
MAESTRIA EN EDUCACIÓN SUE CARIBE

EL PENSAMIENTO CRÍTICO, ESTRATEGIA SIGNIFICATIVA E
INTERDISCIPLINARIA PARA LA COMPRENSIÓN Y

PRODUCCIÓN DE TEXTOS

INVESTIGACIÓN

Autor(es) Análida Beatriz Carvajal Monterrosa
Jaime Elías Duva Tejeda

Director Dr. Roberto Figueroa Molina, Ed. D.

UNIVERSIDAD DE CARTAGENA
2009

2

NOTA DE ACEPTACIÓN

Jurado

Jurado

Jurado

Cartagena, noviembre 2008

3

AGRADECIMIENTOS

Los autores expresan sus agradecimientos a:
DIOS todopoderoso por permitirnos culminar con éxito nuestros estudio de
Maestría.
Roberto Figueroa Molina, Doctor en Educación y Director en la Investigación, por
sus valiosas orientaciones.
Los docentes del SUE – Caribe, sede Cartagena, por su constante motivación
hacia este trabajo.
Nuestros familiares por ser tan incondicionales en el acompañamiento y apoyo de
nuestros deseos de continuar formándonos cada día para tener una mejor
preparación profesional, calidad de vida y servicio a nuestra comunidad.
Nuestro compañero Doctorando Rubén Fontalvo por regalarnos minutos valiosos
de su tiempo para asesorarnos y guiarnos hacia la toma de buenas decisiones
para llevar a feliz término la investigación de nuestro Trabajo de Grado.

4

TABLA DE CONTENIDO

Pág.
CAPÍTULO I

1. INTRODUCCIÓN 8
1.1 Descripción de la situación problémica 12
1.2 Formulación del problema 25
2. JUSTIFICACIÓN 27
3. OBJETIVOS 32
3.1 General
3.2 Específicos
4. DEFINICIÓN DE TÉRMINOS 33

CAPÍTULO II
2. ESTADO DEL ARTE 43
2.1 Antecedentes 43
2.2 Fundamentación Teórica Conceptual 54

CAPÍTULO III
3. METODOLOGÍA 76
3.1 Diseño 76
3.2 Participantes 78
3.3 Paradigma 78
3.4 Delimitación Temporo - Espacial 80
3.5 Dispositivos de recolección de información 80
3.6 Presentación de la información 92
3.7 Etapas de la Investigación 93

PRIMERA ETAPA: DIAGNÓSTICO 93
SEGUNDA ETAPA: COMPETENCIAS INTERPRETATIVAS.
NIVEL LITERAL DEL PENSAMIENTO CRÍTICO 94
TERCERA ETAPA: COMPETENCIA INTERPRETATIVA. NIVEL
LITERAL DEL PENSAMIENTO CRÍTICO 95
CUARTA ETAPA: COMPETENCIA ARGUMENTATIVA. NIVEL
INFERENCIAL DEL PENSAMIENTO CRÍTICO 96
QUINTA ETAPA: COMPETENCIA PROPOSITIVA. NIVEL
CRÍTICO DEL PENSAMIENTO CRÍTICO 100

5

CAPÍTULO IV
4. PRESENTACIÓN Y ANÁLISIS DE LA INFORMACIÓN 102
4.1 PRIMERA ETAPA: Diagnóstico 103

Cuestionario aplicado a docentes 103
Prueba Diagnóstica a estudiantes 106

4.2 SEGUNTA ETAPA: COMPETENCIAS INTERPRETATIVAS.
NIVEL LITERAL DEL PENSAMIENTO CRÍTICO 110

4.3 TERCERA ETAPA: COMPETENCIA INTERPRETATIVA. NIVEL
LITERAL DEL PENSAMIENTO CRÍTICO 115

4.4 CUARTA ETAPA: COMPETENCIA ARGUMENTATIVA. NIVEL
INFERENCIAL DEL PENSAMIENTO CRÍTICO 120

4.5 QUINTA ETAPA: COMPETENCIA PROPOSITIVA. NIVEL
CRÍTICO DEL PENSAMIENTO CRÍTICO 124

5. CONCLUSIONES 134

RECOMENDACIONES 136

BIBLIOGRAFÍA 137

ANEXOS 144

6

LISTA DE TABLAS

Pág.

TABLA 1

FUENTE UNESCO. Laboratorio Latinoamericano de
Evaluación de Calidad de la Educación. Primer Estudio
Internacional Comparativo sobre el lenguaje, matemáticas
y factores asociados para alumnos de Tercero y Cuarto
grado de Educación Básica. P. 27 14

TABLA 2
Distribución de Frecuencias totales de las preguntas y
respuestas por grupos y subcategorías.| 19

TABLA 3
Guía para aplicar estrategias de Pensamiento Crítico en el
proceso de lectura y escritura de los saberes disciplinares. 62

TABLA 4
Preguntas sobre Access realizadas por los estudiantes en
la evaluación correspondiente al tercer período 91

TABLA 5

Estrategias que utilizan los docentes en la Escuela Normal
Superior del Distrito de Barranquilla (ENSDB) para el
desarrollo de la comprensión y producción de textos de los
estudiante de 11º grado. 103

TABLA 6
Datos arrojados en la preprueba aplicada a los
estudiantes de 11º B de la ENSDB. Nivel Interpretativo 106

TABLA 7
Datos arrojados en la preprueba aplicada a los
estudiantes de 11º B de la ENSDB. Nivel Argumentativo 107

TABLA 8
Preguntas realizadas en la evaluación a los estudiantes de
11º B. Primer Período Académico del año 2007 110

TABLA 9

Lista de Cotejo con la cual se evaluó la comprensión y
producción de textos de los estudiantes de 11º B. Primer
Período Académico del año 2007 111

TABLA 10
Preguntas realizadas en la evaluación a los estudiantes de
11º B en el Segundo Período Académico del año 2007 115

TABLA 11

Lista de Cotejo con la cual se evaluó la comprensión y
producción de textos en el Segundo período académico
del año 2007 116

TABLA 12

Preguntas sobre el programa Access realizadas por los
estudiantes de 11º B en el Tercer Período Académico del
año 2007 120

TABLA 13

Lista de Cotejo con la cual se evaluó la comprensión de
textos (Programa Access) de los estudiantes de 11º B en
el Tercer Período Académico del año 2007 121

TABLA 14

Lista de Cotejo con la cual se evaluó la comprensión de
textos de los estudiantes de 11º B en el Cuarto Período
Académico del año 2007. Lectura “La Energía Nuclear” y
la creación de páginas Web 124

7

GRÁFICOS

Pág.

GRAFICO 1
Promedio en pruebas PIRLS de lectura en Colombia y
otros países 15

GRÁFICO 2 Puntaje promedio en lectura en América Latina 16

GRÁFICO 3
Respuestas afirmativas sobre las estrategias utilizadas
por los docentes de 11º grado en el salón de clases 104

GRÁFICO 4
Respuestas negativas sobre las estrategias utilizadas
por los docentes de 11º grado en el salón de clases 105

GÁFICO 5
Datos arrojados en la preprueba aplicada a los
estudiantes de 11º B de la ENSDB, nivel interpretativo 107

GRÁFICO 6
Datos arrojados en la preprueba aplicada a los
estudiantes de 11º B de la ENSDB, nivel argumentativo 108

GRÁFICO 7

Datos de las respuestas de la evaluación a los
estudiantes de 11º B de la ENSDB en el primer período
académico del año 2007 111

GRÁFICO 8

Datos de la lista de Cotejo de la evaluación a los
estudiantes de 11º B en el primer período académico del
año 2007 112

GRÁFICO 9

Datos de las respuestas de la evaluación a los
estudiantes de 11º B de la ENSDB en el segundo
período académico del año 2007 116

GRÁFICO 10
Lista de Cotejo de la evaluación a los estudiantes de 11º
B en el segundo período académico del año 2007 117

GRÁFICO 11

Datos arrojados en la evaluación a través de la lista de
cotejo, de las preguntas realizadas a los estudiantes de
11º B, sobre el programa Access. Tercer Período
Académico 121

GRÁFICO 12

Datos arrojados en la evaluación, a través de la lista de
cotejo, de la lectura “La Energía Nuclear” y la creación
de páginas Web 125

8

CAPÍTULO I

INTRODUCCIÓN

El objetivo principal de la educación obligatoria se ha tornado más complejo y la
escuela básica, en la era de la sociedad del conocimiento, tiene un desafío
enorme: debe formar a los ciudadanos de un país democrático. Y una democracia
requiere, entre otras cosas, que todos los ciudadanos que la conforman sean
capaces de comunicarse oralmente y por escrito, pensar por sí mismos, generar
ideas propias, conocer las ideas de otros (a menudo expresadas por escrito), y
responsabilizarse de su postura personal y argumentarla frente a las posturas
sustentadas por otros. Hoy se exige a la escuela básica que cumpla con eficacia
todos estos supuestos, para que sus egresados sean usuarios competentes de la
cultura escrita y, por tanto, cuenten con las habilidades de pensamiento, básicas y
superiores, que les permitan generar conocimiento, continuar aprendiendo a lo
largo de su vida y desempeñarse como ciudadanos de una sociedad democrática.

Para conseguir estas ambiciosas expectativas, es indispensable transformar la
enseñanza y el aprendizaje de la lectura. Entender que aprender a leer es mucho
más que aprender a decodificar, y que este aprendizaje no puede estar limitado a
la instrucción de los primeros grados de la educación primaria, cuando se enseña
el código alfabético, sino que se trata de un proceso progresivo de construcción de
conocimientos, destrezas y estrategias al cual debe darse atención a lo largo de
toda la educación obligatoria. La tarea de desarrollar en los estudiantes las
habilidades comunicativas debe iniciarse antes de la educación primaria, en el
nivel preescolar, y ha de continuarse a lo largo de los diversos niveles educativos
de la enseñanza obligatoria. Así mismo, se requieren políticas eficaces para que
esta tarea competa a todos los profesores y no se identifique como exclusiva de
los maestros de la asignatura de lengua castellana.

Ahora bien, la gran pregunta es cómo transformar la organización escolar y las
prácticas pedagógicas para lograr estas expectativas de la sociedad actual, para
que los alumnos saquen, tomando las palabras de Lerner (2001), “carta de ciudadanía
en el mundo de la cultura escrita”. En este contexto, ella se pregunta, si es posible
enseñar a leer, si es posible leer en la escuela; y alerta sobre la desnaturalización

9

que ha sufrido la lectura en la escuela al escolarizarse, en tanto su enseñanza, por
una parte, ignora sus usos y prácticas sociales y, por otra, carece de los textos
representativos de cada práctica social. Refiere los obstáculos que presenta la
pedagogía tradicional para enseñar verdaderamente a leer. En particular, destaca
como la mayor limitación para formar usuarios de la cultura escrita la presencia en
la escuela de una sola modalidad de lectura y la existencia de un único tipo de
texto: el escolar. Es así como, esta investigación, propone desarrollar prácticas
pedagógicas que verdaderamente favorezcan la formación de la cultura escrita,
que reconozcan estos usos y prácticas sociales y que generen condiciones en sus
aulas para que los alumnos se formen como lectores y escritores críticos.
Para ser eficaces, tales prácticas requieren dar un papel activo al lector; esto es,
reconocer que la lectura no consiste sólo en dar voz al autor leído, sino en
“adentrarse en otros mundos posibles”. Lerner (2001).
Para ello, los estudiantes han de valerse de estrategias que den sentido a lo que
leen. A su vez, los maestros han de comprender que “el sentido no está en el texto
solo, ni sólo en la mente del lector, sino en la mezcla continua, recurrente, —
como lo expone Rosenblatt (2001) — de las contribuciones de ambos.... A medida
que avanza una lectura se activan muchas líneas del pensamiento. Su cultura, la
sociedad que lo rodea, la situación y propósito que le llevó a ese texto particular
en ese momento particular, sus propios supuestos y preocupaciones personales, e
incluso su estado físico, influirán en lo que (el lector) haga con el referente de las
palabras y los sentimientos, las sensaciones y las asociaciones que se presenten.
Conforme construye significados, interpreta, refleja, evalúa, aceptando y
rechazando los significados que construye. ...Cada lectura, aunque sea del mismo
texto y por el mismo lector, es un acontecimiento particular único, una reunión de
un texto particular y un lector particular en un momento particular y bajo
circunstancias particulares”
En este sentido, es necesario que las instituciones escolares incorporen el
principio de la diversidad en aras de que cada lector tenga la oportunidad de verse
reflejado, de ser interpelado profundamente siquiera por un texto en la vida
escolar. La diversidad es importante, aun mas allá de la necesidad de brindarle a
los estudiantes una muestra de la complejidad de la producción cultural humana,
se trata de que pueda, en algún momento, ser interpelado siquiera por un texto,
para que su vínculo con la cultura escrita tenga un sello, que definitivamente le
vincule al mundo de la palabra escrita en forma personal y profunda.
Estas nuevas prácticas pedagógicas requieren, además, reconocer que no hay
una sola forma de leer, sino que existen propósitos diversos para leer y que se lee
en una variedad de circunstancias: personales, públicas, laborales o educativas, y
se comprenda que, si bien los textos “no continuos” y los “continuos” representan
dos formas diferentes de lectura, éstas no son contradictorias. Los aspectos
referenciales y afectivos de la lectura siempre están presentes, en cierta medida,
durante el acto de leer y forman parte de un proceso. A veces se presta más
atención al hecho de construir las ideas abstractas que se necesita después de la
lectura y se ignoran las afectivas. Otras veces, se vive a través de la lectura, se

10

presta más atención a los sentimientos, ideas, personalidades y situaciones a
medida que se van evocando.
Tanto las expectativas complejas de la escuela de hoy como la relación particular,
individual, que al leer se establece entre los textos y los lectores, así como la
diversidad de propósitos sociales de la lectura plantean retos muy importantes
para la organización del aula y para la práctica pedagógica que se desarrolle en
ella.
Entonces, leer debe estar asociado con comprensión y producción de textos, se
aprende más fácilmente lo que se comprende y se produce; esto hace imperativo
que los docentes, que tienen como objetivo básico desarrollar la capacidad de
reflexión, se vean precisados a desarrollar métodos y estrategias que se adapten
a las exigencias de una educación que satisfaga las necesidades del estudiante y
la sociedad
La presente investigación, es un método, producto de la sistematización de una
experiencia de dos años con alumnos de la media (11º B), en el área de
informática, en la Escuela Normal Superior del Distrito de Barranquilla.
Permite a los docentes un camino para guiar el proceso de lectura y escritura
hasta llegar a su comprensión, utilizando el Pensamiento Crítico y considerando
las características del alumno.
El problema plantea la necesidad que desde el sistema educativo, o más
propiamente desde la escuela, se articule algún tipo de respuesta pedagógica que
permita reinterpretar el papel del proceso de comprensión y producción de textos,
que desarrolle en los/las estudiantes las competencias que les faciliten una
relación crítica con la globalización de la sociedad a que están expuestos.
Se presenta esta investigación con el objetivo de: Identificar estrategias
significativas fundamentadas en el pensamiento crítico que contribuyan al
desarrollo de la comprensión y producción de textos; especificando lo siguiente:

• Determinar que estrategias utilizan los docentes de 11º grado de
la Escuela Normal Superior del Distrito de Barranquilla para el
desarrollo de la comprensión y producción de textos de los
estudiantes.
• Describir en que medida la comprensión y producción de textos a
través del pensamiento crítico incrementa los niveles de lectura
comprensiva e interpretativa mediante la aplicación de estrategias
a textos diversos según el propósito de la lectura.

• Generar textos escritos que atiendan las dimensiones semántica,
sintáctica y pragmática; redactados con coherencia, cohesión y
adecuación.
• Analizar las características y estructuras del discurso del
pensamiento crítico escrito para establecer estrategias que

11

permitan un mejor desarrollo de los procesos de producción de
textos.

Este aporte está enmarcado dentro directrices emanadas del Ministerio de
Educación Nacional (MEN), que pretenden dar respuesta a las nuevas exigencias
de la Sociedad como son: Competencias básicas transversales a cualquier saber,
La Competencia lectora y de escritura, El pensamiento Crítico para el aprendizaje
significativo y para desempeñarse a lo largo de la vida.
En esta investigación se utilizó una metodología cualitativa con paradigma crítico
social en un diseño de investigación acción, utilizando técnicas de triangulación
como fue el uso de prepruebas, evaluaciones, observaciones directas de
participantes internos, tecnología (computadores, CD LINK 11).

12

1.1 Descripción de la situación problémica

La lectura es un proceso interactivo de comunicación donde se establece una
relación entre el texto y el lector, quien a través de su competencia lectora;
procesa, organiza, sintetiza, analiza y valora la información leída para interiorizarla
como lenguaje personal construyendo su propio significado. En el contexto de los
fenómenos de la globalización, la regionalización, el desarrollo tecnológico y la
sociedad de la información, la educación y la lectura se constituyen en un binomio
determinante en el desarrollo económico y social de las naciones.
En este contexto, los estudiantes deben fortalecer sus capacidades de lectura a
lo largo de la vida para apropiarse de los conocimientos a fin de tener una efectiva
participación en la sociedad moderna para enfrentarse con éxito a los retos del
futuro.
A pesar del reconocimiento mundial que se le ha dado a la lectura en el desarrollo
educativo y cultural de los individuos y en el progreso de las naciones,
actualmente existe un grave rezago de programas de fomento a la lectura en
diversos países desarrollados y subdesarrollados en el contexto educativo.
El aprendizaje lector y escritor es eje fundamental de la educación, por ello es
objeto de revisión e investigaciones permanentes, tanto a nivel teórico como
práctico. Hoy día vivimos en un mundo globalizado habitado por 6,200 millones de
personas, de las cuales, de acuerdo con la UNESCO, solamente 1,155 millones
tienen acceso a una educación formal en sus diferentes grados, niveles y
modalidades; mientras que en contraste, 876 millones de jóvenes y adultos son
considerados analfabetos y 113 millones de niños en edad escolar se encuentran
fuera de las aulas de las escuelas por diversas circunstancias. (UNESCO, 2002)
A este respecto, la Organización para la Cooperación y el Desarrollo Económico
(OCDE) ha manifestado que la lectura en especial debe ser considerada
prioritariamente por todos sus países miembros como un indicador importante del
desarrollo humano de sus habitantes. Al hacer referencia a este aspecto, la OCDE
(2000) ha señalado recientemente que:

“El concepto de capacidad o competencia lectora retomada por
muchos países hoy en día, es un concepto que es mucho más
amplio que la noción tradicional de la capacidad de leer y escribir
(alfabetización), en este sentido, señala la OCDE la formación
lectora de los individuos para una efectiva participación en la
sociedad moderna requiere de la habilidad para decodificar el texto,
interpretar el significado de las palabras y estructuras gramaticales,
así como construir el conocimiento. También implica la habilidad
para leer entre líneas y reflexionar sobre los propósitos y audiencias
a quien se dirigen los textos. La capacidad lectora involucra por
tanto, la habilidad de comprender e interpretar una amplia variedad
de tipos de texto y así dar sentido a lo leído al relacionarlo con los
contextos en que aparecen. En síntesis, la capacidad lectora

13

consiste en la comprensión, el empleo y la reflexión a partir de textos
escritos y virtuales, con el fin de alcanzar las metas propias,
desarrollar el conocimiento y el potencial personal y participar en la
sociedad” (OECD, 2000)

La UNESCO (2000) por su parte al abordar la problemática mundial de la lectura,
ha señalado que:

“Los libros y el acto de leer constituyen los pilares de la educación y
la difusión del conocimiento, la democratización de la cultura y la
superación individual y colectiva de los seres humanos. En esta
perspectiva señala la UNESCO, los libros y la lectura son y seguirán
siendo con fundamentada razón, instrumentos indispensables para
conservar y transmitir el tesoro cultural de la humanidad, pues al
contribuir de tantas maneras al desarrollo, se convierten en agentes
activos del progreso. En esta visión, la UNESCO reconoce que saber
leer y escribir constituye una capacidad necesaria en si misma, y es
la base de otras aptitudes vitales...” (UNESCO, 2000)

A nivel de América Latina y el Caribe UNESCO (2000) diversos estudios
realizados entre 1998 y 1999 y publicados en el año 2000 dan a conocer cual es la
situación de las habilidades lectoras de los estudiantes de educación básica en
esta región del mundo. Dichas investigaciones alertan sobre el estado crítico en
que se encuentran millones de estudiantes latinoamericanos y caribeños en
materia de lectura. De 13 países que participaron en estas investigaciones se
concluye que con excepción de Cuba país que cuenta con los porcentajes más
altos de lectura en sus estudiantes de nivel básico, los 12 países restantes
presentan bajos niveles generalizados de lectura entre sus estudiantes.
A este panorama desolador se suman también otros estudios que revelan que:

“En países como Colombia, Venezuela, Chile, Argentina, Brasil y
Ecuador los índices de lectura en la población en general han
disminuido drásticamente en los años recientes; en Colombia por
ejemplo, de acuerdo a una reciente encuesta nacional, el 40% de los
colombianos manifestaron que no leen libros por falta de hábitos,
otro 22% externo que no lee por falta de tiempo y dinero para
comprar libros. Venezuela por su parte reconoce que si se
compararan las capacidades lectoras de sus estudiantes con sus
similares de Finlandia o de los Estados Unidos, un 90% de los
jóvenes venezolanos quedarían muy por debajo de las capacidades
de lectura adquiridas por los finlandeses y los norteamericanos en la
actualidad. (Silva Silva, 2002)

La tabla No 1, revela la situación lectora de los alumnos de tercer y cuarto grado
de educación básica en América Latina y el Caribe que fue publicado en el Primer
Estudio Internacional Comparativo sobre Lenguaje, Matemáticas y Factores
Asociados, para Alumnos del Tercer y Cuarto Grado de la Educación Básica que
se realizó en 1998 bajo el patrocinio de la UNESCO.

14

TABLA No 1. FUENTE: UNESCO. Laboratorio Latinoamericano de Evaluación de Calidad de la Educación.
Primer Estudio Internacional comparativo sobre Lenguaje, Matemáticas y factores asociados, para alumnos

del Tercero y Cuarto grado de educación Básica. P.27
PAIS MEDIA TÓPICOS EVALUADOS

Identificar tipos
de textos

Distinguir
emisor y

destinatario de
un texto

Identificar
mensaje de

un texto

Reconocer
información

específica de
un texto

Identificar
vocabulario
relacionad

o con el
sentido de
un texto

Argentina 277 1 4 4 3 2
Bolivia 244 4 4 2 2 4
Brasil 266 5 2 1 2 2
Chile 272 4 4 3 2 3
Colombia 253 4 5 2 2 3
Cuba 342 3 4 2 3 4
Honduras 230 4 4 4 2 2
México 250 2 5 3 2 4
Paraguay 250 1 4 2 4 3
Rep.
Dominicana 233 4 4 4 2 2

Venezuela 242 2 2 4 4 2
Región 261 2 1 4 4 2
Indicadores: 1 Significativamente alto 2 Alto 3 Medio 4 Bajo 5 Significativamente bajo

No obstante, se puede decir que, en Colombia, en lenguaje, matemáticas y
ciencias naturales, aproximadamente menos de la tercera parte de los estudiantes
alcanzan el nivel más alto de desarrollo de competencias.
Es preocupante que en matemáticas en 9º grado, sólo 13 de cada 100 lleguen a
este nivel. Ciencias sociales presenta los resultados más bajos de las cuatro
áreas. En 5º grado sólo el 1% llega al nivel más complejo; y en 9º apenas el 8%.
La calidad de la educación en Colombia, a nivel de secundaria, se evalúa desde
hace 30 años a través del Examen de Estado, aplicado anualmente por el ICFES.
Con él se examinan además, los conocimientos de los estudiantes de 11º grado,
en idioma extranjero, biología, química y física.
Entre los años 2000 y 2005 hubo un avance relativo, aunque insatisfactorio, en los
resultados de las instituciones oficiales. A partir del año 2000 se comenzó a aplicar
un nuevo Examen de Estado orientado a la evaluación por competencias, lo que
implicó una nueva forma de calificación y de metodología de clasificación de las
instituciones educativas. Así, en 2001, el 1% se clasificó en las categorías de
desempeño superior y muy superior, y el 5% en la de desempeño alto; en 2005,
estos porcentajes llegaron a 3% y 11%, respectivamente.
En cuanto a las evaluaciones internacionales de calidad, en 1995 Colombia fue el
único país del mundo en desarrollo que aceptó participar en el TIMSS, estudio que
evaluó los conocimientos y habilidades de los estudiantes de 7º y 8º grados en
ciencias y matemáticas. La nación ocupó el puesto 39 entre 41 países, y los

15

resultados fueron mejores en la primera materia que en la segunda. En 2001 el
país volvió a participar en esta evaluación, que hizo énfasis en lenguaje, y ocupó
el puesto 30 entre 35 países, superando a Argentina y a Marruecos.
En 1997, Colombia participó en el Laboratorio Latinoamericano de Evaluación de
la Calidad de la Educación-LLECE, auspiciado por la UNESCO. En él se evaluó a
los estudiantes de 3º y 4º grados de 13 países de Latinoamérica, en las áreas de
matemáticas y lenguaje. Cuba logró los mejores resultados en esta prueba y
Colombia se ubicó en el grupo de naciones de nivel medio, junto con México,
Brasil y Argentina.

PROMEDIO EN PRUEBAS PIRLS DE LECTURA EN COLOMBIA Y OTROS PAÍSES

En el Estudio Internacional de Progreso en Lectura-PIRLS (Progress in
International Reading Literacy Study), realizado en 2001 (Gráfico 1) se evaluó la
comprensión de lectura de los niños de 4º grado de 35 países. Argentina y
Colombia fueron las únicas naciones latinoamericanas que se presentaron a esta
prueba. Nuestro país obtuvo un puntaje inferior al promedio internacional (422 y
500, respectivamente). El país con mejores resultados fue Suecia, que obtuvo 561
puntos. Portal Colombia Aprende: (www.colombiaaprende.edu.co, 2006)

GRÁFICO 1

www.colombiaaprende.edu.co

16

PUNTAJE PROMEDIO EN LECTURA – AMÉRICA LATINA

Analizando los resultados de la prueba, se observa que Colombia está en los 400
puntos de promedio (nivel bajo) en relación con otros países. Y en el Informe del
2006 (Gráfico 2), Hay avances, pero quedan desafíos presenta un análisis
independiente de la evolución de la educación en el país entre 2000 y 2005. El
promedio de los países de la OECD en Lectura fue de 492 puntos. Por encima se
ubican 15 países, con Corea a la cabeza, seguido por Finlandia, Hong Kong,
Canadá y Nueva Zelanda. Por debajo se encuentran 33 de los 57 participantes,
entre ellos los 6 latinoamericanos. El 8.1% de la población total evaluada alcanzó
el nivel más alto (nivel 5), en tanto que aproximadamente la mitad se concentra en
los niveles 2 y 3. En Colombia el 40% se ubicó en estos dos niveles, y el 5% por
encima.
Pero los resultados de las pruebas ICFES en el 2006, arrojan progreso en algunas
áreas "En términos de promedio se registran crecimientos en las áreas de
lenguaje y matemáticas y se observa que la mayoría de los estudiantes se
agrupan en un nivel intermedio de competencia" (ICFES,2008) Aunque los
resultados (puntajes) de todas las áreas evaluadas mejoran, éstos se encuentran
por debajo del promedio estándar. Hay que hacer un esfuerzo en el sistema
educativo para incrementar los puntajes y superar la media para que los
estudiantes logren ubicarse en los niveles más altos de competencia.
A pesar de que en 2005 el porcentaje de escuelas clasificadas en los niveles bajos
ascendía al 65.7%, el ligero repunte de 2006 no es muy alentador si se tiene en
cuenta que, en comparación con el resto del país, el regazo continúa.
En el año 2001 el ministro de Educación Francisco José Lloreda dio a conocer un
informe que causó gran conmoción en los círculos académicos y que recoge los
resultados de una “investigación realizada entre estudiantes de educación básica
en el país sobre la capacidad de comprender conceptos y escritos y de elaborar

Gráfico 2

17

escritos sobre temas específicos”. (MINISTERIO DE EDUCACIÓN NACIONAL,
2001)
Informe que registra la situación en la que se encuentra el país en materia de
comprensión e interpretación y que es alarmantemente preocupante porque en
ese aspecto sólo una minoría de niños y de niñas son capaces de comprender lo
que leen y elaborar juicios propios; La mayoría sólo repite lo que ya se dijo y es
incapaz de relacionar conceptos y, entre estos últimos hay un porcentaje que es
incapaz hasta de repetir.
El informe presenta, que cada cien estudiantes sólo cinco comprenden lo que
leen, porque quienes ingresan a la universidad presentan estas marcadas
deficiencias cognitivas y casi nula la competencia argumental, problemas que
dificultan los procesos de aprendizaje durante los primeros semestres de la
carrera y se convierten en obstáculos muy serios para asimilación de conceptos y
categorías científicas.
Al respecto Gladys Stella López (1997), autora “La lectura Estrategias de
Comprensión de textos” señala:

“Investigaciones recientes que se han adelantado sobre la lectura
desde distintas disciplinas preocupadas por este fenómeno tan
complejo, conducen a la revisión tanto de las bases conceptuales
como de las prácticas escolares que se utilizan en su enseñanza
y que la han convertido en un acto mecánico y de decodificación,
de reproducción oral de signos escritos, reduciendo la lectura
sólo a la recuperación memorística de la información de un texto,
sin que haya comprensión de lo leído”

También afirma:
“dichas investigaciones muestran que para leer no es suficiente el
reconocimiento de cada una de las letras ni de su
correspondiente valor sonoro, ya que la lectura es un proceso
complejo de producción de sentido, en el cual interviene también
el conocimiento previo del mundo en general, del área y del tema,
la afectividad y las relaciones sociales y culturales del sujeto”

La débil capacidad de la mayoría de los estudiantes colombianos para
comprender lo que leen, criticar los textos, descubrir la estructura argumentativa,
identificar los conceptos claves y las hipótesis que contiene un escrito es la
demostración del fracaso de toda una estructura de pensamiento que se
fundamentó en la llamada educación bancaria y cuyos rezagos todavía están
presentes. Los bachilleres llegan a la educación superior con esquemas de
pensamiento que privilegian la memoria por encima del pensar como tal, ellos se
convirtieron en expertos para acumular información, son “excelentes” en la
repetición mecánica de datos y fórmulas. Pero incapaces de realizar raciocinios y
establecer hipótesis.

18

Los estudiantes que ingresan a la universidad quieren
“aprender” las cosas de manera rápida, fácil y sin esfuerzo.
Para ellos el docente debe ser un facilitador. Por eso creen
que el buen docente es aquel que les entrega todo “molido” y
que les ahorra la tarea de pensar, investigar por sí mismos.
Pero olvidan que quién práctica el oficio de pensar crea,
determina inteligente y consecuentemente una ética de
pensamiento.
Ética del pensamiento es obrar conforme a un orden y una
lógica. Contrario al caos y desorden que sólo generan
corrupción. Por lo tanto la incapacidad de comprender,
interpretar y crear se convierte en atributo para el ejercicio de
la intolerancia, la corrupción, la mediocridad y lo que es peor la
pérdida de la esperanza en la construcción de una nueva
sociedad. Recordemos, la prosperidad del país depende de
los investigadores, ingenieros y de los científicos, y no de los
rutinarios repetidores de información. (Mina Paz, 2003)

Una preocupación para quienes se interesan en el estudio del proceso de lectura y
escritura, en este caso de la comprensión y producción de textos, es de qué forma
acceder a éstos para su estudio a fin de lograr algunas comprensiones sobre el
mismo, sin desconocer su complejidad y guardando la rigurosidad necesaria para
no caer en distorsiones, por lo menos debidas a la negligencia.
En el estudio: “Efectos del Diálogo Socrático sobre el Pensamiento crítico en
Estudiantes Universitarios”, Acosta (2002), cita un documento (Presidencia de la
República, 1994) que se ha considerado muy importante para la planeación y el
desarrollo de la educación en Colombia, se afirma que: «Gran parte del sistema
educativo vigente se caracteriza por una enseñanza fragmentada, acrítica,
desactualizada e inadecuada, que no permite la integración conceptual, lo cual
desmotiva la curiosidad de los estudiantes y desarrolla estructuras cognitivas y de
comportamiento inapropiadas».
En este estudio --siguiendo las perspectivas de Richard Paul -- se planteó como
objetivo general probar la efectividad del diálogo socrático con relación al
pensamiento crítico en un grupo de estudiantes universitarios.
Los resultados indican que se formularon un total de 706 preguntas de las cuales
se destacan las subcategorías de pensamiento crítico “claridad” (68%) y
“precisión” (19%) como tendencia. El resto son: “exactitud” (0%), “pertinencia”
(1%), “profundidad” (9%), “amplitud” (0%) y lógica (3%).

19

TABLA 2: Distribución de frecuencias totales de las preguntas y respuestas por grupos y
subcategorías

GRUPOS
GRUPO

CONTROL
GRUPO

EXPERIMENTAL
TOTAL

GENERAL
SUBCATEGORÍAS N % N % N %
Claridad 99 14 379 54 478 68
Precisión 22 3 111 16 133 19
Pertinencia 0 4 1 4 1
Profundidad 5 1 57 8 62 9
Amplitud 0 1 0 1 0
Lógica 0 21 3 21 3
No aplica 6 1 1 0 7 1
Total General 132 19 574 82 106 108

En la tabla 2 se puede apreciar que el mayor peso específico respecto a la
aplicación del tratamiento del diálogo socrático recayó sobre la «claridad» y la
«precisión». Estas conjuntamente acumularon el 87% (68% y 19%,
respectivamente) de las preguntas totales formuladas. El restante 13% se
distribuyó entre las otras subcategorías, siendo «profundidad» la que se puede
destacar en este subgrupo con una ponderación del 9% del total, le siguen, en
orden de importancia, «lógica», «pertinencia» y «amplitud».
Lo anterior está en concordancia con el planteamiento de Paul (1996), en el
sentido de que la «claridad» y la «precisión» son los más importantes estándares
del pensamiento crítico, y además éstos van de la mano en las diferentes
actividades que se desarrollan en el aula.
Con respecto a las otras subcategorías –exactitud, pertinencia, profundidad,
amplitud y lógica – no hubo suficientes respuestas por parte de los participantes
como para realizar un análisis significativo.
Para el caso de la «exactitud»: 0% (0), tal vez porque los profesores y alumnos
asumieron que la información desarrollada en el aula era cierta.
Con respecto a la «pertinencia»: (1%) 4, porque los estudiantes respondieron
armoniosamente a las preguntas. En relación con la «profundidad»: (9%) 62, es
posible que los profesores –específicamente de pregrado – desarrollaron sus
clases en un nivel medio o de poca profundidad.
Para el caso de la «amplitud»: (0%) 1, porque parece que los profesores no
manejan simultáneamente varias perspectivas paradigmáticas o disciplinarias. Y
con relación a la «lógica»: (3 %) 21, porque hubo coherencia global en las
respuestas de los alumnos.
En este orden –y considerando este mundo globalizado y de altas exigencias – es
importante reconocer entonces el papel del pensamiento crítico o reflexivo en los
procesos de enseñanza-aprendizaje. En consecuencia, es vital que los
estudiantes y profesores trabajen procesos educativos que les faciliten entender y
comprender los conceptos dentro y fuera del aula. Esta formación permitirá a los

20

estudiantes reestructurar y reorganizar la información, para que estén en
condiciones de darle sentido a lo que piensan, sienten y hacen. Todo lo anterior
contribuirá a que los protagonistas del aula sean capaces de interpretar y producir
el conocimiento.
El proceso de pensamiento se expresa, entre otras formas, en las inferencias que
el pensador formula durante la lectura, la escritura, el habla o la escucha, así
como durante la solución de problemas; éstas son fruto de operaciones de
razonamiento que se ponen en juego y se hacen explícitas a través del discurso
oral o escrito. Afirma Lipman (1998) que la escritura, la lectura y el cálculo son
habilidades básicas para cualquier progreso educativo posterior, así como el habla
y la escucha. Son megahabilidades complejas y sofisticadas.
Los malos resultados que los estudiantes presentan en las pruebas o
evaluaciones que se hacen, son muestra de la falla en la orientación y conducción
del aprendizaje, la dificultad de los estudiantes para entender las matemáticas, las
ciencias y de lograr una apropiación del lenguaje para pensar dentro de cualquier
y todo contenido, no depende tanto de un problema de sus capacidades y
habilidades para comprender con claridad lo que están leyendo. Ni siquiera
pueden aclarar verbalmente o por escrito lo que ellos crean; es que tomen en
cuenta que al comprender y producir textos: comprendan, interpreten, aprendan,
den significado, cuestionen y usen los contenidos en la construcción de
conocimiento.
Diversas situaciones a las que pueden enfrentarse los individuos y la manera en
que actúan aplicando un pensamiento crítico, así como la evaluación del progreso
en la enseñanza, las condiciones de aprendizaje y su influencia real en los
estudiantes, son algunos de los componentes que hacen que el desarrollar la
comprensión y producción de textos un conjunto de posibilidades para crear cierta
autonomía en la enseñanza y modificar el papel que juega el maestro dentro del
aula; lo convierten en un mediador para instrumentar y contextualizar el cúmulo de
información que habrá de organizarse en un ambiente propicio donde el estudiante
fortalezca los conocimientos, la conciencia y el control de su propio pensamiento.
Y no que sea un docente, como los resultados arrojados en la aplicación de un
cuestionario a docentes de la Escuela Normal Superior del Distrito de Barranquilla,
con iniciativas deficientes para la aplicación de estrategias significativas para que
los estudiantes comprendan y produzcan conceptas en cada disciplina. (VER
PRESENTACIÓN Y ANÁLISIS DE LA INFORMACIÓN, CAPÍTULO IV)

El éxito en la escuela y en la vida depende de la claridad del pensamiento: Donald
Norman (1980) afirma que “es extraño que esperemos que los alumnos aprendan,
si rara vez les enseñamos algo acerca del aprendizaje” (citado por S. D.
Schafersman, 1991). Por su parte, Clement y Lochhead (1980) sostienen que
“deberíamos enseñar a los alumnos a pensar; en cambio, les enseñamos qué
pensar” (citado por S. D. Schafersman, 1991). Asimismo, en un mundo en donde
la información es cada vez mayor, resulta más importante enseñar a obtenerla,
comprenderla y evaluarla que memorizarla. Se requiere que los estudiantes hagan
uso del conocimiento adquirido para comprenderlo mejor, cuestionen su propio
conocimiento y tengan conciencia de su proceso de aprendizaje; que tengan

21

habilidades y actitudes para la reflexión la autocrítica, el análisis y la observación,
haciendo del pensamiento crítico un poderoso instrumento para el desarrollo de la
comprensión y producción de textos, mediante el cual los estudiantes tienen la
posibilidad de alcanzar un aprendizaje significativo.
Un aprendizaje significativo que de muestra de las motivaciones, intereses y
predisposición del aprendiz. El estudiante no puede seguir engañándose a sí
mismo, dando por sentado que ha atribuido los significados contextualmente
aceptados, cuando sólo se ha quedado con algunas generalizaciones vagas sin
significado psicológico (Novak, 1998) y sin posibilidades de aplicación. Es crucial
también que aprende a ser crítico con su proceso cognitivo, de manera que
manifieste su disposición a analizar desde distintas perspectivas los materiales
que se le presentan, a enfrentarse a ellos desde diferentes puntos de vista, a
trabajar activamente por atribuir los significados y no simplemente a manejar el
lenguaje con apariencia de conocimiento.
Al identificar semejanzas y diferencias y al reorganizar su conocimiento, el
aprendiz tiene un papel activo en sus procesos de aprendizaje. Como Ausubel
(2000) señala, depende de la predisposición o actitud significativa de aprendizaje.
Esta actitud debe afectar también a la propia concepción sobre el conocimiento y
su utilidad. Tanto el docente como el estudiante deben cuestionarse qué es lo
que quiere enseñar y qué es lo que quiere aprender, por qué y para qué enseñarlo
y por qué y para qué aprenderlo y eso guarda relación con los intereses, las
inquietudes y, sobre todo, las preguntas que se planteen en el aula de clases y en
la construcción de conocimientos.
La escuela enseña aprendizajes declarativos abstractos y descontextualizados,
conocimientos inertes, poco útiles y escasamente motivantes, de relevancia social
limitada (Díaz Barriga y Hernández, 2003). Es decir, en las escuelas se privilegian
las prácticas educativas artificiales, en las cuales se manifiesta una ruptura entre
el saber qué y el saber cómo, y donde el conocimiento se trata como si fuera
neutral, ajeno, autosuficiente e independiente de las situaciones de la vida real o
de las prácticas sociales de la cultura a la que se pertenece. Esta forma de
enseñar se traduce en aprendizajes poco significativos, es decir, carentes de
significado, sentido y aplicabilidad, y en la incapacidad de los estudiantes por
transferir y generalizar lo que aprenden.
En la Escuela Normal Superior del Distrito de Barranquilla, se ha detectado en los
estudiantes dificultades para expresar de manera oral y/o escrita textos
coherentes y cohesivos (VER ANEXOS: PRIMERA ETAPA, SEGUNDA ETAPA). Esto los
lleva a limitarse a una lectura aseverativa y a no poder establecer una lectura
inferencial y crítica; observándose la problemática en los bajos resultados
académicos (boletín) en cada período de los sujetos actores de la educación, lo
cual muestra la escasa comprensión, interpretación y producción de textos en los
saberes fundamentales.
En cuanto a los procesos de pensamiento, teniendo en cuenta que es uno de los
mayores retos que enfrenta la educación moderna, en la institución se observa el
escaso uso en las clases de estos procesos de parte de los docentes (VER ANEXOS:

22

PRIMERA ETAPA. CUESTIONARIO APLICADO A DOCENTES) y en tal sentido, el estudiante
tiene dificultad para la comprensión de la lectura y la adquisición de nuevos
conocimientos, que se resume en el “como ingresar al mundo del texto y salir de él
sin lastimarse” (Díaz Barriga, 2003).
Esta metodología de “enseñar a pensar” no requieren unas formas de actuación
complejas por parte del profesorado, sino mas bien un cambio de actitud por parte
del docente para que sus enseñanzas y los aprendizajes de los estudiantes
permitan a éstos trabajar y elaborar sus propios pensamientos, fomentando el
control metacognitivo y el pensamiento reflexivo en los alumnos, fijándose no sólo
en los resultados sino en el proceso que se ha seguido, y aprendiendo tanto, o
más si cabe, de los errores como de los aciertos. Con esto, el profesor debe dar a
sus alumnos la oportunidad de pensar en cada situación de enseñanza y
aprendizaje. Y como se afirma en el Diseño Curricular Base del Ministerio de
Educación y Ciencia de España:

“Es absolutamente preciso hacer consciente al alumno de
los procesos que se emplean en la elaboración de
conocimientos, facilitándole por todos los medios la
reflexión metacognitiva sobre las habilidades de
conocimiento, los procesos cognitivos, el control y la
planificación de la propia actuación y de los otros, la toma
de decisiones y la comprobación de resultados” (Ministerio
de Educación y Ciencia de España, 1989).

Debe ser entonces la principal actividad de los docentes enseñar a pensar, a
comprender e interpretar el mundo, y es la lectura el medio privilegiado,
indispensable para el desarrollo de las operaciones intelectuales. La lectura de
textos, reseñas, relatarías, informes, artículos científicos y ensayos, requiere de
múltiples habilidades relacionadas con las operaciones del pensamiento;
fundamentales para el desarrollo intelectual del estudiante.
Un estudiante tiene que familiarizarse con las disciplinas propias del área del
pensum académico. Por lo tanto, debe iniciarse en la lectura y relectura de los
textos y escritos que le permitan acceder al conocimiento específico y general del
grado que esté cursando. Durante estas etapas, no es corriente que los docentes
acompañen a los estudiantes en los procesos de leer, interpretar, comprender y
producir discursos escritos. Ellos sólo se limitan a desarrollar o planear sus
cátedras con métodos tradicionales y prácticas arraigadas, como la magistral, las
conferencias, los talleres, las lecturas obligadas, las consultas bibliográficas y las
dinámicas de salón, experiencias que no van más allá de la simple transmisión de
información y no contribuyen a la producción de nuevos conocimientos.
Los alumnos, en general, evaden los textos filosóficos, científicos y los de
profundidad cultural, por la infundada creencia de que los escritos filosóficos son
aburridos; los científicos, pesados, y los de profundidad cultural, poco prácticos.
De todos modos, en realidad no logran develar su saber y, mucho menos,
interpretar sus hipótesis. Ignoran que los instrumentos más importantes en los
procesos del aprendizaje son: la deducción, la inducción, el análisis y la síntesis y

23

que dichas operaciones intelectuales sólo son posibles potencializando las
habilidades del proceso de comprensión y producción de textos.
Los procesos de lectura y escritura confirman que el estudiante cuando aborda
ensayos o artículos científicos, (cuando se trata de hallar en ellos sus hipótesis o
tesis) demuestra una sorprendente incapacidad de comprender e interpretar, que
se refleja, también, en la imposibilidad de escribir textos argumentativos. Es a
través de la lectura y de la escritura como se ejercita la interpretación y el
pensamiento lógico. Es por medio de ella como se forman los investigadores. Un
buen lector de textos científicos es aquel que sabe leer literalmente un texto y
agrega su saber de escucha.
Los docentes tienen el compromiso de la formación de la persona y les
corresponde acompañar al estudiante en la tarea de desarrollar la competencia
lectora y promocionar la competencia escritural como máxima manifestación de la
inteligencia humana.
El docente de la Escuela Normal Superior del Distrito de Barranquilla debe
persuadir al estudiante para que asuma el texto no como simple documento de
información, sino como instrumento de conocimiento, de tal manera que aprenda a
descubrir lo mejor de la vida y abrir la mente al conocimiento y, sobre todo, abrir
los ojos a la cultura de la humanidad.
El docente no entrega herramientas al estudiante para que este ingrese al mundo
del texto y pueda salir de él sin lastimarse; es decir, sin imposición, el estudiante
no descubre las hipótesis, el edificio conceptual que subyace al interior del mismo
y que lo determina. No es enseñado a pensar el texto como instrumento del
conocimiento.
En una de las últimas conferencias de la UNESCO, 2000 que trabajaba el tema de
la lectura, consideran al esclavo actual al analfabeto, y no sólo consideraban al
analfabeto que no sabe leer y escribir, sino el analfabeto funcional, al que aún
sabiendo no lo utiliza.
Ahí debe estar el papel del docente de preescolar y primaria que al empezar el
aprendizaje reglado, como el aprendizaje previo, tiene la responsabilidad de abrir
esa puerta a los niños, de hacerle el primer paso para desarrollar la habilidad en
su ejercicio lector de cada día, es una necesidad, la de leer todos los días, ese es
el objetivo principal que nos tenemos que plantear cuando estamos en el aula. El
que ese niño que tenemos delante le facilitemos las bases para crear esa
necesidad, que sea una necesidad en él, porque de esta manera les haremos
libres, es la libertad, lo que decía UNESCO (2000), el quitarle la esclavitud, la
libertad de información, de estar informado, la libertad de caminar intelectualmente
hacia delante, la libertad, incluso, del tiempo libre.
Los modos de desarrollar el proceso de lectura y escritura tienen que ver con el
mismo concepto que se tenga de lo que es este proceso y de la manera como él
aprende, del concepto que se tenga de como se lee el mundo natural, social y
cultural. La necesidad de establecer una relación coherente entre una teoría del
proceso de lectura y escritura y una teoría del aprendizaje permite dar explicación

24

al papel tan importante que este proceso tiene en la construcción de sentido del
mundo exterior y en el proceso del desarrollo cognitivo.
Todos sabemos que estudiar significa “leer”. Las lecciones se aprenden de los
libros, pero nos olvidamos que lo vivido sólo puede convertirse en “experiencia” y
fuente de saber, cuando se analiza, confronta con otras experiencias, opone a
otros análisis. La experiencia vivida sólo llega a ser, gracias a los libros que le dan
sentido.
Además, la observación y el análisis constituyen actividades de lectura. Si
observo, es para obtener sentido, trátese un paisaje, de un comportamiento, de un
fenómeno o de un experimento, hay que extraer datos y confrontarlos con las
deducciones que constituyen las hipótesis explicativas buscadas.
Así mismo, los docentes proponen “manuales” en los que se describe la síntesis
de las manipulaciones, trabajos prácticos, explicitaciones variadas. Utilizan la
escritura y la lectura como herramienta de actividades (castigos, ejercicios,
pruebas de control, enunciados de problemas, etc.), como herramienta de
referencias (documentaciones variadas), como herramienta de conceptualización
(leyes, normas, fórmulas, axiomas y teoremas, etc.) y sobre todo como
herramienta de evaluación (pruebas escritas, composiciones, exámenes, etc.). Es
decir que el proceso de la lectura y escritura se halla en el programa de todos los
saberes fundamentales.
De ahí que se ha observado que estudiantes con dificultades graves en cualquier
saber, revelan ciertas aptitudes cuando los enunciados de los problemas se
transmiten oralmente, en una correlación directa. Es decir no pueden establecer
ninguna relación entre lo que han leído en el libro y lo que el profesor ha explicado
en clase, en otras palabras una estructuración del discurso distinta.
Se trata del aprendizaje o de la evaluación, el proceso de la lectura y la escritura
se halla en el corazón del trabajo escolar y todavía más cuanto activos sean los
métodos. Cuanto más se intente favorecer la autonomía de los estudiantes, mayor
será la frecuencia del encuentro con lo escrito y más decisivo será el dominio de la
lectura. Luchar contra el fracaso escolar consiste en primer lugar en obrar de
manera pluri e interdisciplinaria para el desarrollo de la competencia comunicativa
por parte de los estudiantes.
La Declaración Mundial sobre Educación para Todos, promulgada en 1990, define
la lectura y la escritura como “uno de los instrumentos esenciales para el
desarrollo humano, y como uno de los aprendizajes básicos que los seres
humanos necesitan para sobrevivir, desarrollar plenamente sus capacidades, vivir
y trabajar con dignidad, participar plenamente en el desarrollo, mejorar la calidad
de su vida, tomar decisiones fundamentales y continuar aprendiendo.”
(Declaración Mundial sobre Educación para Todos. Satisfacción de las
Necesidades Básicas de Aprendizaje, 1990. Jomtien, Tailandia).
La Educación como proceso de formación de la persona se lleva a cabo durante
toda la vida, de manera ininterrumpida y no se reduce al sistema escolar. De
hecho, los aprendizajes que una persona realiza a lo largo de todo su peregrinar
social ocurren esencialmente por interacción social, por el contacto con los demás

25

y con los signos de la cultura (medios de comunicación, publicidad, iconos de todo
tipo, etc.). También los realiza por medio del Sistema Educativo; es decir,
apropiándose de los saberes científicos pertenecientes a la humanidad, que han
sido organizados intencionalmente para que los adquiera y se forme como
profesional.
Este proceso será consecuencia de atenderle como protagonista y hacedor de la
realidad. Conocer y vivir se equivalen: somos lo que conocemos y cómo
conocemos. Nuestra mente corporizada nos construye y nos destruye, según sea
nuestro acercamiento cognoscitivo. Nuestros errores y cegueras. Los procesos de
conocimientos pertinentes. La construcción del conocimiento, tarea individual y
social. Conocimiento, acción y sentidos. El conocimiento como actividad en
continua revisión y reconstrucción, más allá de toda certidumbre, de toda
memorización de descripciones, de toda disciplina exógena. (Gutiérrez, 2001)
Así como es necesario formar lectores activos, "...que perciban a la lectura como
una forma de comunicar significados y de construir activamente el significado de
los textos" (A. Manrique, 1998). Este tipo de lectores busca textos para satisfacer
necesidades: informarse, solucionar un problema, descansar, etc.
La lectura y la escritura están relacionadas naturalmente con los modos de
construir y adquirir conocimiento, con los modos de conocer y de aprender, es
decir, con la manera eficaz como comprendemos para lograr finalmente aprender.
La intención estaría entonces en la necesidad de desarrollar competencias que
permitan el acceso a los principios de apropiación y por supuesto de generación
de conocimiento y en esto el proceso de lectura y escritura desempeña un papel
muy importante.
Entonces, la educación como proceso de socialización, es un saber general sobre
todas las formas que ocurre en ese proceso, lo mismo que un saber específico
sobre la enseñanza, el cual ha sido construido y acumulado por la humanidad a lo
largo de la historia. Esos saberes y el discurso que se hace alrededor de los
mismos es lo que constituye la pedagogía.
La pedagogía es la mediadora entre los aprendices y los saberes; es la encargada
de facilitar la apropiación del conocimiento y la formación del profesional. El saber
organizado y planeado con intención de ser asimilado es el saber mediado por la
pedagogía y esa mediación es una de las funciones de la institución educativa;
ésta tiene entonces, la difícil tarea de facilitar el tránsito y la transformación del
conocimiento, de manera que se convierta en posibilidad de construcción de la
sociedad (Amaya, 2002)

1.2 Formulación del Problema
De acuerdo con los argumentos expuestos que señalan el problema, se formula la
siguiente pregunta, la cual guiará el desarrollo de la presente investigación:

26

¿Qué estrategias significativas e interdisciplinarias del pensamiento crítico
guiarán el desarrollo de la comprensión y producción de textos de los
estudiantes de 11º grado de la Escuela Normal Superior del Distrito de
Barranquilla?
Preguntas como éstas constituyen el principio generador de la búsqueda de
respuestas acerca del modo de conocer, aprender, construir y adquirir
conocimiento a través de la lectura y escritura.

27

1.3 JUSTIFICACCIÓN
Esta investigación pretende generar procesos de reflexión pedagógica, mediante
el desarrollo de competencias lectora y escritora en estudiantes de secundaria
fundamentadas en una perspectiva discursiva e interactiva. La comprensión y
producción de textos trabajados desde la estrategia del pensamiento crítico en los
diferentes campos del saber llega a ser uno de los instrumentos más poderosos
de aprendizaje. En este sentido, el proceso de lectura y escritura se convierte en
una herramienta que permite la construcción de conocimientos.
Dentro de un proceso de reflexión, estudio e investigación sobre el campo del
saber de las competencias comunicativas, el grupo, ha explorado inicialmente el
nivel de lectura de los estudiantes de once grado de la Escuela Normal Superior
del Distrito de Barranquilla (VER ANEXOS: Instrumento No 2), identificando los
problemas que presentan los estudiantes en el proceso de comprensión y
producción de textos. Algunos de los resultados obtenidos en la investigación
diagnóstica apuntan a los aspectos siguientes:
1. Dificultad para Interpretar y comprender textos de cualquier disciplina.
2. Captación de ideas en forma fragmentada. Obstáculos para interactuar con la

propuesta estructural del texto.
3. Dificultad para jerarquizar las ideas.
4. Dificultades para construir conocimiento.
5. Déficit en los modos de comprender y producir textos: inferencial y crítico.
6. Presentan deficiencia de vocabulario para interpretar, argumentar y proponer.
La investigación busca contribuir eficazmente a la superación de estas dificultades
para “la formación permanente, personal, cultural y social que se apoya en una
concepción integral de la persona humana, de su dignidad, de sus derechos y sus
deberes” (Ley 115 de 1994. Artículo 1º. Objetivo de la ley), dentro del principio
rector de mejorar la calidad académica de los estudiantes y prepararlos para las
complejas exigencias de las sociedades contemporáneas.
Una de las exigencias que nos presenta el nuevo siglo, consiste en lograr la
adquisición de destrezas y habilidades para la comprensión e interpretación
razonable de la información recibida, así como la competencia para su
comunicación y socialización, en el marco de una compleja interacción colectiva.
También CERLALC – UNESCO plantean en el proyecto Escribir en la Escuela:

Una de las principales responsabilidades de la escuela es la de
garantizar el acceso a la cultura en sus diferentes
manifestaciones, para lo cual debe propiciar la vinculación de los
estudiantes a prácticas de lectura y escritura con valor
comunicativo, estético y cultural. Si bien son innegables los
aportes que diversas disciplinas han venido ejerciendo respecto a
las concepciones de lectura y escritura, debemos reconocer que
su impacto en la escuela no ha sido tan contundente como

28

quisiéramos. Los enfoques y teorías que nos han permitido
empezar a entender de otra manera estos procesos no sólo
deben llegar a los maestros, sino ser sometidos a un proceso de
reelaboración y adaptación por parte de éstos. Y aunque es
alentadora la evidencia de un auténtico movimiento a favor de una
nueva didáctica de la lengua escrita, sabemos que el desafío
implica un cambio profundo y que llevarlo a la práctica no es tarea
fácil para la escuela.
En el marco de políticas regionales y nacionales para la mejora
de la calidad de la educación, se han venido realizando diversos
estudios cuyos resultados señalan que un número importante de
nuestros estudiantes tienen dificultades para hacer inferencias,
establecer relaciones con otros textos o asumir una posición
crítica frente a lo que leen. (LLECE, UNESCO, Santiago, Chile, abril
2000).

