

conocimientos previos, hacer hipótesis y verificadas, elaborar inferencias para

comprender lo que sólo se sugiere, construir un significado, etc.” (p. 1)

La comprensión lectora, según Sanz (2006) “es un proceso de búsqueda progresiva del

significado de un texto. Se dan distintos grados de comprensión siendo difícil hablar tanto

de una comprensión nula como una comprensión total”. (p.130). Por consiguiente, el

lector siempre tendrá un nivel de comprensión independientemente de lo mínimo que sea

y la comprensión será un proceso cíclico de la búsqueda de significados, o mejor la

búsqueda de la apropiación de un significado por un lector.

De acuerdo a lo anterior, el proceso de lectura siempre originara significados en nuestra

mente, pero no siempre, esos significados coincidirán con lo que el texto pretende decir.

Solé (1992) citado por Martínez (2016) expresa la misma idea de la siguiente manera; la

comprensión lectora es un proceso dinámico entre el lector y el texto, proceso mediante

el cual el primero intenta satisfacer los objetivos que guían su lectura y lo puede llevar a

cabo con el establecimiento de conexiones coherentes, entre la información que posee en

sus estructuras cognitivas y la nueva que suministra el texto. (p. 57)

En otras palabras, el lector puede tomar información de un texto y transformarla en un

significado y estos significados serán relativos al contexto (cultural o no) en el que se

encuentre. Es decir, probablemente, un texto leído por un estudiante en el ámbito escolar

con un objetivo de lectura, no dejara el mismo significado, que, en una persona que, por

diversión, lee el periódico y se encuentra con el mismo texto.

A sí mismo, no todos los lectores se enfocarán o tendrán la capacidad de enfocarse en

la misma información que subyace en el texto. Por ejemplo, un lector principiante,

probablemente se fijará en la información explicita de un texto, significados,

características, descripciones. Por otro lado, un lector más experimentado, lograra sacar

sus propias conclusiones a partir de lo que lee, encontrara información implícita, incluso

lograra relacionarla con su contexto y conocimientos ya existentes.

A partir de esto, se entiende que existen distintos niveles de comprensión lectora.

Siguiendo las orientaciones de los lineamientos curriculares de lenguaje (MEN, 1998). La

comprensión, análisis y producción de los textos, dependen de tres niveles:

El intratextual, que tiene que ver con las estructuras semánticas y sintácticas, léxicos

particulares y estrategias que garantizan la coherencia. El nivel intertextual que se

relaciona con las relaciones existentes entre el texto y otros textos, las vocees, las épocas,

culturas, referencias y formas tomadas de otras épocas y autores. Por último, el nivel

extratextual, que se relaciona con el contexto, la situación de comunicación en que se

producen los textos, su componente ideológico y político.

Por otro lado, los Lineamientos curriculares (MEN, 1998) consideran que se pueden

usar los siguientes niveles, para determinar un nivel de competencia (lo que puede hacer

el lector) frente a la comprensión de un texto:

 El nivel literal, se refiere al nivel inicial de comprensión, en el que el lector reconoce

significados y los retiene al pie de la letra (p.74). Es decir, información específica, que se

puede encontrar fácilmente en la lectura. Información considerada incluso obvia.

 El Nivel inferencial, se refiere a el nivel siguiente al literal, donde el lector a partir

de lo leído deduce significados o conclusiones (p.75). Es decir, el lector encuentra

significados que no se han escrito al pie de la letra deduciendo de lo que ha leído.

 Nivel crítico intertextual. Nivel de relación con el contexto, conocimientos previos,

el lector toma una postura frente a lo que lee (p.75). El lector puede crear ideas nuevas a

partir de la combinación entre lo leído, lo que conoce y lo que le rodea, permitiéndole

construir sus propias conclusiones e incluso fundamentar soluciones a un problema.

