

**ESTRATEGIAS COGNITIVAS METACOGNITIVAS EN LA
COMPRENSIÓN REFLEXIVA DE TEXTOS EN LOS
ESTUDIANTES DE PRIMER AÑO**

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE ESTUDIOS POSTGRADO
MAESTRÍA EN LECTURA Y ESCRITURA

**ESTRATEGIAS COGNITIVAS METACOGNITIVAS EN LA
COMPRENSIÓN REFLEXIVA DE TEXTOS EN LOS
ESTUDIANTES DE PRIMER AÑO**

Autora: Licda: Hermelinda C. Jiménez S.

Naguanagua, julio 2017

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE ESTUDIOS POSTGRADO
MAESTRÍA EN LECTURA Y ESCRITURA**

**ESTRATEGIAS COGNITIVAS Y METACOGNITIVAS EN LA
COMPRESIÓN REFLEXIVA DE TEXTOS EN LOS
ESTUDIANTES DE PRIMERAÑO**

Trabajo de Grado presentado ante la Dirección de Postgrado de la
Universidad de Carabobo para optar al grado de Magister en Lectura y
Escritura

**Autora: Licda: Hermelinda C. Jiménez S.
Tutor: Msc. Carlos Valbuena España**

Naguanagua, julio 2017

MAESTRIA

ACTA DE APROBACIÓN

La Comisión Coordinadora del Programa de **Maestría en Lectura y Escritura**, en uso de las atribuciones que le confiere al Artículo N° 44, 46, 130 del Reglamento de Estudios de Postgrado de la Universidad de Carabobo, hace constar que una vez evaluado el Proyecto de Trabajo de Grado titulado: **ESTRATEGIAS COGNITIVAS Y METACOGNITIVAS EN LA COMPRENSIÓN REFLEXIVA DE TEXTOS EN LOS ESTUDIANTES DE PRIMER AÑO**, elaborado bajo la Línea de Investigación: Comprensión de Textos, Área prioritaria de FaCE: Lengua y Literatura, Área prioritaria de la U.C: Educación, presentado por la ciudadano(a) **Hermelinda C. Jiménez S.**, titular de la cédula de identidad N° **10.642.040**, elaborado bajo la dirección del tutor(a) Prof. **Carlos Valbuena**, cédula de identidad N° **11.350.837**, considera que el mismo reúne los requisitos y, en consecuencia, es **APROBADO**.

En Valencia, a los diez (10) días del mes de Agosto de dos mil quince.

Por la Comisión Coordinadora del Programa de
MAESTRÍA EN LECTURA Y ESCRITURA

Prof. **Juan Manzano**
Coordinador del Programa

Archivo Acta de Aprobación
Elab. Jennifer 2015-08-10

... La Universidad Electiva

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE ESTUDIOS POSTGRADO
MAESTRÍA EN LECTURA Y ESCRITURA

VEREDICTO

Nosotros, miembros del Jurado designado para la evaluación del Trabajo de Grado titulado: **“ESTRATEGIAS COGNITIVAS Y METACOGNITIVAS EN LA COMPRESIÓN REFLEXIVA DE TEXTOS EN LOS ESTUDIANTES DE PRIMER AÑO”** presentado por la ciudadana: Hermelinda C. Jiménez S., titular de la Cédula de Identidad N° **10.642.040**, para optar al título de **Magister en Lectura y Escritura**, estimamos que el mismo reúne los requisitos para ser considerado como: _____, a los _____ días del mes de _____ de 2017.

Nombre y apellido	C.I.	Firma del Jurado
_____	_____	_____
_____	_____	_____
_____	_____	_____

Naguanagua, julio de 2017

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN LECTURA Y ESCRITURA

INFORME DE ACTIVIDADES

Participante: Hermelinda Coromoto, Jiménez Sarmiento, Cédula de Identidad: V-10642040 **Tutor (a):** Carlos E. Valbuena E., Cédula de Identidad V- 11350837

Correo electrónico del participante: hermelindajimenes@gmail.com

Título tentativo del Trabajo: ESTRATEGIAS COGNITIVAS METACOGNITIVAS EN LA COMPRENSIÓN REFLEXIVA DE TEXTOS EN LOS ESTUDIANTES DE PRIMER AÑO

Línea de Investigación: Comprensión de textos

SESIÓN	FECHA	HORA	ASUNTO TRATADO	OBSERVACIÓN
1	17-10-2015	4:00 pm	Revisión general del proyecto.	Recomendaciones
2	28-10-2015	5:00 pm	Sugerencia para el abordaje de los 3 últimos capítulos.	Recomendaciones
3	07-12-2015	2:30 pm	Entrega de material para abordar los 3 últimos capítulos.	Orientaciones
4	10-03-2015	4:00 pm	Revisión del capítulo VI	Sugerencias y correcciones
5	06-08-2016	9:00 am	Revisión general del trabajo de investigación	Correcciones, sugerencias y entrega de material.
6	17-08-2016	3:00 pm	Revisión de reflexiones finales	Sugerencias.
7	30-10-2016	3:00 pm	Revisión final del informe	Revisión general

Título definitivo: ESTRATEGIAS COGNITIVAS Y METACOGNITIVAS EN LA COMPRENSIÓN REFLEXIVA DE TEXTOS EN LOS.

ESTUDIANTES DE PRIMER AÑO: Declaramos que las especificaciones anteriores representan el proceso de dirección del Trabajo de Grado/Trabajo de la Especialidad/Tesis Doctoral arriba mencionado (a).

Tutor (a)
C.I.: _____

Participante
C.I.: _____

INDICE GENERAL

	p.p
LISTA DE TABLAS	viii
DEDICATORIA	x
AGRADECIMIENTO	xi
RESUMEN	xiii
ABSTRACT	xiv
INTRODUCCIÓN	1
MOMENTOS	
I CONTEXTO EMPÍRICO	4
Problematización de la realidad	4
Propósitos de la investigación	12
Propósito general	12
Propósitos específicos	12
Justificación	13
II ÁMBITO REFERENCIAL	16
Antecedentes de la investigación	16
Antecedentes internacionales	17
Antecedentes nacionales	21
Bases teóricas	25
La lectura	29
Comprensión reflexiva de textos	30
Niveles de comprensión de textos escritos	38
Dificultades en la comprensión de textos escritos	39
Estrategias de comprensión lectora	41
Estrategias cognitivas	43
Estrategias metacognitivas	47
III ÁMBITO METODOLÓGICO	54
Naturaleza de la investigación	54
Tipo de investigación	55
Diseño de la investigación	56
El Método de investigación	57
Contexto de investigación	59
Sujetos participantes	59
Rol de investigador	60
Técnicas e instrumentos de recolección de información	61
Validez y fiabilidad	63
Análisis e interpretación de la información	64
Criterios de excelencia	65

Categorización	66
Triangulación	66
Reseña histórica	67
IV DIAGNÓSTICO Y PLAN DE ACCIÓN	70
Plan de acción	70
Introducción	70
Justificación del plan de acción	71
Objetivos del plan de acción	72
Descripción del plan de acción	73
Ejecución del plan de acción	82
V ANÁLISIS E INTERPRETACIÓN DE LA INFORMACIÓN	109
Categoría estrategias cognitivas	110
Subcategoría proceso dinámico y constructivo	112
Subcategoría procesos mentales	113
Subcategoría actividades y tareas intelectuales	114
Categoría estrategias metacognitivas	116
Subcategoría conocimiento cognitivo personal	118
Subcategoría conocimiento cognitivo de las tareas	120
Subcategoría conocimiento cognitivo de las estrategias	122
Categoría comprensión reflexiva de textos	124
REFLEXIONES FINALES	126
Recomendaciones	129
REFERENCIAS	130
ANEXOS	136

LISTA DE TABLAS O MATRICES

MATRIZ:

	p.p
1. Plan de acción	76
2. Síntesis de frecuencia de categorías emergentes de los registros de observaciones y entrevista	124

LISTA DE ESQUEMAS

ESQUEMA:

	p.p
1. Croquis del aula de clases	69
2. Plan de acción	75
3. Triangulación	108

DEDICATORIA

Dedico mi trabajo de investigación a Dios todo poderoso a mi madre, mi esposo y a mis hijos.

A Dios porque ha estado conmigo a cada paso que doy, cuidándome y dándome fortaleza para continuar mis estudios, a mi madre y a mi esposo, quienes a lo largo de mi vida han velado por mi bienestar y educación siendo mi apoyo en todo momento. Confiando siempre en mi inteligencia y mis ganas de seguir hacia adelante, y a mis hijos porque son mi razón de vivir.

Es por ello que soy lo que soy. Los amo con mi vida.

AGRADECIMIENTO

A Dios, primeramente que siempre ha estado a mi lado en cada paso que doy. Gracias padre amado.

A mi madre, mujer luchadora dispuesta ayudarme siempre mi gran ejemplo a seguir.

A mis queridos hijos, por su apoyo incondicional y por creer siempre en mí.

A mi esposo, quien siempre estuvo dispuesto ayudarme en estos años que dedique a la maestria, por su paciencia al llevarme a la parada todas las mañanas, gracias amado esposo.

Al Msc. Carlos Valbuena, tutor de este trabajo de grado por siempre ayudarme y orientarme en mi investigación todas las veces que fuera necesario.

A todos los estudiantes, docentes y directivos de la U.E.N Hugo ChávezFrías por su colaboración para terminar con éxito este trabajo de grado.

A esta casa de estudio por brindar apoyo a todos aquellos que deseen ser formados en ella, mil gracias.

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN LECTURA Y ESCRITURA

**ESTRATEGIAS COGNITIVAS Y METACOGNITIVAS EN LA
COMPRESIÓN REFLEXIVA DE TEXTOS EN LOS ESTUDIANTES DE
PRIMERAÑO**

Autor: Hermelinda Jiménez

Tutor: Msc. Carlos Valbuena España

Fecha: Julio 2017

RESUMEN

El trabajo de investigación tuvo como propósito valorar las estrategias cognitivas y metacognitivas en la comprensión reflexiva de textos en los estudiantes de 1er año de la U.E.N. "Hugo Rafael Chávez Frías", ubicadas en el municipio Turén, estado Portuguesa. El estudio se enmarcó en una investigación cualitativa, apoyada en el método de investigación acción participante. Los informantes clave lo conformaron tres (3) docentes y siete (7) estudiantes de la institución antes mencionada. Para la obtención de información se utilizó la técnica de la observación participante y la entrevista semiestructurada, el instrumento un guion de preguntas, el diario de campo. La técnica de análisis de la información fue la categorización y el procedimiento utilizado la triangulación. Entre las reflexiones finales se considera necesario la aplicación de estrategias cognitivas y metacognitivas que les permita a los estudiantes obtener un aprendizaje autónomo en la comprensión reflexiva de textos. A los docentes actuar como mediadores del proceso lector, proponer actividades, tareas intelectuales, situaciones de aprendizaje relacionadas con la comprensión lectora, formular pregunta e incentivar a los estudiantes a conocer sus procesos mentales, así como brindar su experiencias como acompañantes en el proceso de inmersión en la lectura crítica y reflexiva, con conocimientos, habilidades, actitudes propias de un facilitador, por ende, el tratamiento de problemas de comprensión lectora. Además, de reflexionar que este tipo de estrategias son herramientas facilitadoras de los procesos de comprensión lectora. Por tanto, deben ser enseñadas e implementadas en la práctica habitual, propiciar contactos con tareas que requieran comprensión de textos y enfatizar en la importancia de una actuación estratégica por parte del docente cediendo gradualmente el control, su adecuada selección en función del nivel educativo.

Palabras clave: Estrategias cognitivas. Estrategias metacognitivas. Comprensión reflexiva de textos.

Línea de Investigación: Comprensión de textos.

UNIVERSITY OF CARABOBO
FACULTY OF EDUCATION SCIENCES
POSTGRADUATE ADDRESS
TEACHING IN READING AND WRITING

COGNITIVE AND METACOGNITIVE STRATEGIES IN THE REFLECTIVE
COMPREHENSION OF TEXTS IN FIRST YEAR STUDENTS

Author: Hermelinda Jiménez

Tutor: Msc. Carlos Valbuena España

Date: July 2017

ABSTRACT

The purpose of the research work was to evaluate the cognitive and metacognitive strategies in the reflective comprehension of texts in UEN students Hugo Rafael Chávez Frías, located in the Municipality of Turén, in the Portuguese state. The study was framed in qualitative research, supported by the participatory action research method. Key informants were made up of three (3) teachers and seven (7) students from the aforementioned institution. To obtain information we used the technique of participant observation and semi-structured interview, the instrument a script of questions, the field diary. The technique of information analysis was categorization and the procedure used triangulation. Among the final reflections it is considered necessary the application of cognitive and metacognitive strategies that allow students to obtain an autonomous learning in the reflexive comprehension of texts. Teachers act as mediators of the reading process, propose activities, intellectual tasks, learning situations related to reading comprehension, ask questions and encourage students to know their mental processes, as well as provide their experiences as companions in the process of immersion. In the critical and reflexive reading, with knowledge, skills, attitudes of a facilitator, therefore, the treatment of problems of reading comprehension. In addition, to reflect that these types of strategies are tools that facilitate the processes of reading comprehension. Therefore, they should be taught and implemented in the usual practice, promote contacts with tasks that require understanding of texts and emphasize the importance of a strategic action by the teacher gradually giving up control, appropriate selection according to educational level.

Keywords: Cognitive strategies. Metacognitive strategies. Reflective comprehension of texts.

Line of Research: Comprehension of texts.

INTRODUCCIÓN

En la actualidad el Sistema de Educación Bolivariana vive un proceso de transformación constante, producto de la sociedad del conocimiento, la cual demanda una prioritaria vinculación entre las instituciones educativas y una buena capacitación intelectual, en lo que respecta a la comprensión de texto, considerada de gran importancia para un aprendizaje significativo en cualquier asignatura. En este sentido, busca continuar con el proceso del desarrollo de las capacidades críticas, reflexivas, liberadoras del pensamiento, que les permita ser investigadores, pioneros en la creación de nuevas formas de solución de problemas sociales y lectores autónomos.

De allí, que más allá de una formación humanística, científica y técnica, ella debe promover el logro de objetivos que tienen relación con la realización plena de la condición humana. Por lo que, la verdadera transformación comenzará cuando en las instituciones tomen conciencia que el cambio es una constante del ser humano para una mejor calidad de la educación secundaria, un escenario primordial en el aprendizaje de la lectura y su comprensión, es decir, establecer el nivel de desarrollo de los estudiantes en relación con la comprensión de textos escritos y la intervención del docente en este proceso.