Respecto a la escritura, también encontramos evidencias sobre la dificultad de los
estudiantes para producir textos completos, coherentes y adecuados a una
situación comunicativa. (Pruebas SABER, 2002)

Valorar y fortalecer la escritura en la escuela como una manera
de desarrollar el pensamiento, apoyar el logro de las
competencias de aprendizaje y evitar el fracaso escolar, continúa
siendo una tarea inaplazable. Desde el punto de vista cognitivo,
la escritura, además de ser el medio para (la interacción, la
comunicación…), es una actividad del pensamiento. Escribir es
organizar los pensamientos propios a través de un código. De
este modo, el acceso a las formas de la escritura tiene su
correlato en el acceso a las formas del pensamiento. Ya Vygotsky
lo había señalado hace un siglo: las estructuras del lenguaje son
las estructuras del pensamiento, un niño que tiene acceso a la
escritura (entendida como la producción del sentido) desde edad
temprana, tiene muchas más posibilidades de desarrollo cognitivo
que aquellos que están sometidos a las rutinas de la copia y las
diferentes formas de la trascripción. De este modo, es necesario
hacer un llamado a la escuela para que haga de la escritura no
sólo un instrumento efectivo de la comunicación para efectos
funcionales, sino también para que la retome como un objeto de
reflexión permanente.
El desarrollo de la competencia escritural en los estudiantes
también se convierte en una necesidad para enfrentar el
problema del fracaso y la deserción escolar. Lo anterior, debido a
que la escuela formal distribuye los saberes, fundamentalmente,
a través del código escrito, centra sus peticiones en la producción
del discurso escrito, y convierte su dominio en un requisito para la
promoción en los diferentes niveles del sistema.

29

Otra de las razones que justifican abordar la problemática de la
escritura en la escuela, está en el hecho de que el dominio de la
escritura favorece la construcción de herramientas para
desentrañar las formas como circula la información, en la medida
en que quien escribe comprende la lógica de producción y
organización de la información. De este modo, la conquista de la
escritura tiene implicaciones para el acceso al mundo de la
información, y contribuye a la construcción del sentido analítico y
crítico frente a la misma. (CERLALC – UNESCO, 2003)

Teniendo en cuenta que la Ley 115 de 1994 en sus objetivos de la educación
básica y educación media propende por desarrollar las habilidades comunicativas
y la capacidad crítica y reflexiva. La presente investigación incorpora habilidades
de pensamiento crítico, desarrollo de la competencia comunicativa y una
formación adecuada en el área de los procesos de comprensión y producción de
textos, resultando así una estrategia pedagógica útil y provechosa. Se propone,
básicamente, contribuir al desarrollo de la capacidad para criticar, relacionar,
interpretar y aplicar lo que los estudiantes aprenden en cada saber específico,
pues, después del análisis de los resultados presentados en las pruebas Icfes
(VER ANEXOS: Instrumento No 9) se observan las debilidades presentadas por
los estudiantes en el área correspondiente a la evaluación de cada saber
relacionado con las competencias.
Todos los seres humanos nacen con cierto potencial creativo, y éste se puede
desarrollar, de acuerdo, con las circunstancias que se presenten a lo largo de la
vida. Una de esas formas, es darle al estudiante la oportunidad de crear
conocimientos por medio del lenguaje, oral o escrito, a la vez, guiarlo hacia ese
conocimiento de formas lingüísticas que le retrocomuniquen y enriquezcan su
espíritu en el contacto con la lectura y la escritura, que le permitan comprender,
producir textos y construir conocimiento.
Enseñar a leer y escribir sigue siendo una de las tareas específicamente
educativa. Muchos estudiantes fracasan en sus estudios por no comprender y
producir textos. El objetivo de esta investigación es mostrar que existen formas de
considerar este problema. Se pretende demostrar que el aprendizaje de la lectura
y la escritura, entendido como el cuestionamiento acerca de la naturaleza, función
y valor de este objeto cultural que es el proceso de leer y escribir, es parte del
sujeto mismo. Que además de los métodos, de los manuales, de los recursos
didácticos, existe un sujeto que trata de adquirir conocimiento, y no simplemente
un sujeto dispuesto o mal dispuesto a adquirir una técnica particular. Un sujeto
que la didáctica de la lectura y la escritura ha olvidado, a fuerza de buscar
aptitudes específicas, habilidades particulares, o una siempre mal definida
madurez lograda.
Desde el cognitivismo, la lectura es una actividad lingüístico cognitiva muy
compleja, donde el lector construye un modelo mental del texto que lee, es decir,
debe representar y organizar la información del texto que está leyendo, basándose
en sus conocimientos previos. (AUSUBEL, NOVAK, HANESIAN, 1983)

30

El aprendizaje de la lectura y la escritura, no es un fin en sí mismo, sino un
instrumento en la lucha contra la marginalidad y como una condición para que
todas las personas puedan tener acceso a la información, desarrollar su potencial
humano, relacionarse con los demás, mejorar su nivel educativo, ejercer los
derechos ciudadanos y participar más plenamente en la vida democrática. Como
lo ha expresado muy bien Emilia Ferreiro, la lectura ya no es una marca de
sabiduría, sino de ciudadanía (Ferreiro, 2002)
También resulta importante rescatar el aspecto cognitivo de la lectura, en el
sentido psicológico, en el procesamiento de la información. Para van Dijk (1983),
los aspectos psicológicos desempeñan un papel importante en la comprensión de
los textos, cuya información se almacena en la memoria y puede ser evocada en
otras tareas cognitivas. En este sentido, la elaboración del texto tampoco es una
actividad mecánica, sino, por el contrario, una compleja actividad dinámica que
se lleva a cabo a través de procesos cognitivos que ponen en relación las
informaciones del texto con los conocimientos o informaciones que ya poseemos
al asumir su lectura.
La escritura está ligada al desarrollo cognitivo. Las investigaciones sobre
cognición y metacognición indican que el dominio de la escritura es, a la vez, el
dominio de ciertas estructuras de pensamiento. En este sentido, la escritura
permite la organización del pensamiento propio, en la medida que se trata de una
actividad reflexiva de alta complejidad. Cuando escribimos, tomamos distancia de
nuestro propio pensamiento, reflexionamos sobre el sentido de nuestras ideas y
sobre el criterio de organización de las mismas. Por eso, cotidianamente se habla
de la escritura como la posibilidad de "poner en blanco y negro el pensamiento".
Además de lo anterior, al escribir debemos producir una estructura, un principio
lógico de organización (una secuencia argumentativa, explicativa, narrativa,
etcétera). Por estas razones se afirma que escribir es una actividad cognitiva y
metacognitiva.
Los estándares exponen de manera muy clara y explícita: "Se pretende fortalecer
la construcción significativa verbal y no verbal, en la que escuchar, hablar, leer y
escribir, toman sentido en los actos de comunicación" (MNISTFRIO DE EDUCACIÓN
NACIONAL, 2003). Como podemos deducir, todo está realmente centrado en el
desarrollo de la competencia comunicativa, desglosada por el MEN (Pérez Abril,
2003) para una mejor comprensión metodológica y finalidad evaluativa en
competencia semántica, competencia gramatical, competencia textual,
competencia pragmática o sociocultural y competencia enciclopédica.
Estos desafíos apuntan necesariamente hacia el énfasis en el desarrollo de
instrumentos, de estrategias de apropiación y modos efectivos (analíticos y
críticos) de procesar, de comprender y de comunicar la información. Una exigencia
que implica altos niveles de competencia para comprender y transmitir
información. Estrategias e instrumentos para motivar y promover en los
estudiantes el desarrollo de competencias y los conocimientos en las diferentes
disciplinas que le permitan alcanzar de manera cada vez más autónoma un alto
nivel; es decir el aprender a aprender, lo cual significa que aprender a tomar
decisiones responsables sobre su propio aprendizaje. Esto es, la necesidad de

31

utilizar las estrategias del pensamiento crítico para desarrollar la comprensión,
producción de textos y construir conocimiento.
Sin embargo, en la actualidad parece que precisamente lo que los planes de
estudio de todos los niveles educativos promueven, son aprendices altamente
dependientes de la situación instruccional, con muchos o pocos conocimientos
conceptuales sobre distintos temas disciplinares, pero con pocas herramientas o
instrumentos cognitivos que le sirvan para enfrentar por sí mismos nuevas
situaciones de aprendizaje pertenecientes a distintos dominios y útiles ante las
más diversas situaciones. (Díaz Barriga, e tal., 1999)
Desde estas perspectivas los trabajos de Piaget J. (1973), sobre el proceso de
construcción del conocimiento, planteados en su teoría del desarrollo cognitivo; los
aportes hechos por Vigotsky (1979, 1981), desde la teoría psicosocial; los
planteamientos de Richard Paul y Linda Elder (2003) basados en los conceptos y
principios del pensamiento crítico se constituyen, en la base para crear estrategias
pedagógicas necesarias en el desarrollo del proceso de lectura y escritura para un
aprendizaje significativo que nos permita ubicarnos como aportantes en el proceso
de formación de los seres humanos que necesita nuestra sociedad.
Es así como, la lectura y la escritura son dos procesos simultáneos en todas las
actividades que el hombre realiza. Para poder enfrentar un texto, se requiere de
ciertas operaciones mentales, las cuales permiten abordar de manera
interpretativa y crítica todo el conocimiento presente en los textos. Además, la
lectura proporciona información nueva, la cual va generando en la enciclopedia del
lector una nueva visión de mundo y una posibilidad de transformación de la
realidad; así mismo la escritura permite desarrollos más complejos de la persona,
en la medida que se ponen a prueba los conocimientos y competencias para
plasmar a través del papel las ideas y sentimientos del escritor.
Teniendo en cuenta lo anterior, la presente investigación emerge de la revisión de
una serie de planteamientos sobre el tema: Aprendizaje significativo, Desarrollo
cognitivo, Lenguaje simbólico, Comprensión y producción de textos, Pensamiento
crítico; sin embargo, su esencia se centra fundamentalmente en la experiencia del
desarrollo de talleres en la comprensión y producción de textos a través del
pensamiento crítico, en los cuales los estudiantes estarán expuestos
constantemente a la lectura de materiales y a la producción de textos de diferentes
clases. A la vez que se facilita el análisis de problemas de la lectura y la escritura
a nivel de cada saber específico para el desarrollo de la competencia comunicativa
durante el desarrollo de las clases que se realizan en el grado 11º de la Escuela
Normal Superior del Distrito de Barranquilla.

32

1.4 OBJETIVOS

General
 Identificar estrategias significativas e interdisciplinarias fundamentadas en el

pensamiento crítico que contribuyan al desarrollo de la comprensión y
producción de textos de los estudiantes de 11º grado de la Escuela Normal
Superior del Distrito de Barranquilla.

Específicos.
• Determinar que estrategias utilizan los docentes de 11º grado de la Escuela
Normal Superior del Distrito de Barranquilla para el desarrollo de la comprensión y
producción de textos de los estudiantes.
• Describir en que medida la comprensión y producción de textos a través del
pensamiento crítico incrementa los niveles de lectura comprensiva e interpretativa
mediante la aplicación de estrategias a textos diversos según el propósito de la
lectura.
• Generar textos escritos que atiendan las dimensiones semántica, sintáctica y
pragmática; redactados con coherencia, cohesión y adecuación.
• Analizar las características y estructuras del discurso del pensamiento crítico
escrito para establecer estrategias que permitan el desarrollo de los procesos de
producción de textos.

33

1.5 DEFINICIÓN DE TÉRMINOS.

APRENDIZAJE SIGNIFICATIVO

Ausubel (1983) plantea que el aprendizaje del alumno depende de la estructura
cognitiva previa que se relaciona con la nueva información, debe entenderse por
"estructura cognitiva", al conjunto de conceptos, ideas que un individuo posee en
un determinado campo del conocimiento, así como su organización.
En el proceso de orientación del aprendizaje, es de vital importancia conocer la
estructura cognitiva del alumno; no sólo se trata de saber la cantidad de
información que posee, sino cuales son los conceptos y proposiciones que maneja
así como de su grado de estabilidad. Los principios de aprendizaje propuestos por
Ausubel, ofrecen el marco para el diseño de herramientas metacognitivas que
permiten conocer la organización de la estructura cognitiva del educando, lo cual
permitirá una mejor orientación de la labor educativa, ésta ya no se verá como una
labor que deba desarrollarse con "mentes en blanco" o que el aprendizaje de los
alumnos comience de "cero", pues no es así, sino que, los educandos tienen una
serie de experiencias y conocimientos que afectan su aprendizaje y pueden ser
aprovechados para su beneficio.
Ausubel resume este hecho en el epígrafe de su obra de la siguiente manera: "Si
tuviese que reducir toda la psicología educativa a un solo principio, enunciaría
este: El factor más importante que influye en el aprendizaje es lo que el alumno ya
sabe. Averígüese esto y enséñese consecuentemente". (AUSUBEL-NOVAK-
HANESIAN, 1983)

COMPETENCIAS BÁSICAS
Con el conocimiento del aporte de las teorías cognitivas (especialmente la de
Vigotsky), el problema de las relaciones entre la estructura cognitiva, la actividad
intelectual y la culturan se redefinen a partir de la llamada psicología cultural. Es
así como la noción de competencia supone la aplicación o actuación en su
contexto específico.
Cuando se habla de competencias se debe asumir que “no existe una naturaleza
humana por fuera de la cultura” y que “las acciones humanas son acciones
situadas en un escenario cultural por lo que no dependen exclusivamente de los
factores intrínsicos”.
Por ello la competencia se define como saber hacer en contexto, es decir, el
conjunto de procesos cognitivos y conceptuales que un individuo pone a prueba
en una aplicación o resolución en una situación determinada. (Hymes, 1974)
Así la actuación en las competencias cobra sentido en acciones de tipo:
Interpretativo, Argumentativo y Propositito.

34

El nivel Interpretativo: Comprende las acciones orientadas a encontrar el sentido
de un texto, de proposición de un problema, de una gráfica, de un mapa, de un
esquema, de los argumentos en pro o en contra de una teoría de una propuesta,
entre otras: es decir, se funda en la reconstrucción local y global de un texto.
La interpretación es una actuación que participa en la construcción del texto,
porque ella es ante todo, una acción contextualizada desde las relaciones de
significación que lo estructuran, y que pone en función el intérprete; determinan el
modo de su comprensión. Comprender o interpretar conllevan acciones de análisis
que vinculan y confrontan los aspectos significativos que están en juego en el
texto.
El nivel argumentativo: Involucra todas aquellas acciones que tienen como fin
dar razón de una afirmación y que se expresa en la exposición de los porqué de
una proposición; en la articulación de conceptos y teorías con el ánimo de justificar
una afirmación, en la demostración matemática, en la conexión de
reconstrucciones parciales de un texto que fundamenten la reconstrucción global
en la organización de las premisas para sustentar una conclusión en el
establecimiento de relaciones causales, etc.
Argumentar quiere decir dar razón y explicación de las afirmaciones y propuestas
respetando la pertinencia y la coherencia esencialmente ligadas a juegos del
lenguaje determinados y a formas de vida específicas. Por esto, la competencia
argumentativa debe ser entendida como aquella acción propia del diálogo
personal, de las relaciones en que puede explicar el punto de vista y ser
escuchado y valorado.
El nivel propositito: Hace referencia a las acciones de generación de hipótesis
de resolución de problemas, de construcción de mundos posibles a nivel literario,
de establecimiento de regularidades y generalizaciones, de proposición de
alternativas de solución de conflictos sociales, de elaboración de alternativas de
explicación a un evento, a un conjunto de eventos, o a una confrontación de
perspectivas presentadas en un texto, etc.
Se trata de una actuación crítica y creativa en el sentido en que plantea opciones
alternativas ante la problemática presente en un orden discursivo determinado. Se
refiere a la posibilidad de crear y transformar significaciones en un determinado
contexto. (Lozada Ortiz, 2003)
COMPETENCIA COMUNICATIVA
“La competencia comunicativa es el término más general para la capacidad
comunicativa de una persona, capacidad que abarca tanto el conocimiento de la
lengua como la habilidad para utilizarla. La adquisición de tal competencia está
mediada por la experiencia social, las necesidades y motivaciones, y la acción,
que es a la vez una fuente renovada de motivaciones, necesidades y
experiencias”. (Hymes, 1996)
COMPETENCIA LECTORA
La Competencia lectora es la capacidad de construir, atribuir valores y reflexionar
a partir del significado de lo que se lee en una amplia gama de tipos de texto,

35

continuos y discontinuos, asociados comúnmente con las distintas situaciones que
pueden darse tanto dentro como fuera de la institución educativa. (PISA, 2000)
COMPRENSIÓN
La comprensión es un proceso interactivo en el cual el lector ha de construir una
representación organizada y coherente del contenido del texto, relacionando la
información del pasaje con los esquemas relativos al conocimiento previo de los
niños, bien sean los esquemas relativos al conocimiento específico del contenido
del texto (esquema de “ser vivo”, de “suelo” de “medios de transporte” etc.), o bien
aquellos otros esquemas acerca de la organización general de los textos
informativos (textos que “comparan ” cosas, objetos; textos que “clasifican” o
“enumeran” cosas, etc.). En la medida que los chicos son conscientes de estos
esquemas de conocimiento, pueden adoptar estrategias para organizar y
estructurar la información con el fin de obtener una representación coherente,
ordenada y jerárquica, lo cual posibilita el aprendizaje a partir del texto (Lerner,
1984).
COMPRENSIÓN DE TEXTOS
Proceso cognitivo complejo de carácter constructivo e interactivo, donde influyen
de manera importante características del lector, del texto y del contexto donde
ocurre. (Díaz Barriga, Hernández Rojas, 1999).
COMPRENSIÓN LECTORA
Es la construcción de un modelo mental situacional, que da cuenta de las cosas
descriptas en el texto, y en el que se integran, la construcción de una
representación mental del significado del mismo y lo ya conocido por el sujeto. Así
el sujeto se apropia del texto pasando por tres niveles de procesamiento: la
decodificación, reconocimiento del léxico, de las variables ortográficas, los
significados y el nivel morfosintáctico; la representación textual con las
conexiones locales (sintaxis) y globales (macro y súper estructuras) y la
representación situacional, la que implica una comprensión profunda más allá del
texto, se trata de formar una imagen mental del modelo del mundo que el texto
describe. Presentan el funcionamiento de los diferentes subprocesos a través de
una compleja interacción de estrategias cognitivas o mentales, que actúan de
manera simultánea, procesando información de los distintos niveles de
estructuración del texto. (van Dijk, 1980)
La comprensión es un proceso interactivo en el cual el lector ha de construir una
representación organizada y coherente del contenido del texto, relacionando la
información del pasaje con los esquemas relativos al conocimiento previo de los
niños, bien sean los esquemas relativos al conocimiento específico del contenido
del texto (esquema de “ser vivo”, de “suelo” de “medios de transporte” etc.), o bien
aquellos otros esquemas acerca de la organización general de los textos
informativos (textos que “comparan ” cosas, objetos; textos que “clasifican” o
“enumeran” cosas, etc.). En la medida que los chicos son conscientes de estos
esquemas de conocimiento, pueden adoptar estrategias para organizar y
estructurar la información con el fin de obtener una representación coherente,

36

ordenada y jerárquica, lo cual posibilita el aprendizaje a partir del texto (Lerner,
1984).
CONOCIMIENTOS PREVIOS
Conocimiento que tiene el alumno y que es necesario activar por estar
relacionados con los nuevos contenidos de aprendizaje que se quiere enseñar.
(Díaz Barriga, Hernández Rojas, 1999).
ESTRATEGIA
Las estrategias de aprendizaje, son el conjunto de actividades, técnicas y medios
que se planifican de acuerdo con las necesidades de la población a la cual van
dirigidas, los objetivos que persiguen y la naturaleza de las áreas y cursos, todo
esto con la finalidad de hacer más efectivo el proceso de aprendizaje.
 TÉCNICAS: actividades especificas que llevan a cabo los alumnos cuando

aprenden.: repetición, subrayar, esquemas, realizar preguntas, deducir,
inducir, etc. Pueden ser utilizadas de forma mecánica.

 ESTRATEGIA: se considera una guía de las acciones que hay que seguir.
Por tanto, son siempre conscientes e intencionales, dirigidas a un objetivo
relacionado con el aprendizaje.

Tradicionalmente ambos se han englobado en el término PROCEDIMIENTOS.

ESTRATEGIA  USO REFLEXIVO DE LOS PROCEDIMIENTOS

TÉCNICAS  COMPRENSIÓN Y UTILIZACIÓN O APLICACIÓN DE
LOS PROCEDIMIENTOS

Por tanto, se puede definir ESTRATEGIA DE APRENDIZAJE, como:
Proceso mediante el cual el alumno elige, coordina y aplica los procedimientos
para conseguir un fin relacionado con el aprendizaje.
Resumiendo: no puede decirse, que la simple ejecución mecánica de ciertas
técnicas, sea una manifestación de aplicación de una estrategia de aprendizaje.
Para que la estrategia se produzca, se requiere una planificación de esas técnicas
en una secuencia dirigida a un fin. (Monereo, 1994).
INTERDISCIPLINARIEDAD
La relación interdisciplinas o intermaterias es aquella que establece la formación
de los sistemas de conocimientos, hábitos y habilidades, que sirven de base a
todas las cualidades esenciales significativas, en otras palabras: estos
conocimientos, hábitos y habilidades de las distintas materias, están integrados en
sistemas que necesariamente deben coordinarse, de tal modo, que permitan
formar en el estudiante un sistema generalizado de conocimiento integrado en su
concepción del mundo. (MINED y ICCP, 1984)
Filosofía y marco metodológico que puede caracterizar la práctica científica.
Consiste en la búsqueda sistemática de integración de las teorías, métodos,

37

instrumentos, y, en general, fórmulas de acción científica de diferentes disciplinas,
a partir de una concepción multidimensional de los fenómenos, y del
reconocimiento del carácter relativo de los enfoques científicos por separado. Es
una apuesta por la pluralidad de perspectivas en la base de la investigación.
Puede afirmarse que tiene entre sus representantes más importantes a Roheim y
a Devereux. Este último delinea una serie de principios teóricos y metodológicos, a
los que llama complementarismo, que constituyen una verdadera sistematización
inicial de lo que podríase denominar paradigma interdisciplinario. En la práctica
científica actual parece resultar muy difícil alejar la interdisciplinariedad del
eclecticismo o de la vulgarización banalizadora.
(Definición.org. http://www.definicion.org/interdisciplinariedad, 2007).
INTERPRETACIÓN
La interpretación supone una toma de posición personal crítica frente el texto, la
cual está determinada por los conocimientos del lector, el texto como tal, el grado
de comprensión, así como los factores culturales, sociales, vivenciales, entre
otros. El lector debe identificar la intención del texto, poner en diálogo sus
conocimientos, expectativas e intereses con los del texto; todo ello con el fin de
emitir una apreciación personal en relación con el texto y, así, juzgarlo y valorarlo.
La interpretación tiene que ver entonces con el efecto que el texto causa en el
lector, “es el resultado de la asimilación de la recepción comprensiva y también
significativa que ha podido establecer el lector, es decir, es el resultado de la
valoración personal de datos, informaciones, intenciones, etc. que el texto le ha
presentado”. (Mendoza, 1998, 120)
LECTURA
Leer es un proceso de construcción de significados a partir de la interacción entre
el texto, el contexto y el lector. El significado, a diferencia de lo que sostenía el
modelo perceptivo motriz de la lectura, no está sólo en el texto, tampoco en el
contexto ni en el lector, sino en la interacción de los tres factores, que son los que,
juntos, determinan la comprensión (Lerner, 1984).
MACROESTRUCTURA
La acuñación del concepto macroestructura se debe al lingüista holandés T. A.
Van Dijk. Según Van Dijk, el texto organiza su contenido en el plano global en dos
tipos de estructuras: las denominadas macroestructura y superestructura
textuales. La macroestructura constituye la estructura semántica del conjunto del
texto; la superestructura representa la forma como se organiza la información en el
texto, esto es, la estructura textual formal. Por ejemplo, en un cuento, la
macroestructura se formula en términos del tema que trata (un viaje iniciático, un
descubrimiento, una relación amorosa, etc.); por su parte, la superestructura
define el esquema adoptado para abordar el tema textual: en el ejemplo, las partes
constitutivas del cuento (situación inicial, nudo o complicación, acciones, etc.).
Aunque macroestructura y superestructura se complementan, son estructuras
textuales independientes entre sí. Un cuento tradicional, siguiendo con el ejemplo,
presenta siempre la misma superestructura; en cambio, puede tratar muy distintos
temas, es decir, puede presentar diferentes macroestructuras.

http://www.definicion.org/interdisciplinariedad

38

Si una secuencia de oraciones carece de tema global o macroestructura, el
conjunto es percibido como una sucesión de enunciados incoherentes, y, por lo
tanto, no llega a constituirse como texto. La macroestructura, en este sentido, es
un mecanismo de coherencia textual. El tema no tiene por qué estar nombrado
explícitamente en el texto: si lo está hablamos de palabra temática u oración
temática, que tiene la relevante función de poner al lector en condiciones de
construir la macroestructura correcta, pues señala el probable tema del resto del
discurso, de modo que ya no es necesario que el lector lo construya.
El concepto de macroestructura es un concepto relativo: hace referencia tanto al
tema global del texto como a temas locales que se desarrollan en determinados
fragmentos. Al mismo tiempo, a modo de muñecas rusas, los subtemas de
determinados fragmentos textuales pueden presentar también otros subtemas
relacionados, que constituyen por lo tanto su propia macroestructura. De todos
modos, en sentido estricto, la macroestructura del texto será la más general y
global, mientras que determinadas partes del texto también podrán tener sendas
macroestructuras locales. Como resultado se obtiene una estructura textual
jerárquica de las macroestructuras en diferentes niveles. Dependerá de la
extensión y de la diversidad de asuntos que aborde un texto el hecho de que
presente una estructura semántica o macroestructura más o menos compleja y
jerarquizada. Las frases del texto que expresan macroestructuras se denominan
macroproposiciones secuencias de oraciones que resumen la información global
del texto y de los fragmentos con entidad temática; a estas macroproposiciones se
llega con la aplicación de las macrorreglas u operaciones cognitivas que realiza el
lector u oyente para extraer la macroestructura de un texto.
El concepto de macroestructura textual ha incidido en las prácticas de
comprensión lectora y en general en el procesamiento de información. Para
reducir y organizar grandes cantidades de información (sea en la producción o en
la recepción), es útil conocer los mecanismos por los que es posible construir
discursos coherentes, en tanto que presentan un sentido global, con diferentes
niveles de especificidad o macroestructuras. (van Dijk, 1983)

El concepto de macroestructura es un concepto relativo: hace referencia tanto al
tema global del texto como a temas locales que se desarrollan en determinados
fragmentos. Al mismo tiempo, a modo de muñecas rusas, los subtemas de
determinados fragmentos textuales pueden presentar también otros subtemas
relacionados, que constituye n por lo tanto su propia macroestructura. De todos
modos, en sentido estricto, la macroestructura del texto será la más general y
global, mientras que determinadas partes del texto también podrán tener sendas
macroestructuras locales. Como resultado se obtiene una estructura textual
jerárquica de las macroestructuras en diferentes niveles. Dependerá de la
extensión y de la diversidad de asuntos que aborde un texto el hecho de que
presente una estructura semántica o macroestructura más o menos compleja y
jerarquizada. Las frases del texto que expresan macroestructuras se denominan
macroproposiciones secuencias de oraciones que resumen la información global
del texto y de los fragmentos con entidad temática; a estas macroproposiciones se

39

llega con la aplicación de las macrorreglas u operaciones cognitivas que realiza el
lector u oyente para extraer la macroestructura de un texto.
El concepto de macroestructura textual ha incidido en las prácticas de
comprensión lectora y en general en el procesamiento de información. Para
reducir y organizar grandes cantidades de información (sea en la producción o en
la recepción), es útil conocer los mecanismos por los que es posible construir
discursos coherentes, en tanto que presentan un sentido global, con diferentes
niveles de especificidad o macroestructuras. (van Dijk, 1983)

MICROESTRUCTURA
Denota la estructura local de un discurso, es decir, la estructura de oraciones y
las relaciones de conexión y de coherencia entre ellas. (van Dijk, 2005)
METACOGNICIÓN
La metacognición hace referencia al conocimiento de los propios procesos
cognitivos, de los resultados de estos procesos y de cualquier aspecto que se
relacione con ellos; es decir, el aprendizaje de las propiedades relevantes que se
relacionen con la información y los datos. (Flórez Ochoa, 1994)
PROCESO DE LA INFORMACIÓN (Maureen Priestley, 2000)

- NIVEL LITERAL
El significado exacto de las palabras o de un texto; extraer directamente de su
contexto un significado. Al este nivel corresponden las habilidades de:

 PERCIBIR: Es ser consciente de algo a través de los sentidos: de lo que
escuchamos, vemos, olemos y degustamos; en tener conciencia de la
estimulación sensorial. La capacidad de percibir algo que nos permite iniciar el
procesamiento de la información. La percepción es el punto de partida del
camino que conduce al pensamiento crítico; en él se considera toda la
información sensorial que registramos y, muy especialmente, la que se refiere al
oir, ver y tocar.

 OBSERVAR: Es advertir o estudiar algo con atención, cualquiera que sean los
sentidos que en ello se emplean. Es lo que nos permite obtener información
para identificar cualidad, cantidad, textura, color, forma, número, posición,
etcétera.. Nos ayuda a adquirir mayor conciencia de las características
especiales de los objetos que percibimos.

 DISCRIMINAR: Es ser capaz de reconocer una diferencia o de separar las
partes o los aspectos de un todo. La capacidad de discriminar requiere de las
habilidades de observar y de reconocer la semejanzas y las diferencias entre
dos o más objetos. Para discriminar es necesario procesar la información; y por
ello es el primer paso que se da a la dirección de conferirle un sentido a la
enorme cantidad de estímulos que nos rodean.

 NOMBRAR – IDENTIFICAR: Consiste en utilizar una palabra para identificar a
una persona, un lugar, una cosa o un concepto; es saber designar y codificar la
información para que ésta pueda ser utilizada en el futuro. La habilidad de

40

nombrar o identificar es un prerrequisito para todas las habilidades de
pensamiento que le siguen.

 EMPAREJAR: Consiste en la habilidad de reconocer e identificar dos objetos
cuyas características son similares. Requiere ser capaz de reconocer dos
objetos que tengan exactamente las mismas características, separarlos de os
demás y formar con ellos una pareja o par.

 IDENTIFICAR DETALLES: Implicar poder distinguir las partes específicas de
un todo. Puede ser que se necesite recordar detalles o información específica
de una historia, o reconocer los detalles de una ilustración.

 RECORDAR: Requiere que se extraiga de la memoria ideas, hechos,
terminología, fórmulas, etcétera. Consiste en el acto de incorporar a la
conciencia la información del pasado que puede ser importante o necesaria
para el momento presente.

 SECUENCIAR (ORDENAR): Consiste en disponer las cosas o las ideas de
acuerdo con un orden cronológico, alfabético o según su importancia. Ayuda a
reconocer las disposición de los objetos en serie por medio de un criterio
determinado, lo cual a su vez facilita el acceso de la información a los bancos
de memoria, y sirve también para poner al alcance la información que se
necesita en un momento dado.

- NIVEL INFERENCIAL
Consiste en utilizar la información de que disponemos para aplicarla o procesarla
con miras a emplearla de una manera nueva o diferente. En este nivel se
comienza a procesar y a utilizar la información más allá del nivel meramente
mecánico. Entre estas habilidades tenemos:

 COMPARAR / CONTRASTAR: Consiste en examinar los objetos con la
finalidad de reconocer los atributos que los hacen tanto semejantes como
diferentes. Contrastar es oponer entre sí los objetos o compararlos haciendo
hincapié en sus diferencias. Esta habilidad proporciona la oportunidad de
investigar cuáles son los pormenores que permiten realizar una discriminación
entre dos fuentes de información; permitiendo procesar datos, lo cual constituye
el antecedente de la capacidad para disponer la información de acuerdo con
grupos o categorías.

 CATEGORIZAR / CLASIFICAR: Consiste en agrupar ideas u objetos con base
en un criterio determinado. La clasificación permite amanejar gran cantidad de
información y facilita el almacenamiento en la memoria.

 DESCRIBIR / EXPLICAR: Consiste en enumerar las características de un
objeto, hecho o persona. Para describir se utilizan las palabras o las imágenes.
Explicar consiste en la habilidad de comunicar cómo es o cómo funciona algo.
Ser capaz de describir y/o de explicar algo en forma coherente requiere un
elevado nivel de organización y de planificación.

 IDENTIFICAR CAUSA EFECTO: Consiste en vincular la condición e virtud de la
cual algo sucede o existe con la consecuencia de algo. Ayuda a anticipar los

41

resultados de ciertas conductas o actividades. Permite vincular los
acontecimientos con sus consecuencias específicas.. Esta habilidad encamina
hacia otras operaciones mentales de mayor complejidad, tales como planear la
solución de un problema y predecir sus resultados.

 PREDECIR / ESTIMAR: Para estas habilidades es preciso utilizar los datos que
se tienen al alcance, para formular con base a ellos sus posibles
consecuencias. Esta habilidades usan las experiencias pasadas, el prestar
atención a los detalle, comprender el significado de los datos y pensar acerca
de las posibles consecuencias que pueden tener los acontecimientos y la
información con la que se cuenta.

 ANALIZAR: Es separa o descomponer un todo en sus partes, con base en un
plan o de acuerdo en determinado criterio.

 RESUMIR / SINTETIZAR: Consiste en exponer el núcleo de una idea compleja
de manera concisa.. Es la capacidad de entender lo que se leído o aprendido,

 GENERALIZAR: Es ser capaz de aplicar una regla, principio o fórmula en
distintas situaciones. Una vez que la regla ha sido cabalmente entendida, es
posible utilizarla y aplicarla a nuevas situaciones, de manera que no es
necesario aprender una regla para cada ocasión.

 RESOLUCIÓN DE PROBLEMAS: Requiere del uso de todas las habilidades de
pensamiento.

- NIVEL CRÌTICO
Requiere el análisis de los datos y la utilización de diversas habilidades básicas de
pensamiento para elaborar juicios con base en un conjunto de criterios internos o
externos. En este nivel se necesita recurrir a los procesos de pensamiento para
analizar los argumentos y dar lugar a la reflexión sobre los significados y las
interpretaciones particulares. En este nivel el pensamiento es independiente y de
la capacidad de aplicar la información, de manera novedosa e interesante, para
estudiar la magnitud de sus problemas y resolverlos como corresponde. Entre
éstas tenemos:

 JUZGAR / CRITICAR: Capacidad de decidir con acierto y prudencia.

 EVALUAR: Formarse un juicio a partir de un conjunto de criterios pertinentes.
PENSAMIENTO CRÍTICO
El proceso intelectualmente disciplinado de activa y hábilmente conceptualizar,
aplicar, analizar, sintetizar y/o evaluar información recopilada o generada por
observación, experiencia, reflexión, razonamiento o comunicación, como una guía
hacia la creencia y la acción. (Scriven y Paul, 1992)
El pensamiento crítico es ese modo de pensar – sobre cualquier tema, contenido o
problema – en el cual el pensante mejora la calidad de su pensamiento al
apoderarse de las estructuras inherentes del acto de pensar y al someterlas a
estándares intelectuales. (Paul, Elder, 2003)

42

PROCESO DE LECTURA
Leer es descifrar signos, interpretar su significado, atribuir un sentido al mensaje y,
también, discernir críticamente la intención del autor. La lectura comporta múltiples
tareas cognitivas. (Cassany, 2006)
PROCESO DE ESCRITURA
El proceso consiste en una serie de pasos que normalmente se siguen para
escribir, ya sea un ensayo, un cuento, un poema, una carta, un aviso publicitario,
etc. Al utilizarlo se mejora el producto final. Para el estudiante es la manera de
entender con mayor claridad un tema, de organizar mejor sus pensamientos y de
obtener mejores evaluaciones o puntajes en los trabajos escritos del colegio.
(Eduteka, Traducción en http://vmiddle.wiu.k12.pa.us/process.htm, 2003)
PRODUCCIÓN DE TEXTOS
Proceso cognitivo complejo que consiste en traducir o textualizar ideas,
pensamientos y afectos en discurso escrito coherente y con sentido. Implica
aspectos estructurales (procesos de planeación, textualización y revisión) y
aspectos funcionales (saber qué, para quién, por qué y para qué escribir). (Díaz
Barriga, Hernández Rojas, 2003).

http://vmiddle.wiu.k12.pa.us/process.htm

43

CAPÍTULO II

2.1 ESTADO DEL ARTE

ANTECEDENTES

El proceso de lectura y escritura es un proceso fundamental para el desarrollo
integral del individuo y la consolidación de futuros aprendizajes, pues mediante el
uso comprensivo de la información, el estudiante puede acceder al conocimiento.
Por esta razón, es objeto de diversas investigaciones que intentan explicar cómo
se da el proceso de lectura y escritura y qué hacer para ayudar a los alumnos a
desarrollar competencias comunicativas.
En concordancia con los objetivos de esta investigación, se reseñan algunos
estudios que sugieren estrategias de pensamiento significativas e
interdisciplinarias para la comprensión y producción de textos.
Iriarte, et al (1986), efectuaron un estudio en la Universidad del Norte de
Barranquilla, encontrando que no se cumplían los intervalos de edad propuestos
por Piaget para la presentación del pensamiento formal, en adolescentes
escolarizados de Barranquilla. Otros dos estudios similares de Iriarte, et al (1989);
e Iriarte, et al (1989) con adolescentes y jóvenes escolarizados de Barranquilla
encontraron que la gran mayoría de los participantes no se desempeñaban
adecuadamente desde el punto de vista del pensamiento. En general los estudios
muestran que los alumnos, carecen o tienen importantes déficit en las destrezas
básicas cognitivas para enfrentar el mundo académico, del trabajo y de la vida.
Por otro lado, en otros estudios realizado en la Universidad del Norte, Acosta et al
(1994), encontraron déficit en la organización del pensamiento --teniendo en
cuenta las destrezas observar, comparar, ordenar, agrupar y clasificar,-- en un
programa de desarrollo cognitivo aplicado a estudiantes de básica secundaria.
Acosta et al (1995), en otro programa de desarrollo del pensamiento --pero
utilizando preguntas y respuestas a la manera socrática-- encontraron dificultades
cognitivas en el desenvolvimiento de estudiantes entre 5º grado de básica primaria
y 8º semestre del nivel universitario.

44

Durán Romero, et al. (2005), en los programas de análisis y programación de
computadores, contabilidad sistematizada, administración financiera y secretariado
ejecutivo en la corporación educativa Comfamiliar, los investigadores detectaron
en los estudiantes deficiencias en las habilidades para leer, interpretar y escribir
textos, en consecuencia retrasando la consecución del perfil deseado en el campo
profesional específico; resultando el logro de los objetivos diseñados en el
currículo, y diseccionando al estudiante a un detrimento en la calidad de la
educación esperada.
El estudio tiene relevancia pedagógica por cuanto aborda el proceso de lectura y
escritura representada por la escritura legible y lectura comprensiva que debe
lograr el estudiante al adquirir dominio del lenguaje en sus manifestaciones: leer y
escribir; lo que le permite interactuar con éxito en el contexto que le enmarca, al
leer comprensivamente y escribir de manera clara y legible todos los mensajes
que desea transmitir, lo que indica la relevancia, utilidad individual, social y cultural
del estudio. El tema central de investigación es proceso de lectura y escritura,
como instrumento eficaz de comunicación entre los seres humanos que siempre
se ha empleado y se empleará, lo que verifica la vigencia y actualidad del estudio.
Arroyo et al (2001) desarrollan el Proyecto de investigación Interdisciplinariedad y
Currículo “PIC” en el tema de educación urbana, denominado “Influencia de las
Migraciones en la Construcción de las Identidades de los habitantes de Soledad”,
con la participación de siete profesores en las áreas de ciencias sociales,
matemáticas, educación artística y lengua castellana y 200 estudiantes de grado
noveno del colegio María Dolores Ucros de Soledad.
El trabajo en equipo condujo al carácter interdisciplinario de la investigación, ya
que partiendo del problema, las cuatro áreas hicieron aportes desde su
perspectiva articulándolas con una mirada desde la complejidad. La dinámica de la
investigación implicó la incorporación en el currículo de los saberes locales y
populares a través de la tradición oral. Además, se aplicaron enfoques
pedagógicos como el constructivismo, la enseñanza problémica y el aprendizaje
significativo; situación enriquecedora, pues también se apoyaron en las
orientaciones teóricas del pensamiento complejo.
Esta experiencia pedagógica muestra que la escuela en su estructura curricular,
implementa asignaturas no articuladas entre sí, abordando la realidad de manera
fragmentada, lo que genera confusión y desinterés entre los estudiantes, porque
los saberes que se le imparten muchas veces poco significativos están divorciados
de su contexto. Es decir, la escuela sólo ha cumplido el rol de reproductora de
conocimientos y el maestro un transmisor de saberes investigados y producidos
por otros, a veces sin contextualizarlos al medio escolar.
Si se abordan estos asuntos ya no de la Costa Norte de Colombia sino del país e
internacionalmente como un todo, se puede hacer referencia a los diversos
documentos como los publicados por: Ladino O, et al. (2005) la investigación
muestra la necesidad que tiene el docente de proporcionar al estudiante
estrategias para el aprendizaje; por lo que se diseñan y presentan instrumentos
para caracterizar sus procesos cognoscitivos y metacognitivos. Se establecen

45

indicadores que reflejen la reflexión sobre estructuras conceptuales previas,
habilidades y procesos del estudiante, la forma en que él los administra en la
formulación de estrategias de ejecución, y sus sistemas de evaluación frente a
dichas estrategias. Los instrumentos de evaluación aquí presentados ofrecen
información específica sobre estructuras conceptuales de los estudiantes, sobre
las deficiencias en sus estrategias de ejecución, y sobre su forma de aprender.
Pérez Abril (1999) en su estudio “Competencia textual, competencia pragmática y
competencia argumentativa. Ejes de la evaluación de producción de textos”.
Profundiza aspectos referentes a las competencias textual, pragmática y
argumentativa. Además de analizar la evaluación en primaria, como lo hace en
escrito reseñado anteriormente, analiza la evaluación en producción textual en
básica secundaria, donde se tiene en cuenta el núcleo de competencias básicas
asociada a la producción textual; la básica secundaria profundiza en el texto
argumentativo debido a que en ella el ensayo, el artículo de opinión y en general
los textos en el que se exige argumentar; son escritos que circulan en la cultura
escolar y son demandados por los docentes en los saberes específicos como
sociales, lenguaje y literatura, ciencias naturales y filosofía entre otros.
Otro de sus escritos es “La producción de textos y su evaluación. A propósito de la
consolidación del examen de Estado”. En él se busca incluir como parte integral
del examen de estado, un componente por medio del cual se evalúe la producción
de textos en las diferentes disciplinas del conocimiento. Este componente de la
evaluación permitirá explorar más a fondo las competencias argumentativas y
prepositivas, aspectos claves de la evaluación nacional actual.
Pérez Abril (2004), considera como propósitos básicos de la comprensión y
elaboración de textos en el ámbito escolar, la producción de significado y de
sentido. Propone el manejo del nivel del texto y del nivel del discurso, como
elementos claves en la definición del objeto de trabajo pedagógico en el espacio
escolar. Su trabajo se basa en las teorías del análisis textual y las teorías del
discurso.
Otro escrito a considerar es “El reto de la enseñanza de la comprensión lectora”.
En él se reflexiona acerca de la comprensión lectora en los últimos cinco años en
los países de América Latina que han tenido un largo proceso en la evaluación
mediante pruebas de comprensión lectora (con resultados desastrosos), para que
apenas hoy se entendiera el verdadero sentido de leer.
Sánchez Lozano et al (2004) señalan que lector es la persona capaz de dialogar
críticamente con diversos textos que circulan socialmente, y de tomar posturas
frente a ellos, valorarlos e integrarlos en un mundo mental propio; lector es alguien
habituado a leer libros, para quien los textos significan un desafío permanente; y
que acepta ese reto y no se amedrenta ante los primeros obstáculos que le
plantean, cualesquiera que aquellos sean (informes, novelas, artículos),
incluyendo textos de origen audiovisual o virtual.
Hoy leer es un derecho ciudadano; la verdadera lectura rebasa el nivel literal, la
verdadera lectura es la lectura inferencial y la crítica en la que el lector integra al
texto, sus propios saberes. La lectura es un acto de cooperación entre el lector y el

46

texto. Entonces leer es “dialogar con el texto”. Los lectores competentes entienden
el texto globalmente, su lectura es crítica, toma postura frente a lo que dice el texto
y lo integra con lo que él sabe. Es capaz de resumir el texto. Si un estudiante no
comprende lo que lee, es que no le han enseñado las habilidades de comprensión
lectora.
Es así como desde el enfoque interactivo de la lectura los docentes deben
enseñar y los estudiantes a aprender a procesar el texto en tres fases, Habilidades
de prelectura, habilidades durante la lectura y habilidades postlecturas, la
utilización de estas habilidades harán posible la comprensión.
Por otro lado, en el estudio titulado ¿Cómo se está enseñando a comprender
textos escritos en la educación primaria?, Gloria Rincón B. (2004) cuestiona creer
que la comprensión es un producto de “la realización de ejercicios” y la otra, “a
leer se aprende leyendo”. Contrario a estos planteamientos, otra posición afirma
que “no se puede esperar que el lector se vuelva autónomo de manera autónoma”
y por tanto “se debe enseñar a comprender textos escritos en la escuela”.
También afirma que la comprensión de lectura en la escuela es más un objeto de
evaluación que de enseñanza.
Aduce que se requiere de procedimientos que sean efectivos para la comprensión
textual según el tipo de texto que se lea; todos los textos no son iguales, por lo
tanto, los mecanismos para comprenderlos no son siempre los mismos. Así mismo
explica que los procesos pedagógicos vinculados con la producción o
interpretación de textos que se realizan como actividades significativas, deben
tener un control del proceso, porque este no es producto de la aptitud natural de
las personas, o de la mecanización de modelos o de la transmisión de de
información, sino de aprendizajes que se convierten en conocimiento. Propone
que para enseñar a comprender textos escritos lo que se debe hacer es enseñar
estrategias de lectura, y por tanto caracterizar el trabajo con los textos por su
organización, intencionalidad y sistematicidad.
Gladis Stella López J. (1999) a partir del reconocimiento del valor del lenguaje en
la sociedad y de la lectura en particular para un buen desempeño académico y la
apropiación y generación de conocimientos, se plantea la necesidad de que los
profesores reflexionen sobre la manera como los estudiantes realizan los procesos
de comprensión de textos académicos.
Este propósito se desarrolla sobre dos aspectos fundamentales: 1) una
concepción de la comprensión de textos como proceso en el que se destaca el
papel del lector y sus esquemas cognitivos para construir sentido, así como el uso
de estrategias cognitivas y metacognitivas adecuadas que le permitan involucrarse
activamente en su proceso orientado al logro cognitivo y al control del proceso
mismo de lectura; 2) una concepción de los procesos de enseñanza y de
aprendizaje de la lectura en los que profesores y alumnos participan activa e
intencionalmente en una serie de operaciones cognitivas y metacognitivas
orientadas a la apropiación, transformación y creación de conocimiento a partir de
una metodología explícita, razonada y sistemática que propicie un aprendizaje
autónomo y de mayor responsabilidad.

47

Es indiscutible el valor que para el desarrollo de cualquier sociedad tiene la
alfabetización de sus miembros. A nivel individual, las ventajas de la alfabetización
van desde el acceso a los llamados bienes culturales de ocio hasta el acceso y
construcción de conocimiento. El uso adecuado del lenguaje está estrechamente
relacionado con diversos aspectos del desarrollo de una sociedad y de una
nación; más que un “subproducto” del desarrollo económico y social, el lenguaje -
su manejo y uso adecuados- se constituye en parte integral y esencial de ese
desarrollo. Es el lenguaje el que permite no sólo un mejor desempeño en un medio
siempre cambiante, sino que hace posible, además, el desarrollo de una
conciencia que permite integrar los sujetos de la realidad concreta, comprenderla y
comprender la ubicación en ella para así transformarse la persona y transformar el
medio buscando que funcione mejor.
Dentro de este panorama, la lectura en particular satisface diferentes necesidades
y propósitos, desde unos más utilitarios como la satisfacción de necesidades
inmediatas en respuesta al entorno, el acceso a los bienes culturales de ocio y el
ascenso en la escala socioeconómica, hasta otros más intelectuales como el leer
para aprender, para tener acceso al conocimiento, expandirlo, modificarlo, crear
nuevo conocimiento y difundirlo y, claro está, el placer de adentrarse en los libros
y disfrutar de su lectura.
Una gran parte de la actividad académica está organizada en torno al discurso
escrito y la lectura se constituye en un medio esencial para desenvolverse en este
ambiente. Los estudiantes tienen que leer, comprender y valorar lo leído y en este
proceso tienen que ser capaces de seleccionar la información relevante para sus
propósitos,
Apropiarse de ella y transformarla para luego integrarla y almacenarla en un todo
coherente en su estructura previa de conocimientos donde queda disponible para
su posterior recuperación y uso apropiado en situaciones o tareas nuevas. Se
espera pues, y se exige, que los estudiantes lean de manera intencional,
autónoma y reflexiva para responder a los requerimientos académicos.
En 1958 se realizó una de las experiencias pioneras genuinamente
interdisciplinarias en la educación básica y media, con buen nivel de reflexividad,
sistematización y amplio impacto internacional, como fue la realizada en forma
cooperativa entre la Universidad de Harvard y la Escuela Franklin de Lexington
(Massachussetts).
La experiencia se orientó en el trabajo en equipo, es decir, flexibilizar las
relaciones entre los profesores de diferentes áreas, entre los profesores y los
saberes y entre profesores, estudiantes y saberes. La propuesta planteaba: a) La
responsabilidad conjunta del profesorado en la programación, desarrollo y
evaluación de la enseñanza; b) la agrupación flexible de estudiantes y su
correspondiente adecuación de espacio; c) la flexibilización de los horarios; d) la
integración o coordinación de las enseñanzas; e) la recuperación de entorno físico
y social para la escuela; f) el uso de la tecnología visual; g) la individualización del
aprendizaje.

48

Las problemáticas y las experiencias anteriormente planteadas en los ámbitos de
la educación científica, de la educación superior y la educación básica y media,
fueron recogidas en forma casi inmediata por las entidades internacionales
orientadoras de las políticas en ciencia, investigación y educación.
De esta manera, la Conferencia Internacional sobre el planteamiento de la
educación celebrada en París en 1968 recomendó estimular los “proyectos de
investigación y de estudios, y particularmente los proyectos de investigaciones
interdisciplinarias” (UNESCO, 1969: 87). Ese mismo año en XV sesión, la
Conferencia General de la UNESCO aprobó el programa de Enseñanza de la
Ciencia Integrada, siguiendo la propuesta de la Universidad de Harvard, y en 1970
convocó en Bouaké (Costa de Marfil) a un seminario “sobre la formación de
maestros por y para la interdisciplinariedad”. Políticas similares asumieron el
Consejo de Europa en su estudio sobre la educación permanente en 1970 y la
OCDE en 1974.
Surge a fines de los sesenta en Gran Bretaña "el lenguaje a través del currículum"
(LAC), en respuesta a la crisis de alfabetización. Posteriormente, se acuña el
término "la escritura a través del currículum" (WAC) con el proyecto de desarrollo
de la habilidad de escritura del Instituto de Educación de la Universidad de
Londres, a cargo de James Britton (1969) y colaboradores, quienes recogen 2122
muestras de trabajos escritos de 65 colegios secundarios, especialmente en
Lengua Materna, Historia, Geografía, Religión y Ciencias. Los escritos se analizan
según el propósito, la audiencia y la edad de los escritores. Esta investigación
pionera centra su atención en la experiencia del individuo, su expresión simbólica,
su desarrollo lingüístico y aprendizaje, pero no se cuestiona acerca de la
diversidad sociocultural y la equidad en educación.
Se producen dos variantes de la teoría y práctica del WAC, una "escribir para
aprender" y otra "escribir en las disciplinas". Estos dos enfoques, designados
como "cognitivo" y "retórico", respectivamente, existen en la mayoría de los
programas de composición escrita en forma simultánea, a pesar de descansar en
supuestos epistemológicos diferentes, aunque se reconoce que ambos pretenden
alcanzar una misma meta: la acomodación de los estudiantes a varias disciplinas
del discurso académico a través del texto escrito.
Es evidente que el aprendizaje no radica en la enseñanza de una sola materia; por
el contrario, el aprendizaje yace en la unión de varias áreas. Se podría decir que el
aprendizaje se encuentra en la unión de muchas ideas que se integran para ser
compartidas. La expresión de este conocimiento compartido se observa a través
de los procesos de redacción. Tomando en cuenta estas observaciones, debe
hacerse visible, entonces, la necesidad de brindar los conocimientos que se
ofrecen al alumno de una manera integrada, enseñando y escribiendo a través del
currículum.
Para que el estudiante tenga dominio de conocimientos en todas las materias, y
no sólo en la lengua que se estudia formalmente, es indispensable que exprese
dicho dominio en cada una de las materias; esto se puede hacer escribiendo. Es

49

preciso dar a los estudiantes la oportunidad de escribir en las diferentes
disciplinas.
Juan Marinkovich Ravena y Pilar Morán Ramírez (2008), Universidad Católica de
Valparaíso Chile, en la propuesta “La escritura a través del Curriculum”, muestran
la necesidad de descubrir y utilizar la escritura como instrumento de reflexión y
recurso valioso para organizar el conocimiento en áreas del currículum de la
enseñanza básica, especialmente en Ciencias Sociales y Ciencias Naturales.
Pretende postular que la sistematización de la producción escrita no sólo es parte
integrante de la asignatura de castellano o lenguaje, sino también de otras
disciplinas en que la escritura constituye un instrumento afianzador del
aprendizaje. En otras palabras, la propuesta apunta a un programa
interdisciplinario de desarrollo de la escritura en que el especialista en producción
escrita trabaja en forma conjunta con los responsables de otras disciplinas.
Condición necesaria para este diálogo es el conocimiento que cada disciplina tiene
de su propia relación con el lenguaje. Al enseñar la producción escrita, se enseñan
contextos, se enseñan mundos imaginarios, se enseñan disciplinas –sus
definiciones, sintaxis, conjeturas, objetivos, código moral, sus modos de ser en el
mundo intelectual –.
Para proporcionar a los estudiantes una educación más liberal y liberalizante, no
se puede privilegiar un contexto disciplinario único. No se puede dejar que un solo
mundo controle la enseñanza de algo tan vital del lenguaje como es la escritura.
Se necesita un programa de producción escrita que se ocupe de las muchas
maneras de construir significado.
Se trata, entonces, de rescatar, por una parte, las muchas maneras de construir
significado, es decir, la relación de cada disciplina con el lenguaje, pero, por otra,
la convergencia de las distintas áreas hacia un objetivo común: expresarse por
escrito eficientemente como un modo de aprendizaje.
En este marco emerge el proyecto “Propuesta Curricular para el Desarrollo de la
Pedagogía de la Investigación en Ciencias con Enfoque en Estudios CTS+I
(Ciencia, tecnología, Sociedad e Investigación) para la Educación Media” del
Colegio INEM Francisco José de Caldas, Popayán – Cauca; Carmen Alicia
Estupiñán et al (2004) presentan una propuesta que requiere la construcción de un
currículo flexible donde las disciplinas no se miren aisladas, solitarias y
parceladas, sino que se conjuguen a través de unos ejes temáticos de acuerdo a
los problemas de investigación que se planteen, donde se integre el conocimiento
de las diferentes disciplinas.
Además, se basan en la Pedagogía crítica que se fundamenta en la dialéctica del
diálogo. Requiere el trabajo de colaboración, la interacción social entre estudiantes
y maestro quien tiene el papel de facilitar y guiar el proceso de adquisición de
nuevos conocimientos. La pedagogía crítica requiere del pensamiento crítico a
través de preguntas abiertas y de la aceptación y valoración de las conclusiones
de los alumnos. Ayuda a presentar conceptos nuevos en forma relevante,
interesante, útil y práctica. Requiere que los maestros rompan las prácticas
metodológicas dictatoriales.

