
i

 UNIVERSIDAD TECNOLÓGICA INDOAMÉRICA

DIRECCIÓN DE POSGRADO

MAESTRÍA EN EDUCACIÓN MENCIÓN INNOVACIÓN Y LIDERAZGO

EDUCATIVO

TEMA:

“ESTRATEGIAS PARA ATENDER DIFICULTADES LECTORAS EN LA

ESCUELA DE EDUCACIÓN BÁSICA ¨ARGENTINA¨ DE LA

PARROQUIA EL TINGO – LA ESPERANZA”

Trabajo de investigación previo a la obtención del título de Magister en Educación

Mención Innovación y Liderazgo Educativo

 Autora:

 Adriana Margareth Caiza Quishpe

 Tutora:

 Mg. Paulina Margarita Ruíz López

AMBATO – ECUADOR

2019

ii

AUTORIZACIÓN POR PARTE DEL AUTOR PARA LA CONSULTA,

REPRODUCCION PARCIAL O TOTAL, Y PUBLICACION

ELECTRÓNICA DEL TRABAJO DE TITULACIÓN

Yo, Adriana Margareth Caiza Quishpe, declaro ser autora del trabajo de

Investigación con el nombre “ESTRATEGIAS PARA ATENDER

DIFICULTADES LECTORAS” EN LA ESCUELA DE EDUCACIÓN

BÁSICA ¨ARGENTINA¨ DE LA PARROQUIA EL TINGO – LA

ESPERANZA”, como requisito para optar el grado de Maestrante y autorizo al

Sistema de Bibliotecas de la Universidad Tecnológica Indoamérica, para que con

fines netamente académicos divulgue esta obra a través del Repositorio Digital

Institucional (RDI-UTI).

Los usuarios del RDI-UTI podrán consultar el contenido de este trabajo en las

redes de información del país y del exterior, con las cuales la Universidad tenga

convenios. La Universidad Tecnológica Indo américa no se hace responsable por

el plagio m o copia del contenido parcial o total de este trabajo.

Del mismo modo, acepto que los Derechos de Autor, Morales y patrimoniales

sobre esta obra, serán compartidos entre mi persona y la Universidad Tecnológica

Indo américa, y no tramitaré la publicación de esta obra en ningún otro medio, sin

autorización expresa de la misma. En caso de que exista el potencial de

generación de beneficios económicos o patentes, productos de este trabajo, acepto

que se deberán firmar convenios específicos adicionales, donde se acuerden los

términos de adjudicación de dichos beneficios.

Para constancia de esta autorización, en la ciudad de Ambato, a los días del mes

de Mayo del 2019, firmo conforme:

Lic. Adriana Margareth Caiza Quishpe

C.I.: 050279950-5

Cotopaxi, Latacunga, San Francisco

maggy1331@hotmail.com

0988851991 / 0958809531

mailto:maggy1331@hotmail.com

iii

APROBACIÓN DEL AUTOR

En mi calidad de Tutor de Titulación “ESTRATEGIAS PARA ATENDER

DIFICULTADES LECTORAS” EN LA ESCUELA DE EDUCACIÓN

BÁSICA ¨ARGENTINA¨ DE LA PARROQUIA EL TINGO – LA

ESPERANZA”, presentado por Adriana Margareth Caiza Quispe, para optar por

el Título Magister en Educación Mención Innovación y Liderazgo Educativo.

CERTIFICO

Que dicho trabajo de investigación ha sido revisado en todas sus parte y considero

que reúne los requisitos y méritos suficientes para ser sometido a la presentación

pública y evaluación por parte del Tribunal Examinador que se designe.

Ambato, 30 de mayo del 2019

Mg. Paulina Margarita Ruíz López

iv

DECLARACIÓN DE AUTENTICIDAD

Quien suscribe, declaro que los contenidos y los resultados obtenidos en el

presente trabajo de investigación, como requerimiento previo para la obtención

del Título de Magister en Educación Mención Innovación y Liderazgo Educativo,

son absolutamente originales, auténticos y personales de exclusiva

responsabilidad legal y académica del autor.

Ambato, 30 de mayo del 2019.

Lic.Adriana Margareth Caiza Quishpe

050279950-5

v

APROBACIÓN TRIBUNAL

El trabajo de Titulación, aprobado y autorizada s u impresión y empastado, sobre

el Tema “ESTRATEGIAS PARA ATENDER DIFICULTADES

LECTORAS” EN LA ESCUELA DE EDUCACIÓN BÁSICA

¨ARGENTINA¨ DE LA PARROQUIA EL TINGO – LA ESPERANZA”

Previo a la obtención del Título de Educación Mención Innovación y Liderazgo

Educativo, reúne los requisitos de fondo y forma para que el estudiante pueda

presentarse a la sustentación del trabajo de titulación.

Ambato, 30 de mayo del 2019.

Lic. Carolina San Lucas, Mg.

PRESIDENTE TRIBUNAL

Dra. Eddy Vargas. Mg.

VOCAL

--

Dra. Paulina López, Mg.

DIRECTOR DE TRABAJO

vi

Dedicatoria

Dedico este trabajo principalmente a Dios, por haberme

dado la vida y permitirme el haber llegado hasta este

momento tan importante de mi formación profesional. A

mis padres quienes fueron los pilares fundamentales

para sostener esta trayectoria y por demostrarme siempre

su cariño y apoyo incondicional sin importar nuestras

diferencias de opiniones. A mi esposo quien siempre

sostuvo mi mano para seguir transitando por este difícil

camino, a mis hijos quienes día a día fueron el motivo

de inspiración, a mis hermanos que siempre se

presentaron con una palabra de ánimo. A Edwin quien

estoy segura que desde el lugar en donde se encuentre

sentirás la misma felicidad que yo siento en este

momento.

Adriana

vii

AGRADECIMIENTO

Quiero expresar mi gratitud a Dios, quien con sus

bendiciones en la vida me ha guiado a lo largo de

mi existencia, por ser el amigo fiel y mi fortaleza en

aquellos momentos de dificultad y de debilidad.

Mi profundo agradecimiento a todas las autoridades

y personal que hacen la Universidad Indoamérica,

de manera especial a cada uno de mis docentes que

contribuyeron en mis conocimientos.

Finalmente quiero expresar mi más sincero

agradecimiento a mis padres quienes son mi motor

y mi mayor inspiración, que, a través de su amor,

paciencia, buenos valores, ayudan a trazar mi

camino, a mi esposo por ser el apoyo incondicional

en mi vida, que, con su amor y respaldo, me ayuda

alcanzar mis objetivos, a mis hijos que

compartieron su tiempo con mis sueños.

viii

ÍNDICE DE CONTENIDOS

APROBACIÓN DEL AUTOR .. iii

DECLARACIÓN DE AUTENTICIDAD .. iv

ÍNDICE DE CONTENIDOS ... viii

INDICE DE CUADROS .. xii

INTRODUCCIÓN ... 16

Importancia y actualidad .. 16

Justificación ... 18

Planteamiento del problema.. 23

Objetivo General y Específicos... 24

Objetivo General .. 24

Objetivos Específicos ... 24

CAPÍTULO I ... 25

MARCO TEÓRICO... 25

Antecedentes investigativos .. 25

Estrategias .. 27

Tipos de estrategias .. 28

Estrategias didácticas ... 28

Importancia de las Estrategias didácticas .. 29

Estrategias de enseñanza efectiva ... 30

Estrategia lúdica ... 31

Importancia de la Estrategia lúdica ... 32

Técnica de enseñanza ... 33

Importancia de la Técnica de enseñanza ... 34

ix

Tipos de Técnica de enseñanza ... 35

Características de la Técnica de enseñanza ... 36

Dificultad Lectora .. 38

La corrección y fluidez de la lectura ... 39

Los conocimientos del lector sobre el tema del texto 40

Dificultades de Aprendizaje.. 40

Tipos de dificultades .. 40

Dislexia .. 41

Trastornos de la escritura .. 42

Procesos de lectura ... 43

Fases de la lectura .. 44

La lectura comprensiva ... 44

Trastornos específicos de la lectura .. 45

Estrategias Metodológicas de Comprensión Lectora 45

Intervención en las dificultades de decodificación y reconocimiento de palabras

 ... 45

Intervención en las dificultades de fluidez lectora ... 46

Análisis de patrones fonológicos y ortográficos .. 46

Importancia del vocabulario para la comprensión del texto 47

Intervención en la comprensión lectora ... 47

Evaluación de la comprensión lectora ... 48

La enseñanza de comprensión lectora ... 48

Definición y taxonomía de las estrategias de comprensión lectora 49

Enseñar las estrategias de comprensión de manera explícita. 49

Instrumentos o pruebas para evaluar la capacidad lector-escritora 50

Estrategias Metodológicas para el aprendizaje .. 52

x

Tipos de estrategias didácticas .. 52

Estrategias Lectoras .. 53

Algunas Estrategias para el Desarrollo de la Comprensión lectora 54

Papel de las estrategias en la lectura en el fortalecimiento de la comprensión

lectora .. 54

Estrategias lectoras aplicadas en el nivel primario del Ecuador 55

Lectura ... 55

CAPÍTULO II .. 57

DISEÑO METODOLÓGICO .. 57

Paradigma y tipo de investigación .. 57

Procedimiento para la búsqueda y procesamiento de los datos 58

Población y muestra ... 60

Procedimiento de recolección de información ... 61

Técnicas e instrumentos.. 61

Variable Resultados del diagnóstico análisis e interpretación de la situación

actual.. 62

Investigación aplicada a los docentes .. 62

CAPÍTULO III .. 72

PROPUESTA .. 72

Tema .. 72

Justificación ... 72

Métodos para superar dificultades lectoras.. 73

Método multisensorial .. 73

Método Fonético .. 73

Método Global ... 74

Método de la palabra generadora .. 74

xi

Objetivos Específicos ... 75

Fases de la propuesta .. 75

Guía de estrategias ... 79

Método multisensorial .. 80

Método fonético ... 89

Método Global ... 100

Método palabra generadora .. 109

CONCLUSIONES Y RECOMENDACIONES .. 120

Bibliografía .. 123

ANEXOS ... 129

xii

ÍNDICE DE CUADROS

Cuadro 1: Recolección y procesamiento de datos. .. 59

Cuadro 2: Población ... 60

Cuadro 3: Dificultad lectora ... 62

Cuadro 4: Memoriza lecturas ... 63

Cuadro 5: Articula palabras .. 64

Cuadro 6:Guía de estrategias didácticas ... 65

Cuadro 7: Estrategias ... 66

Cuadro 8: Articulación de palabras .. 67

Cuadro 9: Reconoce y asocia ... 68

Cuadro 10: Series verbales ... 69

Cuadro 11: Lee y memoriza ... 70

Cuadro 12: Ordena textos ... 71

xiii

ÍNDICE DE GRÁFICOS

Gráfico 1: Dificultad lectora... 62

Gráfico 2: Memoriza lecturas ... 63

Gráfico 3: Articula palabras ... 64

Gráfico 4: Guia de estrategias didàcticas .. 65

Gráfico 5: Estrategias didàcticas .. 66

Gráfico 6: Articulación de palabras .. 67

Gráfico 7: Reconoce y asocia ... 68

Gráfico 8: Series verbales .. 69

Gráfico 9: Lee y memoriza ... 70

Gráfico 10: Ordena textos .. 71

xiv

UNIVERSIDAD TECNOLÓGICA INDOAMÉRICA

DIRECCIÓN DE POSGRADO

MAESTRÍA EN EDUCACIÓN MENCIÓN INNOVACIÓN Y LIDERAZGO

EDUCATIVO

TEMA: “ESTRATEGIAS PARA ATENDER DIFICULTADES

LECTORAS” EN LA ESCUELA DE EDUCACIÓN BÁSICA

¨ARGENTINA¨ DE LA PARROQUIA EL TINGO – LA ESPERANZA”

Autora: Adriana Margareth Caiza Quishpe

Tutor: Mg. Paulina Margarita Ruiz López

RESUMEN EJECUTIVO

En la presente investigación, que se refiere a las “estrategias para atender

dificultades lectoras de la Escuela de Educación Básica “Argentina¨, de la

parroquia El Tingo – La Esperanza” el análisis contextual revela que los docentes

cuentan con estas herramientas ineficientes y rígidas, poco contextualizadas para

coadyuvar en la dificultad lectora de los niños; de ahí que su importancia se

confirmó con el debido sustento teórico, que son esenciales para generar cambios

pedagógicos fundamentales, con las que además se pueden lograr resultados

positivos en el proceso aprendizaje y estimular el gusto por la lectura. Se recabó

información de la institución mencionada anteriormente desde un paradigma

crítico propositivo, con un enfoque metodológico cualitativo, y desde una

modalidad aplicada, descriptiva, exploratoria, de campo y bibliográfica. La

población estuvo integrada por docentes y estudiantes a quienes se les aplicó una

encuesta y una ficha de observación respectivamente. Los resultados de la

aplicación de estos instrumentos revelaron que los niños tienen dificultades

lectoras debido a sus problemas de pronunciación y reconocimiento de fonemas,

es decir que se no identifican letras, no articulan bien palabras y los docentes no

han utilizado las estrategias adecuadas para solucionar esta situación. Lo que en

consecuencia permitió el diseño de estrategias con actividades de interés para los

niños. La propuesta fue sometida a valoración por parte de la máxima autoridad

del plantel, quien determinó que es apta y adecuada para aplicarla en la institución

con los estudiantes y está constituida por cuatro actividades, cada una integrada

por al menos cuatro secciones. Cada estrategia consta de: tema, objetivo,

procedimiento y evaluación. La propuesta es una herramienta que se puso a

disposición, al ser un recurso de uso sencillo, con materiales de fácil accesibilidad

y adaptable a las necesidades del aula permitiendo dar atención a las dificultades

lectoras.

DESCRIPTORES: didácticas, lectura, aprendizaje, fluidez, fonético.

xv

UNIVERSIDAD TECNOLÓGICA INDOAMÉRICA

DIRECCIÓN DE POSGRADO

MAESTRÍA EN EDUCACIÓN MENCIÓN INNOVACIÓN Y LIDERAZGO

EDUCATIVO

THEME: STRATEGIES TO ADDRESS READING DIFFICULTIES AT

“ARGENTINA” ELEMENTARY SCHOOL IN EL TINGO-LA ESPERANZA

Author: Adriana Margareth Caiza Quishpe

Tutor: Mg. Paulina Margaritha Ruiz López

ABSTRACT

In the present research, referring to the strategies to address reading difficulties at

“Argentina” elementary school in el Tíngo-La Esperanza”, the data analysis

reveals that the teachers are applying inefficient and rigid tools. These inefficient

and rigid tools are not contextualized to contribute to a child’s reading

comprehension; hence the use of new techniques have a relevant importance due

to the different advantages in the learning process and the inspiration to love

reading. The data was collected at the mentioned school and was based on the

Propositional Evaluation Paradigm, with a qualitative methodological approach,

as well as a descriptive, exploratory and bibliographical method. The studied

population was integrated by teachers and students who filled out a survey and an

observation sheet. The results of the application of these instruments revealed that

children have reading difficulties due to pronunciation problems and the phoneme

recognition. In other words, children are not able to recognize letters, they do not

articulate words correctly, and teachers have not used appropriate strategies to

solve the revealed problem, which consequently prompted the design of new

strategies with activities that spark children’s interest. The proposal was validated

by the principal of the school, according to the student’s necessities. The research

has four activities each consisting of at least four sections. Each strategy contains

a topic, an objective, a procedure, and an evaluation. The proposal is a tool that

was made available as it is a resource for simple use with materials that are easily

accessible and adaptable to the needs of the classroom, allowing attention to be

directed to the reading difficulties.

KEY WORDS: didactic, fluency, learning, phonetic, reading.

16

INTRODUCCIÓN

Importancia y actualidad

 El trabajo de investigación, pertenece a la línea de innovación y la sub línea

aprendizaje. Actualmente, el uso de estrategias didácticas permite mejorar la

atención en el aprendizaje de los estudiantes de la Escuela de Educación Básica

“Argentina”. La lectura, es uno de los principales procesos de aprendizaje

mediante el cual, se permite la captación de información y es la responsable de

iniciar el procesamiento de ésta; por tanto, se puede afirmar que el papel de la

lectura dentro del proceso de aprendizaje y enseñanza es fundamental. Sin saber

leer no es posible aprender, por ello, los maestros deben enfocar sus esfuerzos en

el mejoramiento de los procesos de aprendizaje.

 La investigación está relacionada con la línea y sub línea descrita

anteriormente, sobre las Estrategias Para Atender Dificultades Lectoras, donde

abarca una problemática en la población lo que quiere decir que es necesario dar

atención prioritaria a esta problemática ya que se evidencia que no existe

propuestas de solución al problema; ya que una vez revisados varios trabajos de

Maestría en la Universidad Tecnológica Indoamérica, Así como en la Universidad

Técnica de Ambato, existen trabajo investigativos sobre “Estrategias Para Atender

Dificultades Lectoras” en la Escuela de Educación Básica ¨Argentina¨ de la

parroquia El Tingo – La Esperanza”, por lo que propongo una alternativa

solución que contribuya al desarrollo del conocimiento de los estudiantes

beneficiarios de los estudiantes de la Escuela de Educación Básica “ Argentina”

de la Provincia de Cotopaxi, Cantón Pujilí, Parroquia El Tingo –La Esperanza.

 Las estrategias didácticas son las herramientas que articulan los procesos

enseñanza aprendizaje en el que hacer educativo estas se valen de diversas

metodologías, métodos y técnicas las cuales permiten cumplir los objetivos en el

accionar pedagógico, el presente trabajo de investigación se indaga cómo

mejorara la comprensión lectora en niñas y niños de la escuela de educación

17

General básica del “Argentina”, a través de estrategias didácticas, planteando una

propuesta con procesos flexibles y adaptables a las necesidades educativas; sin

dejar de ser ordenado y evaluados.

 Este estudio, comprende la importancia de reflexionar y analizar las estrategias

lectoras para lograr el aprendizaje de los estudiantes. Es importante saber cómo

los maestros quieren lograr con los niños lo que están enseñando. Según

(UNESCO, 2017) El leer para aprender es algo indispensable porque a partir de

allí puedes desde ser autodidacta hasta insertarte en el sistema. Sin esa

competencia, creo que estamos generando muchos niños y adolescentes que va

derecho a muchas frustraciones personales y de integración social y laboral. Sin

leer ni entender textos es muy difícil progresar en ningún área. La idea es utilizar

estrategias lectoras más activas y técnicas grupales para promover la lectura de

los estudiantes y poner la teoría en práctica de una manera más realista.

 La comprensión lectora para los estudiantes en grados medios de escolaridad de

la Escuela de educación básica “Argentina” es esencial en estas edades porque son

la base para un aprendizaje a futuro. Los estudiantes que no pueden entender lo

que leen encuentran dificultades para continuar con sus procesos educativos,

escoger una carrera y es probable que no adquieran las destrezas necesarias para

su inserción en la fuerza laboral, que se vuelve más exigente a medida que los

avances científicos y tecnológicos se perfeccionan.

 La importancia de aprender estrategias de comprensión lectura aumenta el

placer y la eficiencia de la lectura. La comprensión de la lectura ayuda a los

estudiantes en todos los campos educativos. La construcción de habilidades de

comprensión lectora requiere de tácticas en la que todas las áreas participan de

éstas habilidades de lectura (fonética, fluidez, vocabulario) y contribuyen al éxito

de todas y todos los que alcanzan el dominio de estas capacidades.

 Aprender estrategias de lectura comprensiva les ofrece grandes oportunidades a

las niñas y niños, ayudar a enseñar habilidades y destrezas que se refuerzan a

18

través de varios elementos didácticos en el que se aprovecha la tecnología,

lecciones animadas, hojas de trabajo imprimibles, actividades interactivas, entre

otras actividades.

 Teniendo en cuenta lo anterior se observa en la Escuela de Educación Básica

“Argentina”, que los docentes disponen de estrategias didácticas basadas en

métodos rutinarios y repetitivos para sus actividades metodológicas que no son

adecuadas para la atención a dificultades lectora existente, a pesar de que existe

una dotación en la Institución de materiales y recursos, el proceso de enseñanza

está basado siempre en el texto o el cuento que la maestra sostiene para que los

niños escuchen la lectura que realizan los docentes y las explicaciones por parte

de la maestra, esto permite observar que este tipo de estrategia no logran despertar

en el niño el interés en leer.