Gordillo y Flórez (2009) en base a Strang (1965), Jenkinson (1976) y Smith (1989),

dividen el nivel literal en un nivel primario (nivel 1) y un nivel de profundidad (nivel 2). El

primero incluye la identificación de elementos del texto, como identificar ideas principales

de párrafos, el orden de las acciones o secuencias, comparaciones y causas efecto. El segundo

la identificación de ideas complejas y el sentido global del texto (p.97-98).

En el nivel inferencial incluyen las siguientes acciones: inferir detalles no incluidos en el

texto, terminas secuencias inconclusas en el texto, incluso, identificar razones por las que el

autor menciona un hecho o concepto en el texto (p.98). Por ultimo en el nivel de comprensión

critica, se refieren a acciones en las que el lector, tiene en cuenta la exactitud, probabilidad y

aceptabilidad (P.98). Es decir, es capaz de diferenciar realidad de fantasía, compara

información con otros textos para darle validez, también, acepta o rechaza ideas desde su

propio código oral o contexto.

Aprendizaje significativo

El aprendizaje significativo es uno de los objetivos de la educación, pues se busca que

el estudiante aprenda y que aquello que aprende le signifique y lo utilice en su vida

positivamente. Este proceso debe estar ligado a los conocimientos que ha construido a

través de sus vivencias contrastado con nueva información, para construir nuevos

significados y aplicaciones.

Desde la perspectiva de Ausubel, citado por Rodríguez (2008) centra su interés en

conocer y explicar las condiciones y propiedades del aprendizaje, que se pueden relacionar

con formas efectivas y eficaces de provocar de manera deliberada cambios cognitivos

estables, susceptibles de dotar de significado individual y social (p. 9). Es decir, convierte

al estudiante en protagonista de su propio aprendizaje, pues supone que solo se aprende

cuando el objeto de aprendizaje le significa algo y construye conocimiento a partir de lo

que ya se sabe.

Ausubel, menciona que el aprendizaje significativo en si no es solo el producto final

sino el mismo proceso que lo conlleva. Por consiguiente, no es la memorización, ni la

calificación, lo importante, sino el proceso que ayuda al estudiante a llegar a un

conocimiento, indiferente a si es acertado o exacto.

Por otro lado, Rodríguez (2004), también cita a Novak (1998, pág. 13) para quien “el

aprendizaje significativo subyace a la integración constructiva de pensamiento,

sentimiento y acción, lo que conduce al engrandecimiento humano” (p. 4). Lo que

significa que el aprendizaje significativo tiene una repercusión emocional, siendo

necesario que los conocimientos y la forma como el docente los transmite a sus estudiantes

despierten emociones positivas para que se dé un mejor aprendizaje.

En consecuencia, los maestros deben usar la motivación como un ingrediente principal

de su quehacer pedagógico, en pro de que el estudiante construya conceptos y estos

conceptos se amolden a sus estructuras cognitiva, logrando así que su aprendizaje sea

significativo, relevante, y le encuentre también, utilidad a lo que aprende.

Consecuente con las ideas anteriores, Ballester (2002) considera que dicho tipo de

aprendizaje es

un gratificante, no arbitrario, adecuadamente estructurado, racional, por lo que es

necesario desbloquear prejuicios respecto del uso del aprendizaje significativo en

educación, ya que no conviene que los centros docentes funcionen siempre iguales, pensar

siempre igual y trabajar con el alumnado de manera homogénea, sino que es necesario un

cambio cualitativo en la mejora del aprendizaje aprovechando la riqueza de la diversidad

y la diferencia (p.18).

Lo anterior, se puede entender, como un llamado no solo a los docentes, sino a las

instituciones educativas, a los estamentos gubernamentales, para incluir este modelo

pedagógico en los planes nacionales en pro del mejoramiento y evolución de las actuales

prácticas educativas y a su vez de los resultados de estas que se ven reflejados no solo en

los resultados de pruebas externas sino también del tipo de sociedad que se está formando.