50

Esto los llevó a tener en cuenta la reflexión para que surja la pregunta donde el
profesor identifica qué situaciones comunicativas o dificultades de aprendizaje se
dan en los estudiantes, para a partir de ellas tener en cuenta las estructuras
mentales y aclarar, investigar y acercarse a la construcción del conocimiento.
El maestro no utiliza estas preguntas para señalar o subvalorar al estudiante sino
como una oportunidad para que el estudiante construya el conocimiento e infiera
las posibles respuestas o revisar y aclarar conceptos e investigar temáticas que no
están muy claras en la mente del estudiante y que requieren ser tratadas con
opciones pedagógicas diferentes, una de ellas es la interdisciplinariedad.
En el currículo integrado se analizan los temas de las áreas con el propósito de
entender las especificidades que los distinguen y cómo se articulan con otros
temas o contenidos curriculares.
La interdisciplinariedad de las áreas orienta los procesos de conocimiento, permite
formular juicios críticos acerca de la realidad desde el maestro y el estudiante.
Además es una oportunidad para una educación afectiva, intelectual y social por el
contacto permanente de maestros y estudiantes.
Y es así como por ejemplo, observando el entorno institucional, local y mundial
surgió un problema como objeto de investigación, construyéndose la pregunta:
¿La basura una amenaza o una oportunidad? Convergiendo áreas fundamentales
como son: Química, Biología, Física y Matemáticas porque ellas proporcionaron el
engranaje sobre el cual giró la propuesta y permitió conocer las relaciones con
otras áreas tales como Tecnología, Español, Ética, Filosofía e Inglés entre otras.
A través del tema de los residuos sólidos se conectaron las diferentes disciplinas
para lograr una integración conceptual y una construcción social. En este proceso
interactuaron maestros y estudiantes en una relación horizontal con el fin de
construir sus propias lógicas que permitieron identificar una cadena de
conocimientos que implicaron operaciones mentales como observar, clasificar
sobre parámetros, comparar, relacionar, analizar, jerarquizar, identificar niveles,
construir secuencias y sintetizar. Es decir, esta es una concepción crítica del
currículo, que desarrolla autonomía, reflexión y posibilita nuevas preguntas y
considera la libertad de escoger. Un currículo crítico en una pedagogía crítica que
busca estrategias diferentes que permitan un aprendizaje significativo.
Patricia Lucero (2007). En “Apuntes sobre la investigación interdisciplinaria: La
calidad de vida como categoría superadora de la fragmentación científica” expone
algunas ideas sobre el estado, la capacidad y la factibilidad de emprender tareas
entre profesionales de distintas disciplinas vinculados a un objetivo común de
investigación. Exhiben cuatro observaciones que intentan invitar al debate y a la
superación de cierta inercia paradigmática en la investigación científica: la
fragmentación excesiva de las disciplinas, el retorno a la mirada holográfica de la
realidad, la necesidad de pensar desde la interdisciplina y el rol de las instituciones
universitarias. La categoría analítica “calidad de vida” emerge con suficiente
capacidad para renovar la manera de abordar el pensamiento científico.
El término teórico “calidad de vida” conduce inexorablemente a revisar las ideas
presentes e incrementar el patrimonio conceptual. Esa noción integra miradas

51

disciplinares diversas, desde los economistas hasta los asistentes sociales,
pasando por los sociólogos, arquitectos, ambientalistas, psicólogos, médicos,
expertos en ciencia política y geógrafos, entre otros tantos. Se encuentra una
categoría analítica que sirve de nexo para vincular saberes, puesto que se
necesita contar con cierto nivel de abstracción para observar la realidad, la
investigación analiza la costumbre que se tiene de pensar desde conceptos que
describen los sucesos y los procesos, y cómo resulta extremadamente difícil
abstraer las ideas preconcebidas de las estructuras mentales.
Cada disciplina debe contribuir a la evolución conceptual de otras disciplinas.
Además, al intentar la articulación de teorías, enfoques y métodos, probablemente
no se arribe a una comprensión total del problema de investigación planteado,
pero es posible que se logre entender más cabalmente el aporte de cada disciplina
para su estudio, y así reforzar su objeto propio de análisis.
De hecho, el principio de interdisciplinariedad es general a todas las ciencias. La
geografía, la sociología, la economía son interpretaciones complementarias de la
realidad humana. La interdisciplinariedad es la búsqueda de la integración de las
ciencias entre ellas, por medio de una imbricación entre las diversas disciplinas
alrededor de un mismo objetivo de estudio.
El punto de convergencia siempre está en algún lugar entre dos extremos. Por
ejemplo, en las cuestiones metodológicas, mientras el método cuantitativo permite
obtener una visión objetiva más amplia –en cuanto a temáticas- y extensa –en
relación al universo de análisis considerado-, el método cualitativo permite una
visión más profunda de los aspectos subjetivos particulares.
Un campo excelente de integración cooperadora sería considerar la calidad de
vida de la población, espacio intelectual muy fragmentado y donde la reflexión
interdisciplinaria sería urgente.
María Torres (2003), en su escrito “La lectura. Factores y actividades que
enriquecen el proceso” afirma que el niño y la niña se inician con la oralidad como
una forma de aproximación para comunicarse con los demás individuos, por este
motivo desde que empiezan a hablar se están comunicando con los demás, y
cuando llegan a la escuela traen un cúmulo de conocimientos que les permiten
iniciarse en el proceso de lectura y escritura. Estima entonces, que leer es
comprender lo leído, adueñarse del mensaje escrito para saborearlo con agrado
gracias a los conocimientos. Sobre esta base se propicia la comprensión de la
lectura y con ella se fundamenta el objetivo de la escritura. Sugiere a los
educadores estrategias tales como los cuentos, las fábulas, las adivinanzas,
descifrar códigos, trovas, jitanjáforas o retahílas, juegos, entre otros, pero agrega
que estas estrategias no caminan solas, deben ir acompañadas de una buena
dosis de compromiso del docente. Apunta que con estas actividades se propicia la
construcción del conocimiento, usando la lectura y la escritura como trampolín
para hacer el proceso de la comprensión y producción de textos.
El trabajo “Otra mirada a la comprensión de textos escritos” (Rivera Pérez, 1997),
evidencia la necesidad de desarrollar habilidades en el proceso lector que
garanticen su eficiencia, alcanzando la comprensión e interpretación del texto

52

leído, toda vez que solo se ha leído bien, cuándo se ha comprendido e
interpretado lo que se lee. Alcanzar esa eficiencia en el proceso lector requiere de
un entrenamiento multidireccional, las autoras enfatizan en una de esas
direcciones, la que consideran básica e indispensable: enseñar a aprender a mirar
el texto. Un entrenamiento sistemático con ejercicios, como los que se proponen,
posibilita conectar al lector con el texto desde una perspectiva lúdica, en un
aprendizaje personalizado que se enfrenta como una aventura intelectual a través
del texto escrito para llegar a internalizarlo. Apostarle al trabajo por la comprensión
textual tiene que ver con la necesidad de ponerse en contacto con el conocimiento
humano contenido en la palabra impresa.
Además el artículo "el desarrollo de las competencia comunicativa en la
alfabetización inicial" (Díaz Perea, 2003) aborda la importancia del desarrollo de
competencias comunicativas para que los niños sean usuarios de la lengua, oral y
escrita, en situaciones reales de la vida cotidiana. Para ello los métodos o
propuestas basados en un enfoque comunicativo son de mucha utilidad,
especialmente para aquellos con dificultades en la alfabetización inicial. Estos
planteamientos desde dicho enfoque apuestan por la adquisición y desarrollo de
competencias comunicativas, trabajando desde el currículo escolar de las etapas
de Educación Infantil y Primaria, contenidos conceptuales, procedimentales y
actitudinales dentro de un contexto en el que el uso y manejo del lenguaje sea
significativo, global y funcional.
Por otro lado, “Leer tras las líneas. Sobre la lectura contemporánea”, es otra
investigación donde Daniel Cassany (Oscar Morales, 2006) compila su quehacer
académico e investigativo de los últimos seis años. Integra armoniosamente,
trabajos previos que han sido actualizados para este libro, representa, por lo tanto,
la culminación de un período productivo en la problemática de la lectura.
En un mundo en el que la posibilidad de elaborar y transmitir contenidos se ha
extendido enormemente, pues los avances tecnológicos convierten a cada usuario
en un posible generador de tales contenidos; en el que la libertad de expresión
otorga a cada cual el derecho a expresar su parecer o a divulgar sus tomas de
postura, por muy peregrinas o irracionales que éstas sean; en el que las fronteras
geográficas se desmoronan gracias a las redes de comunicación de alcance
universal; en el que la difusión del conocimiento científico parece casi un derecho
del ciudadano medio, aunque esté desprovisto de los conocimientos y por tanto de
las herramientas conceptuales que le permitirían descifrarlo; en un mundo tal. el
lector se ve necesariamente confrontado a la necesidad de discriminar, de elegir,
de filtrar los contenidos en razón de su fiabilidad o de su credibilidad, para
quedarse con los que tengan algún valor. La proliferación de los mensajes
comporta el correlato inevitable de que muchos de ellos son irrelevantes,
fastidiosos, mentirosos o malintencionados.
El lector contemporáneo debe aprender, en consecuencia, a afinar su sentido
crítico para descifrarlos. Y eso sólo se consigue con una actitud crítica y reflexiva,
que cuestiona las intenciones, intereses, propósitos y condicionante de cada
mensaje y que para ello los rastrea en los enunciados mismos, intentando
descubrir sus huellas en la selección léxica, la organización del contenido, el

53

sesgo de una presentación determinada u otros indicios. Cassany (2006) viene a
afirmar, en suma, que en la jungla de los textos contemporáneos, el lector ha de
responsabilizarse de su propio protocolo de lectura y ha de definirlo de modo que
le permita una indagación lo más rigurosa y concienzuda posible de esas
determinaciones del sentido escrito.
Las anteriores investigaciones dan cuenta del resultado de preocupaciones sobre
uno de los campos que más incide en la calidad y los procesos de desarrollo
humano como es el que tiene que ver con las competencias en lectura y escritura.
Es la continuación del esfuerzo investigativo de educadores cuyo interés ha
permitido descubrir aportes importantes en el campo de la comunicación humana,
que de hecho repercute en el desarrollo de la educación.
Analizan el proceso de lectura y escritura como proceso de conocimiento, es decir
el proceso como hecho cognitivo, qué es lo que el estudiante hace con el lenguaje
al interpretar un texto y la posibilidad de ubicarse en la situación de comunicación;
de cómo los textos están organizados alrededor de diferentes formas de leer o
tipos de lectura, desde la Literal/ Comprensión localizada del texto pasando por la
Inferencial/Comprensión global del texto y terminando en el nivel Crítico –
intertextual/Lectura global del texto.

54

2.2 FUNDAMENTACIÓN TEÓRICO - CONCEPTUAL

Para que la situación de desventaja cognitiva bosquejada en los párrafos
anteriores se modifique y, por tanto, se asuman las recomendaciones señaladas
en estos textos, es importante reconocer entonces el papel del pensamiento crítico
en el proceso de lectura y escritura. De esta forma, es vital que los estudiantes y
profesores trabajen procesos pedagógicos que lleven a entender y comprender las
“cosas” dentro y fuera del aula. Esta formación permitirá a los estudiantes
reestructurar y reorganizar la información y, por tanto, estarán ellos en condiciones
de darle sentido a lo que piensan, sienten y hacen. Todo lo anterior llevará a los
estudiantes a ser capaces de interpretar y producir sus propios conocimientos. En
estos tiempos de globalización una pedagogía del pensamiento crítico es una
necesidad apremiante, ya que “el futuro se llama incertidumbre” (Morin, 2000).
Construir conocimientos en una sociedad que pone al alcance inmensas
cantidades de información de todo tipo es una tarea compleja que exige saber
determinar la información que se necesita en cada situación, saber buscarla y
encontrarla, valorarla y seleccionarla en función de lo que se pretende y ordenarla,
clasificarla y asimilarla para elaborar los conocimientos que se necesitan. Lo
importante, entonces, no es el tener o no información, el tener o no información
podría ser relevante hace unos años, ya que, la educación era la depositaria de la
información y las personas que se escolarizaban y llegaban a niveles educativos
más elevados disponían de más información, tenían más posibilidades sociales o
económicas. En la actualidad todo esto está cambiando, la cuestión no es la
información, el problema se centra en las capacidades cognitivas de las personas,
en sus capacidades para aprender a aprender y poder transformar la información
en conocimiento (MARZAL, GARCIA, QUISMONDO et al., 2003).

En la actualidad la enseñanza obligatoria conlleva un número muy importante de
años en los que el alumno ha de adquirir un conjunto de conocimientos,
habilidades y actitudes. Una polémica permanente en educación es determinar la
posible priorización de los conocimientos sobre las habilidades y actitudes o a la
inversa, es decir, si se entiende la Escuela como un lugar donde se ha de
estimular la adquisición de contenidos dejando los otros tipos de aprendizaje para
la formación profesional y para el ámbito familiar o si se ha de fomentar la
adquisición de habilidades, enfatizando así la practicidad en el aprendizaje escolar
y orientando el aprendizaje a competencias. La escuela tradicional ha enfatizado
siempre la adquisición de contenidos, especialmente en Secundaria. La
preferencia por la aplicabilidad de los aprendizajes se vincula más con la Nueva
Escuela y las corrientes de renovación pedagógica que, adoleciendo del necesario
equilibrio y siguiendo el principio de Montaigne (Biblioteca Virtual Miguel de
Cervantes, 2003) de alcanzar "una cabeza bien amueblada antes que bien llena"
puede dejar completamente apartados los contenidos. Sin embargo, tampoco es
esto último, es lo que la sociedad demanda, los contenidos han de ir unidos a las
competencias, los individuos bien formados han de integrar conocimientos
teóricos, habilidades y experiencias que les hagan capaces de resolver los

55

problemas de la vida profesional y cotidiana, de esta forma los alumnos necesitan
además de los contenidos, el sentido común, la flexibilidad. Necesitan, así mismo,
comprender, y hacer frente a la realidad con instrumentos intelectuales y también
gobernar las actitudes y las relaciones interpersonales. Ser competente supone
para un escolar conocer, saber hacer, saber ser y convivir con los demás, pero
además, saber desenvolverse en la sociedad de la información, por tanto es
ineludible incorporar una nueva dimensión ausente hasta ahora en la escolaridad
obligatoria y no valorada por la sociedad actual, el desarrollo del proceso de
lectura y escritura, que tiene la potestad de funcionar como elemento holístico y
vertebrador del aprendizaje.
La Escuela no constituye la única fuente de información, incluso ni siquiera es la
principal, esta institución se enfrenta ante el problema de tener que determinar
contenidos y competencias que interesen y beneficien a los estudiantes, en la vida
escolar, extraescolar y en su futuro. Dado que es imposible acumular todo el saber
durante el período de escolaridad obligatoria, la Escuela necesita desarrollar en
sus alumnos un aprendizaje que pueda reportarles la capacidad de seguir
aprendiendo con independencia durante todos los momentos y aspectos de su
vida. Entendiendo el proceso de lectura y escritura como competencia clave para
el desarrollo y la necesaria evolución de las personas tras su vida escolar.
La escuela debe preparar a los niños y a los jóvenes para desempeñarse a lo
largo de la vida. Esta idea, que se conoce con el nombre de “formar en habilidades
o competencias para la vida”, es fundamental en el área del Lenguaje, no sólo
porque éste es un hecho de comunicación interpersonal que permite resolver las
exigencias de las interacciones cotidianas y, a la vez, la vía de acceso a los
demás conocimientos, propios y ajenos; además, porque en el área ha
predominado hasta no hace muchos años y existe aún un enfoque que considera
el lenguaje como un mero objeto de reflexión teórica.
La capacidad para utilizar el lenguaje en diferentes contextos y situaciones es,
además, una condición necesaria para que las personas puedan hacer valer sus
derechos y participar activamente en la sociedad mediante el ejercicio de una
ciudadanía responsable. (Declaración de la XIII Cumbre de los Jefes de Estado y
de Gobierno, 2003)
En cambio, durante mucho tiempo el supuesto de que la comprensión del lenguaje
escrito era equivalente al reconocimiento visual de las palabras más la
comprensión del lenguaje oral ha hecho que la comprensión lectora no fuese
objeto de entrenamiento específico. De hecho, la práctica habitual -sugerida
incluso por los textos de lectura- ha sido hacer preguntas al alumnos tras la lectura
orientadas a evaluar si el sujeto comprendía el significado literal del texto, su
significado implícito -la información que no se encuentra directamente en el texto-
o si era capaz de valorar adecuadamente el mensaje transmitido por el mismo; y,
en caso de que las respuestas no fueran correctas, informarle de cual era el
significado correcto. Este tipo de práctica, sin embargo, no indica al alumno qué es
lo que hay que hacer para llegar al tipo de interpretación dada por el profesor o, en
general, para comprender mejor. Lo mismo ocurre si se pide al alumno que ponga
título a un texto, lo que requiere que identifique antes el tema y la idea principal,

56

pero no se le enseña explícitamente qué debe hacer para conseguir esto. Sin
embargo, es posible mejorar la comprensión del contenido de la lectura en la
medida en que conozcamos en qué consiste el proceso de comprensión lectora y
cuáles son los determinantes más frecuentes de las diferencias en comprensión
que se encuentra entre los alumnos.
Las limitaciones de los métodos anteriores han llevado a considerar la lectura
como un proceso interactivo en el que el producto final -la comprensión del texto-
depende simultáneamente de los datos proporcionados por éste, de los
conocimientos de distintos tipos que posee el lector y de las actividades que
realiza durante la lectura.
Es importante señalar que la concepción de lectura que se postula en esta
investigación contraria a la tradicional, pone énfasis en la actividad que despliega
el lector y reconoce su papel activo para construir el significado del texto. Desde
esta concepción constructivista, la lectura se convierte en una actividad
eminentemente social y fundamental para conocer, comprender, consolidar,
analizar, sintetizar, aplicar, criticar, construir y reconstruir los nuevos saberes de la
humanidad y en una forma de aprendizaje importante para que el ser humano se
forme una visión del mundo y se apropie de él y el enriquecimiento que le provee,
dándole su propio significado.
La lectura y la escritura son una condición para que todas las personas puedan
alcanzar un nivel básico de educación y continuar su proceso de aprendizaje
durante toda la vida; una vía para asegurar la libre circulación y apropiación social
del conocimiento, una herramienta intelectual indispensable en la construcción de
la propia identidad, la capacidad reflexiva, el juicio crítico y el desarrollo de las
competencias laborales que les permitan desempeñarse profesionalmente y
ejercer un trabajo digno.
Leer y escribir son una práctica cultural que, como tal, está atravesada por
procesos históricos y sociales que la hacen necesariamente cambiante y diversa;
una práctica que se encuentra en un proceso de mutación como consecuencia de
los cambios en el sistema de valores y en las nuevas dinámicas sociales
asociadas con la globalización, así como las transformaciones que se están dando
en la esfera simbólica por la acción de las nuevas tecnologías de la información y
de la comunicación. Desde una perspectiva de política pública, la lectura y la
escritura deben considerarse, además, no sólo como un problema pedagógico, o
una práctica individual sino, ante todo, como una práctica profundamente
socializada.
En buena medida los conocimientos que adquiere un estudiante, le llegan a través
de la lectura. Durante el proceso de enseñanza-aprendizaje, desde la primaria
hasta la educación postgraduada, se necesita leer una variada gama de textos
para apropiarse de diferentes conocimientos y la importancia del hecho, no sólo
radica en el contenido, sino en la cantidad, el estilo y hasta los propósitos de cada
lectura.
Con frecuencia, los profesores consideran que los alumnos saben leer, porque
saben, o pueden visualizar los signos y repetirlos oralmente, o bien porque tienen

57

la capacidad para decodificar un texto escrito. Sin embargo, decodificación no es
comprensión, que sería un primer nivel de lectura, con lo cual no debe
conformarse el docente, ni el estudiante.
Sería conveniente, pues, preguntarnos: ¿Cuántos profesores exigen a sus
alumnos, leer? ¿Qué cantidad de páginas se espera que un estudiante lea en
determinados períodos? Pero, y lo que es igualmente, o más importante: ¿Qué se
espera que haga un estudiante con la lectura que realiza? ¿Qué tanto son
conscientes los profesores al orientar y estimular eficientemente la lectura y
comprensión de textos escritos a sus estudiantes?
El docente, por tanto, no puede proponerse como único fin, " hacer leer ", se hace
necesario marcar la intencionalidad: leer, ¿qué?, ¿cómo?, ¿para qué?
Puede afirmarse que la compresión y producción de textos necesitan de la
interacción de estrategias ya sean basadas en el texto (sintácticas), o basadas en
el conocimiento de habilidades, cultura, creencias y estrategias del lector
(semánticas), las que se mueven indistintamente del texto a la cabeza de éste,
confluyendo e integrándose a los niveles del proceso de lectura.
Es así como en la práctica, la lectura y el pensamiento crítico van de la mano.

El pensamiento crítico permite que el lector haga seguimiento a su
comprensión a medida que lee. Si percibe que las aseveraciones
del texto son ridículas o irresponsables (pensamiento crítico), lo
examina con mayor atención para poner a prueba su propia
comprensión (lectura crítica).
Y viceversa, el pensamiento crítico depende de la lectura.
Después de todo una persona puede pensar críticamente sobre
un texto (pensamiento crítico) únicamente si lo ha entendido
(lectura crítica). Se puede elegir el aceptar o rechazar una
presentación, pero se debe saber por qué. Se tiene una
responsabilidad no solo consigo mismo sino con los demás de
identificar, las cuestiones o problemas en los que se está o no de
acuerdo. Solamente así se podrán entender y respetar los puntos
de vista de otras personas. Para poder reconocer y entender esos
puntos de vista se debe estar en capacidad de leer críticamente.
(Kurland, 2003).

Como lectores y escritores los estudiantes deben estar seguros de que la lectura
se ha realizado en forma total, comprensiva y consistente. Solamente cuando el
lector esta completamente seguro de que el texto es consistente y coherente
puede comenzar a evaluar si acepta o no las aseveraciones y conclusiones en él
contenidas.

Los lectores competentes no leen a ciegas, lo hacen con un
propósito. Se trazan un plan y se fijan una meta u objetivo. Este
propósito, unido a la naturaleza de lo que están leyendo, les
determina cómo leer. Y es que se puede leer de diferentes
maneras en diferentes situaciones y con distintos objetivos. Por

58

supuesto, la lectura tiene un propósito casi universal: entender lo
que un autor tiene para decir sobre un tema determinado.
Cuando leemos, transcribimos las palabras en significados.
Previamente, el autor ha traducido ideas y experiencias y las ha
expresado en palabras. Tomando esas mismas palabras debemos
transcribirlas nuevamente al significado original propuesto por el
autor, ayudándonos con nuestras propias ideas y experiencias.
Interpretar con precisión el significado intencionado involucra un
conjunto de actos analíticos, evaluativos y creativos.
Desafortunadamente, pocas personas traducen con habilidad;
pocas pueden reflejar con precisión el significado intencionado del
autor, pues proyectan en el texto su propia interpretación. Sin
intención, distorsionan o violan el significado original escrito por
los autores. (Paul y Elder, 2003)

Estos presupuestos teóricos, y experienciales motivaron a la aplicación de
estrategias significativas e interdisciplinarias para la comprensión y producción de
textos, estrategias fundamentadas en el pensamiento crítico que contribuyan al
incremento de los niveles del proceso de lectura y escritura. Esta alternativa
metodológica se consideró desde un principio como un material correctivo, en
tanto deberá ser utilizada con los estudiantes de cualquier nivel de la Básica,
Media o Universidad quienes, a esos niveles aún presentan serias dificultades
para comprender lo que leen.
Estos temas tienen que ver 1) con los diferentes marcos de referencia y con los
criterios (o los estándares) específicos que estos implican y que deben tomarse en
consideración cuando se piensa críticamente acerca de fenómenos, situaciones o
problemas particulares; y 2) con los contenidos y contextos particulares en los que
se aplica el pensamiento crítico.
La cuestión de diferentes marcos de referencia y de diferentes criterios específicos
aplicados cuando se piensa críticamente acerca de situaciones o problemas
particulares con el objeto de explorar y precisar la cuestión de marcos de
referencia, es de mayor utilidad reflexionar sobre estrategias de pensamiento que
contribuyan al desarrollo de la comprensión y producción de textos siempre
utilizado para “pensar en algo”, para “pensar acerca de algo”.
Por otro lado, cada situación y cada disciplina se caracterizan por unos marcos de
referencia y, dentro de estos marcos de referencia, existen criterios objetivos o
estándares que deben tenerse en cuenta al pensar y que se convierten en
referentes para juzgar la calidad del pensamiento y de los juicios en los casos
particulares.
Las características generales (capacidades y disposiciones) que identifican el
pensar críticamente se aplican siempre a un contenido particular, en un contexto
particular. Por lo tanto, el desarrollo o consolidación de la capacidad de
pensamiento crítico tampoco se puede dar en un vacío. El desarrollo y la

59

consolidación de la capacidad de pensamiento crítico requieren la aplicación de
las características generales a contenidos concretos.
Además, para que el conocimiento adquirido en las disciplinas se pueda utilizar en
forma efectiva cuando se está en la búsqueda de respuestas a problemas del
mundo real, debe relacionarse con valores individuales y sociales, con una
comprensión de la cultura del país y con las realidades políticas, económicas y
sociales del entorno. Sólo así se pueden emitir buenos juicios sobre el diario
acontecer.
Este es el contexto de la reflexión metodológica, un contexto en el cual pensar
críticamente requiere la identificación y aplicación razonada de criterios que sean
apropiados para entornos particulares de búsqueda de la verdad y del
conocimiento. El pensamiento crítico, entonces, no es indiferente a las normas
sociales y a las normas de los varios campos del conocimiento. Por el contrario,
necesita comprender y basarse en las unas y en las otras para identificar los
marcos de referencia y los estándares que han sido útiles para darle solidez a la
búsqueda de la verdad o del conocimiento en los entornos de las discusiones
morales y en los campos disciplinarios particulares.
Cada disciplina incluye tanto un conjunto de conceptos como un conjunto lógico de
reglas y normas, implícitas o explícitas, que gobiernan la forma en que es
organizado su discurso. En el caso de la escuela, los contenidos (conocimientos)
de las asignaturas como tales, o del grupo de asignaturas que conforman un área,
son la manifestación de una forma de pensar. El contenido de la física y su
discurso son una manifestación de la forma de pensar de los físicos; el contenido
de la lingüística y su discurso son una manifestación de la forma de pensar de la
gente de lingüística; el contenido de la biología y su discurso son una
manifestación del pensamiento de los biólogos.

El pensamiento crítico de Richard Paul y Linda Elder (2003) es el
tipo de pensamiento – sobre cualquier asignatura, contenido o
ámbito – que se mejora mediante un análisis y una evaluación
disciplinados. El análisis requiere conocimiento de los elementos del
pensamiento y la evaluación requiere conocimiento de los
estándares del pensamiento.
Estudiar bien y aprender cualquier asignatura es aprender cómo
pensar con disciplina dentro del campo. Es aprender a pensar con
lógica para:

 plantear preguntas vitales y problemas dentro de éstas,
formulándolas de forma clara y precisa;

 recopilar y evaluar la información, usando ideas para interpretarla
con perspicacia;

 formular conclusiones y soluciones que hayan sido probadas a la
luz de criterios y estándares relevantes;

60

 adoptar el punto de vista de la disciplina, reconociendo y evaluando
según sea necesario, sus supuestos, implicaciones y consecuencias;

 comunicarse efectivamente con otros usando el discurso de la
disciplina y el de un público educado y

 relacionar lo que uno aprende en la asignatura con otras
asignaturas y con lo que es importante en la vida.

Una estudiante que piensa críticamente, entonces, debe estar en condiciones de
hacer clara y explícita el área, o el campo, de conocimiento desde donde él/ella
desarrolla su pensamiento y cuál es el punto de vista o la perspectiva desde el
que aborda el objeto de su argumentación.
Deberá ser capaz de explicarse a sí misma y de explicar a sus posibles
interlocutores aquellas consideraciones que, para él/ella, son cruciales cuando
está emitiendo juicios producto de su reflexión.
Por lo tanto, pensar críticamente, es la identificación y aplicación razonada de
criterios intelectuales (propósito, preguntas, puntos de vista, información,
inferencias, conceptos, implicaciones y conceptos) y estándares (claridad,
exactitud, precisión, relevancia, profundidad amplitud, lógica, importancia y
justicia) que sean apropiados para entornos particulares de búsqueda de la
verdad y del conocimiento.
La cuestión sobre los contenidos y contextos particulares a los cuales se aplica el
pensamiento crítico Es necesario reflexionar ahora sobre cuáles serían los
entornos particulares de búsqueda de la verdad o del conocimiento, lo que
permitirá precisar el enunciado anterior y, además, aclarar otras dos
características consideradas en el consenso sobre el pensador crítico ideal: “claro
con respecto a los problemas o a las situaciones que requieren la emisión de un
juicio” y “diligente en la búsqueda de información relevante”. (Paul y Elder, 2003)
Para ayudar a aclarar el asunto, es de mucha utilidad introducir, en este punto, las
ideas de Jürgen Habermas (1981) sobre intereses humanos y dominios del
conocimiento.
Habermas considera que la generación de conocimiento se da en tres áreas
generales de interés que corresponden a tres contextos de la existencia social:
trabajo, interacción y poder. A estos tres contextos corresponden tres dominios de
búsqueda de conocimiento: el técnico o instrumental, el práctico y el
emancipatorio, respectivamente. A su vez, la búsqueda de conocimiento en cada
uno de estos dominios se da por procesos regidos por reglas lógico-metodológicas
propias.
El enfoque de las ciencias empírico-analíticas se relaciona con un interés cognitivo
técnico, aquel de las ciencias históricohermenéuticas se relaciona con un interés
práctico, y el enfoque de las ciencias orientadas hacia la crítica se relaciona con
un interés cognitivo emancipatorio.
El conocimiento para el trabajo o conocimiento instrumental se refiere a las formas
en que se entiende, controla y manipula el entorno físico. El proceso de obtención

61

de conocimiento corresponde al de las ciencias empírico-analíticas en las cuales
el marco de referencia, que prejuzga el significado de las posibles futuras
afirmaciones o conclusiones, establece reglas tanto para la construcción de
teorías como para su evaluación crítica. Las teorías se conforman por conexiones
hipotéticas educativas de proposiciones que permiten la deducción de hipótesis
con contenido empírico, similares a leyes. Estas hipótesis pueden ser
interpretadas como afirmaciones acerca de la covarianza de eventos observables
y, conocidas unas condiciones iniciales, permiten hacer predicciones. El
significado de tales predicciones, esto es su utilización instrumental, se establece
únicamente por las reglas utilizadas para aplicar la teoría a la realidad. Este
dominio está caracterizado por las ciencias positivistas cuyos objetos pueden ser
investigados “desde afuera” observando similitudes en el comportamiento del
objeto de estudio y construyendo leyes de causalidad para explicar las similitudes.
En este dominio se ubican las ciencias naturales (física, química, biología).
El dominio del conocimiento práctico identifica la interacción social. El proceso de
obtención de conocimiento corresponde, en este caso, al de las ciencias
históricohermenéuticas cuyo marco metodológico es diferente. En este caso el
significado de validez no hace parte del marco de referencia del control técnico.
Las teorías no se construyen por deducción y el acceso a los hechos se da por la
comprensión de significado y no por observación. La interpretación de textos es
equivalente a la verificación de hipótesis en las ciencias empírico-analíticas, de tal
manera que son las reglas de la hermenéutica1 las que determinan la validez de
las afirmaciones. Este dominio está caracterizado por las ciencias humanas cuyo
objeto de comprensión son textos, expresiones verbales y acciones; la
investigación es una investigación interpretativa que debe ser hecha “desde
adentro” a través de la comprensión de las experiencias e intenciones del autor.
En este dominio se clasifican las ciencias sociales culturales o ciencias sociales
descriptivas, la historia, la estética.
El dominio emancipatorio tiene que ver con el interés que se tiene en analizar
cómo la historia y biografía se reflejan en la forma en que la persona se ve a sí
misma, en cómo ve sus roles y sus expectativas sociales. El proceso de obtención
de conocimiento corresponde al de las ciencias sociales críticas cuyo interés va
más allá de la producción de conocimiento nomológico, como es el caso de las
ciencias empírico-analíticas y de las ciencias sociales de acción (economía,
sociología, ciencia política). Las ciencias sociales críticas tratan de determinar
cuándo las afirmaciones o planteamientos teóricos capturan regularidades
invariantes de la acción social como tal, y cuándo son la expresión de relaciones
de dependencia ideológica. Relaciones que, en principio, pueden ser
transformadas. El marco metodológico que determina el significado de la validez
de proposiciones críticas se establece por el concepto de reflexión sobre sí mismo.
Según Habermas (1981), el conocimiento se gana por emancipación a través de
autorreflexión, conduciendo, entonces, a una “transformación de perspectiva”.

1 La hermenéutica es la teoría y la técnica de la interpretación de los significados implícitos en textos escritos
y en general en cualquier lenguaje.

62

De acuerdo con Habermas, en este dominio están incluidas las ciencias sociales
críticas: psicoanálisis, teoría feminista y crítica de las ideologías.
Estos tres dominios permiten aclarar, en términos generales, pero en forma más
explícita como son, las áreas de interés, las categorías de conocimiento, cada una
de las cuales tiene su propia racionalidad y, por lo tanto, los diferentes entornos
particulares de búsqueda de la verdad o del conocimiento.
Hasta aquí se ha construido el marco conceptual para pensar la capacidad de
pensamiento crítico para desarrollar el proceso de lectura y escritura a partir de
conceptos como:

TABLA 3: Guía para aplicar estrategias de pensamiento crítico en el proceso de lectura y escritura de los
saberes disciplinares.

PENSAMIENTO CRÍTICO –
COMPETENCIAS

BÁSICAS
COMPETENCIA EN

LECTURA Y ESCRITURA

HABILIDADES ESTRATEGIAS Y ENSEÑANZA

LITERAL
INTERPRETATIVA

RECUPERA
INFORMACIÓN, SE

FORMA UNA
COMPRENSIÓN

GENERAL, DESARROLLA
UNA INTERPRETACIÓN

PERCIBIR Leer: Identificar palabras conocidas y desconocidas.

OBSERVAR Describir lo que hay en la lectura.

DISCRIMINAR ¿De qué trata la lectura?

NOMBRAR IDENTIFICAR Identificar significados.

EMPAREJAR Hacer uso de los significados en un contexto.

IDENTIFICAR DETALLES
Realizar un resumen (en forma oral y escrita) de la lectura – detalles

importantes. PREGUNTAS SOBRE DETALLES:
¿Dónde? ¿Cuándo? ¿Qué? ¿Quién?

RECORDAR Organizar y jerarquizar la información de la lectura.
Realizar preguntas específicas sobre la lectura.

SECUENCIAR ORDENAR PREGUNTAS SOBRE SECUENCIA DE HECHOS:
Lluvias de ideas, cuadros sinópticos.

INFERENCIAL

COMPARA / CONTRASTAR Preguntas relacionadas con la lectura – Contrastar con otros temas.

CATEGORIZAR - CLASIFICAR Utilizar tablas para clasificar la información según detalles o características
específicas

DESCRIBIR - APLICAR Describir de qué trata la lectura. Explicación a preguntas.

IDENTIFICAR CAUSA - EFECTO
¿Qué pueden hacer con...?

¿En dónde podrían emplearse...?
¿Qué resultados hay si haces...?

PREDECIR - ESTIMAR
¿Qué consecuencias hay si se hace esto...?

¿Cómo relacionas el tema de la lectura con...?
¿Qué sucederá si...?

63

ARGUMENTATIVA
DESARROLLA UNA
INTERPRETACIÓN,

REFLEXIONA SOBRE Y
EVALÚA EL CONTENIDO

DEL TEXTO

ANALIZAR
Indicar cómo se dan hechos, procesos, acontecimientos, acciones en la

lectura.
¿Dónde? ¿Cuándo? ¿Cómo? ¿Por qué? ¿Qué?

Tema – idea principal – ideas secundarias.

RESUMIR

¿De qué trata la lectura? ¿Cuáles son las palabras claves? ¿Presenta: acción,
proceso, hecho, acontecimiento? ¿Qué relaciones causales se dan?

Describe la lectura con la información obtenida.
Mapas conceptuales, mapas de ideas.

¿Quién? ¿Qué? ¿Cuándo? ¿Dónde? ¿Por qué?

GENERALIZAR ¿Qué información nos da la lectura? ¿Cómo puedes utilizar ésta en la vida
diaria? ¿Cómo puedes utilizar ésta en una disciplina?

RESOLUCIÓN DE PROBLEMAS

¿Cuál es el tema?
¿Cómo aprenderlo? ¿Dónde se encuentra la información? ¿Qué se hace con

ella? ¿Qué es lo relevante de la información? ¿Qué se toma de ella para
construir conocimiento? ¿Qué aprendí?

PREGUNTAS SOBRE IDEA O IDEAS PRINCIPALES
Título del texto

Párrafos
PREGUNTAS SOBRE IDEAS SECUNDARIAS

Subtítulos
Párrafos

CRÍTICO
PROPOSITIVA

REFLEXIONA SOBRE Y
EVALÚA LA FORMA DEL

TEXTO

JUZGAR
CRITICAR
OPINAR

EVALUAR

¿Qué interpreto de la lectura? ¿Cómo relaciono el tema con otros fuera de la
lectura? ¿La información del texto qué conocimientos puede ayudar a

construir?
¿Conozco hacer de lo que me informa el texto? ¿Cómo y dónde utilizo esa

información?
PREGUNTAS QUE EXIJAN DEDUCCIÓN

Fluidez
Flexibilidad
Originalidad

La elaboración: Anticipaciones, Transformación y de implicaciones.

En primer lugar, usar el pensamiento crítico para desarrollar el proceso de lectura
y escritura donde “la mente reflexiva interactúa con el pensamiento del autor y en
esa interacción, la mente del lector reconstruye el pensamiento del autor. Lo hace
mediante un proceso de diálogo interno con las frases del texto, valorando qué tan
comprensible que es cada frase e interrogándose de manera disciplinada sobre
los siguientes puntos:

 ¿Puede resumir con sus propias palabras el significado de un texto?
 ¿Puede dar ejemplos desde su propia experiencia de lo que el texto está

diciendo?
 ¿Puede generar metáforas y diagramas para ilustrar lo que dice el texto?
 ¿Qué le quedó claro y qué debe aclarar?
 ¿Puede conectar las ideas principales que contiene el texto con otras ideas

principales que ya comprende?
La forma cómo se lee, esta determinada, en parte, por qué se lee. Para dar un
ejemplo, los lectores reflexivos leen un libro de texto empleando un esquema
mental diferente del que utilizan al leer un artículo de periódico. Por ejemplo, el
lector reflexivo lee un libro de texto de biología de manera diferente a como lee
uno de historia.

64

Si se reconocen las variables antes expresadas, se debe reconocer también que
existen herramientas y habilidades esenciales para leer cualquier texto importante
o esencial. Estas herramientas y habilidades conforman el objeto de esta
investigación.” (Paul y Elder, 2003)
Tenemos que la lectura es uno de los aprendizajes de mayor poder adaptativo en
el ser humano. Implica, en primera instancia, decodificar signos gráficos que están
organizados en morfemas, frases y textos. Pero su objetivo central es la
comprensión de aquello que se decodifica, esto es, convertir los símbolos
lingüísticos en mentales. El papel de las estrategias de pensamiento crítico en la
comprensión lectora es relevante, a tal punto que se caracteriza al lector con
óptimos niveles de comprensión como aquel que sabe predecir, chequear,
coordinar información.
El leer es un proceso de interacción entre el lector y el texto a través del cual, el
lector, construye un significado, a partir de los conocimientos y experiencias
previas de él, y con el propósito de satisfacer los objetivos que guían su lectura.
Además se enfatiza que; entender la lectura tiene diversas implicaciones que son:
1) el lector es un sujeto activo que procesa y examina el texto a partir de sus
conocimientos y experiencias previas. 2) las lecturas tienen siempre un objetivo,
su interpretación depende de este objetivo. 3) el significado del texto lo constituye
el lector. Hay un significado que el autor quiso imprimir, pero prima más los
conocimientos y experiencias del lector. 4) leer implica comprender la lengua
escrita, dependiendo de un proceso activo y permanente de predicción e
inferencia. 5) definitivamente leer no es sólo decodificar.
Leer y escribir son dos actividades indispensables en la vida de cada ser humano.
Anteriormente se tomaba el leer sólo como el pronunciar las palabras respetando
la distribución silábica y los acentos dando una debida entonación, así mismo el
aprendizaje textual del texto, lo cual era considerado signo de éxito. Por lo tanto, el
producto de la lectura es el centro de interés del aprendizaje.
Hoy con los nuevos enfoques y de acuerdo con Cassany (1999), lo que importa
es interpretar lo que vehiculan las letras impresas, construir un significado nuevo
en nuestras mentes a partir de estos signos, aquí el proceso de la lectura es el
centro de interés del aprendizaje.
Con el desarrollo de las habilidades lectoras los alumnos lograrán aumentar la
capacidad lectora. Esto requiere el uso de diccionarios, estudiar las partes de las
palabras y aprender a encontrar el significado de una palabra en referencia al
contexto. Los alumnos pueden también aumentar su vocabulario dando atención
especial a las nuevas palabras que puedan hallar.
La madurez lectora puede tener diferentes niveles indicados por materiales y
objetivos diferentes, es útil la práctica de hojear un texto para captar el significado
general y analizarlo para una información específica.
La comprensión lectora es un ejercicio de razonamiento verbal que mide la
capacidad de entendimiento y de crítica sobre el contenido de la lectura, mediante
preguntas diversas de acuerdo al texto.

65

Comprender un texto no es develar el significado de cada una de las palabras ni
siquiera de las frases, o de la estructura general del texto; sino más bien generar
una representación mental del referente del texto, es decir, producir un escenario
o modelo mental de un mundo real o hipotético en el cual el texto cobra sentido.
Durante el transcurso de la comprensión el lector elabora y actualiza modelos
mentales de modo continuo.
Las investigaciones llevadas a cabo por Rockwell, Collins, Smith y Solé, (citados
por Quintana, 2005) revelan que tanto los conceptos de los docentes sobre lo qué
es aprender a leer, como las actividades que se llevan a cabo en las aulas no
incluyen aspectos relacionados con la comprensión lectora. Esto pone de
manifiesto que los docentes comparten mayoritariamente la visión de la lectura
que corresponde a los modelos de procesamiento ascendente según los cuales la
comprensión va asociada a la correcta oralización del texto. Si el estudiante lee
bien, si puede decodificar el texto, lo entenderá; porque sabe hablar y entender la
lengua oral. “Es una actividad constructiva, compleja de carácter estratégico, que
implica la interacción entre las características del lector y del texto dentro de un
contexto determinado”, Díaz y Hernández (citado por Machicado, 2005)
Los niveles para llegar a comprender un texto utilizando el pensamiento crítico
son:

a) Nivel literal; significa entender la información que el texto presenta
explícitamente, es decir se trata de entender lo que el texto dice. Este tipo de
comprensión es el primer paso hacia la comprensión inferencial y evaluativo o
crítica.

b) El nivel inferencial; se refiere a la elaboración de ideas o elementos que
no están expresados explícitamente en el texto, cuando el lector lee el texto y
piensa sobre él, se da cuenta de relaciones o contenidos implícitos. es la
verdadera esencia de la comprensión lectora, ya que es una interacción constante
entre el lector y el texto.

c) Nivel Crítico, que es una información de juicios propios, con respuestas
de carácter subjetivo, una identificación con el contenido del libro, con el lenguaje
del autor, una interpretación personal a partir de las reacciones creadas
basándose en las imágenes del texto. Así pues, un buen lector ha de poder
deducir, expresar opiniones y emitir juicios.

En segundo lugar, se ahonda sobre las competencias básicas para la
construcción del conocimiento.
La incorporación de competencias básicas al currículo permite poner el énfasis en
aquellos aprendizajes que se consideran imprescindibles, desde un planteamiento
integrador y orientado a la aplicación de los saberes adquiridos. De ahí su carácter
básico. Son aquellas competencias que debe haber desarrollado un joven o una
joven al finalizar la enseñanza obligatoria para poder lograr su realización
personal, ejercer la ciudadanía activa, incorporarse a la vida adulta de manera
satisfactoria y ser capaz de desarrollar un aprendizaje permanente a lo largo de la
vida.

66

La inclusión de las competencias básicas en el currículo tiene varias finalidades.
En primer lugar, integrar los diferentes aprendizajes, tanto los formales,
incorporados a las diferentes áreas o materias, como los informales y no formales.
En segundo lugar, permitir a todos los estudiantes integrar sus aprendizajes,
ponerlos en relación con distintos tipos de contenidos y utilizarlos de manera
efectiva cuando les resulten necesarios en diferentes situaciones y contextos. Y,
por último, orientar la enseñanza, al permitir identificar los contenidos y los
criterios de evaluación que tienen carácter imprescindible y, en general, inspirar
las distintas decisiones relativas al proceso de enseñanza y de aprendizaje.
Con las áreas y materias del currículo se pretende que todos los alumnos y las
alumnas alcancen los objetivos educativos y, consecuentemente, también que
adquieran las competencias básicas. Sin embargo, no existe una relación unívoca
entre la enseñanza de determinadas áreas o materias y el desarrollo de ciertas
competencias. Cada una de las áreas contribuye al desarrollo de diferentes
competencias y, a su vez, cada una de las competencias básicas se alcanzará
como consecuencia del trabajo en varias áreas o materias.
El trabajo en las áreas y materias del currículo para contribuir al desarrollo de las
competencias básicas debe complementarse con diversas medidas organizativas
y funcionales, imprescindibles para su desarrollo. Así, la organización y el
funcionamiento de los centros y las aulas, la participación del alumnado, las
normas de régimen interno, el uso de determinadas metodologías y recursos
didácticos, o la concepción, organización y funcionamiento de la biblioteca escolar,
entre otros aspectos, pueden favorecer o dificultar el desarrollo de competencias
asociadas a la comunicación, el análisis del entorno físico, la creación, la
convivencia y la ciudadanía, o la alfabetización digital. Igualmente, la acción
tutorial permanente puede contribuir de modo determinante a la adquisición de
competencias relacionadas con la regulación de los aprendizajes, el desarrollo
emocional o las habilidades sociales. Por último, la planificación de las actividades
complementarias y extraescolares puede reforzar el desarrollo del conjunto de las
competencias básicas.
Asimismo, existen diferentes tipos de textos: Periodísticos, narrativos, científicos,
explicativos, etc. El ser humano está en capacidad de comprender, interpretar,
analizar y producir textos de acuerdo con las necesidades. Las competencias
están asociadas a estos procesos; por ello, el texto es como un tejido que se va
realizando.
Para la comprensión el análisis y producción de diversos tipos de textos existen
tres tipos de competencias básicas, como son:
INTERPRETATIVA
Se refiere a la capacidad de comprensión de un texto, problema, esquema, gráfico
o mapa a fin de que el estudiante decida entre un conjunto de opciones la mejor o
las más acertadas.
ARGUMENTATIVA

67

Hace referencia a la capacidad de reconocer y diferenciar los diferentes
argumentos que sustentan una tesis, una propuesta o la solución de un problema.
PROPOSITIVA
Evalúa la capacidad crítica y creativa del estudiante para proponer hipótesis,
alternativas, generalizaciones o explicaciones de un texto
Actualmente, el concepto de competencia hace referencia a las capacidades —los
conocimientos, las habilidades, los valores, las actitudes— para enfrentar
exitosamente los desafíos diarios de la vida (privada, profesional y social) y las
situaciones excepcionales, y también para continuar aprendiendo y proyectar un
futuro mejor. A partir de esta extensión del concepto, varios autores proponen
reemplazar el término “habilidades” por el de “competencias”. Concretamente, se
podrían señalar como competencias para la vida las siguientes: la capacidad para
tomar decisiones con información suficiente a la hora de expresarse y de
interpretar mensajes, la habilidad para resolver problemas comunicativos, la
habilidad para comunicarse afectiva y efectivamente, y la capacidad para pensar y
expresar el pensamiento en forma crítica y creativa. Esto supone que la
alfabetización es un proceso permanente, que puede expresarse y evaluarse
constantemente, y no una capacidad dicotómica, que los individuos o tienen o no
tienen. La alfabetización no se define ya meramente como el alcance de un umbral
básico de herramientas de lectura y escritura, sino como la posibilidad de
desenvolverse socialmente, lograr metas personales, y desarrollar el conocimiento
propio y de los otros a lo largo de toda la vida, a partir de información escrita. Esa
información no se encuentra en objetos lingüísticos —oraciones o “composiciones
— creados e inexistentes en la realidad comunicativa. Al contrario, está incluida en
diversos textos: periodísticos, enciclopédicos, de ficción, de entretenimiento,
funcionales y demás. Procesarla —comprenderla y producirla— involucra
localizarla, integrarla y reproducirla. Es evidente, en las sociedades, que el
desarrollo de estas competencias implica mejorar y diversificar los programas
educativos y las prácticas pedagógicas, de manera que atiendan a la adquisición
paulatina de competencias comunicativas de distinto nivel y que consideren
especialmente a los grupos excluidos y vulnerables, y a sus particularidades. En
estas conceptualizaciones sobre las competencias básicas para la vida se apoyó
la selección de textos y la propuesta general de investigación.
En tercer lugar, se desarrolla en la investigación el concepto de la competencia
lectora, el cual, es aplicado a los estudiantes en la ejecución de la misma a través
del pensamiento crítico.
Conocer es leer el mundo, es transformarlo. Conocer no es sólo aprender
categorías que nos permitan descubrir algo oculto y estándares para interpretar
fenómenos extraños a nuestras experiencias vitales.
Conocer es construir categorías del pensamiento que hagan posible la lectura del
mundo, su interpretación, su transformación. No son categorías a priori del sujeto,
sino que son parte de sí mismo, de su historia, de su vida, de su mundo. Ellas son
el mundo y hacen el mundo.

68

Es en el sentido freiriano de la “educación liberadora” (Freire, 1985), en el sentido
de que la educación debe incitar a la lectura crítica del mundo. Este componente
del planteamiento educativo cuando se combina, durante su trabajo académico
por parte de los estudiantes, con un proceso de aprendizaje activo, permite al
individuo liberarse de los límites estrechos de su conocimiento, establecer
diálogos productivos con otros para llegar a un conocimiento compartido que les
permita interpretar fenómenos sociales que hacen parte de él y que se construyen
a partir de sus experiencias vitales.
La educación liberadora implica una comprensión, al menos básica, pero crítica,
de las diferentes formas de obtención de nuevo conocimiento, de sus teorías, de
sus principios, de sus técnicas, de sus métodos.
Esto dependerá del proceso de aprendizaje, de las formas en que se dan las
relaciones entre el saber, en este caso los contenidos o el conocimiento de la
disciplina, y los estudiantes, entre los estudiantes y el profesor, entre los
estudiantes y las fuentes del saber.
El liberal en la educación liberadora, con la connotación de educación liberadora,
se refiere a aprender a aprender, a pensar autónomamente, a aprender por sí
mismo y en colaboración con otros, a pensar críticamente, a la formación de una
disposición para buscar siempre su libertad y la libertad de otros.
A esto se refiere cuando se dice que el estudiante debe estar expuesto a
situaciones en las que debe hacer cosas y debe pensar acerca de lo que está
haciendo. Dicho en otra forma, el estudiante debe estar expuesto continuamente a
situaciones en las cuales él, activamente, adquiere información y la interpreta o la
transforma.

Es decir, debe ser un individuo con competencias en lectura, porque
al tenerse en cuenta que las definiciones de lectura y de las
competencias de lectura han cambiado con el paso del tiempo para
ajustarse a los cambios de la sociedad, la economía y la cultura. El
concepto de aprendizaje y especialmente de aprendizaje para toda
la vida, han expandido las percepciones de esta competencia y las
demandas que sobre ellas se hacen. El alfabetismo no se considera
ya como una habilidad que se adquiere solamente en la infancia,
durante los primeros años de escolaridad. En cambio, ahora es visto
como un amplio conjunto de conocimientos, habilidades y
estrategias que los individuos construyen a través de la vida, en
distintas situaciones, en la interacción tanto con sus compañeros
como con la comunidad en la que participan (Asociación
Internacional de la Lectura: IRA, 2001)

Mediante procesos de construcción a través de las teorías analizadas de la
lectura, la siguiente definición de competencia en Lectura se adoptó para la
investigación:

“La competencia en Lectura es la comprensión, uso y reflexión
sobre textos escritos, con el fin de lograr las metas personales,

69

desarrollar el conocimiento y potencial propios y, participar en la
sociedad” (Asociación Internacional de la Lectura: IRA, 2001)

Esta definición va más allá de la noción de competencia en Lectura como la
decodificación y la comprensión literal: implica que la competencia en lectura
involucra la comprensión, el uso y la reflexión de la información escrita para varios
propósitos. Toma en cuenta el papel activo e interactivo del lector en adquirir
conocimiento proveniente del texto escrito. La definición reconoce también la
amplia gama de situaciones en las cuáles la competencia en Lectura juega un
papel importante para las personas, de lo privado a lo público, de la escuela al
trabajo, de la participación ciudadana activa al aprendizaje para toda la vida.
Expresa con claridad la idea de que el nuevo alfabetismo posibilita alcanzar las
aspiraciones individuales; -definiendo aspiraciones desde, ganar una calificación
educativa u obtener un trabajo, hasta objetivos menos inmediatos que enriquecen
y amplían la vida personal. El nuevo alfabetismo también equipa al lector con una
serie de herramientas lingüísticas cada vez más importantes para responder a las
demandas de las sociedades modernas con sus instituciones formales, grandes
burocracias y sistemas legales complejos.
Los lectores responden a un texto dado en formas variadas a medida que buscan
cómo utilizar y comprender lo que están leyendo. Este proceso dinámico incluye
muchos factores, algunos de los cuales se pueden manejar en evaluaciones
realizadas por el ICFES. Estas incluyen: la situación en la que se lee, la estructura
del texto mismo y las características de las preguntas que se hacen sobre el texto
(Matriz de Evaluación del Texto). Todos estos factores se consideran
componentes importantes del proceso de lectura y son manejados en la creación
de las evaluaciones desarrolladas durante la investigación.
Es desde esta forma en que hay que tener en cuenta el formato del texto; en la
competencia en lectura se encuentra la diferenciación entre Texto Continuo y No
Continuo.

 El Texto Continuo típicamente se compone de frases que a su vez, se
organizan en párrafos. Estos se deben acomodar dentro de estructuras
mayores tales como secciones, capítulos y libros. La clasificación básica
de Texto Continuo es para propósitos de retórica, o de tipos de texto.

 Texto No Continuo (o documentos como lo denominan algunos) se puede
categorizar de dos maneras. Uno es el abordaje de la estructura formal
utilizado en el trabajo de Kirsch y Mosenthal (1989 – 1991). Su trabajo
clasifica los textos por la manera en la que las listas de apoyo se reúnen
para construir los distintos tipos de Texto No Continuo. El otro método de
clasificación se basa en las descripciones corrientes de los formatos de
esos textos.

Texto Continuo:
Los tipos de texto son formas estándar de organizar los textos Continuos por
contenido y propósito del autor.

70

 Narración: es el tipo de texto en el que la información se refiere a
propiedades de los objetos en el tiempo. Típicamente los textos narrativos
proveen respuestas a preguntas como “cuándo” o “en que secuencia”.

 Exposición es el tipo de texto en el cuál la información se presenta como
conceptos compuestos o concepciones mentales, o elementos dentro de
los cuáles los conceptos o concepciones mentales pueden ser analizados.
El texto provee una explicación de cómo los elementos que lo componen
se interrelacionan como un todo significativo y con frecuencia responde
preguntas de “cómo”.

 Descripción es el tipo de texto en el cual la información se refiere a
propiedades de objetos en el espacio. Los textos descriptivos típicamente
ofrecen una respuesta a preguntas de “qué”.

 Argumentación es el tipo de texto que presenta proposiciones referentes a
la relación entre conceptos, o entre otras proposiciones. Los textos
argumentativos frecuentemente contestan preguntas de “por qué”. Otra
subclasificación importante de los textos argumentativos la constituyen los
textos persuasivos

 Instrucción (algunas veces llamado de prescripción) es el tipo de texto que
provee instrucciones sobre lo que se debe hacer e incluye procedimientos,
reglas, regulaciones y condiciones que especifican ciertos
comportamientos

 Un Documento o Registro es un texto diseñado para estandarizar y
conservar información. Se puede distinguir por características muy
precisas de texto y formato.