 Seleccionar las mejores estrategias didácticas de comprensión lectora será una

herramienta que aportará a los docentes en su proceso de enseñanza para conducir

a sus estudiantes y lograr convertirlos en un lector competente por medio de pasos

efectivos y probados en los que también se consideraran las necesidades de

aprendizaje de algunos estudiantes.

 Por medio de estas estrategias didácticas se pretende que los estudiantes sean

selectivos, que centren su atención en las partes del texto que en su mayoría sean

adecuadas al objetivo que es obtener lectores eficientes que vayan más allá del

significado literal del texto, que sepan interpretar lo que lee mediante filtraciones

de ideas en el texto a través de sus conocimientos previos.

Justificación

 Las características del mundo actual plantean nuevos desafíos para el desarrollo

de las capacidades psicológicas, la lectura no puede escapar de este escenario en

la formación de los niños. La sobrecarga de inteligencia, la alta velocidad, la

segmentación y el desarrollo de la concentración multidisciplinaria hacen que sea

algo bastante complicado de lograr. La infinidad de llamadas, correos

electrónicos, mensajes instantáneos y bombardeos diarios en las redes sociales

19

dificultan la forma de leer y escribir, y en este escenario donde la capacidad de

leer juega un papel central ya que nos permite administrar los procesos cognitivos

y las emociones.

 La lectura es la fase en donde se desarrolla un análisis estructural el mismo que

persigue la comprensión de un texto, pero de acuerdo con (Hernàndez, 2018)

La lectura es un proceso de construcción de significados; desde que aprendemos a

identificar las primeras letras y pronunciamos los primeros grupos de sonidos,

estamos buscando, y hacemos, sentido. El autor manifiesta la importancia de la

adquisición de esta habilidad en los primeros años de escolaridad ya que es el

cimiento que permitirá contribuir un aprendizaje significativo, previo a esto

deberá cursar varias etapas que desarrollaran habilidades lectoras dentro del

proceso enseñanza – aprendizaje.

 Se puede entender entonces que, la lectura es un proceso con varios niveles que

evolucionan durante la vida escolar. La deficiencia lectora comienza a

desarrollarse en las primeras etapas escolares, a medida que el niño avanza su

etapa escolar se va reflejando la problemática por la cual está siendo objeto.

 (Gardey, 2012) Manifiesta que “el proceso biológico y psicológico mediante

el cual una persona puede leer un texto consta de varios pasos secuenciales. A lo

largo de esta secuencia, la información leída pasa a través de los diferentes

sentidos hasta ser procesada y comprendida en el cerebro. La visualización es uno

de los procesos intermitentes, ya que al leer la vista no pasa de manera continua si

no que se salta de palabras a palabras. La fonación en segundo lugar, es el proceso

de lectura que implica la fonación, que consiste en la articulación oral de lo

leído (que puede ser consciente o inconsciente) bajo la forma de la vocalización

que hace pasar la información desde la vista hasta el habla. La Audición en tercer

lugar, permite que la información pase del habla al oído”.

 Este proceso implica una sonorización interna de la capacidad auditiva que en

la mayoría de los casos se da de manera inconsciente. La Cerebración en cuarto

20

lugar, la lectura implica la reflexión de la información, por la cual ésta pasa del

oído a los centros de procesamiento de información del cerebro, donde los

elementos codificados del lenguaje son integrados y dotados de sentido. Es en este

momento donde la persona comprende lo leído.

 (UNESCO, 2017) Manifiesta en su ficha informativa Nº 46 que “más de 617

millones de niños y adolescentes no están alcanzando los niveles mínimos de

competencia en lectura, de acuerdo con las nuevas estimaciones del Instituto de

Estadística de la UNESCO (UIS). Esto es el equivalente a tres veces la población

de Brasil que es incapaz de leer o realizar matemáticas básicas con competencia.

Los nuevos datos señalan una tremenda pérdida de potencial humano que podría

amenazar el progreso hacia los Objetivos de Desarrollo Sostenible (ODS).”

 Los nuevos datos indican una crisis del aprendizaje que podría amenazar el

avance, no solo hacia el objetivo global de educación sino hacia muchos otros

Objetivos de Desarrollo Sostenible que dependen de contar con poblaciones

alfabetizadas. La pérdida del potencial humano señalado por los nuevos datos

confirma que el ingreso de los niños a las aulas de clase es solo la mitad de la

batalla. La comunidad internacional debe asegurar que cada niño en la escuela

está aprendiendo las habilidades mínimas que necesita en lectura.

Primero, la falta de acceso, con niños que están fuera de la escuela teniendo bajo o

ninguna posibilidad de lograr un nivel mínimo de competencia. Segundo, un fallo

en retener a cada niño en la escuela y mantenerlo en el camino. Tercero, la

cuestión de la calidad de la educación y lo que está pasando dentro de la sala de

clases en sí misma.

 (Montoya, 2018) Los problemas en América Latina que tienen los jóvenes en

comprensión lectora plantean una situación "dramática". "Que haya niños que no

tengan las competencias básicas cuando se trata de leer párrafos muy sencillos y

extraer información de los mismos yo lo consideraría como una nueva definición

de analfabetismo. En el mundo de hoy tener un nivel mínimo de alfabetización ya

no es poder leer tu nombre y poder escribir algún hecho de la vida cotidiana.

21

 Carecer de comprensión lectora es una especie de incapacidad para poder

insertarse en la sociedad, y que afecta en todas las dimensiones siendo la habilidad

básica y el cimiento sobre el cual se siguen construyendo las demás habilidades.

El leer para aprender es algo indispensable porque a partir de allí se puede ser

autodidacta. Sin esta competencia, se genera niños y adolescentes que va derecho

a muchas frustraciones personales y de integración social y laboral. Sin saber leer

ni entender textos es muy difícil progresar en ningún área.

 Se creía que la escuela no era inclusiva (Montoya, 2018) menciona la falta de

capacitación de los maestros para ocuparse de niños con determinadas

características, problemas de infraestructura, pérdidas de días de clase por paros u

otras causas, así como elementos relacionados con los propia situación

socioeconómica de los estudiantes. No existe acción política que pueda proponer

alternativas que solucionen este déficit pedagógico de las instituciones pues no

hay manera de resolverlo si no hay una visión integral del sistema educativo.

 Como en todas las circunstancias, el déficit lector puede ocurrir con intensidad

variable. En casos leves, la sintomatología está poco representada y, aunque existe

déficit lector, y la lesión almacenada generalmente no tiene grandes proporciones.

Los casos difíciles no son abundantes y generalmente se tratan en el periodo

escolar. Si la intensidad es moderada (regular o indirecta), los maestros a menudo

sugieren a los padres de familia buscar ayuda con un profesional en problemas de

aprendizaje.

 (Paola, 2016) Realizó una investigación sobre las dificultades que conllevan la

falta de atención al proceso lector, repercutiendo no solamente en la falencia en la

lectura sino también en la escritura convirtiéndose un problema desenfrenado en

las escuelas, pero se enfoca en este ámbito presentando una propuesta de talleres

para evitar la confusión de letras que tienen los estudiantes.

22

 (Gonzalo, 2014), ha realizado la investigación sobre Estrategias metodológicas

y su incidencia en la comprensión lectora para la enseñanza aprendizaje, en

donde se determina que las estrategias metodológicas inciden en la comprensión

lectora, pero que los docentes no las utilizan con frecuencia, por lo tanto no

fortalecen la lectura comprensiva y la criticidad, por lo que el problema persiste.

 De manera general luego de realizada la investigación bibliográfica, se

determina que existen referidos muy valiosos para la investigación planteada, la

novedad del proyecto radica en que se evidenciaran los problemas de lectura y

como buscar la solución a los mismos, de manera que mejoren el proceso de

lectura en todas las asignaturas.

 Por otro lado, (Educaciòn, 2006 - 2015) plantea que los docentes deberán tener

una formación en enfoques pedagógicos y tácticas interactivas, cooperativas y

flexibles, de forma que ofrezcan a sus estudiantes logros de aprendizajes

significativo y pertinente, que despierten la atención por aprender

 En la Constitución y en el Plan Decenal, existen regulaciones donde se

manifiesta la necesidad docente de ofrecer una buena educación basada en la

motivación en los estudiantes para mejorar los procesos lectores obtener mejores

aprendizajes. Desde ese antecedente, es necesaria la construcción de estrategias

didácticas para atender dificultades lectoras considerando que, poseen

capacidades que debe ser aprovechada en el proceso de enseñar y aprender de ahí

que la tarea del educador consiste en permitir esos nuevos aprendizajes.

 Las estrategias didácticas contribuyen a mejorar el ambiente y disposición del

estudiante a trabajar, por consiguiente, el manejo de las estrategias didácticas

ayuda también a mejorar la lectura y el aprendizaje pues permite transmitir de

manera más eficiente los conocimientos en el contexto educativo.

 En la Escuela de Educación Básica Argentina, con reiteración se escucha a

educadoras de los niveles medios, asistentes que, tienen un niño o una niña que no

23

sabe leer; y lo que suele venir a continuación es un relato referido a las distintas

dificultades que él o ella presentan para leer y poder participar en las distintas

situaciones sociales y de aprendizaje y lo difícil que resulta para los/as docentes

organizar situaciones educativas en que se logre responder a sus necesidades

individuales de apoyo, asociadas a sus dificultades lectoras.

 Es importante señalar, que según (Fuentes, 2019) Entre todos los posibles

factores que influyen y dificultan la comprensión lectora en un niño, actualmente

predomina la teoría del déficit estratégico, donde los niños deben aplicar

estrategias meta-cognitivas para comprender la lectura. Esto sucede porque, los

docentes no han indagado estrategias que podrían dar solución o contribuir al

proceso lector del estudiante.

Planteamiento del problema

¿Cuáles son las estrategias didácticas que se utilizan para mejorar el déficit lector

en el aprendizaje de los estudiantes de edades de 6 y 9 años de la Escuela de

Educación Básica “Argentina”?

 ¿Cuáles son los factores escolares que interfieren con la atención a la dificultad

lectora de los niños de edades de 6 y 9 años de la Escuela de Educación Básica

“Argentina”?

¿Qué tipo de estrategias didácticas se utilizan para mejorar la dificultad lectora de

los niños de edades de 6 y 9 años de la Escuela de Educación Básica “Argentina”?

24

Objetivo General y Específicos

Objetivo General

Analizar estrategias que mejore la atención en las dificultades lectoras de los

estudiantes de edades entre 6 y 9 años de la Escuela de Educación Básica

“Argentina”.

Objetivos Específicos

• Indagar las categorías fundamentales de la presente investigación sobre las

dificultades lectoras en los estudiantes de la institución.

• Diagnosticar las deficiencias lectoras presente en los niños.

• Determinar las dificultades lectoras identificadas por los docentes en los

niños de edades de entre 6 y 9 años de la Escuela de Educación Básica

“Argentina”.

• Plantear estrategias para el mejoramiento de las dificultades lectoras que

presentan los estudiantes de la Escuela de Educación Básica “Argentina”.

• Valorar las estrategias lectoras planteadas en la propuesta con la máxima

autoridad, para su futura aplicación.

25

CAPÍTULO I

MARCO TEÓRICO

Antecedentes investigativos

 Permite la construcción del conocimiento a pesar de los diversos estímulos

ambientales. Los trabajos previos desarrollados por autores en otros ámbitos

destacan por su iniciativa, resultados e impacto al desarrollarlos, llevándolos a la

práctica, con varios elementos que se resaltan porque promueven el desarrollo de

procesos cognitivos y diversas funciones y guían las actividades en el aula.

 El problema de un niño que apenas lee consiste en que este es más ignorante e

inocente, por tanto, la sociedad de las nuevas tecnologías, la información y el

conocimiento pueden manipular y engañar más fácilmente a estos individuos. Se

dice que la lectura nos educa; entretiene y divierte; facilita el desarrollo y

perfeccionamiento del lenguaje, mejorando la comunicación entre las personas, al

igual que, facilita la expresión del propio conocimiento y la capacidad de pensar;

proporciona información y conocimientos; permite interactuar; estimula la

curiosidad intelectual y científica; exige una participación activa y participativa;

aumenta la capacidad de observación, atención y concentración; con una adecuada

selección de libros, la lectura favorece el desarrollo de las virtudes morales;

desarrolla la formación estética; y estimula las emociones o sentimientos. A su

vez, todas estas ventajas las relaciona con el rendimiento escolar, ya que, la

lectura activa la inteligencia.

 Para mejorar la dificultad lectora en los estudiantes de edades de 6 y 9 años

(Vèlez, 2014) desarrolla una guía didáctica de apoyo pedagógico

metodológico; el objetivo que se plantea es dar una respuesta a los problemas de

26

dificultad lectora y potenciar condiciones más favorables en el proceso educativo

y eliminar barreras didácticas propiciando una participación de todos. En una

investigación preliminar pudo observar que la mayoría de niños presentan

dificultades lectoras, No deriva directamente de capacidades innatas que puedan

ser activadas por el solo contacto con un ambiente letrado. Es un proceso bastante

más complejo donde las habilidades y destrezas de orden cognitivo y

neuropsicológico de los estudiantes necesitan ser activadas por métodos

pedagógicos acordes a su edad y a sus necesidades y requerimientos de

aprendizaje. La interacción generada a través del procedimiento antes descrito

permite que los niños establezcan procesos activos y mediadores entre los signos

gráficos y su léxico personal. Con el dominio de estos procesos pueden

monitorear su propio aprendizaje, con la ayuda de los profesores. A través de la

interacción pedagógica, el docente tiene una función primordial, comprender la

naturaleza misma del proceso de aprendizaje de la lectoescritura por la cual pasa

cada uno de sus estudiantes, así mismo, debe tener claridad sobre cuáles son las

interacciones que realiza ese ser con el objeto de conocimiento, para así generar

procesos de aprendizaje donde él se convierta en un facilitador de experiencias.

 La propuesta se plantea desde un enfoque estratégico socio afectivo, con

actividades orientadas a disminuir el estrés y alentar el interés, eliminar la

ansiedad y fomentar una buena conducta, con el insistente fortalecimiento de la

autoestima. Una vez aplicada dicha propuesta en los niños se comprobó que

sistemáticamente superaban la frustración y buscaban intervenir espontáneamente

en las actividades sugeridas. Cada uno logró convencerse que son valiosos y

únicos y modificaron radicalmente su desinterés en las lecturas y aprovecharon

mejor sus aprendizajes.

 La propuesta de (Roda, 2018) surge al detectar en el aula problemas asociadas

a la lectura y constante déficit de estrategias, por lo que al no existir ninguna

solución se generan constantes retrasos e inconsistencias en el aprendizaje, de tal

forma que busca plantear una solución basada en el enfoque meta cognitivo para

que el niño sea consciente de sus propias capacidades y destrezas para contribuir a

27

construir su conocimiento. De este modo, el objetivo a seguir es seleccionar

estímulos concretos para orientarlos a superar la dificultad lectora. Para ellos se

debe desarrollar una propuesta de intervención acorde a las características y

necesidades que presentan alumnos con dificultades específicas de aprendizaje, en

lectura y escritura, que integre actividades en grupo, a la vez que individuales,

facilitando con ello el acceso, participación y aprendizaje, eliminando las barreras

que sus dificultades crean en el entorno, tomando en cuenta las diferencias

individuales de cada uno de los estudiantes. De este modo, se logró no solamente

magníficos resultados en cuestiones de dificultades lectoras sino respecto al

aprendizaje significativo.

Estrategias

 (Arias, 2011) Las estrategias de aprendizaje son secuencias de procedimientos

o planes orientados hacia la consecución de metas de aprendizaje, mientras que

los procedimientos específicos dentro de esa sucesión se denominan tácticas de

aprendizaje. En este caso, las estrategias serían procedimientos de nivel superior

que incluirían diferentes tácticas o técnicas de aprendizaje”. Las estrategias de

aprendizaje son una guía flexible y consciente para alcanzar el logro de objetivos,

propuestos en para el proceso de aprendizaje. Como guía debe contar con unos

pasos definidos teniendo en cuenta la naturaleza de la estrategia.

 El método de enseñanza, término que se utiliza para designar aquellos procesos

ordenados de acciones que se fundamentan en alguna área del conocimiento, o

bien modelos de orden filosófico, psicológico, de carácter ideológico, etc. Por lo

tanto, según (Sierra, 2013) hablamos de método clínico, de método Montessori, de

método de enseñanza activa, etc. Método significa camino para llegar a un lugar

determinado. Por lo tanto, el método muestra el camino y la técnica cómo

recorrerlo. Se puede decir que con base en un método se parte de una determinada

postura para razonar y concluir el camino concreto que habrá de seguirse para

llegar a una meta propuesta. Los pasos que se dan en el camino elegido no son en

28

ningún modo arbitrarios, sino que han pasado por un proceso de razonamiento y

se sostienen en un orden lógico establecido.

Tipos de estrategias

 (Campos, 2014) Manifiesta que existen varios tipos de estrategias para generar

los aprendizajes el desarrollo del sujeto, en cuyo caso, la escuela como institución

está llamada a promover ese sistema de aprendizajes. De hecho, las estrategias se

orientan a estimular el aprender a vivir consigo mismo, aprender a vivir con los

demás, aprender a afrontar la vida, pensar, valorar, crear, en resumen, vivir. Esto

no se puede obviar el autocuidado, promover la formación integral, aprender a

conocerse a sí mismo y mejorar la autoestima, desarrollar la voluntad, aprender a

orientarse, formar una escala de valores o sentidos de la vida, elaborar proyectos

de vida.

 El docente debe ser un ente que propicie un ambiente armónico para poder

desarrollar las habilidades y destrezas dando rienda suelta a la imaginación,

creación, sin poner limitantes dejando a un lado la comodidad por factores que le

atañan como es el conformismo, cansancio y frustración que son transmitidos por

lo que los niños son receptores de emociones, sentimientos viéndose reflejados en

la interacción entre pares y grupos encaminando ejercicio docente a potenciar el

desarrollo creativo en todos los niveles escolares, siendo precursores en el

desarrollo creativo de los estudiantes.

Estrategias didácticas

 Debido a que los niños no pueden concentrarse en sus trabajos y sus diferentes

tareas, esto se refleja en las calificaciones y los conceptos de sus profesores y

docentes. Pero incluso en los juegos, es muy difícil para ellos adaptarse a todos

sus códigos y estándares. Esto muestra al niño ante sus maestros como si tuviera

una deficiencia mental cuando en realidad son niños con inteligencia normal.

 Las Estrategia didácticas son acciones planificadas por el docente con el

objetivo de que el estudiante logre la construcción de su aprendizaje y alcance los

objetivos planteados. Una estrategia didáctica es, en un sentido estricto, un

29

procedimiento organizado, formalizado y orientado a la obtención de una meta

claramente establecida a nivel educativo. Su aplicación en la práctica diaria

requiere del perfeccionamiento de procedimientos y de técnicas cuya elección

detallada y diseño son responsabilidad del docente (Flores, 2017)

 Una planificación del proceso de enseñanza aprendizaje, es una gama de

decisiones que él o la docente debe tomar, de manera consciente y reflexiva, con

relación a las técnicas y actividades que puede utilizar para lograr aprendizajes

significativos. Al utilizar estas estrategias didácticas se busca que el estudiante se

ubique en situaciones de la vida cotidiana donde se evidencian oportunidad de

aprendizaje y además según (Vygotski, 1988) se potencia la creatividad, la

responsabilidad individual, el trabajo en colaboración, la capacidad crítica y

la habilidad para resolver problemas; de este modo se integran las asignaturas

y actividades, reforzando la visión en conjunto de los saberes humanos para

desarrollarse de manera integral a nivel cognitivo, motriz, ético y afectivo.

Importancia de las Estrategias didácticas

 (González, 2014) Afirma que parte de las estrategias didácticas es la lúdica,

que es una manera de vivir la cotidianidad, es decir sentir placer y valorar lo que

acontece percibiéndolo como acto de satisfacción física, espiritual o mental. La

actividad lúdica propicia el desarrollo de las aptitudes, las relaciones y el sentido

del humor en las personas y predispone la atención del niño en motivación para su

aprendizaje. Las actividades lúdicas llevadas al aula se convierten en una

herramienta estratégica introduciendo al niño al alcance de aprendizajes con

sentido en ambientes agradables de manera atractiva y natural desarrollando

habilidades. Por lo anterior se generan niños felices dando como resultado

habilidades fortalecidas, niños afectuosos, con disposición a trabajar en el aula,

curiosos, creativos en ambientes que propician y aumentan su vocabulario y la

convivencia, cautivando a su entorno familiar y con ello el interés de los padres

hacia los festivales de lectura realizados.