El aprendizaje Significativo para tiene importantes consecuencias pedagógicas. Lo que

pretende es la manipulación de la estructura cognitiva, bien para conocerla o bien para

introducir en ella elementos que le permitan dotar de significatividad al contenido que se

le posteriormente. Se requiere un proceso de organización sustancial, por un lado,

tendente a identificar los conceptos esenciales que articulan una disciplina, y

programática, por otro, cuyo propósito es trabajarlos de modo adecuado para que resulten

significativamente aprendidos. (Rodríguez,2004, p.5)

Para finalizar comente, que se necesita de una planeación organizada, pensada desde

los preconceptos de los estudiantes, teniendo en cuenta el proceso de cada estudiante,

aspectos motivantes y una relación estrecha de los conceptos con la realidad, para que se

dé a cabo este tipo de aprendizaje.

Secuencias Didácticas

Retomando las ideas expuestas por Rodríguez (2004) sobre la planeación organizada

secuencialmente, se decide tomar como base para esta investigación a las secuencias

didácticas. Estas en palabras de Tobón, Pimienta y García (2010) son “sencillamente,

conjuntos articulados de actividades de aprendizaje y evaluación que, con la mediación

de un docente, buscan el logro de determinadas metas educativas, considerando una serie

de recursos”. (P. 20)

A partir de esto, se debe entender la secuencia didáctica de como una serie de

actividades ligadas entre sí, a través de las cuales, los estudiantes desarrollaran una

competencia. Estas actividades, tendrán unos recursos conceptuales y materiales con los

que interactuarán directamente orientados por el docente. En consecuencia, el estudiante

será responsable de su propio proceso de aprendizaje.

Del mismo modo, Feo (2010) citando a Díaz y Hernández (2002), sugiere un modelo

organizacional en tres tipos de estrategias o de etapas para las secuencias didácticas. Las

estrategias pre-instruccionales, que relacionan los estudiantes con lo que van a aprender.

Las co-instruccionales, enmarca las actividades de conceptualización y las actividades

post-instruccionales, que permiten sintetizar o valorar el aprendizaje de los estudiantes.

En cuanto a la evaluación, Feo, menciona diferentes posturas de otros autores, pero, en

conclusión, explica que, si bien hay una fase de culminación, la evaluación debe ser un

proceso contante.

Por otro lado, un aspecto importante mencionado por Tobón, Pimienta y García (2010),

es la necesidad de vincular el aprendizaje colaborativo a la organización y diseño de las

unidades didácticas. Viendo el aprendizaje colaborativo, como la formación de equipos

que trabajan por un objetivo en común y que para llegar a este interactúen, discutan,

decidan y supervisen su propio trabajo.

La importancia del trabajo colaborativo, para Tobón, Pimienta y García (2010) radica

en “Cuando los integrantes del equipo hacen preguntas y dan explicaciones, tienen que

organizar sus conocimientos, hacer conexiones y revisiones; es decir, ponen en marcha

todos los mecanismos que apoyan el procesamiento la información y la memoria.” Lo cual

es consecuente con los postulados que pretende le aprendizaje significativo.

Desde otra perspectiva, pero siguiendo el orden de las ideas planteadas anteriormente,

Astudillo, Rivarosa y Ortiz (2011) presentan al docente cómo el fundamento para el éxito

de las secuencias didácticas, pues son estos los que “de tomar decisiones autónomas y

argumentadas respecto del saber a enseñar”. Es decir, el docente planea desde su

conocimiento y experiencia, desde su formación específica y desde las necesidades que él

puede identificar en el contexto educativo y en su aula de clase.

En consecuencia, en esta investigación se diseñarán secuencias didácticas

interdisciplinares en las que se combinarán competencias de ciencias naturales y lengua

castellana con el fin de mejorar la comprensión lectora y a su vez el desempeño de los

estudiantes en ciencias naturales.