 Hipertexto es un conjunto de fracciones de texto enlazadas entre ellas de
tal forma que las unidades se pueden leer en diferentes secuencias,
permitiendo a los lectores seguir varis rutas en la información.2

Texto No Continuo:
Los textos No Continuos están organizados en forma diferente a los Textos
Continuos y por ese motivo para leerlos es necesario utilizar un método diferente.
Según Kirsch y Mosenthal (1989 – 1991) las listas son los ejemplos más
elementales de textos no continuos. Estas consisten en un cierto número de
anotaciones que comparten alguna(s) propiedad(es). Esta propiedad compartida
se puede usar como título o etiqueta para la lista. Las listas deben tener sus
anotaciones en algún orden (ej: nombres de los estudiantes de una clase en orden
alfabético) o en desorden (ej: lista de artículos que se van a comprar en un
almacén).
Clasificar el texto No Continuo por su formato como se muestra enseguida, ofrece
una forma sencilla de discutir que tipo de textos No Continuos deben tenerse en la

2 Actualmente es indispensable entender qué es el Hipertexto ya que los textos digitales que lo incorporan
requieren que escritores y usuarios desarrollen habilidades que están más allá de las requeridas para
enfrentar medios impresos. Acceder a la siguiente URL: http://www.eduteka.org/Hipertexto1.php

71

evaluación de la competencia lectora.
 Cuadros y gráficas: son representaciones gráficas de datos. Se usan con el

propósito de argumentar científicamente, o también en revistas y
periódicos, para mostrar información pública numérica y tabulada en
formato visual.

 Tablas y Matrices: las tablas son matrices de filas y columnas. Por lo
regular todos los registros de cada columna y de cada fila comparten
propiedades y por lo tanto los títulos de las filas y columnas forman parte
de la estructura de información del texto. Generalmente las tablas incluyen
horarios, hojas de cálculo, formatos de órdenes e índices.

 Diagramas: con frecuencia acompañan descripciones técnicas (ej: la
demostración de las partes o componentes de un electrodoméstico),
textos explicativos o instructivos (ej: ilustrar cómo como se ensambla un
electrodoméstico). Se utilizan con frecuencia para diferenciar los
diagramas de un procedimiento (cómo hacer) de los de un proceso (cómo
funciona algo)

 Mapas: son textos no continuos que indican las relaciones geográficas
entre lugares. Existen varios tipos de mapas: Los mapas de carreteras
indican la distancia y las posibles rutas entre sitios definidos. Los mapas
temáticos indican las relaciones entre localidades y además,
características físicas o sociales.

 Formas: son textos estructurados y formateados que piden que el lector
responda preguntas específicas en forma específica. Las formas se
utilizan en varias organizaciones para recolectar datos. Con frecuencia se
trata de formularios de respuestas estructurados o precodificados.
Ejemplos típicos son formularios de impuestos, formularios de inmigración,
formularios para visas, formularios de aplicación, cuestionarios
estadísticos etc.

 Hojas de Información: difieren de las formas en que ofrecen información en
lugar de pedirla. Resumen la información de manera estructurada y con un
formato tal, que el lector puede fácil y rápidamente localizar segmentos de
información específica. Las hojas de información pueden contener varias
formas de texto así como listas, tablas, figuras y graficas sofisticadas
basadas en texto (encabezados, fuente, bordes, etc…) para resumir y
resaltar información. Líneas de tiempo, listas de precios, catálogos y
programas son ejemplos de este tipo de texto no continuo.

 Convocatorias y Publicidad: son documentos diseñados para invitar al lector
ha que haga algo; ej: comprar bienes o servicios, participar en reuniones o
encuentros, elegir a una persona para un cargo público, etc…
El propósito de estos documentos es persuadir al lector. Ofrecen algo y
requieren tanto atención como acción. Los anuncios publicitarios, las
invitaciones, convocatorias, advertencias y notificaciones son ejemplos de
este formato de documento.

http://www.eduteka.org/Hipertexto1.php

72

 Comprobantes: testimonian que el poseedor tiene derecho a ciertos
servicios. La información que contienen debe ser suficiente para
demostrar si el comprobante es válido o no. Típicamente son tiquetes,
facturas, etc…

 Certificados: son reconocimientos o admisiones escritas, de la validez de un
acuerdo o contrato. Se formalizan más en el contenido que en el formato.
Requieren de la firma de una o más personas autorizadas o competentes
para testimoniar la verdad de una aseveración dada. Garantías,
certificados escolares, diplomas, contratos, etc. son documentos que
tienen estas propiedades.

Luego, para alcanzar niveles de lectura crítica los lectores deben tener
desarrollados los siguientes procesos: (Traducción: Análida Carvajal, 2008)

 recuperación de información,
 formación de una comprensión amplia y general,
 desarrollo de una interpretación,
 reflexión y evaluación del contexto del texto, y
 reflexión y/o evaluación de la forma del texto

Estos procesos se relacionan entre sí a través de cuatro características que se
enfocan en: partes independientes del texto, las relaciones existentes dentro del
texto, el contenido del texto y la estructura o forma del texto.
Primera característica, las partes independientes del texto, se ocupan del grado en
el cual se espera que el lector utilice la información sobre todo del texto. Dentro de
esta característica se realiza el proceso de recuperación de la información, la cual,
se basa en el texto mismo y en la información explícita incluida en él, en
información que el lector abstrae del texto en forma aislada.
Segunda característica, las relaciones existentes dentro del texto, implican que el
lector se centra en las partes independientes del texto o en las relaciones dentro
de la información contenida en el texto.
Se espera que a veces los lectores recuperen pedazos de información
independientes mientras que en otras, para comprender tiene que conectar los
elementos que conforman el texto. El lector utiliza para la comprensión, de la
lectura, el texto completo, es decir, se forma una comprensión general del mismo;
esto es palpable cuando el lector identifica el tema o asunto, la idea principal, el fin
del texto, el uso del texto; por ejemplo cuando el lector selecciona o crea un título,
una tesis para el texto; identifica y explica el propósito, el uso y las características
propias de un gráfico, una tabla, un mapa; o cuando el estudiante identifica el
tema y mensaje en un texto literario; es decir al lector se le facilita realizar el
resumen del tema o idea principal del cualquier texto en una oración.
Además, requiere que el lector desarrolle una interpretación del texto, procese la
organización, la compare para contrastarla e inferir según la intención que el autor
quiere dar al texto y el significado que interprete el lector.

73

En la tercera característica, el contenido del texto, el lector relaciona las partes del
texto para comprenderlo en su totalidad. Es decir se centra en el texto y lo
relaciona con conocimientos previos o con otras fuentes de información. El Lector
procesa información implícita o explícita, secuencia de ideas a través de
conectores cohesivos o más complejos como las relaciones de causa y efecto. En
otras palabras el lector reflexiona sobre y evalúa el contenido del texto.
Y por último tenemos, la estructura del texto, ésta es referida a como el lector
evalúa el texto en la forma o estructura. Es la utilidad de un texto particular par un
propósito específico donde el lector describe o da su punto de vista acerca del
estilo e identifica el propósito y la actitud del autor.
De acuerdo con la tipología de los textos y en la investigación se sustentan
principios como:

1. – El aprendizaje significativo.

2. – Las competencias básicas.

3.- La competencia lectora y escritora.

4. - El aprender a aprender.

Todo lo cual implica además, que el estudiante se responsabiliza y disfruta de su
aprendizaje, dándole solución a cada tarea planteada en un marco de
socialización y cooperación, con la guía del docente.
La investigación está centrada en el aprendizaje significativo, porque el estudiante
deberá trabajar aquí, de forma absolutamente independiente, debe buscar todo lo
que el texto pueda darle. En la medida en que resuelva los ejercicios se
autoevaluará.
El interés fundamental, se pone en enseñar a aprender a "mirar" el texto, y ello se
debe a que los textos, poseen características que pueden facilitar u obstaculizar
su acceso al lector, en el caso de ser material escrito, que es el tipo de texto al
que nos referimos, es decir, al que aparece en un soporte impreso.
Según Morles (1985) las características del texto que pueden afectar su
comprensibilidad son muchas. Por ejemplo las características gráficas tienen una
relación directa con la legibilidad de los textos. Existen trabajos muy reconocidos
que han evidenciado los efectos de factores tipográficos tales como: la forma, el
tipo y el tamaño de las letras, la longitud de las líneas, los márgenes, el arreglo de
las columnas, el espacio entre las líneas y entre las columnas, el color de la
impresión y del fondo, y la superficie del papel.
En igual sentido entre las características lexicales, sintácticas y semánticas, se
destacan la longitud de las palabras y las oraciones, el número de términos
lexicales y estructurales y el número de sílabas lo que puede afectar la
comprensión del texto.

74

Las competencias lectoras son aquellas elementos presentes en el texto que
permiten al lector relacionar entre sí, semántica y pragmáticamente, las palabras,
oraciones e ideas contenidas en ese texto, a la vez que le permiten determinar el
tono, modo e intención de su autor, captar el énfasis que desea dar a
determinadas partes, establecer relaciones lógicas de causalidad, comparación,
contrastes, equivalencias, funcionalidad, tiempo, espacio y pertenencia entre sus
elementos.
Leer comprensivamente es también responder a las exigencias conceptuales
procedimentales, planteadas en cada texto, reconocer su cohesión en los
contextos comunicativos.
Este procedimiento es esencialmente dinámico y el lector lo puede llevar a cabo

a medida que establece conexiones coherentes, entre la información que posee
en sus estructuras cognoscitivas y la nueva que suministra el texto. Es por ello que
se propone que el estudiante busque, los pasos a seguir en la ejercitación y que
logre la interacción con el texto sin el permanente aval del docente.
Es precisamente el enfoque histórico-cultural de Vigotsky (1979), que aporta una
interpretación dialéctico-materialista de la relación hombre/ mundo, el fundamento
psicológico en el que descansa lo que constituye esta investigación.
Este enfoque, además, se centra en el desarrollo de la personalidad del individuo,
en el papel determinante de las relaciones sociales, en la formación de la
individualidad, la relación entre el individuo y la sociedad y la individualidad de esa
persona. Se basa también en el concepto de actividad y su papel en la apropiación
de la cultura humana y en el carácter activo de los procesos psíquicos.
Desde el punto de vista lingüístico, se sustenta, sobre los conceptos de
comunicación, lingüística textual, así como los de competencias básicas y
competencia textual, entendida esta última como la capacidad de distinguir un
texto, de una serie de frases y ejecutar sobre él operaciones de paráfrasis,
segmentaciones, resúmenes...Esta capacidad se constituye como parte de una
competencia comunicativa que adquiere además una dimensión cognitiva
específica.
Se propicia que los estudiantes adquieran el placer por la lectura, que disfruten del
acto de leer y sientan la confrontación con el texto como un desafío que son
capaces de enfrentar.
Como quiera que el estudiante deba enfrentarse en su vida cotidiana y durante
sus estudios, a una amplia gama de tipos de material impreso, en el desarrollo de
la investigación se utilizan todo tipo de textos, de folletos, revistas, periódicos,
diccionarios enciclopedias, recetarios, historietas y libros de textos.
Esta selección se hizo en función de la variedad temática, tratando de abarcar
diferentes áreas de la cultura y el saber, como: literatura, química, historia,
deportes, teología, filosofía, política, sociología, ecología, entre otros.
La complejidad de los textos va creciendo a medida que se avanza en la

realización de los ejercicios, se le otorgó a cada texto la ejercitación de desarrollo
de estrategias cognitivas como metacognitivas. Por ejemplo, se parte de exigir

75

una mirada atenta y concentrada que ayuda a encontrar información y aprender a
buscarla.
Se utilizó el subrayado de ideas principales y secundarias, con el propósito de
desarrollar la habilidad de resumir. Se hizo uso de la identificación de conceptos y
la interpretación dentro de un contexto dado.
La realización de tareas tales como el ordenamiento alfabético y la formación de
palabras y frases, la corrección de errores ortográficos, y de igual forma, la
búsqueda o reconocimiento de adjetivos, antónimos, verbos, pronombres, etc.
contribuyen a la cognición y la metacognición desde la comprensión textual.
En la medida que se avanzó en la ejecución de la ejercitación, se llegó a tareas
más complejas y se confronta al estudiante con textos más extensos y profundos,
para llegar a la realización de esquemas de causa/efecto, ejercicios de selección
múltiple, hasta la formación de redes conceptuales y mapas cognitivos.
Con toda esta ejercitación se propició además, la producción, valoración y
reconocimiento de elementos dentro de un contexto. ¿Puede ser éste un camino
para llegar a "aprender a aprender "?.
Si se concibió así esta propuesta, ello obedece a que se abordó el modelo
psicolingüístico de la lectura (Goodman, 1982), el cual parte de la idea, de que la
lectura es una interacción entre el conocimiento previo del lector, sus habilidades
conceptuales, su cultura, creencias y estrategias procesales para lograr la
comprensión del texto escrito.
Al enseñar a comprender se debe estimular el proceso de reflexión y
metacognición. El proceso de lectura y comprensión es visto entonces como una
conducta compleja que implica un uso consciente e inconsciente de estrategias
que ayuden a construir un modelo de texto lo más semejante posible al significado
supuestamente otorgado por el autor.
Existen estrategias o técnicas para enseñar a comprender lo que se lee.
Tradicionalmente se emplea el de las preguntas que hace el maestro a los
alumnos para verificar si hubo comprensión.
Para Morles (1985), las estrategias para procesar información y comprender la
lectura se apoyan en procesos cognitivos y metacognitivos. Este estudioso, tiene
en cuenta cinco tipos de estrategias de lectura, a saber:

- de organización. Ellas comprenden todo lo que el lector ejecutará a nivel
cognoscitivo para organizar o dar un nuevo orden a la información. Por ejemplo,
resúmenes en cuadros sinópticos, redes cognitivas o esquemas y mapas de
conceptos, etc.
. - de focalización. Sirven para precisar el contenido del texto. la comprensión es
guiada a algunos aspectos parciales sobre los que se centra la atención de la
lectura. Ej. Caracterización de personajes.

76

- de elaboración. Incluyen acciones que implican la creación de nuevos
elementos relacionados con el contenido del texto para hacer éste, significativo.
Hacer analogías, paráfrasis, imágenes por comparación para reelaborar la idea
escrita.

- de integración. Apuntan a la relación de un texto con otros textos o
conocimientos.

- de verificación. Buscan comprobar lo cierto de las interpretaciones logradas.
Por ejemplo, voltear la página mientras se realiza un ejercicio, recurrir al
diccionario...
Según Morles (1985), los mejores lectores, además de usar las estrategias de
lectura cognitivas deberán desarrollar las estrategias metacognitivas las que
define como..." acciones que ejecuta el lector para asegurar la efectividad del
procesamiento de la información, contenida en el texto." Estas estrategias llevan a
la metacomprensión, es decir, llevan a la toma de conciencia de los procesos que
intervienen en la comprensión. Tales estrategias son:

- de planificación del proceso de comprender. Se parte de un objetivo y de la
determinación inicial de lo que el lector ya sabe sobre el tema así como lo que
desea saber.

- de regulación. El lector va supervisando el proceso para comprobar en qué
medida se van cumpliendo los objetivos y planes propuestos.

- de evaluación de la ejecución del procesamiento de la información.
Comprende determinar cuándo y cuánto se ha comprendido.
La investigación muestras las estrategias de Pensamiento Crítico para desarrollar
en los estudiantes la construcción de conocimiento en la superación de fallas
específicas observadas en el desarrollo de las clases, y servir como entrenamiento
curricular en forma de taller en la comprensión y producción de textos.
¿Por qué un taller? pues porque " un taller tiene el valor en la medida en que todo
el grupo es capaz de producir conocimientos, adquirir destrezas y reflexionar. Se
proponen trabajos, plantean problemas y relacionan respuestas, es decir, las
nociones teóricas tienen un sentido funcional. Esta aseveración se corresponde
con los principios de la investigación, toda vez que ella se centra en el aprendizaje
significativo del sujeto y se concibió para ser trabajada a través de la modalidad de
un taller para asistir a estudiantes en la erradicación de sus deficiencias en la
comprensión y producción de textos. Convertida en taller de lectura, deviene
soporte eficaz para la docencia, en tanto contribuye a la formación de los
procesos de lectura y escritura y a ampliar el universo cultural de los estudiantes.

77

CAPÍTULO III

3.1 Metodología

La presente investigación centra su atención en un caso y población específica,
conformado por estudiantes once (11º) grado de la Escuela Normal Superior del
Distrito de Barranquilla, lo cual determina el carácter social de la investigación,
pues permite estudiar el significado de los fenómenos sociales y humanos de los
actores con el propósito de lograr su comprensión, interpretación o transformación.
En tal sentido, la investigación cualitativa recurre a una metodología que facilita
la recolección sistemática de los datos, junto a la descripción rigurosa, detallada y
contextual de los hechos, y asegura al mismo tiempo la máxima intersubjetividad
en su análisis y su interpretación. Además, aborda las posibles repercusiones,
características y formalidades referidas al caso de una población específica de
estudiantes afectados en el proceso del desarrollo de la lectura y escritura.
Las metodologías cualitativas coinciden, en parte, con los postulados del
interaccionismo simbólico, entendido como un enfoque realista del estudio científico
del comportamiento y la vida de grupos humanos siendo su mundo empírico,
justamente, el mundo real de la vida y el comportamiento.
De tal forma, la postura metodológica de esta concepción es la del examen directo
del mundo empírico social entendiendo que tal estudio permite al especialista
satisfacer todos los requisitos básicos de la ciencia empírica: enfrentarse a un mun-
do susceptible de observación y análisis, suscitar problemas con respecto al mismo,
reunir los datos necesarios a través de un examen detenido y disciplinado, descubrir
relaciones entre las respectivas categorías de los datos, formular proposiciones
respecto de esas relaciones, incorporarlas a un sistema teórico y verificar problemas,
datos, relaciones, proposiciones y teoría por medio de un nuevo examen del mundo
empírico.

3.2Diseño

El estudio utiliza un enfoque de investigación acción, el cual nos lleve a recoger
la información de los actores en su contexto o campo de acción. El enfoque de la
Investigación Acción, es un medio para adquirir información útil y confiable sobre

78

un proceso educativo, generalmente centrado en lo pedagógico; esto busca el
mejoramiento de la educación como es el caso de los métodos de enseñanza,
tiempo de aprendizaje, materiales y medios de enseñanza y además factores
inherentes en el proceso educativo. En este sentido la finalidad de la investigación
educativa es mejorar la educación, y por consiguiente, los procesos de formación.
Muchos creen que la transformación de la educación dependen del cambio de
instrumentos curriculares, pero como lo señalan los educativos, no se trata solo de
cambiar los instrumentos que utilizan los maestros; el cambio debe darse en
nosotros en una nueva estructura de pensamiento.

3.3Participantes.

La E.N.S.D. en el grado Once cuenta con una población de 152 estudiantes de la
Media en las jornadas mañana y tarde, distribuidos en cuatro (4) grupos. Para
esta investigación se tomó una muestra correspondiente de 38 estudiantes del
grupo 11º B de los cuatro (4) once; el grupo 11º B fue seleccionado de manera
intencional, pues, fue el grupo según el diagnóstico y el problema a indagar
satisfacía el estudio, las edades del grupo seleccionado oscilan entre 15 y 17
años. Para el caso a ocho (8) docentes, los cuales laboran en el grado objeto de
estudio, a los cuales se les aplicó un cuestionario para identificar las ayudas o
mediaciones que utilizan los docentes para desarrollar la comprensión y
producción de textos.

3.4 Paradigma

El paradigma que fundamenta el estudio es el Crítico Social, el cual tiene
compromiso con el cambio, es decir, no sólo estudia el problema, sino que
busca darle solución, liderar procesos tendientes a la transformación social
del grupo que se investiga. Se sigue, porque el sujeto cognoscente es parte
de la acción social en el contexto del mundo de la vida y desde la perspectiva
de los participantes, que en este caso es el objeto de la investigación.
Este paradigma introduce la ideología de forma explícita y la autorreflexión critica en
los procesos del conocimiento. Tiene como finalidad la transformación de la
estructura de las relaciones sociales y dar respuestas a determinados problemas
generados por éstas e implica al docente a partir de la autorreflexión.
Para Habermas (1966), la finalidad de la teoría es capacitar a los individuos a
través de la reflexión y el entendimiento de sus propios pensamientos para que se
conozcan a sí mismos y facilitar la toma de conciencia del proceso de formación
social que condiciona su realidad y percepción que tienen de la misma. La ciencia
social crítica sirve al interés emancipatorio, puesto que propicia una mayor
autonomía personal.

79

En el proceso de investigación, a la luz del paradigma Crítico Social, el sujeto y el
objeto establecen una relación horizontal, de diálogo permanente, reflexiva,
consciente, activa y transformadora mediada por el reconocimiento, el respeto de
la individualidad y la articulación de la teoría y la práctica. Es decir:
– Analiza las acciones humanas y las situaciones sociales experimentadas por los

profesores como: a) inaceptables en algunos aspectos (problemáticas); b)
susceptibles de cambio (contingentes); c) surgidas de una respuesta práctica
(prescriptivas).

– Profundiza en la comprensión del profesor (diagnóstico) del problema. Por eso
asume postura exploratoria y teórica, para alcanzar una comprensión más
profunda del problema práctico en cuestión y una explicación de lo que sucede.

– Interpreta “lo que ocurre” desde el punto de vista de quienes actúan o
interactúan en la situación problema. En consecuencia construye un guión
sobre el hecho en cuestión, presentando una teoría de la situación, de forma
naturalista y narrativa.

– Describe y aplica “lo que sucede” con el mismo lenguaje utilizado por los
participantes.

– Contempla los problemas desde el punto de vista de quienes están implicados
en ellos (el investigador y los participantes).

– Busca un diálogo libre de trabas.
– Propicia la libre información entre los participantes (Elliott, 2000).
La estrecha unión entre la crítica a la realidad y a las formas de su conocimiento se
funda en que "solamente una sociedad mejor puede establecer la condición para un
pensar verdadero" (Horkheimer, 1976). En el marco del paradigma crítico social, se
propone el paso de la imaginación a la comprensión. El problema de la comprensión
ha cobrado importancia metodológica en las ciencias sociales merced, sobre todo, a
que el científico social no puede acceder a una realidad simbólicamente estructurada
sólo a través de la observación ya que, desde el punto de vista metodológico, la
comprensión no es susceptible del mismo tipo de control que el experimento
representa para la observación. El científico social no cuenta, en principio, con un
acceso al mundo de la vida distinto del que tiene el lego en ciencias sociales; en
cierto modo, tiene que pertenecer ya al mundo de la vida cuyos componentes intenta
describir. Para describirlos tiene que entenderlos y no puede entenderlos sino
participa en su producción. La comprensión de un significado es, para Habermas
(1976), una experiencia comunicativa, de donde, la comprensión de una
manifestación simbólica exige esencialmente la participación en un proceso de
entendimiento.
Los significados, ya se encarnen en acciones, en instituciones, en productos de
trabajo, en contextos de cooperación o en documentos, "sólo pueden ser
alumbrados desde adentro" (Horkheimer, 1987). Para esta concepción, la realidad
simbólicamente preestructurada constituye un universo incomprensible a los ojos de
un observador exterior incapaz de comunicación. Esta es la razón fundamental por la

80

que, en el desarrollo de la siguiente tesis, vincula los métodos cualitativos con el
paradigma crítico social.

3.5 Delimitación Tempero – Espacial

La investigación se realizó en la Escuela Normal Superior del Distrito de
Barranquilla en el transcurso del proceso pedagógico comprendido en el año 2007
y 2008 (En los cuatro (4) períodos académicos).

3.6 Dispositivos de Recolección de Información

Durante la investigación los estudiantes desarrollan competencias de lectura y
escritura en la mayoría de las áreas del currículo en las que se requiere que el
desempeño de éstos reflejen tareas auténticas, del mundo real, esto exige que los
estudiantes piensen y se comuniquen a un nivel más elevado. Con frecuencia,
para demostrar su dominio sobre estos estándares de áreas de contenido, los
estudiantes deben generar productos originales o mostrar un desempeño en el
que se refleje que han adquirido y procesado la información en cuestión.
Por consiguiente, la relación entre el proceso de lectura y escritura que se
desarrolla y el pensamiento, se pueden conocer al examinar las tareas de este tipo
que realizaron los estudiantes al utilizar el computador y una aplicación (CD LINK
11). Estos dos elementos evidencian, habilidades de lectura y escritura que
pueden mejorarse usando el computador como mediación en la construcción de
conocimiento.
El uso del computador en la investigación emplea características de éste que van
más allá de utilizar simplemente la herramienta tecnológica. Funciones tales como
incorporación de sonido, gráficas, diagramación y modificación de estilos en el
texto. Para usar estas funciones, los estudiantes deben realizar una lectura crítica
del contenido y la forma de expresarlo, ya que de este modo, se ven estimulados a
ampliar y refinar su pensamiento.
Es así como en la investigación los estudiantes procesan las ideas que se
moldean a través del formato de los talleres que aparecen en el CD LINK 11 y
reflejan la importancia de planear la enseñanza – aprendizaje, para hacer uso
efectivo de la tecnología. Durante la planeación de la enseñanza - aprendizaje, los
estudiantes diseñan y crean páginas web con un propósito, teniendo en cuenta la
audiencia a la que va dirigido y, el formato apropiado para el tipo de comunicación
específica que se solicita producir a los niños de Preescolar y Básica Primaria.
Esto significa establecer el nivel en el que los estudiantes deben analizar y
comunicar el asunto y usar efectivamente la tecnología disponible. En otras
palabras, utilizar la tecnología de manera efectiva incluye, planear la enseñanza
teniendo en cuenta la manera en que esta puede ayudar a los estudiantes a
encontrar información, procesarla, y comunicar sus hallazgos e introspecciones.
Además, para recolectar la información del presente estudio se utilizaron los
siguientes instrumentos: Estrategias de pensamiento crítico para desarrollar la

81

comprensión y producción de textos; éstas se aplicaron en el contexto real en
el que se desarrollaron normalmente los eventos pedagógicos.
Es decir, donde se promueve aprendizaje significativo, donde se construye
representación, en otras palabras, un modelo propio, de aquello que se presenta
como objeto de aprendizaje; implica poder atribuirle significado al contenido en
cuestión, en un proceso que conduce a una construcción personal, subjetiva, de
algo que existe objetivamente. Éstas remiten a la posibilidad de relacionar de una
forma no arbitraria y sustantiva lo que ya se sabe y lo que se pretende saber.
Entre las estrategias de pensamiento crítico para desarrollar la comprensión y
producción de textos se tiene en cuenta: La lectura que es el eje central de las
estrategias para aprender y desarrollar competencias efectivas, relacionales:
semióticas, discursivas, cognitivas y comportamentales. Competencias con las
cuales la lectura establece una relación dialéctica.
En la vida académica de un estudiante, la lectura juega un papel decisivo. En ese
ámbito académico, la lectura remite, de manera ineludible, al concepto de leer
para aprender, en el cual se puede reconocer el objetivo esencial del proceso
lector. Un proceso que, a su vez, debe remitirse a un pensamiento reflexivo,
analítico, con capacidad de interpretación, de crítica y de creación.

El pensamiento propio de un lector dialógico, autónomo, participativo y, por lo
tanto, agente activo y responsable de su propio aprendizaje. El tipo de lectura
elegido determina el tipo de pensamiento, y viceversa: una lectura activa,
multiforme y plural implica un pensamiento con estas mismas características.
Entre estas estrategias de lectura se encuentran:
Lectura Explorativa:

 Es una lectura rápida.

 Su finalidad: Lograr la visión global de un texto:

 De qué trata: Preparar la Lectura Comprensiva de un texto

 Buscar en un texto algún dato aislado que interesa.
Procedimiento:

 Fijarse en los título y epígrafes

 Buscar nombres propios o fechas que puedan orientar

 Tener en cuenta que la idea más importante suele expresarse al principio del
párrafo en el que luego se desarrolla, o al final del párrafo como conclusión de
la argumentación.

 Tener en cuenta que un mapa, una grafía, un cuadro cronológico etc., pueden
proporcionar tanta información como la lectura de varias páginas: hay que
observarlos.

82

Lectura Comprensiva

 Es una lectura reposada.

 Su finalidad es entenderlo todo.
Procedimiento:

 Buscar en el diccionario todas las palabras cuyo significado no se posee por
completo.

 Aclarar dudas con ayuda de otro libro: atlas, enciclopedia, libro de texto;
preguntar a otra persona (profesor, etc.) si no se puede hacer enseguida se
ponen interrogantes al margen para recordar lo que se quería preguntar.

 Reconocer los párrafos de unidad de pensamiento

 Observar con atención las palabras claves (sustantivos y verbos).

 Distinguir las ideas principales de las secundarias.

 Perseguir las conclusiones y no quedarse tranquilo sin comprender cuáles son y
cómo se ha llegado a ellas.

La lectura se aplica a partir de dos componentes:
El acceso léxico, el proceso de reconocer una palabra como tal. Este proceso
comienza con la percepción visual. Una vez que se han percibido los rasgos
gráficos (letras o palabras) puede ocurrir un acceso léxico directo, cuando se
encuentra una palabra familiar que se reconoce de un solo golpe de vista; o bien
un acceso léxico indirecto, cuando se encuentran términos desconocidos o
difíciles de leer. Entonces se ha de acudir a las condiciones contextuales que
hacen que el acceso léxico sea más rápido.
La comprensión; aquí se distinguen dos niveles.
El más elemental es comprensión de las proposiciones del texto. A las
proposiciones se les considera las "unidades de significado" y son una afirmación
abstracta acerca de una persona u objeto. La comprensión de las proposiciones
se realiza a partir de la conjunción de los elementos textuales (información
proporcionada por texto mismo) y de los elementos subjetivos (conocimientos
previos). Este primer nivel, junto al acceso léxico son considerados micro procesos
de la inteligencia y se realizan de forma automática en la lectura fluida.
El nivel superior de la comprensión es el de la integración de la información
suministrada por el texto. Consiste en ligar unas proposiciones con otras para
formar una representación coherente de lo que se está leyendo como un todo.
Este nivel es consciente y no automático y esta considerado como un macro
proceso.
Estos macro procesos son posibles a partir del conocimiento general que el sujeto
tiene sobre el mundo; es decir, para que se produzca una verdadera comprensión
es necesario poseer unos conocimientos generales sobre aquello que se está

83

leyendo. Además también serían imposibles sin un conocimiento general sobre la
estructura de los textos.
La comprensión del texto va a depender de diversos factores: Estos factores
influyen en el grado de comprensión y como pueden ayudar a la planificación y el
desarrollo de estrategias de aprendizaje, estos son:
1. Dominio de la lectura. Se refiere a la comprensión de diversos tipos de textos,

como el instructivo, el narrativo, el argumentativo y el expositivo, desde los
cuales se da significación y sentido a la lengua escrita y a los textos no
verbales. Para estructurar la evaluación en este caso, se proponen dos
dimensiones para el análisis: los niveles de interpretación (literal, inferencial y
crítica) y la ubicación de información en el texto.

Literal: Se refiere a la recuperación de la información explícitamente planteada en
el texto. Se puede dividir en reconocimiento que consiste en la localización e
identificación de elementos del texto como:
Detalles.- requiere localizar e identificar hechos como: nombres de los personajes,
incidentes, tiempo, lugar del cuento.
Ideas Principales.- requiere localizar e identificar una oración explícita en el texto,
que sea la idea principal de un párrafo o de un trozo más extenso de la selección.
Secuencias.- requiere localizar e identificar el orden, de incidentes o acciones
explícitamente plantearlas en el trozo seleccionado.
Relaciones de causa y efecto.- requiere localizar o identificar las razones, que
establecidas con claridad, determinan un efecto.
Rasgos del personaje.- requiere localizar o identificar planteamientos explícitos
acerca de un personaje que ayuden a destacar de qué tipo de persona se trata.
Inferencial: Requiere que el estudiante use las ideas e informaciones
explícitamente planteadas en el texto, su intuición y su experiencia personal como
base para conjeturas e hipótesis. Las inferencias pueden ser de naturaleza
convergente o divergente y el estudiante puede o no ser requerido a verbalizar la
base racional de sus inferencias. Pueden ser de:
Detalles.- requiere conjeturar acerca de los detalles adicionales que el autor podría
haber incluido en la selección para hacerla más informativa, interesante o
atractiva.
Ideas Principales.- requiere inducir la idea principal, significado general, moraleja o
enseñanza moral que no están expresamente planteadas en la selección
Secuencias.- consiste en determinar el orden de las acciones si su secuencia no
se establece con claridad en el texto. También puede consistir en determinar las
acciones que precedieron o siguieron a las que se señalan en el texto.
Causa y efecto.- requiere plantear hipótesis acerca de las motivaciones de los
personajes y de sus interacciones con el tiempo y el lugar. También implica
conjeturar sobre las causas que actuaron, sobre la base de claves explícitas
presentadas en la selección.

84

Rasgos de los personajes.- consiste en determinar características de los
personajes que no se entregan explícitamente en el texto.
Crítica: Requiere que le lector emita un juicio valorativo, comparando las ideas
presentadas en la selección con criterios externos dados por el profesor, por otras
autoridades o por otros medios escritos, o bien con un criterio interno dado por la
experiencia del lector, sus conocimientos o valores.
Juicios de realidad o fantasía.- requiere que el estudiante sea capaz de distinguir
entre lo real del texto y lo que pertenece a la fantasía del autor.
Juicio de valores.- requiere que el lector juzgue, la forma o estructura del texto, la
actitud del personaje o de los personajes.
Implica todas las consideraciones previas, porque intenta evaluar el impacto
psicológico o estético que el texto ha producido en el lector. Incluye el
conocimiento y la respuesta emocional a las técnicas literarias, el estilo y a las
estructuras.
2. Dominio metalingüístico. Está relacionado con aspectos conceptuales que

definen la estructuración y el uso de la lengua en distintos contextos; se tienen
en cuenta los procesos de transposición semántica y la pertinencia de las
categorías gramaticales en los textos producidos (función de los conectores,
las preposiciones, los adverbios, las conjugaciones verbales en el discurso). Si
bien el dominio metalingüístico está presente en los dominios de la lectura y de
la escritura, por cuestiones metodológicas y criterios en la evaluación aquí se
le da un tratamiento aparte, pero privilegiando el reconocimiento de categorías
inherentes a la lengua-objeto: géneros textuales, formatos textuales,
categorizaciones lingüísticas.

3. Dominio de la escritura. Comprende el análisis de la producción escrita
desde tres categorías:

Coherencia local y proposicional. Implica la elaboración de una proposición cuya
valoración da cuenta de la capacidad del evaluado para:

 Producir un texto coherente (cuando hay concordancia de número y de
género); o

 Producir un texto parcialmente coherente (cuando no hay concordancia
relativa)

Coherencia lineal y secuencial. Implica la elaboración de una secuencia
proposicional o párrafo cuya valoración da cuenta de:

 Producir un texto en el que se usa con pertinencia los nexos adecuados; o
 Producir un texto en el que se usa los nexos pero de manera no adecuada.

Coherencia global y macroestructural. Implica la elaboración de un texto con
secuencias proposicionales suficientes. La valoración da cuenta de:

 Usar con pertinencia los signos de puntuación.
 Conservar un tópico.

85

 Establecer coherencia en la progresión temática
Al identificar las relaciones supratextuales (coherencia) e intertextuales (cohesión),
es decir, la coherencia que hay entre párrafos, ideas principal y secundarias;
presentando de esta manera una unidad en el texto. La relaciones intertextuales
se refieren a la concordancia que debe haber de género y número entre palabras y
entre sujeto y predicado; la acción de los tiempos verbales en el escrito.
Los niveles de lectura crítica: literal (interpretar), nivel de lectura básico, donde se
identifican detalles al pie de la letra del texto leído; de aquí partían los estudiantes
para desarrollar competencia lectora, el cual lo llevaría al siguiente nivel. El nivel
inferencial (argumentar) es el siguiente paso en el proceso de una lectura crítica;
en éste se contrasta, clasifica, analiza, resume y resuelve problemas. El nivel
crítico (propositivo), en este nivel se juzga, critica, opina y evalúa textos; aquí es
donde se comprueba si el aprendizaje es significativo; si el estudiante es capaz de
mirar un tema en forma interdisciplinaria y no en forma fragmentada.
Y además, la comprensión y producción de conocimiento es determinada por:

 Las estrategias que utilizan los docentes del grado 11º para la comprensión y
producción de textos en las diferentes disciplinas.

 El incremento de los niveles de lectura interpretativa y comprensiva mediante la
aplicación de estrategias de Pensamiento Crítico.

 La generación de textos escritos redactados con coherencia, cohesión y
adecuación.

 El análisis de las características y estructuras del discurso del pensamiento
crítico escrito para establecer estrategias que permitan el desarrollo de los
procesos de producción de textos.

Las estrategias son procedimientos utilizados para regular la actividad de los
estudiantes, en la medida en que su aplicación permite seleccionar, evaluar,
persistir o abandonar determinadas acciones para llegar a conseguir la meta que
se propongan.
Un componente esencial de las estrategias es el hecho de que implican auto
dirección (la existencia de un objetivo y la conciencia de que ese objetivo existe y
se transforme en acción hacia la consecución de logros e indicadores de logros) y
autocontrol, es decir, la supervisión y evaluación del propio comportamiento en
función de los objetivos que la guían y la posibilidad de imprimirle modificaciones
cuando sea necesario.
Las estrategias son procedimientos de carácter elevado, que implican la presencia
de objetivos que cumplir, la planificación de las acciones que se desencadenan
para lograrlos, así como su evaluación y posible cambio.
Otro de los dispositivos empleados en el desarrollo de las estrategias de
Pensamiento Crítico es El CD LINK 11 el cual, cuenta con lecturas y talleres por
períodos (Ver Anexos: Pág. Nº 152).

86

En este dispositivo los estudiantes encuentran lecturas relacionadas a la
construcción de páginas Web. En él los cuatro períodos se denominan TEMA
GENERADOR (TG) y tienen contenidos, talleres (se desarrollan con cada tema
generador) que son la aplicación de la teoría de los contenidos programáticos. El
CD LINK 11 permite al estudiante realizar Estrategias de pensamiento crítico
para desarrollar la comprensión y producción de textos a través de los cuatro
temas generadores que se desarrollan por período académico.
En los TG los estudiantes encuentran por ejemplo del lado izquierdo, el título del
tema generador, pregunta problémica del campo de Bilingüismo y tecnología y la
pregunta problémica del saber disciplinar (estas preguntas son los derroteros para
realizar investigaciones), las competencias a desarrollar (Interpretativa,
argumentativa y propositiva), los logros e indicadores de logros; del lado derecho
se hayan los contenidos programáticos, los cuales tienen vínculos a páginas
donde hay lecturas relacionadas con los temas de esos contenidos y por último
encontramos los talleres.
Talleres; A través de ellos se aplican estrategias de Pensamiento Crítico para la
comprensión y producción de textos en los diferentes saberes. Además,
desarrollan aprendizaje significativo y la construcción de conocimiento en las
diferentes disciplinas de la Básica Primara; ya que son las herramientas que
conducen a la creación de páginas Web interdisciplinarias (Ver anexos: Págs. 153
– 159). A través de ellos se realizan:
 Actividades asociadas al logro: Desarrollo de una página web que sea atractiva

para los niños.
 Procesamiento de palabra: Producir páginas web con coherencia: local y

proposicional, lineal y secuencial, global y macroestructural.
 Procesamiento de documentos: Crear páginas web teniendo en cuenta el

diseño (colores, imágenes, fuentes, texturas) y la usabilidad (fácil de navegar).
 Intercambio y transmito información en diferentes contextos: Desarrollar un

tema para básica primaria utilizando las páginas web con herramientas
multimediales como: el video, vínculos a otras páginas, formularios electrónicos,
juegos.

 Comunicación en redes y construcción del conocimiento: Utilización de las
páginas web interdisciplinarias donde alrededor de un tema se unen disciplinas
como: informática, inglés, matemáticas, lengua castellana, naturales, sociales,
ética y valores.

La guía (Ficha General de Identificación del Pensamiento Crítico: FGIPC) Este
dispositivo trabaja el pensamiento crítico, la competencia comunicativa y la
competencia en lectura y escritura, desarrollando habilidades por niveles a través
de preguntas que ayudan a construir conocimientos. (Ver Anexos. Pág. Nº 160 -
178) Se desarrolla en tres niveles.
Primer nivel. La guía ayuda a desarrollar: El nivel literal de la lectura crítica y la
competencia interpretativa; además desarrolla en la competencia lectora la
recuperación de la información y la comprensión global del texto.

87

Segundo nivel. En éste se desarrolla el nivel inferencia de la lectura crítica, la
competencia argumentativa; también crea habilidad en la reflexión y evaluación
del contenido del texto.
Tercer nivel. Aquí se desarrolla el nivel crítico, la competencia propositiva creando
habilidad en la reflexión y evaluación de la forma del texto.
Cuestionario a docentes (Ver anexos: Pág. Nº 179 - 182)

El objetivo de aplicar un cuestionario a los profesores, es identificar qué ayudas o
mediaciones utilizan los docentes para desarrollar la comprensión y producción
de textos de los estudiantes de 11º grado; considerando las interrelaciones que
ocurren entre los estudiantes, docentes y saberes disciplinares en el proceso del
aprendizaje significativo, es decir; si utilizan el pensamiento crítico como estrategia
significativa e interdisciplinaria para la comprensión y producción de textos.
El cuestionario estructurado se aplicó de manera uniforme a todos los docentes,
cuenta con 30 ítems, se le pide al profesor que responda de manera afirmativa o
negativa las estrategias que utilizan durante la clase. Es decir, los docentes deben
describir el tipo y aplicación de dichas estrategias.
Prueba diagnóstica (Ver Anexos: Págs. Nº 183 - 188)
Prueba de comprensión de lectura, incluye varias lecturas cortas de las disciplinas
básicas (matemáticas, lengua castellana, sociales y naturales). Su estructura es
narrativa y su nivel de dificultad léxico-técnica es bajo, pero su dificultad sintáctica
y semántica es alta.
La prueba de comprensión de los textos narrativos, contiene 20 preguntas
elaboradas en dos contextos de evaluación Interpretativa y Argumentativa; la
prueba cuenta también con temas de comprensión: Identificación de idea principal,
Detalle, Secuencia, Vocabulario, Contraste, Deducción, Inducción, Resumen,
Relaciones causa-efecto, Enumeración.
Evaluaciones (Ver Anexos: Págs. Nº 189 - 207)
Es un examen breve y práctico en la aplicación de destrezas se les administró a
los estudiantes una vez estudiado un TG al finalizar cada período académico.
Con estos instrumentos se evaluaron, los contenidos de los tres primeros períodos
académicos de los cuatro desarrollados en el año, a través de preguntas. Además,
los estudiantes lograron, una vez aplicadas estas pruebas, integrar el
conocimiento a la lectura realizada sobre el material interdisciplinario (lenguaje
HTML, material en inglés y español) de los contenidos visto en cada TG.
En el primer período, a los estudiantes de 11º B, se les realizó una evaluación del
material desarrollado para este período a través de preguntas que evalúan el nivel
literal (interpretativo). Estas preguntas revisan conceptos específicos y principios
generales. Por ejemplo:

PREGUNTAS PARA EVALUAR TG - I
1. ¿Qué es una estructura en un conjunto de páginas web?

88

2. ¿A qué se refieren cuando nos hablan: "no creen páginas que sean un callejón
sin salida?
3. ¿Qué etiqueta se usa para una tipografía en la página web?
4. ¿Cuál es la fuente que se debe utilizar para una página web?
5. Realiza dos diseños de páginas web en forma jerárquica en Word y en Powwer
Point.

El objetivo era empezar a motivan a los estudiantes a examinarse ellos mismos y
entre ellos y a crear preguntas guías para comprender y producir textos. Estas
preguntas guías deben probar la habilidad de entender, explicar, ilustrar y aplicar
los conceptos y principios enseñados. Por ejemplo, en una lección de informática,
antes que el maestro enseñe el diseño de una página Web, le daría las preguntas
guías a la clase.
El segundo período, igualmente evaluado a través de preguntas, aquí se valoró el
nivel literal (interpretativo), pero avanzando hacia lo inferencial (argumentativo)

PREGUNTAS PARA EVALUAR TG - II
1. ¿Qué es una estructura de navegación? Escribe ejemplos.
2. ¿A qué se refiere la tipografía en una página Web? Escribe ejemplos.
3. ¿Será lo mismo un enlace que un hipervínculo? Justifica.

El objetivo en este período es que los estudiantes profundicen en los conceptos
vistos y motivarlos a comprender y producir textos en las diferentes disciplinas.
Incentivarlos a que por su cuenta, o entre ellos mismos se hagan preguntas para
prepararse para las evaluaciones. Muchas veces aquellos que entienden el
material se lo explican a los demás en grupos informales después de clase y antes
de los exámenes.
En el tercer período los estudiantes fueron evaluados a través de preguntas (tipo
ICFES) que realizaron sobre el programa Access. En el CD LINK 11 aparece el
material (lecturas) sobre este programa (Ver Anexos: Pág. Nº 196 - 197)
La generación de estas preguntas es promover la comprensión activa,
proporcionando al lector un propósito para la lectura.
Es necesario que los estudiantes se autopregunten sobre el texto y se respondan
durante y al final de la lectura. Esta estrategia lleva a los estudiantes a activar el
conocimiento previo y a desarrollar el interés por la lectura antes y durante el
proceso.
La formulación de autopreguntas trascienden lo literal, hasta llegar al nivel de
metacomprensión, es decir se busca que los estudiantes logren niveles superiores
del pensamiento. Estas preguntas son las que requieren que los alumnos vayan
más allá de simple recordar lo leído.
Es útil hacer las autopreguntas a partir de las predicciones. En todo caso es
importante establecer una relación entre las preguntas que se generan con el
objetivo o propósito de la lectura. Si el objetivo es una comprensión global del

89

texto, las preguntas no deben estar dirigidas a detalles. Obviamente, una vez que
se ha logrado el objetivo principal, se puede plantear otros.
El uso y formulación de autopreguntas, sirve como estrategia cognitiva para
supervisar de un modo activo la comprensión, a comprometerse en una acción
estratégica y, en definitiva a autorregular la propia comprensión y aprendizaje.
Preguntas que se pueden formular al comprender los elementos del pensamiento:
Propósito: ¿Cuál es el propósito del autor?
Pregunta: ¿Qué pregunta quiere contestar el autor?
Información: ¿Qué información usa el autor para llegar a conclusiones?
Inferencias: ¿Cuáles son las principales conclusiones o inferencias del autor?
Conceptos: ¿Cuáles son las ideas principales que guían el pensamiento del autor?
Suposiciones: ¿Qué da por sentado el autor?
Punto de vista: ¿Qué mira el autor y cómo lo ve?
Implicaciones: Si el autor está correcto (o es perspicaz), ¿cuáles son algunas de
las implicaciones que debemos reconocer?
Así mismo, el escribir bien es producir trabajos escritos que son a la vez claros y
bien razonados. Para lograr esto, el estudiante hace preguntas de análisis y
autoevaluación.
Autoanalizar el razonamiento antes de escribir.
Antes de escribir, es importante comprender claramente la lógica de su posición.
Puede determinar mejor esto al enfocar los elementos del razonamiento. Puede
hacer los siguientes tipos de preguntas:
Propósito: ¿Cuál es mi propósito al escribir este texto, documento o Página Web?
Pregunta: ¿Qué pregunta(s) intento contestar?
Información: ¿Qué información necesito para apoyar mi posición?
Inferencias: ¿De qué quiero convencer a mi lector?
Conceptos: ¿Cuáles son las ideas principales que necesito usar en mi
pensamiento para escribir este producto efectivamente? ¿Cuáles de estas ideas
necesito definir y elaborar explícitamente?
Suposiciones: ¿Debo cuestionar lo que doy por sentado en mi escrito? ¿Debo
exponer explícitamente mis suposiciones?
Punto de vista: ¿Qué miro, y cómo lo veo? ¿Debo incluir otros puntos de vista?
Implicaciones: ¿Qué implico? ¿Qué quiero que el lector crea y / o haga?
Autoevaluar la escritura mientras escribe
Para escribir bien, también necesita evaluar mientras escribe.

90

Claridad: ¿Tengo claro lo que digo o mi pensamiento está confuso? Para cada
párrafo, ¿expuse mi idea central y luego la elaboré? ¿Añadí ejemplos para aclarar
mis puntos? ¿Ilustré las ideas importantes? ¿Escribí oraciones que se pueden
interpretar de distintas maneras o el significado intencional está claro?
Precisión: ¿Añadí los detalles adecuados para que el lector comprenda
precisamente lo que quiero decir? ¿Necesito más detalles?
Lógica: ¿Todas las ideas de mi escrito encajan unas con otras lógicamente?
¿Utilicé palabras de transición para que las conexiones entre ideas fueran
evidentes para el lector?
Relevancia: En la producción, ¿mantengo el enfoque claro y consistente? ¿Me
desvío del punto principal? En cada párrafo, ¿todo en el párrafo es relevante a la
idea central del párrafo?
Significado: ¿Cuál es la pregunta más significativa para enfocar? ¿Cuáles son los
conceptos más significativos? ¿Los hechos?
Profundidad: ¿Comprendo claramente lo que hace que el asunto sea complejo?
¿Detallé suficientemente las complejidades?
Imparcialidad: ¿Fui imparcial con todos los puntos de vista relevantes al asunto o
presenté “débilmente” los puntos de vista contrarios para poder descartarlos?
Exactitud: ¿Estoy seguro de que toda la información que presenté como hechos lo
es? ¿Son confiables mis fuentes de información?
Una vez se haya completado un texto, documento o página Web, entonces puede
usar el modelo en la sección Evaluar el razonamiento (las partes) para juzgar el
propio razonamiento, tal como evaluaría el razonamiento de cualquier autor.
Además, entender la lógica más fundamental de una disciplina es entender las
ocho estructuras de pensamiento que le subyacen. Para llegar a esta lógica, se
hacen las siguientes preguntas en cualquier curso que se tome o en la materia
que se estudie:
– ¿Cuáles son los propósitos, logro, indicadores de logros y los objetivos del

material del TG III?
– ¿Qué preguntas o problemas le son centrales?
– ¿Qué conceptos serán fundamentales?
– ¿Qué punto(s) de vista o marco(s) de referencia necesito para aprender a

razonar dentro de ellos?
– ¿Qué suposiciones definen el material?
– ¿Qué tipos de inferencias o conclusiones necesitaré para aprender a razonar?
– ¿Cuál es la compensación (implicación) por razonar bien dentro de este

material de Access? (Richard y Elder, 2003)
Es así como la Tabla 4 muestra algunos ejemplos de cómo las preguntas
anteriores fueron contextualizadas por los estudiantes a leer el material de Access.

91

TABLA 4: Preguntas sobre ACCESS realizada, por los estudiantes en la evaluación correspondiente al tercer

período

PREGUNTAS FORMULADAS POR LOS ESTUDIANTES PRGUNTA CRÍTICA PREGUNTA NO
CRÍTICA

1. ¿Cuáles son los elementos básicos que contienen los menús desplegables? 

2. ¿Además de la barra de datos qué otra barra existe? 

3. ¿Cuál es el objetivo de los menús inteligentes? 

4. ¿Qué podemos hacer si entramos por el comportamiento inteligente? 

5. ¿Qué es la base de datos? 

6. ¿Qué es el sistema gestor de base de datos? 

7. ¿Por qué en una base de datos relacional los datos se organizan en tablas? 

8. ¿Qué es una tabla de datos? 

9. ¿Qué es una consulta y para qué se utilizan los distintos tipos de consulta? 

10. ¿Cuáles son las distintas formas para crear una tabla de datos? 

11. ¿Cómo crear relaciones en Access? 

12. ¿Qué proporciona la clave principal? 

13. ¿Cuál es la utilidad del valor predeterminado? 

14. ¿Cuáles son las acciones que comprenden la integridad referencial? 

15. ¿Cómo se activa el generador de campo? 

TOTAL 10 (67%) 5 (33%)

La evaluación del cuarto período consistió en la presentación de un producto:
Páginas Web interdisciplinarias (con contenidos de: informática, inglés, sociales,
naturales, matemáticas o lengua castellana) para niños de la Básica Primaria. (Ver
Anexos. Págs. 217 – 222)
También se realizó la evaluación de la interpretación y comprensión del texto “La
Energía Nuclear”. La intención de esta evaluación fue conocer el nivel de
comprensión y producción de textos alcanzados por los estudiantes.
En la evaluación se formularon 10 preguntas que van de lo literal (interpretativa), a
lo inferencial (argumentativo) hasta lo crítico (propositivo). (Ver Anexos. Págs. 198
- 207)
La lista de cotejo (Ver Anexos: Pág. Nº 202)
Consiste en un formulario que indica los aspectos que fueron evaluados en los
textos desarrollados por los estudiantes para determinar su nivel de comprensión y
producción de los mismos con relación a los conceptos, destrezas o actitudes en
determinadas tareas o ejercicios de aplicación.
Los cuadernos de los estudiantes (Ver Anexos: Págs. Nº 209 - 216)
Los cuadernos son los instrumentos utilizados por los estudiantes para realizar los
talleres propuestos en el CD LINK 11.
En los cuadernos, los estudiantes realizaron talleres de comprensión y producción
de textos, escribieron las investigaciones realizadas sobre saberes disciplinares
como: Informática (Diseño y creación de páginas Web), ciencias naturales y

92

sociales, matemáticas, lengua castellana, ética y valores e inglés; todo esto
recopilando material sobre conceptos, para el Preescolar o Básica Primaria, a
incluir en la construcción de la página Web.

3.7 Presentación de la Información
A partir de las técnicas e instrumentos presentados se recolectaron los datos del
estudio. Para el análisis se establecen los siguientes pasos:
En primer lugar, se examinaron las estrategias aplicables a la comprensión y
producción de textos que utilizan los docentes de la Escuela Normal Superior del
Distrito de Barranquilla de los grados 11º, debido a que en estas cobran relevancia
operaciones cognitivas, que involucran el uso de estrategias del pensamiento
crítico a partir de la lectura de textos en cada saber específico.
En segunda instancia, se evalúa el nivel de comprensión y producción de textos
de los estudiantes de once grado de la Escuela Normal Superior del Distrito de
Barranquilla a través de la aplicación de una preprueba y al final la aplicación de la
postprueba de cada período académico; con el objetivo de observar las
dificultades que presentan los estudiantes o el avance de los mismos en la
comprensión y producción de textos de los diferentes saberes.
Se indaga el desempeño de los alumnos en el desarrollo de los talleres de lectura
y escritura, dado que este espacio fue concebido con la finalidad de trabajar la
lectura de textos teóricos correspondientes al discurso académico y la escritura de
talleres e informes, donde se privilegiaron la comprensión y producción de textos
en cualquier disciplina.
Y por último, en grupo, los estudiantes evalúan su nivel de desempeño
académico, la comprensión y producción de textos en las diferentes disciplinas.
(Ver Anexos: Pág. Nº 133)
La información se presenta para su análisis e interpretación de los resultados en:
• Tablas y gráficas de desviaciones, correspondientes a los puntajes que asignan

los profesores en el cuestionario aplicado.
• Tablas y gráficas de desviaciones de los puntajes de los resultados de las listas

de cotejo en los diferentes períodos para identificar los niveles de lectura y
escritura de los textos desarrollados por los estudiantes.

• La preprueba para seleccionar el grado 11º B, los cuestionarios respondidos por
los profesores, las evaluaciones realizadas por los estudiantes de 11º B,
muestras de cuadernos de estudiantes de de 11º B en cada período e
interpretación de los resultados según las categorías a evaluar.

• Elaboración de tablas y gráficos con los resultados obtenidos en los procesos
previamente descritos, con el objeto de visualizar e interpretar los resultados.

Además, teniendo en cuenta el carácter cualitativo de este estudio, se evalúan, en
función de los resultados, categorías relevantes para darle continuidad a la
investigación a través de análisis posteriores (categorías construidas por el grupo

93

de investigación a partir de lo expuesto por van Dijk, 1983 y Richard, 2003). Estas
categorías son:

• Léxico (Vocabulario): la comprensión del significado de cada palabra según el
contexto en el texto; el léxico es importante tanto en la comprensión como en la
producción de textos.

• Coherencia externa: que las ideas del texto y los conocimientos previos del
lector sean compatibles, es decir se tiene en cuenta la relación que se hace
entre la lectura y los conocimientos que se tienen sobre el tema desarrollado en
la misma (conocimientos previos).

• Cohesión proposicional: la cohesión local entre las ideas del texto; aquí el
identificar ideas principales y secundarias, permite la comprensión de lo leído y
también permite producir texto.

• Cohesión estructural: la compatibilidad temática de las ideas del texto. En este
punto la forma como se presenta el desarrollo del tema en los párrafos que se
escriben en un texto.

• Coherencia interna: la consistencia lógica de las ideas del texto ésta se da a
partir de ordenar, comparar, clasificar, describir, analizar y resumir las ideas en
un escrito.

• Suficiencia informativa: que el texto contenga la información necesaria para
cumplir determinado objetivo, como es la de ser un texto con sintaxis, cohesivo
y coherente (macroestructura y microestructura).