Por consiguiente, uno de los retos a los que se enfrenta la educación secundaria en la actualidad, está relacionado con los procesos del pensamiento y desarrollo integral del educando, dado que unas de sus características observadas no puede expresarse de manera adecuada, dificultad para comprender y elaborar textos escritos coherentes. De allí, la necesidad de concientizar al docente de su responsabilidad que significa lograr los objetivos planteados en los enfoques comunicativos funcionales de la lectura, al retomar, cambiar o reafirmar el concepto de la comprensión lectora.

En este sentido, autores como Nieto (2012) refiere que la comprensión de la lectura de texto es “una de las competencias básicas que todos los estudiantes deben tener bien desarrollada al llegar a secundaria y así poder acceder de forma directa a todas las materias del currículo actual del sistema educativo” (p. 76). En efecto, una mejora en las distintas capacidades que conforman la comprensión reflexiva de textos, se verá reflejada no sólo en el mejor conocimiento del área de lengua, sino que afectará en el acceso a las demás asignaturas que tengan texto escrito que hay que comprender para poder estudiar.

Desde la premisa anterior, hablar de comprensión de textos escritos es importante entender inicialmente el acto de leer, el cual se entiende actualmente como una interacción entre el autor y el lector, a partir de los conocimientos previos que tienen los lectores para abordarla, siendo la institución el escenario primordial en el aprendizaje de la lectura, la cual requiere la participación activa del lector quien debe aplicar estrategias en función de los subprocesos implicados en la comprensión de textos escritos.

Sobre la base de los aspectos planteados, surge el presente estudio en cual pretende valorar las estrategias cognitivas y metacognitivas en la comprensión reflexiva de textos en los estudiantes de 1er año de la UEN “Hugo Rafael Chávez Frías”, ubicada en el municipio Turén, estado Portuguesa, la cual quedó estructurada en seis (6) momentos que se describen a continuación.

El Momento I. Contexto empírico, donde se presenta la problematización de la realidad, propósitos de la investigación y la justificación.

En el Momento II. Ámbito referencial, se describe los referentes teórico, conformado por los antecedentes de la Investigación, internacionales y nacionales, bases psicológicas, bases teóricas.

En el Momento III. Ámbito metodológico, comprende la naturaleza de la investigación, el tipo de investigación, diseño de la investigación, método de investigación, contexto de la investigación, sujetos participantes, rol del

investigador, técnicas e instrumentos de recolección de datos y validez y fiabilidad, análisis e interpretación de la realidad, criterio de excelencia, Categorización, triangulación, fases de la investigación.

El Momento IV. Diagnóstico y plan de acción, se corresponde con la descripción del plan de acción, introducción, justificación, objetivos y estructura.

En el Momento V. Análisis e interpretación de la información, se presentan las categorías emergentes, teorías y enfoques teóricos relacionados con las estrategias cognitivas, metacognitivas y la comprensión reflexiva de textos y la reflexión detallada de las actividades.

Reflexiones finales, comprende las reflexiones finales y aportes de la discusión de los resultados, siguiendo la organización de las fases de la investigación acción participativa y las recomendaciones.

MOMENTO I

CONTEXTO EMPÍRICO

La elaboración de este momento ameritó la revisión teórica de algunos aspectos inmersos en la investigación, tales como la lectura, comprensión de textos, la estrategias cognitivas y estrategias metacognitivas, que sirvande plataforma para fundamentar la problemática presentada en los estudiantes de 1er año de la Unidad Educativa Nacional“Hugo Rafael Chávez Frías”, ubicada en el municipio Turén, estado Portuguesa, en cuanto a la comprensión reflexiva de textos. Además, de realizar observaciones participantes en el contexto natural de los estudiantes expuestos a sesiones de lecturas.

Seguidamente, se presenta la problematización y formularon los propósitos y justificación que avala la presente investigación.

Problematización de la realidad

La educación venezolana en el siglo XXI está inmersa en constantes transformaciones políticas educativas, centradas en cambios curriculares con la finalidad de abordar diferentes procesos que implican la renovación de la enseñanza y el aprendizaje. En este sentido, es importante mencionar el cometido con la formación de lectores autónomos, proceso que requiere la participación activa de estudiantes, docentes y demás actores corresponsables con el hecho educativo, en correspondencia, con las potencialidades de un ser crítico y reflexivo, por ello, la relevancia de abordar esta temática.

Desde la premisa anterior, es significativo precisar que la formación de lectores autónomos implica una nueva concepción del ser humano, de las funciones de los principales actores escolares (docente - estudiantes) en los procesos de mediación y el aprendizaje para la formación integral del ciudadano, así como el hacer creativo, reflexivo, crítico, innovador, participativo y protagónico, con valores y actitudes no sólo hacia el quehacer científico y tecnológico con pertinencia social, sino en el proceso lector.

Siguiendo el planteamiento, la educación secundaria debe ir más allá de transmitir conocimientos, ser capaz de generarlos, a través de la confrontación de ideas, práctica de innovación e implicación en la transformación de la realidad educativa, a partir de una intervención en el contexto socio-cultural de los estudiantes. Para ello, debe contribuir a formar individuos capaces de aprender por sí mismo, de investigar, cuestionar críticamente, innovar, abiertos a cambios y con autonomía intelectual, reflexivos, comprometidos y responsables socialmente, pero sobre todo, vinculado con las competencias comunicativas, con el propósito de fortalecer en cada estudiantes sus capacidades en la comprensión de textos escritos.

Desde esta perspectiva, la comprensión lectora ocupa un lugar importante en el diseño Curricular nacional Bolivariano, por ser la base del resto de las asignaturas que se imparten en el nivel de Educación Secundario. Por tanto, dichos procesos merecen especial atención dentro de la actividad escolar y por ende, en la sociedad, a fin de lograr lectores competentes, con capacidades para la lectura de manera comprensiva en el medio sociocultural en el que se desenvuelven.

Al respecto, Polanco (2009) indica que los lectores competentes aprovechan “las pistas contextuales, la comprensión lograda y su conocimiento general para atribuir un significado coherente con el texto a la parte que desconoce, el cual leerá cuidadosamente y tratará de inferir el significado de la misma en el contexto” (p. 2). En atención a esto, la comprensión es el proceso de elaborar el significado por la vía, de aprender

las ideas relevantes del texto y relacionarlas con las ideas que ya se tienen, es el proceso a través del cual el lector competente interactúa con el texto. Sin importar la longitud o brevedad del párrafo, dado que este proceso se da siempre de la misma forma.

Estas ideas son apoyadas por Vired y Molina (2012) quienes refieren que “la comprensión reflexiva de texto implica la competencia en la lectura e involucra la comprensión, el uso y la reflexión de la información escrita, que toma en cuenta el papel activo e interactivo del lector en adquirir conocimientos provenientes del texto” (p. 3). En este proceso, quien lee despliega un conjunto de habilidades como la discriminación de información relevante, identificación de la intención comunicativa, inferencias, formulación de conclusiones y la emisión de juicios críticos, entre otros, lo cual requiere de un ambiente agradable, de la participación activa y entusiasta tanto de quien enseña como de quien aprende.

Significa entonces, que la comprensión reflexiva de texto representa un cometido relevante en el proceso educativo que puede ser abordado, mediante la aplicación consciente de estrategias, por cuanto desarrollan progresivamente en el estudiante su capacidad para discernir el grado de conocimiento obtenido durante la lectura. Es así como el Ministerio del Poder Popular para la Educación (2007) en el Diseño Curricular Bolivariano al referirse al Área de Lenguaje, Comunicación y Cultura establece que con esta área se aspira que:

Los estudiantes desarrollen potencialidades que les permitan como seres sociales y culturales, promover variadas y auténticas experiencias comunicativas, participativas, donde expresen y compartan mensajes, logrando una comunicación efectiva al expresar necesidades, intereses, sentimientos, respetando la diversidad en los códigos lingüísticos, fortaleciendo hábitos efectivo de lectura y afianzando el proceso de comprensión y producción de textos escritos...(p. 20).

De acuerdo con el planteamiento anterior, el área de Lenguaje, Comunicación y Cultura busca no sólo el desarrollo de potencialidades en los estudiantes, sino promover variadas experiencias comunicativas, fortalecer hábitos de lectura, afianzar los procesos de producción y comprensión de textos escritos, que les permitan como seres sociales y culturales la consolidación de aprendizajes posteriores a medida que se pasa de nivel, puesto que la comprensión lectora, es una de las grandes bases para la adquisición de conocimientos cada vez más complejos.

Aseverando lo anterior planteado, se puede decir que uno de los procesos que puede contribuir con la transformación educativa es la comprensión reflexiva de textos, proyectada hacia la construcción social del conocimiento. Sin duda alguna, este proceso facilita la interacción con el medio sociocultural, pues posibilita la reflexividad, conciencia crítica y constituye un vínculo para la proximidad al conocimiento, acceso a la cultura, autonomía, socialización e información que son de gran utilidad para vivir en la sociedad que se construye.

En este sentido, Gutiérrez y Salmerón (2012) refuerza lo expresado anteriormente al referir que la comprensión de textos implica la “construcción de una representación semántica, coherente e integrada, supone que el lector sea capaz de develar las relaciones de coherencia entre las frases” (p. 175). Teniendo en cuenta esta consideración, queda claro que intervienen en este proceso, tanto aspectos relacionados con el texto, información específica de una manera determinada, como con el sujeto, en su papel activo y dinámico de construcción de significados, donde el lector busca encontrar significado en lo que lee, utilizando sus conocimientos y estrategias.

Visto de esta forma, es importante acotar que la enseñanza de la lectura es muy importante, porque gracias a ellas se pueden adquirir todos los otros conocimientos, pues a la hora de plantear los objetivos de la comprensión de textos, debe buscarse que los estudiantes aprendan a

utilizar determinadas estrategias que pudieran ayudarles a discernir entre diferentes textos y conseguir un aprendizaje eficiente. Sin embargo, al ponerse en contacto con un libro o cualquier fuente escrita, los estudiantes carecen de estrategias cognitivas y metacognitivas para descubrir lo que pretende decir el autor. En este contexto, González (2013) opinan que en la enseñanza tradicional de la comprensión lectora.

No se han dado demasiadas pautas ni estrategias concretas que sustenten su desarrollo, aprendiéndose estas destrezas de forma asistemática e intuitiva. Estos son algunos de los motivos por los cuáles, en la educación secundaria, estos problemas con el lenguaje escrito se acentúan y se reflejan en el gran desinterés y desconocimiento que los estudiantes muestran hacia la comprensión de textos escritos. (p. 15).

En consecuencia, es de destacar la importancia de una intervención pedagógica, preventiva, desde el propio currículo escolar, con énfasis en la sistematización y fomento de la lectura, la enseñanza de estrategias, así como en destrezas implicadas en el aprendizaje de la comprensión de textos, con el propósito de garantizar una mejora del rendimiento académico de los estudiantes y evitar el avance de las dificultades lectoras. Es evidente, la estrecha relación que debe existir entre los conocimientos presentados en el texto y los conocimientos que posee el sujeto, quien los utiliza para guiar su lectura y construir una adecuada representación de lo que lee.

Sobre la base de la consideración anterior, se tiene el aporte de Montt (2012) analista de la Oficina Central de Estadística (OCDE), quien expone que en la prueba del programa para la evaluación internacional de alumnos (PISA), se observó.

A primera vista que los resultados encienden las alarmas por el bajo rendimiento de los estudiantes, es decir, el 42%, de la muestra no superan las competencias básicas en lectura y apenas

1%, alcanza el nivel, lo cual indica por debajo del promedio de los países de la OCDE... (p. 1).

En función de lo anterior, la enseñanza tradicional de la comprensión de la lectura no representa la opción más idónea para facilitar la comprensión de textos escritos, pues la actividad comúnmente utilizada por los docentes para verificar este proceso es formular preguntas sobre el texto leído, en la medida que el estudiante responde da cuenta, aparentemente, de lo comprendido, no es más que memorización, ni le ayudan cuando tratan de crear significados a partir de los textos, debido a la escasa utilización de estrategias de comprensión de textos, entre ellas, las cognitivas y metacognitivas.

Al respecto, Madero y Gómez (2013) sostienen que “las estrategias cognitivas incluyen procesos de organización, transformación, elaboración, memorización, práctica o transferencia de información mientras que las metacognitivas se utilizan para planear, monitorear y evaluar el proceso lector...” (p. 185). En atención a esto, aplicar este tipo de estrategias durante el proceso lector significa procesar activamente el texto, ir cuestionando a lo largo de la lectura, auto evaluando los resultados, buscando maneras para solucionar los problemas que se van encontrando durante la lectura comprensiva de textos.

Sin embargo, a pesar de las bondades que ofrecen las estrategias cognitivas y metacognitivas para desarrollar la comprensión reflexiva de textos, aun en los ambientes escolares la lectura es realizada con estrategias tradicionales, mecanicistas, con escasa estimulación de la reflexión, pues se necesita una preparación para mejorar la enseñanza de la actividad lectora en los estudiantes y por ende, posibilitar cognitivamente llevar a cabo en el aula un debate reflexivo y estratégico de la comprensión del texto, pero sobre todo, un aprendizaje explícito del qué, cómo y por qué, el uso de estrategias de desarrollo de la comprensión lectora.

Tal es el caso, de la Unidad Educativa Nacional “Hugo Rafael Chávez Frías”, ubicada en el municipio Turén, estado Portuguesa, donde la aplicación de un diagnóstico se pudo conocer mediante la observación participante que la metodología empleada por el docente durante las actividades y los procesos de lectura, recurren mayoritariamente a los métodos tradicionales, de tipo conductuales y mecánicos. Además, de evidenciar el desinterés y bajo desempeño académico de los estudiantes se relacionan con prácticas de enseñanza que priorizan la memorización y el enciclopedismo sobre la participación activa, el docente expone o dicta mientras ellos toman apuntes confirmando el hecho de que no necesitan comprender para “aprender”, lo cual promueve la pasividad de los estudiantes sobre la actitud activa en su aprendizaje.

Por otro lado, se realizaron algunas entrevistas preliminares para indagar acerca de la comprensión reflexiva de textos, donde los docentes entrevistados coincidieron en que la mayoría propone como actividades y tareas intelectuales la técnica de preguntas y respuestas, conversaciones socializadas, lecturas reflexivas y temas de interés para jóvenes. Otros seleccionan textos que se relacionen con la realidad y otros que llamen la atención e interés del estudiante, escogen textos con mucha ilustración, lo cual en la mayoría despierta la creatividad del lector, se les lee en voz alta y se les hace preguntas respecto a la lectura realizada, esto puede ser antes, durante o después de la lectura. Lo que indica que las actividades de lectura se limitan en su mayoría, a una simple comprensión literal, a veces de recordatorio, pero sin profundizar en la interpretación de los textos.