30

 (Feo, 2010) Señala que la pedagogía y la didáctica componen dos campos cuya

naturaleza, medios y finalidades, reflejan el debate contemporáneo de la

educación. La educación apunta a ver en la naturaleza el movimiento de la

libertad, pues ésta es autodeterminación. Producto del pensamiento moderno, la

pedagogía busca comprender los propósitos de la educación. Como consecuencia

de la sociedad de control, la didáctica fija sus límites en el aprendizaje.

 Entonces trabajar bajo una pedagogía activa “aprender haciendo” fortalece la

retención de conocimientos y habilidades a ser adquiridas durante la experiencia y

actividades prácticas. Las estrategias de enseñanza tienen un objetivo didáctico;

no se trata de juegos a secas para entretener al estudiante, o solo enseñarle algo,

son recursos que están orientados a la comprensión y desarrollo de los temas de

las diversas asignaturas, logrando las competencias correspondientes de modo que

resulte interesante y divertido para los estudiantes el aprender y ser promotores de

su propio aprendizaje.

 Durante el desarrollo de las clases y en el proceso de formación, transmisión y

adquisición del conocimiento, el docente debe implementar tácticas que conlleven

al alumno a aprender a aprender, con un objetivo general, que nos muestre los

diferentes impactos de la utilización de estrategias de enseñanza y de aprendizaje

en el aula de clase, y que propicien en los individuos habilidades como aprender a

pensar, aprender a aprender y aprender a hacer dentro de y fuera de un contexto.

Estrategias de enseñanza efectiva

 (Posso Restrepo, 2015) Manifiesta que se busca con cada una de ellas, que los

educandos aprendan algo distinto partiendo de sus impulsos lúdicos y lo más

importante, estimulando su interés por aprender, donde el principal intérprete de

estas estrategias de enseñanza es él mismo; y es el docente, quien guía ese

31

aprendizaje buscando inducir las ideas que motiven la curiosidad del estudiante y

lo lleven a interesarse por aprender.

 (Sammons, 2012) Las estrategias de enseñanza efectiva para el aula es una

anticipe del marco de estrategias pedagógicas cuando se exime y cuando se aplica.

El aula es un entorno dinámico, que reúne a estudiantes de diferentes orígenes con

diversas habilidades y personalidades. Por lo tanto, ser un maestro efectivo

requiere la implementación de estrategias de enseñanza creativas e innovadoras

para satisfacer las necesidades individuales de los estudiantes.

 (Almenara, 2017) Piaget influyó profundamente en la forma de concebir la

etapa evolutiva del niño. Antes que propusiera su teoría, se pensaba generalmente

que los niños eran organismos pasivos plasmados y moldeados por el ambiente.

Piaget enseñó que se comportan como “pequeños científicos” que tratan de

interpretar el mundo. Tienen su propia lógica y formas de conocer, las cuales

siguen patrones predecibles del desarrollo conforme van alcanzando la madurez e

interactúan con el entorno. Se forman representaciones mentales y así operan e

inciden en él, de modo que se da una interacción recíproca, los niños buscan

activamente el conocimiento a través de sus interacciones con el ambiente, que

poseen su propia lógica y medios de conocer que evoluciona con el tiempo.

Estrategia lúdica

 (Franco, 2013) El juego ha nacido fuera del aula, en el patio de recreo y en los

parques del barrio y por tanto con un carácter recreativo, se debe tener en cuenta

la importancia de su introducción dentro de la clase y aprovechar el carácter

intrínseco del juego como motivador para los alumnos. Las estrategias lúdicas

permiten trabajar con el juego como una estrategia dentro de los procesos de

enseñanza aprendizaje con procedimientos y normas enfocadas en los objetivos y

competencias terminales de un programa educativo, se generan vivencias que

32

provocan aprendizajes significativos. No es la técnica, ni la metodología, ni el

grupo, es uno mismo, el facilitador, quien provoca de un recurso didáctico lúdico

el aprovechamiento para el grupo en su máxima expresión. Claro que un grupo

donde los participantes son colaborativos y entregados a los objetivos del

programa prácticamente se conducen solos, el reto es que un contenido, actitud,

habilidad, sea desarrollada en la totalidad de los participantes gracias a una buena

interacción vivencial de aprendizaje.

 La estrategia lúdica implica esfuerzo de planeación, porque para poder

divertirse y aprender es conveniente conocer, entender, comprender, con las

habilidades y conocimientos programáticos involucrados y enfocados claramente

a objetivos definidos de competencias y destrezas. Es importante plantear que una

metodología didáctica supone una manera concreta de enseñar, método que

supone un camino y una herramienta concreta que utilizamos para transmitir los

contenidos, procedimientos y principios al estudiantado y que se cumplan los

objetivos de aprendizaje propuestos por el profesor.

Importancia de la Estrategia lúdica

 (Oviedo, 2013) El juego promueve el desarrollo psicosocial, la conformación

de la personalidad, valores éticos, puede ser dirigido a adquirir conocimientos que

cubren una amplia gama de actividades en las que la alegría, satisfacción,

creatividad y conocimiento en interacción que ayudan a ser, comunicar, sentir,

expresar y producir una serie de emociones enfocadas en el entretenimiento, la

diversión, la renovación, lo que lo lleva a disfrutar, reír, enrojecer e incluso a

llorar los sentimientos de una fuente real.

 El juego promueve el desarrollo psicosocial, conformación de personalidad,

valores de libertad puede enfocarse en adquirir conocimiento que cubre una

amplia gama de actividades en las que placer, alegría, creatividad y conocimiento

33

interactúan con percepciones, atención, habilidades lógicas, fantasía, imaginación,

iniciativa, investigación científica, conocimiento, habilidades, hábitos, potencial

creativo, etc.

 (Chacòn, 2008)El docente debe tener claro cuál será el fin didáctico, dirigir el

juego con una actitud sencilla y activa, establecer las reglas de forma muy clara,

formar parte de los jugadores y determinar la etapa psicológica en la que se

encuentre el niño o los niños.

 De esta manera provocamos en el grupo un estado de energía como fruto de

una vivencia de aprendizaje clara, divertida y enfocada a objetivos y

competencias.

 Además, los participantes quedan con dopaminas incrementadas, la dopamina

es la droga interna que anima, se produce por el movimiento y la emoción que

despierta un juego de interacción grupal bien ejecutado por el docente.

Técnica de enseñanza

 (Tardif, 2010) Cuando se refiere a una técnica, se piensa siempre en un sentido

de eficacia, de logro, para conseguir aquello propuesto por los medios más

adecuados a los específicamente naturales. La palabra técnica deriva de la palabra

griega technikos y de la latina technicus y significa relativo al arte o conjunto de

procesos de un arte o de una fabricación. Es decir, significa cómo hacer algo.

Existe una gran cantidad de técnicas didácticas, al igual que existen formas de

clasificarlas. La técnica incide en una fase del curso que se imparte, pero puede

ser también adoptada como estrategia si su diseño impacta al curso en general.

34

 Dentro del proceso de una técnica puede haber diferentes actividades

necesarias para la consecución de los resultados que se esperan. Estas actividades

son aún más parciales y específicas que la técnica y pueden variar según el tipo de

técnica o el tipo de grupo con el que se trabaja. (Salvador, 2014) dice que la

técnica didáctica también se aplica mediante términos como estrategia didáctica o

método de enseñanza, por lo que es importante establecer algunos marcos de

referencia que permitan esclarecerlos. Estrategia didáctica es el significado

original del término estrategia se ubica en el contexto militar. El estratega

proyecta, ordena y orienta las operaciones militares y se esperaba que lo hiciese

con la habilidad suficiente como para llevar a sus tropas a cumplir sus objetivos,

Para ello debe de escoger y perfeccionar las técnicas que considere más oportunas

y eficaces a la hora de conseguir un proceso de enseñanza-aprendizaje efectivo.

Importancia de la Técnica de enseñanza

 El mismo término es utilizado de manera común en la filosofía, en el proceso

de investigación científica y para hacer referencia a la manera práctica y concreta

de aplicar el pensamiento, es decir para definir y designar los pasos que se han de

seguir para conducir a una interpretación de la realidad.

 (Henrìquez, 2014) Manifiesta que la técnica de enseñanza es considerada como

un procedimiento didáctico que se presta a ayudar a realizar una parte del

aprendizaje que se persigue con la estrategia. Mientras que la estrategia abarca

aspectos más generales del curso o de un proceso de formación completo, la

técnica se enfoca a la orientación del aprendizaje en áreas delimitadas del curso.

Dicho de otra manera, la técnica didáctica es el recurso particular de que se vale el

docente para llevar a efecto los propósitos proyectados desde la estrategia.

 Las técnicas son, en general, procedimientos que buscan obtener eficazmente,

a través de una secuencia determinada de pasos o comportamientos, uno o varios

35

productos precisos. Las técnicas determinan de manera ordenada la forma de

llevar a cabo un proceso, sus pasos definen claramente cómo ha de ser guiado el

curso de las acciones para conseguir los objetivos propuestos. Aplicando ese

enfoque al ámbito educativo, diremos que una técnica didáctica es el

procedimiento lógico y con fundamento psicológico destinado a orientar el

aprendizaje del alumno.

Tipos de Técnica de enseñanza

 Como ya se ha mencionado, a diferencia de la estrategia lo puntual de la

técnica es que ésta incide en un sector específico o en una fase del curso o tema

que se imparte, como la presentación al inicio del curso, el análisis de contenidos,

la síntesis o la crítica del mismo. Dentro del proceso de una técnica, puede haber

diferentes actividades necesarias para la consecución de los resultados pretendidos

por la técnica. Estas actividades son aún más parciales y específicas que la técnica

y pueden variar según el tipo de técnica o el tipo de grupo con el que se trabaja.

Las actividades pueden ser aisladas y estar definidas por las necesidades de

aprendizaje del grupo. Son formas a través de las cuales podemos dar a conocer

un tema de interés y nos sirve para dirigirnos a grupos. Las técnicas más usadas

según (Direcciòn de Investigaciòn y Desarrollo educativo)

 Sesiones educativas o charlas.

 Demostraciones o talleres.

 Taller de títeres.

 Teatro o socio drama Cuando podemos usar estas Técnicas

 Cuando nos dirigimos a un grupo pequeño de la comunidad.

 Cuando nos dirigimos a nuestros estudiantes.

Condiciones para elegir la Técnica:

 Número de personas.

 Ambiente donde se va a realizar.

 Ayudas didácticas.

36

 Extensión del tema.

 Tiempo del que se dispone

 Propicien que se convierta en responsable de su propio aprendizaje, que

desarrolle las habilidades de buscar, seleccionar, analizar y evaluar la

información, asumiendo un papel más activo en la construcción de su

propio conocimiento.

 Asuma un papel participativo y colaborativo en el proceso a través de

actividades que le permitan exponer e intercambiar ideas, aportaciones,

opiniones y experiencias con sus compañeros, convirtiendo así la vida del

aula en un foro abierto a la reflexión y al contraste crítico de pareceres y

opiniones.

 Tome contacto con su entorno para intervenir social y profesionalmente en

él, con actividades como trabajar en proyectos y proponer solución a

problemas.

 Se comprometa en un proceso de reflexión sobre lo que hace, cómo lo

hace y qué resultados logra, propone también acciones concretas para su

mejoramiento.

 Desarrolle la autonomía, el pensamiento crítico, actitudes colaborativas,

destrezas profesionales y la capacidad de autoevaluación.

Características de la Técnica de enseñanza

 (Direcciòn de Investigaciòn y Desarrollo educativo) También indica que

las estrategias y técnicas tienen algunas características genéricas, se espera que

éstas cubran algunas de las siguientes: Desarrollen una cultura de trabajo

colaborativo.

 Permitan a todos los miembros del grupo pasar por el proceso

aprendizaje al realizar las actividades.

 Posibiliten que los miembros del grupo se involucren en el proceso de

aprendizaje, siendo corresponsables en su desarrollo.

37

 Promuevan el desarrollo de habilidades de interacción social al

propiciar la participación, desempeñando diferentes roles durante las

labores propias de la actividad.

 Motiven a los participantes una identificación positiva con los

contenidos de la materia haciendo la forma de trabajo más congruente

con la realidad social.

 Estimulen el espíritu de equipo, que los participantes aprendan a

trabajar en conjunto.

 Desarrollen en los participantes la pertenencia al grupo de trabajo.

 Promuevan el sentido de pertinencia en torno a los contenidos de

aprendizaje.

 (Recio, 2011) La necesidad de pensar en técnicas educacionales, demanda que

el docente organice una metodología para traducir lineamientos de enseñanza

aprendizaje en procesos educativos y de gestión escolar innovadores. A su vez, la

misión educativa del docente propone los retos del desarrollo humano que los

actores de la sociedad asumirán. Expresa la situación lograda después de superar

los retos definidos por los actores en conjunto. Idealmente pone en el centro a las

personas que son el fin de la educación; habla de sus obligaciones frente a estos

retos, se requiere, por lo tanto, de un enfoque integrador que sensibilice las

competencias y de cómo protagonizarán los procesos de desarrollo educativo en

sus entornos.

 En muchas áreas semejantes, el esfuerzo de innovación por parte del docente,

se agota en un ejercicio sin fin de, revisar; reajustar; realinear o reformar el

currículo, desde los espacios normativos el diseño de estructuras curriculares

parece ser un fin en sí mismo, ignorando que las actitudes y experiencias

generadas en los diferentes espacios de aprendizaje tienen una influencia en los

proyectos de vida de los niños tanto o más significativa que las matrices de diseño

de las actividades formales, a las que los docentes se ven obligados a reducir sus

iniciativas de transformación, se trata entonces de ser plenamente abierto y

38

consecuente con esta concepción de desarrollo humano en la implementación de

estrategias.

Dificultad Lectora

 (Aràndinga, 2005) Manifiesta que “La lectura es una herramienta de

comprensión para los alumnos que les permite el acceso a la cultura y al

aprendizaje de las diferentes áreas. Disponer de una adecuada competencia en

lectura comprensiva es una garantía para acceder al conocimiento escrito, y en la

escuela, esta competencia es básica para la búsqueda y localización de

información en diversidad de textos escritos, en Internet, para resolver problemas

de distinta índole, para interpretar gráficos; analizar datos, mapas, y disfrutar con

la lectura, entre otras tareas”.

 La lectura es una de las herramientas principales e insustituible, ya que desde

allí parte el conocimiento de los estudiantes y garantiza la calidad educativa que

tendrán en el transcurso de su vida estudiantil.

Las deficiencias lectoras de la infancia aparecieron altamente predictivas de las

dificultades lectoras posteriores, aun en la etapa adulta; Cuanto mayor es el

número de libros en el domicilio familiar, más alta es la probabilidad de mejorar la

lectura en los estudiantes, esto de acuerdo a un análisis realizado en varias

ciudades de Asturias y Cataluña (Ruìz, 2017)

 “El fracaso en la lectura comprensiva puede estar causado por una serie de

factores como pueden ser entre otros la confusión sobre las demandas de las

tareas, la posesión de insuficientes conocimientos previos, un insuficiente control

de la comprensión o problemas en el ámbito afectivo- emocional” (Federaciòn de

Andalucia, 2012)

 ¨Ante todo, la intervención en las dificultades de lectura debe estar basada en

un diagnóstico previo; es importante conocer los problemas específicos de un

lector para poder intervenir en su caso de manera adecuada, el maestro o

especialista necesita conocer qué tipo de materiales y herramientas hay

39

disponibles en el mercado para poder elegir y decidir cuáles son los recursos más

adecuados; a continuación, citamos algunos de ellos:

 Aunque la mayoría del material diseñado para remediar las dificultades

lectoras está centrada en el desarrollo de habilidades aisladas como

habilidades fonéticas, desarrollo del vocabulario o entrenamiento en

estrategias de comprensión, la intervención no debería centrarse

únicamente en habilidades concretas, sino que las actividades deberían

formar parte de un contexto más amplio.

 Normalmente la intervención es más efectiva cuando los textos y las tareas

utilizadas implican una lectura y escritura auténtica y la enseñanza ocurre

en contextos integrados.

 Quizás el primer paso sea establecer un lugar de lectura en el aula o en el

centro, donde el alumno tenga acceso a todo tipo de material impreso:

libros temáticos, novelas, periódicos, tebeos, cuentos.

 No debemos olvidar que todos los programas y técnicas específicas para

remediar las dificultades de lectura deben estar integrados en un contexto donde el

alumno hable, escuche, lea y escriba con frecuencia. Esta propuesta metodológica

multisensorial fue enunciada por Orton, primer especialista -junto con

Gillinghamdel método de corrección de la dislexia que lleva su nombre y que más

adelante desarrollaremos. (Santiuste, 2005)

La corrección y fluidez de la lectura

 (Perez Jesus, 2013) Manifiesta que la fluidez lectora es “La habilidad para leer

un texto con rapidez, precisión y expresividad” Al cometer errores en la lectura,

ésta no será entendida, esto es debido a la poca fluidez, lo ideal es trabajar con

lecturas sencillas de manera que se puedan repetir varias veces la lectura, para que

sea una actividad más fácil, se puede lograr una mejora aplicando estrategias

adecuadas de acuerdo al grado de dificultad de cada estudiante.

40

Los conocimientos del lector sobre el tema del texto

 Se podría decir que este es uno de los factores más importantes porque estamos

acostumbrados a las lecturas narrativas, por lo tanto al existir un conocimiento

previo de lo que se está leyendo la asimilación de la lectura es más rápida, este

proceso se puede mejorar con preguntas, trabajos en grupo para recordar el

conocimiento previo.

Dificultades de Aprendizaje

 (Rico, 2013) Las dificultades de aprendizaje son un término genérico

que se refiere a un grupo heterogéneo de trastornos, manifestados por

dificultades significativas en la adquisición y uso de la capacidad para

entender, hablar, leer, escribir, razonar. Estos trastornos son intrínsecos al

individuo, y presumiblemente debidos a una disfunción del sistema

nervioso, pudiendo continuar a lo largo del proceso vital. Pueden

manifestarse problemas en conductas de autorregulación e interacción

social, pero estos hechos no constituyen por sí mismos una dificultad de

aprendizaje. Aunque las dificultades de aprendizaje se pueden presentar

concomitantemente con otras condiciones incapacitantes o con influencias

extrínsecas, no son el resultado de dichas condiciones o influencias”

Se ha atribuido un cierto número de factores asociados a las dificultades de

aprendizaje, como por ejemplo: las dificultades psicomotrices de lateralización de

organización espacial, o de ritmo; la situación desfavorable a nivel social,

económico o cultural; la atención y la concentración; ciertos procesos cognitivos,

Tipos de dificultades

 Existen tres niveles de enseñanza, que configura aproximadamente tres tipos

de dificultades escolares diferentes.

41

 El primer nivel: se refiere a la educación preescolar que se da prioritariamente

en el jardín infantil.

 El segundo nivel: se refiere al logro de las técnicas instrumentales básicas para

el aprendizaje escolar posterior. Estas técnicas con las de lenguaje escrito y el

cálculo. En este nivel los trastornos específicos de aprendizaje se manifiestan

primeramente en la decodificación de la escritura y en la aleatoriedad del cálculo,

luego en la comprensión. Un fracaso en este nivel puede provenir de una madurez

insuficiente de las funciones cognitivas y del lenguaje, ya detectados a nivel del

jardín infantil.

 El tercer nivel: es el aprendizaje de los contenidos de materia y requiere

manejar bien la lectoescritura y el cálculo

 Estos tres niveles de enseñanza implican tipos diferentes de trastornos de

aprendizaje, lo cual señala la convivencia de evaluar si las dificultades se deben a

problemas propios del nivel o a una detención de la maduración en un nivel

previo, que esté obstaculizando su progreso en los niveles siguientes.