• Niveles de lectura y escritura: Interpretación (literal), argumentativa (inferencial)
y propositiva (crítica). Las competencias en lectura y escritura se desarrollaron
a través de los talleres de los TG del CD LINK 11.

3.8Etapas de la Investigación

El proceso total de la investigación se llevó a cabo en cinco etapas, distribuidas de
la siguiente manera:

PRIMERA ETAPA: DIAGNÓSTICO
Etapa Diagnóstica (Ver Anexos: Cuestionarios a docentes: Pág. 179 – 182).
Preprueba: Págs. 183 – 188. FGIPC: Pág. 160 - 178)
Con esta etapa se pretende tener una idea general del nivel de comprensión y
producción de textos académicos presentados por los estudiantes a quien se les
aplicó la prueba diagnóstica. A partir de los resultados arrojados se inició la
investigación sobre las estrategias significativas e interdisciplinarias del
pensamiento crítico que guiarían el desarrollo de la comprensión y producción de
textos de los estudiantes de 11º grado de la Escuela Normal Superior del Distrito
de Barranquilla.

94

En esta etapa se le aplicó un cuestionario a los docentes que laboran en los
grados 11º de ENSDB para identificar las estrategias que aplican en el aula de
clases.

Realización de una preprueba en los grados once. Evaluación tipo ICFES que se
aplicó para conocer los niveles de interpretación, argumentación y proposición
de los estudiantes sobre la comprensión y producción de textos; ésta arrojó
resultados en cada uno de los grados 11º, cuatro (4) en total. Además, determinó
la selección del grado 11º B; curso que presentó resultados preocupantes.

Construcción de la guía FGIPC, este es el instrumento que creó el grupo de
investigación para que los estudiantes desarrollaran estrategias de pensamiento
crítico en la comprensión y producción de textos académicos.

SEGUNDA ETAPA: COMPETENCIA INTERPRETATIVA. NIVEL LITERAL DEL
PENSAMIENTO CRÍTICO

En esta segunda etapa se desarrolló el TG I: ELEMENTOS DE UN SISTEMA
COMUNICATIVO, con el objetivo de integrar varias herramientas tecnológicas en
la construcción de un Sitio Web, aplicando la guía FGIPC; este TG tiene los
siguientes contenidos:

CONTENIDO
PROGRAMÁTICO DESCRIPCIÓN

USABILIDAD Es la estructura de navegación que debe tener la página web
para que los usuarios naveguen fácilmente por ella.

 Estructura. Entender los diferentes tipos de estructuras de información que
debe tener una página Web (orden, jerarquías y navegación).

 Tipografía
Entender la importancia de la legibilidad, el uso de los colores y
el tamaño de fuentes que componen una página Web.

 Gráficos

Tener en cuenta el tamaño en “bytes” de las imágenes que
hacen parte de una página Web.
Comprender la importancia de la composición de una página
Web con imágenes, para evitar la saturación visual.
Comprender la importancia de la configuración de los diferentes
formatos gráficos que pueden tener las imágenes en una página
Web (imagen en formato .jpg con 80% de resolución, imagen en
formato .gif con 64 colores en lugar de 256 colores).

TALLER 1
(Ver Anexos:
Págs. 151 -

152)

Aparece al final de cada TG, en él se usan las estrategias de
pensamiento crítico para desarrollar la comprensión y
producción de textos, por ejemplo:
Comprensión de lectura a través de preguntas.
Palabras claves.
Significados.
Ideas principales e ideas secundarias.
Las actividades asociadas al logro:

95

Estructura de las páginas web.
La fuente y tipos de gráficos que se deben utilizar en una página
web.

Los estudiantes utilizaron la primera parte de la guía FGIPC es decir, mediante el
nivel literal (interpretativa), y la recuperación de la información, se logra la
comprensión general, desarrollando la interpretación. En esta sección se
trabajaron las siguientes habilidades: Percibir, observar, discriminar, identificar
detalles, emparejar, recordar, ordenar. El desarrollo de este TG fue a través del
Taller 1. (Ver Anexos: Págs. 160 - 173)

Para conocer los avances y dificultades que presentan por los estudiantes del
grado 11º B, al final del primer período académico, se les realizó una evaluación
sobre el contenido programático visto en el TG I. (Ver Anexos. Págs. 189 -190)
Se formularon las siguientes preguntas:

1. ¿Qué es una estructura en un conjunto de páginas Web?
2. ¿A qué se refieren cuando nos hablan: "no creen páginas que sean un callejón

sin salida?
3. ¿Qué etiqueta se usa para una tipografía en la página Web?
4. ¿Cuál es la fuente que se debe utilizar para una página Web?
5. Realiza dos diseños de páginas Web en forma jerárquica en Word y en Power

Point.

TERCERA ETAPA: COMPETENCIA INTERPRETATIVA. NIVEL LITERAL DEL
PENSAMIENTO CRÍTICO

En esta etapa se desarrolló el TG II: DISEÑO Y CREACIÓN DE NUEVAS
FORMAS DE COMUNICACIÓN, con el propósito de crea elementos gráficas
que aporten claridad al Sitio Web. Los contenidos son los siguientes:

CONTENIDO
PROGRAMÁTICO

DESCRIPCIÓN

EDITOR VECTORIAL
Y GRÁFICO

Insertar imágenes en un documento. Crear algunas
imágenes especiales, como es el caso de los Rollovers y
los botones flash, que ayudan a mejorar la apariencia de
las páginas web.

 Imágenes.

Todas las páginas web acostumbran a tener un cierto
número de imágenes, que permiten mejorar su apariencia,
o dotarla de una mayor información visual.
Existen una serie de formatos de imagen más
recomendables que otros para ser introducidos en una
página web.

96

 Comportamientos
(behavior).

Son acciones que suceden cuando los usuarios realizan
algún evento sobre un objeto, como puede ser mover el
ratón sobre una imagen, pulsar sobre un texto, hacer
doble clic sobre un mapa de imagen, etc.

 Botones.
Son elementos que se prestan a que el usuario los
presione, desencadenando al hacerlo una serie de
acciones. También es habitual ver como este tipo de
elementos reaccionan cuando se les pasa el ratón por
encima o cuando se les está pulsando.

 Hotspost
y slices.

Son segmentaciones que se hacen sobre un diseño: los
sliceses fragmentan imágenes (como rompecabezas) que
se encuentran en el diseño.

TALLER 2

Aparece al final de cada TG, en él se usan las estrategias
de pensamiento crítico para desarrollar la comprensión y
producción de textos, por ejemplo:
Comprensión de lectura a través de preguntas.
Palabras claves.
Significados.
Estrategias metacognitivas: Ideas principales e ideas
secundarias, mapas conceptuales.
Las actividades asociadas al logro:
Qué información incluir en una página web para hacerla
informativa e interesante para los niños.
Qué actividades motivarán al niño para quedarse en la
página que se cree.

Los estudiantes utilizaron la primera parte de la guía FGIPC, es decir, mediante
el nivel literal (interpretativa) y la recuperación de la información, se logra la
comprensión general, desarrollando la interpretación. En esta sección se
trabajaron las siguientes habilidades: Percibir, observar, discriminar, identificar
detalles, emparejar, recordar, ordenar. En el segundo período se trabajaron las
mismas habilidades que se desarrollaron en el primer período. Al igual que el TG
I, el TG II fue aplicado mediante el Taller 2. (Ver Anexos: Págs. 160 - 173)

A los participantes se les aplicó una evaluación sobre el material desarrollado en
el segundo período (ver Anexos. Págs. 191 -193). Se formularon las siguientes
preguntas:

1. ¿Qué es una estructura de navegación? Escribe ejemplos.
2. ¿A qué se refiere la tipografía en una página Web? Escribe ejemplos.
3. ¿Será lo mismo un enlace que un hipervínculo? Justifica.

CUARTA ETAPA: COMPETENCIA ARGUMENTATIVA. NIVEL INFERENCIAL
DEL PENSAMIENTO CRÍTICO

Esta etapa se desarrolló el TG III: EDICIÓN DE PÁGINAS WEB BILINGÜES, con
el propósito de escribir un ensayo en el que se describe el funcionamiento de

97

una base de datos y se explica su importancia como nuevo medio de
presentación y acceso a la información. Los contenidos a desarrollar son los
siguientes:

CONTENIDO
PROGRAMÁTICO

DESCRIPCIÓN

BASE DE DATOS
Elementos

básicos de Access

Access es una aplicación para administrar bases de datos de
manera eficiente y rápida. Una base de datos es un conjunto
de objetos (Tablas, consultas, formularios, informes, macros y
módulos) que guarda información de manera ordenada y
permite por medio de un administrador de bases de datos,
como Access, manipular dicha información.
Elementos básicos: La barra de título, la barra de menú, la
barra de herramientas, la barra de estado.

 Crear, abrir y
cerrar una base
de datos

Una base de datos es un conjunto de datos que están
organizados para un uso determinado y el conjunto de los
programas que permiten gestionar estos datos es lo que se
denomina Sistema Gestor de Bases de Datos.
Las bases de datos de Access tienen la extensión .MDB para
que el ordenador las reconozca como tal.

 Crear y modificar
tabla de datos

Para crear una tabla de datos tenemos que posicionarnos en
la ventana base de datos con el objeto tablas seleccionado, si
hacemos clic en el icono se abre una ventana con las
distintas formas que tenemos para crear y modificar una
tabla.

 Propiedades de
los campos

Cada campo de una tabla dispone de una serie de
características que proporcionan un control adicional sobre la
forma de funcionar del campo. Las propiedades aparecen en
la parte inferior izquierda de la ventana Diseño de tabla
cuando tenemos un campo seleccionado.

 Las relaciones

Una base de datos relacional permite la utilización simultánea
de datos procedentes de más de una tabla.
Al hacer uso de las relaciones, se evita la duplicidad de datos,
ahorrando memoria y espacio en el disco, aumentando la
velocidad de ejecución y facilitando al usuario/a el trabajo con
tablas.

Crear una tabla de
datos

Para crear una tabla de datos tenemos que posicionarnos en
la ventana base de datos con el objeto tablas seleccionado, si
hacemos clic en el icono se abre una ventana con las
distintas formas que tenemos para crear una tabla.

 El generador de
campos

El generador de campos de Access es una utilidad que nos
permite crear campos sin necesidad de definirlos eligiéndolos
de una serie de tablas de ejemplo.
El generador de campos se activa estando en la vista diseño
de una tabla y pulsando el icono .

98

 Tipos de datos

A la hora de crear un campo en una tabla, hay que especificar
de qué tipo son los datos que se van a almacenar en ese
campo.
Los diferentes tipos de datos de Access son: Texto, memo,
número, fecha/hora, moneda, autonumérico, Si/No, objeto e
hipervínculo.

 El asistente para
búsqueda

En algunas ocasiones, el valor a introducir en una columna no
puede ser cualquiera sino que está extraído de una lista de
valores válidos para ese campo. Por ejemplo un campo Sexo
con los valores H o M, un campo Provincia con los valores
(Alba, Albacete, Alicante, etc...). Esta lista de valores puede
ser una lista de valores fijos que definamos nosotros (sería el
caso del campo sexo) o también puede ser una lista de
valores extraídos de una tabla existente en nuestra base de
datos (podría ser el caso del campo Departamentos si
tenemos una tabla de nombres de departamentos).

 La clave
principal

La clave principal proporciona un valor único para cada fila de
la tabla y nos sirve de identificador de registros de forma que
con esta clave podamos saber sin ningún tipo de
equivocación el registro al cual identifica. No podemos definir
más de una clave principal, pero podemos tener una clave
principal compuesta por más de un campo.

 Guardar una
tabla

Para guardar una tabla, podemos:
Ir al menú Archivo y elegir la opción Guardar.

O bien hacer clic sobre el botón Guardar de la barra de
herramientas.
Como nuestra tabla aún no tiene nombre asignado, aparecerá
el siguiente cuadro de diálogo:

Escribir el nombre de la tabla.
Hacer clic sobre el botón Aceptar.

 Cerrar una tabla
Para cerrar una tabla, seguir los siguientes pasos:

Ir al menú Archivo y elegir la opción Cerrar.
O bien hacer clic sobre el botón Cerrar de la ventana de

la tabla de datos.

Modificar tablas
de datos

Si una vez creada una tabla, queremos cambiar algo de su
definición (por ejemplo, añadir una nueva columna, ampliar
una columna que ya existe, borrar una columna, etc...)
tendremos que realizar una modificación en su diseño:

 Introducir y
modificar datos
en una tabla

Para introducir datos en una tabla, podemos elegir entre:
Desde la ventana Base de Datos seleccionar la tabla a

rellenar, haciendo clic sobre ésta para que su nombre
aparezca remarcado.
Hacer clic sobre el botón de la ventana Base de datos.

99

Hacer doble clic sobre el nombre de la tabla en la ventana
Base de Datos.

Si estamos en la ventana Diseño de tabla, hacer clic sobre
el icono Hoja de datos de la barra Diseño de tabla.

 Desplazarse
dentro de una
tabla

Para desplazarse por los diferentes registros de una tabla se
utiliza la barra de desplazamiento:

La barra nos indica en qué registro estamos situados y el
número total de registros de la tabla.
El recuadro en blanco nos está diciendo el registro actual.
Al final donde aparece de 3 nos indica el número total de
registros que en nuestro caso es tres.

 Buscar y
reemplazar
datos

Muchas veces necesitaremos buscar algún registro
conociendo el valor de alguno de sus campos. Para poder
realizar esta operación tenemos a nuestra disposición la
herramienta Buscar de Access.
Para hacer uso de esta herramienta debemos visualizar los
datos por ejemplo con la vista Hoja de datos a continuación
posicionar el cursor en el campo donde queremos buscar y
finalmente podemos desplegar el menú Edición y seleccionar
la opción Buscar...
O bien hacer clic sobre el botón de la barra de
herramientas.

TALLER 3

Aparece al final de cada TG, en él se usan las estrategias de
pensamiento crítico para desarrollar la comprensión y
producción de textos, por ejemplo:
Comprensión de lectura a través de preguntas.
Palabras claves.
Significados.
Estrategias metacognitivas: Ideas principales e ideas
secundarias, mapas conceptuales.
Las actividades asociadas al logro:
Se desarrollaron ejercicios donde se crearon tablas,
formularios, consultas, informes para crear la Bases de datos
como fueron: Base de Datos 2007 y Clase.
Redacción de ensayos.
Los estudiantes emitieron juicios acerca de las preguntas
realizadas por sus compañeros, en cuanto a: la estructura, el
uso de conectores, el conocimiento acerca del tema para
construir este tipo de preguntas.

Los estudiantes utilizaron la tercera parte de la guía FGIPC es decir el nivel
inferencial (argumentativo); desarrollan la interpretación, la reflexión y evaluación
del contenido del texto. En este apartado se trabajaron las siguientes
habilidades: Comparar – contrastar, categorizar – clasificar, describir – aplicar,
identificar causa efecto, predecir – estimar, analizar, resumir, generalizar,

100

resolución de problemas. Se desarrolló el TG III a través del Taller 3. (Ver
Anexos: Pág. 174 - 176)

En esta etapa los estudiantes construyeron preguntas sobre el contenido del
material: Microsoft Access. El objetivo para desarrollar este material es que ellos
aprendieran elaborar bases de datos, las cuales se pueden relacionar con la
página Web (Ver Anexos. Págs. 194 – 195).

Los estudiantes construyeron preguntas tipo ICFES, con el material de Microsoft
Access. El objetivo de la construcción de preguntas tipo ICFES es que los
estudiantes mostrasen las habilidades de pensamiento que habían adquirido
hasta esta etapa (Ver Anexos. 196 -197).

QUINTA ETAPA: COMPETENCIA PROPOSITIVA. NIVEL CRÍTICO DEL
PENSAMIENTO CRÍTICO

En esta etapa se desarrolló el TG IV: PÁGINAS WEB BILINGÜES, el propósito
es caracterizar y utilizar estrategias descriptivas, explicativas y analógicas en la
producción de textos (sitios web). Aquí se tienen en cuenta los siguientes
contenidos:

CONTENIDO
PROGRAMÁTICO

DESCRIPCIÓN

DISEÑO DE
PÁGINAS

El lenguaje HTML permite una atractiva presentación de los
contenidos con una organización y coherencia notables. La gran
ventaja de este lenguaje, radica en su visualización con la
posibilidad de incorporar enlaces a diferentes partes de
documentos independientemente de la plataforma en que se
utilicen, es decir, el documento escrito en HTML contiene toda la
información necesaria sobre su aspecto y la interacción con el
usuario, siendo posteriormente el navegador quien se encargue
de asegurar el aspecto externo independientemente del tipo de
estación de trabajo y/o sistema operativo base que utilicemos
(Windows, Macintosh, OS, Linux).

 Malla
Curricular

Documento con los contenidos de los Temas Generadores de
los Campos de Trabajo Académicos (CTA): Desarrollo Humano,
Ciencias, Comunidad y Escuela, Educación Artística,
Bilingüismo y Tecnología de la Escuela Normal Superior del
Distrito de Barranquilla.

 Conectores
Textuales

Material de ayuda para que los estudiantes puedan realizar sus
escritos, en él aparecen los conectores textuales.

TALLER 4

Aparece al final de cada TG, en él se usan las estrategias de
pensamiento crítico para desarrollar la comprensión y
producción de textos, por ejemplo:
Comprensión de lectura a través de preguntas.
Palabras claves.
Significados.
Estrategias metacognitivas: Ideas principales e ideas

101

secundarias, mapas conceptuales.
Las actividades asociadas al logro:
Relacionadas con los aspectos conceptuales de la estructura y

el uso del lenguaje en las páginas web interdisciplinarias para
niños (desarrollo de un tema de cualquier disciplina en inglés
o español).

La microestructura, los procesos semánticos (significados), la
cohesión y la coherencia (local y proposicional, lineal y
secuencia, global y macroestructural) en el texto.

La superestructura es decir los tipos de textos que se quieren
construir: continuos (narrativos, descriptivos, argumentativos,
instrucción, hipertexto) o no continuos (gráficas, tablas,
diagramas, mapas, formularios.

En este taller los estudiantes crearon y editaron páginas web
interdisciplinarias. Para ello se les entregó una serie de
documentos como: Manual de Fireworks, Manual de
Dreamweaver, Manual de Front Page.

 En esta sección se les entregó un material, a los estudiantes, acerca del
lenguaje HTML, Manual de Front Page, Manual de Fireworks; con el apoyo de
éstos se construyeron las páginas Web. (Ver Anexos. Págs. 220 – 22)

La Malla Curricular de la Escuela Normal Superior del Distrito de Barranquilla se
utilizó para que los estudiantes seleccionaran el TG a trabajar en Preescolar o
Básica Primaria.

Los docentes de inglés e informática, interdisciplinariamente, fueron el apoyo
para la construcción de la página; éstos asesoraron a los estudiantes en los
conceptos a desarrollar en la página Web.

Los estudiantes utilizaron la guía FGIPC (Ver Anexos: Pág. 204 - 216), es decir
se realizaron todas la habilidades al construir páginas Web interdisciplinarias en
Inglés; de las diferentes disciplinas que se estudian en Preescolar y la Básica
primaria como son: Matemáticas, Sociales, Naturales, Lengua Castellana, Ética y
Valores.

Además, se utilizo un material de lectura donde se aplicó un cuestionario que los
estudiantes desarrollaron a partir del texto “LA ENERGÍA NUCLEAR” (Ver
Anexos. Pág. 198 - 207). El cuestionario consta de diez preguntas; el desarrollo
del mismo implicó llevar a la práctica los niveles de comprensión y producción de
textos desarrollados durante el año 2007 por los estudiantes de 11º B.

102

CAPÍTULO IV

4.1PRESENTACIÓN Y ANÁLISIS DE LA INFORMACIÓN:

Esta investigación parte de un diseño de Investigación Acción (IA), basado en “El
pensamiento Crítico y el desarrollo de estrategias significativas e interdisciplinarias
para la comprensión y producción de textos”, en la que se describen aspectos de
carácter pedagógico (desarrollo del proceso de lectura y escritura, el uso de la
lectura crítica, desarrollo de la competencia comunicativa, cómo interpretar,
comprender, analizar y reflexionar sobre el contenido y la forma de un texto) e
informaciones relevantes (el concepto de pensamiento crítico y sus niveles de
desarrollo, el análisis del discurso y la coherencia local y proposicional, lineal y
secuencial, global y macroestructural) del tema antes mencionado.
El estudio se centra en el análisis de los problemas vinculados con la comprensión
y producción de textos, para cualquier disciplina, tal como lo evidencian lo textos e
informes producidos por los estudiantes en los talleres de lectura y escritura, ya
que la toma de conciencia sobre tales dificultades y la superación de las mismas
son fundamentales para el posterior desempeño de los estudiantes en la
universidad.
Es así como la pregunta problémica planteada en esta investigación indaga por las
estrategias significativas e interdisciplinarias del pensamiento crítico que guiarán el
desarrollo de la comprensión y producción de textos de los estudiantes de 11º
grado de la Escuela Normal Superior del Distrito de Barranquilla.
Además, en este capítulo se realiza la presentación y análisis de la información en
etapas a fin de precisar, en cada una, aspectos relevantes para la comprensión de
los resultados. Las dimensiones se analizan, en primera instancia, en sus
aspectos constitutivos, presentando una mirada integradora.
Partiendo de esto, se presentan los análisis de los datos que se recolectaron
durante la investigación.

103

PRIMERA ETAPA

DIAGNÓSTICO

Etapa en la cual se aplicó una preprueba, con el propósito de determinar las
falencias que tenían los estudiantes en la comprensión y producción de textos de
diferentes disciplinas. También se aplicó un cuestionario a los docentes que
laboran con los undécimos, para identificar si utilizaban estrategias del
pensamiento crítico y la lectura y escritura para construir conocimientos en el
saber específico. Además, se construyó una guía con la cual, los estudiantes
trabajaron durante los cuatro períodos académicos. El proceso desarrollado en
esta sección fue el siguiente:
CUESTIONARIO APLICADO A DOCENTES

Tabla 5: Estrategias que utilizan los docentes de la Escuela Normal Superior del Distrito de
Barranquilla para el desarrollo de la comprensión y producción de textos de los estudiantes de 11º

grado.

No AFIRMACIÓN SÍ NO ALGUNS
VECES

EN
BLANCO ESTRATEGIA QUE UTILIZO

1

Cuando un estudiante expone varias posibles
soluciones de un problema, valoro la utilidad de
cada una de ellas. 7

(87,5%)
1

(12,5%) 0 0

Se mira cuál e la más viable. Análisis reflexivo.
Comprensión de las ideas. Diálogo. Escucho cada
uno de ellos. A través de la atención y
comprensión, si hay errores en él se guía.
Socialización de las ideas.

2

Cuando se lee en clase la opinión o una tesis
que está de acuerdo con mi punto de vista,
tomo partido por ella sin considerar otras
posibles razones, contrarias a la misma.

1
(12,5%)

7
(87,5%) 0 0

Respeto, Honestidad. Referencial para ubicar la
idea. Resalta lo relacionado. La problematización
para llegar a deducción. Escuchar es una buena
opción.

3
Cuando utilizo en mis explicaciones, ideas que
no son mías, menciono las fuentes de las que
provienen.

8
(100%) 0 0 0

Fotocopia libros, acetatos. Mención de autores.
Fotocopias. Escribe el nombre del autor. Haciendo
la referencia. Fuente.

4

Cuando facilito las fuentes de información a los
estudiantes, para redactar un trabajo, juzgo si
estas son fiables o no.

6
(75%)

1
(12,5%)

1
(12,5%) 0

Busco información completa y manejable.
Investigo. Referencial. Diálogo, fotocopias. Los
alumnos sacan conclusiones. Recomendaciones
de consulta.

5

En los trabajos escritos que solicito a mis
estudiantes, además de la tesis principal sobre
el tema, pido que expongan opiniones
alternativas de otros autores y fuentes.

7
(87,5%)

1
(12,5%) 0 0

Criterio personal de los estudiantes. Contraste.
Confrontar ideas. Internet. Sustentación y
argumentación. Construcción de síntesis
comprensivas.

6
Cuando los estudiantes redactan un trabajo,
exponen interpretaciones alternativas de un
mismo hecho, siempre que sea posible.

7
(87,5%)

1
(12,5%) 0 0

Conversatorios. Desarrollo de competencias.
Sustentar ideas. Flashcard. Preguntas.
Participación en clase.

7
Cuando los estudiantes interpretan un hecho,
les pregunto si existen interpretaciones
alternativas.

5
(62,5%)

3
(37,5) 0 0

Validación. Producción. Respeto su opinión.
Expresión oral.

8

Cuando un problema tiene varias posibles
soluciones, hago que mis estudiantes las
expongan oralmente, especificando sus
ventajas e inconvenientes.

7
(87,5%)

1
(12,5%) 0 0

Mesas redondas, puestas en común.
Comprobación. Puntos en común por
confrontación de ideas. De acuerdo al tema.
Motivación para conseguir el mayor número de
participaciones. Socialización y debate.

9

Cuando un problema tiene varias posibles
soluciones, hago que mis estudiantes las
expongan por escrito, especificando sus
ventajas e inconvenientes.

4
(50%)

1
(12,5%)

1
(12,5%) 2 (25%) Comprobación. Confrontar texto.

10
Les pido a mis estudiantes que al escribir las
conclusiones de un trabajo, justifiquen
claramente cada una de ellas.

7 (87,5%) 1
(12,5%) 0 0 Validez. Confrontar texto. Pido que expliquen.

11

Cuando un estudiante expone una solución a
un problema, valoro si ha expuesto también
todas las condiciones necesarias para ponerla
en práctica.

8
(100%) 0 0 0

Valoración y transformación. Explicativo. Escucho
y saco hecho de ellos. Explicándoles lo importante
que son sus opiniones.

12

Cuando mis estudiantes escriben una opinión,
no tomo partido por ella hasta que tengo
suficiente evidencia o razones que la
justifiquen.

3
(37,5%)

5
(62,5%) 0 0 Certeza. Relación. La valoro aunque sea sencillo.

Revisión de informes. Ayudo a participar.

13
Cuando mis estudiantes leen un texto,
identifican claramente la información irrelevante
y prescinden de ella.

3
(37,5%)

4
(50%)

1
(12,5%) 0

Falta de claridad. Identificación de la información.
Textos. Todo conduce al tema principal. Prestando
atención a sus opiniones.

14
En los debates, los estudiantes saben justificar
adecuadamente por qué considera aceptable o
infundada una opinión.

7
(87,5%)

1
(12,5%) 0 0 Claridad. Puesta en común, debate. Tener

presente aspectos de ellos. Preguntas adicionales.

104

RESPUESTAS AFIRMATIVAS

12; 3

19; 5 30; 5
29; 4

28; 3

27; 4
26; 5

25; 7

24; 5
23; 4

21; 6

20; 8

22; 2

18; 6
17; 7

16; 5

15; 6
14; 7

13; 3

10; 7

11; 8
8; 7

9; 47; 5

5; 7 6; 7

2; 1

1; 7
3; 8

4; 6

0
1
2
3
4
5
6
7
8
9

0 5 10 15 20 25 30 35

RESPUESTAS

AF
IR

MA
CI

ON
ES

15
Cuando mis estudiantes realizan un debate, se
les pregunta si hay interpretaciones
alternativas de un mismo hecho.

6
(75%)

2
(25%) 0 0 Confrontación. Comprobación. Respeto su

posición. Participación a los estudiantes.

16
Cuando los estudiantes leen un texto
argumentativo, identifican claramente los
argumentos que corroboran o refutan una tesis.

5
82,5%)

3
(37,5%) 0 0

Desarrollo de competencias. Algunos presentan
dificultad. De acuerdo al tema. Debates y lluvias de
ideas.

17

Cuando mis estudiantes leen algo con lo que
no están de acuerdo, realizo el ejercicio de
buscar razones contrarias a lo que se expone
en el texto.

7
(87,5%)

1
(12,5%) 0 0

Credibilidad. Comprobar lo entendido. Con
ejemplos propios o de estudiantes. Preguntas
problematizadoras.

18 Verifico con mis estudiantes la lógica interna de
los textos que se leen.

6
(75%)

1
(12,5%) 1 (12,5%) 0 Verificación. Confrontación. Si el tiempo lo permite.

Analizando la postura del autor.

19

Cuando un autor expone varias posibles
soluciones a un problema, con mis estudiantes
valoro si todas ellas son igualmente posibles de
poner en práctica.

5
(62,5%)

2
(25%) 0 1

(12,5%)
Probabilidad. Confrontación. Realmente no. Lluvia
de ideas.

20
En los debates acepto que se den ideas
alternativas a las que ya han sido manifestadas

8
(100%) 0 0 0 Flexibilidad. Diálogo. Aclaratorios. Reconociendo

los aciertos de los estudiantes.

21
Al leer texto específicos del saber los
estudiantes extraen conclusiones
fundamentales.

6
(75%)

2
(25%) 0 0 Significación. Afianzar conocimiento. Siempre.

Exposición de sus ideas.

22 Cuando mis estudiantes leen un texto,
consideran que siempre el autor tiene la razón.

2
(25%)

5
(62,5%) 0 1

(12,5%)
Duda metódica. Confrontar ideas. Se puede
refutar. Justificación de lo que exponen.

23
Cuando mis estudiantes escriben sobre un
tema, diferencian claramente entre hechos y
opiniones.

4
(50%)

3
(37,5%) 0 1

(12,5%)

Lógica objetiva y subjetiva. Acuerdos. Algunas
veces tienen claridad. No se hace mucho énfasis
en este aspecto.

24 Mis estudiantes diferencias las opiniones en los
textos que leen.

5
(62,5%)

2
(25%) 0 1

(12,5%)
Claridad. Comprensión lectora. Algunas veces.
Análisis de información.

25 Mis estudiantes utilizan información que está
vigente hoy en día. 7 (87,5%) 0 0 1

(12,5%)
Innovación. Apoyo en texto e Internet. Internet.
Leyendo la prensa.

26

Cuando mis estudiantes argumentan por escrito
sobre un tema, exponen razones tanto a favor
como en contra del mismo.

5
(82,5%)

1
(12,5%)

0 1
(2,5%)

Confrontación. Puestas en común, debate. A
través de argumentaciones, proposiciones.
Debemos hacer mayor énfasis en la producción
escrita.

27
Los estudiantes en los debates, expresan con
claridad su punto de vista.

4
(50%)

2
(25%)

1
(12,5%)

1
(12,5%)

Algunas veces. Algunas veces lo hacen
correctamente. Exposición oral.

28

Al leer un texto, los estudiantes saben si el
autor trata de dar una opinión, exponer un
problema y sus soluciones, explicar unos
hechos, etc.

3
(37,5%)

4
(50%) 0 1

(12,5%)
Ubicación. A través de ejemplos. Se necesita
hacer énfasis en este aspecto.

29
Los estudiantes, cuando exponen por escrito
una idea que no es de ellos, mencionan las
fuentes de las que proviene.

4
(50%)

3
(37,5%) 0 1

(12,5%)
Reconocimiento. Consulta de textos. Se apropian
sin mencionar los autores. Corregir este aspecto.

30 Los estudiantes al leer un texto, identifican
claramente la información relevante

5
(62,5%

2
(25%) 0 1

(12,5%)
Interpretación. Comprensión lectora. Después de
leer detenidamente. Presentación de conclusiones.

RESULTADOS 162
(20,5%)

60
(7,5%)

5
(0,05%)

12
(0,12)

SI NO ALGUNA
S VECES

EN
BLANCO ESTRATEGIA QUE UTILIZO

Gráfico 3: Respuestas afirmativas sobre las estrategias utilizadas por los docentes de 11º grado
en el salón de clases. Los números en rojo son los resultados de cada pregunta evaluada

105

RESPUESTAS NEGATIVAS

1
1; 1

2; 7

3; 0

4; 1

5; 1
6; 1

7; 3
8; 19; 1

10; 1
11; 0

12; 5
13; 4

14; 1
15; 2

16; 3

18; 1

19; 2

20; 0

21; 2

22; 5

23; 3
24; 2

25; 0
26; 1

27; 2

28; 4
29; 3

30; 2
y = 0,1019x

0
1
2
3
4
5
6
7
8

0 5 10 15 20 25 30 35

RESPUESTAS

NE
GA

CI
ON

ES

Gráfico 4: Respuestas negativas sobre las estrategias utilizadas por los docentes de 11º grado en
el salón de clases. Los números en rojo son los resultados de cada pregunta evaluada

Los resultados muestran que los profesores de la ENSDB, ocho (8), manifiestan
aplicar estrategias significativas e interdisciplinarias para obtener aprendizaje
significativo en su saber específico; sin embargo, al analizar los gráficos de
desviación las respuestas afirmativas aparecen muy alejados de la línea de
tendencia; mientras las declaraciones negativas están más cercanas a la línea de
tendencia indicando que las estrategias significativas e interdisciplinarias son poco
utilizadas para la enseñanza de los saberes específicos.
Los docentes de la ENSDB, según lo expuesto por Paul y Hiler, (2003) poco
utilizan las habilidades de pensamiento crítico de una manera integral,
escasamente combinan todas las destrezas separadas para que los estudiantes
lleguen a una mayor comprensión de la materia y poder descubrir las relaciones
entre las partes. La percepción obtenida al estudiar un asunto no se transfiere
para obtener una comprensión de otros asuntos. Los enfoques interdisciplinarios
su usan para examinar un problema sólo desde un puntos de vista del tema de la
disciplina que se está estudiando.
Las estrategias les permiten a los estudiantes aprovechar lo que ya saben y lo

que pueden deducir por ellos mismos. Éstas permiten que ellos trabajen juntos.
Muchas veces los estudiantes se bloquean o no entienden lo que se supone que
entiendan. Varios estudiantes trabajando juntos pueden corregir los malentendidos
entre ellos mismos, logrando más progreso en las tareas. Cuando un estudiante
se bloquea, puede que otro tenga la idea precisa para encaminar las cosas
nuevamente. Esto les permite a los estudiantes ser responsables de su propio
aprendizaje. Con el tiempo, ellos empiezan a adoptar las estrategias que ven que
sus pares usan con éxito y aprenden a hacerse las preguntas críticas que sus
pares han elaborado.
Esto nos lleva a reflexionar acerca de como la institución en su estructura
curricular, implementa asignaturas no articuladas entre sí, abordando la realidad
de manera fragmentada, lo que genera confusión y desinterés entre los
estudiantes, porque los saberes que se le imparten muchas veces poco
significativos están divorciados de su contexto. Es decir, la escuela sólo cumple el
rol de reproductora de conocimientos y el maestro un transmisor de saberes

106

investigados y producidos por otros, a veces sin contextualizarlos al medio
escolar.
Lograr que los estudiantes piensen activamente sobre lo que aprenden de por sí
no es suficiente. No se quiere que los estudiantes meramente piensen, sino que
piensen bien. Los maestros que usan estrategias tienden a tener una mejoría
distintiva, y hasta sorprendente, en la calidad de pensamiento de sus estudiantes.
(Paul y Hiler, 2003)

PRUEBA DIAGNÓSTICA A ESTUDIANTES

En esta sección se realizó una prueba diagnóstica a los estudiantes de 11º
grados, cuatro (4) grupos en total, con el fin de seleccionar el grupo de 11º que
presentó las mayores dificultades, el grupo fue el 11º B. (VER ANEXOS. Págs. 183 -
188)

TABLA 6: Datos arrojados en la preprueba aplicada a los estudiantes de 11º B de la ENSDB, nivel
interpretativo

ítem pregunta NO
frecuencia

relativa
(fr)

frecuencia
porcentual

(fp)
desviación

1
El autor en este texto resalta

principalmente:
INTERPRETATIVA

12 0,3 30% 0

3

El texto parece sugerir que el
principal uso de la energía
atómica hasta el momento, ha
sido el de: INTERPRETATIVA

25 0,625 63% 13

8
La conferencia internacional

de Río se ocupó de:
INTERPRETATIVA

8 0,2 20% -4

9

“En el gran baile de máscaras
de fin de milenio, hasta la
industria química se viste de
verde”. Según la expresión:
INTERPRETATIVA

20 0,5 50% 8

10
Para el autor los grandes
laboratorios tienen tendencias:
INTERPRETATIVA

6 0,15 15% -6

11
Según la Revista Newsweek,
no es cierto:
INTERPRETATIVA

14 0,35 35% 2

14

Para algunos países, la comida
sana, agua limpia, aire puro y
el silencio no son derechos,
luego serán:
INTERPRETATIVA

11 0,28 28% -1

total 96 240% 24000% 12

media 12 30%

107

 El autor en este texto
resalta principalmente:

INTERPRETATIVA
1; 30%

El texto parece sugerir
que el principal uso de

la energía atómica
hasta el momento, ha

sido el de:
INTERPRETATIVA

3; 63%

 La conferencia
internacional de Río se

ocupó de:
INTERPRETATIVA

8; 20%

“En el gran baile de
máscaras de fin de

milenio, hasta la
industria química se

viste de verde”. Según
la expresión:

INTERPRETATIVA
9; 50%

Para el autor los
grandes laboratorios

tienen tendencias:
INTERPRETATIVA

10; 15%

Según la Revista
Newsweek, no es

cierto: INTERPRETATIVA
11; 35%

Para algunos países, la
comida sana, agua
limpia, aire puro y el

silencio no son
derechos, luego serán:

INTERPRETATIVA
14; 28%

0

10

20

30

40

50

60

70

80

90

100

0 1 2 3 4 5 6 7 8

PREGUNTAS

FR
EC

U
EN

C
IA

 P
O

R
C

EN
TU

A
L

GRÁFICO 5: Datos arrojados en la preprueba aplicada a los estudiantes de 11º B de la ENSDB, nivel
interpretativo.

TABLA 7: Datos arrojados en la preprueba aplicada a los estudiantes de 11º B de la ENSDB, nivel
argumentativo

item pregunta NO frecuencia
relativa (fr)

frecuencia
porcentual (fp) desviación

2 Del texto se puede deducir que:
ARGUMENTATIVA 10 0,25 25% -16

4
La oración que mejor resume la idea
central de todo el escrito es:
ARGUMENTATIVA

26 0,65 65% 0

5 La estructura formal de este escrito es
de: ARGUMENTATIVA 29 0,73 73% 3

6 criba la idea fundamental desarrollada en
este párrafo: AGUMENTATIVA 28 0,7 70% 2

7
Indique el significado literal o implícito
que dentro del párrafo anterior, tienen las
siguientes palabras. ARGUMENTATIVA

40 1 100% 14

12
Para el autor: “Lo bueno para las grandes
empresas es bueno para la humanidad”.
Esto es: ARGUMENTATIVA

4 0,1 10% -22

13 Según el texto la ecología neutral es
cómplice de: ARGUMENTATIVA 15 0,38 38% -11

15
Cuando se dice: “un sistema que pudre lo
que toca”. Se refiere a los países:
ARGUMENTATIVA

24 0,6 60% -2

16 Según el texto el autor quisiera
desarrollar: ARGUMENTATIVA 27 0,68 68% 1

17
Las grandes ciudades Latinoamericanas
hinchadas por el exilio del campo,
constItuyen una: ARGUMENTATIVA

20 0,5 50% 20

18

Señale, a las siguientes palabras que
aparecen con mayúscula sostenida, el
sinónimo correspondiente.
ARGUMENTATIVA

6 0,15 15% -20

19

Señale, a las siguientes palabras que
aparecen con mayúscula sostenida, el
sinónimo correspondiente.
ARGUMENTATIVA

36 0,9 90% 10

20

Señale, a las siguientes palabras que
aparecen con mayúscula sostenida, el
sinónimo correspondiente.
ARGUMENTATIVA

27 0,68 68% 1

total 292 7,3 730% -20

media 26 70%

108

P ara el auto r: “ Lo bueno para
las grandes empresas es

bueno para la humanidad” .
Esto es: A R GUM EN T A T IVA

12; 10%

Señale, a las siguientes
palabras que aparecen co n

mayúscula so stenida, e l
sinó nimo co rrespo ndiente.

A R GUM EN T A T IVA
20; 68%

Indique el s ignif icado literal o
implí cito que dentro del

párrafo anterio r, t ienen las
siguientes palabras.
A R GUM EN T A T IVA

7; 100%

criba la idea fundamental
desarro llada en este párrafo :

A GUM EN T A T IVA
6; 70%

Señale, a las siguientes
palabras que aparecen co n

mayúscula so stenida, e l
sinó nimo co rrespo ndiente.

A R GUM EN T A T IVA
19; 90%

Señale, a las siguientes
palabras que aparecen co n

mayúscula so stenida, e l
sinó nimo co rrespo ndiente.

A R GUM EN T A T IVA
18; 15%

Las grandes ciudades
Lat ino americanas hinchadas

po r el exilio del campo ,
co nst Ituyen una:

A R GUM EN T A T IVA
17; 50%

Según el texto el auto r
quisiera desarro llar:
A R GUM EN T A T IVA

16; 68%

Según el texto la eco lo gí a
neutral es có mplice de:

A R GUM EN T A T IVA
13; 38%

C uando se dice: “ un sistema
que pudre lo que to ca” . Se

ref iere a lo s paí ses:
A R GUM EN T A T IVA

15; 60%

La estructura fo rmal de este
escrito es de:

A R GUM EN T A T IVA
5; 73%

D el texto se puede deducir
que: A R GUM EN T A T IVA

2; 25%

La o ració n que mejo r resume
la idea central de to do el

escrito es:
A R GUM EN T A T IVA

4; 65%

0

10

20

30

40

50

60

70

80

90

100

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14

PREGUNTAS

FR
EC

U
EN

C
IA

 P
O

R
C

EN
TU

A
L

GRÁFICO 6: Datos arrojados en la preprueba aplicada a los estudiantes de 11º B de la ENSDB, nivel
argumentativo.

Para identificar las competencias interpretativa (nivel literal) y argumentativa (nivel
inferencial) de los estudiantes de 11º e igualmente al grupo con diferencias en
estas actividades se realizó una preprueba. Los resultados muestran que el curso
B de los grados 11º tienen falencias para interpretar y argumentar como lo señalan
las tablas y los gráficos. Los estudiantes de este curso presentaron deficiencias
tanto en el nivel interpretativo (30% Tabla 6) como en el argumentativo (70% Tabla
7). En los gráficos de dispersión (Gráficos 3 y 4), respectivamente, se observan las
irregularidades de los puntos con relación a la línea de tendencia.
Al analizar los resultados de las pruebas, siguiendo el modelo de lectura de van
Dijk (1980), se puede observar que los estudiantes de 11º B presentan dificultad
para Interpretar y comprender textos de cualquier disciplina. Manifiestan una
pérdida de los referentes, lo cual indica una lectura más centrada en las formas
del lenguaje que en las relaciones de significado que establecen en la continuidad
semántica. En otras palabras, muestran grandes limitaciones para penetrar en los
textos en tanto que unidades de significados relacionales.

Prueba Diagnóstica. (Karen Madera, 11º B – 2007)

109

Prueba Diagnóstica. (Edna Fernández, 11º B – 2007)
Otra dificultad se observó en la captación de ideas en forma fragmentada, además
falencias para de interactuar con la propuesta estructural del texto. Existen por lo
menos tres razones implícitas en la teoría de los esquemas para explicar por qué
puede suceder esto, según Cassany (2006):

a. Los lectores no tienen los esquemas apropiados.
b. Los lectores pueden tener los esquemas apropiados, pero las claves

provistas por el texto son insuficientes para activarlos.
c. Se hace una lectura basada únicamente en los esquemas del lector. La
rigidez de estos esquemas imposibilita la interacción con el texto.

d. Dificultad para jerarquizar las ideas. No prescinden de la información
irrelevante o accesoria ni identifican las ideas más pertinentes para
condensarlas y resumirlas. Desarrollan el proceso lector en forma lineal.

Dificultades para construir conocimiento y para comprender los contextos
situacionales (que permiten identificar los propósitos del autor: convencer,
disuadir, seducir) y para establecer relaciones supratextuales o intertextuales. (van
Dijk, 1980, Richard y Elder, 2003)
Además, según el modelo de lectura crítica expuesto por Richard y Elder (2003),
los estudiantes de 11º B de la ENSDB, muestran déficit en los modos de
comprender y producir textos: inferencial y crítico. Presentan inconvenientes para
tomar distancia y autorregular el proceso de comprensión. Esto los lleva a limitarse
a una lectura aseverativa y a no poder establecer una lectura inferencial y crítica.
Presentan escasez de vocabulario para interpretar, argumentar y proponer. Los
resultados de las pruebas aplicadas muestran deficiencias de los estudiantes en
los conocimientos, habilidades y capacidades relacionados con el procesamiento

110

de la información, para comprender y producir significados. Por ejemplo: A partir
del siguiente texto, los estudiantes en sus respuestas presentan falencias para
interpretar, argumentar y proponer.
A la pregunta: ¿En el diseño web qué es usabilidad? Responden literalmente del
texto:
Texto:

USABILIDAD
Usabilidad es un concepto que significa hacer fácilmente usable a una
estructura determinada. Es un término muy usado actualmente en el
diseño web, pero no se limita solamente al mismo.

Respuesta:

Taller 1: (Grace Manjares, Mary Pino, Richard Marchena, 11º B – 2007)
Los resultaos de la prueba diagnóstica ponen de manifiesto, entre los estudiantes,
el escaso número de lectores críticos, capaces de aplicar estrategias de
pensamiento crítico para desarrollar la comprensión y producción de textos y
construir conocimiento en cualquier disciplina.

SEGUNDA ETAPA
COMPETENCIA INTERPRETATIVA. NIVEL LITERAL DEL PENSAMIENTO

CRÍTICO
En esta etapa los estudiantes del grupo objeto de estudio (11º B) utilizaron la
FGIPC en el nivel literal. Desarrollaron los contenidos del TG I y luego realizaron el
Taller I con el propósito de integrar varias herramientas tecnológicas en la
construcción de un Sitio Web e interpretar un texto en forma global.
La lista de cotejo que se utilizó evalúa los criterios de evaluación de la
comprensión y producción de textos con una valoración de 1 a 5.

TABLA 8: Preguntas realizadas en la evaluación a los estudiantes de 11º B. Primer Período académico del
año 2007

ítem No
CORRECTAS INCORRECTAS TOTAL

frecuencia
relativa (fr) % frecuencia

relativa (fr) %
frecuencia
absoluta

(fa)
%

1. ¿Qué es una estructura en un conjunto de
páginas web? 7 47 8 53 15 100

2. ¿A qué se refieren cuando nos hablan: "no
creen páginas que sean un callejón sin salida?

14 93 1 7 15 100

111

3. ¿Qué etiqueta se usa para
una tipografía en la página

web?; 27%

4. ¿Cuál es la fuente que se
debe utilizar para una página

web?; 0%

5. Realiza dos diseños de
páginas web en forma
jerarquica en word y en

powwer point; 47%

2. ¿A qué se refieren cuando
nos hablan: "no creen

páginas que sean un callejón
sin salida?; 93%

1. ¿Qué es una estructura en
un conjunto de páginas

web?; 47%

2. ¿A qué se refieren cuando
nos hablan: "no creen

páginas que sean un callejón
sin salida?; 7%

3. ¿Qué etiqueta se usa para
una tipografía en la página

web?; 73%

5. Realiza dos diseños de
páginas web en forma
jerarquica en word y en

powwer point; 53%

4. ¿Cuál es la fuente que se
debe utilizar para una página

web?; 100%

1. ¿Qué es una estructura en
un conjunto de páginas

web?; 53%

0

10

20

30

40

50

60

70

80

90

100

0 1 2 3 4 5 6

PREGUNTAS

FR
EC

U
EN

C
IA

 P
O

R
C

EN
TU

A
L

3. ¿Qué etiqueta se usa para una tipografía en la
página web? 4 27 11 73 15 100
4. ¿Cuál es la fuente que se debe utilizar para
una página web? 0 0 15 100 15 100

5. Realiza dos diseños de páginas web en forma
jerarquica en word y en powwer point

7 47 8 53 15 100

GRÁFICO 7: Datos de las respuestas de la evaluación a los estudiantes de 11º B de la ENSDB en el primer
período académico del año 2007.

Línea azul: Respuestas correctas.
Línea amarilla: Respuestas incorrectas

En la evaluación realizada en el primer período los resultados muestran, según la
tabla 8 y el gráfico 5, las dificultades de los estudiantes en la construcción del
conocimiento concerniente a los contenidos programáticos del TG I.
Los datos están alejados de la línea de tendencia, al parecer el nivel inferencial
(argumentativo) están bien, pero al analizar las preguntas, éstas miden el
conocimiento obtenido por los estudiantes durante el desarrollo de primer período.
Al observa el resultado de las respuestas de la pregunta 2, el nivel de lectura es el
inferencial (argumentativo), pero el resto de respuestas están en el nivel literal
(interpretativo). Este resultado puede ser posible porque fue el tópico que más se
trabajó durante el período.
Además, si se analiza el resultado que se presenta al evaluar el proceso de lectura
y escritura con la lista de cotejo se observa:

TABLA 9: Lista de Cotejo con la cual se evaluó la comprensión y producción de textos de los estudiantes de
11º B en el primer período académico del año 2007

LISTA DE COTEJO - EVALUACIÓN PRIMER PERÍODO

Criterios de evaluación Valoración
1 a 5 N/A

LITERAL / INTERPRETATIVA.
RECUPERA INFORMACIÓN, SE FORMA UNA COMPRENSIÓN GENERAL, DESARROLLA UNA

INTERPRETACIÓN

Identificó palabras conocidas y desconocidas. 5
A/ Los estudiantes identifican palabras conocidas y
desconocidas de la lectura “Usabilida en las páginas
web”

112

D escribió lo que hay
en la lectura; 1/ N

H izo uso de lo s
signif icado s en un

co ntexto .; 2/ N

R ealizó un
resumen

(en fo rma o ral
y escrita) de la

lectura –
detalles

impo rtantes.
P R EGUN T A S

 SOB R E
D ET A LLES:

¿D ó nde? ¿C uándo ?
¿Qué? ¿Quién?; 1/ N

Organizó y
 jerarquizó

la inf o rmación
de la lect ura.

R ealizó
pregunt as

especí f icas
sobre

la lect ura.; 2 / N

P R EGUN T A S
SOB R E

SEC UEN C IA
D E H EC H OS:

Lluvias
de ideas,
cuadro s

sinó ptico s.; 2/ N

Ident if icó palabras
co no cidas y

desco no cidas.; 5/ A

0

1

2

3

4

5

6

0 1 2 3 4 5 6 7

CATEGORÍAS EVALUADAS

VA
LO

RA
CI

Ó
N

Describió lo que hay en la lectura 1 N/ A los estudiantes se les dificulta describir en forma
oral y escrita de qué trata la lectura.

Hizo uso de los significados en un contexto. 2 N/ Se les dificulta usar palabras y sus significados,
propios de la lectura.

Realizó un resumen (en forma oral y escrita)
de la lectura – detalles importantes.

PREGUNTAS SOBRE DETALLES: ¿Dónde?
¿Cuándo? ¿Qué? ¿Quién?

1 N/ Se les dificulta realizar resúmenes ya sea en forma
oral o escrita.

Organizó y jerarquizó la información de la
lectura. Realizó preguntas específicas sobre

la lectura.
2

N/ Se les dificulta organizar y jerarquerizar las ideas.
Las preguntas que realizan no son bien formuladas,
están en un nivel literal.

PREGUNTAS SOBRE SECUENCIA DE
HECHOS: Lluvias de ideas, cuadros

sinópticos.
2 N/ Confunden las herramientas de pensamiento como:

cuadros sinópticos, lluvia de ideas, etc.

Tomado y adaptado para efectos de las evaluaciones de: 1994, Peter A. Facione, Noreen C. Facione, y
“California Academic Press”.

GRÁFICO 8: Datos de la lista de cotejo de la evaluación a los estudiantes de 11º B en el primer período
académico del año 2007.

Los estudiantes identifican palabras conocidas y desconocidas en el contexto de la
lectura, pero se les dificulta utilizarlas en un contexto de acuerdo a su significado,
organizar y jerarquerizar las ideas, formulan preguntas de forma incorrecta, tienen
falencias al usar los signos de puntuación e identificar las herramientas de
pensamiento (cuadros sinópticos, lluvias de ideas, mapas conceptuales, etc.); esto
conduce a que se les dificulte manifestar en forma oral o escrita de qué trata la
lectura y realizar un resumen de la misma. Veamos algunos ejemplos:
¿Qué es la usabilidad en las páginas web?

La usabilidad es un concepto que significa hacer fácilmente usable a
una estructura determinada, es muy usado actualmente ene l diseño
web pero nos e limita solamente al mismo. (Angélica Arrieta, 11º B –
2007)

¿Qué es explorador de Windows?
Es u programa para gestionar la información de las unidades de
nuestro ordenador, permitiéndonos copiar, mover, borrar, cambiar el
nombre y buscar archivos y carpetas, etc.
Así mismo facilita la conexión con otros ordenadores.
El explorador de Windows se divide en:

Mi PC

113

Escritorio

Papelera de reciclaje
Sitios de red (Angélica Arrieta, 11º B – 2007)

Mapa conceptual. (Eugenia Cerpa, Julieth Balmaceda, Azeneth Figueroa,
11º B – 200/)

Es así como al efectuar el análisis de los resultados de la evaluación realizada en
el primer período, se observó la misma problemática presentada en la preprueba:
Dificultad en la interpretación y comprensión del texto en un saber (informática),
captación de ideas en forma fragmentada, inconvenientes al jerarquizar ideas,
dificultad para construir conocimientos, lectura limitada para la comprensión y
producción de textos en forma inferencial y crítica, falta de vocabulario para
interpretar, argumentar y proponer.
Los estudiantes que llegan a 11º se enfrentan con una experiencia como las
pruebas ICFES en gran medida nueva para ellos. Este tipo de práctica entra en

Estructura

Todo lo que forma una página web

Contiene

USABILIDAD

Tipografía Grafica

 Lineal
 Jerarquica
 Lineal con

jerarquica
 Red

incluy
e

 Uso de colores
 Tamaño de

fuente

incluye

Imagenes

Renderizada Fotografica
a

Sencilla

114

contradicción con lo que efectivamente se espera de ellos; esto es, como lo
manifiesta Pérez Abril (1999) en su estudio “Competencia textual, competencia
pragmática y competencia argumentativa”; el poder elaborar un texto expositivo
argumentativo que dé cuenta, obviamente en relación con la pregunta, de la
lectura, comprensión y elaboración de la bibliografía leída, vinculadas, a su vez,
con el trabajo sobre las exposiciones del docente durante las clases.
¿Qué es la tipografía en las páginas web?

Es la que se utiliza ene el cuerpo del texto ya sea para resaltar
algunas palabras o para resaltar algún párrafo u oración.

Si bien lo que manifiesta Cassany (2006) los exámenes llegan en algunos casos a
ser no-textos, es decir, acumulación de oraciones sin relación entre ellas. Este tipo
de problema, la incoherencia –también la agramaticalidad-, excede el marco de la
investigación. De ninguna manera se trata de dejar de reflexionar sobre estos
casos, sino que resulta prácticamente imposible en el período del año que duró la
investigación realizar un proceso que pretenda recomponer esta situación.
Lamentablemente, los alumnos con estas características fracasan no solo una
sino hasta dos o tres veces en los resultados académicos. En otros casos se
observa cómo el estudiante recorta fragmentos de bibliografía que incluyen
conceptos mencionados en la pregunta de las evaluaciones y los transcribe poco
más o menos de memoria en su respuesta.
Desde lo expuesto por Emilia Ferreiro (2002) identifica otra dificultad que se hace
evidente durante el desarrollo de la segunda etapa, relacionada estrechamente
con lo que se dijo anteriormente, y que además conduce a los mismos resultados
(respuesta insatisfactoria en cuanto a la organización y jerarquización de la
información), lleva a pensar en la falta de comprensión que tiene el estudiante en
cuanto a la operación intelectual que debe realizar para poder responder con
corrección, ¿se le pide al estudiante que desarrolle, que explique, que relacione,
que justifique?
En los argumentos se observa que la mayoría de las respuestas, en lugar de
retomar el enunciado de la pregunta y, luego de un conector causal, proponen una
básica definición del concepto a la que agregan información de escasa relevancia
para su demostración. Revisemos dos respuestas:

- Es como el enlace que hay en un conjunto de páginas web, donde
uno se puede trasladar de un tema para otro sin necesidad de cerrar
las ventanas.
- Que tenga una buena estructura, que sean accesibles y que
posean vínculos para el momento de ingresar sea fácil desplazarse.

Según resalta Cassany (2006) en su texto “Tras las líneas. Sobre la lectura
Contemporánea, que las fallas en estas producciones se deben no solamente a la
dificultad para aprehender los conceptos –se observa que ninguno de los dos
casos explicita la definición que expone el texto sobre navegación en las páginas
Web-, sino también al desconocimiento de estrategias de selección y organización
de la información, además del pobre manejo del léxico de la disciplina.