Del mismo modo, se evidenció en conversaciones informales con los estudiantes e informantes clave para conocer los procedimientos utilizados en la comprensión lectora, se constató según han expresado: Leyendo y analizando la lectura dada por la información, analizando la información presentada y analizando la lectura que haga el profesor. Otros manifestaron analizando, interpretando y resumiendo la lectura, me hago preguntas y

busco la forma de entender. Tenemos que leer y releer, leer y releer el textos varias veces”, entre otras.

De acuerdo con lo expresado anteriormente por los estudiantes, existe una contradicción entre las respuesta emitidas por los docentes entrevistados y lo manifestado por los estudiantes en cuanto a los procedimientos utilizados en la comprensión de textos, dado que los docentes están utilizando estrategias de aprendizaje más no de comprensión lectora y los estudiantes carecen de la habilidad para utilizar estrategias efectivas al enfrentar textos, no vigilan y regulan el proceso de lectura, ni están acostumbrados a formarse una imagen mental acerca de qué va a leer, cómo lo va a hacer, si tiene algún conocimiento previo acerca del tema y para qué lo hará.

Situación que contradice lo planteado por Madero y Gómez (2013) quien considera importante “la lectura de comprensión, aplicación de estrategias, la reflexión y entendimiento del propio sistema cognitivo para elevar el nivel su nivel de comprensión lectora y darles herramientas que les permita regular, desarrollar el proceso lector” (p. 45). En atención a esto, se requiere la aplicación de estrategias cognitivas y metacognitivas, así como las competencias lectoras, habilidades, destrezas como aspectos fundamentales en la comprensión reflexiva de textos, a la vez de desarrollar sus capacidades para establecer una interacción entre el lector y el texto escrito.

Partiendo de estas circunstancias, surge la inquietud de investigar la comprensión reflexiva de textos en los estudiantes de 1er año de la UEN Hugo Rafael Chávez, ubicada en el municipio Turén, estado Portuguesa. Para ello, se formulan las interrogantes siguientes.

¿Cuáles son las necesidades pedagógicas en la comprensión reflexiva de textos en los estudiantes de 1er año de la UEN “Hugo Rafael Chávez Frías”, ubicadas en el municipio Turén, estado Portuguesa?

¿Qué estrategias cognitivas y metacognitivas utiliza el docente en la comprensión reflexiva de textos en los estudiantes de 1er año de la UEN “Hugo Rafael Chávez Frías”, ubicados en el municipio Turén, estado Portuguesa?

¿Cuáles serán los procedimientos utilizados en la comprensión reflexiva de textos por los estudiantes de 1er Año de la UEN “Hugo Rafael Chávez Frías”, ubicadas en el municipio Turén, estado Portuguesa?

¿Cuáles serán los resultados que emergen de la aplicación de estrategias cognitivas y metacognitivas en la comprensión reflexiva de textos en los estudiantes de 1er año de la UEN “Hugo Rafael Chávez Frías”, ubicadas en el municipio Turén, estado Portuguesa?

Propósitos de la investigación

Propósito general

Desarrollar las estrategias cognitivas y metacognitivas en la comprensión reflexiva de textos en los estudiantes de 1er año de la UEN “Hugo Rafael Chávez Frías”, ubicadas en el municipio Turén, estado Portuguesa.

Propósitos específicos

Diagnosticar las necesidades pedagógicas en la comprensión reflexiva de textos en los estudiantes de 1er año de la UEN “Hugo Rafael Chávez Frías”, ubicadas en el municipio Turén, estado Portuguesa.

Diseñar las estrategias cognitivas y metacognitivas utilizadas por el docente en la comprensión reflexiva de textos en los estudiantes de 1er año

de la UEN “Hugo Rafael Chávez Frías”, ubicadas en el municipio Turén, estado Portuguesa.

Evaluar los procedimientos utilizados en la comprensión reflexiva de textos por los estudiantes de 1er Año de la UEN “Hugo Rafael Chávez Frías”, ubicadas en el municipio Turén, estado Portuguesa.

Sistematizar los resultados que emergen de la aplicación de estrategias cognitivas y metacognitivas en la comprensión reflexiva de textos en los estudiantes de 1er año de la UEN “Hugo Rafael Chávez Frías”, ubicadas en el municipio Turén, estado Portuguesa.

Justificación

El éxito de la práctica de la lectura, depende en gran medida de la revisión de los procesos cognitivos y orientaciones metodológicas por parte de los actores sociales involucrados la investigación, lo cual se traduce en una efectiva comprensión lectora. En tal sentido, el presente estudio dirigido a indagar acerca de la comprensión reflexiva de textos escritos, definido a criterio de Tobares (2010) como “un proceso cognitivo que permite la construcción activa y consciente de la representación del significado de un texto, que resulta de la interacción de la información textual con los conocimientos previos del lector” (p.15).

En atención a lo anterior, se entiende por comprensión de textos el proceso cognitivo, constructivo y activo que el lector lleva a cabo para realizar una representación mental del significado en un texto, de manera consciente y a partir de la integración de la información contenida en el texto y los conocimientos previos del estudiante - lector. Tales motivos, justifican el presente estudio el cual tiene como objetivo valorar las estrategias cognitivas y metacognitivas en la comprensión reflexiva de textos en los estudiantes de 1er año de la UEN “Hugo Rafael Chávez Frías”, ubicadas en el municipio Turén, estado Portuguesa.

Ante esta realidad, desarrollar las estrategias cognitivas y metacognitivas permitirá a los docentes hacer una mejor selección de estas, conocer las competencias comunicativas de los estudiantes, aspectos destacables de formación académica, experiencia en la comprensión reflexiva de la lectura, pero con énfasis en habilidades metacognitivas. Además, de que el lector reflexione sobre el proceso que realiza y comprenda que el fin de la lectura es darle sentido al texto a través de una interpretación personal, por cuanto este proceso no siempre es automático, sino que hay manera de superar las dificultades de comprensión cuando se presentan, lo cual podría llevar al estudiante a formar creencias constructivas sobre la lectura.

Asimismo, ofrecerá la posibilidad de lograr un buen nivel de comprensión de la lectura en el estudiante, al utilizar conscientemente la planeación, el monitoreo y la regulación de su proceso para lograrlo, es decir, no sólo apliquen estrategias cognitivas sino que muestran pensamiento metacognitivo, pero lo más importante, estar convencido de que el fin de la lectura, es construir una interpretación personal del texto, donde el estudiante sea capaz de alcanzar esa meta y para ello, es necesario hacer algo, pues el conocimiento no se recibe, sino que se construye. Además, de permitir la interacción por excelencia, facilita la comunicación en los estudiantes con ellos mismos y con los demás integrantes de su entorno, que vaya descubriendo la importancia que tiene para su desarrollo personal la comprensión de textos.

En cuanto a lo pedagógico – social, la investigación resulta relevante para los docentes por cuanto ofrece un abanico de estrategias de lectura, sino conocer la problemática que existe en la actualidad con respecto a la comprensión de textos escritos, razón que motiva el desarrollo del estudio, en pro de encontrar soluciones viables que garantice el éxito del proceso lector en el estudiante y por supuesto, las estrategias de comprensión más adecuadas a este nivel educativo.

De la misma manera, permite la promoción de una pedagogía desde el hacer, a partir de experiencias amenas, distintos estilos, órdenes discursivos que les permitan organizar su pensamiento, expresar sus ideas, formular hipótesis, plantearse preguntas, descubrir significados, compartir puntos de vista, desarrollar su pensamiento lógico y reflexivo.

Desde el punto de vista metodológico, la investigación constituye un aporte al sector educativo, en especial a los estudiantes de secundaria, al ofrecer insumos e información relacionada con las estrategias cognitivas, metacognitivas y la comprensión reflexiva de textos. Así como servir de referencia a otros estudiantes que aborden la temática y deseen profundizar en la comprensión de la lectura. Asimismo, el estudio se enmarca en la Línea de Investigación comprensión de textos por cuanto abarca la recepción de significados de textos escritos e incluye los procesos cognitivos y metacognitivos implicados en la comprensión lectora.

Tomando en consideración lo acotado con anterioridad, se puede afirmar la importancia de la presente investigación dentro de su contexto, dado que la comprensión reflexiva de textos debe ser uno de los objetivos de la educación secundaria al permitir desarrollar el pensamiento crítico de los estudiantes y acceder al conocimiento, pues esto se logra si se incrementa en ellos, su capacidad de lectura crítica, reflexión, problematizar ideas, hechos, adoptar puntos de vistas, es decir, construir conocimientos específicos propios de su edad, mediante la aplicación de estrategias cognitivas y metacognitivas.

MOMENTO II

ÁMBITO REFERENCIAL

Los referentes teóricos representan un elemento fundamental para el inicio, desarrollo y culminación de cualquier trabajo de investigación, guían el estudio y juegan un papel fundamental en la construcción del marco teórico e insumo para la interpretación de las fuentes. Al respecto, Ramírez (2006) lo define como “el espacio de la investigación destinado a ilustrar al lector sobre el contexto histórico, parámetros en sus facetas, dimensiones en el cual se enmarca el problema e investigaciones ya realizadas sobre la problemática estudiada” (p. 155).

Antecedentes de la investigación

Los antecedentes en una investigación se refieren a criterio de Arias (2006) como “todos los trabajos de investigación que anteceden al presente, es decir, aquellos estudios donde se hayan manejado las mismas variables o propuestos objetivos similares” (p. 123). En atención a esto, los antecedentes de la investigación indican la revisión de estudios previos acerca del tema, realizados por instituciones de educación, estudiantes y actores sociales, reflejan los avances y estado actual del conocimiento en un área determinada y sirven de apoyo para futuras investigaciones. En el caso del presente estudio, se consideran los antecedentes internacionales y nacionales.

Antecedentes internacionales

Los antecedentes internacionales, se refieren a todos los estudios e investigaciones previas realizadas en otros países, relacionados con el problema planteado, es decir, trabajos investigativos que guardan alguna vinculación con el objeto de estudio, En este sentido, se perfilan estudios relacionados con la categoría estrategias cognitivas y estrategias metacognitivas, así como la comprensión reflexiva de textos, entre los que se citan:

En este caso, Caicedo (2012) quien presentó ante la Universidad del Valle, Colombia una investigación denominada planificación y monitoreo en la comprensión lectora. Algunas variables asociadas al uso de estrategias metacognitivas por los estudiantes de educación media. Este estudio tuvo como objetivo analizar el uso de estrategias metacognitivas de planificación y monitoreo-control durante la comprensión lectora de un texto expositivo en los estudiantes del nivel educativo antes mencionado. Trabajo con una investigación descriptiva, de campo, con diseño no experimental transaccional. La población estuvo conformada por cuarenta y ocho (48) estudiantes.

Para la recolección de datos utilizó la técnica de la encuesta, protocolos verbales y un test. Para análisis estadísticos se utilizaron pruebas no paramétrica. Se concluye que una tercera parte de la muestra utilizó estrategias de planificación y al menos una estrategia de monitoreo. En cuanto al género, se observó que las estrategias metacognitivas fueron usadas en mayor porcentaje por las mujeres. No obstante, esta diferencia no fue significativa.

El estudio previo mencionado, contiene un importante aporte para la presente investigación, porque hace referencia a la comprensión lectora y el valor que tiene la aplicación de las estrategias metacognitivas en diferentes momentos de la lectura, antes, durante y después. Además, de evidenciar

que uso de este tipo de estrategias les permitirá a los estudiantes llevar a cabo una serie de acciones que sugieren una serie de procesos cognitivos y metacognitivo, así como de las representaciones para ir construyendo a lo largo de la lectura.

Por su parte, Salas (2012) presentó ante la Universidad Autónoma de Nuevo León, México, un estudio titulado el desarrollo de la comprensión lectora en los estudiantes, cuyo objetivo fue conocer y describir los logros y dificultades de los estudiantes del nivel medio superior de la Universidad Autónoma de León, utilizó la metodología cualitativa, apoyada en el método de investigación acción. La investigación, se realizó con el grupo de trescientos doce (312) estudiantes de la mencionada institución, seleccionando diez (10) informantes clave. Algunos de las técnicas e instrumentos de obtención de información fueron: la observación participante, entrevista, cuestionarios y textos relacionados con las estrategias pre-instruccionales.

Se concluye que los estudiantes se ubican en un nivel básico, en torno a la comprensión lectora, dado que responden sólo a reactivos e inferencias sencillas e identifican lo que significa una parte del texto, lo que da respuesta a una de las preguntas de investigación la cual hace referencia a conocer el nivel de desarrollo de la comprensión lectora en que se encuentra la muestra investigada.

Además, de evidenciar que los docentes utilizan con mayor frecuencia las estrategias coinstruccionales y posinstruccionales, porque al solicitarle estrategias que promovieran el desarrollo de la comprensión lectora, fueron muy pocas las estrategias preinstruccionales que nombraron, ya que no mencionaron actividades que se llevan a cabo antes de la lectura, tales como: hojear y examinar la lectura, plantear los objetivos de la lectura, o actividades que ayuden a la activación de conocimientos previos y su enlace con los conocimientos nuevos.

El antecedente anterior, se relaciona con la presente investigación porque ambos pretenden el uso de estrategias de lectura adecuadas en la comprensión de textos que les permita a los estudiantes desarrollar habilidades y destrezas en la captación de significados en el texto, así como explicar las relaciones entre personajes y acciones, descubrir los aspectos o mensajes implícitos en el texto, la reordenación personal de la información, deducción de conclusiones, predicción, formulación de una opinión personal hasta la formulación de juicios basándose en la experiencia y en los valores del autor del texto, lo cual le permitirá ubicarse en la categoría de comprensión crítica.

Con orientación similar, Ramos (2013) presentó una investigación ante la Universidad Nacional de Colombia, titulada la comprensión lectora como una herramienta básica en la enseñanza de las ciencias naturales. El objetivo fue aplicar estrategias didácticas basadas en el planteamiento de preguntas para el mejoramiento de los niveles de comprensión lectora de textos científicos en los estudiantes de octavo grado de la Unidad Educativa “Débora Arango Pérez, Medellín, Colombia. La investigación se enmarca en el enfoque cualitativo, de nivel descriptivo-explicativo, apoyado en un estudio de caso, se toma como sujetos participantes a noventa y siete (97) estudiantes y una muestra intencional de treinta y siete (37) estudiantes de la institución antes mencionada.

Para la obtención de información, se utilizó la técnica de la observación participante y se diseñaron un pre- test y un post- test, en el análisis de información se hace uso de procedimientos cualitativos e instrumentos cuantitativos, organizando los datos en tablas y gráficas. Los hallazgos muestran una sensible mejora en cada uno de los niveles de comprensión lectora trabajados, es especial el nivel literal, denotando que las actividades realizadas permitieron llegar a este resultado.