Metodología

Esta investigación fue de carácter cualitativo, específicamente enmarcada en la

investigación acción. La cual permite al investigador estar inmerso en el medio que estudia,

indagar los problemas más comunes y buscar una posible solución. La población son 240

estudiantes de sexto grado, pero la propuesta se llevará a cabo con 35 estudiantes del grado

sexto E, de la sede Hermogenes Maza, jornada de la mañana, el cual es un grupo conformado

por 35 estudiantes de 11 a 17 años, dentro del cual se encuentran incluidos 10 estudiantes

con necesidades educativas especiales que abarcan discapacidad cognitiva, física, auditiva y

trastornos lenguaje y/o de la conducta. Los demás estudiantes, son estudiantes sin

discapacidad

Se desarrolló a través de tres fases, de diseño, desarrollo y evaluación. Se usaron como

instrumentos de recolección de información, el análisis de las pruebas saber y el índice

sintético de calidad, el diario pedagógico, una prueba diagnóstica y entrevista. A partir de los

resultados y análisis ya mencionando se inicia el diseño de la propuesta de intervención

pedagógica.

Consideraciones Finales

El proceso de triangulación es definido por Cisterna (2005) como “la acción de

reunión y cruce dialectico de la información pertinente al objeto de estudio surgida en

una investigación por medio de los instrumentos correspondientes y en esencia

corresponde al corpus de los resultados de la investigación.” (p. 68)

En base a dicho concepto, se desarrolló la triangulación de los hallazgos de cada

intervención pedagógica, contrastados con aportes teóricos de diferentes autores para

llegar así al análisis del impacto de la propuesta pedagógica implementada. Se realizó a

partir de las categorías obtenidas:

Niveles de comprensión

Aplicar diferentes estrategias, organizadas y preparadas, acorde al grupo escolar al que

se dirigen, es importante para obtener buenos resultados. Guiar al estudiante desde su

propio proceso e ir aumentando la dificultad sesión por sesión permite al estudiante

progresar nivel a nivel siendo conscientes de su propio proceso de aprendizaje.

Por esa razón la propuesta pedagógica “leyendo comprendo mi realidad” tuvo

resultados significativos en fortalecimiento de la comprensión lectora de los estudiantes

de sexto grado del Instituto Técnico Guaimaral.

Si bien se observa que las estrategias aplicadas han mejorado el nivel de comprensión

en el nivel inferencial, se hace necesario enfatizar en el proceso de realizar inferencias de

los estudiantes o mejorar las estrategias, para mejorar los resultados.

La observación, la experiencia es un aspecto que interfiere positivamente en muchos

procesos s cognitivos del estudiante. Relacionar la lectura (un texto) con cosas que

puedan situaciones que se dan en la realidad es de suma importancia. Integrar preguntas

de este tipo en evaluaciones y actividades diarias en el colegio fortalece su desempeño

frente a este nivel de comprensión.

Aprendizaje significativo y experiencial

Incluir experiencias en el desarrollo de las secuencias didácticas, permitió comprobar

que la experimentación es una actividad que permite que fluya la construcción de

conocimiento. Por tanto, es de suma importancia, en el ámbito escolar, que el estudiante

tenga oportunidades en la que contraste lo que se le está enseñando con su realidad. Leer

sobre algo (un concepto) y observar que existe, que es tangible e incluso modificable,

permite al estudiante afianzar lo que ya sabe o transformarlo y generar nuevas ideas.

Permitir al estudiante manipular situaciones, preguntarse sobre ellas, le permite

convertir el concepto o la idea en algo tangible, le da credibilidad. Por tanto, es muy

posible, que el estudiante no olvide lo que aprendió e incluso le encuentre una aplicación

a su vida.

Así mismo, recurrir a la exploración de ideas previas, es una herramienta valiosa en el

proceso de enseñanza que idea el profesor y el proceso de aprendizaje que afronta el

estudiante. Primero, porque le permite al docente idear actividades que complemente los

conocimientos del estudiante, segundo porque el estudiante activa el conocimiento que

posee, y que probablemente no recordaba con facilidad, lo que le permite hacerse

responsable de su proceso de aprendizaje y por ultimo porque facilita y organización y la

orientación de los objetivos de las intervenciones pedagógicas para ambos actores.