115

En cuanto al manejo de la confrontación con otros temas conforme a lo expuesto
por Richard y Elder (2003), los textos de los estudiantes, a menudo, carecen de
una delimitación clara de la argumentación que aparece en sus respuestas. Por un
lado, como se verá en el análisis del trabajo en el taller, esto puede deberse al
supuesto de que el docente, destinatario privilegiado de sus textos, es capaz de
reponer la información elegida. Por otra parte, es posible pensar que los alumnos
se enfrentan con serias dificultades en el momento de interpretar enunciados y
producir textos. Pareciera que, según el punto de vista del estudiante, los
enunciados son una fiel copia de lo leído en el texto.
En líneas generales, lo expuesto por Richard y Elder (2003) en el estudio sobre el
Pensamiento Crítico, la búsqueda de significados que trascienden lo superficial y
aparente desde el marco de alguna de las estrategias expuestas es uno de los
objetivos principales de cualquier disciplina. Podría creerse que el espacio teórico
no da lugar a la reflexión sobre la propia producción escrita, sin embargo resulta
de fundamental importancia el propiciar en los alumnos un trabajo de análisis de
sus respuestas sobre todo porque con ellas se vincula la comprensión y
producción de textos.
TERCERA ETAPA

COMPETENCIA INTERPRETATIVA. NIVEL LITERAL DEL PENSAMIENTO
CRÍTICO

Etapa en la cual los estudiantes del grupo objeto de estudio (11º B) utilizaron la
FGIPC en el nivel literal (interpretativo). Desarrollaron los contenidos del TG II y
luego realizaron el Taller 2 con el propósito de crea elementos gráficas que
aporten claridad al Sitio Web; interpretar y producir textos con dominio literal,
dominio metalingüístico; con coherencia local (proposiciones), coherencia lineal
(párrafos) y coherencia global (macroestructura).
La lista de cotejo que se utilizó evalúa los criterios de evaluación de la
comprensión y producción de textos con una valoración de 1 a 5.

TABLA 10: Preguntas realizadas en la evaluación a los estudiantes de 11º B en el Segundo Período
académico del año 2007

ítem No

CORRECTAS INCORRECTAS TOTAL
frecuencia

relativa
(fr)

%
frecuencia

relativa
(fr)

%
frecuencia
absoluta

(fa)
%

1. ¿Qué es una estructura de
navegación? Escribe ejemplos. 14 93 1 7 15 100
2. ¿A qué se refiere la tipografía
en una página Web? Escribe
ejemplos. 9 60 6 40 15 100
3. ¿Será lo mismo un enlace que
un hipervínculo? Justifica. 14 93 1 7 15 100

116

3. ¿Será lo mismo
un enlace que un

hipervínculo?
Justifica.; 93%

2. ¿A qué se
refiere la

tipografía en una
página Web?

Escribe
ejemplos.; 60%

1. ¿Qué es una
estructura de
navegación?

Escribe ejemplos.
; 93%

3. ¿Será lo mismo
un enlace que un

hipervínculo?
Justifica.; 7%

2. ¿A qué se
refiere la

tipografía en una
página Web?

Escribe
ejemplos.; 40%

1. ¿Qué es una
estructura de
navegación?

Escribe ejemplos.
; 7%

0
10
20
30
40
50
60
70
80
90

100

0 1 2 3 4

PREGUNTAS

FR
EC

U
EN

C
IA

 P
O

R
C

EN
TU

A
L

GRÁFICO 9: Datos de las respuestas de la evaluación a los estudiantes de 11º B en el segundo período
académico del año 2007.

En la evaluación realizada en el segundo período los resultados muestran, según
la tabla No 11 y el gráfico No 7, el avance de los estudiantes en la construcción del
conocimiento concerniente a los contenidos programáticos del TG II.
Los puntos están más cercanos a la línea de tendencia; se puede observar que las
preguntas son de nivel inferencial (argumentativo), los estudiantes incrementan su
rendimiento y la comprensión acerca de los contenidos desarrollados en el TG II.
Tomando el referente de los estudios realizados por Richard y Elder (2003), sobre
la lectura crítica, se puede interpretar que los estudiantes mejoraron el rendimiento
y la comprensión acerca de los contenidos desarrollados en el TG II porque
leyeron con un propósito. Se trazaron un plan y se fijaron una meta u objetivo,
utilizaron esquemas mentales diferentes al que utilizan tradicionalmente.
Se utilizó la siguiente lista de cotejo para evaluar el nivel literal (interpretativo) de
los estudiantes del grupo objeto de estudio, 11º B.
TABLA 11: Lista de Cotejo con la cual se evaluó la comprensión y producción de textos de los estudiantes de

11º B en el segundo período académico

LISTA DE COTEJO – EVALUACIÓN SEGUNDO PERÍODO ACADÉMICO
Criterios de valuación Valoración

1 a 5
N/A Comprensión y producción de los textos con relación a los

conceptos, destrezas o actitudes

LITERAL / INTERPRETATIVA.

RECUPERA INFORMACIÓN, SE FORMA UNA COMPRENSIÓN GENERAL, DESARROLLA UNA INTERPRETACIÓN

Identificó palabras conocidas y desconocidas. 5 A/ Los estudiantes identificaron con facilidad las palabras
conocidas y desconocidas.

Describió lo que hay en la lectura 4 A/ Se les facilitó describir en forma oral y escrita de qué
trata la lectura.

Hizo uso de los significados en un contexto. 3
A/ El uso de los signos de puntuación es aceptable, sin
embargo se les dificulta el uso de la coma y el punto y
coma.

Realizó un resumen (en forma oral y escrita) de la lectura – detalles
importantes. PREGUNTAS SOBRE DETALLES: ¿Dónde?

¿Cuándo? ¿Qué? ¿Quién?
4 A/ Se les facilitó la realización de resúmenes en forma

oral y escrita.

Organizó y jerarquizó la información de la lectura. Realizó
preguntas específicas sobre la lectura. 4 A/ Las respuestas mejoraron su estructura tendiendo a un

nivel inferencial.

PREGUNTAS SOBRE SECUENCIA DE HECHOS: Lluvias de
ideas, cuadros sinópticos. 3 A/ Se les dificultó la organización y jerarquerización de las

ideas a través de mapas conceptuales.

Tomado y adaptado para efectos de las evaluaciones de: 1994, Peter A. Facione, Noreen C. Facione, y
“California Academic Press”.

117

PREGUNTAS SOBRE
SECUENCIA DE

HECHOS: Lluvias de
ideas, cuadros
sinópticos.; 3

Identificó palabras
conocidas y

desconocidas.; 5

Describió lo que hay
en la lectura; 4

Hizo uso de los
significados en un

contexto.; 3

Realizó un resumen
(en forma oral y

escrita) de la lectura –
detalles importantes.
PREGUNTAS SOBRE
DETALLES: ¿Dónde?

¿Cuándo? ¿Qué?
¿Quién?; 4

Organizó y jerarquizó
la información de la

lectura. Realizó
preguntas específicas

sobre la lectura.; 4

0

1

2

3

4

5

6

0 1 2 3 4 5 6 7

CATEGORÍAS EVALUADAS

VA
LO

R
A

C
IÓ

N

GRÁFICO 10: Datos de la lista de cotejo de la evaluación a los estudiantes de 11º B en el segundo período
académico del año 2007.

Se observa en el resultado de la aplicación de la lista de cotejo del segundo
período que los estudiantes mejoraron los proceso porque tenían el propósito de
crear elementos gráficas que los ayudaran a la edición de las páginas web. Al
analizar el Gráfico No 8 se observan los puntos aparecen más cercanos a la línea
de tendencia, las respuestas a las preguntas mejoraron en su estructura: Retoman
el enunciado de la pregunta y, luego de un conector causal, proponen una básica
definición del concepto aunque todavía agregan información de escasa relevancia
para su demostración. Veamos las respuestas que aparecen en algunos
cuadernos de los estudiantes.
¿Qué sucede cuando no se ve una imagen que se ha insertado en la página web?

Cuando la imagen no aparece en su lugar aparecerá una similar a ella,
es decir aparece un recuadro blanco con una x roja junto con el
nombre de la imagen. (Adriana Vanegas, 11º B – 2007)

¿Qué son los comportamientos?
Los comportamientos son acciones que suceden cuando los usuarios
realizan algún evento sobre un objeto, ya que al mover el ratón sobre
una imagen, pulsar sobre un texto, hacer doble clic un mapa de
imagen, etc.; el objeto sobre el que se realiza la acción cambia. (Mileth
Rodríguez. 11º B – 2007)

¿Qué son los slices?
Los slices son segmentaciones que se hacen sobre un diseño, ellos
fragmentan las imágenes como rompecabezas que se encuentran en
el diseño, por lo tanto cuando se convierte en un botón aparece un
texto sobre el arco de la imagen del botón. (Daniela León, 11º B –
2007)

En el espacio de los talleres de lectura y escritura en el marco de la materia
Informática tiene el objetivo que los alumnos superen obstáculos concretos,
producto de la lectura de textos correspondientes al género académico,
establezcan relaciones entre el texto y su contexto de producción, interpreten la
orientación argumentativa que todos los textos presentan de modo más o menos

118

explícito, realicen comparaciones entre textos que presentan distintos abordajes
de un tema, para establecer semejanzas y diferencias, y así poder complementar
o confrontar posturas, entre otras metas. Respecto de la escritura, los talleres
apuntan a que los alumnos puedan identificar los aportes de las ciencias del
lenguaje al aprendizaje de la escritura compleja y luego apliquen dicha reflexión a
la resolución de problemas de escritura y mejoren la redacción, tanto en
respuestas de evaluaciones como en textos de cierta extensión con apoyo
bibliográfica, en forma acorde a las exigencias del ámbito académico.
Así lo evidencian los siguientes textos escritos por estudiantes de 11º B.

“Con respecta al aprendizaje nos sentimos bien y muy contentas
porque lo construimos poco a poco por medio de herramientas como
son los mapas conceptuales y la lectura. Ahora si podemos ver
nosotras mismas que en el área de informática se aplica la
interdisciplinariedad, dimos inglés y parte de Español ya que nos
sirvió para la construcción de textos y para mejorar nuestro
vocabulario”. (María Barraza, Maletdys Martínez, 11º B – 2007)
“En las clases de informática la verdad es que aprendimos muchas
cosas como por ejemplo a insertar una imagen, cómo modificarla y
entre otras cosas, durante las clases nos sentimos bien ya que la
maestra utiliza buenas estrategias y metodologías, como mapas
conceptuales, los cuales nos han orientado a realizar mejor el tema o
entenderlo más y también a Saber hacer mejor los mapas
conceptuales, la verdad es que en este periodo sentimos que nos
fue mejor que el primero y eso nos gusta porque sabemos lo que
hacemos, ponemos más dedicación a la materia y eso es lo esencial
porque nos parece que esto es importante”. (Katherine Salazar,
Yeimy Buelvas, 11º B – 2007)

El primer obstáculo fuerte con el que se topan los alumnos consiste en la
sistematización de las normas fundamentales propias del discurso académico. En
ese sentido, en sus primeras lecturas no logran acceder a la macoestructura del
mismo (Van Dijk, 1980), sino que se detienen en fragmentos de información que
no logran “hilar/cohesionar” entre sí.
En relación con la escritura, los alumnos no solo presentan problemas serios de
redacción, puntuación y cohesión, sino que evidencian grandes dificultades de
registro, en la adecuación de sus producciones a las pautas requeridas, indicadas
por la profesora. Así, la selección léxica, la elección de un tiempo y persona verbal
y la organización de la información son los obstáculos iniciales con los que se
enfrentan los estudiantes.
Por ejemplo a la pregunta ¿Qué es una estructura de navegación? La estudiante
escribe una respuesta donde se evidencia lo expuesto en el párrafo anterior.

La estructura de un conjunto de paginas web son muy importantes,
ya que una buena estructura permitira al lector visualizar todos los
contenidos de una fácil y clara. ((Edna Fernández, 11º B – 2007)

119

Dado que uno de los objetivos principales del taller consiste en la confrontación de
distintas textos, es fundamental que en una primera instancia los alumnos
adquieran competencias que les permitan identificar el sentido global del texto. El
sentido global del texto se constituye en la mayoría de los estudiantes como una
traba concreta para la interpretación del texto. Así, los alumnos evidencian
dificultades para desentrañar la orientación argumentativa de un trabajo en el que
se confrontan las ideas de más de un autor.
Como resultado de lo analizado en el párrafo anterior se puede observar el mapa
conceptual que un grupo de estudiantes realizo primero, luego del proceso de una
lectura crítica fue corregido por el grupo.

CORRECCIÓN

120

CUARTA ETAPA

COMPETENCIA ARGUMENTATIVA. NIVEL INFERENCIAL DEL
PENSAMIENTO CRÍTICO

En esta etapa los estudiantes del grupo objeto de estudio (11º B) utilizaron la
FGIPC en el nivel inferencial (argumentativo). Desarrollaron los contenidos del TG
III y luego realizaron el Taller 3 con el propósito de escribir un ensayo en el que se
describe el funcionamiento de una base de datos y se explica su importancia como
nuevo medio de presentación y acceso a la información; interpretar y producir
textos con dominio inferencial, dominio metalingüístico; con coherencia local
(proposiciones), coherencia lineal (párrafos) y coherencia global
(macroestructura).
La lista de cotejo que se utilizó evalúa los criterios de evaluación de la
comprensión y producción de textos con una valoración de 1 a 5.

TABLA 12: Preguntas, sobre el Programa Access, realizadas por los estudiantes de 11º B en el tercer período
académico

PREGUNTAS FORMULADAS POR LOS ESTUDIANTES.
LECTURA DEL MATERIAL DEL PROGRAMA ACCESS PRGUNTA CRÍTICA PREGUNTA NO

CRÍTICA
1. ¿Cuáles son los elementos básicos que contienen los
menús desplegables? 

2. ¿Además de la barra de datos qué otra barra existe? 

3. ¿Cuál es el objetivo de los menús inteligentes? 
4. ¿Qué podemos hacer si entramos por el
comportamiento inteligente? 

5. ¿Qué es la base de datos? 

6. ¿Qué es el sistema gestor de base de datos? 
7. ¿Por qué en una base de datos relacional los datos se
organizan en tablas? 

8. ¿Qué es una tabla de datos? 
9. ¿Qué es una consulta y para qué se utilizan los distintos
tipos de consulta? 
10. ¿Cuáles son las distintas formas para crear una tabla
de datos? 

11. ¿Cómo crear relaciones en Access? 

12. ¿Qué proporciona la clave principal? 

13. ¿Cuál es la utilidad del valor predeterminado? 
14. ¿Cuáles son las acciones que comprenden la
integridad referencial? 

15. ¿Cómo se activa el generador de campo? 
TOTAL 10 5

121

1 ¿Re a l i z ó
 pr e gunt a s

r e l a c i ona da s
c on l a l e c t ur a –

Cont r a st ó
c on ot r os t e ma s?

P r e c i si ón e n
l a s pr e gunt a s,

 f or mul ó pr e gunt a s
e spe c í f i c a s
que r e f l e j a n

un pr opósi t o. ; 3

2 ¿Ut i l i z ó
t a bl a s pa r a

 c l a si f i c a r l a
 i nf or ma c i ón

se gún de t a l l e s o
c a r a c t e r í st i c a s
e spe c í f i c a s?; 3

3 ¿De sc r i bi ó de
qué t r a t a ba
l a l e c t ur a .

Ex pl i c a c i ón
a pr e gunt a s. ; 4

4 ¿I de nt i f i c ó c a usa –
e f e c t o?

Re a l i z ó pr e gunt a s
c omo: ¿Qué pue de n

ha c e r c on. . . ?
¿En dónde podr í a n

e mpl e a r se . . . ?
¿Qué r e sul t a dos

ha y si ha c e s. . . ?; 4

5 ¿P r e di j o – e st i mó?
S e r e a l i z ó

l a s si gui e nt e s
pr e gunt a s:

¿Qué c onse c ue nc i a s
ha y si se ha c e e st o. . . ?;

3

6 ¿I ndi c ó c ómo
 se da n he c hos,

pr oc e sos,
a c ont e c i mi e nt os,

a c c i one s e n
l a l e c t ur a ?
¿Re c opi l ó

y l e y ó
de t e ni da me nt e
l a s r e spue st a s

a t oda s l a s P r e gunt a s
S e c unda r i a s?; 3

7 ¿Ca t e gor i z ó,
 j e r a r qui z ó y

e x pr e só
gr á f i c a me nt e

t odos l os
c onc e pt os y

sus r e l a c i one s
me di a nt e un

M a pa
Conc e pt ua l ?; 4

9 ¿Re spondi ó
c on sus pr opi a s

pa l a br a s e l
 P r obl e ma de
 I nf or ma c i ón

 (P r e gunt a I ni c i a l) ?
 ¿La r e spue st a a l

P r obl e ma de
I nf or ma c i ón e s c l a r a ,

c ohe r e nt e y si nt e t i z a
 a de c ua da me nt e

 l os c ont e ni dos de l

8 ¿Compr e ndi ó
e l t e ma

de ma ne r a
gl oba l y

uni f i c a da ?; 4

0

2

4

6

8

10

0 1 2 3 4 5 6 7 8 9 10

CATEGORÍAS A EVALUAR

VA
LO

R
A

C
IÓ

N

TABLA 13: Lista de Cotejo con la cual se evaluó la comprensión y producción de textos (Programa Access)
de los estudiantes de 11º B en el tercer período académico

LISTA DE COTEJO – EVALUACIÓN TERCER PERÍODO
Criterios de evaluación Valoración

1 a 5
N/A Comprensión y producción de los textos con relación a los conceptos,

destrezas o actitudes

INFERENCIAL / ARGUMENTATIVA
DESARROLLA UNA INTERPRETACIÓN, REFLEXIONA SOBRE Y EVALÚA EL CONTENIDO DEL TEXTO
¿Realizó preguntas relacionadas con la lectura –
Contrastó con otros temas? Precisión en las
preguntas, formuló preguntas específicas que
reflejan un propósito.

3
A/ Los estudiantes lograron construir preguntas tipo ICFES de
manera aceptable. Las preguntas que construyeron estuvieron
en el nivel literal (interpretativo) e inferencial (argumentativo).

¿Utilizó tablas para clasificar la información según
detalles o características específicas? 3

A/ Al inicio se le dificultó este proceso tanto en la lectura como
en la escritura, sin embargo lograron superar el problema
logrando clasificar la información de lo que leyeron.

¿Describió de qué trataba la lectura? Explicación a
preguntas. 4

A/ Los estudiantes logran gran avance en este criterio. Al
describir de qué trata la lectura pueden argumentar las
respuestas.

¿Identificó causa – efecto? Realizó preguntas como:
¿Qué pueden hacer con...? ¿En dónde podrían
emplearse...? ¿Qué resultados hay si haces...?

4

A/ En este criterio, los estudiantes formulan preguntas como las
siguientes: ¿Qué...? ¿Para qué...? ¿Cuál es...? ¿Qué indica...?
¿Qué significa...? ¿Cómo funcionan...? ¿Qué se puede
utilizar...?

¿Predijo – estimó? Se realizó las siguientes
preguntas: ¿Qué consecuencias hay si se hace
esto...?
¿Cómo relacionas el tema de la lectura con...?
¿Qué sucederá si...?

3 A/ Aquí los estudiantes tuvieron un poco de dificultad para
formular este tipo de preguntas.

¿Indicó cómo se dan hechos, procesos,
acontecimientos, acciones en la lectura? ¿Recopiló
y leyó detenidamente las respuestas a todas las
Preguntas Secundarias?

3 A/ Los estudiantes lograron dar respuestas a las preguntas que
se referían a las ideas secundarias.

¿Categorizó, jerarquizó y expresó gráficamente
todos los conceptos y sus relaciones mediante un
Mapa Conceptual?

4
A/ En esta etapa los estudiantes escribieron mapas
conceptuales con entendimiento y compresión acerca del
programa Access.

¿Comprendió el tema de manera global y unificada? 4
A/ Al llevar a la práctica lo comprendido en la lectura acerca de
Access, los estudiantes mostraron comprensión global sobre lo
leído.

¿Respondió con sus propias palabras el Problema
de Información (Pregunta Inicial)? ¿La respuesta al
Problema de Información es clara, coherente y
sintetiza adecuadamente los contenidos del tema?

4
A/ Al crear preguntas, tipo ICFES, los estudiantes logran
sintetizar clara y coherentemente el tema visto en este tema
generador.

Tomado y adaptado para efectos de las evaluaciones de: 1994, Peter A. Facione, Noreen C. Facione, y
“California Academic Press”.

GRÁFICO 11: Datos arrojados en la evaluación, a través de la lista de cotejo, de las preguntas realizadas por
los estudiantes de 11º B, sobre el programa Access.

122

Los estudiantes leyeron documentos relacionados con el programa Access; en
esta sección los estudiantes utilizan mejor las estrategias que ponen en práctica
en la comprensión de textos académicos (informática). Procesan la información
proporcionada por el texto a través de un cuestionario de conocimiento y, por otra
parte, plantearon preguntas que apuntan a conocer los obstáculos que han
encontrado los estudiantes en la comprensión del texto y las estrategias
metacognitivas puestas en juego.
El texto que se le proporcionó a los estudiantes fue extraído del curso
“AulaFácil.com” que se encuentra en la siguiente dirección electrónica
http://www.aulafacil.com/Access/CursoAccess/Lecc-1-Acc.htm
Los resultados del primer período como del segundo, muestran que los
estudiantes no son conscientes de lo que saben o no saben, utilizan escasa
estrategias, por no decir ninguna, de aprendizaje que varíen con la naturaleza del
material a aprender y las demandas de la situación de aprendizaje, para poder
predecir y monitorear el éxito de los propios esfuerzos de aprendizaje, entre otras.
Algunas estrategias que se aplicaron a los resultados de aprendizaje con el
monitoreo para determinar si el proceso de aprendizaje sucedía tal como se
planeó, el diagnóstico de las causas de las dificultades, el ajuste de los procesos
cuando fue necesario, entre otros, produjo que se creara una aplicación, titulada
LINK 11- 2007 y una ficha general de identificación del pensamiento crítico, con el
objeto de que a partir del segundo período, los estudiantes fueran mejorando las
falencias presentadas en la comprensión y producción de textos.
El docente tiene la necesidad de proporcionar al estudiante estrategias para el
aprendizaje; por lo que se diseñan y presentan instrumentos para caracterizar sus
procesos cognoscitivos y metacognitivos. Se establecen indicadores que reflejen
la reflexión sobre estructuras conceptuales previas, habilidades y procesos del
estudiante, la forma en que él los administra en la formulación de estrategias de
ejecución, y sus sistemas de evaluación frente a dichas estrategias. (Ladino, et al.,
2005) Los instrumentos de evaluación aquí presentados ofrecen información
específica sobre estructuras conceptuales de los estudiantes, sobre las
deficiencias en sus estrategias de ejecución, y sobre su forma de aprender.

En la materia de informática durante el año 2007, hemos aprendido
muchas cosas. Lo primero es aprender a trabajar los módulos por
computador.
Después, hemos aprendido a trabajar las páginas web, como
hacerlas desde diferentes ámbitos como Word, PowerPoint,
Publisher y Front Page. También los diferentes componentes de las
páginas como rollovers, botones flash, etc.
Además de informática, agradecemos a la profesora haber reforzado
nuestra competencia lectora y escritural, nos reforzó como hacer un
auténtico mapa conceptual, resúmenes, ensayos, etc.; la profesora
nos cuestionó al principio el hecho de que al leer no encontrábamos
palabras claves para entender, hasta nos describió las partes de la
oración, lo cual nos sirvió en las pruebas ICFES. (Luz Elena Muñiz,

http://www.aulafacil.com/Access/CursoAccess/Lecc-1-Acc.htm

123

Julieth Rambal y Daniela Sierra. 11º B – 2007)
En estos 8 meses hemos tenido un proceso de crecimiento, hemos
aprendido a cómo se hace una pagina web y todos los elementos
que hacen parte de ella, el programa Access, cómo hacer mapas
conceptuales y cómo se deben utilizar todos los elementos que
hacen parte de las páginas web.
Nos ha parecido escelente la manera de cómo se han realizado las
clases de informática en este año, ya que no solo nos hemos
limitado a utilizar el computador sino que hemos investigado y
hemos reforzado la comprensión y producción de textos.
También consideramos que las estrategias utilizadas nos sirvió
mucho para las pruebas ICFES creemos que muchos de nosotros
cuando estábamos realizando estas pruebas, nos acordamos de lo
que la profesora nos explicaba y, de verdad fue de gran apoyo para
nosotros. (Karen Madera, Andrea Villa y Nataly Cabrera, 11º B -
2007)

En el taller No 3 de la aplicación, los estudiantes tienen que realizar preguntas
relacionadas con el programa Access, aquí los resultados arrojados muestran una
tendencia a mejorar el proceso de la aplicación del pensamiento crítico para
desarrollar la comprensión y producción de textos en informática; sin embargo en
el momento de formular las preguntas, los estudiantes presentaron dificultades en:
La formulación de las mismas que comprendieran el texto de manera global y
unificada, preguntas con coherencia y cohesión, profundidad, relevancia, contraste
con otros textos, características específicas, etc.
Preguntas tipo ICFES formuladas por los estudiantes:

El generador de campo de Access 2003 es una utilidad que nos
permite crear campos sin necesidad de definirlos eligiendo de una
serie de tablas de ejemplo.
El generador de campo se activa en la vista de una tabla y pulsando
el ícono . Aparece una ventana en la cual primero debemos elegir
el tipo de tabla, seleccionando negocios o personal. Al seleccionar
una de las dos opciones aparecen arriba las listas de todas las
tablas ejemplo que Access tiene prefinidas del tipo seleccionado.
De la lista tablas de ejemplos seleccionar la que nos parezca pueda
contener un campo como el que queremos crear. Al seleccionar una
tabla, vemos como una lista de campo de ejemplo va variando.
Seleccionar el campo que queremos y finalmente pulsar el botón
aceptar.
El generador de campo nos habrá creado un campo como el que le
hemos incluido con el tipo de dato y las propiedades que tiene el
campo en la tabla de ejemplo.

124

INTERPRETATIVA:
De acuerdo con la información anterior Access 2003 nos permite
crear campos a partir de

i. un generador de campo.
ii. un mapa conceptual.
iii. una tabla.
iv. un esquema.
ARGUMENTATIVA:

Los campos que podemos crear cambian de acuerdo con el tipo de
tabla por:

 Es su naturaleza.
 Las propiedades y los tipos de datos en cada tabla varían.
 El generador de campo.
 El diseño de la tabla.

QUINTA ETAPA

COMPETENCIA PROPOSITIVA. NIVEL CRÍTICO DEL PENSAMIENTO CRÍTICO
En esta etapa los estudiantes del grupo objeto de estudio (11º B) utilizaron la
FGIPC en el nivel crítico (propositivo). Desarrollaron los contenidos del TG IV y
luego realizaron el Taller 4 con el propósito de caracterizar y utilizar estrategias
descriptivas, explicativas y analógicas en la producción de textos (sitios web);
interpretar y producir textos con dominio inferencial, dominio metalingüístico; con
coherencia local (proposiciones), coherencia lineal (párrafos) y coherencia global
(macroestructura).
La lista de cotejo que se utilizó evalúa los criterios de evaluación de la
comprensión y producción de textos con una valoración de 1 a 5.

TABLA 14: Lista de Cotejo con la cual se evaluó la comprensión y producción de textos de los estudiantes de
11º B en el cuarto período académico. Lectura “La Energía Nuclear” y la creación de páginas Web..

LISTA DE COTEJO – EVALUACIÓN CUARTO PERÍODO
Criterios de evaluación Valoración

1 a 5
N/A Comprensión y producción de los textos con relación a los conceptos, destrezas o

actitudes

CRÍTICO / PROPOSITIVA

REFLEXIONA SOBRE Y EVALÚA LA FORMA DEL TEXTO
1. Comunicación de los resultados de la
investigación mediante un producto concreto
(Presentaciones Multimedia, folletos publicitarios,
manuales, Páginas Web, etc.):

4
A/ La presentación del producto final fue satisfactorio, las páginas web
interdisciplinaria son el resultado final de un trabajo planificado y
llevado paso a paso.

2. ¿El producto está dirigido a una audiencia
objetivo? 4 A/ Las páginas web cumplieron el objetivo. Presentar una herramienta

para trabajar un tema de cualquier disciplina.

125

17; 2

16; 2

15; 2

14; 2

13; 3

12; 3

11; 3

10; 2

9; 4

8; 2

7; 4

6; 3

5; 4

4; 4

3; 4

2; 4

1; 4

0
1
2
3
4
5
6
7

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18
CATEGORÍAS A EVALUAR

VA
LO

R
A

C
IÓ

N

3. ¿La información que presenta el producto es
adecuada y comprensible para la audiencia
objetivo?

4
N/ La información, que presentan las páginas web diseñadas y
editadas por los estudiantes de 11º B, es adecuada para los grados
del Preescolar o la Básica primaria.

4. ¿El producto presenta la información de
manera clara, coherente y sintética? 4 A/ La información que presentan las páginas web es coherente y clara.

5. ¿Las imágenes y demás recursos utilizados
son adecuados y pertinentes para la intención
comunicativa del producto?

4 A/ Las imágenes y los otros recursos utilizados en la página son los
adecuados para el grado que creada la página.

6. ¿Los textos están bien redactados, con buena
ortografía y son pertinentes? 3

A/ Algunos textos (páginas web en inglés) presentaron una redacción
no muy buena, con una ortografía regular y con un vocabulario de muy
alto nivel para Preescolar o un grado de la Básica Primaria.

7. Si el producto se elaboró como apoyo para una
sustentación oral, ¿es adecuado y pertinente para
ello?

4 A/ La página elaborada por los estudiantes es adecuada y pertinente
para los niños de Preescolar y Básica Primaria.

8. ¿El estudiante citó adecuadamente las fuentes
de información y los autores de los contenidos
que utilizó?

2 N/ Las páginas presentadas escasamente citan a los autores o tienen
bibliografía.

9. Comunicación de los resultados de la
investigación mediante una exposición oral: 4 A/ Los estudiantes socializaron en forma sobresaliente los resultados

acerca de las investigaciones sobre las páginas web.
10. ¿El estudiante planeó y estructuró su
exposición con base en objetivos claros y
teniendo en cuenta las características de la
audiencia a la cual se va a dirigir?

2 N/ Algunos estudiantes presentaron falencias en la presentación de las
exposiciones, los objetivos no eran claros.

11. ¿La estructura y secuencia de la exposición
es ordenada, clara y sintética? 3 A/ Las exposiciones tuvieron claridad y algún orden.

12. ¿Los recursos utilizados como apoyo para la
exposición son adecuados y facilitan la
comprensión del tema por parte de la audiencia?

3 A/ Los recursos de apoyo para las exposiciones fueron escasos,
algunos recursos utilizados facilitaron la comprensión del tema.

13. ¿Expuso únicamente las ideas principales con
precisión, dominio y claridad? 3 A/ Algunas exposiciones presentaron falencias en la presentación de

las ideas principales, tienen escaso dominio y claridad sobre el tema.
14. ¿Explicitó su posición personal frente a temas
polémicos o que pueden ser vistos desde
diferentes puntos de vista?

2 N/ Las exposiciones no presentaron polémicas y los estudiantes poco
manifestaron su punto de vista.

15. ¿Utilizó ejemplos o analogías para facilitar la
comprensión de los contenidos por parte de la
audiencia?

2 N/ Muy poco fueron utilizados los ejemplos.

16. ¿Se anticipó a las necesidades de la
audiencia y contestó sus preguntas con claridad? 2 N/ Algunos estudiantes tuvieron dificultad para responder preguntas de

sus pares.
17. ¿El estudiante citó adecuadamente las
fuentes de información y los autores de los
contenidos que utilizó?

2 N/ Escasamente fueron citados los autores y las fuentes de
información por los estudiantes en sus exposiciones.

Tomado y adaptado para efectos de las evaluaciones de: 1994, Peter A. Facione, Noreen C. Facione, y
“California Academic Press”.

GRÁFICO 12: Datos arrojados en la evaluación, a través de la lista de cotejo, de la lectura “La Energía
Nuclear” y la creación de Páginas Web.

Los resultados arrojados en este período permite analizar lo siguiente: tanto las
respuestas escritas de los estudiante en evaluaciones, como los informes

126

producidos en el marco del taller reflejan algunas de las operaciones que realizan
cuando leen.
Parece que el estudiante, como se señaló anteriormente, realiza una lectura
fragmentaria de los textos fuente, donde no tiene en cuenta el tema central, las
relaciones jerárquicas causales, sino que avanza buscando la mención de aquel
concepto sobre el que supone que será interrogado, en el caso de las
evaluaciones. Así, sus producciones constituyen tres o cuatro párrafos (depende
de la extensión indicada en la consigna) a lo largo de los cuales se van
sucediendo trozos memorizados de bibliografía y trozos de los apuntes tomados
en clase.

En el mundo apareció un nuevo tipo de energía que se escondía en lo
mas profundo de la materia bajo la fuerza que mantenía unidos los
constituyentes elementales del átomo, respecto ala aplicación de un
nuevo manantial que ha experimentado en los cambio que se han
tenido que padecer que evaluar por completo la postura fuente al
inmediato significado de la energía nuclear. En la energía del átomo,
reside la esperanza de que la comunidad pueda satisfacer sin
sacrificios costosos, sus necesidades de energía, hacia 1950 la
utilización pacifica de la energía nuclear era una posibilidad muy
atractiva y digna de estudio, la cual en el 1967 era una situación con
combustibles fósiles. También existen varios procesos que dan lugar a
la liberación de la energía nuclear donde esta se puede trasformar en
el calor o electricidad. Se han creados diversos tipos de generadores
que se usan pero con muy poca eficacia la colisión entre partículas da
lugar a la formación de núcleos estables de elementos como los de la
tierra.

En el caso de los talleres, la lectura de la bibliografía presenta características
similares a las referidas anteriormente, lo que se cristaliza en la producción escrita
con informes en los que se presentan expresiones de los autores que no se
relacionan con las principales tesis presentadas por los mismos en los textos
fuente. Asimismo, en el caso de las citas, requerimiento mínimo para este tipo de
trabajo, los estudiantes no las utilizan y presentan los trabajos con ideas y
conceptos como si fuesen de ellos. Por otra parte, la necesidad de confrontación
de las posiciones de distintos autores suele dar lugar a una enumeración de citas
cuya relación no está marcada textualmente.
El espacio de los talleres de lectura y escritura en el marco de la materia
Informática tuvo el objetivo de que los alumnos superen obstáculos concretos,
producto de la lectura de textos correspondientes al género académico,
establezcan relaciones entre el texto y su contexto de producción, interpreten la
orientación argumentativa que todos los textos presentan de modo más o menos
explícito, realicen comparaciones entre textos que presentan distintos abordajes
de un tema, para establecer semejanzas y diferencias, y así poder complementar
o confrontar posturas, entre otras metas. Respecto de la escritura, los talleres
apuntan a que los alumnos puedan identificar los aportes de las ciencias del

127

lenguaje al aprendizaje de la escritura compleja y luego apliquen dicha reflexión a
la resolución de problemas de escritura y mejoren la redacción, tanto en
respuestas de evaluaciones como en textos de cierta extensión con apoyo
bibliográfica, en forma acorde a las exigencias del ámbito académico.

Nosotros consideramos que nuestro desempeño ha sido bueno, ya
que hemos cumplido con las actividades y trabajos asignados por la
profesora. La metodología que se utilizó fue muy favorable, ésta
contribuyo a nuestro desarrollo en el proceso de lectura y escritura y
en nuestra construcción de conceptos a partir del texto.

La dificultad que se presentó fue que en varias ocasiones nos
encontramos ante actividades que no podíamos resolver de manera
rápida, y fácil por no haber leído con anticipación.

Dado que uno de los objetivos principales del taller consiste en la confrontación de
distintos textos, es fundamental que en una primera instancia los alumnos
adquieran competencias que les permitan identificar la inclusión de ideas distintas
en un solo texto. La aparición de varias ideas se constituye en la mayoría de los
estudiantes como una traba concreta para la interpretación del texto. Así, los
alumnos evidencian dificultades para desentrañar la orientación argumentativa de
un trabajo en el que se confrontan lo dicho por más de un autor.
Un error común en los trabajos de los estudiantes consiste en la ausencia de
contextualización de los autores a los que se refieren en sus informes. El encuadre
desde el que se expone la postura de la fuente seleccionada, el área de trabajo
del autor y la pertinencia de su inclusión en relación con el tema general que
tratará el texto no son tenidos en cuenta por de los estudiantes, que producen
enunciados como el siguiente:

Teniendo en cuenta los puntos del texto podemos darnos cuenta la
importancia de la energía escondida en lo más profundo de la
materia dando origen a la realización de la primera pila atómica que
tuvo como consecuencia una amenaza que representa la utilización
para fines destructivos que fue puesto a disposición del hombre.

A su vez, cuando se les solicitan informes en los que se utilicen conocimientos
previos, un número importante de estudiantes se apropia de la idea del autor del
texto. En el ejemplo que presentamos a continuación se manifiesta esa dificultad:

En diciembre de 1967 se celebró el 25 aniversario de la aparición de
la energía atómica; escondida bajo las fuerzas presentes en los
átomos de la materia. Esto ha experimentado varios cambios como
por ejemplo; como cuando la primera aplicación de esta energía fue
para crear una pila y luego par crear una amenaza destructiva: la
bomba atómica. Sin embargo, en la energía del átomo reside la
esperanza de que podamos satisfacer sin sacrificios costosos las
necesidades energéticas.

Aquí no existe frontera entre discurso citado y discurso del lector. El estudiante se
apropia de la idea del autor, tampoco existen marcas de notas a pie, por ejemplo

128

que den cuenta de que la idea introducida es distinta de la del enunciador. No
aparece su posición personal, analogías o ejemplos por lo tanto le es difícil la
comprensión de contenidos de los textos académicos.
En este sentido, resulta importante señalar que esta operación se da en un
número alto de estudiantes en sus primeras producciones. Ceder la idea a otro es,
en general, una operación que requiere un trabajo localizado específico, ligado a
la introducción de valores como el de autoría.
Encontrar la idea central de un texto académico de mediana dificultad es un
problema habitual para los alumnos. Ante el pedido concreto de explicitación de la
misma, suelen producir enunciados como los siguientes:

La energía atómica.
La idea central del texto es el descubrimiento de la energía nuclear y
dicha utilización de esto, en relación con la energía atómica.

Extrañamente los alumnos pueden producir en una primera instancia un
enunciado que dé cuenta de la macroproposición. En algunos casos recurren al
recurso de “narrar” el texto, pero sin tener en cuenta jerarquías ni relaciones
causales, produciendo enunciados del tipo:

El tema del texto es la utilización que se le da a la energía hoy en
día.

- nuestro punto de vista es que esta energía es de gran importancia ya
que cada una es importante en nuestro mundo por ejemplo.

- la energía nuclear es de suma importancia ya que es la que nos
trasmite de una u otra forma la luz.

- La energía atómica es importante ya que esta escondida en la
materia.

En cuanto a la aplicación de la ficha general de identificación del pensamiento
crítico en la creación de una página web, para la enseñanza de cualquier tema de
las áreas básicas, en inglés se observaron los siguientes resultados:
Los trabajos presentados por los estudiantes fueron pertinentes para Preescolar y
la Básica Primaria.
Algunas páginas web tuvieron fallas en la presentación de la portada de la página,
esto permite que no se identifique la relación del contenido con la intención de
aprendizaje de la página.
Las imágenes y demás recursos utilizados fueron los adecuados para la intención
comunicativa de la página.
Algunos textos presentaron una redacción incorrecta, fallas ortográficas y no eran
pertinentes para el grado.
Las fuentes de información y los autores para el contenido fueron citados
inadecuadamente o no aparecieron en el trabajo.

129

Teniendo en cuenta todo el proceso desarrollado se pueden tomar la palabras de
Scriven y Paul (1992) el pensamiento crítico es el proceso intelectualmente
disciplinado de activar y hábilmente conceptualizar, aplicar, analizar, sintetizar o
evaluar información recopilada o generada por observación, experiencia, reflexión,
razonamiento o comunicación, como una guía hacia la creencia y la acción.

Observemos ejemplos del trabajo final:

DISEÑO DE PÁGINA WEB (Yinieth Gómez, 11º B – 200/)

130

131

PÁGINAS WEB EN FRONT PAGE (Yinieth Gómez, 11º B – 200/)

132

Evaluación realizada por los estudiantes al finalizar el año académico 2007

Nosotros consideramos que nuestro desempeño ha sido bueno, ya
que hemos cumplido con las actividades y trabajos asignados por la
profesora. La metodología que se utilizó fue muy favorable, ésta
contribuyo a nuestro desarrollo en el proceso de lectura y escritura y
en nuestra construcción de conceptos a partir del texto.

La dificultad que se presentó fue que en varias ocasiones nos
encontramos ante actividades que no podíamos resolver de manera
rápida, y fácil por no haber leído con anticipación. (Julieth Calderón,
Karen Martínez y Loraine Pérez, 11º B – 2007)

“Podría considerar que para ser el último, es el mejor! El mejor año,
porque la verdad es que nunca había visto en la informática una
herramienta clave para el aprendizaje rápido e interdisciplinar. Es
decir, nunca había considerado ésta materia tan importante y tal vez
es por eso que en otros años faltaba.

Comprendí que la informática, no es sólo CPU. Pantalla, mouse,
teclado y demás, sino también matemática, español, sociales,
naturales entre otras. Le he dado a esta materia el valor que se

133

merece, un valor que jamás había encontrado, pero que con el pasar
del tiempo se ha hecho ver.

Durante el tiempo transcurrido he aprendido tanto de la pedagogía
informática como de la informática. Y le llamo pedagogía informática
no porque sí, sino porque la forma como la he aprendido éste año me
lleva a concluir que es una nueva metodología con la cual he
desarrollado muchos aspectos que no tienen mucho que ver con ella.
Un ejemplo de esto son los valores, pues como ya había dicho, no le
daba el valor que se merecía, por lo tanto, no cumplía con mis
compromisos y con las actividades realizadas por los maestros.
¡Ahora es todo lo contrario!

Por último, me gustaría anotar que me he sentido bien éste año, o lo
que ha pasado de él. Me he sentido segura y sobre todo, me he
llenado de muchas cosas lindas para mi vida personal… ¡GRACIAS!!
(Katherine Salazar, 11º B – 2007)

134

CONCLUSIONES

Los resultaos de la prueba diagnóstica ponen de manifiesto, entre los estudiantes,
el escaso número de lectores críticos, capaces de aplicar estrategias de
pensamiento crítico para desarrollar la comprensión y producción de textos y
construir conocimiento en cualquier disciplina.
Los resultados, en general, muestran que la comprensión y producción de texto es
limitada y, por lo tanto, no está acorde con lo que esperaríamos para alumnos de
este nivel en lo que se refiere a la manera de comprender y extraer información de
un texto académico (informática).
Los estudiantes no logran acceder en sus primeras lecturas a la macroestructura
del texto, sino que se detienen en fragmentos de información que no logran
“hilar/cohesionar” entre sí.
En relación con la escritura, los alumnos no solo presentan problemas serios de
redacción, puntuación y cohesión, sino que evidencian grandes dificultades de
registro, en la adecuación de sus producciones a las pautas requeridas, indicadas
por la profesora. Así, la selección léxica, la elección de un tiempo y persona verbal
y la organización de la información son los obstáculos iniciales con los que se
enfrentan los estudiantes.
Los estudiantes realizan una lectura fragmentaria de los textos fuente, donde no
tienen en cuenta el tema central, las relaciones jerárquicas causales, sino que
avanza buscando la mención de aquel concepto sobre el que supone que será
interrogado, en el caso de las evaluaciones. Sus producciones constituyen tres o
cuatro párrafos (depende de la extensión indicada en la consigna) a lo largo de los
cuales se van sucediendo trozos memorizados de bibliografía y trozos de los
apuntes tomados en clase.
Los estudiantes pueden producir en una primera instancia un enunciado que dé
cuenta de la macroproposición. En algunos casos recurren al recurso de “narrar” el
texto, pero sin tener en cuenta jerarquías ni relaciones causales.
La aparición de varias ideas se constituye en la mayoría de los estudiantes como
un obstáculo para la interpretación del texto. Así, los estudiantes evidencian
dificultades para desentrañar la orientación argumentativa de un trabajo en el que
se confrontan lo dicho por más de un autor.
El punto de vista desde el que se expone la postura de la fuente seleccionada, el
área de trabajo del autor y la pertinencia de su inclusión en relación con el tema
general que tratará el texto, no son tenidos en cuenta por de los estudiantes, que
producen enunciados literales donde no aparece su posición personal, analogías o
ejemplos por lo tanto le es difícil la comprensión de contenidos de los textos
académicos.
La comprensión lectora debe ser entendida como una práctica cotidiana en todos
los niveles del sistema educativo como uno de los procesos en que se basa la

135

formación de un estudiante competitivo en las exigencias de la sociedad
contemporánea..
El estudio de investigación acción que hemos presentado, con las limitaciones
propias de su naturaleza, nos permite afirmar que las estrategias de pensamiento
Crítico propuesto, permiten estimular el conocimiento, preparar a los alumnos para
leer y comprender varios textos simultáneamente, utilizando el pensamiento crítico
y no lineal, a través de asociaciones significativas.
Con respecto a los resultados obtenidos se puede decir que la falta de
comprensión y la producción de textos depende de factores como el conocimiento
del vocabulario, la interpretación y producción de textos con dominio inferencial,
dominio metalingüístico; con coherencia local (proposiciones), coherencia lineal
(párrafos) y coherencia global (macroestructura).. Y que a pesar de que un
estudiante tenga menores logros en la comprensión y producción de textos es
posible que exprese y organice mayor cantidad de información, en forma oral, ante
el grupo; que en forma escrita.

Los estudiantes valoran la posibilidad de exteriorizar sus propias formas de
organizar e integrar la información y conocer cómo se desempeñan sus
compañeros en este ámbito. Les resulta interesante que existan posibilidades de
explicación en las respuestas correctas y que éstas no sean únicas ni tampoco
sujetas a la memorización. Ellos valoran la fluidez, la seguridad, la colaboración en
la comprensión y en la producción de textos, a través de metodologías
participativas y entretenidas.

La aplicación de las estrategias del Pensamiento Critico, en el proceso lectura y
escritura, logran en parte la comprensión lectora y el proceso escritural de los
estudiantes del 11º B de La Escuela Normal Superior del Distrito de Barranquilla,
grupo seleccionado para el estudio.

136

RECOMENDACIONES

Diseñar políticas de difusión y capacitación a nivel de docentes y padres de familia
basada en la enseñanza de estrategias de Pensamiento Crítico, en el proceso de
lectura y escritura, para sensibilizarlos y como consecuencia de su aplicación
elevar el nivel de conocimiento en los estudiantes.

Es de necesidad primordial que la institución oriente todas sus actividades
educativas a la práctica de las estrategias de Pensamiento Crítico en las
disciplinas para desarrollar la comprensión y producción de texto.

Establecer red de estudios interdisciplinaria en la institución para mejorar la
aplicación de las estrategias de Pensamiento Crítico dentro de la práctica docente.

Con respecto a las estrategias de comprensión lectora es evidente que se pueden
enseñar y que son factibles de desarrollar en el tiempo. Por lo tanto, se estima
necesario que la institución considere:

Estimular la metacognición y la metacomprensión de los textos.
La utilización de los conocimientos previos.
Estimular habilidades superiores de pensamiento.
Propiciar el trabajo colaborativo .
Utilizar estrategias de pensamiento crítico y no lineal.

En el ámbito de las instituciones educativas se deberían promover acciones
equivalentes, destinadas a implicar a los docentes en el uso de estrategias para el
análisis de los textos disciplinares específicos, como una herramienta de
enseñanza eficaz para incentivar la lectura y el mejoramiento de la expresión
escrita, como alternativas que permitirán superar prácticas que desatienden las
expectativas actuales de los estudiantes en el aula de clases.

Por ello se considera necesario la generación de espacios de aprendizaje,
reflexión, discusión y elaboración de lineamientos para involucrar a los docentes
en el trabajo con textos de su especialidad, proporcionarles una tipología para
abordar la comprensión y producción de textos y plantear las implicaciones
didácticas que supone el trabajo con textos especializados.

137

BIBLIOGRAFÍA:

1. ACEROS, J., ANGARITA, S. & CAMPOS, O. (2003). Correlación entre
depresión y rendimiento académico en las estudiantes de quinto grado de
primaria del colegio la Santísima Trinidad. Psicología de la educación para
padres y profesionales, 331, 1-53. Recuperado el día 1 de Octubre de 2006
en http://www.psicopedagogia.com/articulos/?articulo=311

2. ACOSTA, C., ALVAREZ, E., ARRIETA, M., COLÓN, G., FERNÁNDEZ, Z.,
PARDO, A. y PÉREZ, N.. (1995). Estrategias de Interacción Oral que
posibilitan el desarrollo del pensamiento. Tesis de Maestría en Educación.
Barranquilla. Uninorte / Unijaveriana. 587 p.

3. ACOSTA, C., PEZZANO, L., ROJAS, M., HERNÁNDEZ, E. y NAVARRO, L.
(1994). Desarrollo de destrezas de pensamiento mediante la imagen
televisada. Tesis de Maestría en Educación. Barranquilla. Uninorte /
Unijaveriana. 120 p.

4. ALLIENDE G., Felipe y CONDEMARÍN G., Mabel. (2000) La Lectura: Teoría,
Evaluación y Desarrollo. 7ª Edición. Santiago-Chile. Editorial Andrés Bello.

5. AMAYA VÁSQUEZ, Jaime. (2002) Saberes de un docente de lenguaje. IDEAD
de la Universidad del Tolima. No. 8 Noviembre de 2002.

6. ARROYO, Darío; RIVERA, José; GUTIERREZ, Gloria; ZARATE, Lilia;
MORALES, José; DÁVILA, Sául; BARRANCO, Liliana. (2001).
Interdisciplinariedad, Currículo y Ciudadanía en la Escuela. Colegio María
Dolores Ucrós. Soledad. Atlántico.

7. DECLARACION DE LA ASOCIACIÓN INTERNACIONAL DE LECTURA
(IRA) DICIEMBRE 2001 http://www.eduteka.org/DeclaracionIRA.php

8. AUSUBEL, D. (1976) Psicología educativa: Un punto de vista cognoscitivo.
Trillas. México.

9. ____________; NOVAK, J. D. y HANESIAN, H. (1983). Psicología educativa:
un punto de vista cognitivo. Editorial Trillas. México

10. BRUNER, Gerónimo. (1980). Realidad mental y mundos posibles. Gedisa.
Barcelona

11. CARVAJAL MONTERROSA, Análida B. (2004). ¿Qué estrategias pedagógicas
se hacen necesarias en el desarrollo del proceso de lectura y escritura para un
aprendizaje significativo? Investigando – nos. Investigación Acción
Participación, Educación y Pedagogía. Grupo CIDENEP. Universidad del
Atlántico. Escuela Normal Superior del Distrito de Barranquilla. P: 32

12. CASSANY, Daniel et al (1999). Enseñar lengua. Graó. Barcelona.

http://www.psicopedagogia.com/articulos/
http://www.eduteka.org/DeclaracionIRA.php

138

13. _______________. (2006). Tras las líneas. Sobre la lectura contemporánea.
Editorial Anagrama. Barcelona.

14. CERLALC-UNESCO. (2003). Escribir en la Escuela. http://www.cerlalc.org/Escuela/1b.htm

15. COLOMER, T. (2002). La Enseñanza y Aprendizaje de la Comprensión
Lectora. Única Edición. Barcelona-España. Editorial Paidos.

16. Colectivo de autores del MINED y del ICCP, (1984). Editorial Pueblo y
Educación. La Habana. Cuba. P.241.

17. CONDEMARÍN, Mabel y MEDINA, Alejandrina. (2000) Evaluación Auténtica de
los Aprendizajes: Un Medio para Mejorar las Competencias en Lenguaje y
Comunicación. Única Edición. Santiago-Chile. Editorial Andrés Bello.

18. COOPER, J. D. (1990). Cómo Mejorar la Comprensión Lectora. Única Edición.
Madrid-España. Editorial Visor/MEC.

19. CHOMSKY, Noam: “La lengua y la mente” en Contreras, Heles “Los
fundamentos de la Gramática Transformacional”, Siglo Veintiuno’, Editores,
México, 1.971. p. 189.

20. Declaración de la XIII Cumbre Iberoamericana de Jefes de Estado y de
Gobierno, (2003) Santa Cruz de la Sierra.

21. Declaración Mundial sobre Educación para Todos. Satisfacción de las
Necesidades Básicas de Aprendizaje. (1990). Jomtien, Tailandia.

22. DELORS, Jacques. et. al. (1996) La Educación encierra un tesoro. Informe a la
UNESCO de la Comisión Internacional sobre la Educación para el Siglo XXI.
Ediciones UNESCO. París. PP 17.

23. DÍAZ BARRIGA, Frida. (2005) HERNÁNDEZ ROJAS, Gerardo. Estrategias
docentes para un aprendizaje significativo. McGraw Hill. México. Capítulo 5.

24. ____________________. (2003). Cognición situada y estrategias para el
aprendizaje significativo. Revista Electrónica de Investigación Educativa, 5 (2).
Consultado 30 de junio de 2008: http://redie.ens.uabc.mx/vol5no2/contenido-
arceo.html

25. DÍAZ PEREA. María del Rosario. (2003). El desarrollo de las competencias
comunicativas en la alfabetización inicial. DOCENCIA E INVESTIGACIÓN
Revista de la Escuela Universitaria de Magisterio de Toledo. Facultad de
Educación de la U.C.M. Número 3 (versión
digital) http://www.uclm.es/profesorado/ricardo/Docencia_e_Investigacion/3/Dia
z.htm

26. DURÁN, Blas, GALERA D., Iván, PALMA G., Joseph, VERGEL A., Fabiola,
VELASCO, Ernesto. (2005). Falencias en el proceso de lecto-escritura de los
estudiantes de la corporación educativa Comfamiliar. Barranquilla.

27. EDUTEKA (2003). Traducción del artículo “The Writing Process”, publicado por
Valley Middle School, Pennsylvania, Estados Unidos.
http://vmiddle.wiu.k12.pa.us/process.htm

http://www.cerlalc.org/Escuela/1b.htm
http://redie.ens.uabc.mx/vol5no2/contenido-
http://www.uclm.es/profesorado/ricardo/Docencia_e_Investigacion/3/Dia

139

28. ELLIOTT, J. (2000). La investigación – acción en educación. Cuarta Edición.
Ediciones Morata. Madrid.

29. ESTUPIÑÁN, Carmen Alicia. (2004). Propuesta Curricular para el Desarrollo
de la Pedagogía de la Investigación en Ciencias con Enfoque en Estudios
CTS+I (Ciencia, tecnología, Sociedad e Investigación) para la Educación
Media. Colegio INEM Francisco José de Caldas. Popayán. Cauca.

30. FERREIRO, Emilia, (2002). Leer y escribir en un mundo cambiante, Discurso
presentado en el Congreso de la Unión Internacional de Editores, Buenos
Aires.

31. _______________. (1982). Nuevas perspectivas sobre los procesos de lectura
y escritura /Emilia Ferreiro, Margarita Gómez Palacio. – México: Ed. Siglo XXI.

32. FLAVELL, J. (1996). El Desarrollo Cognitivo. Prantice Hall. España.
33. FLÓREZ O., Rafael. (1994) Hacia una Pedagogía del Conocimiento, Mac

Graw-Hill, Colombia.
34. FREIRE, P. (1985). Pedagogía del oprimido. Siglo Veintiuno. Buenos Aires.
35. Fundación Corona y PREAL. (2003) Situación de la Educación Preescolar,

Básica, Media y Superior en Colombia, Segunda Edición (2006). Proyecto
Educación Compromiso de Todos. Portal de la Fundación Empresarios por la
Educación: www.fundacionexe.org.co. Portal Colombia Aprende:
www.colombiaaprende.edu.co

36. GOODMAN, Kenneth. (1982) “El proceso de lectura: consideraciones a través
de las lenguas y del desarrollo”. Edit. Centro Editorial de América latina.
Buenos Aires.

37. _________________. (1996). La lectura, la escritura y los textos escritos: Una
perspectiva transaccional sociopsicolingüística. En Textos en contexto 2: Los
procesos de lectura y escritura. Buenos Aires, Argentina: Lectura y vida.

38. GUTIÉRREZ, Gonzalo. (2001) Educación, Investigación y Políticas en una
Perspectiva del Pensamiento Complejo. Revista Electrónica: UMBRAL – No 7.
www.reduc.cl.