Al revisar el estudio anterior, se evidencia la relación con el presente estudio por cuanto ambas hacen referencia a la categoría comprensión

lectora, mediante un conjunto de estrategias que permitan a los estudiantes en estudio no sólo localizar información escrita en el texto, sino establecer relaciones entre partes del texto para inferir información, generar conclusiones de aspectos que no están escritos y lo más importante, aprender emitir juicios valorativos propios, a partir del textos y sus conocimientos previos, con respuestas subjetivas sobre el contenido del textos. Además, de la elaboración de argumentos para sustentar sus opiniones.

En este mismo orden de ideas, Córdoba (2015) presentó ante la Universidad una investigación denominada el uso de los organizadores visuales y su relación con los niveles de comprensión lectora de los estudiantes del 1er al 5to año del nivel secundaria de la Institución Educativa N° 2064, ubicada en Lima, la cual tuvo como objetivo determinar la relación entre los organizadores visuales y la comprensión lectora de los estudiantes de institución educativa en estudio. El método de investigación fue descriptivo, diseño correlacional. La población estuvo conformada por trescientos cincuenta y uno (351) estudiantes, la muestra estuvo constituida por treinta y cinco (35) estudiantes de la mencionada institución.

Para la recolección de datos se elaboraron y aplicaron una lista de cotejo para recoger información sobre los organizadores visuales y una prueba escrita para la variable comprensión lectora, los resultados indican que existe una relación significativa entre el uso de los organizadores visuales y los niveles de comprensión lectora. Se concluye que existe correlación alta y directa entre los organizadores visuales y la comprensión lectora (0.911). Por lo tanto, a mayor uso de los organizadores visuales mayor será el nivel de comprensión lectora en los estudiantes. Recomienda promover nuevas estrategias, como los organizadores visuales, para así mejorar el nivel de comprensión de la lectura en el sistema educativo.

Haciendo un revisión del antecedente anterior, se tiene que existe una relación significativa entre ambos estudios, al considerar la importancia que

tiene la lectura de comprensión, aplicación de estrategias, reflexión y entendimiento del propio sistema cognitivo, capaz de elevar su nivel de comprensión lectora y darles las herramientas necesarias para desarrollarse exitosamente en el ámbito escolar, al lograr vencer los obstáculos a los que se enfrentan durante la lectura, pues enseñarles la manera de superar estas dificultades según su eficacia como lectores, les ayudaría a establecer los caminos a seguir, las estrategias cognitivas o metacognitivas a utilizar y creencias que favorecen una comprensión reflexiva de texto.

Antecedentes nacionales

Los antecedentes nacionales son considerados como todo hecho anterior a la enunciación del problema y sirve a la investigadora para aclarar, juzgar e interpretar el estudio planteado, mediante una síntesis conceptual de las investigaciones o trabajos de grados realizados acerca de las categorías. Tal es el caso, de Gutiérrez (2012) quien presentó ante la Universidad Valle del Momboy, Mérida, Venezuela, que tuvo como objetivo implementar acciones fundamentadas en la gerencia en el aula para la enseñanza de la comprensión lectora, dirigida a los docentes de la Unidad Educativa Bolivariana “Guachicapazón”, ubicada en el municipio Obispo Ramos de Lora, estado Mérida. La metodología se fundamentó en el enfoque descriptivo de campo, apoyado en la modalidad de proyecto factible.

Se utilizó como población (6) docentes de la institución antes mencionada. Para la recolección de datos se utilizó la técnica de la encuesta y el instrumento un cuestionario estructurado en (22) ítems, en el análisis de los datos la estadística descriptiva. Se concluye que los docentes algunas veces planifican estrategias gerenciales que permitan desarrollar debidamente la comprensión lectora, algunas veces acostumbran en el proceso de la comprensión lectora que el estudiante adivine y produzca textos en conexión con las ideas.

Como se pudo establecer anteriormente, la relación en ambos estudios radica en la necesidad de enseñar la comprensión de textos a los estudiantes de secundaria, a partir no sólo del uso de estrategias cognitivas y metacognitivas adecuadas, sino un desempeño docente capaz de propiciar en el aula un espacio enriquecido con actividades y tareas intelectuales tendientes a desarrollar habilidades metacognitivas que permita a los estudiantes superar el nivel literal e inferencial donde se encuentran para implicarse en un ejercicio de valoración de juicios propios, a partir del textos y sus conocimientos previos, mediante la creación de un ambiente dialogante en el aula.

Por su parte, Mayora (2013), presentó ante la Universidad Nacional Experimental Politécnica Antonio José de Sucre, Caracas, Venezuela, un estudio titulado estrategias Metacognitivas aplicadas en la comprensión de la lectura por estudiantes, el cual tuvo como objetivo analizar las estrategias metacognitivas empleadas por los estudiantes que aprobaron las asignaturas con altas calificaciones. Enmarcada en una investigación de campo, de carácter descriptivo, el conjunto de sujetos que conformaron la población fueron trescientos veinte (320) estudiantes, La muestra fue intencional, conformada por ochenta y cinco (85) estudiantes de la institución antes mencionada. Para la recolección de datos, se utilizó la técnica de la encuesta y el instrumento un cuestionario, los datos obtenidos fueron procesados mediante la técnica de la estadística descriptiva.

Se concluye que todos los estudiantes utilizan estas estrategias durante la lectura de textos y que las estrategias utilizadas con mayor frecuencia son: (a) tener conciencia de la responsabilidad como aprendiz, (b) disponer de los recursos necesarios, (c) comprender con facilidad los textos, (d) controlar el proceso de memorización para modificarlo en función de los resultados y (e) resolver con facilidad las tareas acerca del contenido del texto.

Es un hecho evidente, la vinculación entre ambos estudios por cuanto pretenden la aplicación de estrategias metacognitivas en la comprensión de

textos, dado que no sólo es importante el desarrollo de habilidades cognitivas, sino competencias, destrezas y actitudes para comprender de manera reflexiva textos escritos. Además, de conocer que las estrategias metacognitivas pueden aplicarse a tareas simples como el aprendizaje de una lista de palabras nuevas, o a tareas intelectuales más complejas que implican tanto la comprensión lectora como y la producción verbal.

Con orientación similar, Osorio (2015) presentó ante la Universidad de Carabobo una investigación titulada estrategias metacognitivas para la comprensión de textos literarios en los estudiantes de la Tercera Etapa de Educación Básica. El propósito general fue diseñar estrategias metacognitivas, con la intención de facilitar y mejorar comprensión de textos literarios en los estudiantes de la Unidad Educativa “Moral y Luces” ubicado en Naguanagua. El diseño de la investigación está enfocado en el enfoque cualitativo, apoyado en el método de investigación-acción participante.

La investigación se realizó con treinta y ocho (38) estudiantes de 1er año, sección “B” de la Unidad Educativa antes mencionada. Se utilizó la técnica de la observación participante, entrevista y el instrumento el diario de campo para la recolección de la información fue la observación participante, entrevista y el instrumento el diario de campo. Con la aplicación de estas estrategias, se busca mejorar la comprensión lectora de los educandos, no solo en ésta, sino en todas las etapas, pues la poca destreza en este campo, impide el desarrollo intelectual del estudiante y favorece la deserción escolar.

En el antecedente que precede, se evidencia la vinculación metodológica y conceptual entre ambos estudios por cuanto se busca mejorar la comprensión lectora de los educandos de este nivel educativo, mediante la aplicación de estrategias metacognitivas durante el proceso de lectura que permita fortalecer el nivel literal e inferencial de los estudiantes y consolidar el nivel crítico que impide el desarrollo intelectual, reflexivo, crítico del estudiante. Entre los hallazgos, se pudo evidenciar la apatía que muestran los estudiantes en cuanto a lectura se trata, la dificultad que tienen

para analizar e interpretar los textos escritos y la debilidad al momento de responder las preguntas formuladas durante las actividades de lectura asignadas.

Finalmente, Vegas (2015) presentó ante la Universidad de Carabobo un estudio titulado estrategias de aprendizaje para la comprensión de la lectura, dirigido a docentes de la U.E. Fundación 5 de julio, ubicada en el municipio Libertador, estado Carabobo. El objetivo fue generar estrategias de aprendizaje para la comprensión de la lectura, dirigido a docentes de la institución mencionada anteriormente. En cuanto a la metodología se llevó en el marco del paradigma cualitativo, apoyada en una investigación acción participante. Los informantes clave fueron cuatro (4) docentes de la institución antes mencionada.

Para la obtención de información, utilizó la técnica de la observación participante y la entrevista, el instrumento la guía de entrevista y el diario de campo, el análisis de la información se realizó de manera interpretativa. Entre los hallazgos se destaca que el proceso de construcción de estrategias de comprensión lectora por parte de los docentes, debe tomar en cuenta, la realidad de los estudiantes, contexto y el entorno vinculado con una postura que sea abierta, acorde, conjunta con la praxis educativa, con la intención de obtener en los educando aprendizajes altamente significativo, con miras a minimizar las debilidades en la lectura que a su vez fortalece otros requerimientos en ellos, la escritura, ampliación del vocabulario, fluidez al expresarse y por ende, la comprensión de textos.

El antecedente precedente, se relaciona con la presente investigación porque ambas buscan la comprensión de textos en los estudiantes, mediante estrategias de aprendizaje, en especial las cognitivas y metacognitivas que permitan no sólo facilitar la asimilación de información que llega del exterior al sistema cognitivo del sujeto, lo cual supone gestionar y monitorear la entrada, almacenamiento, recuperación y salida de los datos, sino reflexionar

sobre la forma en que se está trabajando en una tarea, lo cual se traduce en una exitosa comprensión reflexiva de textos escritos.

Al sistematizar la información de los diferentes estudios previos, se evidencia la vinculación y aporte que genera a la presente investigación por cuantos todos de alguna manera hacen referencia a las categorías predeterminadas: Estrategias cognitivas, estrategias metacognitivas y comprensión reflexiva de textos, que garantice a los estudiantes una lectura comprensiva , entendida como un proceso intencionado, en el que el lector desempeña un papel activo y central, donde desarrolla un conjunto de habilidades cognitivas que le permitan organizar e interpretar la información textual, basadas fundamentalmente, en los saberes o conocimientos previos necesarios para llegar a una eficaz comprensión reflexiva de textos.

Bases teóricas

El desarrollo psicológico constituye un proceso sociocultural donde el individuo cognoscente se apropia de las formas superiores de la conducta, donde el estudiante aprende de acuerdo con sus potencialidades, es decir, cada quien aprende en forma particular, dadas las características intelectuales y genéticas que se poseen. Sin embargo, el aprendizaje está determinado por las relaciones que se establecen con otras personas, la mediación del docente y el contexto particular.

Al respecto, Montero y otros (2013) refieren que la psicología cognitiva debe ser entendida como “aquel conjunto de perspectivas para el estudio del comportamiento humano que se centran en los aspectos no observables, mentales, que median entre el estímulo y la respuesta abierta” (p. 339). Dicho en otras palabras, la psicología cognitivase ocupa de los procesos a través de los cuales el individuo obtiene conocimientos del mundo que le rodea y toma conciencia de su entorno, así como de sus resultados.

Visto de esta forma, la teoría cognitiva sustenta que el conocimiento no es una copia de la realidad, sino una construcción del ser humano a partir de su propio nivel cognoscitivo y sus conocimientos previos. Por tal razón, aprendizaje requiere que los estudiantes manipulen la información que va a ser aprendida, pensando y actuando sobre ella para revisar, analizar y asimilar lo que sea significativo.

Desde la premisa anterior, Piaget (1979) afirma que el desarrollo cognitivo consiste “en la adquisición sucesiva de estructuras lógicas cada vez más complejas que subyacen en las distintas áreas y situaciones que el sujeto es capaz de ir resolviendo a medida que crece” (p. 155). Esta teoría ha permitido demostrar que en el desarrollo cognitivo existen regularidades y que las capacidades de los estudiantes no son algo carente de conexión, sino que gradan una estrecha relación unas con otras.

Para ello, en la selección de lecturas, la premisa básica es atender a las características psicológicas, sociales del lector, por supuesto, tener muy presente el nivel de lectura y comprensión de la lectura, así como conocer el tema a tratar, el desarrollo de su contenido, tipo de vocabulario y el nivel de dificultad de las expresiones que utiliza. En tal sentido, el docente mediador tendrá que poner en contacto que considere adecuado a este nivel educativo, a los potenciales lectores, entendiendo que siempre la última palabra la tiene el estudiante.

Desde esta perspectiva, Behrman y Kleigman(2004) refiere que Piaget “describió el modo por el cual los estudiantes construyen activamente conocimientos, a través de los procesos relacionados de asimilación y acomodación” (p. 26). De esta manera, los estudiantes actúan como pequeños científicos y crean teorías cada vez más complejas y adaptativas, a partir de la búsqueda de experiencias (asimilación) y adaptación de las ideas implícitas sobre el mundo para tener en cuenta la nueva información (acomodación).

Por consiguiente, la capacidad de comprensión y aprendizaje de la información nueva está determinada por el nivel de desarrollo cognitivo del sujeto, de modo que el aprendizaje sólo se puede producir si la información nueva es moderadamente discrepante de la que ya se posee. Para Vigotsky (1979) es fundamental en los procesos de aprendizaje la comunicación verbal entre el docente - estudiante y entre estudiante- estudiante. De allí surge su conocida teoría de “La Zona del desarrollo Próximo”, la cual se refiere a la existencia de ciertas zonas entre diversas etapas del desarrollo, donde el aprendiz es capaz de adquirir y realizar operaciones que corresponden a una etapa ulterior de aquella en la que se encuentra.

Es de hacer notar, que esto es posible mediante la ayuda del adulto o en colaboración con otros compañeros más aventajados, pues para este científico, la instrucción debe situarse en la zona de desarrollo próximo y debe estar mediada por el docente y por sus compañeros. Por lo tanto, se ha de establecer una diferencia entre lo que el alumno es capaz de hacer y aprender solo y lo que es capaz de hacer y aprender con ayuda de otras personas, observándolas, imitándolas, siguiendo sus instrucciones o colaborando con ellas.

Al respecto, Piaget (1979) refuerza el planteamiento anterior al considerar que en educación secundaria y preparatoria la cuarta etapa, el procesamiento formal “es relevante, interno y organizado en un sistema de elementos independiente” (p. 64). En efecto, en este último nivel todas las operaciones y capacidades anteriores siguen presentes, aunque algunos estudiantes se queden en la etapa de operaciones concretas durante sus años escolares. En este sentido, es necesario que existan cambios, los estudiantes deben ser capaces de pensar en diferentes posibilidades para una determinada situación en particular.