Habilidades comunicativas

El desarrollo de las habilidades comunicativas es de suma importancia, teniendo

presente que es precisamente la comunicación quien nos permite construir conocimiento,

grupos sociales y desarrollo.

Por medio de la comunicación, ya sea escrita o no, se expresan los sentimientos,

emociones, ideas y argumentos. Es una manera de hacer concretos los pensamientos. A

través de la habilidad de escuchar, se conocen pensamientos e ideas diferentes. La

escritura y la lectura, mantiene esos pensamientos a través del tiempo.

En consecuencia, las cuatro habilidades son responsables del desarrollo del lenguaje,

de la interacción social entre emisores y receptores.

En el aspecto educativo, representan el canal por el cual se interactúa con el

conocimiento. Los estudiantes reciben información por medio del escuchar y de la lectura

y expresan sus propias construcciones por medio del habla y la escritura.

Organizadores gráficos

Esta propuesta pedagógica, incluyo en la mayoría de intervenciones un apartado

relacionado con los organizadores gráficos. Buscando prepara al estudiante a cómo

enfrentar el reto de leer un texto expositivo de cualquier tema. Esta estrategia arrojo

resultados importantes pues exigían al estudiante a releer el texto para poder buscar

información. También favoreció la identificación de información explícita en el texto,

pues debían identificar palabras claves y sus significados para poder relacionarlas en un

esquema.

Los organizadores también facilitaron la síntesis de la información, permitiendo que

llegaran más rápido a la idea global de un texto.

Aprendizaje colaborativo

El aprendizaje colaborativo es una estrategia que permite al estudiante asumir

responsabilidades frente a su proceso de construcción de conocimiento, ya que estimula

la apropiación de roles dentro de un grupo de personas que buscan cumplir una meta en

común.

Si el aprendizaje colaborativo es organizado, planeado y supervisado adecuadamente,

permite fortalecer el ambiente escolar, ya que promueve la toma de decisiones y acuerdos

para obtener un buen resultado.

La motivación

La motivación es de suma importancia en el proceso educativo. Se ve reflejada en las

acciones y el comportamiento de los estudiantes frente a las actividades pedagógicas. El

deseo de participar, su comportamiento, su interés por aprender y las emociones positivas

que demuestra durante el desarrollo de la clase.

La motivación va ligada con el aprendizaje significativo, si un niño o joven se sienten

motivados en aprender o conocer, muy seguramente, se construirá un conocimiento con

significado para él.

A sí mismo, si una estudiante siente que aprende se sentirá motivado a seguir

aprendiendo.

REFERENCIAS

Alonso, J; Mateos. (1985). Comprensión lectora, modelos, entrenamiento y evaluación.

Revista infancia y aprendizaje. Recuperado de:

http://scholar.google.com.co/scholar_url?url=https://dialnet.unirioja.es/descarga/arti

culo/667401.pdf&hl=es&sa=X&scisig=AAGBfm3QPS5-

1p1vyP8rUgQp3rgKveZhag&nossl=1&oi=scholarr

Austillo, C. Rivarosa, A. y Ortiz, F. (2011). Formas de pensar la enseñanza en ciencias. Un

análisis de secuencias didácticas. Revista electrónica de enseñanza de las ciencias.

Recuperado de

https://www.researchgate.net/profile/Alcira_Rivarosa/publication/282656233_Form

as_de_ensenar_Ay_R/links/5616566e08ae37cfe40903b7/Formas-de-ensenar-Ay-

R.pdf

Ballester, A. (2002). El aprendizaje significativo en la práctica. Como hacer el aprendizaje

significativo en el aula. Seminario de aprendizaje significativo. España. recuperado

de:

http://www.aprendizajesignificativo.es/mats/El_aprendizaje_significativo_en_la_pr

actica.pdf

Cassany, D. (2006). Tras las líneas. Sobre la lectura contemporánea. Barcelona. Editorial

Anagrama. Recuperado: https://media.utp.edu.co/referencias-

bibliograficas/uploads/referencias/libro/295-tras-las-lneaspdf-WB5V4-articulo.pdf

Cisterna, F. (2005). Categorización y triangulación como proceso de validación de

conocimiento en investigación cualitativa. Recuperado de:

http://www.redalyc.org/html/299/29900107/

 Díaz, F, Hernández, G. (2002) Estrategias docentes para un aprendizaje significativo. Una

interpretación constructivista. México D.F, México: McGraw Hill Interamericana.