Se pueden dividir en:

Dislexia

 “La dislexia se caracteriza por la dificultad en la adquisición de la lectura en la

edad promedio habitual, al margen de cualquier déficit sensorial. Es un trastorno

que radica en una discapacidad para el aprendizaje de la lectura y escritura. La

dificultad está en pasar mentalmente del lenguaje oral, con imágenes conocidas y

tridimensionales, al lenguaje escrito, con signos gráficos ausentes de imágenes”

(Cobo, 2011)

 Dislexia específica, puede definirse como un desorden en la receptividad y

comprensión de la comunicación escrita (proceso de decodificación), que

se manifiesta principalmente en el periodo del aprendizaje de la lectura en

relación con la edad mental del niño (su origen sería siempre

neuropsicológico.

 Dislexia de comprensión, se manifestó principalmente en aquellas

personas que habiendo-con mayor o menor dificultad- el mecanismo

42

lector, no logran una comprensión satisfactoria del significado de o que

leen.

 Dislexia mixta y dislexias atípicas: La dislexia de comprensión es

frecuente en adolescentes o adultos que presentaron dislexia específica y

que luego “aprendieron a leer” quedando posteriormente con dificultad

para asimilar y aprovechar adecuadamente el beneficio de la lectura.

 (Stone, 2015)Los estudiantes con dislexia usualmente experimentan

dificultades con otras habilidades del lenguaje, como la ortografía, la escritura y la

pronunciación de palabras. La dislexia afecta a individuos a lo largo de sus vidas;

sin embargo, su impacto puede cambiar en diferentes etapas de la vida de una

persona.

Trastornos de la escritura

 El trastorno de la expresión escrita es un trastorno que se caracteriza por una

mala escritura, una mala ortografía y por errores de puntuación (Sidray, 2013)

 Alteraciones derivadas de las dislexias o discografía disléxica: implican

transferir a la escritura los mismos errores que se cometen al leer.

 Disortografia: es una dificultad para escribir correctamente el idioma,

conforme a normas y reglas convencionales y de acuerdo al nivel escolar

alcanzado.

 Digrafía: consiste en trastornos en la organización psicomotora que

controla la mano y en brazo la regulación visual motora que permite

corregir los errores que se cometen al escribir.

 Según el autor manifiesta los diferentes tipos de dificultades que tienen los

niños en el proceso de enseñanza aprendizaje que dificulta su aprendizaje de

acuerdo a los niveles. (Bravo, 2011)

43

Procesos de lectura

 (Piñeira, 2016) Es importante saber cuáles son los mecanismos que aprendemos

para ser buenos lectores ya que si tenemos un estudiante con algún problema en

alguno de estos procesos o en varios podremos acudir a un especialista para que lo

valore y trate si es necesario.

 Conciencia Fonológica: es la habilidad de «ver» que el lenguaje que

oímos como un hilo sin fin está compuesto por palabras, sílabas,

fonemas, rimas independientes entre sí. La Conciencia Fonológica ayuda y

beneficia la adquisición de la lecto-escritura y el ejercicio lector aumenta

el desarrollo de la conciencia fonológica.

 Conocimiento alfabético: este conocimiento hace mención a la capacidad

que tenemos los humanos para la conversión grafema-fonema, ¿y esto que

quiere decir? pues que cuando vemos una palabra escrita sabemos

distinguir que sonido corresponde a cada letra del alfabeto.

 Fluidez lectora: se habla de fluidez cuando hacemos referencia a la

capacidad para poder leer con soltura, rápido, suave, fácil y con la correcta

entonación. Para que exista una correcta fluidez el niño debe aprender

correctamente la conversión grafema-fonema (letra-sonido) para poder

acceder a su significado y así poder darle el valor adecuado que tiene

dentro de la oración. La fluidez se ve ralentizada tanto en niños como en

adultos cuando nos encontramos con palabras poco utilizadas o

desconocidas.

 Aumento del Vocabulario: este proceso está relacionado con el de la

fluidez y el de la comprensión. Cuanto más vocabulario adquirimos mejor

comprensión y fluidez lectora tenemos. Y ¿por qué sucede esto? pues

porque cuando vemos una palabra que conocemos o de las más utilizadas

en nuestro vocabulario la leemos por la ruta visual que es la ruta «directa»

y más rápida de la lectura.

https://blog.logopedajessica.es/problemas-de-lectura/ejercicios-para-conciencia-fonologica/
https://blog.logopedajessica.es/problemas-de-lectura/ejercicios-para-fomentar-el-conocimiento-alfabetico/

44

 Comprensión lectora: en este último proceso involucrado en el

aprendizaje de la lectura se ven todos los demás procesos, fluidez,

conciencia fonológica, conocimiento alfabético y vocabulario. Si el niño

no tiene un vocabulario acorde a su edad, no entiende la conversión

grafema-fonema, no podrá comprender lo que lee.

Fases de la lectura

La lectura comprensiva

 Desde las teorías constructivistas y estructuralistas del desarrollo mental,

manifiestan que “comprender” es asimilar de manera efectiva el contenido de

aprendizaje, lo que determina que cuando se lee de manera comprensiva se retiene

el contenido del texto de mera efectiva, y se convierte en aprendizaje

significativo. (Liceo, 2013)

 “El fracaso en la lectura comprensiva puede estar causado por una serie de

factores como pueden ser entre otros la confusión sobre las demandas de las

tareas, la posesión de insuficientes conocimientos previos, un insuficiente control

de la comprensión o problemas en el ámbito afectivo- emocional” (Lucerna, 2012)

 Las causas del fracaso en la lectura comprensiva, no puede atribuirse

únicamente a problemas en la decodificación, una idea que era aceptada

tácitamente por la mayoría de los profesionales e investigadores que estudiaban

las dificultades de aprendizaje de la lectura hasta hace algunos años.

 El fracaso en la lectura comprensiva puede estar causado por otra serie de

factores, todo ellos muy interrelacionados, como pueden ser, entre otros, la

confusión sobre las demandas de la tarea, la posesión de insuficientes

conocimientos previos y/o estratégicos, un insuficiente control de la comprensión

o problemas en el ámbito de lo afectivo-emocional. Sin embargo, la tendencia

mayoritaria en la actualidad consiste en atribuir los fracasos principalmente a un

déficit de las estrategias meta cognitivas de control guiado de la propia

comprensión” (Lucerna, 2012)

45

Trastornos específicos de la lectura

 (Salud, psicologìa clìnica, 2013) El trastorno de la lectura es un deterioro de

la capacidad para reconocer las palabras, la lectura es lenta esto pueden contener

varios factores como baja inteligencia, acompañada de alteraciones de expresión

escrita, calculo u otros.

Estrategias Metodológicas de Comprensión Lectora

 (Isabel, 2016) Además de su valor intrínseco la comprensión es parte de la

riqueza cultural del ser porque la carencia de suficiente capacidad lectora

definitivamente impide que una persona pueda desenvolverse sociedad actual.

 Enseñando a leer: Una mujer lee un libro ilustrado con su hija-. Comenzar a

leer cuando el niño es aun pequeño, ayuda a cultivar el gusto por la lectura y

desarrolla la capacidad de atención y concentración. La importancia de leer ha

generado en muchas escuelas infantiles programas destinados a estimular a los

padres para que lean con sus hijos. Citado por (Gusqui, 2016)

Intervención en las dificultades de decodificación y reconocimiento de

palabras

 (Santiuste, 2005) Manifiesta que actualmente la mayoría de los expertos están

de acuerdo en que la identificación de palabras que tiene dos tipos de

conocimientos y habilidades: fonológicos y ortográficos.

 La conciencia fonológica es la habilidad para dividir la lengua hablada en

palabras, sílabas y sonidos. Éste es un proceso necesario para entender el alfabeto

y, por ende, aprender a leer.

 Los procesos ortográficos están unidos a la apariencia de las palabras. El

conocimiento ortográfico contiene memoria visual mediante gráficos, colores,

formas que identifican palabras o partes de palabras. Este conocimiento se

46

adquiere a través de la exposición repetida a las palabras escritas hasta que la

representación visual de una palabra determinada que luego de varias veces

observada y repetida se vuelve fácil de identificar. En la mayoría de las personas

existe una gran relación entre habilidades ortográficas y fonológicas, aunque cada

una de estas habilidades aporta contribuciones separadas y únicas a la lectura, y

mantienen una coyuntura necesaria.

El aprendizaje de las reglas de correspondencia grafema - fonema es la

habilidad básica para analizar los sonidos de las palabras; una carencia o defecto

en el procesamiento fonológico perturba la decodificación e impide, por tanto, la

identificación de las palabras. Este déficit básico de las funciones lingüísticas de

orden inferior bloquea el acceso a los procesos lingüísticos de orden superior y a

la obtención del significado del texto.

Intervención en las dificultades de fluidez lectora

 (Santiuste, 2005) Manifiesta que aunque el reconocimiento preciso de las

palabras es necesario para poder leer, sabemos que no es el punto final de la

enseñanza de la lectura. La fluidez representa un nivel de experiencia más allá del

reconocimiento de palabras, y para comprender un texto se necesita cierta fluidez

al leer. La fluidez implica el reconocimiento de las palabras con un ritmo

apropiado de modo que se pueda construir el significado.

Análisis de patrones fonológicos y ortográficos

 Dice que la ¨Recuperación de palabras a través de estrategias de búsqueda o el

uso de palabras alternativas. Análisis semántico de las palabras en asociaciones

conocidas. Se trata de que, a través de juegos, los niños practiquen las habilidades

componentes de la lectura que son necesarias para decodificar y para comprender.

 Para este programa se ha diseñado un material específico con el que se pueden

realizar un total de catorce actividades diferentes; este material consta de: Tarjetas

con palabras, con patrones ortográficos frecuentes, con imágenes, con sonidos –

que se podrían escuchar deslizando la tarjeta por un lector especial-; paneles

47

gráficos para realizar asociaciones de palabras; dados con combinaciones de letras

con los que se pueden formar palabras; cuentos cortos; cuadernos de ejercicios

escritos; juegos semánticos; el juego de la palabra misteriosa; juegos de

ordenador; tiquetes –que hacen referencia a actividades ortográficas.¨ (Santiuste,

2005)

Importancia del vocabulario para la comprensión del texto

 (Santiuste, 2005) Manifiesta que las palabras nos ayudan a organizar las

experiencias de la vida porque representan ideas, conceptos y su interrelación. Las

palabras facilitan nuestros procesos de pensamiento. La lectura y la escritura son

procesos de pensamiento, es por esta razón que el vocabulario contribuye a la

efectividad de la lectura. El texto no puede ser entendido si el significado de la

mayoría de las palabras nos resulta desconocido.

Intervención en la comprensión lectora

 Para la autora (Vargas, 2016) la comprensión lectora”… me parece que el mal

viene de haber dejado de tomar la enseñanza de la lectura como un centro de

actividad total del espíritu”

 (Santiuste, 2005) Manifiesta que ¨la comprensión, que es el objetivo principal

de la lectura, requiere instrucción específica tanto como la decodificación de

palabras, la fluidez y el vocabulario. Sin duda, la decodificación de palabras es

una habilidad necesaria para poder leer, también el conocimiento y la

comprensión de un amplio número de palabras, pero estas habilidades son los

medios, no el fin. Una buena decodificación no garantiza una buena comprensión.

 Normalmente los buenos lectores planifican, entienden y piensan sobre el

objetivo de la lectura. Revisan los materiales y determinan lo difícil que les

resultará la tarea. Utilizan su conocimiento y experiencia, hacen predicciones y

consideran el tiempo que tienen. De este modo los lectores estratégicos

seleccionan entre un amplio repertorio, las habilidades y aproximaciones que

utilizarán.

48

Evaluación de la comprensión lectora

 Aprender a leer es tener acceso a la cultura, a un nuevo conocimiento, a una

historia en todos los sentidos, la lectura es un medio, que nos acerca a la

comprensión de los demás. (Catalá, 2017)

 La evaluación de la comprensión lectora es una cuestión difícil dada la

complejidad de factores que intervienen y las múltiples interrelaciones entre ellos.

 Es un tema discutido y la investigación se dirige a la búsqueda de

procedimientos de evaluación de la capacidad de comprensión en sí misma, que

excluyan la posible influencia del nivel de información previa que se tenga sobre

el contenido del texto, aunque todavía no existen pruebas claras en ese sentido.

(Jesus, 2005)

 La mayoría de las pruebas y test que existen en el mercado para evaluar la

comprensión utilizan como criterio las respuestas a preguntas acerca del contenido

del texto, diferenciando en algunas de ellas entre preguntas de tipo literal sobre

información explicita en el texto, preguntas de tipo inferencial sobre información

implícita y preguntas valorativas o de enjuiciamiento del texto.

 Otras utilizan diversas variantes de la técnica Cloze que consiste en rellenar

lagunas existentes en el texto.

 Por otra parte si se tiene interés en evaluar alguna estrategia lectora concreta se

pueden elaborar pruebas que se dirijan a determinar el grado de dominio que el

lector tiene, como puede ser la capacidad de resumir, de detectar errores e

inconsistencias, de restablecer el orden de las frases, etc.

La enseñanza de comprensión lectora

 (Ministerio de Educaciòn de Guatemala, 2017) Indica que leer es más que

descifrar las palabras, las silabas y las letras, es un conjunto de acciones como

comprender lo que se lee, retenerla información y sobre todo disfrutar la lectura,

así también al ser la lectura un proceso importante en los estudiantes una de las

funciones importantes de la escuela es que el estudiante aprenda a leer, retener el

49

conocimiento y así obtener resultados positivos en la vida escolar y cotidiana de

los niños y niñas.

Definición y taxonomía de las estrategias de comprensión lectora

 Existen autores que tienen algunos conceptos sobre las estrategias de

comprensión lectora, es el caso de (Salmeron, 2012)que indica:

 Específicamente en tareas de comprensión de texto, las estrategias de

aprendizaje se interpreta como una toma de decisiones sobre la selección y uso de

procedimientos de aprendizaje que facilitan una lectura activa, intencional

,autorregulada y competente en función de la meta y las características del

material textual; así, las estrategias hacen referencia habilidades bajo

consideración dirigidas a una meta incluyendo estrategias cognitivas para la meta

comprensión, ambas necesarias en el lector estratégico.

 Las estrategias cognitivas se refieren a procesos dinámicos y constructivos que

el lector pone en marcha de manera consciente e intencional para construir una

representación mental del texto.

Enseñar las estrategias de comprensión de manera explícita.

 Una vez conocido el punto de partida del niño y activados los conocimientos

previos, se debe plantear una enseñanza directa de las estrategias cognitivas y

meta cognitivas más adecuadas para el texto en concreto que se va a leer. En

realidad, en la lectura eficaz concurren casi todas ellas, pero se debe centrar la

atención en una o dos hasta que se hayan tratado de manera explícita todas y cada

una (por ejemplo, “hoy vamos a prender a buscar la idea principal” u “hoy vamos

a aprender a utilizar las claves contextuales”).

 Un primer paso, por lo tanto, es establecer el tipo de estrategia más apropiada a

la lectura, explicitando los aspectos condicionales de su uso.

50

 Para su enseñanza, (Morales, 2015) manifiesta que Cooper aboga por un

modelado de la estrategia por parte del profesor, seguido de una práctica guiada.

Instrumentos o pruebas para evaluar la capacidad lector-escritora

 (Rigoberto, 2002) Propone que ¨TALE. Test de Análisis de Lectura y Escritura

Este test trata de analizar la lectura establecida. La aplicación es individual. Está

destinado a alumnos de los cuatro primeros cursos de Primaria (de 6 a 10 años).

Se construyó para investigar con rapidez y detalle el nivel general y las

características esenciales del aprendizaje de la lectura y escritura. Comprende dos

partes (Lectura y Escritura) cada una de las cuales está integrada por varias

pruebas.

 El T.A.L.E. es definido como «una prueba destinada a determinar los niveles

generales y las características específicas de la lectura y escritura de cualquier

niño en un momento dado del proceso de adquisición de tales conductas¨

 (Rigoberto, 2002) Manifiesta que ¨PROLEC-R (Batería de evaluación de los

procesos lectores) La batería PROLEC se ha convertido en el referente más

importante para la evaluación de la lectura en español. Basada en el modelo

cognitivo, se centra en los procesos que intervienen en la comprensión del

material escrito: Identificación de letras, Reconocimiento de palabras, Procesos

sintácticos y Procesos semánticos.

 El PROLEC-R sigue la misma filosofía que su predecesora: tratar de averiguar

qué componentes del sistema lector están fallando en los niños que no consiguen

aprender a leer. Sin embargo, esta nueva versión introduce una serie de mejoras

sustanciales. En primer lugar, se consideran los tiempos de ejecución junto con los

aciertos para poder determinar la precisión y eficiencia lectoras.

 Por otro lado, se han eliminado las tareas poco discriminativas y se ha

modificado la estructura de otras para mejorar sus propiedades psicométricas.

Igualmente, se ha ampliado el ámbito de aplicación a los últimos niveles de la

51

Educación Primaria (5º y 6). Por último, se incorpora a la evaluación un nuevo

mecanismo relevante: la comprensión oral. ¨

 (Rigoberto, 2002) Dice que ¨PROESC (Batería de evaluación de los procesos

de escritura) El objetivo de la batería es detectar dificultades mediante la

evaluación de los aspectos que constituyen el sistema de escritura, desde los más

complejos, como puede ser la planificación de las ideas, a los más simples, como

puede ser la escritura de sílabas. La batería, formada por 6 pruebas, engloba el

dominio de las reglas ortográficas, de acentuación y de conversión fonema-

grafema, el uso de las mayúsculas y de los signos de puntuación, el conocimiento

de la ortografía arbitraria y la planificación de textos narrativos y expositivos.

Además se proporcionan pautas de orientación para trabajar y recuperar los

componentes afectados que hayan sido detectados durante la evaluación. ¨

 La Escala Magallanes de Lectura y Escritura es un instrumento de alta

fiabilidad y validez para identificar específicamente el nivel de adquisición de las

habilidades necesarias para una Lectura y Escritura eficaces. Son destinatarios de

este material todos los alumnos-as de Educación Primaria y Secundaria.

Permite:

• Identificar el Nivel de Adquisición de las habilidades de Conversión

Grafema-Fonema.

• Determinar la Calidad Lectora en Voz Alta, valorando la fluidez y la

entonación.

• Identificar los tipos de error cometidos tanto en Lectura como en

Escritura.

• Identificar alumnos-as con déficits en habilidades de Comprensión

Lectora.

• Valorar las habilidades caligráficas de los alumnos-as.

 Exceptuando la prueba de Comprensión Lectora, la valoración de los

resultados se realiza de manera cualitativa, permitiendo identificar claramente a

los sujetos con retrasos o avances en el dominio de la Lectura y la Escritura, y

52

facilitando enormemente el diseño de planes y programas de intervención

educativa para prevenir y corregir errores o retrasos en el aprendizaje. (Grupo

Albor-Cohs., 2000)

Estrategias Metodológicas para el aprendizaje

 (Valle Arias, 2014)“Estrategias de aprendizaje constituyen actividades

conscientes e intencionales que guían las acciones a seguir para alcanzar

determinadas metas de aprendizaje”.

 Por lo antes expuesto las estrategias metodológicas para el aprendizaje son la

secuencia de actividades previamente planificadas de manera sistemática,

llevando a un conocimiento escolar, las actividades pedagógicas permiten

potenciar los diversos procesos de aprendizaje para un mayor desarrollo de la

inteligencia, efectividad y competencias respectivas, el estudiante debe aprender

mediante estrategias acordes a la edad escolar, y sobre todo llegar a un

aprendizaje significativo, el mismo que es importante para el desenvolvimiento en

su vida futura. (Galeon, 2019)

Tipos de estrategias didácticas

 Las estrategias didácticas tienen la finalidad de llamar la atención de los

alumnos sobre lo que aprende, cómo se aprende y los resultados y logros por

alcanzar.

 Los tipos de estrategia didáctica de acuerdo a la necesidad de ser desarrollada

en lectura según (Rodríguez, 2016) son:

 Estrategia de Percepción visual y auditiva. Permite desarrollar la

percepción visual y auditiva en los estudiantes mediante actividades

lúdicas con recursos visuales como pictogramas, recursos del medio y

materiales escolares. Fomenta la participación grupal, la escucha activa,

lenguaje y comunicación. Se puede evaluar mediante indicadores

esenciales como: recuerda características de una imagen, sigue secuencias,

53

distingue sonidos onomatopéyicos, imita sonidos y los articula, localiza

fuentes sonoras, entre otros.