Siguiendo con el planteamiento anterior, Ausubel (1983) plantea que el aprendizaje significativo es.

Un proceso de asimilación de significados mediados por la enseñanza. Esta asimilación es posible en la medida en que el estudiante cuente con una estructura cognoscitiva que le permita dar sentido a la información proveniente del medio, la cual para ser significativa debe estar vinculada con conceptos específicos y pertinentes de su estructura cognoscitiva (1983).

De acuerdo con lo antes expuesto, Ausubel plantea que en cualquier nivel educativo el estudiante ya sabe algo sobre lo que se quiere enseñar y es sobre esa base que se asentará lo nuevo. Esto quiere decir, que el aprendizaje no puede consistir simplemente en la repetición mecánica de lo que dice el docente o el libro, sin utilizar los conocimientos que ya posee. Por eso, el docente debe indagar sobre ese saber previo del estudiante y analizar los errores como vía para informarse sobre cómo se está construyendo su propio aprendizaje.

De allí, que el objetivo fundamental de la educación es introducir al ser humano en una cultura pre existente de pensamientos y lenguaje, trabajar en el límite superior del desarrollo, las tareas propuestas, deben exigir el trabajo intelectual del estudiante y permitir la transferencia de responsabilidad de modo que el educando vaya siendo capaz de un modo progresivo de marcar nuevas metas y tareas.

Asimismo, Ausubel (1983) establece que “un aprendizaje es significativo cuando los contenidos son relacionados de modo no arbitrario y sustancial con lo que los estudiantes ya saben” (p. 18). Dicho en otras palabras, este tipo de aprendizaje se logra cuando el aprendiz es capaz de relacionar las ideas con algún aspecto existente específicamente relevante de su estructura cognoscitiva como una imagen, símbolo ya significativo, en concepto o una proposición.

En la definición anterior, se pone de manifiesto que en el proceso educativo es importante considerar los conocimientos previos de los estudiantes para que establezca una relación con aquello que debe aprender. Este proceso tiene lugar si el educando tiene en su estructura

cognitiva ideas y proposiciones estables, definidas, con los cuales la nueva información puede interactuar. Razón por la cual, que la característica más importante del aprendizaje significativo es que se produce una interacción entre los conocimientos que el estudiante posee acerca de lectura, más relevantes de la estructura cognitiva y la nueva información presente en el texto escrito, adquieren significado y son integradas a su estructura cognitiva de maneja no arbitraria y sustancial.

En cuanto a las bases Arias (2006) implican “un desarrollo amplio de los conceptos y proposiciones que conforman el punto de vista o enfoque adoptado para sustentar o explicar el problema planteado” (p.106). En el caso del estudio, fue necesario relatar los distintos fundamentos relacionados al problema a investigar, esto proporcionara una visión amplia de los conceptos utilizado por la investigadora para realizar la investigación. En este sentido, se inicia con las bases psicológicas, seguido de la descripción de las categorías en estudio.

La lectura

La lectura es un instrumento valioso de la comunicación humana, es el arte de construir sobre las bases de la página impresa, las ideas, sentimientos, estados de ánimo e impresiones sensoriales del lector y se convierte en un medio de aprendizaje, recreación y a la vez la comprensión de textos, mediante destrezas específicas.

Asimismo, es un proceso fisiológico e intelectual en el que se debe enseñar de manera dinámica para convertir al estudiantado en lectores curiosos y autónomos, porque se coordinan tanto la capacidad visual como la capacidad mental, que debe tener el maestro y una multiplicidad y diversidad de material de lecturas, que estén de acuerdo a los intereses y objetivos del estudiante. Al respecto, Moscoso (2007) la define como “el proceso de la recuperación y comprensión de algún tipo de información o ideas

almacenadas en un soporte y transmitidas mediante algún tipo de código, usualmente un lenguaje, que puede ser visual o táctil” (p. 23).

En atención a esto, se partió del concepto de lectura como un proceso en el cual el pensamiento y el lenguaje están involucrados en continuas transacciones, al tratar que el lector de obtener significados a partir de un texto. Se debe entender que la lectura, consiste en un proceso de interpretación y construcción por parte del lector. Tal como la define Cuetos (2008) “es una actividad, la forma de apropiarse de una gran riqueza, es la vía y puerta por donde el estudiante ingresa a un país de extraordinaria abundancia” (p. 6). En otras palabras, la lectura es quizás la forma más contundente para despertar, perfilar y afianzar una conciencia desarrollada, que puede cambiar, transformar decisivamente a una persona. Por lo tanto, una lectura oportuna puede ayudar a que dé esos saltos cualitativos en la formación del estudiante.

De lo dicho anteriormente, se desprende que la lectura es un procedimiento humano, mediante el cual el estudiante se aproxima, con algún propósito a un texto escrito. Este tipo de comportamiento adquirido por enseñanza constante que se logra a lo largo de toda la escolaridad y después con ejercicios y aprendizaje de estrategias apropiadas. Al respecto, Viramonte (2008) señala que leer es “una tarea personal compleja, que busca descubrir en el texto el sentido que el autor le asigna, exige atención cuidadosa, dominio léxico, capacidad de análisis, conocimiento de la realidad e incluso experiencia y conocimiento de las situaciones de comunicación interpersonal” (p. 26).

Comprensión reflexiva de textos

La comprensión es el proceso cognoscitivo por medio del cual se construye en la mente del estudiante la información transmitida por el autor del texto, es decir, captar su significado, de asimilar adecuadamente los

contenidos de los mensajes que están obligados a entender. Al respecto, Pérez (2005) quien define la comprensión como “un proceso en el que el lector utiliza las claves proporcionadas por el autor en función de su propio conocimiento o experiencia previa para inferir el significado que éste pretende comunicar”(p. 122).

Desde esta premisa, la comprensión es considerada como un comportamiento complejo que implica el uso tanto consciente, como inconsciente de diversas estrategias, activar sus conocimientos previos, experiencias, que le permitan inferir el significado del texto escrito. En este sentido, se concede una importancia a los procesos de inferencia en la comprensión de textos, al considerar que se debe establecer una interacción entre el lector y el texto.

Con orientación similar, Escoriza (2006) refiere que la comprensión de textos implica “la construcción de una representación semántica, coherente e integrada del texto. Supone que el lector sea capaz de develar las relaciones de coherencia entre las frases”(p. 20). Teniendo en cuenta esta definición, queda claro que intervienen en el proceso lector tanto aspectos relacionados con el texto e información específica de una manera determinada, como con el sujeto, que parece tener un papel activo y dinámico de construcción de la representación semántica, al buscar encontrar significado en lo que lee, utilizando sus conocimientos y relacionarlos con la información nueva que aporta el texto.

Siguiendo el planteamiento anterior, Tobares (2010) define la comprensión de textos como “un proceso cognitivo constructivo y activo, la construcción consciente de la representación del significado global de un texto que resulta de la integración de la información textual con los conocimientos previos del lector”(p. 2). Dicho en otras palabras, la comprensión de textos es un proceso cognoscitivo llevado a cabo por los estudiantes de manera activa y constructiva para lograr una representación significativa del texto leído, a partir de la interacción entre la información

textual y los conocimientos previos que posee el lector acerca del contenido de la lectura.

En este mismo orden de ideas, Gutiérrez y Salmerón (2012) opina que la comprensión de textos “hace referencia a un proceso simultáneo de extracción, construcción transaccional entre las experiencias y conocimientos del lector, con el texto escrito en un contexto de actividad (p. 184). En otras palabras, la comprensión de textos implica para el lector encontrar significado en lo que lee, utilizar sus conocimientos para buscar relaciones con la información nueva que aporta el texto. Se puede decir entonces, que hay una estrecha relación entre los conocimientos presentados en el texto y los conocimientos que posee el sujeto.

Desde esta perspectiva, Arboleda (2005) refiere que el objetivo de la comprensión reflexiva de textos es “formar lectores autónomos, conscientes, capaces de advertir todo intento de manipulación a través del discurso” (p. 9). En efecto, este tipo de comprensión es un método de entrenamiento que demanda de los estudiantes altas capacidades, habilidades, destrezas y actitudes cognoscitivas. Por eso, sería necesario acompañar esta comprensión con el uso de estrategias, representaciones y operaciones que le permitan desempeñar un papel activo, proactivo a nivel de conocimiento.

En este sentido, puede expresarse que existe una estrecha relación entre los conocimientos presentados en el texto, los conocimientos que posee el estudiante, quien utiliza los mismos para guiar su lectura, construir una adecuada representación de lo que lee. Para ello, el lector utilizará estrategias que tienden a analizar el texto y su significado, mediante un conjunto de actividades de lecturas, desde distinguir ideas principales, relacionar significados, organizar secuencias, hasta relacionar conceptos con lo dicho en el texto anterior y analizar el propósito del autor.

De acuerdo con lo señalado, Vargas (2011) sostiene que para “la consecución de los objetivos de la lectura comprensiva de textos conviene utilizar, junto a la diversidad textual, unas determinadas estrategias

cognitivas y una metodología de carácter interactivo, significativo, constructivista”. (p. 233). En atención a esto, conseguir los objetivos de la lectura implica no sólo la aplicación de estrategias cognitivas, metacognitivas, sino una metodología capaz de generar en el colectivo estudiantil un espacio de interacción, significativo, de construcción del conocimiento que permita expresar lo comprendido a los demás compañeros.

En atención al planteamiento antepuesto, la comprensión de textos se mejora durante la personalización de lo comprendido y se perfecciona en el momento que el estudiante participa en la verbalización de las ideas contenidas en el texto, producto del uso adecuado de estrategias cognitivas y la metodología utilizada por el docente en el acto lector. Se trata de un proceso que solo se completa y concluye cuando el lector que comprende es capaz de decir a otro lo que ha comprendido, pues decirse a sí mismo y los demás lo comprendido, le permite ponerse en situación de evaluar lo que cree haber comprendido.

Tomando en consideración lo antes expuesto, es importante acotar que la comprensión de textos es una tarea compleja, debido a que el estudiante tiene que enfrentarse a ella como una actividad del procesamiento de la información para transformar a su manera la información que sustenta el texto. De esta manera, hacerla significativa para él. Por tal razón, la comprensión de textos involucra, por tanto, la habilidad de comprender e interpretar una amplia variedad de tipos de texto, así como de dar sentido a lo leído al relacionarlo con los contextos en que aparecen.

Acorde con estas ideas, Escoriza (2006, p. 27) sostiene que durante el proceso de comprensión de textos escritos supone tener en cuenta los componentes siguientes.

1. Conocimiento de la estructura de la actividad de lectura. Implica ser consciente de que la función básica de la actividad de lectura, es la construcción de representaciones mentales coherentes y estructuradas, así como valorar la relevancia de los conocimientos previos en el proceso de

comprensión reflexiva del discurso escrito y saber cómo están organizadas las ideas en un texto determinado.

2. Control de la actividad de lectura: Regulación y Evaluación. Tiene como finalidad comprobar si las operaciones cognitivas concretadas como componentes de las diferentes acciones cognitivas y cuya ejecución deben posibilitar el logro de cada uno de los objetivos específicos, están siendo funcionales y si es necesario introducir modificaciones oportunas para mejorar la calidad de la comprensión elaborada.

De allí, que dos componentes expuestos se caracterizan por su estrecha relación de dependencia e influencia mutua, durante la actividad de lectura, pues difícilmente un estudiante podrá controlar su propio proceso de comprensión y variar sus estrategias, si no posee un conocimiento adecuado de la estructura de la actividad lectora, pues el control implica la regulación de los procesos cognitivos que se están ejecutando y su correspondiente evaluación, es decir, que mediante estos dos procesos el docente pueden ir modificando el funcionamiento cognitivo, en la medida que vaya progresando el proceso de construcción activa del conocimiento en los estudiantes.

En concordancia con lo anterior, comprender un texto escrito es esencialmente darle significado para el desarrollo de la competencia de comprensión reflexiva de textos es requisito identificar información en los textos, reorganizarla e inferir lo que está implícito en él. Para ello, el estudiante deberá enfrentar textos cada vez más complejos, leer con distintos propósitos, diferentes tareas y participar en varias situaciones comunicativas en interacción con varios materiales escritos. Al respecto, Gutiérrez y Salmerón (2012) señalan que.

Las tareas de comprensión lectora, además de comprender acciones encaminadas a conseguir eficacia y eficiencia en los procesos de decodificación y acceso al significado de palabras, han de integrar un proceso autorregulado que permitan a los

estudiantes una mayor consciencia y control de los procesos implicados en la comprensión del texto que leen. (p. 194).

En atención al señalamiento, en toda tarea de comprensión de texto es importante la experiencia previa, pues serán determinantes en la cantidad de esquemas que posea el individuo, se interpretan como una toma de decisiones sobre la selección y uso de procedimientos que facilitan una lectura activa, intencional, autorregulado y competente en función de la meta, las características del material textual, donde se utilizan estrategias cognitivas, metacognitivas.

Este planteamiento, es reforzado por Miranda y Esquía (2015, p. 5) quienes afirman que la competencia de comprensión de textos escritos requieren de la selección, combinación y la puesta en acción de cinco capacidades, todas ellas referidas a procesos que ocurren simultáneamente en la mente de los estudiantes mientras leen o les leen, entre ellas.

1. Se apropia del sistema de escritura cuando Lee. Los estudiantes reflexionan acerca del sistema de escritura cuando se presenta el reto, la necesidad y oportunidad de leer textos escritos.

2. Recupera información de diversos textos Escritos. Esta capacidad permite al lector recupera la información que se presenta en el texto de manera explícita.

3. Reorganiza información de diversos textos escritos. Consiste en dar nueva organización a ideas, datos y en general a los diversos elementos del texto, mediante procesos de clasificación y síntesis.

4. Infiere el significado de los textos escritos. El lector se relaciona con el texto integrando y contrastando ideas, realiza inferencias, valiéndose de la información que le proporciona a través de pistas.

5. Reflexiona sobre la forma, contenido y contexto de los textos escritos. Implica que los estudiantes establezcan una relación entre lo que lee y sus valores, experiencias, conocimientos.

Vista de esta forma, la competencia de comprensión de textos escritos requiere que los estudiantes cada vez que se enfrenten en forma autónoma a un texto escrito no sólo usen aquello que saben acerca del lenguaje que se escribe, se anticipen a lo que dirá en función de lo que saben, sino hacer inferencias e interpretaciones, poner de manifiesto el uso de vocabulario variado, propio de los diferentes campos del saber y reflexionar sobre lo leído, lo que permite expresar las razones que sustentan sus puntos de vista, respecto al texto escrito leído.

Al respecto, Miranda y Esquía (2015, p. 12) hace referencia algunos aspectos a considerar durante la comprensión literal, inferencial y crítica.