39. HABERMAS Jürguen. (1966) Teoría y Práctica: ensayos de filosofía social,
Sur, Buenos Aires.

40. __________________. (1981). Teoría de la acción comunicativa: I.
Racionalidad de la acción y racionalidad social, II. Crítica de la razón
funcionalista, Ed. Taurus. Madrid. España.

41. HYMES, Dell. (1996) Acerca de la competencia comunicativa”, Forma y
Función (9), Santafé de Bogotá, junio, p.p. 13 – 37.

42. ICFES (2006). Boletín de la Presidencia de la República. Colombia. Octubre
30.

http://vmiddle.wiu.k12.pa.us/process.htm
www.fundacionexe.org.co
www.colombiaaprende.edu.co
www.reduc.cl

140

43. IRIARTE, F., BELLO, A., MANJARRES, C. y MIER, E. (1986). Desarrollo del
pensamiento formal en una muestra de adolescentes escolarizados de la
ciudad de Barranquilla. Anuario Científico. Uninorte. Vol. V. 224-229.

44. IRIARTE, F., CANTILLO, J., CONSUEGRA, S. y MALDONADO, J. (1989).
Características de pensamiento de adolescentes escolarizados de
Barranquilla. Tesis de psicología. Barranquilla. Uninorte. 364 p.

45. KIRSCH, I.S. y P.B. MOSCNTHAL, (1989 – 1991). Understanding Documents.
A Monthly Column, Journal of Reading, International Reading Association,
Newark, DE.

46. KURLAND Daniel. (2003). Lectura Critica versus Pensamiento Crítico.
Publicación de este documento en EDUTEKA: Julio 26.
http://www.eduteka.org/LecturaCriticaPensamiento2.php.

47. LADINO O., TOVAR GÁLVEZ, J. C. (2005) Instrumentos para Evaluar el
Funcionamiento Metacognitivo y las Estrategias Metacognitivas. Universidad
Pedagógica Nacional. Bogotá.

48. LERNER DE ZUNINO, Delia. (1985). La relatividad de la enseñanza y la
relatividad de la comprensión un enfoque psicogenético. En: Lectura y vida.
Diciembre. Año 6. Nº 4.

49. ________________________. (2001). Leer y escribir en la escuela: Lo real, lo
posible y lo necesario. Biblioteca para la actualización del maestro, FCE –
SEP. México, p 25.

50. LOPEZ, Gladys Estella (1997). La lectura: estrategias de comprensión de
textos. Editorial Univalle. PP 146. Cali.

51. LÓPEZ J., Gloria Stella. (1999). Lectura hacia la búsqueda de lectores
autónomos. Universidad del Valle. Lenguaje Nº 27 – Noviembre.

52. LOSADA ORTIZ, Alvaro. (2003). Competencias Básicas Aplicada al Aula. 2ª
Edición. Servicio Educativo del Magisterio. Bogotá.

53. LUCERO, Patricia (2007). Apuntes sobre la investigación interdisciplinaria: La
calidad de vida como categoría superadora de la fragmentación científica.
Hologramática. Facultad de Ciencias Sociales UNLZ Año VI, Número 7, VI,
pp.3-13, URL del Documento:http://www.cienciared.com.ar/ra/doc.php?n=691 URL de la Revista:
http://www.cienciared.com.ar/ra/revista.php?wid=3

54. LLECE, UNESCO (2000). Santiago, Chile. http://www.pisa.oecd.org/ y http://pirls.bc.edu

55. MACHICADO, Ciro (2005). “Estrategias de metacomprensión lectora y
rendimiento académico en estudiantes del Instituto Superior Pedagógico
Público de Juliaca”. Perú. Tesis para optar el grado de Magíster en Educación
con mención en Docencia e Investigación en Educación Superior.

56. MANRIQUE, A. M. B. (1998) Leer y escribir a los 5. Edit. Aique.
57. MARINKOVICH RAVENA, Juan y MORÁN RAMÍREZ, Pilar (2008). “La

escritura a través del Curriculum”. Universidad Católica de Valparaíso Chile.

http://www.eduteka.org/LecturaCriticaPensamiento2.php
http://www.cienciared.com.ar/ra/doc.php
http://www.cienciared.com.ar/ra/revista.php
http://www.pisa.oecd.org/
http://pirls.bc.edu

141

58. MARZAL GARCIA- QUISMONDO, M. A. et al. (2003). La sociedad del
Conocimiento: educar para la información y el saber. II Congreso Internacional
de Sociedad de la Información y el Conocimiento. Universidad Pontificia de
Salamanca. McGraww Hill. Madrid.

59. MENDOZA FILLOLA, Antonio. (1988). De la Lectura a la Interpretación. Santa
Fe. Bogotá.

60. MINA PAZ, Álvaro. (2003) Aprender a pensar el texto como instrumento de
conocimiento. www.monografias.com

61. Ministerio de Educación y Ciencia de España. (1989) p.99
62. Ministerio de Educación Nacional. (2001)
63. MONEREO, C. et al. (1994) Estrategias de Enseñanza y aprendizaje.

Formación del profesorado y aplicación en la escuela. Graó. Barcelona.
64. MORLES, Armando. (1985) “Entrenamiento en el uso de estrategias para

comprender la lectura” en La Educación Vol. 30 No. 98 OEA, E.U. A. pp 9.
65. MONTAIGNE. Ensayos. Tomo I y Tomo II. Alicante : Biblioteca Virtual Miguel

de Cervantes, 2003.
http://www.cervantesvirtual.com/servlet/SirveObras/05593174101812699192702/p0000001.htm

66. MORALES, Oscar. (2006). Reseña. EDUCERE. La Revista Venezolana de
Educación. Julio – Agosto – Septiembre 2006. Año 10, No 34. Pág. 553 – 555.
CASSANY, Daniel. Leer tras las Líneas. Sobre la lectura contemporánea.
Ediciones Anagrama. Barcelona- España. Primera edición. 297 p.

67. MORIN, E. (2000) Los siete saberes necesarios para la educación del futuro.
Nueva Visión. Buenos Aires.

68. OECD. (2000) Programme for International Student Assessment. Reading,
mathematical and scientific literacy. París: OECD. Pp.12-19

69. ORTIZ, Guillermo José. PEREZ ABRIL, Mauricio. (2004). La Producción de
Textos y su Evaluación. A propósito de la Consolidación del Examen de
Estado – ICFES. Revista Magisterio Educación y Pedagogía. No 4. Bogotá D.
C. MAGISTERIO. Pág.: 13 – 15

70. PEPPLER BARRY, Ulrika. Et. Al. (2000). Educación para todos. Marco de
Acción. Foro Mundial de Educación. Dakar (Senegal).

71. PÉREZ ABRIL, Mauricio. (1999). Competencia textual, competencia
pragmática y competencia argumentativa. Ejes de la evaluación de producción
de textos. Revista Hacia una cultura de la evaluación para el siglo XXI.
Universidad Nacional de Colombia. Santa Fe de Bogotá, D. C.. Colombia. Pág.
61 – 91

72. ______________________, (2003). Evaluación de la producción de textos:
¿Qué Evalúan la Pruebas Masivas en Colombia? Ministerio de Educación
Nacional. Bogotá.

73. PIAGET, Jean. (1990) La equilibración de las estructuras cognitivas. Madrid
Siglo XXI. España.

www.monografias.com
http://www.cervantesvirtual.com/servlet/SirveObras/05593174101812699192702/p0000001.htm

142

74. ____________ e Inhelder B. (1973). Psicología del Niño. Ediciones Morata,
Madrid, pp. 159

75. PISA. (2000). La medida de los conocimientos y destrezas de los alumnos. Un
nuevo marco para la evaluación. MEC, INCE, p.37.

76. Pruebas SABER. (2002). http://www.icfes.gov.co/cont4/saber/docs/lenguaje.pdf

77.
78. QUINTANA, H. (s/a). (2005). “La enseñanza de la comprensión lectora”.

Documento de Internet. Dirección electrónica:
http://coqui.Ice.org/hquintan/comprensiónlectora.html

79. RICHARD Paul y ELDER Linda. (2003) Bolsilibro para estudiantes sobre
cómo estudiar y aprender. Fundación para el Pensamiento Crítico. Disponible
en PowerPoint en: www.criticalthinking.org

80. ______________________________. (2003) Como estudiar y aprender una
disciplina. Fundación para el pensamiento crítico, EUA. Disponible en:
www.criticalthinking.org

81. ______________________________. (2003). La mini-guía para el
Pensamiento crítico Conceptos y herramientas. Fundación para el
Pensamiento Crítico. www.criticalthinking.org.

82. ______________________________. (2003) Lectura Crítica. Fundación para
el Pensamiento Crítico. EUA, Disponible en:
http://www.eduteka.org/pdfdir/LecturaCritica.php

83. RINCÓN S., Gloria. (2004) ¿Cómo se está enseñando a comprender textos
escritos en la educación primaria? Revista Magisterio. Educación y Pedagogía.
Editorial Magisterio. Bogotá D. C. Colombia. Febrero – Marzo. No 7. Pág. 19 –
22.

84. RIVERA PÉREZ, Aymeé. HUERTA, María Cristina. (1997). Otra mirada a la
comprensión de textos escritos. Universidad de Playa Ancha, Valparaíso,
Chile. http://www.monografias.com/trabajos14/textos-escrit/textos-escrit.shtml

85. ROJAS, Carlos. (1999) ¿Qué es pensamiento crítico? Sus dimensiones y
fundamentos histórico-filosóficos, en Crecemos, Año IV, Número 1.

86. ROYER, J.M., CISERO, C.A. y CARLO, M.S. (1993). Techniques and
Procedures for Assessing Cognitive Skills, Review of Educational Research,
63(2), pp. 201-243.

87. ROSSENBLATT, Louise M. (2001). En el bosque de los espejos. Ensayos
sobre las palabras y el mundo. Alianza. Madrid. P 16.

88. SÁNCHEZ LOZANO, Carlos. ALFONSO S., Deyanira. (2004). El reto de la
enseñanza de la comprensión lectora. Revista Magisterio. Educación y
Pedagogía. Editorial Magisterio. Bogotá D. C. Colombia. Febrero – Marzo. No
7. Pág. 15 – 18.

http://www.icfes.gov.co/cont4/saber/docs/lenguaje.pdf
http://coqui.Ice.org/hquintan/comprensi�nlectora.html
www.criticalthinking.org
www.criticalthinking.org
www.criticalthinking.org
http://www.eduteka.org/pdfdir/LecturaCritica.php
http://www.monografias.com/trabajos14/textos-escrit/textos-escrit.shtml

143

89. SCRIVEN, M., & PAUL, R. (1992). Critical thinking defined. Handout given at
Critical Thinking Conference, Atlanta, GA.

90. SILVA, Silva Mabel. (2002) “Expertos estudian lectoría” En Noticias en el
Universal. El Universal. (p. 2). Caracas.

91. SOLÉ GALLART, Isabel. (2001). Leer, Lectura, Comprensión: ¿Hemos
Hablado Siempre de lo Mismo? Única Edición. Barcelona-España. Editorial
Graó.

92. STEMBER, Robert J. et al. (1999). Enseñar a pensar. Santillana. Madrid
93. T. VAN DIJK, (1983). La ciencia del texto. Paidós. Buenos Aires; Estructuras y

funciones del discurso (1980). Siglo XXI. México.
94. ____________, (2005). Estructuras y Funciones del Texto. Siglo XXI Editores.

Pág. 45
95. TEBEROSKY, A. (1992): “Aprendiendo a escribir”. Barcelona. ICE – Horsori.
96. TOLCHINSKY, L. (1993):”Aprendizaje del lenguaje escrito. Procesos

evolutivos e implicaciones didácticas”. Barcelona. Ed. Anthropos.
97. TORRES PERDOMO, María Electa. (2003). La lectura. Factores y actividades

que enriquecen el proceso. Revista venezolana de educación Educere. ISSN:
1316 – 4910. Enero – marzo. Año/Vol. 6 No 20. Universidad de los Andes.
Mérida, Venezuela. P. 389 – 396.

98. UNESCO (2002). World Education Report, 2000. Paris: UNESCO, p. 54-60
99. UNESCO (2000). Laboratorio Latinoamericano de Evaluación de Calidad de la

Educación. Primer Estudio Internacional comparativo sobre Lenguaje,
Matemáticas y factores asociados, para alumnos del Tercero y Cuarto grado
de educación Básica. Santiago de Chile P.27

100. VAN DIJK, T. A. (1983). La ciencia del texto. Barcelona: Paidós.
101. ____________. (1980). Estructura y funciones del discurso. México: Siglo

Veintiuno.
102. VIGOTSKY, Lev.(1981). Pensamiento y lenguaje. Editorial Pueblo y

Educación. La Habana.
103. _____________(1979). El desarrollo de los procesos psicológicos

superiores. Crítica. Barcelona.
104. VILLARINI JUSINO, Ángel R. (1997). Proyecto para el Desarrollo de

Destrezas de Pensamiento. Universidad de Puerto Rico.

144

145

Estructura de los Temas Generadores por Período: TEMA GENERADOR I

146

Los talleres se encuentran estructurados de la siguiente manera:

Estructura de los Talleres por Período: TEMA GENERADOR I. ELEMENTOS DE
UN SISTEMA COMUNICATIVO

TALLER 1

CÓMO APLICAR LA HABILIDAD

Algunas veces la información se organiza en clasificaciones de objetos o ideas similares en grupos. Es más fácil si observas
similitudes y diferencias entre estos grupos. Al leer el texto, debes notar los detalles importantes. Hazte preguntas como las
siguientes:

1- ¿Qué tipo de computadores hay?

2- ¿Qué similitudes y diferencias hay entre el hardware y el software?

El computador es muy importante en desarrollo de la sociedad. En el texto anterior leíste ecerca de los computadores. No
todos son lo mismo. Tienen diferentes clasificaciones.

Observa las palabras que están en negrita, o resaltadas. Estas son las palabras más importantes en el texto. Están
explicadas en el párrafo en el cual aparecen. Lee con cuidado las oraciones próximas a estas palabras para que puedas
recordar su significado.

Antes de leer observa los título del texto. Cada título te dice la clasificación de la estructura de las páginas web, del lenguaje
HTML, de la usabilidad en las páginas web, etc... Mientras lees, piensa de qué manera cada lectura se diferencia de la otra.

COMPRENSIÓN DE LECTURA

Escribe las respuestas a las siguientes preguntas en el cuaderno de informática.

1. ¿En el diseño Web qué es usabilidad?
2. ¿Qué implica en el diseño Web la usabilidad?
3. ¿Qué características debe tener la página Web para que sea accesible?
4. ¿Qué es una estructura de navegación?
5. ¿Qué debemos tener en cuenta al planificar una estructura de navegación?
6. ¿Qué es navegar por una página web? Da ejemplos.
7. ¿Será lo mismo un enlace que un hipervínculo? Justifica tu respuesta
8. ¿Cómo debe ser el diseño de la estructura de una página Web?
9. ¿Qué es la tipografía en una página web? Da ejemplos.
10. Teniendo en cuenta el tipo de estructura, selecciona una y da ejemplo con un tema de inglés para primaria.

II. Investiga la estructura de las ventanas de: Word, Excel, owerPoint, Access,
Publisher, Front Page, Explorador de Windows. Dibújalas en tu cuaderno y escribe los
nombres correspondientes a la estructura de cada una.

III. Escribe en tu cuaderno de informática el desarrollo del evento pedagógico acerca de
las ventanas investigadas. Ten en cuenta:

1. Identificación:

• Nombre de la Institución

147

• Nombre del docente en formación
• El grado en el cual se va a desarrollar el evento pedagógico.
• Fecha.
• Tiempo de ejecución:
• Profesor Asesor
• Título del tema.
• Logro
• Indicadores de logros

2. Concepto. (Teoría sobre el tema)
• Desarrollo del tema (aquí tienes en cuenta las preguntas, actividades y acciones que realizas para que haya
aprendizaje).

3. Evaluación.

4. Bibliografía

IV. Dentro de las actividades realizadas en clase, elabora un folleto sobre el tema que
escogiste (La realización de éste es a mano).

V. Después de realizado el desarrollo del evento pedagógico, elabora en tu cuaderno de
informática un boceto de tu página web sobre el tema que escogiste.

VI. La página web la debes realizar en Publisher, Word o Power Point . Ten en cuenta los
elementos que se te presentan en el TEMA GENERADOR 1

Estructura de los Talleres por Período: TEMA GENERADOR II. DISEÑO Y
CREACIÓN DE NUEVAS FORMAS DE COMUNICACIÓN

TALLER 2

I. COMPRENSIÓN DE LECTURA

1. ¿Cómo se inserta una imagen?
2. ¿Qué sucede si la imagen tiene extensión BMP?
3. ¿Qué significa relativa a?
4. ¿Qué es una ruta?
5. ¿Qué sucede cuando no se ve una imagen que has insertado en la página Web?
6. ¿Cómo se modifica una imagen?
7. ¿Qué es un mapa de imagen?
8. ¿Qué es el inspector de propiedades en Dreamweaver?
9. ¿Qué es un rollover?
10. ¿Cómo se inserta un rollover?
11. ¿Qué es un botón flash?
12. ¿Cuál es el tipo de imagen que se deben insertar en una Web?
13. ¿Qué es un comportamiento?
14. ¿Qué son los slices?

II. Realiza el diseño de una página WEB, la cual será utilizada como actividad de
aprendizaje en un evento pedagógico de inglés. Los temas deben ser desarrollados para
Preescolar o cualquier grado de la Básica Primaria. Los temas son:

1. Family. (Level 1)

148

2. Famous Persons. (Level 1)
3. Sports. (Level 1)
4. Seasons. (Level 1)
5. Foods. (Level 1)
6. Daily Routine. (Level 1) (Level 2)
7. Stories 1st Persons (Level 1) (Level 2)
8. Pets. (Level 1)
9. Films. (Level 1) (Level 2)
10. Annual events. (Level 2)
11. Stories 3rd Persons (Level 2)
12. Biography. (Level 2)
13. Interview. (Level 2)
14. Celebrations. (Level 2)
15. Greetigs
16. Colors
17. Numbers
18. The Verb To be (present)
19. Personal Introducción (Display)
20. Possessive and Demostrative Pronoun.
21. Article
22. Noun
23. Verb

Estructura de los Talleres por Período: TEMA GENERADOR III. EDICIÓN DE
PÁGINAS WEB BILINGÜES

TALLER 3

Ejercicios Tema Generador 3. Crear, abrir y cerrar una base de datos. Access.
Recuerda llevar a la práctica el proceso de lectura indicado anteriormente para obtener éxito.
Si no tienes abierto Access, ábrelo para realizar los ejercicios planteados a continuación.

Ejercicio 1: BASE DE DATOS 2007.

1 Crear una base de datos en la carpeta JORNADA MAÑANA/ 11... del disco duro con el nombre BASE DE
DATOS 2007. Si la carpeta no existe créala.
2 Cerrar la base de datos anterior.
3 Abrir la base de datos BASE DE DATOS 2007 de la carpeta JORNADA MAÑANA/11... del disco duro.
4 Volver a cerrarla.

Ejercicio 2: CLASE.

1 Crear una base de datos en la carpeta JORNADA MAÑANA/11...del disco duro con el nombre CLASE.
2 Cerrar la base de datos anterior.
3 Abrir la base de datos Clase de la carpeta JORNADA MAÑANA/11...del disco duro.
4 Volver a cerrarla.
Si no tienes muy claro las operaciones a realizar en los ejercicios anteriores, Aquí te lo explico.

Ejercicio 3: ABRIT BASE DE DATOS 2007

1 Abrir la base de datos base de datos 2007de la carpetajornada mañana/11...del disco duro.

2 Crear una tabla con el nombre ESTUDIANTES con los siguientes campos:

Nombre del campo Tipo de dato

Codigo del estudiante Numérico

149

Nombre del estudiante Texto

Apellidos del estudiante Texto

Direccion del estudiante Texto

Ciudad Texto

Departamento Texto

Teléfono Numérico

Fecha nacimiento Fecha/Hora

La clave principal será el campo Codigo estudiante.

3 Crear otra tabla con el nombre CURSO con los siguientes campos:

Nombre del campo Tipo de dato

Matrícula Texto

Grado Texto

Director de grupo Texto

Estudiantes Texto

Nombre del campo Tipo de dato

Materia Autonumérico

Saber Texto

Ganada Sí/No

Perdida Sí/No

Recuperación Sí/No

Docente Texto

La clave principal será el campo Matricula.

4 Crear otra tabla con el nombre de Materias con los siguientes campos:

Nombre del campo Tipo de dato

Materia Autonumérico

Saber Texto

Ganada Sí/No

Perdida Sí/No

Recuperación Sí/No

Docente Texto

La clave principal será el campo Materia.

5 Cerrar la base de datos.

Ejercicio 4: ABRIR BASE DE DATOS CLASE

1 Abrir la base de datos CLASE de la carpeta JORNADA MAÑANA/11... del disco duro.

2 Crear una tabla con el nombre de ALUMNOS con los siguientes campos:

150

Nombre del campo Tipo de dato

Codigo Alumno Numérico

Nombre Alumno Texto

Apellidos Alumno Texto

Direccion Texto

Ciudad Texto

Departamento Texto

Telefono Alumno Texto

Fecha nacimiento Fecha/Hora

De momento no definimos clave principal.

3 Crear otra tabla con el nombre de PROFESORES con los siguientes campos:
Nombre del campo Tipo de dato

Codigo profesor Texto

Nombre profesor Texto

Apellidos profesor Texto

Telefono profesor Texto

Dicta Texto

De momento no definimos clave principal.

4 Crear otra tabla con el nombre de DATOSPROFE con los siguientes campos:

Nombre del
campo

Tipo de dato

Nº Escalafón Autonumérico

Curso Numérico

Grados Texto

Horas Numérico

No definir clave principal.

5 Cerrar la base de datos.

Ejercicio 5: INTRODUCIR DATOS EN LA BASE DE DATOS 2007

1 Introducir los siguientes datos en la tabla Clientes de la base de datos BASE DE DATOS 2007 de la carpeta
JORNADA MAÑANA/11....

Código
Estudiante

Nombre
Estudiante

Apellidos
Estudiante Dirección Ciudad Departamento Teléfono Fecha

nacimiento

100 Antonio García Pérez 15/08/60

101 Carlos Pérez Ruiz 26/04/58

105 Luis Rodríguez Más 30/03/61

112 Jaime Juangrán Sornes 31/01/68

151

225 Alfonso Prats Montolla 28/04/69

260 José Navarro Lard 15/05/64

289 Elisa Úbeda Sansón 10/07/62

352 Eva San Martín 12/08/65

365 Gerardo Hernández Luis 02/01/65

390 Carlos Prats Ruiz 03/05/67

810 Lourdes Oliver Peris 25/06/64

822 Sergio Larred Navas 25/12/67

860 Joaquín Árboles Onsins 04/05/69

861 Joaquín Árboles Onsins 04/05/69

2 Modificar el nombre de Gerardo Hernández Luis por Alfredo.

3 Borrar el último registro.

4 Cerrar la tabla y la base de datos.

Ejercicio 6: MODIFICAR BASE DE DATOS CLASE

1 Modificar la estructura de la tabla ALUMNOS de la base de datos CLASE de la carpeta JORNADA
MAÑANA/11...siguiendo estas indicaciones:

Nombre del
campo

Tipo de dato

Codigo Alumnos clave principal

Ciudad Borrar este campo

2 Modificar la estructura de la tabla PROFESOR con los siguientes datos:

Nombre del campo Tipo de dato

N° Clave principal

Teléfono Profesor
Borrar este
campo

3 Modificar la estructura de la tabla DATOSPROFE con los siguientes datos:

Nombre del
campo

Tipo de dato

Nº Escalafón Clave principal

4 Cerrar la base de datos.

152

Si no tienes muy claro las operaciones a realizar en los ejercicios
anteriores, Aquí te lo explico.

Estructura de los Talleres por Período: TEMA GENERADOR IV. EDICIÓN DE
PÁGINAS WEB BILINGÜES

TALLER 4

Con las siguientes ayudas puedes realizar tu página web.

Códigos HTML – Tabla de caracteres y símbolos

MANUAL DE FIREWORKS

MANUAL DE DREAMWEAVER

MANUAL FRONT PAGE

153

FICHA GENERAL DE IDENTIFICACIÓN DEL PENSAMIENTO CRÍTICO.
FGIPC

PENSAMIENTO
CRÍTICO –

COMPETENCIA
COMUNICATIVA
COMPETENCIA
EN LECTURA Y

ESCRITURA

HABILIDADES ESTRATEGIAS Y ENSEÑANZA

LI
TE

R
A

L
IN

TE
R

PR
ET

A
TI

VA
R

EC
U

PE
R

A
 IN

FO
R

M
A

C
IÓ

N
, S

E
FO

R
M

A
 U

N
A

C
O

M
PR

EN
SI

Ó
N

 G
EN

ER
A

L,
 D

ES
A

R
R

O
LL

A
 U

N
A

IN
TE

R
PR

ET
A

C
IÓ

N

PERCIBIR Leer: Identificar palabras conocidas y desconocidas.

OBSERVAR Conocer el significado de las palabras – describir lo que hay en la lectura.

DISCRIMINAR ¿De qué trata la lectura?

NOMBRAR IDENTIFICAR Identificar significados.

EMPAREJAR Hacer uso de los significados en un contexto.

IDENTIFICAR DETALLES
Realizar un resumen (en forma oral y escrita) de la lectura – detalles importantes.

PREGUNTAS SOBRE DETALLES:
¿Dónde? ¿Cuándo? ¿Qué? ¿Quién?

RECORDAR Organizar y jerarquizar la información de la lectura.
Realizar preguntas específicas sobre la lectura.

SECUENCIAR ORDENAR PREGUNTAS SOBRE SECUENCIA DE HECHOS:
Lluvias de ideas, cuadros sinópticos.

IN
FE

R
EN

C
IA

L
A

R
G

U
M

EN
TA

TI
VA

D
ES

A
R

R
O

LL
A

 U
N

A
 IN

TE
R

PR
ET

A
C

IÓ
N

,
R

EF
LE

XI
O

N
A

 S
O

B
R

E
Y

EV
A

LÚ
A

 E
L

C
O

N
TE

N
ID

O
 D

EL
 T

EX
TO

COMPARA / CONTRASTAR Preguntas relacionadas con la lectura – Contrastar con otros temas.

CATEGORIZAR – CLASIFICAR Utilizar tablas para clasificar la información según detalles o características
específicas

DESCRIBIR – APLICAR Describir de qué trata la lectura. Explicación a preguntas.

IDENTIFICAR CAUSA – EFECTO
¿Qué pueden hacer con...?

¿En dónde podrían emplearse...?
¿Qué resultados hay si haces...?

PREDECIR – ESTIMAR
¿Qué consecuencias hay si se hace esto...?

¿Cómo relacionas el tema de la lectura con...?
¿Qué sucederá si...?

ANALIZAR
Indicar cómo se dan hechos, procesos, acontecimientos, acciones en la lectura.

¡Dónde? ¿Cuándo? ¿Cómo? ¿Por qué? ¿Qué?
Tema – idea principal – ideas secundarias.

RESUMIR

¿De qué trata la lectura? ¿Cuáles son las palabras claves? ¿Presenta: acción,
proceso, hecho, acontecimiento? ¿Qué relaciones causales se dan?

Describe la lectura con la información obtenida.
Mapas conceptuales, mapas de ideas.

¿Quién? ¿Qué? ¿Cuándo? ¿Dónde? ¿Por qué?

GENERALIZAR ¿Qué información nos da la lectura? ¿Cómo puedes utilizar ésta en la vida diaria?
¿Cómo puedes utilizar ésta en una disciplina?

RESOLUCIÓN DE PROBLEMAS

¿Cuál es el tema?
¿Cómo aprenderlo? ¿Dónde se encuentra la información? ¿Qué se hace con ella?

¿Qué es lo relevante de la información? ¿Qué se toma de ella para construir
conocimiento? ¿Qué aprendí?

PREGUNTAS SOBRE IDEA O IDEAS PRINCIPALES
Título del texto

Párrafos
PREGUNTAS SOBRE IDEAS SECUNDARIAS

Subtítulos
Párrafos

C
R

ÍT
IC

O
PR

O
PO

SI
TI

VA
R

EF
LE

XI
O

N
A

SO
B

R
E

Y
EV

A
LÚ

A
 L

A
FO

R
M

A
 D

EL
TE

XT
O JUZGAR

CRITICAR
OPINAR

EVALU
AR

¿Qué interpreto de la lectura? ¿Cómo relaciono el tema con otros fuera de la
lectura? ¿La información del texto qué conocimientos puede ayudar a construir?

¿Conozco hacer de lo que me informa el texto? ¿Cómo y dónde utilizo esa
información?

PREGUNTAS QUE EXIJAN DEDUCCIÓN
Fluidez

Flexibilidad
Originalidad

La elaboración: Anticipaciones, Transformación y de implicaciones.

154

A continuación se muestra un ejemplo de cómo se utiliza la guía FGIP:

EJEMPLO DEL DESARROLLO DE UNA CLASE DE INFORMÁTICA UTILIZANDO LA FGIPC DEL
PENSAMIENTO CRÍTICO PARA LA COMPRENSIÓN Y PRODUCCIÓN DE TEXTOS.

ELEMENTOS DE UN SISTEMA INFORMÁTICO.
CONSTRUCCIÓN DE PÁGINAS WEB

COMPETENCIAS:

Interpretativa: Comprende la estructura del lenguaje HTML.

Argumentativa: Explica la importancia del lenguaje HTML en la construcción de páginas Web.

Prepositiva: Establece los factores que condicionan los elementos que conforman la estructura de una
página Web.

OBJETIVO

Construir una página Web en la que se manejen diferentes estilos, tamaños de pantalla, fuentes, tablas y
enlaces tanto internos como externos.

Comunicar efectivamente los resultados de una investigación interdisciplinaria mediante presentaciones orales
y escritas que se apoyen en presentaciones multimedia.

PRIMER NIVEL

DESTREZAS GENÉRICAS DE PENSAMIENTO
HABILIDADES BÁSICAS

1. OBSERVAR Y RECORDAR

Esta habilidad consiste en advertir o estudiar con atención lo que permite obtener información para identificar
características especiales de los objetos y extraer de la memoria ideas, terminología, fórmulas, etc.
PROCESO
 En el siguiente texto identifica las palabras desconocidas y describe lo que hay en la lectura.
 ¿Cuál es el significado de las palabras desconocidas en el contexto de la lectura?
 ¿De qué trata la lectura?
 Piense en qué forma puede asociar la información que está recibiendo con algo que le resulte significativo.
 Piense si la nueva información es importante y realmente adecuada a sus necesidades actuales.

Formar documentos HTML

Básicamente un documento HTML no es nada más que un archivo de texto que contiene toda la información que se desea
publicar. Dentro de este contenido nos encontramos una serie de instrucciones, a las que denominaremos elementos, que
son los encargados de "decirle" al navegador web cómo debe mostrar el documento en pantalla.

Asimismo, los elementos incluyen la marca o etiqueta específica para poder realizar una acción u otra. A estas marcas se
las denomina también contenedores, ya que el contenido afectado va entre ellas.

Los elementos los distinguiremos en tres tipos diferentes.

Elementos dobles

155

Estos son los que están formados por marcas de inicio y de final. En el lenguaje HTML estas marcas quedan delimitadas
por los símbolos < (menor que) y > (mayor que). La marca final del elemento sólo se diferencia en que tiene una barra (/)
justo antes del nombre de la marca. De esta manera un texto con marcas tendrá un aspecto como el siguiente:

texto normal <marca>texto afectado por la marca</marca> más texto
Por ejemplo si el texto afectado está en cursiva pondremos:
texto normal <i>texto afectado por la marca</i> más texto

Elementos simples

Estos elementos no precisan de la marca final, ya que no producen ningún efecto sobre el texto en sí, sino que se definen
como separadores dentro del texto. De entre estos podemos destacar: ,
 o <HR>

Algunos elementos pueden contener o no su respectiva etiqueta de cierre, como puede ser el caso de <P>
Elementos con argumentos

La mayoría de los elementos que forman las marcas o etiquetas HTML, pueden tener lo que se denomina argumentos, a los
que llamaremos atributos. Estos poseen valores numéricos o alfanuméricos donde la serie "valor" ha de ir siempre
entrecomillada (" ").

Por ejemplo:

 ¿Qué encontró en la lectura?
 ¿Qué comprendió del proceso de observar y recordar?

2. ORDENAR

Consiste en disponer las cosas o las ideas de acuerdo con un orden cronológico, alfabético, y según su
importancia.
PROCESO
Después de haber leído los dos textos anteriores, desarrolle el contenido de la siguiente tabla teniendo en
cuenta lo comprendido.

¿DE QUÉ NOS HABLA?

Primero

Después

Luego

Al final

 Realiza un cuadro sinóptico de lo comprendido de los textos.
 ¿Qué sucede cuando se recuerda información en orden alfabético, numérico, cronológico?
 ¿Por qué es importante la habilidad de ordenar información?

2. COMPARAR Y CONTRASTAR

Consiste en examinar los objetos con la finalidad de reconocer las características que los hacen tanto
semejantes como diferentes.
PROCESO
 Lea los dos textos
 ¿De qué trata cada texto?
 ¿En qué se parecen y en qué difieren los textos?

156

Estructura básica

Independientemente del contenido, los documentos HTML bien definidos han de seguir una estructura común, aunque los
navegadores suelan ser demasiado permisivos y poco rigurosos a la hora de validar toda la sintaxis de HTML.

Los documentos escritos en HTML deben comenzar por una declaración de tipo de documento. Recordemos que HTML es
un lenguaje subconjunto de SGML (Standard Generalized Markup Language) creado para poder definir documentos
estructurados en base a un lenguaje de marcas. Por ello, hereda la declaración <!DOCTYPE>, que permitirá que el
validador de sintaxis interno de un navegador web identifique el DTD (Document Type Definition) de HTML y verifique que el
documento es sintácticamente correcto.

Un DTD define de forma estructurada todos los elementos, atributos y las relaciones que se establecen entre ellos y que
permiten configurar un documento válido en función de la sintaxis definida.

A continuación mostramos las definiciones de documento más habituales:

• HTML 3.2 según el W3C:

<!DOCTYPE HTML PUBLIC "-//W3C/DTD HTML 3.2 Final//EN">

• HTML 4.0 según el W3C:

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">

• HTML 4.0 Frameset según el W3C:

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Frameset//EN">

El siguiente elemento viene definido por la etiqueta <HTML> y su correspondiente </HTML>. Esta etiqueta sirve como
identificación del contenido del fichero que se publicará en un entorno web, englobando dentro de sí a los elementos
<HEAD> y <BODY> y definiendo el inicio y final del documento.

Tras este elemento se define la cabecera del documento <HEAD> y </HEAD>, que contiene información sobre la página
que no será visualizada en el contenido físico de nuestros documentos. Entre estas etiquetas podemos incluir:

 El título, <TITLE> título </TITLE>, que proporciona el nombre del documento en la barra de estado del
navegador. Es importante no olvidarla porque es el texto que se guarda como nombre de la página cuando
hacemos un Bookmark de aquella página. Además, cuando imprimimos el documento, es la información que
aparece en la parte izquierda que identifica la página y, es también, el nombre que se mantiene en la opción "Go"
(historial de navegación) del navegador. Además de esto, se trata de un elemento fundamental de ponderación
por parte de los motores de búsqueda.

 Metainformación, <META> (se verá con mayor profusión más adelante) que proporciona a nuestra página una
información adicional sobre el documento que no se puede expresar mediante otros campos anteriores. Sirve
básicamente para proporcionar datos HTTP al servidor para que pueda generar campos de cabecera (p.e. juego
de caracteres ISO 8859-1), o bien para que el propio creador de las páginas añada información como el autor,
descripción de contenidos o palabras clave que serán ponderadas en primera instancia por los motores de
búsqueda. Así por ejemplo podemos tener:

<meta http-equiv="content-type" content="texto/html; charset=iso-8859-1">
<meta http-equiv="refresh" content="5; url=http://www.uoc.edu">
<meta name="author" content="David Maniega">
<meta name="keywords" content="documento, digital, edición, web, internet, html">
<meta name="description" content="Con este tutorial conoceremos las etiquetas básicas de HTML para la
creación de documentos digitales">

 El elemento <SCRIPT> nos permite integrar en la cabecera diferentes líneas de código de programación escritas
en un lenguage de guiones como pueda ser JavaScript o VBScript.

 El elemento <STYLE> nos permite integrar especificaciones de estilo embebidas en el documento, de forma que
se puedan asociar a diferentes elementos del documento para proporcionar estilo. Se generan a partir de las

http://www.uoc.edu

157

directrices de la definición de hojas de estilo en cascada (CSS: Cascading Style Sheet), tanto en su versión de
definición estandar 1 (CSS-1) como 2 (CSS-2).

Acto seguido se incluye el cuerpo del documento, <BODY> contenido del documento </BODY>, que es toda aquella
información que no residirá en la cabecera y que recogerá el contenido en sí de la página web, es decir, lo que aparecerá
en la pantalla del navegador.

Dentro de esta estructura mínima que debe tener una página web para comenzar correctamente, podemos incluir
comentarios que no serán visualizados por el navegador. Estos comentarios sirven generalmente para realizar plantillas o
saber como ordenaremos la información si no somos nosotros quienes hagamos o modifiquemos las páginas web. Para
introducir cualquier comentario, lo haremos de la siguiente forma:

<!-- Aquí irá el texto que queramos comentar sin que sea visualizado -->

 ¿Qué habilidades de pensamiento utilizó cuándo comparó y contrastó información?
 ¿Qué hizo para identificar las semejanzas y las diferencias entre los textos?
 ¿Qué aprendió acerca del proceso de comparar y contrastar?

3. AGRUPAR Y ROTULAR (FORMAR CLASES)

Esta habilidad consiste en utilizar una palabra para identificar a una persona, un lugar, una cosa o un
concepto. El nombrar las cosas nos ayuda a organizar y codificar la información para que ésta pueda ser
utilizada en el futuro.

PROCESO

 Establezca un propósito para observar y recordar los códigos que serán agrupados y rotulados.

Caracteres especiales

El uso de signos gráficos o el código ASCII en la creación de páginas web, es necesario si pretendemos hacer
legible al 100% nuestros contenidos a toda la comunidad internauta. Hemos de pensar que existen diferentes
sistemas operativos en los ordenadores conectados a la red, y que estos ejecutan una serie de órdenes de entre las
cuales está la del reconocimiento de los caracteres de teclado para mostrarlos en pantalla.

HTML de hecho utiliza una tabla de códigos de caracter muy completa llamada Universal Character Set (UCS),
definida en la norma ISO-10646 equivalente a los códigos UNICODE.

Hay que tener presente que no todas las tablas de juegos de carácter son iguales para todos los sistemas e idiomas,
y pueden variar ostensiblemente de uno a otro. Este problema es muy evidente en vocales acentuadas, o ciertos
caracteres como la "Ñ", lo que no implica que renunciemos a ellos, sino que deberemos substituirlos por unos
códigos especiales. Para evitar este problema, existen diversos estándares y el más extendido es el ASCII.

De hecho, actualmente todos los ordenadores tienen la misma tabla ASCII para los primeros 127 caracteres. Pero
esa tabla no contiene vocales con acento, ni eñes, ni símbolos de abrir interrogación o exclamación, etc. Desde la
aparición de la versión HTML 2.0, se escogió como tabla estándar la ISO-Latin-1, que comparte con la ASCII los 127
caracteres e incluye unos cuantos más hasta el número 255.

En los enlaces que proponemos a tablas ASCII, se muestran los códigos que se deberán introducir para los
caracteres más usuales. El código del carácter específico se puede insertar mediante el juego de funciones [alt] +
número de código, mientras que la escritura en HTML del carácter seleccionado se debe teclear. Así, si queremos
incorporar el signo "~" deberemos ejecutar la función [alt] + 126, mientras que si queremos incorporar una vocal
acentuada "é", deberemos incorporar el código "é".

Por todo ello, es muy conveniente que en nuestros documentos incluyamos una indicación al tipo de juego de
caracteres que vamos a utilizar. Para ello implementaremos una etiqueta especial (META) que determine esta
acción y se la proporcione al analizador del navegador cuando muestre la página.

<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1">

158

Formato del cuerpo

Ya sabemos que para indicar el contenido de los documentos lo debemos hacer en el cuerpo, entre las etiquetas y ,
pero se pueden establecer algunos aspectos que queramos sean genéricos a todo el documento. De esta manera la
marca BODY admite una serie de parámetros, de entre los que destacan la definición genérica de margen de la
página, definición del color del texto, fondo y enlaces (hipervínculos).

En una página, de igual forma que podemos establecer unos márgenes en un documento realizado con un
procesador de textos, de manera que se determine un espacio entre el perfil exterior del documento y el contenido,
en el cuerpo del documento HTML también lo podemos hacer. La diferencia fundamental entre uno y otro
funcionamiento, radica en que en la edición en web no se suele determinar este margen más que para "forzar" al
navegador a que renderice la página sin ningún margen. Las etiquetas que nos permiten definirlo son:

 TOPMARGIN="valor en píxeles", margen superior
 LEFTMARGIN="valor en píxeles", margen izquierdo
 RIGHTMARGIN="valor en píxeles", margen derecho
 MARGINWIDTH="valor en píxeles", margen de anchura
 MARGINHEIGHT="valor en píxeles", margen de profundidad

En cuanto a los colores, se identifican mediante el nombre del color en inglés o bien mediante el código tipo
RRGGBB (Red Green Blue), que son valores hexadecimales comprendidos entre 00 y FF, que especifican el grado
de saturación del color rojo, verde y azul. El color del texto actúa en conjunción con la etiqueta y el atributo
COLOR="color", que se verá más adelante.

El color también puede afectar al entorno de la página, como puede ser el fondo en general o a una parte, por
ejemplo el fondo de una tabla. Los parámetros a aplicar son:

 BACKGROUND="nombre de la imagen", pone una imagen como fondo del documento
 BGCOLOR="color", permite establecer el color de fondo de toda la página
 TEXT="color", define el color de la letra para todo el documento (por defecto es negro)
 LINK="color", determina el color de un enlace todavía no visitado
 ALINK="color", color fugaz que aparece cuando se hace clic sobre un enlace
 VLINK="color", determina el color de un enlace ya visitado

Mediante este applet podremos obtener los nombres de color en su valor HTML:

Definición de bloques de texto

Existen diversas etiquetas que afectan directamente a la funcionalidad del texto, tanto a nivel particular de
ciertos caracteres como a todo un párrafo o bloques de texto. Estas etiquetas nos sirven para separar y
marcar los bloques de texto según diferentes significados. Estos son:

 Salto de línea:
, equivale a hacer un "intro", no necesita marca de cierre (</BR>)
 Salto de párrafo: <P>, salta de párrafo dejando una línea en blanco. Acepta el atributo

ALIGN="LEFT|CENTER|RIGHT|JUSTIFY" que afectará al siguiente bloque de texto
 Tabulación y sangrado: <BLOCKQUOTE>, tabula párrafos por la izquierda y la derecha
 División: <DIV>, permite estructurar los documentos en secciones únicas o divisiones. Actúa de

forma similar al salto de línea
, y a la vez admite los mismos atributos que <P>, de manera
que define los bloques igual que el salto de párrafo pero dejando un espacio simple de salto de línea
entre los diferentes bloques

 Centrado: <CENTER>, centra todo tipo de elementos que se encuentren entre él, ya sea texto,
párrafos enteros, tablas, imágenes...

 Texto preformateado: <PRE>, es el texto respetado por el navegador tal y como ha sido generado
por un procesador de textos, o sea, respetando los saltos de línea y retornos de carro

Fuentes y tipos de letra

159

Con el siguiente grupo de etiquetas y atributos, se pueden modificar las diferentes características que afectan físicamente al
formato de la tipografía. De la misma manera, aprenderemos a definir los diferentes estilos físicos y lógicos que pueden
afectar al texto.

La etiqueta <Hn>

La etiqueta <Hn> la utilizamos para incluir encabezamientos en los documentos. Esta marca asigna un tamaño predefinido
y fijo a los caracteres tipográficos en función de una variable (n) que reduce el tamaño hasta a un total de seis formas, de
más grande a más pequeño que varía en función de los valores 1-6.

Se debe tener presente, que el texto tratado entre estas etiquetas siempre se presentará en negrilla y, que además tiene
como complemento implícito que ejecuta por sí mismo un salto de párrafo, lo que equivaldría a la marca <P>. Admite
también el atributo ALIGN para poder alinear su contenido en la página.

A modo de ejemplo gráfico esto es lo que sucede cuando aplicamos la etiqueta <Hn>
Encabezado H1
Encabezado H1
Encabezado H2
Encabezado H2
Encabezado H3
Encabezado H3
Encabezado H4
Encabezado H4
Encabezado H5
Encabezado H5

Encabezado H6

Encabezado H6
La etiqueta
Esta etiqueta permite definir todo lo relativo al cuerpo tipográfico referido a la presentación física, tal como el tamaño, el
color o el tipo de letra específico.
El tipo de letra lo definiremos con el atributo FACE="", que nos permitirá seleccionar la tipografía que más nos convenga o
guste: Arial, CG Times, Courier, MS Serif...

Por ejemplo: texto
El color de la letra lo definiremos con el atributo COLOR="", seguido del código de color que nos interese. También
podemos incorporar en inglés el nombre de algunos colores como pueden ser: white, black, red, blue... Por ejemplo:

 texto

o bien

 texto
El tamaño de la fuente lo definiremos con el atributo SIZE="x", donde x estructura la medida en función de una escala que
va del 1 hasta el 7, de forma que el 1 representa el tamaño menor y 7 el mayor.
Texto 1
Texto 1
Texto 1
Texto 1
Texto 1
Texto 1
Texto 1
Texto 1
Texto 1
Texto 1
Texto 1
Texto 1
Texto 1
Texto 1
Se puede definir de base la información relativa al tamaño con la etiqueta <BASEFONT> para establecer por defecto el
tamaño del cuerpo de la letra para todo el documento. Necesita del atributo SIZE, que ya se ha visto para predefinir un
tamaño fijo.

Se debe tener en cuenta que mezclado con valores de la etiqueta , se suman o restan los valores contrapuestos.
Así, si se ha establecido como letra base una de 5 puntos (BASEFONT SIZE="5"), y se desea aplicar en un momento del
documento un tamaño de 6 puntos, se puede optar por dos soluciones:

160

 O poner texto
 O sumar un punto al base, texto

el resultado será idéntico.
Hay que tener presente que todos los atributos de la etiqueta , se pueden fusionar bajo la misma marca y una
única indicación de cierre. Por ejemplo:

 texto .
Estilos de caracteres

Estilos físicos
Al texto le podemos aplicar diversos efectos gracias a una serie de etiquetas que definen los estilos físicos y los lógicos. Los
estilos físicos resaltan explícitamente el tipo de caracteres a utilizar, de forma que únicamente informan al navegador como
afectar físicamente al texto. Los estilos físicos más comunes son:

Negrita ... Demo

Cursiva <I>...</I> Demo

Subrayado <U>...</U> Demo

Tachado <STRIKE>...</STRIKE> Demo

Superíndice ^{...} cm3

Subíndice _{...} H2O

Máquina de escribir <TT>...</TT> Demo

Tipo más pequeño <SMALL>...</SMALL> Demo

Tipo más grande <BIG>...</BIG> Demo

Estilos lógicos
Los estilos lógicos están pensados para actuar sobre determinadas partes de texto e indican al navegador qué tipo de
contenido encierran, pero su interpretación depende en parte del navegador que utilizemos.

Código <CODE>...</CODE> Demo

Citas <CITE>...</CITE> Demo

Énfasis fuerte ... Demo

Énfasis ... Demo

Ejemplos <SAMP>...</SAMP> Demo

Direcciones <ADDRESS>...</ADDRESS> Demo

Variable de programación <VAR>...</VAR> Demo

Teclado <KBD>...</KBD> Demo

Algunos elementos tienden a tener la misma apariencia en los principales navegadores (Internet Explorer y Netscape), pero
difieren en su sentido. Por ejemplo, <I> (estilo físico de cursiva) y (estilo lógico de énfasis). Los elementos lógicos
tienen más sentido si pensamos en la incorporación de hojas de estilo, donde se intenta separar el sentido de una etiqueta
de su apariencia física en pantalla.

Definiendo líneas (separadores)

La etiqueta que utilizamos para insertar líneas en los documentos es <HR>. Se trata de un elemento vacío, por lo que no se
debe asignarle marca de cierre (</HR>).

Su representación es una línea horizontal que nosotros podemos configurar con diferentes atributos:

 NOSHADE: elimina el efecto de sombra de la línea que posee por defecto
 WIDTH="": nos permite definir la longitud de la línea en tanto por ciento o píxeles
 SIZE="": permite definir el grosor de la línea

161

 ALIGN="LEFT|CENTER|RIGHT": así podemos definir su posición
 COLOR="#": definiremos el color siempre que esté ligado al atributo NOSHADE

Ejemplos:

<hr size="1" width="100%">

<hr size="3" width="100%" noshade>

<hr size="2" width="100%">

<hr size="1" width="60%" color="#3300CC">

Listas

Mediante las listas podemos organizar la información textual para estructurarla de una forma clara y concisa. Dentro del
lenguaje HTML se han definido tres tipos de listas: las no numeradas y sin orden, las ordenadas con numeración y las de
definición. Existen también las listas de menú (<MENU>), que son prácticamente idénticas a las no numeradas.

Existen un par de marcas que pautan el inicio y el final de la acción de las listas, como la mayoría de las etiquetas de HTML,
donde el texto queda afectado por estas, pero se incorpora una novedad, que es que se debe indicar otra etiqueta para
indicar donde comienza cada elemento de la lista.

Listas no numeradas

En el caso de las listas no numeradas, las marcas delimitadoras son y , y al principio de cada elemento se
utiliza la marca que no necesita obligatoriamente una marca de final , aunque sí es recomendable su inclusión.

Primer elemento
Segundo elemento
Tercer elemento

 Primer elemento
 Segundo elemento
 Tercer elemento

Las listas tienen por defecto puntos gruesos para cada elemento que pueden ser modificados con el atributo TYPE="x" con
tres valores diferentes:

 DISC: aparece por defecto y presenta un círculo relleno
 CIRCLE: presenta un círculo vacío
 SQUARE: presenta un cuadrado relleno

Listas numeradas u ordenadas

Las listas numeradas u ordenadas quedan delimitadas por las marcas y . Igual que sucede con las no
ordenadas, la marca que delimita la acción dentro de la lista es , pero estableciendo una numeración correlativa:

Primer elemento
Segundo elemento
Tercer elemento

1. Primer elemento
2. Segundo elemento
3. Tercer elemento

162

Las listas numeradas y ordenadas no sólo se pueden ordenar por números, sino también con letras o numeración
romana, tanto en mayúsculas como minúsculas gracias al atributo TYPE="..", cuyos valores son:

 TYPE="1": se establece por defecto
 TYPE="A,a": para letras, mayúsculas (A) o minúsculas (a)
 TYPE="I,i": para números romanos en mayúsculas (I) o minúsculas (i)

A estos atributos les podemos añadir otro que indique el inicio de la secuencia, es decir, si queremos que la lista ordenada
empiece por un número diferente de "1", o que empiece a nombrar por una letra que no sea la "A", deberemos incorporar el
atributo START="valor". Por ejemplo, si utilizamos el atributo START="3" en una lista de tipo letra, el primer elemento no
tendrá la letra "A", sino la "C".

Listas de definición

Las listas de definición, son listas no numeradas en las que se da una descripción a cada uno de los elementos que la
forman. El ejemplo más normal es el glosario. Estas listas están definidas por los siguientes elementos:

 <DL>: define el inicio de la lista y englobará dos marcas más (DT y DD). Puede tener el atributo COMPACT, que
nos mostrará en la misma línea el elemento y la descripción de éste, pero este elemento es generalmente
ignorado por los navegadores

 <DT>: precede a cada elemento de la lista que no ha de pasar de una línea. No tiene final de marca
necesariamente

 <DD>: determina la definición del elemento de cada item. Cada línea que ocupe la definición, quedará sangrada a
la derecha. Tampoco tiene necesariamente final de marca

<DL>
<DT>Elemento</DT>
<DD>definición del elemento</DD>
</DL>
Elemento

definición del elemento

Hipervínculos

Los hipervínculos son una de las mejores opciones que ofrece el lenguaje HTML en el entorno virtual, que permite una
navegación completa y global.

Para obtener esto utilizamos los hiperenlaces, enlaces o links mediante la etiqueta <A>... y sus atributos, que pueden
ser:

 HREF="url donde queremos ir": define el nexo de partida de un enlace que nos llevará a otra página o recurso:

Agencia Tributaria

 NAME="referente": define enlaces internos dentro de una misma página. Determinaremos así el punto de
destino especificado en el nexo de partida. Funciona como una marca en el texto o parte del documento al que
apuntar desde el nexo HREF:

Parte del documento donde nos interesa saltar

Lugar donde saltará el enlace anteriormente definido

 TARGET="valor": define en qué ventana de navegador se debe activar el enlace. Este atributo es fundamental
en las páginas realizadas en marcos (frames) que veremos más adelante. Sus valores por defecto pueden ser:

 _self: activa el enlace en la misma página desde donde se genera
 _top: activa el enlace en la ventana superior o madre
 _parent: activa el enlace en la ventana dependiente superior
 _blank: activa el enlace en una nueva ventana
 cualquier nombre: activa el enlace en una ventana concreta con un determinado nombre previamente

especificado

http://www.aeat.es/

163

Agencia Tributaria

Pensemos que podemos hacer un enlace a cualquier parte o elemento de un documento web, ya sea texto, una imagen, un
espacio en blanco, etc.

Imágenes y sonido

Integrar imágenes

La inclusión de imágenes en las páginas web las hace más atractivas, y puede permitir una creación mucho más gráfica e
incluso más intuitiva siempre y cuando no se caiga en el exceso o la confusión, que aparte de ralentizar la carga de las
páginas puede arruinar un sitio web.

Básicamente tenemos dos formas de mostrar una imagen, la primera sería visualizándola directamente cuando se carga la
página, y una segunda opción mediante un enlace que la importe. Sobre las imágenes que son mapas sesibles hablaremos
más adelante.

Las imágenes se "miden" tanto por su tamaño como por la densidad del tramado o paleta de colores utilizados, lo que
incrementa o disminuye el peso en bits. Existen diversos formatos de imagen, pero los que son directamente interpretados
por los navegadores son el formato GIF (Formato de Intercambio de Gráficos) y JPG (Grupo de Expertos Fotográficos
Unido). Internet Explorer también acepta la visualización directa del formato BMP. Un tercer formato, llamado PNG (Gráficos
de Red Portables) es aceptado en navegadores 4.x y superiores y con el tiempo se debe convertir en un estándar de
imagen web aprobado por el W3C.

La etiqueta designada para incluir las imágenes es , que va asociada al atributo SRC="..".

Si nos equivocamos al introducir el URL de la imagen, o navegamos con la opción de carga automática de imágenes
desactivada, el navegador nos mostrará el siguiente error:

Esta etiqueta admite una serie de atributos que son:

 ALT="nombre de la imagen": define un texto alternativo a la imagen que la substituirá en caso que el navegador
no la pueda visualizar. Fundamental para los usuarios discapacitados visualmente

 ALIGN="TOP | MIDDLE | BOTTOM| LEFT | RIGHT": alinea la imagen en relación al texto que tiene alrededor
 WIDTH="n": define la anchura de la imagen
 HEIGHT="n": define la altura de la imagen

X

http://www.aeat.es/

164

 BORDER="n": dibuja un borde alrededor de la imagen
 VSPACE="n": define el margen vertical a dejar entre el texto y la imagen
 HSPACE="n": define el margen horizontal a dejar entre el texto y la imagen

Integrar sonido

Referente al sonido podemos decir que los navegadores aceptan un par de formatos de sonido legibles automáticamente
sin necesidad de ningún plug-in. Estos son, el formato midi (.mid) y el formato de onda wave (.wav, .au y .aiff).

Los archivos midi tienen la ventaja de ocupar muy poco peso, pero la calidad es menor que los de onda, que tienen más
calidad porque se trata de una digitalización directa de una fuente de sonido, pero ocupan bastante más peso y pueden
tardar más en descargarse.

Estos condicionantes, nos aconsejan no incluir en los dcumentos, ficheros de sonido grandes porque pueden ralentizar
mucho la carga de la página. Un truco para hacer que no sea un condicionante claro, es que incorporemos los ficheros de
sonido al final del documento, de manera que se cargarán las diferentes partes del documento y en última instancia el
sonido..., es una cuestión a valorar.