 Estrategia de Percepción visual y espacial. Se construyen

representaciones sobre el espacio a través de los sentidos, para poder

organizar, manipular, ordenar, orientar, situar objetos en el espacio. Se

utilizan dinámicas, juegos, actividades grupales. Se generan también

conceptos de posición, equilibrio, lateralidad, direccionalidad, así como

movimientos coordinados finos y gruesos. Los indicadores que pueden

evaluarse son: discrimina forma orientación y tamaño, se orienta en

espacio y tiempo, identifica un objeto en un fondo complejo, emite juicios

correctos direccionales, etc.

 Estrategia de Percepción espacial y selectiva. Normalmente se entiende

por espacio aquello que rodea al individuo: objetos, elementos, personas,

etc. No obstante, el espacio también constituye parte del pensamiento, ya

que es ahí donde se reúnen todos los datos de la experiencia vivida. Se

estimula la inteligencia y la capacidad de observación. Se requiere la

utilización de recursos visuales, materiales del medio, recursos escolares,

entre otros. Se evalúa indicadores como: identifica diferencias con rapidez,

completa imágenes faltantes, se concentra fácilmente en la actividad,

utiliza pinza digital, etc.

Estrategias Lectoras

 (Marìn, 2008) Manifiesta que” Los procesos mentales que el lector pone en

acción para interactuar con el texto. Dicho de otro modo, son las formas de

utilización de sus conocimientos previos y de los datos que el texto proporciona.

Esta interacción es constante”.

 De acuerdo a esta publicación las estrategias lectoras son un entrenamiento

para que los estudiantes mejoren sus habilidades de lectura, pues al tener un

conocimiento previo permite ir mejorando el conocimiento y destrezas lo que

54

influirá positiva, ente en todo el proceso educativo, y de mejor manera si se

establecen desde los primeros años de Educación Básica.

 Para esta autora las estrategias permiten la identificación de principios para la

formación de criterios y procedimientos que conforman la actuación del docente

en relación con la programación, desarrollo y evaluación del proceso educativo.

Algunas Estrategias para el Desarrollo de la Comprensión lectora

 Técnica de Cloze, consiste en la omisión de algunas palabras de un texto que

generalmente son cada cinco palabras conservando la primera y última oración o

párrafo.

 Técnica S-Q-A Esta técnica de lectura ¿Qué se?, ¿Qué quiero Aprender?,

¿Qué he aprendido?, el modelo está basado en una estrategia que ayuda a los

estudiantes a tomar un rol activo en la lectura de textos expositivos. (Caceres,

2012)

Papel de las estrategias en la lectura en el fortalecimiento de la comprensión

lectora

 Para (Medalit, 2013) Dice: Existen autores que coinciden en afirmar que una

personas comprende lo que lee cuando es producto de tres condiciones, (Sole,

2000)

 De la claridad y coherencia del contenido de los textos, de que su estructura

resulte familiar o conocida, y de que su léxico, sintaxis y coherencia interna

posean un nivel aceptable.

• Del grado en que el conocimiento previo del lector sea pertinente para el

contenido del texto. En otras palabras, d la posibilidad de que el lector

pose los conocimientos necesarios que le van a permitir la atribución de

significado a los contenidos del texto.

• De las estrategias que el lector utiliza para intensificar la comprensión y

recuerdo de lo que lee, así como detectar y comprendas los posibles

errores o fallos de comprensión. (P. 137)

55

 Lo que indique se deben aplicar estrategias para crear lectores críticos,

capaces de comprender lo que están leyendo, tener la capacidad de modificar y

tener conceptos propios de acuerdo a lo aprendido y a la ves transmitir y

compartir a los demás.

Estrategias lectoras aplicadas en el nivel primario del Ecuador

 (Maza, 2014)Dice que “La utilización de estrategias metodológicas en el

desarrollo de la comprensión lectora de los estudiantes de tercero y cuarto año de

Educación General Básica, de la Escuela Fisco misional “Daniel Hermida” de la

ciudad de Cuenca, periodo 2014-2015”

 De acuerdo a este criterio las estrategias proponen los docentes para mejorar

las destrezas de los estudiantes, dependiendo de las asignaturas impartidas, pues

cada maestro aplicara diferentes actividades para llegar al conocimiento del

estudiante.

• Se desarrolla la teoría del objeto de estudio de la investigación

(relacionado con una de las variables de la investigación)

• Conceptualización del objeto y campo; de sus principales teóricas y

autores a nivel nacional e internacional.

Lectura

 (Leyva, 2009) La lectura es un acto de reconstrucción del texto realizado por el

lector, se transforma en una experiencia que crea tensión respecto a las normas del

texto, en especial cuando éste es de carácter didáctico o científico, pues ellas

reducen las iniciativas y la predisposición que el lector pone en juego en cada acto

de lectura. Por ello, para Barker y Escarpit la lectura silenciosa, directa y sin

mediador alguno, es la lectura en su más plena forma, la que moviliza todas las

capacidades creadoras del individuo, al igual que lo hace la escritura. Así, el acto

de leer se encuentra en la motivación y ésta a su vez en las circunstancias del

lector, en la cultura.

56

 La lectura viene de un saber que produce resultados cuyos alcances son

desconocidos y por ello proponen un espacio teórico para la lectura que permitirá

salir de términos que obstaculizan el aprendizaje; se lo concibe como un objeto de

conocimiento que brinda sentido, interpretación y saber.

 (Tiscareno, 2007) El leer correctamente es más que simplemente recorrer con

los ojos las palabras de un texto. Es establecer un vínculo con el texto que

involucra al lector intelectual y emocionalmente. Es desarrollar la facultad de

comprender y sentir plenamente un escrito, capacidad que se desarrolla a medida

que se frecuenta y ejercita la habilidad intelectual de leer, que es algo mucho más

complejo que la sencilla alfabetización. El aprender a leer solo se consigue

leyendo.

 En una palabra, facilitan el desarrollo de las facultades intelectuales, las

emociones y la imaginación. La sensibilidad, igual que las habilidades o las

destrezas también se educa.

 La lectura no es solamente una operación intelectual abstracta; también es una

relación social que ha cambiado en el transcurso del tiempo; es así que se puede

convertir en una afición, difícilmente se enseña, más bien se contagia.

Normalmente se aprende por imitación, como los pasatiempos, los deportes o los

juegos de distracción que nos atraen.

57

CAPÍTULO II

DISEÑO METODOLÓGICO

Paradigma y tipo de investigación

 El trabajo de investigación, se realiza tomando en cuenta el enfoque

Cualitativo y Cuantitativo por las siguientes razones:

 El enfoque Cualitativo se estructuró a través de la observación y participación,

se consideró un punto de vista contextualizado, se identificó de esta manera la

realidad, relaciones y la estructura dinámica de la investigación en estudio;

además se consideró la comprensión de fenómenos sociales, observaciones

directas, descubrimiento de procesos.

 En cuanto al paradigma cuantitativo se realiza énfasis en los resultados,

estudios de casos, cuantificación de hechos, consecuentes a la investigación se

determina causas, se analiza los resultados obtenidos, los cuales se someten a un

análisis numéricos el cual está apoyado en la estadística tal como señala,

(Robledo, 2004) implican la recolección de datos cuantitativos, esto es numéricos

normalmente analizados estadísticamente para determinar tendencias y otro tipo

de patrones en los datos, especialmente relaciones causales, su finalidad es

explicar, así como contestar las preguntas de investigación y probar hipótesis

establecidas previamente. Por ende, se justifica el enfoque de la presente

investigación en la medida que se aplicaron encuestas, se establecieron medidas y

distribuciones de frecuencias desde los porcentajes de respuestas obtenidos.

 En correspondencia a los objetivos de la investigación, constituye un estudio

descriptivo/explicativo, previo a la revisión bibliográfica, planteamiento y

58

formulación del problema, objetivos, preguntas, determinación de la población,

elaboración de instrumentos, estudio de campo, procesamiento y análisis de datos,

conclusiones y recomendaciones.

 Para llevar a cabo el trabajo de investigación se utilizaron los siguientes tipos

de investigación.

 De campo: La investigación es aplicada en el lugar de investigación, es en la

Escuela de Educación Básica “Argentina”.

 Bibliográfica- Documental debido a que aborda las conceptualizaciones,

clasificaciones y criterios teóricos basándose en fuentes primarias y secundarias,

así como la experiencia de investigaciones realizadas.

 Descriptiva: Se basa en la descripción de datos, análisis de la problemática,

así como la descripción de resultados de la investigación de campo que

permitieron el desarrollo dela propuesta.

 La investigación es propositiva, porque permite establecer alternativas de

solución al problema investigado.

 Procedimiento de recolección de información

Entre los métodos utilizados están:

 Método Analítico: Permitió realizar el análisis de resultados de la

investigación.

 Método Estadístico: Porque permite realizar la interpretación de resultados.

Procedimiento para la búsqueda y procesamiento de los datos

 El proceso de búsqueda y procesamiento de información implica una serie de

pasos a seguir, para poder dar respuesta a las necesidades de la investigación.

59

 Para establecer estrategias que atiendan dificultades lectoras en el proceso

enseñanza-aprendizaje de estudiantes de edades entre 6 y 9 años, de la Escuela de

Educación Básica “Argentina”, se utilizó los siguientes métodos y técnicas de

investigación, descritos en la siguiente tabla:

Cuadro 1: Recolección y procesamiento de datos.

ETAPA MÉTODOS TÉCNICAS RESULTADOS

Fundamentación

Teórica

1. M. Inductivo

2. Analítico sintético

Fichaje y

Revisión:

Bibliográfica

y por

internet.

Bases teóricas de

estrategias lectoras y

aprendizaje.

Diagnóstico

1. Revisión

documental

2. Estadístico

Encuestas,

Cuestionario

Determinación del

problema existente.

Propuesta

1. Inductivo-

deductivo

2. Analítico -

sintético

3. Análisis

descriptivo

Informes

respectivos

estrategias de lectura en

el proceso enseñanza –

aprendizaje, para

mejorar las dificultades

lectoras en los

estudiantes de edades

entre 6 y 9 años de la

Escuela de Educación

Básica “Argentina”

Validación
 Criterios de

expertos

Entrevista,

Encuesta,

Criterios especializados

para mejoramiento de la

propuesta.

Elaborado por Caiza, A. (2019)
Fuente Recolección y procesamiento de datos

60

Población y muestra

 Este estudio se aplicó a la totalidad de la población, la misma que estuvo

conformada por 60 niños, 9 maestros de la Escuela de Educación Básica

“Argentina”, para ejecutar las respectivas encuestas, por tanto, no se tomó una

muestra. Según (Sabino, 1992) una muestra finita o pequeña no amerita de la

aplicación de fórmula para determinar una muestra, es necesario entonces trabajar

con la población completa.

 Para realizar el diagnóstico inicial de la problemática, se procedió a utilizar

técnicas e instrumentos teóricos como la revisión del estado del arte y el

desarrollo teórico del objeto y campo, según las necesidades de la población de

estudio, razón por la cual, los indicadores están acorde a las edades y al subnivel

de educación, en el contexto escolar y social, para lo cual se aplica una

observación a estudiantes de edades entre 6 y 9 años de la Escuela de Educación

Básica “Argentina”, y docentes, como instrumentos para esta indagación, de esta

manera, se obtuvieron los datos que permitieron visualizar las necesidades

específicas de los niños y niñas de edades en mención, que sirven como aporte

para el diseño de la propuesta de solución.

Cuadro 2: Población

INVESTIGADOS FRECUENCIA PORCENTAJE

Docentes 9 10 %

Estudiantes de:

6 a 7 años

20

90 %

8 a 9 años 40

TOTAL 69 100%

Elaborado por Caiza, A. (2019)

Fuente Población

61

Procedimiento de recolección de información

 Se utilizó la encuesta para procesar y descubrir la información de campo

recolectada y luego poder obtener los resultados y las conclusiones finales, ya

que, fue un proceso sistemático y secuencial de selección, clasificación,

evaluación y análisis que sirvió de fuente para formular recomendaciones. Para

ello, la investigadora acudió al lugar de los hechos, es decir, a la Escuela de

Educación Básica “Argentina”, a tomar contacto con los involucrados en el

problema planteado.

Técnicas e instrumentos

 Encuesta: Esta técnica fue aplicada a los docentes de la Escuela de Educación

Básica ¨Argentina¨, para conocer su opinión con respecto el desarrollo al

problema de dificultad lectora en los niños.

 Cuestionario estructurado: Este instrumento se utilizó para aplicar la

encuesta, estuvo compuesto de preguntas con tres alternativas de respuesta en

base a la escala abierta de selección múltiple con única respuesta, es decir:

frecuentemente, pocas veces, rara vez, para consultar el criterio de la población a

quienes estuvo dirigido el presente estudio.

 Observación: Permitió determinar varios indicadores en relación con los

objetivos de la investigación que se pudo utilizar y aplicar con la población

seleccionada que son los, niños y niñas de edades de 6 y 9 años la Escuela de

Educación Básica ¨Argentina¨, del cantón Pujilí, provincia de Cotopaxi.

 Ficha de Observación: Facilitó determinar el comportamiento de los niños

frente a las variables analizadas en el presente trabajo. Los resultados obtenidos

fueron organizados, empleando tablas de frecuencia y gráficos estadísticos para su

análisis e interpretación haciéndolo por cada ítem.

62

Variable Resultados del diagnóstico análisis e interpretación de la situación

actual

 Investigación aplicada a los docentes

Pregunta 1. ¿Usted puede reconocer si uno de sus estudiantes tiene dificultad en

leer?

Cuadro 3: Dificultad lectora

Unidades de

observación
Frecuencia Población

Frecuentemente 4 45%

Pocas veces 1 11%

Rara vez 4 44%

TOTAL 9 100%

Elaborado por: Caiza, A.(2019)

Fuente: Encuesta a Docentes EGB “Argentina”

Gráfico 1: Dificultad lectora

Elaborado por: Caiza, A.(2019)
Fuente: Analisis Estadìstico de la Encuesta a Docentes EGB “Argentina”

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

 De los datos obtenidos en la población encuestada, el 45% afirman que sus

estudiantes tienen dificultad lectora, el 11% responde que pocas veces, mientras

el tercio final el 44% admite que rara vez.

Lo que significa que existe más de la mitad de estudiantes los cuales tienen

dificultad al momento de realizar una lectura.

45%

11%

44%

Dificultad lectora

Frecuentemente

Pocas veces

Rara vez

63

Pregunta 2. ¿Con que frecuencia realiza lecturas que impliquen memorizar?

Cuadro 4: Memoriza lecturas

Unidades de

observación
Frecuencia Población

Frecuentemente 2 22%

Pocas veces 3 33%

Rara vez 4 45%

TOTAL 9 100%
Elaborado por: Caiza, A.(2019)

Fuente: Encuesta a Docentes EGB “Argentina”

Gráfico 2: Memoriza lecturas

Elaborado por: Caiza, A.(2019)
Fuente: Analisis Estadìstico de la Encuesta a Docentes EGB “Argentina”

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

 De los datos obtenidos en la población encuestada, un tercio de los docentes,

22% afirman que realizan lecturas que implican memorización, un tercio 33 %

pocas veces, el 45% responde que rara vez, mientras el tercio final admite que rara

vez.

Se evidencia que los docentes no aplican lecturas que requieran ser memorizadas,

por lo que no pueden realizar actividades que incentiven la lectura y sean

atractivas para los estudiantes, por lo que su interés es bajo. Lo que implica que se

desarrollen estrategias que ayuden a solucionar este problema presentado.

22%

33%

45%

Memoriza lecturas

Frecuentemente

Pocas veces

Rara vez

64

Pregunta 3. ¿Existe buena articulación de palabras en las lecturas que realizan sus

estudiantes?

Cuadro 5: Articula palabras

Unidades de observación Frecuencia Población

Frecuentemente 2 22%

Pocas veces 5 56%

Rara vez 2 22%

TOTAL 9 100%
Elaborado por: Caiza, A.(2019)
Fuente: Encuesta a Docentes EGB “Argentina”

 Gráfico 3: Articula palabras

 Elaborado por: Caiza, A.(2019)

 Fuente: Analisis Estadìstico de la Encuesta a Docentes EGB “Argentina”

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

 De los datos obtenidos en la población encuestada, dos tercios de los docentes,

es decir el 22% afirman que frecuentemente los estudiantes tienden a articular

bien las palabras de lecturas realizadas, mientras un tercio el 22% indican que el

22%, y el 56% responde que pocas veces.

De acuerdo a los resultados obtenidos en la encuesta según la opinión de los

docentes se evidencia que los estudiantes no articulan bien las palabras, por lo que

no pueden realizar lecturas comprensivas. La escasa articulación de palabras en

los estudiantes repercute en la interpretación de las lecturas, lo que significa que

los docentes deben trabajar empleando estrategias que mejoren dichas falencias.

22%

56%

22%

Articula palabras

Frecuentemente

Pocas veces

Rara vez

65

Pregunta 4. ¿Estaría dispuesto a utilizar una guía de estrategias didácticas para

mejorar la deficiencia lectora?

Cuadro 6: Guía de estrategias didácticas

Unidades de

observación
Frecuencia Población

Frecuentemente 9 100%

Pocas veces 0 0%

Rara vez 0 0%

Total 9 100%
Elaborado por: Caiza, A.(2019)

Fuente: Encuesta a Docentes EGB “Argentina”

Gráfico 4: Guia de estrategias didàcticas
Elaborado por: Caiza, A.(2019)
Fuente: Analisis Estadìstico de la Encuesta de Docentes EGB “Argentina”

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

 De los datos obtenidos se puede determinar que el 100% de docentes opinan

que si usarían una guía de estrategias didácticas para mejorar las dificultades

lectora de los estudiantes y la emplearía frecuentemente.

 Se puede evidenciar que de manera unánime los docentes opinan que una guía de

estrategias didácticas ayudaría a mejorar la dificultad lectora de los estudiantes,

esta predisposición alienta esta función esencial para que los niños logren asimilar

los aprendizajes. Pues se necesitan estrategias didácticas para mejorar la lectura en

el proceso de enseñanza aprendizaje, en cuyo caso la utilizarían frecuentemente

100%

0%0%

Guía de estrategias didácticas

Frecuentemente

Pocas veces

Rara vez

66

.

Pregunta 5. ¿Considera usted que las estrategias didácticas pueden mejorar la

dificultad lectora en los niños?

Cuadro 7: Estrategias

Unidades de

observación Frecuencia Población

Frecuentemente 9 100%

Pocas veces 0 0%

Rara vez 0 0%

Total 9 100%
Elaborado por: Caiza, A.(2019)
Fuente: Encuesta a Docentes EGB “Argentina”

Gráfico 5: Estrategias didàctica

Elaborado por: Caiza, A.(2019)
Fuente: Analisis Estadìstico de la Encuesta a Docentes EGB “Argentina”

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

 De los datos obtenidos se puede determinar que el 100% de docentes opina

que el uso de una guía de estrategias didácticas sí mejora la dificultad lectora de

los estudiantes y la emplearía frecuentemente.

Es decir que, todos los docentes opinan que el uso frecuente de estrategias

didácticas puede mejorar la dificultad lectora en los niños, por lo que es necesario

utilizar una guía didáctica integrada, implementando actividades y ejercicios

adecuados para superar este problema y así generar un aprendizaje duradero y

significativo.

100%

0%0%

Estrategias

Frecuentemente

Pocas veces

Rara vez

67

Resultados del diagnóstico de la situación actual análisis e interpretación.

Investigación aplicada a los estudiantes

Pregunta 1. ¿Articula bien las palabras?
Cuadro 8: Articulación de palabras

Unidades de

observación
Frecuencia Población

Si 3 5%

A veces 10 17%

No 47 78%

Total 60 100%
Elaborado por: Caiza, A.(2019)

Fuente: Encuesta a Estudiantes EGB “Argentina”

Gráfico 6: Articulación de palabras
Elaborado por: Caiza, A.(2019)
Fuente: Encuesta a Estudiantes EGB “Argentina”

Análisis e Interpretación

 De los datos obtenidos se puede determinar que el 5% sí articulan bien

palabras en lecturas propuestas por los docentes, el 17% a veces, mientras que el

78% no.

Se evidencia que los estudiantes no articulan las palabras en las actividades

realizadas por el docente que implica lecturas, porque no comprenden lo que leen,

esto implica que los maestros deben realizar o implementar ciertos cambios

creativos que generen atracción en aprender a articular palabras para crear interés

hacia la lectura por parte de los niños.