Comprensión literal. Se refiere a la recuperación de la información planteada explícitamente en el texto, permite el reconocimiento de detalles, ideas principales, de las relaciones causa-efecto, rasgos de personajes y el recuerdo de detalles, mediante la producción de memoria de hechos, detalles, entre otros.

Comprensión inferencial. Requiere que los estudiantes planteen hipótesis sobre la base de las ideas e informaciones implícitas planteadas en el texto, a partir de su experiencia, esquemas cognitivas. Estas inferencias pueden ser de naturaleza convergente o divergente (Creatividad).

Comprensión crítica y valorativa. Implica que el estudiante emita juicios valorativos, comparar las ideas presentes en el texto con sus propios valores o bien con criterios externos dados por el docente. Así como emitir juicios entre lo real del texto y lo que pertenece a la fantasía del autor, juzgue desde el punto de vista ético, la actitud y acciones de los personajes, consideraciones previas, evaluar el impacto psicológico o estético que el texto ha producido en él, incluye el conocimiento y la respuesta emocional a las técnicas literarias, estilo y estructuras.

En este contexto, Arboleda (2005) opina que la comprensión crítica es “un modo avanzado de entrenamiento, implica poseer capacidades de pensamiento complejo, creativo y hacedor, de inteligencia intra e

interpersonal, entre otros potenciales mentales” (p. 10). En atención a lo anterior, es preciso que la comprensión crítica se conecte con la comprensión significativa en razón de considerar el pensamiento y la acción en los diferentes aspectos y esferas de la lectura, con el propósito de que los estudiantes utilicen el conocimiento de su experiencia. .

Por consiguiente, la competencia de comprensión de textos implica en los estudiantes no sólo utilizar estrategias que le aclaren el significado del texto y le permitan sintetizar la información, sino asegurar el recuerdo y la comprensión a través de una evaluación de su capacidad para realizar el reconocimiento y recuerdo de detalles, ideas principales, personajes presentes en el texto, una síntesis, un análisis del texto, plantearse hipótesis, hasta emitir juicios valorativos, comparar las ideas contenidas en el texto con sus propios valores y por supuesto, opinar, juzgar o expresar su juicio entre lo real del texto y lo que pertenece a la fantasía del autor.

En definitiva, la comprensión de la lectura puede entenderse como el proceso por medio del cual un lector construye, a partir de su conocimiento previo, experiencias, nuevos significados al interactuar con el texto, cuyo fundamento sería la interacción del lector con el texto. Dicho proceso se desarrolla de forma distinta en cada estudiante, pues cada individuo despliega esquemas diferentes y utiliza distintas habilidades y destrezas al momento de enfrentarse a un texto, es decir, que mientras más sea el conocimiento previo del lector, más probabilidades tiene de entender las palabras relevantes, realizar inferencias correctas durante la lectura y construir conocimientos significados.

Sobre la base de los aspectos planteados anteriormente, es importante precisar que la comprensión reflexiva de textos se considera una actividad constructiva, por cuanto mediante este proceso el lector no realiza una simple transposición de los mensajes comunicados en el texto a su base de conocimientos, sino que el estudiante trata de construir una representación mental, partiendo de los significados sugeridos en el texto, utilizando todos

los recursos cognitivos pertinentes, tales como esquemas, habilidades lectoras y estrategias cognitivas y metacognitivas.

Niveles de comprensión de comprensión de textos escritos

El nivel de comprensión de la lectura, es el grado de desarrollo que alcanza el lector en la obtención, procesamiento, evaluación y aplicación de la información contenida en el texto e incluye la independencia, originalidad y creatividad con que el lector evalúa la información. Al respecto, Aguilera (2005), clasifica estos niveles en nivel literal, inferencial y el nivel apreciativo.

1. **Nivel literal**(textual). Es la comprensión directa de la información que se encuentra explícita en el texto. Las preguntas no exigen nada al lector. Toda la información está en el texto.

2. **Nivel inferencial**(interpretativo). En este nivel el lector tiene que encontrar informaciones implícitas en el texto pero que no están en forma explícita. Este tipo de ejercicio exige mayor concentración para inferir las ideas implícitas. Debe crear relaciones entre las partes para llegar a ciertas conclusiones. No es una interpretación arbitraria, el texto fija los límites de la interpretación. Los ejercicios pueden ser variados: falso y verdadero, selección múltiple, pareo simple y complejo, cuestionarios, resúmenes,

3. **Nivel apreciativo**(crítico o profundo). Este nivel exige al lector tomar una postura a favor o en contra de lo que lee. Lo importante es que el estudiante de razones de su aceptación o rechazo. El interés gira en torno al lector, quien trae su mundo al texto, sus ideas, principios, valores, creencias. Es importante respetar la opinión del alumno respecto a lo que lee y si es posible argumentar a favor o en contra.

Por su parte, Olaya (2012) refiere que entre los niveles de comprensión se destacan el nivel literal o comprensivo, nivel inferencial o interpretativo, nivel crítico y metacognitivo.

Nivel literal o comprensivo. Implica el reconocimiento de todo aquello que explícitamente figura en el texto, distinguir entre información relevante y secundaria, encontrar ideas principales, analogías, causa – efecto, encontrar sentidos a palabras de múltiples significados, dominar el vocabulario propio de su edad para luego expresar con sus propias palabras.

Nivel inferencial o interpretativo. Se activa el conocimiento previo del lector y formulan hipótesis sobre el contenido del texto, a partir de indicios, las cuales se van verificando o reformulando mientras se van leyendo. En este nivel, el docente estimulará en los estudiantes no sólo predecir resultados, inferir el significado de palabras desconocidas, inferir efectos previsibles a determinadas causas, entre otros.

Nivel crítico y metacognitivo. Es el nivel más profundo e implica una formación de juicios propios de carácter subjetivo, identificación con los personajes y el autor. El docente enseña a los estudiantes a juzgar el contenido de un texto desde el punto de vista personal, distinguir un hecho de una opinión, juzgar el contenido de un texto desde el punto de vista personal, emitir juicios frente a un comportamiento y comenzar a analizar la intención del autor.

De lo antes expuesto podría decirse, que los niveles de comprensión antes descritos deben entenderse como procesos de pensamientos que tiene lugar en el proceso de la lectura, los cuales se van generando progresivamente, en la medida que el estudiante puede hacer uso de sus saberes previos.

Dificultades en la comprensión de textos escritos

Las dificultades en la comprensión de textos escritos, se refiere a que determinados estudiantes no logran alcanzar un nivel de rendimiento lector mínimo en un máximo de tiempo concedido y mediante un tratamiento

pedagógico concreto empleado. Al respecto, Mejías (2013) opina que generalmente los estudiantes que muestran una baja capacidad lectora presentan un alto grado de dificultad en la comprensión de textos” (p. 59).

Desde esta perspectiva, es importante acotar que son muchos los factores que inciden en la comprensión de un texto, pues existe una estrecha relación entre todos ellos, aunque en la actualidad predomina en los estudiantes sus escasas habilidades para conocer y aplicar las estrategias metacognitivas necesarias que les permitan hacer de la lectura un proceso activo, como causa de los problemas de comprensión lectora en personas que no tienen problemas de decodificación.

En este contexto, Bustos (2010, p. 3) señala entre las dificultades típicas en los problemas de comprensión lectora (a) No saben leer flexible, estratégicamente, según los propósitos de la lectura. (b) Carecen de conocimientos previos sobre el tema de que trata el texto, carencia reflejada probablemente en un vocabulario pobre. (c) Incapaz de activar los conocimientos previos que se tienen. (d) No generan inferencias, ni captan el propósito de la lectura, a menudo necesarias para lograr una comprensión mental coherente del texto. (e) No supervisan el propio proceso lector, es decir, no auto observarse mientras uno está leyendo y por tanto no auto comprobar si está entiendo.

Por su parte, Mejías (2013, p. 78) considera como posibles dificultades de comprensión de texto las siguientes.

1. Dificultades en la comprensión Literal. Referida a una lectura de reconocimiento y memoria de hechos, ideas principales, secuencias de hechos palabras nuevas, entre otros.

2. Dificultades para reconocer el significado con las palabras y frases. Se da cuando no se extrae el significado de la frase o el de las palabras aisladas. Se puede decir, que esta situación dificulta saber qué se ha leído y no se puede dotar de significado las palabras o frases.

3. Dificultades de fijación y retención de la información. Esta dificultad guarda relación con los intereses lectores del estudiante, pues en la medida en que el contenido del texto se aleje de los intereses propios de la edad, estos experimentan mayor dificultad en la fijación. Mientras que la retención de información va a depender de la repetición, el interés y la concentración con que se fijan los textos o sea los significados comprensivos.

4. Dificultades para extraer ideas principales. Esta es una de las dificultades más extendidas en el estudiantado, pues requiere de habilidades para sintetizar la información de cada uno de los párrafos leídos.

5. Dificultades para resumir el texto. Esta dificultad está integrada por la simultaneidad de la anterior, dado que si el estudiante tiene dificultad para identificar ideas principales y secundarias, en consecuencia, tratará de organizar el material leído y hacer un resumen del párrafo será muy difícil, pues supone la integración articulada de ambas ideas.

En consecuencia, abordar el tema de las dificultades en la comprensión reflexiva de textos es un aspecto amplio y complejo, que exige de los actores escolares plantear soluciones, modelos diagnósticos y tratamiento con el propósito de superar tales dificultades, debido a que la comprensión lectora no es una suma de significados individuales, sino que exige procesos mentales muchos más complejos, la aplicación de estrategias adecuadas y establecer las asociaciones correctas, relacionarlas e integrar significados en un todo coherente. Además, de enseñar mecanismos de control metacognitivo que permita detectar estas dificultades en los estudiantes.

Estrategias de comprensión de la lectura

Las estrategias de comprensión de la lectura son procedimientos de carácter elevado, que implican la presencia de objetivos que cumplir, la planificación de las acciones que se desencadenan para lograrlos, así como su evaluación y posible cambio. En este contexto, Vargas (2011) refiere que

este tipo de estrategias debe permitir “al estudiantes la planificación de la tarea de lectura y su propia ubicación ante ella, facilitaran la comprobación, revisión y el control de lo que lee y la toma de decisiones adecuada en función de los objetivos que persigue” (p. 27).

Partiendo de lo anterior expuesto, las estrategias de comprensión lectora suponen que los estudiantes siguen un plan de acción para resolver una determinada tarea de lectura, que lo lleve adoptar una serie de decisiones con arreglo a representación cognitiva que se tiene de la tarea en cuestión, donde sean los propios educandos quienes seleccionen marcas e índice, formulen hipótesis, las verifiquen, construyan interpretaciones y estén consiente de la necesidad de logra unos objetivos.

Al respecto, Arboleda (2005) afirma que la aplicación de las estrategias de comprensión de textos “se enriquece cuando se apunta a una dinámica de interactividad, cuando se integra formas de organización de la enseñanza y el aprendizaje, donde las actuaciones discursivas o intercambios directos entre docente-estudiantes se constituyen desde la planificación del proceso lector” (p. 12). En otras palabras, enriquecer la aplicación de las estrategias de comprensión de textos, implica hacer de la actividad lectora una proceso dinámico, articulado que genere la autonomía del estudiante y mecanismos de ayuda pedagógica e intervención de otros agentes educativos que permita un aprendizaje significativo de la comprensión lectora.

De acuerdo con lo señalado, Tobares (2010, p. 1) señala algunas estrategias para desarrollar la comprensión reflexiva de textos sugiere a los docentes organizar las actividades de lectura en tres (3) momentos principales.

I. Momento. Antes de la lectura. Se refiere a las actividades que favorecen la activación de conocimientos y experiencias previas de los estudiantes, ofrecen la posibilidad de predecir y formular hipótesis sobre el contenido de la lectura, proceso fundamental para el posterior desarrollo de la comprensión del texto.

II. Momento. Durante de la lectura. Es el momento en que el texto es leído en silencio o en voz alta. Se desarrollan actividades que favorecen la capacidad de enfocarse en los aspectos significativos del texto para poder comprender lo que se lee.

III. Momento. Después de la lectura. Consiste en realizar una diversidad de actividades que apuntan a profundizar lo que los estudiantes han comprendido, a desarrollar su capacidad de lectura crítica, reflexiva y su creatividad.

En este contexto, Vargas (2011) refiere que “es necesario enseñar estrategias de comprensión para formar lectores autónomos, capaces de enfrentarse de manera inteligentes a textos escritos de diferente índole” (p. 26). En atención a esto, hacer lectores autónomos significa ser capaces de aprender de todos los textos, pues quien lee debe estar capacitado para interrogarse acerca de su propia comprensión, establecer relaciones entre lo que lee y lo que forma parte de su acervo personal, cuestionar su conocimiento y modificarlo, pero sobre todo, construir generalizaciones que permitan transferir lo aprendido a otros contextos distintos.

Estrategias cognitivas

La cognición tiene que ver con el uso que los individuos hacen del conocimiento que poseen, está referido al conocimiento que el sujeto posee del mundo. De ese modo, las estrategias cognitivas aplicadas a la lectura son aquellas que ayudan a los estudiantes a lograr las metas cognitivas, es decir, la comprensión del texto.

Desde esta perspectiva, 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 escrito. Al respecto, González y otros (2006) las define como “un conjunto de conocimientos y habilidades que un estudiante puede utilizar para adquirir,

retener, integrar y recuperar información de diversas clases” (p. 18). En otras palabras, este tipo de estrategias se refieren a un conjunto rango de actividades mentales que facilitan la adquisición y aplicación del conocimiento, que favorezcan el pensamiento, toma de decisiones, resolución de problemas, así como la estructuración adecuada de la base de conocimientos que los soporta.

Asimismo, Klimenko y Álvarez (2009) las define como “un conjunto de actividades físicas (conductas, operaciones) y mentales (pensamientos, procesos cognitivos) que se llevan a cabo con un propósito determinado, como sería mejorar el aprendizaje, resolver un problema o facilitar la asimilación de la información” (p. 18). Al respecto puede expresarse, que el desarrollo de ambientes que promuevan el hábito de procesamiento cognitivo activo y autorregulado, capaces de fomentar el aprendizaje efectivo de la comprensión de textos debe ser un aspecto esencial del docente, mediante la aplicación de estrategias cognitivas.

Por otra parte, Gutiérrez y Salmerón (2012) opina que 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 escrito” (p. 185). Es así como este tipo de estrategia, prioriza la construcción representacional de textos escritos, a partir de los niveles de procesamiento dinámico y constructivo, es decir, un proceso de comprensión para reconocer, comprender palabras, interpretar frases, párrafos, compartir y usar el conocimiento.