García, S. (2014). La mediación docente en la compresión de textos expositivos. (tesis de

maestría). Universidad distrital francisco José de Caldas. Bogotá, Colombia.

https://media.utp.edu.co/referencias-bibliograficas/uploads/referencias/libro/295-tras-las-lneaspdf-WB5V4-articulo.pdf
https://media.utp.edu.co/referencias-bibliograficas/uploads/referencias/libro/295-tras-las-lneaspdf-WB5V4-articulo.pdf

Gómez. (2009). Estrategias de comprensión lectora de textos expositivos. Estudio de caso

en estudiantes de bachiderato de la universidad de Guadalajara. (tesis doctoral).

Instituto tecnológico de estudios superiores de occidente. Guadalajara, México.

Recuperado de:

Gordillo, A y Flórez, M. (2009). Los niveles de comprensión lectora: hacia una enunciación

investigativa y reflexiva para mejorar la comprensión lectora en estudiantes

universitarios. Recuperado: http://repository.lasalle.edu.co/handle/10185/19120

Martínez. (2016). Guía orientadora para el fortalecimiento de la comprensión lectora en

función de las pruebas saber de lengua castellana en el grado 4. (tesis de maestría)

Universidad de Pamplona. Cúcuta, Colombia.

Martínez, A y Rodríguez, C (1989). Sobre la didáctica del texto expositivos. Algunas

propuestas para la clase de lengua. Recuperado de:

https://dialnet.unirioja.es/servlet/articulo?codigo=126175

Ministerio de educación nacional. República de Colombia. (1998). Serie lineamientos

curriculares de lengua castellana.

Ray-Bazán, A. (2009). La comprensión de textos expositivos en niños de segundo, tercero

y cuarto grados de primaria. (tesis de doctorado). Doctorado Interinstitucional en

Educación. Guadalajara, México. Recuperado de http://hdl.handle.net/11117/1167

Rodríguez, M. (2009). La teoría del aprendizaje significativo en la perspectiva de la

psicología cognitiva. Recuperado de

https://campusvirtual.univalle.edu.co/moodle/pluginfile.php/1424637/.../DIG003.pd

Rodríguez, M. (septiembre,2004). La teoría del aprendizaje significativo. Proceedings of

the First International Conference on Concept Mapping, Pamplona, España.

Recuperado de: http://cmc.ihmc.us/papers/cmc2004-290.pdf

Sanz, A. (2006). La educación lingüística y literaria en secundaria: materiales para la

formación del profesorado. Recuperado de

http://servicios.educarm.es/templates/portal/ficheros/websDinamicas/154/II.2.sanz2.

pdf

Solé, I. (1995). El placer de leer. Revista latinoamericana de lectura. Septiembre.

Recuperado de: http://www.plandelectura.mec.gub.uy/innovaportal/file/34692/1/el-

placer-de-leer.pdf

Tobón, s; Pimienta, J; García, J. (2010). Secuencias Didácticas: aprendizaje y evaluación de

competencias. Recuperado de: http://files.ctezona141.webnode.mx/200000004-

8ed038fca3/secuencias-didacticastobon-120521222400-phpapp02.pdf

http://hdl.handle.net/11117/1167
https://campusvirtual.univalle.edu.co/moodle/pluginfile.php/1424637/.../DIG003.pd
http://cmc.ihmc.us/papers/cmc2004-290.pdf
http://www.plandelectura.mec.gub.uy/innovaportal/file/34692/1/el-placer-de-leer.pdf
http://www.plandelectura.mec.gub.uy/innovaportal/file/34692/1/el-placer-de-leer.pdf