5%

17%

78%

Articulación de palabras

Si

A veces

No

68

Pregunta 2. ¿Reconoce letras y asocia con sonidos?

Cuadro 9: Reconoce y asocia

Unidades de

observación
Frecuencia Población

Si 3 5%

A veces 7 12%

No 50 83%

Total 60 100%
Elaborado por: Caiza, A.(2019)
Fuente: Encuesta a Estudiantes EGB “Argentina”

Gráfico 7: Reconoce y asocia
Elaborado por: Caiza, A.(2019)
Fuente: Encuesta a Estudiantes EGB “Argentina”

Análisis e Interpretación

 De los datos obtenidos de los estudiantes se puede determinar que el 5% sí

reconoce letras y asocia con los sonidos , el 12% a veces, mientras el 83% no.

Se observa que muchos estudiantes tiene dificultad para leer ya que al no

reconocer palabras y asociarlo consonidos les es dificil comprender lo que hacen,

esto significa que se debe emplear una nueva metodologia que ayude a los

estudiantes, por lo que se evidencia que es necesario utilizar una guía de estrategia

didácticas para mejorar la dificultad lectora en los estudiantes.

5%

12%

83%

Reconoce y asocia

Si

A veces

No

69

Pregunta 3.Realiza series verbales.

Cuadro 10: Series verbales

Unidades de

observación
Frecuencia Población

Si 3 5%

A veces 5 8%

No 52 87%

Total 60 100%
Elaborado por: Caiza, A.(2019)

Fuente: Encuesta a Estudiantes EGB “Argentina”

Gráfico 8: Series verbales

Elaborado por: Caiza, A.(2019)
Fuente: Encuesta a Estudiantes EGB “Argentina”

Análisis e Interpretación

 De los datos obtenidos de los estudiantes se puede determinar que el 5% sí

puede resolver series verbales empleadas como actividades por parte de los

docentes, el 8% a veces las puede resolver, mientra que el 87% no puede resolver

este tipo de actividades.

Los estudiantes en su mayoría disfrutan mientras aprenden jugando durante las

clases, es decir que la lúdica es el recurso indispensable para generar aprendizajes

y desde luego del interés en la lectura de los niños, por lo que la guía de

estrategias didácticas ayudará a mejorar en este proceso.

5%
8%

87%

Series verbales

Si

A veces

No

70

Pregunta 4. ¿Lee y memoriza textos cortos?

Cuadro 11: Lee y memoriza

Unidades de

observación
Frecuencia Población

Si 5 8%

A veces 13 22%

No 42 70%

Total 60 100%
Elaborado por: Caiza, A.(2019)
Fuente: Encuesta a Estudiantes EGB “Argentina”

Gráfico 9: Lee y memoriza
Elaborado por: Caiza, A.(2019)
Fuente: Encuesta a Estudiantes EGB “Argentina”

Análisis e Interpretación

 De las observaciones realizadas, el 8% de estudiantes sí logra memorizar

lecturas, mientras que el 22% de estudiantes a veces lo puede realizar y el 70% no

logra hacerlo.

Los niños en su mayoría no logran realizar lecturas que impliquen memorizarlas,

estos datos se deben considerar como guía que nos re direccione a la creación de

nuevas estrategias las cuales logren capturar el interés de los estudiantes en

realizar lecturas atractivas, además se recomienda utilizar la guía de estrategias

didácticas que mejoren las dificultades lectora a la que son sujetos.

8%

22%

70%

Lee y memoriza

Si

A veces

No

71

Pregunta 5. ¿Ordena textos de menor dificultad?

Cuadro 12: Ordena textos

Unidades de

observación
Frecuencia Población

Si 7 12%

A veces 8 13%

No 45 75%

Total 60 100%
Elaborado por: Caiza, A.(2019)

Fuente: Encuesta a Estudiantes EGB “Argentina”

Gráfico 10: Ordena textos

Elaborado por: Caiza, A.(2019)
Fuente: Encuesta a Estudiantes EGB “Argentina”

Análisis e Interpretación

 De las observaciones realizadas el 12% de estudiantes si logra ordenar textos

de actividades propuestas por los docentes dentro de sus actividades académicas

el 13% indican que a veces, mientras el 75% no.

De acuerdo a la observación realizada, se obtiene que la mayoria de estudiantes no

pueden ordenar textos cortos y asi poder comprenderlos y este es el motivo por el

cual no logran entender actividades planteadas, esto evidencia que al utilizar una

guía de estrategias didácticas que proponga actividades que aporten con ideas de

soluciòn mejorará la dificultad lectora de los estudiantes.

12%

13%

75%

Ordena textos

Si

A veces

No

72

CAPÍTULO III

PROPUESTA

Tema

 Guía de estrategias didácticas para mejorar la dificultad lectora en el proceso

enseñanza – aprendizaje de niños de edades de 6 y 9 años de la Escuela de

Educación Básica “Argentina” durante el año lectivo 2018-2019

Justificación

 La propuesta guía de estrategias didácticas para mejorar la dificultad lectora en

el aprendizaje de los estudiantes de edades de 6 y 9 años de la Escuela de

Educación Básica “Argentina”, surge como una necesidad mejorar la enseñanza

de los niños. La propuesta debe enmarcarse en las siguientes directrices, promover

la necesidad del cambio, dejando de lado los paradigmas, utilizando estrategias

didácticas. Innovar pedagógicamente al docente para que permitan variar y

adaptar estrategias didácticas para conseguir los objetivos planteados en la

planificación curricular, al trasformar el aprendizaje sea innovador, y, mejorar el

ambiente institucional, especialmente el clima laboral, con espacios de

aprendizaje adecuados para realizar cualquier actividad educativa. Bajo estas

consideraciones, la guía de estrategias didácticas debe ser una herramienta útil,

para lo cual se deben relacionar de manera estrecha los procesos reales y

cotidianos y los nuevos retos que deben enfrentar el estudiante y el docente, para

comprender los mensajes y aplicar sus aprendizajes que permita resolver los

problemas que se presenten.

73

 Los docentes deben desarrollar habilidades, destrezas y capacidades

para ponerlos al servicio de su labor pedagógica mediante el trabajo en equipo, el

liderazgo, la responsabilidad, la creatividad, la innovación y el trabajo

colaborativo o social, la propuesta se llevará a cabo hacia la innovación de la

didáctica y pedagogía en estrategias didácticas para mejorar la dificultad lectora

en el aprendizaje de los estudiantes d de edades de 6 y 9 años de la Escuela de

Educación Básica “Argentina”, así lograr perfiles de estudiantes críticos,

innovadores, creativos y propositivos, es decir aplicables en cualquier contexto.

Métodos para superar dificultades lectoras

Método multisensorial

 La enseñanza multisensorial no está solo limitada a leer y escuchar. En su

lugar, intenta usar todos los sentidos. Las lecciones no utilizarán los cinco

sentidos (gusto, olfato, tacto, vista, oído y movimiento).

Este tipo de aprendizaje servirá para:

 Recolectar información

 Hacer conexiones entre nueva información y lo que ya saben

 Entender y resolver problemas

 Utilizar habilidades no verbales para resolver problemas

Método Fonético

 El método fonético o fónico es un método de enseñanza de la lectura de tipo

sintético, que comienza por aprender sonidos sencillos de letras para luego

combinar varios sonidos y de este modo lograr de un modo progresivo la

adquisición de la lectura primero y después de la escritura.

 Este método servirá para que el estudiante aprenda en base en los fonemas, en

la pronunciación de las letras empezando por los fonemas más sencillos y

74

partiendo de la combinación de estos sonidos sencillos con otros para estructuras

más complejas.

Método Global

 El método global de aprendizaje de la lectura y escritura parte de la palabra o

la frase para llegar a sus elementos: las sílabas, las letras, los sonidos, que trabaja

con palabras apoyándose en las imágenes que las identifiquen para que el niño

comprenda el concepto desde el principio.

 Sirve para dar oportunidad al análisis para el conocimiento de sílabas que

permiten la formación de nuevas palabras y oraciones, facilitando el aprendizaje

de la lectura con rapidez y comprensión, sin el tanteo y el titubeo de los métodos

sintéticos.

Método de la palabra generadora

 Este método presenta una palabra ilustrada que el docente lee en voz alta para

que los alumnos puedan repetir su lectura. La palabra, luego se divide en sílabas

que a su vez se utilizan para construir nuevas palabras. A medida que se van

incorporando nuevas palabras, aparecen nuevas letras y luego se van generando

nuevas palabras.

 Está basada en la capacidad sincrética o globalizadora del niño y por

consiguiente sigue el proceso natural del aprendizaje, permitiendo cumplir con las

leyes del aprendizaje: la del efecto, del ejercicio, la de la asociación y la de la

motivación.

De esta manera fomentar desde el principio del aprendizaje la compresión de la

lectura.

75

OBJETIVOS

Objetivo General

 Diseñar una guía de estrategias didácticas para mejorar la enseñanza-

aprendizaje de los estudiantes de edades de 6 y 9 años de la Escuela de

Educación Básica “Argentina”

Objetivos Específicos

 Definir las principales estrategias didácticas que permitan mejorar el

aprendizaje de los estudiantes.

 Desarrollar estrategias didácticas que simplifiquen la dificultad lectora

de los estudiantes de edades de 6 y 9 años de la Escuela de Educación

Básica “Argentina”

 Validar la guía con aplicación de estrategias didácticas que permitan

mejorar el aprendizaje de los estudiantes.

Fases de la propuesta

 La guía de estrategias didácticas para mejorar la dificultad lectora en el

aprendizaje de los estudiantes de edades de 6 y 9 años de la Escuela de Educación

Básica “Argentina”, se han establecido tres fases, cada una consta con su

respectiva metodología para su aplicación, las mismas que se detallan a

continuación:

1. Fase diagnóstica o de análisis

 En la Escuela de Educación Básica “Argentina” el diagnóstico o análisis del

problema es elocuente, los datos obtenidos de la investigación exploratoria

descriptiva así lo demuestran, los resultados que evidencian la pasividad y

dependencia de los estudiantes hacia sus maestros; las respuestas de las encuestas

realizadas a los docentes una vez tabulados, analizados e interpretados afirman

76

que los educadores tienen escasa capacitación en estrategias metodológicas para

mejorar el aprendizaje de los niños.

 La metodología para evidenciar esta fase fue la recopilación de la información,

análisis de documentación, observación directa, dialogo con las partes

involucradas en la temática y lectura de artículos científicos relacionados al tema,

para ver la realidad educativa en otros contextos educativos, culturales y sociales.

 Una vez identificado el problema que está sucediendo en la institución se

plantea la propuesta: Diseñar una guía de estrategias didácticas para mejorar la

lectura en el proceso enseñanza - aprendizaje de los estudiantes edades de 6 y 9

años de la Escuela de Educación Básica “Argentina”, se tiene la seguridad que

ésta, ayudará a los docentes principalmente a capacitarse en aspectos relacionados

las dificultades lectoras y el uso de estrategias didácticas en beneficio de los

estudiantes y la educación en general. Se procura que los educandos tengan una

formación académica diferente, donde ellos estén en la capacidad de aprender por

sí mismo, tomando en cuenta que en la actualidad el éxito de una excelente

educación ya no depende de la calidad de enseñanza de los maestros, sino del

aprendizaje de los niños y niñas.

 La viabilidad del producto/propuesta depende de la disponibilidad de los

recursos materiales, económicos, financieros, humanos, tiempo, con las que la

institución cuente para hacer efectiva su aplicación. Para lo cual la investigadora

presentará una planificación adecuada que enmarque todos estos aspectos, para de

esta forma alcanzar los objetivos propuestos.

 Las premisas para el diseño guía de estrategias didácticas para atender la

dificultad lectora en los estudiantes tendrá lo siguiente: la guía responde a un

diseño planificado por la investigadora. Los procesos de implementación y

contenidos de la guía no son rígidos, al contrario, son flexibles, dinámicos, e

innovadores; se pueden realizar ajustes según la necesidad del facilitador y del

grupo de trabajo. El equipo que implemente la guía deber ser interdisciplinario,

77

cada uno deberá cumplir un rol asignado. El diseño de la guía tiene una visión

holística y global de las diferentes etapas y estrategias.

 Fase de desarrollo de contenidos

 Para desarrollar y aplicar los contenidos de la propuesta en esta fase, es

necesario tomar en cuenta lo siguiente: Se ha desarrollado un modelo original, no

se ha omitido pasos importantes en cada estrategia didáctica. Se ha propuesto

pasos y procedimientos al elegir los contenidos de cada una de las estrategias

didáctica. Se ha aceptado sugerencias de compañeros, especialistas y tutora para

identificar las estrategias básicas imprescindibles para desarrollarlas. Se ha

interiorizado los contenidos de las estrategias didácticas, además aprender las

habilidades y procesos desde el inicio y final de la selección de las estrategias.

 Fase de diseño de sesiones

 Esta fase hace referencia al diseño de la guía de estrategias didácticas para

atender dificultades lectoras de los estudiantes de los estudiantes edades de 6 y 9

años de la Escuela de Educación Básica “Argentina”.

 Fase de Evaluación

Evaluar los logros de aprendizaje ante las dificultades lectoras mediante el test

PROLEC.

78

MI RETO ES LEER

 Fuente: (Freepik, 2016)

Autora: Adriana Caiza

Ambato – Ecuador 2019

79

Guía de estrategias

Introducción

 La lectura es uno de los aprendizajes fundamentales cuya transferencia

cognitiva y afectiva va mucho más allá de lo que podríamos imaginar; a nivel

universal, se consideran tres aprendizajes esenciales para la vida: la lectura, la

escritura.

 Estas habilidades son herramientas importantes para desarrollar niveles cada

vez más elaborados de pensamiento, comunicación e interacción positiva con los

demás y con el medio, además de que son instrumentos muy valiosos para

aprender, seguir estudiando y seguir aprendiendo. En el mundo actual la

capacidad para aprender a lo largo de toda la vida es no sólo una necesidad, por la

velocidad con que avanza la ciencia y la tecnología, sino que es también un

derecho de todos, que tiene que ver con la equidad que tanto necesitamos para

acortar las brechas que existen en nuestro país. Garantizar estos aprendizajes en

todos los alumnos de nuestras escuelas se convierte en un compromiso social, que

estamos en obligación de cumplir.

 Es por tal motivo que se ha realizado esta guía para el docente, el cual le ha de

servir como guía para el aprestamiento a la lectura, este tiene como valor

agregado la implementación del método multisensorial, fonético, global y palabra

generadora, que da un toque de color a la pedagogía, consiste en aprender a

aprender con los cinco sentidos,. En este manual encontrarás la importancia de un

buen aprestamiento, para no alterar el aprendizaje cuando se dé inicio al proceso

lector. Además cuenta con una gama de actividades adecuadas para utilizar en el

aula de clase. Por esta razón invitamos a leer, aplicar y profundizar más sobre el

tema que te ofrece este manual, que fue creado para aquellos maestros que les

gusta que los educandos disfruten de la enseñanza aprendizaje de manera

adecuada y efectiva.

80

OBJETIVOS

 Desarrollar acciones que le permitan adquirir la habilidad de relacionarse

satisfactoriamente con sus compañeros.

 Proponer que el niño a través del uso de diferentes métodos supere las

dificultades lectoras.

 Desarrollar la capacidad de expresar sus sentimientos y emociones por medio

de lecturas significativas.

 Capacidad de adquirir conocimientos básicos y elementales para el

aprendizaje lector por medio de un buen aprestamiento.

Método multisensorial

 La enseñanza multisensorial trata de usar todos los sentidos, transmitiendo

información a través de cosas como el tacto y el movimiento, llamados elementos

táctiles y cinestésicos, así como a través de la vista y el oído; Está basada en esa

variedad y facilita que los niños puedan trabajar de la manera que mejor se ajuste

a su forma de aprender.

 Este es un modelo o estrategia didáctica para desarrollar los diferentes

aprestamientos donde se integran todos los sentidos, dando como resultado un

aprendizaje eficaz. Este método garantiza el éxito cuando es asimilado por el

profesor y adecuado a los medios del aula. Es él quien debe guiar el aprendizaje y

tener en cuenta las necesidades y expectativas de los niños y así elaborar

actividades que satisfagan su curiosidad.

Objetivos

Objetivo general

Fortalecer al niño en sus respectivos procesos previos por medio de una serie de

actividades que le permitan el desarrollo adecuado y oportuno para dar inicio al

proceso de lectura.

81

Objetivos específicos

 Desarrollar la habilidad para percibir correctamente los sonidos, las voces,

los ruidos.

 Distinguir las diferencias y semejanzas de los objetos a trabajar

 Mejorar la pronunciación fonética en los niños

 Desarrollar la atención mediante relaciones espaciales.

Sustento

 (Martínez, 2017) Manifiesta que “La enseñanza multisensorial es una

metodología que nace y aparece como alternativa que hace posible atender a las

diferentes inteligencias y estilos de aprendizaje. Es una manera de enseñar que

involucra más de un sentido a la vez.

 Normalmente se emplea un método de enseñanza en el que la vista y el oído

son los principales y únicos receptores del aprendizaje, y no dejamos cabida a

otras experiencias de otro tipo. Con el método multisensorial se introducen varios

sentidos en un mismo aprendizaje y con ello se multiplican las posibilidades y las

oportunidades de un aprendizaje mejor y más completo.

Estudios realizados por el Instituto Nacional de Salud Infantil y Desarrollo

Humano, han demostrado que este método de enseñanza multisensorial es el más

eficaz para conseguir que los niños con dificultades lectoras las superen”

 (Delgado, 2016) Dice que “Se trata de un método inspirado en la pedagogía de

María Montessori que se basa en la idea de que los niños aprenden

fundamentalmente a través de sus sentidos. Esta técnica pretende estimular el

desarrollo sensorial, la concentración, la imaginación y la motricidad fina en los

niños pequeños, para lo cual recurre a las diferentes sensaciones y los instintos

más básicos.

82

83

ACTIVIDAD Nº1

Estrategia: Multisensorial

Dificultad encontrada: No identifica palabras

Tema: Con mis manos aprendo a leer

Objetivo: Estimular el desarrollo sensorial, la concentración, la imaginación,

motricidad y la lectura

Actividades a realizar:

 Actividad mediante dinámicas

 Uso de palabras

 Manejo de recursos naturales

Área a desarrollar:

 Percepción auditiva

 Atención

 Observación

 Lateralidad

 Motricidad

 Memoria

Materiales:

 Palabras

 Arena

 Espuma

 Aula

84

Procedimiento:

 Se invita a los niños a escribir palabras sobre la arena o espuma.

 Escuchar con atención los sonidos.

Ssss.....ooooo……lllll

Lllll……uuuuu…….nnnnnn…….aaaa

Mmmm…..aaaaaa……rrrrr

Bbbbbb……rrr…….iiii……ssssss…..aaaaaaa

 Una vez que ya escucharon los sonidos les vamos a pedir que repitan y

escriban sobre la arena o espuma cada letra escuchada.

 Los niños realizaran esta actividad, mientras que la docente ira eliminando

una letra para que el estudiante pronuncie como sonaría sin la letra

faltante.

 El niño completara la palabra con la letra faltante.

 Finalmente el niño pronunciara los sonidos de las letras las cuales

conforman la palabra.

85

ACTIVIDAD Nº2

Estrategia: Multisensorial

Dificultad encontrada: Confunde letras

Tema: Mi tacto me ayuda a reconocer

Objetivo: Estimular la percepción visual y auditiva de los estudiantes.

Actividades a realizar:

 Escucha activa

 Participación individual

 Actividades de percepción visual

Área a desarrollar:

 Percepción auditiva

 Percepción visual

 Lenguaje y comunicación

 Atención

Materiales:

 Palabras

 Lija o fomix texturado

Procedimiento:

 Se invita a los niños a sentarse a modo de una mesa redonda, en donde

estará varias letras elaboradas en lija o fomix texturado

 Se pondrá a disposición cada una de las letras para que los estudiantes las

observen y las palpen con la yema de los dedos.

 Seguidamente de esta actividad se cubrirá los ojos a uno de los integrantes

y se le presentara una letra con el fin de que mediante el tacto reconozca la

letra.

86

ACTIVIDAD Nº3

Estrategia: Multisensorial

Dificultad encontrada: Escasa lectura comprehensiva

Tema: Palitos preguntones

Objetivo: Estimular la comprensión lectura en los estudiantes.