Del mismo modo, Pérez (2013) refiere que las estrategias cognitivas son básicamente “las operaciones que el estudiante emplea para conocer y comprender el sistema lingüístico. Tienen que ver con el manejo directo de la lengua: generalizar, comparar entre lenguas, tomar notas, practicar, analizar, razonar” (p. 45).

De las definiciones mencionadas, resaltan elementos importantes que conforman las estrategias cognitivas por ejemplo. Un conjunto de

operaciones que el estudiante emplea durante el desarrollo de las actividades de lectura para comprender el texto y mejorar el aprendizaje, resolver un problema o facilitar la asimilación de la información. Además, de ayudarlos a lograr sus metas cognitivas, por cuanto están asociadas a los procesos mentales que supone la realización de una actividad cognitiva, estos son: centrar la atención, recoger información, ensayar, recordar, analizar, elaborar, generar, organizar-integrar, evaluar, monitorear, entre otros.

En este mismo orden de ideas, González y otros (2006) refieren que las estrategias cognitivas pueden ser de selección, organización y elaboración.

1. Estrategia cognitiva de selección. Consiste en separar la información relevante de la información poco relevante, redundante o confusa. Constituye el primer paso para la comprensión de significado de los materiales informativos, el objetivo es la obtención de información de la idea esencial frente a otras no relevantes.

Estrategia cognitiva de organización. Combina los elementos informativos entre sí para formar un todo coherente y significativo. Establece conexiones internas, permiten mejorar el recuerdo de los contenidos.

Estrategias cognitivas de elaboración. Favorecen la recuperación del material, ofrecen claves o rutas alternativas y suministran una información extra, a partir de la cual se puede construir la respuesta.

Desde esta perspectiva, Medina y Gajardo (2010, p. 85) sostienen que observando el tipo de acciones que realizan los buenos lectores, definen algunos momentos del proceso lector y lo han agrupado en operaciones cognitivas que se realizan antes, durante y después de la lectura.

Operaciones cognitivas que se desarrollan antes de la lectura. Se refieren a la definición de los propósitos para leer y a la activación y enriquecimiento de los conocimientos previos, es decir, mirada preliminar, reconocimiento del libro como objeto cultural y sus características,

reconocimiento de la estructura del texto, anticipación a los contenidos, asociación de conceptos, formulación de preguntas, entre otros.

Operaciones cognitivas que se desarrollan durante la lectura. El estudiante – lector procesa la información, mediante la formulación de inferencias, predicciones, el establecimiento de relaciones con sus propias palabras, identificación de palabras claves, construcción de nuevos conceptos, formulación de preguntas sobre lo leído, relaciones entre oraciones, formación de imágenes mentales, identificación de información esencial, monitoreo de la lectura y el control de los errores de comprensión.

Operaciones cognitivas que se desarrollan después de la lectura. El estudiante apunta a recapitular el contenido del texto leído, parafrasearlo, comentarlo, reformular de acuerdo con sus propios esquemas de comprensión, realizan resúmenes, organizadores gráficos, mapas conceptuales, textos a partir de lo leído, esquemas. Además, de proceder a analizar textos escritos, criticar, confrontar con otros textos, distinguir hechos de opiniones, ampliar sus conocimientos previos y por su pues avanzar en su proceso de comprensión lectora.

En función de lo antepuesto, Meléndez y otros (2013), señalan que el docente tiene un rol dinámico que puede desglosarse en tres fases.

I. Fase. Los docentes tienen toda la responsabilidad de la ejecución de la tarea realizando una instrucción directa; con enseñanza por modelamiento, facilitan que los escolares aprendan que, cómo, cuándo y por qué usar las estrategias cognitivas. II. Fase. Mediante una práctica guiada y con el andamiaje adecuado, facilita la responsabilidad compartida. III. Fase. Promueve procesos de participación y facilitación para que el estudianteadquiera y asuma progresivamente mayor responsabilidad y un rol más activo y autónomo en la comprensión de textos(p. 75).

De acuerdo con el planteamiento de los autores, la enseñanza de la comprensión de textos escritos conlleva tareas tales como el modelaje por

parte del profesor, el trabajo en grupos y prácticas guiadas e independientes en estas tres fases, es decir, que el docente no sólo introduce el significado de la estrategia, el uso de cada una de ellas, a través de la actividad de reflexión en voz alta, sino la aplicación y utilización de los distintos componentes en actividades de pequeños grupos, con tareas de lecturas previamente seleccionadas, así como la autoevaluación y el establecimiento de objetivos de mejora por parte del estudiante, advierte en qué componentes de esta estrategia tiene éxito en su aplicación y en cuáles necesita mejorar para restablecer el significado del texto leído.

Mención aparte de esta visión conceptual, merece atención el aporte de Larraz (2015) quien caracteriza las estrategias cognitivas (a) Envuelven el progreso cognitivo (b) Se emplean para hacer progresar la actividad cognitiva hacia la meta (c) Están dirigidas para aumentar el conocimiento (d) Permiten actuar de manera directa en la materia a ser aprendida (e) Están referidas a los pasos u operaciones usados en la solución de problemas que requieren de un análisis directo, transformación o síntesis de los materiales de aprendizaje, entre otras.

De acuerdo con la caracterización anterior, las estrategias cognitivas se encuentran en el plano de la acción, del hacer, es un saber hacer, saber proceder con la información, con la tarea y con los elementos del ambiente, con el propósito de establecer un proceso constructivo y dinámico, donde la comprensión de textos escrito sea el norte de este proceso cognitivo.

Estrategiasmetacognitivas

La metacognición como proceso central en la comprensión de textos, es un tema de clara relevancia para la formación académica, esta se relaciona con el conocimiento que posee el individuo sobre sus habilidades cognitivas. Por lo tanto, el desarrollo del conocimiento metacognitivo permite al lector hacer uso de las destrezas que dispone de manera estratégica, con el

propósito de autoregular y enfrentar una tarea de comprensión de manera exitosa, pues implica la traducción, interpretación y contextualización del texto presentado. Además, de que interviene procesos cognitivo que, a través de la planificación, supervisión y evaluación, le facilita al estudiante relacionar el contenido del texto con su conocimientos previo, laborar inferencias y construir, en su sistema cognoscitivo.

Desde la premisa anterior, es importante precisar que las habilidades de comprensión de textos son indispensables para el aprendizaje académico. Por lo tanto, la enseñanza directa del conocimiento metacognitivo como elemento para el desarrollo de la lectura es fundamental si se intenta ejercitar al estudiante en el uso de estrategias de pensamiento que promuevan la toma de consciencia para lograr la metacognición que le permita al lector-estudiante tomar consciencia de los procesos mentales que se llevan a cabo para procesar y regular la información leída.

En consecuencia, los docentes pueden promover esta toma de consciencia mediante estrategias que garanticen la resolución de problemas, supervisión de su aprendizaje, pues el enfoque cognitivo es una alternativa viable que genera no solamente que el estudiante asuma un rol activo y responsable frente al proceso de comprensión de textos, sino reflexionar y promover el uso intencional y oportuno de las estrategias metacognitivas necesarias para facilitar el logro de una mayor autonomía lectora y por ende, el éxito en la comprensión reflexiva de textos.

En este sentido, Cardoni (2010) opina que “las estrategia metacognitivas hacen referencia a la planificación, control y evaluación por parte del estudiantes de su cognición” (p. 8). En efecto las estrategias metacognitivas requieren de la planificación, reflexión, monitoreo, evaluación del aprendizaje como atención dirigida, atención selectiva, autocontrol y autoevaluación. Ayudan a los estudiantes a planificar, regular, autoevaluar su aprendizaje.

Del mismo modo, Nieto (2006, p. 140) señala que las estrategias metacognitivas y auto regulatorias se dividen en estrategias de planificación, monitoreo, de regulación.

Estrategias de planificación. Ayudan al estudiante a planear el uso de sus estrategias cognitivas y activan o privilegian aspectos relevantes del conocimiento previo, lo que hace de la organización del material y la comprensión más sencillo.

Estrategias de monitoreo. Realizar un monitoreo de su propio pensamiento y de su conducta académica parecer ser un aspecto esencial de la metacognición.

Estrategias de regulación. Ayudan a los estudiantes a corregir su comportamiento de estudio y remediar las deficiencias de su comprensión lectora.

Al respecto puede expresarse, que la aplicación de este tipo de estrategias cognitivas permiten a los estudiantes no sólo actuar mejor en una variedad de tareas académicas, en comparación con los que no usan las estrategias de planificación, sino que alertan al lector sobre la pérdida en la atención o comprensión de textos escritos que pueden ser reparados gracias al uso de las estrategias de monitoreo y por último, ayudan al colectivo estudiantil a corregir y remediar las posible debilidades en la comprensión reflexiva de textos.

En este sentido, es significativo referir el aporte de Medina y Gajardo (2010, p. 85) quienes sostienen que al igual que las estrategias cognitivas, las estrategias metacognitivas ocurren en diferentes momentos del proceso: antes, durante y después de la lectura.

Antes de la lectura. El estudiante- lector planifica las acciones, estrategias y operaciones de autorregulación que realizará durante todo el proceso de acuerdo con sus características personales, características del texto y del contexto.

Durante la lectura. El lector requiere utilizar estrategias de monitoreo o supervisión acerca del grado de aproximación a la meta, detectar los obstáculos de comprensión, sus causas, efectividad y flexibilidad en el uso de estrategias.

Después de la lectura. Se refieren a la evaluación de la actuación en relación a los logros de comprensión, comprobación de la comprensión e identificación de las dificultades aparecidas, su momento de aparición y las formas con que se logró vencer tales dificultades.

En consecuencia, es importante precisar que el uso de estrategias metacognitivas antes, durante y después de la lectura, facilita al lector su independencia del docente, cuando ha adquirido habilidades de procesamiento de textos y las aplica en forma eficaz con el texto. Además, de concebir la lectura como una tarea de resolución de problemas que requiere del empleo del pensamiento estratégico y al pensar sobre la comprensión de textos, la cual se debe a un eficaz proceso de aplicación de estrategias metacognitivas que utilice el lector.

Por su parte, Gutiérrez y Salmerón (2012, p. 186) afirman que las estrategias metacognitivas pueden clasificarse en función del momento de uso en (a) Antes de iniciar la lectura. Facilitar al lector la activación de conocimientos previos, detectar el tipo de discurso, finalidad de la lectura y anticipar el contenido textual (b) Durante la lectura. Permiten al estudiante el reconocimiento de las distintas estructuras textuales, construir una representación mental y supervisar el proceso lector (c) Después de la lectura. Proporciona al lector el control del nivel de comprensión alcanzando, corregir errores, elaborar una representación global y propia del texto escrito, y ejercitar procesos de transferencia o extender el conocimiento obtenido mediante la lectura.

En atención a la clasificación del autor, evidencian en estos tres momentos no sólo la identificación del género discursivo, finalidad de su lectura, activar conocimientos previos, sino que el lector debe ser capaz de

construir una representación mental adecuada del texto escrito, recordarla, supervisar dicho proceso. Por último, distinguir tres finalidades, una relacionada con la revisión del proceso lector y consciencia del nivel de comprensión alcanzado, otra dirigida a elaborar una representación global del texto, es decir, una finalidad expresiva. Por ende, una finalidad comunicativa.

Partiendo de lo anteriormente expuesto, Calero (2012, p. 2) señala que el proceso de andamiaje a seguir para que los estudiantes - lectores aprendan a manejar estrategias metacognitivas tiene tres fases (a) Es responsabilidad del docente mostrar el sentido y uso de aquellas conductas estratégicas necesarias a seguir, para comprender un texto (b) Se irá transfiriendo gradualmente la responsabilidad a los estudiantes en tareas de trabajo grupal, con el propósito de que pongan en práctica el cómo hacer en el manejo de la estrategia que se trabaje (c) Este proceso de transferencia de la responsabilidad en el uso de estrategias acaba cuando el estudiante asume el control total de su competencia estratégica, en tareas que activen su capacidad para reflexionar acerca del uso que hace de las mismas (cómo autoevaluar).

Como se puede evidenciar en las fases anteriores, se inicia con la responsabilidad que tiene el docente de utilizar reflexión en voz alta para modelar frente al grupo clase, paso a paso, cómo se establecen las predicciones, a partir de las pistas textuales y no textuales. Seguido del trabajo en grupos, empleando textos auténticos, delega la responsabilidad al estudiante, quien practicará lo aprendido en la fase anterior, verbaliza a los compañeros qué pistas ha utilizado para elaborar predicciones. Finalmente, es necesario enseñarle cómo autoevaluar los procesos de pensamiento estratégico, es decir, pasos seguidos para elaborar dichas hipótesis, con el objetivo de que aprenda a controlar el uso de cada estrategia.

Aseverando lo anteriormente planteado, se puede citar a Mayora (2013) quien se refiere a la metacognición como “producto está vinculada con

el conocimiento que tiene el estudiante sobre su funcionamiento cognitivo y como proceso, alude al conocimiento de los procedimientos de supervisión y regulación que implementan sobre la actividad cognitiva al enfrentar una tarea de aprendizaje” (p. 177). A partir de estas concepciones, la metacognición como producto, es un conocimiento declarativo, “el saber qué”, implica saber que la organización de la información en un esquema facilita la comprensión de textos escritos. Mientras que como proceso, es conocimiento procedimental “saber cómo”.

De allí, la necesidad de considerar la metacognición para referirse al conocimiento que se tiene acerca de los procesos y productos cognitivos, dado que implica para los estudiantes el conocimiento de la propia actividad cognitiva y el control sobre dicha actividad, es decir, conocer la propia cognición, tomar conciencia del funcionamiento de la manera de aprender y controlar las actividades cognitivas involucra planificarlas, controlar el proceso intelectual y evaluar los resultados.

De acuerdo con esta concepción, Mayora (2013) refiere que “las estrategias metacognitivas son pensamientos, sensaciones, sentimientos que acompañan la actividad cognitiva. Tratan sobre las metas o los fines que son propuestos en una u otra situación” (p. 178). Dicho en otras palabras, las estrategias metacognitivas son pensamientos, tendencias, sentimientos, que permiten al estudiante conocer que el texto leído ya lo conocía o descubrir que se desconoce el significado de una palabra. Estas estrategias, tienen como función supervisar el proceso lector.

Desde esta perspectiva, Larraz (2015, p. 192) señala las características de las estrategias metacognitivas (a) Motorizan el proceso cognitivo (b) Se emplean para supervisar el progreso de la acción y comprobar el dominio que se va adquiriendo mientras se realiza la tarea (c) Permiten reflexionar acerca del propio pensamiento (d) Dirigen el proceso e incluyen planificación, control y evaluación.