El sonido se puede cargar automáticamente incluyendo las siguientes etiquetas:

 <EMBED SRC="archivo de sonido" HIDDEN="true" AUTOSTART= "true">, para Netscape
 <BGSOUND SRC="archivo de sonido" LOOP="1">, para Internet Explorer

Quizás la mejor opción sea la de permitir al usuario si quiere o no escuchar la audición. Para hacerlo activaremos un enlace
directo con el fichero de sonido como por ejemplo:

<EMBED SRC="lobo.wav" CONTROLS="ControlPanel" AUTOSTART="false">

Tablas en HTML

Las tablas en HTML se estructuran mediante una serie de marcas, todas ellas con su correspondiente elemento de cierre,
que son <TABLE> (marca el inicio de la tabla), <TR> (marca el inicio de una fila) y <TD> (marca el inicio de una columna o
celda).

Además de estos, se pueden poner títulos a las tablas mediante la etiqueta <CAPTION>, que puede tener el atributo
ALIGN="TOP | BOTTOM" para poder situar el nombre de la tabla donde prefiramos, así como definir títulos de cabecera
específicos para las columnas que se definen con la marca <TH>, cuyo resultado es un texto dentro de una celda en negrita
y centrado. Veamos más a fondo las principales etiquetas para generar una tabla.

<TABLE>

Permite la obertura y definición de una tabla, y puede tener una serie de atributos que condicionan el aspecto final de esta.
Estos son:

 BORDER="0,1,2,3...": define el grosor del borde externo, si el valor es 0 no tendrá ninguno
 BGCOLOR="#": define el color de fondo que tendrá toda la tabla
 CELLPADDING="1,2,3...": define el espacio alrededor del texto de una celda
 CELLSPACING="1,2,3...": define el espacio entre celdas
 WIDTH="100% | 245": define la anchura de la tabla en tanto por ciento o píxeles
 HEIGTH="100% | 245": define la altura de la tabla en tanto por ciento o píxeles

<TR>

165

Define el inicio de una fila de la tabla, y puede tener dos atributos:

 BGCOLOR="#": define el color de fondo que tendrá toda una fila
 VALIGN="TOP | BOTTOM | MIDDLE": alinea el contenido en sentido vertical
 ALIGN="LEFT | CENTER | RIGHT": alinea el contenido en sentido horizontal

<TD>

Delimita el inicio y final de una columna, es decir, define el contenido físico de una celda. Admite diferentes atributos:

 BGCOLOR="#": define el color de fondo que tendrá una celda
 VALIGN="TOP | BOTTOM | MIDDLE": alinea el contenido en sentido vertical
 ALIGN="LEFT | CENTER | RIGHT": alinea el contenido en sentido horizontal
 COLSPAN="1,2,3...": fusiona tantas columnas como especifiquemos en sentido horizontal
 ROWSPAN="1,2,3...": fusiona tantas filas como especifiquemos en sentido vertical
 NOWRAP: obliga al navegador a inscribir todo el texto de una celda en una línea

Marcos (Frames)

Una posibilidad que ofrece el lenguaje HTML es la de poder crear lo que se han denominado 'marcos' dentro de la ventana
del navegador cliente; estos elementos son más conocidos como frames. Su funcionalidad consiste en dividir la pantalla en
diferentes partes, tanto en un plano horizontal como vertical, de modo que se pueda navegar de una forma diferente a la
habitual (una sola pantalla); esta división, si está bien diseñada, puede resultar muy cómoda y eficaz. Podríamos decir que
se crean diferentes páginas independientes dentro de una sola ventana, con la posibilidad de tener diferentes tamaños y de
que estas páginas se interrelacionen entre ellas.

Dentro de las normas de utilización de estas particiones no existen unas directrices concretas en lo que respecta a su
disposición en la pantalla, pero sí que podemos basarnos en el sentido común para no hacer un inconveniente de su
función. En este sentido, hay muchos detractores de esta posibilidad que se basan en sus inconvenientes:

No permite llevar a cabo un listado de bookmarks o páginas favoritas contenidas en un marco, ya que al ser ventanas
que se abren dentro de una ventana madre su URL queda "oculto" en segundo término. La solución consiste en abrir la
página que se quiere en una nueva ventana, pero saliendo de la estructura marcada por los marcos, aunque con Internet
Explorer no es tan factible hacer esto como con Netscape. Este mismo problema se establece en el momento de imprimir o
gravar el marco.

Limita el tamaño de la pantalla. Esto, a priori, parece que tampoco debe ser traumático. Sin embargo, si pensamos en
hacer páginas a pantalla completa, debemos tener en cuenta que cuando se visualizan en un marco su formato cambia, y
además bastante. Esto obliga a diseñar páginas web con unos tamaños similares a los que tendrá el marco donde se
visualizará posteriormente. Está claro que podemos diseñar páginas que se amolden a cualquier medida de pantalla, que es
la primera preferencia, pero se debe considerar que una página de este tipo no tendrá el mismo efecto en un marco de un
navegador que se visualice en una pantalla de 1024 x 768, que uno de 800 x 600 o uno de 640 x 480 puntos por pulgada.

Pueden crear confusión al visitante, en lo que respecta a la navegación. Esto acostumbra a suceder cuando los vínculos
externos son llamados para abrirse dentro de un marco, generalmente el principal. Si este recurso también está
confeccionado con marcos, perderá gran parte de las capacidades de navegación a causa de una pérdida de visualización
coherente. El anidamiento de diferentes marcos es signo inequívoco de pérdida visual y desorientación.

Con el siguiente ejemplo, podréis entender qué es lo que puede llegar a ocurrir si no se hace un buen uso de los marcos. Si
se utilizan debe ser siempre con buen criterio, y sobre todo con una funcionalidad claramente definida, como por ejemplo
una estructuración a nivel de menús que ayuden a la navegación por la sede web.

A continuación podemos ver las diferentes opciones que tenemos en una estructura coherente de utilización de marcos en
páginas web:

166

La distribución sin sentido de los marcos, aparte de difícilmente poder llegar a ser interpretada, y por ello valorada, es un
verdadero problema para los usuarios con deficiencias visuales. Si se quiere utilizar esta funcionalidad del lenguaje HTML,
es conveniente considerar una opción de la sede web sin marcos.

Una sede web que tenga marcos estará formada por:

 Una página donde se definen los diferentes marcos

 Todo el resto de las páginas que se visualizarán en el marco correspondiente

En la página principal es donde definiremos la estructura de los diferentes marcos señalaremos cuántos son, qué
disposiciones tendrán, cuál será su tamaño y si este tamaño podrá variarse, así como otros aspectos relativos a su
presentación física, como por ejemplo si dispondrán de barra vertical y horizontal, si tendrán un borde marcado, etc.

El hecho de que un usuario no disponga de un navegador con capacidades para ver los diferentes marcos (algo cada vez
menos probable) se deberá indicar mediante las etiquetas <NOFRAMES> Texto para redireccionar o informar del problema
surgido </NOFRAMES>. Lo más aconsejable será reenviar al usuario hacia las sedes web de Microsoft y/o Netscape para
que descargue un navegador actualizado que soporte los marcos.

Las etiquetas que es preciso tener en cuenta para crear diferentes marcos son:

<FRAMESET> con </FRAMESET: decidiremos el tipo y formato del marco. Contiene los siguientes parámetros:

COLS="x,y" para las columnas, y ROWS="x,y" para las filas, donde x e y definen el tamaño de cada marco en píxeles o
porcentaje. Generalmente es mejor seleccionar los tamaños de forma porcentual, ya que de este modo siempre se
autoajustarán a las distintas medidas de pantallas, independientemente de su resolución. Existe un comodín que nos será
de mucha utilidad. Se trata del símbolo "*", que calcula por defecto la ratio porcentual que faltará para llegar al 100% a partir
de la primera delimitación.

Por ejemplo, para COLS="30%,*", tendremos una columna que ocupará el 30% de la pantalla, mientras que el 70%
restante se calcula automáticamente para la otra parte. También podremos llevar a cabo una duplicación, de forma que si
tenemos COLS="30%, *, *", obtendremos tres columnas, donde la primera ocupará el 30% de la pantalla, y las otras dos el
70% restante, dividido en dos mitades de 35% y 35% respectivamente.

FRAMEBORDER=x: podremos definir si los marcos tendrán o no perfiles externos, donde "x" será el número de tamaño del
perfil (0, 1, 2, 3...). Esta etiqueta se especifica para los navegadores Internet Explorer.

BORDER=x: esta etiqueta llevará a cabo la misma función que la anterior, pero especificada para los navegadores
Netscape.

FRAMESPACING=X: si nos queremos asegurar de que no se verá ningún espacio en blanco dejado por la inexistencia del
borde del marco, podemos poner esta etiqueta, donde "x" tendrá el valor "0".

De este modo, una sentencia indicativa de un marco podría ser:

<FRAMESET FRAMESPACING=0 FRAMEBORDER=0 BORDER=0 COLS="15%, *">

167

<FRAME>: ahora nos es preciso rellenar o definir las diferentes características de cada marco anteriormente definido de
forma global. Indicaremos tantas etiquetas <FRAME> como número de marcos hay que mostrar; en el caso anterior, serán
dos que definen las columnas. Por ejemplo:

<FRAMESET COLS="15%, *" FRAMEBORDER=0 BORDER=0>
<FRAME SRC="1.htm">
<FRAME SRC="2.htm">
</FRAMESET>

Como ves hay parámetros que no se han explicado. Los indicamos a continuación:

SCR="página web.htm": indicará la página web que irá a ocupar el marco especificado. Pueden ser URL absolutas o
relativas.

NAME="x": podemos especificar un nombre a cada marco de forma independiente. De este modo podremos realizar
enlaces a otros marcos para que carguen la página especificada. Este atributo servirá de base para realizar los vínculos
internos con el atributo target que veremos a continuación.

TARGET="x": atributo que sirve para definir el marco que es destino de un nodo. Será necesario sustituir "x" por el nombre
asignado al marco, si queremos que el efecto sea cerrado en el marco especificado. Por ejemplo, podemos hacer un enlace
desde el marco con nombre "frameA" para verlo en el marco "frameB", los dos definidos en el ejemplo anterior. Esto será
posible si especificamos el enlace correctamente:

Nombre del enlace
Target también tiene otros parámetros muy útiles (¡siempre en minúsculas!):
TARGET="_blank": muestra el nodo en una nueva ventana.
TARGET="_self": muestra el nodo en el marco en que se está declarando el enlace.
TARGET="_top": elimina todos los marcos y muestra el nodo en la ventana original sin marcos.
TARGET="_parent": muestra el nodo en el marco de la ventana que lo contiene.

MARGINWIDTH="x": define los márgenes de amplitud dentro de los marcos; "x" es el número de píxeles.
MARGINHEIGHT="x": define los márgenes de altura dentro de los marcos; "x" es el número de píxeles.
SCROLLING="yes/no/auto": define si el marco tendrá o no barra de desplazamiento, o si esta barra aparecerá de forma
automática cuando haga falta. La opción "auto" es la que aparece por defecto si no ponemos este atributo.
FRAMEBORDER="x": ya lo hemos visto en la etiqueta <FRAMESET>; si lo especificamos antes, su efecto es para todos
los marcos; si no es así, podemos definir marco por marco según convenga.
NORESIZE: impide que se redimensionen los marcos.

 ¿Qué nombran las imágenes que aparecen en el texto?
 ¿Qué características comunes identifica en los códigos?
 Reúna los códigos, en la tabla, en grupo de acuerdo a un criterio o característica común.
 Rotule o de nombre a cada grupo en la tabla. Identifique las características de cada grupo.
 ¿Qué sucede cuando se tiene capacidad para identificar o nombrar las cosas?

168

SEGUNDO NIVEL

5. CLASIFICAR (UBICAR EN CLASES)

Esta habilidad consiste en agrupar ideas u objetos con base a un criterio determinado incorporando la
información a un grupo central, la clasificación permite manejar grandes cantidades de información y facilita su
almacenamiento en la memoria

PROCESO
 Clasifique las categorías comunes en la tabla:

 ¿Cuál es la importancia de ser capaz de disponer la información según categorías o de clasificarla?
 ¿Cuáles son algunas de las habilidades de pensamiento que necesito para ser capaz de clasificar y

categorizar la información?

6. INFERIR
Consiste en utilizar la información que disponemos para aplicarla o procesarla con miras a emplearla de una
manera nueva o diferente.
PROCESO

 ¿Puede recordar y relacionar lo observado con información previamente adquirida (observar, comparar,
ordenar, agrupar, clasificar)?

 Establecer un propósito para realizar inferencias a partir de clasificaciones realizadas ¿Cuál fue su
propósito?

 ¿Qué preguntar puedes realizar para hacer una interpretación de la lectura?
 ¿Qué resultados hay si haces una página web sobre cualquier tema?
 ¿Puedes utilizar la información de los textos en un evento pedagógico?
 ¿Crees que esta es una buena o mala herramienta para la enseñanza aprendizaje?
 ¿Qué aprendió con la aplicación de esta habilidad?

7. ANALIZAR Y SINTETIZAR

Esta habilidad consiste en separar o descomponer un todo en sus partes, establecer relaciones entre éstas y
descubrir un principio que las integre.

Este código podría ser un ejemplo de todo lo que se ha explicado hasta ahora:

<FRAMESET COLS="15%, *, 10%" FRAMEBORDER="0" BORDER="0">
<FRAME SRC="1.htm" NAME="frameA" MARGINHEIGHT="0" MARGINWIDTH="0" SCROLLING="NO" NORESIZE>
<FRAME SRC="2.htm" NAME="frameB" MARGINHEIGHT="0" MARGINWIDTH="0" SCROLLING="NO" NORESIZE>
<FRAME SRC="3.htm" NAME="frameC" MARGINHEIGHT="0" MARGINWIDTH="0" SCROLLING="NO" NORESIZE>
</FRAMESET>

169

¿Cómo?

¿Por qué? ¿Qué?

¿Cuándo? ¿Dónde?

¿Qué pasó? ¿Quién?

¿Qué
pasará

después?

Con este resultado:

PROCESO

 Lea el nuevo texto y relaciónelo con la información previa.
 ¿Qué es lo que pasa?
 ¿Cuál es el orden en que se da en el proceso para construir una página web?
 ¿Qué se debe tener en cuenta?
 ¿Qué demos utilizar?
 ¿Cómo se construye por ejemplo: una lista, una línea, un vínculo, una tabla con el lenguaje HTML?
 ¿Cuál es el resultado de lo que sucedió?
 ¿Qué información no es importante ni necesaria?
 ¿Qué proceso se dio y qué es lo que debemos tener en cuenta?
 Analiza, a través del siguiente gráfico, que se debe hacer primero, luego y al final de la creación de una

página web:

170

 ¿Qué nos dice la imagen?
 ¿Cuál es el título?
 ¿Dónde se construye?
 ¿Quién la construye?
 ¿Cuál es el proceso para construirla?
 ¿Cuáles son los resultados?
 ¿Qué aprendió al desarrollar este proceso?

TERCER NIVEL

8. RAZONAR LÓGICAMENTE

En esta habilidad se llega lógicamente a una proposición (conclusión), a partir de una proposición dada
(premisa)
PROCESO
 Tenga en cuenta la información previamente recibida y los distintos procesos realizados.
 Establezca un propósito para sus razonamientos.
 ¿Identifica las proposiciones o premisas?
 ¿Ha logrado identificar en forma lógica una conclusión?
 ¿Analiza y encuentra alguna relación lógica entre las premisas y la conclusión?
 ¿Qué aprendió con el desarrollo de este proceso?

9. EVALUAR

Esta habilidad requiere el análisis de los datos y la utilización de diversas habilidades básicas del pensamiento
para elaborar juicios con base en un conjunto de criterio internos o externos.
PROCESO

 Con base en la información de la que dispongo en este momento, ¿Cuál es la opción más adecuada que
puedo elegir?

 ¿He tomado en consideración todos los datos a mi alcance?
 ¿Con qué criterio puedo juzgar la eficacia de mi elección?
 ¿Qué conclusiones obtiene acerca de este proceso de evaluación?

10. SOLUCIONAR PROBLEMAS

Esta habilidad requiere elaborar una solución correcta para sobreponerse a un obstáculo de impida lograr un
objetivo.

 Escribe una página web que tenga el siguiente contenido. Utiliza EL BLOC DE NOTAS.

TU NOMBRE.
BIENVENIDO
ESTÁ EN LA MEJOR PÁGINA

 Construye una página Web sobre cualquiera tema de los CAMPOS DE TRABAJO ACADÉMICO
(PREESCOLAR O PRIMARIA, ESCOGE EL GRADO) de la MALLA CURRICULAR de La Escuela
Normal Superior del Distrito de Barranquilla. Desarrollo Humano, Comunidad y Escuela, Ciencias,
Educación Artística, Bilingüismo y Tecnología. (Recuerda que debes diseñarla en tu cuaderno de
Informática)

La página debe tener una presentación donde aparezca:

171

El Nombre del tema
El Grado de primaria donde se puede aplicar
El Nombre de l@s que construyeron la página

PROCESO
 Piensa:
 ¿Cuál es el problema?
 ¿Cuáles son las opciones?
 ¿Qué podría suceder?
 ¿Qué es lo más importante en la construcción de la página web?
 ¿A qué conclusiones he llegado mediante este proceso?

11. TOMAR DECISIONES
Seleccionar una alternativa entre otras para emprender un curso de acción y lograr un objetivo.
PROCESO

 Establece un propósito para la toma de decisiones.
 ¿Qué alternativas has identificado para crear tu página web?
 Los procesos que he emprendido para seleccionar una alternativa (decisión) entre otras para llegar a los

objetivos:

Construir una página Web en la que se manejen diferentes estilos, tamaños de pantalla, fuentes, tablas y
enlaces tanto internos como externos.

Comunicar efectivamente los resultados de una investigación interdisciplinaria mediante presentaciones orales
y escritas que se apoyen en presentaciones multimedia.

 Presentación de Páginas Web producto de tu investigación interdisciplinaria.
 Al final presenta tu trabajo: Por escrito y susténtalo.
 Evalúa todo el proceso y los resultados

mailto:l@s

172

CUESTIONARIO A DOCENTES

EL PENSAMIENTO CRÍTICO ESTRATEGIA SIGNIFICATIVA E INTERDISCIPLINARIA
PARA LA COMPRENSIÓN Y PRODUCCIÓN DE TEXTOS.

OBJETIVOS:
 Determinar que estrategias utilizan los docentes de la Escuela Normal Superior del Distrito

de Barranquilla para el desarrollo de la comprensión y producción de textos de los
estudiantes de 11º grado.

 Identificar qué ayudas o mediaciones utilizan los docentes para desarrollar la comprensión
y producción de textos de los estudiantes de 11º grado.

Estimado profesor, por favor, escribe en la columna de la derecha (última) la estrategia que sigues
para que se den resultados en tu saber. Sea positiva o negativa la respuesta.

RESULTADOS

No AFIRMACIÓN SÍ NO ALGUNS
VECES

EN
BLANCO ESTRATEGIA QUE UTILIZO

1

Cuando un estudiante
expone varias posibles
soluciones de un problema,
valoro la utilidad de cada una
de ellas.

7 1 0 0

Se mira cuál e la más viable.
Análisis reflexivo.
Comprensión de las ideas.
Diálogo. Escucho cada uno de
ellos. A través de la atención y
comprensión, si hay errores
en él se guía. Socialización de
las ideas.

2

Cuando se lee en clase la
opinión o una tesis que está
de acuerdo con mi punto de
vista, tomo partido por ella
sin considerar otras posibles
razones, contrarias a la
misma.

1 7 0 0

Respeto, Honestidad.
Referencial para ubicar la
idea. Resalta lo relacionado.
La problematización para
llegar a deducción. Escuchar
es una buena opción.

3

Cuando utilizo en mis
explicaciones, ideas que no
son mías, menciono las
fuentes de las que
provienen.

8 0 0 0

Fotocopia libros, acetatos.
Mención de autores.
Fotocopias. Escribe el nombre
del autor. Haciendo la
referencia. Fuente.

4

Cuando facilito las fuentes
de información a los
estudiantes, para redactar un
trabajo, juzgo si estas son
fiables o no.

6 1 1 0

Busco información completa y
manejable. Investigo.
Referencial. Diálogo,
fotocopias. Los alumnos
sacan conclusiones.
Recomendaciones de
consulta.

5

En los trabajos escritos que
solicito a mis estudiantes,
además de la tesis principal
sobre el tema, pido que
expongan opiniones
alternativas de otros autores

7 1 0 0

Criterio personal de los
estudiantes. Contraste.
Confrontar ideas. Internet.
Sustentación y
argumentación. Construcción
de síntesis comprensivas.

173

y fuentes.

6

Cuando los estudiantes
redactan un trabajo, exponen
interpretaciones alternativas
de un mismo hecho, siempre
que sea posible.

7 1 0 0

Conversatorios. Desarrollo de
competencias. Sustentar
ideas. Flashcard. Preguntas.
Participación en clase.

7

Cuando los estudiantes
interpretan un hecho, les
pregunto si existen
interpretaciones alternativas.

5 3 0 0

Validación. Producción.
Respeto su opinión. Expresión
oral.

8

Cuando un problema tiene
varias posibles soluciones,
hago que mis estudiantes las
expongan oralmente,
especificando sus ventajas e
inconvenientes.

7 1 0 0

Mesas redondas, puestas en
común. Comprobación.
Puntos en común por
confrontación de ideas. De
acuerdo al tema. Motivación
para conseguir el mayor
número de participaciones.
Socialización y debate.

9

Cuando un problema tiene
varias posibles soluciones,
hago que mis estudiantes las
expongan por escrito,
especificando sus ventajas e
inconvenientes.

4 1 1 2

Comprobación. Confrontar
texto.

10

Les pido a mis estudiantes
que al escribir las
conclusiones de un trabajo,
justifiquen claramente cada
una de ellas.

7 1 0 0

Validez. Confrontar texto. Pido
que expliquen.

11

Cuando un estudiante
expone una solución a un
problema, valoro si ha
expuesto también todas las
condiciones necesarias para
ponerla en práctica.

8 0 0 0

Valoración y transformación.
Explicativo. Escucho y saco
hecho de ellos. Explicándoles
lo importante que son sus
opiniones.

12

Cuando mis estudiantes
escriben una opinión, no
tomo partido por ella hasta
que tengo suficiente
evidencia o razones que la
justifiquen.

3 5 0 0

Certeza. Relación. La valoro
aunque sea sencillo. Revisión
de informes. Ayudo a
participar.

13

Cuando mis estudiantes leen
un texto, identifican
claramente la información
irrelevante y prescinden de
ella.

3 4 1 0

Falta de claridad.
Identificación de la
información. Textos. Todo
conduce al tema principal.
Prestando atención a sus
opiniones.

174

14

En los debates, los
estudiantes saben justificar
adecuadamente por qué
considera aceptable o
infundada una opinión.

7 1 0 0

Claridad. Puesta en común,
debate. Tener presente
aspectos de ellos. Preguntas
adicionales.

15

Cuando mis estudiantes
realizan un debate, se les
pregunta si hay
interpretaciones alternativas
de un mismo hecho.

6 2 0 0

Confrontación. Comprobación.
Respeto su posición.
Participación a los
estudiantes.

16

Cuando los estudiantes leen
un texto argumentativo,
identifican claramente los
argumentos que corroboran
o refutan una tesis.

5 3 0 0

Desarrollo de competencias.
Algunos presentan dificultad.
De acuerdo al tema. Debates
y lluvias de ideas.

17

Cuando mis estudiantes leen
algo con lo que no están de
acuerdo, realizo el ejercicio
de buscar razones contrarias
a lo que se expone en el
texto.

7 1 0 0

Credibilidad. Comprobar lo
entendido. Con ejemplos
propios o de estudiantes.
Preguntas problematizadoras.

18
Verifico con mis estudiantes
la lógica interna de los textos
que se leen.

6 1 1 0

Verificación. Confrontación. Si
el tiempo lo permite.
Analizando la postura del
autor.

19

Cuando un autor expone
varias posibles soluciones a
un problema, con mis
estudiantes valoro si todas
ellas son igualmente posibles
de poner en práctica.

5 2 0 1

Probabilidad. Confrontación.
Realmente no. Lluvia de
ideas.

20

En los debates acepto que
se den ideas alternativas a
las que ya han sido
manifestadas

8 0 0 0

Flexibilidad. Diálogo.
Aclaratorios. Reconociendo
los aciertos de los estudiantes.

21
Al leer texto específicos del
saber los estudiantes extraen
conclusiones fundamentales.

6 2 0 0

Significación. Afianzar
conocimiento. Siempre.
Exposición de sus ideas.

22

Cuando mis estudiantes leen
un texto, consideran que
siempre el autor tiene la
razón.

2 5 0 1

Duda metódica. Confrontar
ideas. Se puede refutar.
Justificación de lo que
exponen.

23

Cuando mis estudiantes
escriben sobre un tema,
diferencian claramente entre
hechos y opiniones.

4 3 0 1

Lógica objetiva y subjetiva.
Acuerdos. Algunas veces
tienen claridad. No se hace
mucho énfasis en este
aspecto.

24 Mis estudiantes diferencias 5 2 0 1 Claridad. Comprensión
lectora. Algunas veces.

175

las opiniones en los textos
que leen.

Análisis de información.

25
Mis estudiantes utilizan
información que está vigente
hoy en día.

7 0 0 1

Innovación. Apoyo en texto e
Internet. Internet. Leyendo la
prensa.

26

Cuando mis estudiantes
argumentan por escrito sobre
un tema, exponen razones
tanto a favor como en contra
del mismo.

5 1 0 1

Confrontación. Puestas en
común, debate. A través de
argumentaciones,
proposiciones. Debemos
hacer mayor énfasis en la
producción escrita.

27
Los estudiantes en los
debates, expresan con
claridad su punto de vista.

4 2 1 1

Algunas veces. Algunas veces
lo hacen correctamente.
Exposición oral.

28

Al leer un texto, los
estudiantes saben si el autor
trata de dar una opinión,
exponer un problema y sus
soluciones, explicar unos
hechos, etc.

3 4 0 1

Ubicación. A través de
ejemplos. Se necesita hacer
énfasis en este aspecto.

29

Los estudiantes, cuando
exponen por escrito una idea
que no es de ellos,
mencionan las fuentes de las
que proviene.

4 3 0 1

Reconocimiento. Consulta de
textos. Se apropian sin
mencionar los autores.
Corregir este aspecto.

30
Los estudiantes al leer un
texto, identifican claramente
la información relevante

5 2 0 1

Interpretación. Comprensión
lectora. Después de leer
detenidamente. Presentación
de conclusiones.

RESULTADOS 162 60 5 12 7

SI NO ALGUNAS
VECES

EN
BLANCO ESTRATEGIA QUE UTILIZO

TABLA DE LOS RESULTADOS DEL CUESTIONARIO A DOCENTES

176

PRUEBA DIAGNÓSTICA

Preprueba aplicada a los estudiantes de 11º de la Escuela Normal Superior del
Distrito de Barranquilla

UNDÉCIMO GRADO

Lea y luego desarrolle el cuestionario

En diciembre de 1967 se celebró el 25
aniversario de la aparición en el mundo de un
nuevo tipo de energía. La energía escondida
en lo más profundo de la materia, bajo la
forma de las fuerzas que mantienen unidos
los constituyentes elementales del átomo, fue
liberada por vez primera de forma adecuada
en la Universidad de Chicago, en una
estructura de lingotes de uranio y grafito, que
constituían la primera pila atómica. En este
corto espacio de tiempo las expectativas
respecto a la aplicación de nuevo manantial
han experimentado tantos cambios que, en
los últimos cuatro o cinco años, se han tenido
que proceder a revaluar por completo la
postura frente al significado inmediato de la
energía nuclear en el contexto del sistema
energético mundial.

Está en la memoria de todos la primera
aplicación de la energía del átomo, a los tres
años escasos de aquella primera reacción en
cadena controlada. Las funestas
consecuencias que tuvo y la horrible
amenaza que representa la utilización para
fines destructivos de esta nueva fuerza
puesta a disposición del hombre, no dejan de
saltar al primer plano cuando surge el tema
del aprovechamiento de la energía nuclear.
Pero hay que hacer un esfuerzo en tratar de
desterrar esas visiones de caos, porque la
realidad actual es que en la energía del
átomo reside la esperanza de que la
humanidad pueda satisfacer sin sacrificios
costosos sus necesidades de energía.

Hacia 1950, la utilización pacífica de la
energía nuclear era una mera posibilidad
muy atractiva y digna de estudio. En 1967, la
situación era completamente distinta, se
había llegado mucho antes de lo previsto al
punto en que la electricidad producida en
centrales Atómicas podía competir
prácticamente en precios con las centrales
alimentadas con combustible fósil. Esto

significa que, a partir de ahora, hay que
contar con el uso continuo y progresivo de
otro de los “capitales” energéticos que el
hombre encuentra en la tierra: los depósitos
de materiales susceptibles de liberar energía
atómica. Es procedente tratar de inventariar
los recursos así nacidos. Los orígenes y
formas de extraer energía almacenada en los
átomos se estudiarán con detalle más
adelante. En ese estudio de “reservas” basta
con adelantar unas cuantas ideas que, por lo
demás, ya son del dominio público.

Son varios los procesos que dan lugar a la
liberación de la energía nuclear. En los
cuerpos radioactivos los núcleos que se
desintegran emiten energía en forma de
radiación pura o de partículas dotadas de
energía cinética. Esta emisión se puede
transformar en calor o en electricidad.

Los llamados “generadores isotópicos”
funcionan según ese principio, y se están ya
utilizando para aplicaciones muy específicas,
como en boyas marítimas, satélites
espaciales, motores diminutos para uso
quirúrgico, entre otros. La eficacia de estos
generadores es todavía muy baja, y no se
piensa que constituyan en el futuro próximo
una fuente de producción de energía en gran
escala.

Las estrellas, entre ellas nuestro sol,
obtienen energía que emiten el proceso de
fusión termonuclear. En ellas la materia está
en estado que no se presenta
espontáneamente en la tierra; los
constituyentes de los núcleos atómicos
terrestres aparecen allí disociados, formando
una especie de gas incandescente en el que
neutrones, protones y electrones se mueven
a velocidades altísimas. La colisión entre sí
de estas partículas o con átomos ligeros
presentes puede dar lugar, en condiciones
apropiadas, a la formación de núcleos

177

estables de elementos como los de la tierra.
Esta “fusión” de partículas está acompañada
de un desprendimiento enorme de energía en
forma de radiación electromagnética. La
energía liberada al crearse el núcleo es lo
que le confiere estabilidad, porque hará falta
devolvérsela para romperlo3.

1. El autor en este texto resalta
principalmente:

a. La posibilidad que tiene el hombre de
conservar su especie por la aplicación
de la energía atómica con fines
pacíficos.

b. La posibilidad que tiene el hombre de
explotar convenientemente los escasos
yacimientos de uranio.

c. La estructura complicada del átomo.

d. Las inmensas posibilidades que tiene la
energía nuclear de satisfacer las
necesidades energéticas de la
humanidad sin costosos sacrificios.

e. La posibilidad que tiene el hombre de
viajar a otros planetas por el
perfeccionamiento de la técnica de
navegación espacial.

2. Del texto se puede deducir que:

a. El hombre algún día irá a otro planeta
más allá de la luna.

b. El hombre encontrará el camino para
abolir la guerra.

c. El hombre hará un uso continuo y
progresivo de los depósitos de
materiales susceptibles de liberar
energía atómica.

d. La naturaleza tiene muchos misterios
que el hombre no ha podido descifrar.

e. Nunca será posible hacer un uso
constructivo de la energía atómica.

3. El texto parece sugerir que el
principal uso de la energía atómica
hasta el momento, ha sido el de:

3 Enciclopedia Temática. Ciesa, tomo 13.

a. La investigación.
b. La destrucción.
c. La navegación espacial.
d. El mejoramiento técnico.
e. La utilización pacífica.
4. La oración que mejor resume la idea

central de todo el escrito es:

a. La energía escondida en lo más
profundo de la materia fue liberada por
vez primera de forma adecuada en la
Universidad de Chicago.

b. Son varios los procesos que dan lugar a
la liberación de energía nuclear.

c. En los cuerpos radiactivos los núcleos
que se desintegran emiten energía en
forma de radiación pura o de partículas
dotadas de energía cinética.

d. En la energía del átomo reside la
esperanza de que la humanidad pueda
satisfacer sin sacrificios costosos sus
necesidades de energía.

e. Las estrellas, entre ellas nuestro sol,
obtienen energía que emiten del
proceso de fusión termonuclear.

5. La estructura formal de este escrito
es de:

a. Comparación
b. Ejemplificación
c. Análisis tesis – demostración
d. Narración de proceso
e. Causa - efecto

Y la aurora surgió ante nosotros; sin que
advirtiéramos el momento preciso, empezó a
brotar sobre los pajonales un vapor
sonrosado que ondulaba en la atmósfera
como ligera muselina. Las estrellas se
adormecieron, y en la lontananza de ópalo, al
nivel de la tierra, apareció un celaje de
incendio, una pincelada violenta, un coágulo
de rubí.

Bajo la gloria del alba, hendieron el aire los
patos chillones, las garzas morosas como
copos flotantes, los loros esmerilados de
tembloroso vuelo, las guacamayas
multicolores. Y de todas partes, del pajonal y
del espacio, del estero y de la palmera, nacía
un hálito jubiloso que era vida, era acento,

178

claridad y palpitación. Mientras tanto, en el
arrebol que abría su palio inconmensurable,
dardeó el primer destello solar, y, lentamente,
el astro, inmenso como una cúpula ante el
asombro del toro y la fiera, rodó por las
llanuras, enrojeciéndose antes de ascender
al azul4.

6. Escriba la idea fundamental
desarrollada en este párrafo:

7. Indique el significado literal o implícito
que dentro del párrafo anterior, tienen
las siguientes palabras.

AURORA: _______________
ONDULABA: _____________________
LONTANANZA: ______________
CELAJE: _______________________
COÁGULO: ______________
HENDIERON: _____________________
ESMERALDINOS: ___________
HÁLITO: ________________

DARDEÓ: __________________
RODÓ: _________________

“ENTRE EL CAPITAL Y EL TRABAJO, LA
ECOLOGÍA ES NEUTRAL”

Se podrá decir cualquier cosa de Al Capone,
pero él era un caballero: el bueno de Al
siempre enviaba flores a los velorios de sus
víctimas. Las empresas gigantes de la
industria química, la industria petrolera y la
industria automovilística han pagado buena
parte de los gastos de la Eco-92, la
Conferencia Internacional que en Rio de
Janeiro se ocupó de la agonía del planeta. Y
esa conferencia, llamada Cumbre de la
Tierra, no condenó a las empresas

4 RIVERA, José Eustasio. La Vorágine – Ejercicio
tomado de: SERNA M; J. Alberto. Cómo desarrollar la
atención, la observación y la ortografía visual mediante
la lectura analítica. Medellín: Editorial Norma, 1992. p.p.
91-96)

trasnacionales que producen contaminación
y viven en ella, y ni siquiera pronunció una
palabra contra la ilimitada libertad de
comercio que hace posible la venta de
veneno. Como señaló, en aquellos días el
comentarista André Carothers, “en el
programa de acción finalmente aprobado, la
principal referencia a las compañías
trasnacionales entra dentro de la categoría
de grupos cuyo papel en los procesos
decisorios internacionales debe reforzarse,
de manera que los gigantes de las industria
figuraban junto a los niños, las mujeres y los
grupos indígenas.
En el gran baile de máscaras del fin de
milenio, hasta la industria química se viste de
verde. La angustia ecológica perturba el
sueño de los mayores laboratorios del
mundo, que para ayudar a la naturaleza
están inventando nuevos cultivos
biotecnológicos. Pero estos desvelos
científicos de los grandes laboratorios no se
proponen encontrar plantas más recientes,
que puedan enfrentar las plagas sin ayuda
química, sino que busquen nuevas plantas
capaces de resistir los plaguicidas y
herbicidas que esos mismos laboratorios
producen. De las diez empresas productoras
de semillas más grandes del mundo, seis
fabrican pesticidas5.

En cambio, de las tendencias homicidas y
mundicidas de los grandes laboratorios no
sólo se manifiestan en lo países del Sur del
mundo – a donde envían, bautizados con
otros nombres, los productos que el Norte
prohíbe – sino también en sus países de
origen. En su edición del 21 de marzo de
1994, la revista Newsweek informó que en el
último medio siglo el esperma masculino de
ha reducido a la mitad en los Estados
Unidos, al mismo tiempo que se ha
multiplicado espectacularmente el cáncer de
mama y del testículo. Según las fuentes
científicas consultadas por la revista, los
datos disponibles indican que la intoxicación
química de la tierra y el agua tiene la
responsabilidad principal de estos desastres,
y esa intoxicación proviene, en gran medida,
de ciertos abonos y pesticidas industriales.

5
SANDOZ, CIBA, GEIGY, DEKALB, PFEIZER,

UPJOHN, SHELL, ICI. Las industrias químicas no tienen
tendencias masoquistas.

179

¿Lo que es bueno para las grandes
empresas es bueno para la humanidad?
La conquista de este mundo usurpado, la
recuperación del planeta o lo que nos queda
de él, implican la denuncia de la impunidad
del dinero y la negación de la mentirosa
identidad entre la libertad del dinero y la
libertad humana. La ecología neutral, que
más bien se parece a la jardinería, se hace
cómplice de la injusticia de un mundo donde
la comida sana, el agua limpia, el aire puro y
el silencio no son derechos de todos sino
privilegios de los pocos que pueden pagarlos.

Han sido pobres todos los muchos muertos
de cólera en América Latina, ahora que
volvió aquella peste de los tiempos viejos: las
aguas y los alimentos contaminados por los
desechos industriales y los venenos químicos
han matado gente como moscas. ¿Será que
Dios cree, como los sacerdotes del mercado,
que la pobreza es el castigo que la ineficacia
merece? Toda esa gente que había
cometido el delito de ser pobre, ¿fue
sacrificada por el cólera o por un sistema que
pudre lo que toca, y que en plena euforia de
la libertad del mercado desmantela los
controles estatales y desampara la salud
pública? (Autor anónimo)

8. La conferencia internacional de Río se
ocupó de:

a. La agonía del planeta
b. La tierra
c. La contaminación
d. La salud

9. “En el gran baile de máscaras de fin de
milenio, hasta la industria química se
viste de verde”. Según la expresión:

a. La ecología desvela la industria química
b. La angustia ecológica perturba el sueño
de los poderosos
c. Los grandes laboratorios se sienten
responsables
d. Los laboratorios se desvelan

científicamente por apaciguar los ánimos
ecologistas.

10.Para el autor los grandes laboratorios
tienen tendencias:

a. Homicidas

b. Mundicidas
c. Suicidas
d. “a” y “b” son correctas

11.Según la Revista Newsweek, no es
cierto:

a. El esperma masculino en la U.S.A.
escasea

b. Se multiplica el cáncer de mama
c. El agua de la tierra tiene ya tóxicos

químicos
d. Los abonos y pesticidas han ayudado a

los suelos

12.Para el autor: “Lo bueno para las
grandes empresas se bueno para la
humanidad”. Esto es:

a. Una verdad evidente
b. Un vil engaño
c. Una realidad
d. Una fantasía

13.Según el texto la ecología neutral es
cómplice de:

a. La razón
b. La injusticia
c. La explotación
d. Los recursos

14.Para algunos países, la comida sana,
agua limpia, aire puro y el silencio no
son derechos, luego serán:

a. Ventajas
b. Riquezas
c. Privilegios
d. “a” y “b”

15.Cuando se dice: “un sistema que pudre
lo que toca”. Se refiere a los países:

a. Comunistas
b. Explotadores
c. Desarrollados
d. Subdesarrollados

16.Según el texto el autor quisiera
desarrollar:

a. El latifundio
b. El minifundio
c. Una reforma agraria
d. Una reforma social y política

180

17. Las grandes ciudades
Latinoamericanas hinchadas por el
exilio del campo, construyen una:

a. Problemática social
b. Catástrofe ecológica
c. Problema urbano
d. Caos rural.

Señale, a las siguientes palabras que
aparecen con mayúscula sostenida, el
sinónimo correspondiente.

18.HOLGAZÁN:
a. ocupado

b. trabajador
c. perezoso
d. diligente
e. activo
19.LÚGUBRE:
a. lujurioso
b. triste
c. misterioso
d. tétrico
e. opaco
20.INERCIA:
a. fortaleza
b. movilidad
c. pasividad
d. ociosidad
e. negligencia

181

Respuestas a los puntos: 6, 7, 18, 19 y 20

182

EVALUACIÓN PRIMER PERÍODO ACADÉMICO

183

184

EVALUACIÓN SEGUNDO PERÍODO ACADÉMICO

185

186

187

EVALUACIÓN TERCER PERÍODO ACADÉMICO

188

189

PREGUNTAS TIPO ICFES REALIZADAS POR LOS ESTUDIANTES

190

191

EVALUACIÓN CUARTO PERÍODO ACADÉMICO

Taller – lectura
LA ENERGÍA NUCLEAR

Lea y luego desarrolle el cuestionario

En diciembre de 1967 se celebró el 25 aniversario de la aparición en el mundo de

un nuevo tipo de energía. La energía escondida en lo más profundo de la materia,

bajo la forma de las fuerzas que mantienen unidos los constituyentes elementales

del átomo, fue liberada por vez primera de forma adecuada en la Universidad de

Chicago, en una estructura de lingotes de uranio y grafito, que constituían la

primera pila atómica. En este corto espacio de tiempo las expectativas respecto a

la aplicación de nuevo manantial han experimentado tantos cambios que, en los

últimos cuatro o cinco años, se han tenido que proceder a revaluar por completo la

postura frente al significado inmediato de la energía nuclear en el contexto del

sistema energético mundial.

Está en la memoria de todos la primera aplicación de la energía del átomo, a los

tres años escasos de aquella primera reacción en cadena controlada. Las

funestas consecuencias que tuvo y la horrible amenaza que representa la

utilización para fines destructivos de esta nueva fuerza puesta a disposición del

hombre, no dejan de saltar al primer plano cuando surge el tema del

aprovechamiento de la energía nuclear. Pero hay que hacer un esfuerzo en tratar

de desterrar esas visiones de caos, porque la realidad actual es que en la energía

del átomo reside la esperanza de que la humanidad pueda satisfacer sin

sacrificios costosos sus necesidades de energía.

Hacia 1950, la utilización pacífica de la energía nuclear era una mera posibilidad

muy atractiva y digna de estudio. En 1967, la situación era completamente

192

distinta, se había llegado mucho antes de lo previsto al punto en que la

electricidad producida en centrales Atómicas podía competir prácticamente en

precios con las centrales alimentadas con combustible fósil. Esto significa que, a

partir de ahora, hay que contar con el uso continuo y progresivo de otro de los

“capitales” energéticos que el hombre encuentra en la tierra: los depósitos de

materiales susceptibles de liberar energía atómica. Es procedente tratar de

inventariar los recursos así nacidos. Los orígenes y formas de extraer energía

almacenada en los átomos se estudiarán con detalle más adelante. En ese estudio

de “reservas” basta con adelantar unas cuantas ideas que, por lo demás, ya son

del dominio público.

Son varios los procesos que dan lugar a la liberación de la energía nuclear. En los

cuerpos radioactivos los núcleos que se desintegran emiten energía en forma de

radiación pura o de partículas dotadas de energía cinética. Esta emisión se puede

transformar en calor o en electricidad.

Los llamados “generadores isotópicos” funcionan según ese principio, y se están

ya utilizando para aplicaciones muy específicas, como en boyas marítimas,

satélites espaciales, motores diminutos para uso quirúrgico, entre otros. La

eficacia de estos generadores es todavía muy baja, y no se piensa que

constituyan en el futuro próximo una fuente de producción de energía en gran

escala.

Las estrellas, entre ellas nuestro sol, obtienen energía que emiten el proceso de

fusión termonuclear. En ellas la materia está en estado que no se presenta

espontáneamente en la tierra; los constituyentes de los núcleos atómicos

terrestres aparecen allí disociados, formando una especie de gas incandescente

en el que neutrones, protones y electrones se mueven a velocidades altísimas. La

colisión entre sí de estas partículas o con átomos ligeros presentes puede dar

lugar, en condiciones apropiadas, a la formación de núcleos estables de

elementos como los de la tierra. Esta “fusión” de partículas está acompañada de

193

un desprendimiento enorme de energía en forma de radiación electromagnética.

La energía liberada al crearse el núcleo es lo que le confiere estabilidad, porque

hará falta devolvérsela para romperlo6.

NOMBRES:___

CURSO: _____________________ FECHA: ________________________

11.¿Qué propósito tiene el texto? Político, ambiental, vender un producto, et.
12.¿Cuál es la idea central del texto?
13.Conecta ideas principales que contiene el texto con otras ideas principales

que tú comprendas.
14.¿Cuál es el tema del texto? ¿Cuál es tu punto de vista acerca del tema?
15.Realiza un resumen del texto.
16. Identifica semejanzas y diferencias que se dan en el texto.
17.Al realizar el resumen, da ejemplos de tu experiencia con relación a lo que

el texto está diciendo.
18.Realiza un diagrama, una tabla o un mapa conceptual del texto.
19.¿Qué interpreto de la lectura? ¿Cómo relaciono el tema con otros fuera de

la lectura?
20.¿Conozco acerca de lo que me informa el texto? ¿Cómo y dónde utilizo esa

información?

6 Enciclopedia Temática. Ciesa, tomo 13.

194

195

196

197

COMPUTADOR #7

NOMBRES: Katherine Salazar, Jeimy Buelvas, Alexa Villar

1. El texto tiene propósito científico-Ambiental pues en él vemos como nos reflejan
el sentido de la energía Atómico y los usos que se dan ante lo natural hay en el
pasado.

2. hacer entender al lector cómo la energía atómica a sido utilizada para Fines
destructivos, cuando en realidad puede utilizarse para hacer cosas buenas para
mejorar el desarrollo mundial.

También nos explican donde podemos encontrar dicha energia.
3. En la Universidaed de Chicago fué utilizada por primera vez y de forma

adecuada la energia atómica para realizar la primera pila Atómica.

La primera aplicación de la energia atómica fué muy fea y constituyo unos
funestas consecuencias: Respecto al aprovechamiento de la energia nuclear, el
hombre no a puesto atención en lo bueno sino en los trivafos malos. Debería
ser utilizado en las coas buenas pues en la energia del Atomo está la
esperanza de satisfacer sin sacrificios costosos sus necesidades de energia
Existen varios procesos que se pueden realizar para la liberación de la energia
nuclear: En los cuerpos radioactivos, generadores isotópicos, El de las estrellas
incluyendo el sol.

4. Tema del texto =Energía Atómica: utilización y localización.
Consideramos, con base en lo leído y el conocimiento que ya poseíamos, que
el hombre no le ha dado el valor que realmente tiene la energía atómica; pues si
a ésta se le diera un buen uso las condiciones energeticas del mundo fueran
mejor. Pero como el hombre ha tenido siempre pensamientos destructivos,
Siempre ha utilizado lo bueno para cosas malas.

5. La energía atómica es buena según el uso que se le dé. La primera vez que fué
liberada de forma constructiva Fué en la Universidad de chicago en donde se
construyó la primera pila atómica. Por otro lado, si recordamos la primera vez
que ésta energia fue utilizada para fines destructivos, sabemos que fué algo
muy horrible y tuvo unas consecuencias desastrosas.

La energía Atómica se puede encontrar en varios procesos que poco a poco
han dado lugar al desarrollo de esta misma.

6. Consideramos que en el texto no hay diferencias y mucho menos semejanzas,
pues el autor no compara la estructura del texto con cosas que no se
encuentran en el.

198

7. Tal vez nosotras no vivinos en carne propia el atentado que hubo en Iroshima
con la Bomba atómica, Sin embargo sabemos que éste afecto de forma
desastrosa el desarrollo de la ciudad. Es más, aún en el desarrollo y el
nacimiento de los niños se notan las malformaciones y el daño de esa gran
destrucción. y en el aspecto bueno, a diario aprovechamos lo positivo de la
energia atómica pues ella es la que utilizamos para poder desarrollarnos a
diario.

9. Interpretamos que las cosas son buenas o malas según el uso que se les de.
Solo el hombre se ha esmerado en usar para destruir lo que sirve para
construir. Debemos aprovechar lo que nos brinda la naturaleza para
beneficiarnos y no para destruirnos entre nosotros mismos.

8.
ENERGIA ATÓMICA

descubierta en el atómo

1950

se buscaba

fines positivos

bajos costos de
energia

Hacia 1967

Se libera

pila atómica

lingotes de uranio
y grafito

varias formas de liberar

Cuerpos
radioactivos

generadores
isotópicos

las estrellas
incluyendo el sol

199

COMPUTADOR #16

NOMBRES: Edna Fernández, Daniela León, Yuselis Pareja, Liceth Vásquez.

1. es ambiental porq nos habla de energia escondida y lo mas profundo de la
Materia ya q’ esta relacionada con el cosmo, las estrellas, entre ellas nuestro
sol obtiene energia q’ enuten el proceso de función termo nuclear.

2. la idea principal del texto trata de (la) transformar la energia de una mania
atovica q’ en un futuro nos va ayuda para la economía.

4. el tema del texto es la “generadores ISOTOPICOS” este tema es muy
especifico ya q’ se utiliza para aplicacion como en boyas marítimas, satélites
especiales, motores diminutos para uso quirurjico entre otros.

3. – las estrellas, entre ellas nuestro sol, obtienen energia q’ emiten el proceso de
fusión termo nuclear.
– gracias a esto la tierra nos pueden brinda luz ya q’ constituye los nucleo
atomicos.
– en los cuerpos Radiactivos los nucleos q’ se desintegran emiten energia en

forma de Radiacción pura o partículas dotadas de energia citeca.

5. el texto trata de la energia q’ poco a pocohan podido decubrir atravez de los
atomos, la Materia con el transcurrir del tiempo. los orígenes y formas de sutiar
energia almacenada en los demas. se estudiaron con detalles mas adelante
son. varios los procesos q’ dan lugar a la ubicacion de la energia nuclear. esta
en electricidad. los llamados indicadores isotopicos funcionan según se principio
y se expanden ya utilizando. para aplicaciones muy especificas, como enboyas
marítima, satélites espaciales, motors diminutos para uso quirúrgico.

6. no se establecen semejanzas ni diferencias debido a q’ el autor no establece
una idea principal en el texto.

.
7. nosotras particularmente lo vemos de una manera destructiva pero si la

conocemos como una forma de daño
8.

200

“GENERADORES ISOTOPICOS”

se utiliza para

Aplicaciones
especificas

como

-boyas Maritimas satelites espaciales Motores DIMInutos

la eficacia de estos
Generadores en hoy

baja

por esto
en el futuro proximo

Se constituye una
fuente de produccion
de energia en Gran

escala

201

LISTA DE COTEJO

Lista de Cotejo con la cual se evaluó la comprensión y producción de textos de los estudiantes de
11º B en cada período académico

LISTA DE COTEJO - EVALUACIÓN POR PERÍODOS
Valoración

1 a 5 N/A

LITERAL / INTERPRETATIVA. PRIMER Y SEGUNDO PERÍODO ACADÉMICO. TG I - II
RECUPERA INFORMACIÓN, SE FORMA UNA COMPRENSIÓN GENERAL, DESARROLLA UNA INTERPRETACIÓN

Identificó palabras conocidas y desconocidas.
Describió lo que hay en la lectura
Hizo uso de los significados en un contexto.
Realizó un resumen (en forma oral y escrita) de la lectura – detalles importantes. PREGUNTAS SOBRE DETALLES:
¿Dónde? ¿Cuándo? ¿Qué? ¿Quién?
Organizó y jerarquizó la información de la lectura. Realizó preguntas específicas sobre la lectura.
PREGUNTAS SOBRE SECUENCIA DE HECHOS: Lluvias de ideas, cuadros sinópticos.

INFERENCIAL / ARGUMENTATIVA. TERCER PERÍODO ACDÉMICO. TG III
DESARROLLA UNA INTERPRETACIÓN, REFLEXIONA SOBRE Y EVALÚA EL CONTENIDO DEL TEXTO

¿Realizó preguntas relacionadas con la lectura – Contrastó con otros temas?
¿Utilizó tablas para clasificar la información según detalles o características específicas?
¿Describió de qué trataba la lectura. Explicación a preguntas.
¿Identificó causa – efecto? Realizó preguntas como: ¿Qué pueden hacer con...? ¿En dónde podrían emplearse...? ¿Qué
resultados hay si haces...?
¿Predijo – estimó? Se realizó las siguientes preguntas: ¿Qué consecuencias hay si se hace esto...?
¿Cómo relacionas el tema de la lectura con...? ¿Qué sucederá si...?
¿Indicó cómo se dan hechos, procesos, acontecimientos, acciones en la lectura? ¿Recopiló y leyó detenidamente las
respuestas a todas las Preguntas Secundarias?
¿Categorizó, jerarquizó y expresó gráficamente todos los conceptos y sus relaciones mediante un Mapa Conceptual?
¿Comprendió el tema de manera global y unificada?
¿Respondió con sus propias palabras el Problema de Información (Pregunta Inicial)? ¿La respuesta al Problema de
Información es clara, coherente y sintetiza adecuadamente los contenidos del tema?

CRÍTICO / PROPOSITIVA. CUARTO PERÍODO CADÉMICO. TG IV.
REFLEXIONA SOBRE Y EVALÚA LA FORMA DEL TEXTO

Comunicación de los resultados de la investigación mediante un producto concreto (Presentaciones Multimedia, folletos
publicitarios, manuales, Páginas Web, etc.):
¿El producto está dirigido a una audiencia objetivo?
¿La información que presenta el producto es adecuada y comprensible para la audiencia objetivo?
¿El producto presenta la información de manera clara, coherente y sintética?
¿Las imágenes y demás recursos utilizados son adecuados y pertinentes para la intención comunicativa del producto?
¿Los textos están bien redactados, con buena ortografía y son pertinentes?
Si el producto se elaboró como apoyo para una sustentación oral, ¿es adecuado y pertinente para ello?
¿El estudiante citó adecuadamente las fuentes de información y los autores de los contenidos que utilizó?
Comunicación de los resultados de la investigación mediante una exposición oral:
¿El estudiante planeó y estructuró su exposición con base en objetivos claros y teniendo en cuenta las características de la
audiencia a la cual se va a dirigir?
¿La estructura y secuencia de la exposición es ordenada, clara y sintética?
¿Los recursos utilizados como apoyo para la exposición son adecuados y facilitan la comprensión del tema por parte de la
audiencia?
¿Expuso únicamente las ideas principales con precisión, dominio y claridad?
¿Explicitó su posición personal frente a temas polémicos o que pueden ser vistos desde diferentes puntos de vista?
¿Utilizó ejemplos o analogías para facilitar la comprensión de los contenidos por parte de la audiencia?
¿Se anticipó a las necesidades de la audiencia y contestó sus preguntas con claridad?
¿El estudiante citó adecuadamente las fuentes de información y los autores de los contenidos que utilizó?

Tomado y adaptado para efectos de las evaluaciones de: 1994, Peter A. Facione, Noreen C. Facione, y
“California Academic Press”.

202

CUADERNOS

DESARROLLO DEL TALLER 3: EL PROGRAMA ACCESS.

203

204

205

CUADERNOS: DESARROLLO DE LA FICHA GENERAL DE IDENTIFICACIÓN DEL PENSAMIENTO CRÍTICO

206

207

208

209

210

211

212

213

214

215

216

217

AUTOEVALUACIÓN DE LOS ESTUDIANTES. PERÍODO II Y III

SEGUNDO PERÍODO

Angelis Martínez, Vanessa Natera, Sindy Natera.
11º B.
Julio 6 / 2007

En este segundo periodo sentimos que tuvimos un mayor aprendizaje que el
primero, aunque realmente el curso estuvo muy mal con respecto a los
compromisos. Tuvimos una estrategias muy buenas ya que por medio de los
talleres y su evaluación oral se nos facilitó el aprendizaje hubo un momento del
segundo periodo que la profesora nos grabo mientras explicábamos un taller, la
profesora nos dio las razones por la cuales estaba grabando.
Para nuestro concepto este ha sido uno de los periodos que más aprendizaje se
captó y en los que más problemas hubo dependiendo de los estudiantes en
cuestión con la disciplina y el compromiso de estudio.

TERCER PERÍODO
Angelis Martínez, Vanessa Natera, Sindy Natera.
11º B.
Septiembre 29 / 2007

Podemos decir que durante el año sentimos que desarrollamos nuestras
competencias de manera que hemos aprendido a utilizar muchos programas de
informática, pero no solo eso si no que también desarrollamos competencias en la
comprensión y producción de textos, aprendimos construir preguntas, según su
tipo, cómo elaborar una clase de cualquier disciplina y todo el material didáctico
que esta implica, como por ejemplo los mapas conceptuales y la buena
construcción de un texto con todas las reglas ortográficas, también aprendimos a
formular preguntas, etc.