Actividades a realizar:

 Escucha activa

 Participación individual

 Actividades de percepción visual y auditiva

Área a desarrollar:

 Percepción auditiva

 Percepción visual

 Capacidad de memoria

 Concentración

Materiales:

 Palabras

 Paletas de helado de colores

Procedimiento:

 Se invita a los niños a sentarse en un círculo en el aula.

 Se realizara una lectura que cause interés en los estudiantes.

 Se repartirá a cada uno de los niños una paleta la cual contendrá una

pregunta referente a la lectura realizada. ¿Cuál fue el personaje principal?

 Los estudiantes deberán contestar la pregunta con el fin de comprobar si la

lectura fue comprendida.

87

ACTIVIDAD Nº4

Estrategia: Multisensorial

Dificultad encontrada: Identificación de palabras

Tema: Comparto la lectura con mi maestro

Objetivo: Desarrollar en los niños su percepción visual y auditiva.

Actividades a realizar:

 Escucha activa

 Participación individual

 Actividades de percepción visual y auditiva

Área a desarrollar:

 Percepción auditiva

 Percepción visual

 Capacidad de memoria

 Retención

Materiales:

 Textos

 Hojas

 Lápiz

 Colores

 Resaltador

88

Procedimiento:

 Se invita a los niños a seguir la lectura a realizarse.

 Se entregara a cada estudiante una hoja con el mismo texto que la del

docente.

 Se proseguirá a realizar la lectura.

 Con un resaltador se pide que señalen las palabras con las que se

familiarice.

 Con un color o resaltador diferente se pide que resalten la frase que más

les llamo la atención.

 Seguidamente de realizarla actividad se pedirá que interprete mediante un

dibujo cada una de las palabras y oración resaltada.

Evaluación: Ficha de observación

Ficha de observación

Docente:

Estudiante:

Fecha:

Ítems Indicador de logro

I EP A

Escucha instrucciones con atención

Incrementa percepción visual

Desarrolla capacidad de atención

Incrementa su vocabulario

Articula fonemas

Desarrolla su percepción auditiva

Reconoce características distintivas de formas

Desarrolla su capacidad de memoria

Socializa fácilmente

89

Método fonético

El método fonético consiste en guiar al estudiante en la conciencia fonológica,

que es la pronunciación y el reconocimiento de los sonidos de las letras, y en

guiarle en la formación de las letras que resultan del conjunto de esos sonidos. El

niño pasa de la vía fonológica a la vía léxica cuando reconoce con agilidad y

rapidez que un conjunto de letras corresponde con una palabra dada. En la medida

en que el niño puede automatizar el proceso del reconocimiento de los sonidos y

pasar a la vía léxica con agilidad mediante la repetición, es capaz de dedicar su

atención al significado de las palabras que está leyendo y de finalmente

comprender un texto.

Objetivo General:

Contribuir con una variante metodológica al desarrollo de habilidades lectoras a

los estudiantes.

Objetivos específicos:

 Corrección de trastornos y dificultades en la articulación de los sonidos.

 Preparación inicial a la lectura y pronunciación

 Capacidad de descodificación de nuevas palabras a través de su

pronunciación y de la combinación de los patrones fonológicos y

ortográficos.

.

Sustento

 (Educaixa, 2016) Manifiesta que “se ha demostrado sistemáticamente que el

método fonético es eficaz para ayudar al alumnado más joven a que domine los

fundamentos de la lectura, con un impacto medio de cuatro meses adicionales de

progreso. Las investigaciones sugieren que el método fonético es especialmente

beneficioso para el alumnado más joven que empieza a leer. Utilizar el método

fonético es más eficaz, en general, que otras estrategias para la práctica temprana

de la lectura aunque cabe destacar que las técnicas eficaces de este método

90

normalmente se incrustan en un entorno amplio de alfabetización y son solo una

parte para que la estrategia sea exitosa.”

 (Estalayo, 2013) “Se considera que fue Blas Pasal el padre de este método; se

dice que al preguntarle su Hermana Jacqueline Pascal como se podía facilitar el

aprendizaje de la lectoescritura en los niños recomendó. Hacer pronunciar a los

niños sólo las vocales y los diptongos, pero no las consonantes, que no debe

hacérseles pronunciar si no en las diversas combinaciones que tienen con las

mismas vocales o diptongos en la sílaba o en la palabra. Esto implicaba eliminar

el nombre de cada grafía y enfatizar su punto de articulación. Otro pedagogo a

quien se le reconoce como el padre del método fonético es Juan Amos Comenio,

en (1658) público en libro Orbis Pictus. En él presenta un abecedario ilustrado que

contenía dibujos de personas y animales produciendo sonidos onomatopéyicos.

Así dibujó de una oveja y seguidamente dice: la oveja bala bé, é é, Bd. Con este

aporta, Juan Amós Comino contribuyó a facilitar la pronunciación de las grafías

consonantes, principalmente de aquellas que no poseen sonoridad; permitiendo

que se comprendiera la ventaja de enseñar a leer produciendo el sonido de la letra

y no se nombra. Proceso que sigue la aplicación del método fonético o fónico:

1. Se enseñan las letras vocales mediante su sonido utilizando láminas con figuras

que inicien con las letras estudiadas.

 2. La lectura se va atendiendo simultáneamente con la escritura.

3. Se enseña cada consonante por su sonido, empleando la ilustración de un

animal, objeto, fruta, etc. Cuyo nombre comience con la letra por enseñar, por

ejemplo: para enseñar la m, una lámina que contenga una mesa; o de algo que

produzca el sonido onomatopéyico de la m, el de una cabra mugiendo m... m...

etc.

4. Cuando las consonantes no se pueden pronunciar solas como; c, ch, j, k, ñ, p, q,

w, x, y, etc., se enseñan en sílabas combinadas con una vocal, ejemplo: chino, con

la figura de un chino.

5. Cada consonante aprendida se va combinando con las cinco vocales, formando

sílabas directas; ma, me, mi, mo, mu, etc.

6. Luego se combinan las sílabas conocidas para construir palabras: ejemplo:

mamá, ama memo, etc.

91

7. Al contar con varias palabras, se construyen oraciones ejemplo: Mi mamá me

ama.

8. Después de las sílabas directas se enseñan las inversas y oportunamente, las

mixtas, las complejas, los diptongos y triptongos.

 9. Con el ejercicio se perfecciona la lectura mecánica, luego la expresiva,

atendiéndolos signos y posteriormente se atiende la comprensión.”

 Este método comienza con el conocimiento de las unidades mínimas en las que

se dividen las palabras, que son los grafemas, pero el proceso es diferente. Este

consiste en enseñar la correspondencia de grafema-fonema antes de conocer el

nombre de las letras. Este proceso se va sustituyendo progresivamente la lectura

de la palabra pictórica o gráfica por medio del reconocimiento de los sonidos, el

niño reconoce el sonido de las letras, no el nombre de ellas. Así, combinando los

sonidos se irán formando las palabras completas.

92

MA BRA PA SU

93

ACTIVIDAD Nº1

Estrategia: Fonológica

Dificultad encontrada: No articula grafías

Tema: Elimino nombres y articulo grafías

N N

Na Ne Ni No Nu

Objetivo: Eliminar el nombre de cada grafía y enfatizando el punto de

articulación.

Actividades a realizar:

 Escucha activa

 Participación individual

 Actividades de percepción visual y auditiva

Área a desarrollar:

 Percepción auditiva

 Percepción visual

 Capacidad de memoria

Na

Ne

Ni

No

Nu

n

94

Materiales:

 Tarjetas

 Hojas

 Lápiz

Procedimiento:

 Se invita a los niños a sentarse en un círculo.

 El docente tendrá tarjetas con consonantes y vocales.

 El docente articulará el sonido de cada una de las grafías, eliminando

nombres de cada una de las mismas.

“N” no es “ene” es “nnnnn” “B” no es “be” es “ bbbb”.

“D” no es “de” es “ddddd” “P” no es “pe” es “ pppp”.

 Pedirá que el estudiante repita la articulación de cada grafía, de este modo

se comprobara que el estudiante realiza una correcta articulación.

95

ACTIVIDAD Nº2

Estrategia: Fonológica

Dificultad encontrada: No asocia palabras - objetos

Tema: La caja mágica

Objetivo: Asociar objetos con grafemas.

Actividades a realizar:

 Observar tarjetas

 Participación individual

 Actividades de percepción visual y auditiva

Área a desarrollar:

 Percepción auditiva

 Percepción visual

 Capacidad de memoria

Materiales:

 Tarjetas - Caja de cartón llamativa

Procedimiento:

 Se invita a los niños a sentarse en un círculo.

 El docente posee una caja con tarjetas de objetos

 El docente ira sacando las tarjetas una a una, mientras el estudiante ira

asociando palabras y sonidos.

 El docente pedirá la colaboración de los estudiantes para repetir de forma

grupal la articulación de cada grafema.

96

ACTIVIDAD Nº3

Estrategia: Fonológica

Dificultad encontrada: No articula fonemas

Tema: Yo soy un monstruo fonético

Objetivo: Reforzar los sonidos fonéticos y desarrollar la motricidad gruesa

Actividades a realizar:

 Observar tarjetas con grafemas

 Participación individual

 Actividades de percepción visual y auditiva

Área a desarrollar:

 Percepción auditiva

 Percepción visual

 Motricidad gruesa

Materiales:

 Tarjetas - Caja de cartón llamativa

Procedimiento:

 Se invita a los niños a sentarse en un círculo.

 El docente una caja con tarjetas de grafemas

 El docente pedirá la participación de un niño, el mismo que sacara una

tarjeta en la que consta un grafema.

97

 Seguidamente el docente pedirá que el participante saque de la caja una de

las tarjetas y el niño representara la grafía asociando con un animal en

tono y actuación de un monstruo incrementando las siguientes palabras

“Soy el monstruo Pato” en el caso de ser la grafía “P” la que haya sacado.

 Así seguirán cada uno de los participantes asociando la grafía con un

animal

98

ACTIVIDAD Nº4

Estrategia: Fonológica

Dificultad encontrada: No tiene orden secuencial para formar oraciones cortas

Tema: La cubeta de frases

Objetivo: Formar y ordenar oraciones cortas

Actividades a realizar:

 Participación individual

 Actividades de percepción visual

Área a desarrollar:

 Percepción auditiva

 Percepción visual

 Motricidad fina

Materiales:

 Huevitos plásticos

 Cubeta de huevos

 Tarjetas con palabras

Procedimiento:

 Se realiza la presentación de la cubeta de palabras

 El docente dará instrucciones de la utilización de la cubeta.

 Los estudiantes deberán observar las oraciones formadas por cada palabra,

seguidamente el docente desordenara y el estudiante volverá a dar sentido

a la oración.

El
sol

está
brillante

está
El

sol
brillante

99

Evaluación: Ficha de observación

Ficha de observación

Docente:

Estudiante:

Fecha:

Ítems Indicador de logro

I EP A

Escucha instrucciones con atención

Incrementa percepción visual

Respeta normas y reglas

Incrementa su vocabulario

Desarrolla su percepción auditiva

Demuestra habilidad motriz gruesa

Desarrolla su capacidad de memoria

Socializa fácilmente

Ordena palabras

Articula grafías

100

Método Global

 El método global se caracteriza porque desde el primer momento se les

presenta al niño y la niña unidades con un significado completo. Este método

consiste en aplicar a la enseñanza de la lectura y escritura el mismo proceso que

sigue en los niños para enseñarles a hablar siendo este un proceso una imitación

una elaboración y una producción, proceso en el que se da el análisis, observación

de objetos, cuentos, carteles y juegos, imitación de frases cortas, oraciones, y

discurso oral para así elaborar el conocimiento mediante el reconocimiento de

palabras por silabas y reglas gramaticales.

Objetivo general:

Proveer el hábito de lectura inteligente, adquiriendo rutinas de descernimiento,

que enseñen a pensar.

Objetivo específico:

 Conocer y diferenciar las frases a estudiar, por sí mismas y en relación con

las demás.

 Iniciar en el conocimiento y escritura correcta de las partes de la frase.

 Componer nuevas frases combinando las partes de las ya estudiadas.

Sustento

 (Becerra, 2012) Para Decroly, “es importante tener claro el concepto de

enseñanza y aprendizaje, porque así se tiene claro y se conoce como se debe y

que estrategias o herramientas se han de implementar para brindar una buena y

acorde educación a los niños y niñas.

Concepto de enseñanza: se fundamenta en el mejoramiento de las personas, en

cuanto su forma de actuar, pensar y aprender a vivir en sociedad.

101

 Concepto de aprendizaje: este se da por medio de la exploración y el

descubrimiento constante que tiene el ser humano, en lo intelectual, sensorial y

moral.

 El aprendizaje debe darse por descubrimiento más que por enseñanza,

encontramos de tipo: intelectual, sensorial y moral buscando una enseñanza

integral.

Los aspectos fundamentales que se visualizan en la teoría de Decroly son:

 Es naturalista: está formado por las realidades físicas existentes por lo

tanto es aquel principio único y absoluto de lo real.

 Trabaja con una didáctica diferencial

 Es importante la evolución biológica y evolución de la humanidad.

 Le da importancia a los previos conocimientos y a la creación de nuevos

conocimientos”

102

103

ACTIVIDAD Nº 1

Estrategia: Global

Dificultad encontrada: No asocia palabras - objetos

Tema: Encuentro el objeto correcto

Mario Dinosaurio Rana Nube

Dado Rosa Maleta Banana

Objetivo: Desarrollar en los niños la lectura asociando palabras - objetos

Área a desarrollar:

 Percepción auditiva

 Percepción visual

 Motricidad fina

Materiales:

 Cartillas con dibujos de objetos

 Lápiz

Procedimiento:

 El docente entregara una cartilla con diferentes objetos a los estudiantes.

104

 El docente dará instrucciones de la utilización de la cartilla

 Los estudiantes deberán observar los diferentes objetos y palabras con las

que los relacionara

 Seguidamente de haber observado el estudiante ubicara las palabras en los

objetos correctos.

105

ACTIVIDAD Nº2

Estrategia: Global

Dificultad encontrada: No identifica palabras

Tema: Mis amigas “palabras” se separan

Objetivo: Incentivar la lectura y escritura, identificando silabas.

Actividades a realizar:

 Observar gráficos

 Participación individual

 Actividades de percepción visual y auditiva

Materiales:

 Hojas de papel - Lápiz

Procedimiento:

 Entregar una hoja de papel bond fotocopiada con figuras.

 Escribir el nombre separándolas en silabas en la cuadricula indicada.

 No le deberá sobrar ni faltar la cuadricula indicada.

 El docente dará un tiempo prudencial para que el estudiante pueda realizar

la actividad, seguidamente el docente deberá comprobar las soluciones con

el estudiante.

106

ACTIVIDAD Nº3

Estrategia: Global

Dificultad encontrada: No reconoce sílabas

Tema: Dados silábicos.

Objetivo: Incentivar la lectura de una manera divertida.

Actividades a realizar:

 Participación grupal

 Actividades de percepción visual y auditiva

Materiales:

 Dados

 Silabas

Procedimiento:

 El docente preparara dados con silabas.

 El docente dará las instrucciones de juego.

 Los dados deben ser tirados al caer formaran una palabra.

 Se jugara de forma grupal.

 Los niños que formen el mayor número de palabras ganará.

107

ACTIVIDAD Nº4

Estrategia: Global

Dificultad encontrada: Escasa imaginación interpretativa de imágenes.

Tema: Ordeno e imagino mi cuento

Objetivo: Crea, imagina y describe una historia

Actividades a realizar:

 Participación individual

 Actividades de percepción visual y auditiva

 Creatividad

Materiales:

 Hojas

 Lápiz

Procedimiento:

 El docente entregara una hoja con varias figuras relacionadas.

 Los estudiantes ubicaran en número según el orden que sucedieron los

hechos.

 Escribirán una historia o cuento

108

 Los niños que formen el mayor número de palabras ganará.

Evaluación: Ficha de observación

Ficha de observación

Docente:

Estudiante:

Fecha:

Ítems Indicador de logro

I EP A

Escucha instrucciones con atención

Incrementa percepción visual

Respeta normas y reglas

Incrementa su vocabulario

Desarrolla su percepción auditiva

Demuestra habilidad motriz fina

Desarrolla su capacidad de memoria

Desarrolla su creatividad

Separa silabas

Forma palabras

Lee palabras

109

Método palabra generadora

 La enseñanza de cada grafía es acompañada de una imagen, la cual contiene la

primera grafía que se va a estudiar, o contiene el dibujo del animal que hace un

sonido similar al de la grafía, el cual al utilizarlo como onomatopéyico le permite

al estudiante relacionarlo con el dibujo y el punto de articulación. Juan Amós

Comenio abogaba por el método de palabras y aducía que cuando las palabras se

presentan en cuadros que representan el significado, pueden aprenderse

rápidamente sin el penoso deletreo.

 Este método consisten partir de la palabra generadora o generatriz, la cual se ha

previsto antes, luego se presenta una figura que posea la palabra generadora, la

palabra generadora se escribe en el pizarrón y los alumnos en los cuadernos.

Luego es leída para observar sus particularidades y después en sílabas y letras las

cuales se mencionan por su sonido. Se reconstruye la palabra y con la nueva letra

se forman nuevas sílabas.

Objetivo general:

Desarrollar habilidades lectoras en los estudiantes con dificultades de lectura.

Objetivos específicos:

 Lograr que los estudiantes aprendan a leer.

 Permitir al estudiante hacer uso del lenguaje para comunicarse.

 Aplicar el método de la palabra generadora para lograr la apropiación de la

lectura.

Sustento

 (Fingermann, 2012) “Las palabras generadoras y su importancia en la lectura

fue formulada por Paulo Freire quien destacó que sólo se aprende lo que interesa,

https://educacion.laguia2000.com/general/paulo-freire-y-la-educacion

110

lo que tiene para el individuo un significado, aplicado en especial a la educación

de adultos. Por ello, para iniciar el proceso de aprender a leer y escribir hay que

partir de ciertas palabras que a la gente la movilicen. A partir de estas palabras

bases, van a surgir otras que se le relacionen. La enseñanza de la matemática se

produce en una fase posterior, pero también partiendo de la base de las

operaciones matemáticas que ya se realizan en la vida cotidiana.

 Los adultos tienen cierta información que no saben que poseen, y eso es lo que

el maestro debe estimular desde el comienzo de la alfabetización: que el educando

reconozca que sabe, motivarle confianza, sentir que puede aprender, pues hay

muchas cosas que ya “lee” sin saberlo, como ciertas marcas o carteles o cuentas

que ya hace, como cuando realiza una compra.

 Una vez que han surgido ciertas palabras importantes en el contexto en que se

mueven los alumnos, por ejemplo, familia, dinero, trabajo, comida, hospital,

hambre, pan, etcétera, se debatirá sobre las mismas y su significación social. Se

deberá escribirlas, junto con un dibujo que las represente, para asociar la palabra

con la imagen. Luego se analizará cómo se compone una palabra, reconociendo en

ella, sílabas y luego letras, para tratar a posteriori de armar con esas sílabas o

letras otras palabras que también tengan una significación particular, lo que será

materia de debate crítico, para que el adulto no sólo aprenda a escribir, sino a

liberarse mediante la expresión escrita, de sus ansias y represiones, y poder llegar

a su realización personal.”

111

112

ACTIVIDAD Nº1

Estrategia: Palabra Generadora

Dificultad encontrada: No logra descomponer palabras en silabas

Tema: Las palabras y sus derribados

Objetivo: Descomponer palabras en silabas y asociarlas con objetos.

Pe Lo Ta

lu

la

le

li

Actividades a realizar:

 Participación grupal

 Actividades de percepción visual y auditiva

Materiales:

 Pizarra

 Tarjetas

pi

po

pu

pa

te

ti

to

tu

113

Procedimiento:

 El docente presentara una palabra generadora, como en el ejemplo

PELOTA y junto a la palabra deberá estar asociada con el objeto.

 El estudiante deberá separar en silabas la palabra pe - lo - ta

 De la palabra presentada el estudiante deberá pronunciar sus

derribados, por ejemplo: PE: pi – po –pu –pa; así todas las silabas que

conforman la palabra.

 Después de ya estar conformadas las silabas asociaran con un dibujo

 Los estudiantes propondrán palabras que conozcan para poder realizar

otros ejercicios similares.

114

ACTIVIDAD Nº2

Estrategia: Palabra Generadora

Dificultad encontrada: Escasa retención memorística

Tema: Crucigrama

Objetivo: Desarrollar la habilidad memorística, mediante crucigramas

Actividades a realizar:

 Participación grupal

 Actividades de motricidad fina, auditiva y visual

Materiales:

 Hojas de trabajo

115

 Lápiz

Procedimiento:

 El docente hablara de las frutas que más les gusta a los estudiantes.

 Seguidamente de la introducción al tema presentaremos las hojas de

trabajo en donde el estudiante podrá encontrar, un crucigrama con

frutas, las mismas que deberá reconocerlas e ir ubicando los nombres

para completar cada una de las cuadrículas.

 El primer estudiante que termine realizando esta actividad será el niño

o niña que mencionara una nueva temática para realizar otro

crucigrama grupal.

116

ACTIVIDAD Nº3

Estrategia: palabra generadora

Dificultad encontrada: Escasa interpretación de objetos - palabras

Tema: Me ubico en mi habitación

Objetivo: Reconoce y relaciona palabras– gráficos.

La está junto a la

El está sobre la frente al

La está sobre la que está la y el

Actividades a realizar:

 Participación individual

117

 Ubicación espacial

 Capacidad de memoria

Materiales:

 Hojas de trabajo

 Lápiz

Procedimiento:

 Se presentara las hojas de trabajo y se indicara cuáles son los objetos que

están dentro de la habitación.

 Iremos desarrollando lateralidad, nociones de espacio y tiempo al señalar

en donde se encuentra ubicado cada objeto dentro de la habitación.

 Seguidamente los niños tendrán oraciones en donde deberá relacionar el

objeto con la palabra que lo identifica.

118

ACTIVIDAD Nº4

Estrategia: Palabra generadora

Dificultad encontrada: Dificultad en ordenar palabras

Tema: Busco la palabra escondida

Objetivo: Formar la palabra mediante la identificación de grafías.

B

D

E

R

E

B

E

O

Palabra descubierta:

Actividades a realizar:

 Participación individual

 Capacidad de memoria

 Percepción auditiva y visual

Materiales:

 Hojas de trabajo

119

 Lápiz

 Pinturas

Procedimiento:

 El docente entregara las hojas de trabajo a cada uno de los estudiantes

 Se dará instrucciones de cómo realizar la actividad

 Se indicara que parte de la actividad es encontrar la palabra escondida de

los círculos de colores

 El estudiante deberá ubicar en el orden que se encuentran ubicado los

círculos de colores.

 Después de haber encontrado la palabra el estudiante deberá interpretar de

manera gráfica dentro del recuadro.

 Seguidamente ubicara el nombre correspondiente

 Finalmente el estudiante deberá formar una oración con la palabra

encontrada.

Evaluación: Ficha de observación

Ficha de observación

Docente:

Estudiante:

Fecha:

Ítems Indicador de logro

I EP A

Escucha instrucciones con atención

Descompone palabras

Respeta normas y reglas

Incrementa su vocabulario

Interpreta objetos

Demuestra habilidad motriz fina

Desarrolla su capacidad de memoria

Forma palabras

Separa silabas

Forma palabras

Forma oraciones

120

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

 De la investigación realizada se concluye que los niños presentan las

siguientes dificultades lectoras como: la mala articulación de palabras,

silabas, fonemas, confusión de palabras las cuales interfieren en el

aprendizaje de los estudiantes de edades de 6 y 9 años de la Escuela de

Educación Básica “Argentina”, para ello se utilizó una ficha de

observación para detectar las causas ya mencionadas, motivos por los

cuales no logran concluir sus actividades académicas de manera

satisfactoria.

 Los docentes identifican las dificultades lectoras presentadas en sus

estudiantes mediante el diario convivir escolar, ya que al momento de

realizar actividades de lectura dentro de sus actividades académicas los

niños no logran memorizar lecturas, reconocer palabras, articular sílabas,

las cuales afectan directamente al aprendizaje de los estudiantes.

 La organización de las estrategias didácticas tuvo como punto de inicio el

análisis teórico, pues se conoció de manera general acerca de los

conceptos y temas sobre dificultades lectoras, considerando las

aportaciones de cada autor desde su propia perspectiva, ya que el juego, la

motivación y la didáctica son relevantes en la educación, siendo el

impulso a salir adelante en el logro de aprendizajes. De modo que se

escogieron cuidadosamente las estrategias metodológicas respectivas que

luego formarían parte de la propuesta.

 Se concluye que las escasas estrategias didácticas utilizadas por los

docentes no son acordes para atender dificultades lectoras de los

estudiantes de edades de 6 y 9 años de la Escuela de Educación Básica

“Argentina”.

121

Recomendaciones

 Se debe identificar con mayor frecuencia los factores escolares que

interfieren con la dificultad lectora de los estudiantes, utilizando diversas

estrategias que permitan detectar las causas y poder tomar las medidas

respectivas como evaluaciones frecuentes, iniciativas estratégicas, cambios

de enfoque metodológico, que ayuden a mejorar el problema, de modo que

se logre un mayor interés por la lectura, y así concluya con sus actividades

académicas de manera satisfactoria.

 Es necesario que los docentes organicen frecuentemente estrategias

didácticas con apoyo de un análisis teórico, para conocer de manera

general acerca de los conceptos y temas sobre dificultades lectoras,

considerando las aportaciones de cada autor desde su propia perspectiva,

además de no descuidar la didáctica del docente, generando de esta manera

un impulso para salir adelante en el logro de aprendizajes significativos.

De modo, se deben seleccionar cuidadosamente las estrategias respectivas

que formen parte de una propuesta innovadora.

 Se sugiere además, utilizar las estrategias didácticas desarrolladas en la

presente propuesta atender dificultades lectoras de los estudiantes de los

estudiantes edades de 6 y 9 años de la Escuela de Educación Básica

“Argentina”, se consideraron diferentes métodos, que atenderán de manera

significativa las dificultades lectoras de cada uno de los estudiantes, de

modo que se estructuró una Guía de Estrategias Didácticas, contenida en

cuatro técnicas, cada una integrado por al menos cuatro acciones, con

tareas, objetivos y recursos accesibles para el docente como para el niño.

 Contrastar lo que espera el docente al implementar actividades didácticas

con las respuestas que reciben de sus estudiantes frente a los procesos de

lectura necesarios en el aula de transición, es decir, desde un abordaje

122

pedagógico integral que busca que el estudiante participe activamente del

proceso de construcción de su propio conocimiento.

123

Bibliografía

Web del maestro. (10 de Agosto de 2018). Obtenido de Web del maestro CMF:

https://webdelmaestrocmf.com/portal/test-para-identificar-el-estilo-de-

aprendizaje-de-tus-alumnos/

Almenara, J. (2017). Master en Paidopsiquiatria. Familia Nova - Schola.

Antonia, I. P. (2015). Dificultades lectoras. Obtenido de

https://digibug.ugr.es/bitstream/handle/10481/40411/IB%C1%D1EZ_PAD

IAL_ANTONIA.pdf;jsessionid=CF6915D2F823ECA4587B4DB33A94A

2C0?sequence=1

Aràndinga, A. V. (2005). S Comprensiòn lectora y procesos psicològicos.

Arias, A. V. (2011). Las estrategias de aprendizaje. Revista Latinoamericana de

Psicología.

Becerra, A. (2012). La función de globalización y la enseñanza. Teoría de

Globalización y la Enseñanza.

Bravo, V. L. (2011). Enfoque Psicopedagógico. Universitaria.

Caceres, A. Y. (2012). Comprenciòn lectora. CHILE.

Campos, Y. (2014). Estrategias Didácticas Apoyadas en Tecnología. Obtenido de

http://www.camposc.net/0repositorio/libros/estrategias/m2TiposdeEstrateg

ias.htm

Catalá, E. (2017). Evaluacion de la comprension Lectora. En E. Catalá,

Evaluacion de la comprension Lectora (pág. 11). Barcelona: Grao.

Chacòn, P. (2008). El juego didàctico como estrategia de enseñanza. Nueva Aula

Abierta.

Cobo, B. 2. (2011). Los transtornos en el aprendizaje de la lectura,El calculo y la

escritura. Argentina.

Constituyente, A. N. (2008). Constituciòn de la Republica del Ecuador. Ciudad

Alfaro.

Delgado, J. (2016). Aprender con los sentidos. Etapa Infantil.

Direcciòn de Investigaciòn y Desarrollo educativo. (s.f.). Capacitación en

estrategias y técnicas didácticas. Obtenido de

http://www.sistema.itesm.mx/va/dide/inf-doc/estrategias/

Educaciòn, M. d. (2006 - 2015). Plan Decenal.

Educaixa. (2016). https://www.educaixa.com/es/home. Obtenido de La caixa.

Estalayo, V. (2013). Métodos para la enseñanza de la lecto-escritura. El método

Doman adaptado a la escuela. Madris: Biblioteca Nueva.

Federaciòn de Andalucia. (2012). Las dificultades de comprensiòn lectora.

Revista digital para profecionales de la enseñanza.

Feo, R. (2010). Orientaciones básicas para el diseño de estrategias didácticas.

Obtenido de Tendencias pedagógicas:

http://www.tendenciaspedagogicas.com/Articulos/2010_16_13.pdf

Fingermann, H. (2012). Palabras generadoras. La Guia.

124

Flores, J. F. (2017). Estrategias didàcticas. Hualpén, Chile: Trama Impresores

S.A.

Franco, F. L. (2013). Materiales Didácticos Innovadores . UNEMI, 25 -34.

Freepik. (2016). https://www.freepik.es/vector-premium/ninos-felices-estudiando-

junto-su-maestra_5564486.htm. Obtenido de

https://www.google.com/search?sa=X&q=ni%C3%B1os+estudiando&tbm

=isch&source=univ&ved=2ahUKEwjkn76ayePlAhUSwlkKHco7Bd8QsA

R6BAgGEAE&biw=1366&bih=657

Fuentes, A. S. (2019). Estrategias para ayudar a un niño con Dificultad de la

comprensión lectora. Obtenido de EDUCAPEQUES:

https://www.educapeques.com/escuela-de-padres/dificultad-de-la-

comprension-lectora.html

Galeon, D. (17 de enero de 2019). aureadiazgonzales.galeon.com. Recuperado el

6 de enero de mayo

Gardey, J. P. (2012). Julián Pérez Porto y Ana Gardey. Publicado: 2008.

Actualizado: 2012. Obtenido de Conceptos de lectura:

https://definicion.de/lectura/

González, R. P. (2014). La lúdica como estrategia didáctica. Obtenido de

http://www.bdigital.unal.edu.co/41019/1/04868267.2014.pdf

Gonzalo, M. M. (2014). Estrategias Metodològicas. Ambato: Ciencias

Pedagògicas.

Grupo Albor-Cohs. (17 de MAYO de 2000). Instrumentos o pruebas para evaluar

la capacidad Lecto-escritora, Memoria y Aprendizaje. Evaluación

psicopedagógica.

Gusqui, Y. o. (2016). Estrategias Metodologicas.

Henrìquez, T. (12 de Diciembre de 2014). La Importancia de las Técnicas

Didácticas en el Proceso de enseñanza-aprendizaje. Obtenido de

TANIAWESOC: https://taniawebsoc.wordpress.com/2014/12/12/la-

importancia-de-las-tecnicas-didacticas-en-el-proceso-de-ensenanza-

aprendizaje/

Hernàndez, P. (Abril de 2018). VIRALIZALO. Obtenido de

https://medium.com/@porfirioh/seis-fases-de-la-comprensi%C3%B3n-

lectora-f4913a0a0234

Isabel, S. (2016). Estrategias Metodologicas.

Jesus, p. (2005). Evaluacion de la comprension lectora dificultades y limitaciones.

122.

Leyva, E. M. (2009). What is to read? What is reading? Investigación

bibliotecológica.

Liceo, J. (2013). Lectura comprensiva y sus estrategias. En L. Javier, Lectura

comprensiva y sus estrategias (pág. 14). GUATEMALA: COMPAÑIA DE

JESUS.

125

Lucerna. (2012). La dificultades d comprensiòn lectora. Andalucia , Temas para la

educaciòn.

Lucerna. (2012). Las dificultades de la comprenciòn lectora. Temas para la

Educaciòn, 4.

Marìn, M. (2008). Lingüística y enseñanza de la lengua. Curriculo Nacional base

Guatemala.

Martínez, A. R. (2017). Enseñanza multisensorial. Fundación Querer.

Maza, M. d. (2014). La utilización de estrategias metodológicas en el desarrollo

de la comprensión lectora de los estudiantes de tercero y cuarto año de

Educación General Básica, de la Escuela Fisco misional “Daniel Hermida”

de la ciudad de Cuenca, periodo 2014-2015.

Medalit, C. À. (2013). Pedagogia y Cultura Fisica. Las estrategias para la

comprensiòn lectora.

Ministerio de Educaciòn de Guatemala. (2017). Enseñanza de la comprensiòn

lectora. Guatemala: Atribucion-sin-Derivar 4.0.

Montoya, S. (2018). BBCMUNDO. Obtenido de

https://www.semana.com/educacion/articulo/unesco-niveles-de-lectura-en-

america-latina/541971

Morales, E. G. (2015). Estrategias para el desarrollo de la comprensión de textos

académicos. Zona Próxima.

Oviedo, M. L. (2013). Estrategia de enseñanza-aprendizaje basada en. Infancias

Imágenes, 89 - 97.

Paola, P. I. (2016). Dificultades de la dislexia. Cuenca: Universidad Catolica del

Ecuador.

Perez Jesus, 2. (2013). La fluides lectora en el primer ciclo de Educacion

Primaria. En L. Shaila. España.

Piñeira, J. (2016). Blog Logopeda en Tenerife. Obtenido de

https://blog.logopedajessica.es/problemas-de-lectura/cuales-son-los-

procesos-que-intervienen-en-la-lectura/

Posso Restrepo, P. S. (01 de 01 de 2015). La lùdica como estrategia pedagògica

para fortalecer la convivencia escolar. Obtenido de

https://doi.org/10.17227/01214128.21ludica163.174

Recio, M. d. (2011). Estrategias docentes y métodos de enseñanza-aprendizaje .

Obtenido de

http://www.humanidadesmedicas.sld.cu/index.php/hm/article/view/127/81

Rico, L. A. (2013). Dificultades del aprendizaje. Psicoterapeutas.com.

Rigoberto, G. C. (2002). Intrumentos para evaluar la capacidad lecto-escritora,

memoria y aorendizaje. En G. P. Edison, PROLEC-R. Batería de

Evaluación de los Procesos Lectores. TEA.

Ripoll, J. (2013). Factores que influyen en la comprensiòn lectora. España:

CIFEAna Abarca de Bolca (huesca).

Robledo, L. E. (2004). Paradigmas y modelos de investigaciòn .

126

Roda, J. L. (Julio de 2018). Programa de Intervenciòn. Obtenido de

http://repositori.uji.es/xmlui/bitstream/handle/10234/177457/TFM_2018_

EscribanoTebar_Inmaculada.pdf?sequence=1&isAllowed=y

Rodríguez, J. M. (2016). Estrategias de aprendizaje para visuales, auditivos y

kinestèsicos. Atlante.

Ruìz, C. (2017). Estudio Internacional de Progreso en comprension lectora,IEA.

En Varios, Deficinecia lectoras (pág. 127). Madrid: Instituto Nacional de

Evaluaciòn Educativa.

Sabino, C. (1992). El proceso de Investigaciòn. Bogotà: Panamericana.

Salmeron, G. y. (2012). Estratregias de comprensiòn lectora . Curriculum y

formación del profesorado, 185.

Salud, psicologìa clìnica. (2013). El tratorno especifico de la lectura. ISEP

CLINIC, 1.

Salvador, I. R. (2014). Estrategias didácticas: definición, características y

aplicación. Obtenido de

https://psicologiaymente.com/desarrollo/estrategias-didacticas

Sammons, P. (2012). Caracteristicas clave de las escuelas kinestesicas . Obtenido

de

https://s3.amazonaws.com/academia.edu.documents/45780180/Caracteristi

cas_clave_de_las_escuelas.pdf?response-content-

disposition=inline%3B%20filename%3DCARACTERISTICAS_CLAVE_

DE_LAS_ESCUELAS_EF.pdf&X-Amz-Algorithm=AWS4-HMAC-

SHA256&X-Amz-Credential=AKIAIWOWY

Santiuste, B. V. (2005). Nuevos aportes a la intervencion en las dificultades de

lectura.

Sidray, L. P. (Octubre de 2013). https//es.slideshare.net/rowanitzel./trastornos-de-

escritura-diapositivas. Obtenido de Frases gramaticalmente.

Sierra, E. R. (2013). El concepto de estrategia como fundamento de. Obtenido de

https://www.redalyc.org/pdf/646/64629832007.pdf

Sole, D. 2. (2000). Estrategias de lectura. España.

Stone, L. (2015). https://dyslexiaida-org/wp-content/uploads/2015.

Tardif, M. (2010). Tècnicas Didàcticas. Instituto de Monterrey.

Tiscareno, R. L. (2007). Importancia de la lectura . Letras Libres, 149.

UNESCO. (2017). Informe de seguimiento de la Educaciòn en el mundo. La

Educaciòn al servivio de los pueblos y el planeta, 10.

Valle Arias, A. B. (2014). Revisión teórica y conceptual. Latinoamericana de

Psicología, 425 - 461.

Vargas, V. (2016). Literatura y Compresion Lectora en la Educacion Basica. En

V. E. Veronica, Literatura y Compresion Lectora en la Educacion Basica

(pág. 15). EEUU: Palilibro.

Vèlez, A. L. (2014). Aprestamiento de la lectoescritura. Fundaciòn Universitaria

Luìs Amigò.

127

Villanueva, M. L. (1997). Los estilos de aprendizaje de lenguas. EPublicacions de

la Universitat Jaume I.

Vygotski, L. (1988). La formación social de la mente. Barcelona, España: Paidós.

.

128

129

ANEXOS

ANEXO 1. Encuesta realizada a docentes

 UNIVERSIDAD TECNOLÓGICA INDOAMÉRICA

 DIRECCIÓN DE POSGRADO

MAESTRÍA EN EDUCACIÓN MENCIÓN INNOVACIÓN Y

LIDERAZGO EDUCATIVO

Objetivo: Diseñar una guía de estrategias didácticas para mejorar la

enseñanza – aprendizaje de los estudiantes edades de 6 y 9 años de la

Escuela de Educación Básica “Argentina”

Instrucciones: Marque con una (X) la respuesta que crea correcta:

Encuesta realizada a docentes

1. ¿Usted puede reconocer si uno de sus estudiantes tiene dificultad

en leer?

Frecuentemente

Rara vez

Pocas veces

2. ¿Con que frecuencia realiza lecturas que impliquen memorizar?

Frecuentemente

Rara vez

Pocas veces

3. ¿Existe buena articulación de palabras en las lecturas que

realizan sus estudiantes?

Frecuentemente

Rara vez

Pocas veces

4. ¿Estaría dispuesto a utilizar una guía de estrategias didácticas

para mejorar la deficiencia lectora?

Frecuentemente

Rara vez

Pocas veces

5. ¿Considera usted que las estrategias didácticas pueden mejorar

la dificultad lectora en los niños?

Frecuentemente

Rara vez

Pocas veces

Gracias por su gentil apoyo

130

Anexo 2. Ficha de observación realizada a Estudiantes

 UNIVERSIDAD TECNOLÓGICA INDOAMÉRICA

 DIRECCIÓN DE POSGRADO

MAESTRÍA EN EDUCACIÓN MENCIÓN INNOVACIÓN Y LIDERAZGO

EDUCATIVO

Objetivo: Diseñar una guía de estrategias didácticas para mejorar la enseñanza –

aprendizaje de los estudiantes edades de 6 y 9 años de la Escuela de Educación Básica

“Argentina”

Instrucciones: Marque con una x según corresponda

Ficha de observación a Estudiantes

Indicadores Si A veces No

1.- Articula bien las palabras

2.-Reconoce letras y asocia con sonidos

3.- Realiza series verbales

4.- Lee y memoriza textos cortos

5.- Ordena textos de menor dificultad

Gracias por su gentil apoyo

131

ANEXO 3: Carta de valoración de la propuesta.

Por parte de la máxima autoridad del plantel (Directora Escuela de Educación

Básica ¨Argentina¨)

132