En atención a las características anteriormente descritas, las estrategias metacognitivas permiten organizar y planificar la forma de aprender para poder aprender de mejor manera. Así como establecer el propio ritmo de aprendizaje, puesto que ayudan a determinar cómo se aprende de mejor manera y permiten buscar oportunidades para practicar y concentrarse en la tarea evitando la distracción y lograr una comprensión de textos escritos exitosa.

MOMENTO III

ÁMBITO METODOLÓGICO

Toda investigación se fundamenta en un referente metodológico que define el uso de métodos, técnicas, instrumentos, estrategias y procedimientos a utilizar en el estudio a desarrollar. Al respecto, Arias (2006) explica que el marco metodológico es “el conjunto de pasos, técnicas y procedimientos que se emplean para formular y resolver problemas”(p. 118). Este momento de la investigación, guarda relación con la forma como se llega al conocimiento de la realidad, y está constituido por la naturaleza, tipo y diseño de la investigación, unidad de estudio, sujetos participantes. Asimismo, se detallan las técnicas e instrumentos utilizados para la recolección de datos y el tratamiento usado para el análisis de los resultados.

Naturaleza de la investigación

Dada las características de la investigación y los objetivos, el presente estudio se enmarca en el paradigma cualitativo, entendido a criterio de Hernández, Baptista y Fernández (2010) como “el abordaje general que se utiliza en el proceso de investigación, es más flexible, abierto y el curso de las acciones se rigen por el campo, participantes y los acontecimientos, ajustado a las condiciones del escenario o ambiente”(p. 245). En efecto, este paradigma constituye como punto de partida científica de la realidad o contexto escolar, donde la investigadora observa, descubre, describe la situación o fenómeno a investigar y por ende, describe e interpreta la vida

social y cultural de quienes participarán como informantes clave en esta investigación.

Tipo de investigación

En los procesos de investigación es necesario definir el horizonte metodológico sobre el cual se estructuraron las actividades propias del estudio. Uno de los pasos esenciales es definir el tipo de investigación, que ha criterio de Hernández, Baptista y Fernández (2010) es “el alcance que puede tener una investigación científica y al propósito general que persigue el investigador” (p. 57). En otras palabras, el tipo de investigación se determina según el problema a abordar y el propósito que persigue el autor del estudio En este contexto, el estudio se apoya en una investigación cualitativa por cuanto la investigadora realizó una indagación rigurosa, reflexión constante y el análisis discursivo de los resultados para su debida interpretación.

Al respecto, Bisquerra (2010) refiere que la investigación cualitativa permite al investigador obtener “el conocimiento exhaustivo del ambiente natural en que tiene lugar el problema a investigar, donde el carácter descriptivo supone un trabajo riguroso de reducción, categorización e interpretación de los resultados”(p. 302). En atención a esto, la investigación cualitativa se enfoca en comprender y profundizar los fenómenos, explorándolos desde la perspectiva de los participantes en un ambiente natural y en relación con el contexto, es decir, la autora entra en un acercamiento con las personas o grupos que conforman la realidad en estudio, con el propósito de observar a los actores sociales, interactuar con ellos e interpretar el significado de las acciones en su contexto social correspondiente.

Diseño de investigación

El diseño de la investigación permite hacer referencia al plan general que el investigador se propone con el fin de resolver los objetivos del estudio indicándole la estructura a seguir en la investigación. El término diseño en una investigación cualitativa a criterio de Bisquerra (2010) se refiere al abordaje general que se utiliza en el proceso de investigación y el curso de las acciones se rigen el campo, los participantes y evolución de los acontecimientos” (p. 235). De este modo, el diseño va ajustado a las condiciones del escenario o ambiente.

En el caso particular del estudio, el diseño seleccionado fue el emergente que a criterio de Bisquerra (ob.cit) es “la comprensión basada en distintos métodos de indagación para explorar problemas sociales o humanos, donde el investigador construye un cuadro holístico, complejo, analiza palabras, informaciones y conduce el estudio en un escenario natural” (p. 205). En efecto, este diseño permitió entrevistar a los informantes clave, con quienes se desarrolló una entrevista, utilizando el diálogo. Esta entrevista fue grabada en la medida que se respondían las preguntas formuladas por la investigadora.

De acuerdo la consideración anterior, es importante precisar que cuando se logró tener la información total de los informantes clave, se transcribió cada una de las grabaciones, las cuales fueron analizadas e interpretadas. Dicha entrevista se aplicó a los docentes que administran la asignatura de castellano y literatura, reconocidas por su trayectoria en el área, desempeño eficiente en el cargo denominada informantes clave, la cual fue administrada en una única oportunidad.

El método de investigación

La especificación conceptual de los métodos de investigación, se considera necesario porque introducen una concepción divergente de la metodología cualitativa para propiciar el conocimiento más detallado y profundo que permita comprender las actuales prácticas investigadoras. En el caso del presente estudio, el método de investigación seleccionado fue la Investigación Acción Participativa, que según Campos y Espinoza (2006) es un “proceso de aprendizaje en el que las personas involucradas toman decisiones referidas a la búsqueda, análisis e interpretación de la información relacionadas con las acciones destinadas a transformar una situación problemática en un contexto donde viven o actúan” (p. 15).

En atención a lo anteriormente expuesto, es importante precisar que en la presente investigación este método tendría como misión describir el significados de los fenómenos, interpretar lo mejor posible las palabras, escritos, textos, gestos y en general el comportamiento de los informantes claves, pero conservando su singularidad en el contexto del que forman parte.

Asimismo, el estudio se apoya en el método de la Investigación Acción Participativa (IAP), que según Pérez (2009) “desarrolla un análisis participativo, donde los actores se convierten en los protagonistas del proceso de construcción del conocimiento de la realidad objeto de estudio, detectan los problemas y necesidades y elaboran propuestas y soluciones” (p. 4). Esto concuerda con la participación de los actores sociales y fue iniciado, desde el mismo momento en que se plantea el problema a investigar hasta los resultados y análisis de su ejecución.

Para construir los parámetros de la investigación y dar sustento a la Investigación Acción Participante se toma como referencia el método empleado por Pérez (ob.cit) quien plantea que el proceso a realizar para llevar a cabo el estudio se desarrolla en las siguientes fases:

Fase I: El diagnóstico. Consiste en determinar la situación o problemática en cuestión, a fin de establecer jerárquicamente las necesidades básicas que se pretenden resolver, mediante la técnica observación participante y la entrevista semiestructurada, de manera que se pueda reconocer, visualizar y detectar la percepción de los sujetos de estudio respecto a la comprensión reflexiva de textos en los estudiantes de 1er año de la UEN “Hugo Rafael Chávez Frías”, ubicada en el municipio Turén, estado Portuguesa., tomando en cuenta los objetivos de la investigación y dar respuestas efectivas.

Fase II: El diseño. En esta etapa se diseñó con los informantes clave un plan de acción participativo que oriente la valoración de las estrategias cognitivas y metacognitivas, tomando en cuenta los contenidos relacionados con la comprensión de textos escritos, mediante el desarrollo de una jornada de sensibilización, capacitación, seguimiento y evaluación de cada uno de los niveles de comprensión Lectora.

Fase III: La ejecución. En este periodo se puso en práctica las actividades planificadas en el plan de acción, considerando la observación del proceso de implementación en términos de alcance, limitaciones y objetivos para su realización, los cuales se concretarán al lograr una mejor comprensión reflexiva de textos.

Fase IV: Evaluación e interpretación. En esta fase se reflexiona sobre los efectos, resultados y logros alcanzados en cada una de las fases del desarrollo del plan de acción, efectuando los cambios que se requieran, se valoraron los beneficios de las estrategias cognitivas y metacognitivas, el avance en la comprensión de textos, que representa la construcción de un sendero ecológico en el caño Turén, mediante la aplicación de actividades

Contexto de investigación

En el proceso de investigación existen elementos fundamentales que se identifican como escenario de estudio, es decir, el conjunto de condicionantes que integran el contexto en que le toca vivir a un actor social, quien de manera individual está inmerso en una realidad que si bien comparte con otros actores sociales, es su responsabilidad administrarlo para poder participar socialmente con un criterio y una actitud. Al respecto, Martínez (2004) define el escenario de estudio como “el lugar o medio físico donde se desarrollan los hechos, se expresan las emociones y expresiones relevantes y significativas de los actores sociales”(p. 255).

De la definición mencionada, se desprende que el escenario se concibe como el contexto, lugar o medio físico donde se lleva a cabo la investigación y el investigador ha de experimentar el significado que dan los informantes clave a su mundo. Esto es, conocer su lenguaje, comprender sus emociones y describir sus valores.

En el caso específico del estudio, la investigación se desarrolló en la Unidad Educativa Nacional “Hugo Rafael Chávez Frías”, institución nacional ubicada en la avenida 2 entre calles 2 y 3, Sector el Bruzual, Parroquia Villa Bruzual, municipio Turén, estado Portuguesa, actualmente atiende una matrícula de cuatrocientos siete (407) estudiantes, distribuidos en doce (12) secciones, en la mención Ciencias, donde se seleccionaron diez (10) informantes clave, entre ellos, tres (3) docentes que administran la asignatura de Castellano y Literatura, siete (7) estudiantes de 1er año, seleccionados de manera intencional.

Sujetos Participantes

Los sujetos participantes se definen a criterio de Albert (2007) como “aquellos que aportan la mayor parte de información primaria sobre el

problema de investigación, son las personas a quienes con frecuencia se observa, pregunta, solicita información por escrito o se le pide documentos” (p. 33). En el caso particular de la investigación, los sujetos participantes lo conformaron treinta y tres (33) estudiantes de 1er año primer grado. De estos sujetos informantes, se obtendrán el grueso de información que permitió a la investigadora comprender el problema y realizar oportunas interpretaciones.

Asimismo, los sujetos participantes se definen según Campos y Espinoza (2005) como “aquel que accede a los datos más importantes acerca del grupo que se estudia, que tiene suficiente información, experiencia y conocimientos, así como disposición de transmitirlos y a cooperar con el trabajo investigativo” (p. 46). En atención a esto, de los informantes clave se obtendrán el grueso de información que permitió a la investigadora comprender el problema y realizar oportunas interpretaciones, pues un informante clave es la persona que mientras se desarrolla la investigación todavía forma parte del contexto estudiado.

En el caso del estudio, se seleccionó de manera intencional tres (3) docentes y siete (7) estudiantes de 1er año de la UEN “Hugo Rafael Chávez Frías”, ubicada en el municipio Turén, estado Portuguesa.

Rol del investigador

Un primer rasgo característico de este rol, es que el investigador debe permanecer un cierto tiempo en el escenario, se sumerja dentro del contexto donde desarrolló el estudio, pues ha de experimentar el significado que dan los sujetos a su mundo, conocer su lenguaje, comprender sus emociones, descubrir sus valores. Además, de establecer relaciones cercanas y respetuosas con los sujetos y las realidades estudiadas para lograr los propósitos de la investigación.

En el caso de la investigación, la autora se desempeña como docente en la asignatura de Castellano Y Literatura en la institución en la cual se

realizó el estudio, ella fue la encargada de facilitar los conocimientos básicos sobre las estrategias cognitivas y metacognitivas, realizar el diagnóstico inicial, diseñar y ejecutar el plan de acción para la comprensión reflexiva de textos en los estudiantes en estudio.

Asimismo, realizó una serie de actividades, utilizó técnicas e instrumentos de obtención de información que le permitieron describir y detallar el comportamiento deseado en toda la investigación, no sólo con el propósito de proponer una determinada interpretación de la realidad en estudio, sino responsabilizarse de dicha construcción. Para lo cual, se revisaron los borradores, consideraron las opiniones, comentarios de los informantes clave, así como los manuscritos de los estudiantes para poder reflexionar acerca de los alcances del proceso investigativo.

Técnicas e instrumentos de recolección de información

El proceso de recolección o levantamiento de información en la metodología cualitativa permite conocer problemas de manera naturalista, es decir, en el contexto que ocurren los sucesos. En este sentido, Las técnicas de obtención de información se definen a criterio de Bisquerra (2010) como “aquellos medios técnicos que se utilizan para registrar las observaciones o facilitar el tratamiento de la información obtenida” (p. 123). A tal efecto, el estudio de la realidad implica dos formas básicas, la inmersión inicial en el campo y la obtención de información en la realidad para el análisis, ambas son necesarias para la selección de las técnicas de obtención de información.

Técnicas

En el caso de la presente investigación, se utilizó la técnica de la observación participante que según Albert (2007) el observador participa en

“la vida del grupo que estudia, entra en conversación con sus miembros y establece un estricto contacto con ellos, de manera que su presencia no perturbe o interfiera de modo alguno en el curso normal de los acontecimientos”(p. 125). Dicho en otras palabras, la observación participante realiza su tarea desde adentro de las realidades humanas que pretende abordar y se apoya para registrar las impresiones en el diario de campo, de manera continua y acumulativa de todo lo acontecido durante la investigación.

Es de hacer notar, que la observación participante puede comenzar con un problema general para más tarde definir unos escenarios específicos de análisis. Dicha observación permitió obtener información detallada sobre el grupo social implícito en la investigación, esta información será uniforme y superficial, caracterizada por la interrelación que se estableció entre la investigadora y los sujetos de los cuales se obtendrán los datos.

De la misma manera, se utilizó la entrevista semiestructurada mediante una guía de preguntas abiertas, con el propósito de dar respuesta al proceso de valoración de las estrategias cognitivas y metacognitivas en la comprensión reflexiva de texto en los estudiantes de 1er año en la institución antes mencionada. Al respecto, Martínez (2004) refiere que la entrevista semiestructurada adopta “la forma de un diálogo coloquial, se trata de una entrevista flexible, dinámica, más bien libre, no directiva, sino que le permitirá al entrevistado hablar libremente” (p. 94).

De allí, que la entrevista se estructuró con anterioridad en sus partes esenciales para obtener la máxima colaboración y lograr profundidad en la vida de los informantes clave, conviene grabarla o filmarla para disponer después de un rico contenido que facilite el análisis y descripción del fenómeno de estudio. En este caso, la comprensión de textos en los estudiantes en estudio.

Instrumentos

En cuanto a los instrumentos, en primera instancia se utilizó el guion de entrevista, definido por Martínez (2004) como “un instrumento, una lista de preguntas que orientan y organizan su curso, manteniendo focalizada la atención en todos y en cada uno de los tópicos acerca de los cuales se pretende obtener información” (p. 250). Dicho instrumento permitirá registrar los hechos significativos para la obtención de información. Además, de tener en cuenta que no sean excesivamente delimitadas, sino más bien claras, abiertas, que contengan sólo una idea y eviten respuestas dicotómicas.

De esta manera, se comenzó por cuestiones poco polémicas, descriptivas, fáciles de contestar y permitan recoger sus impresiones acerca de la comprensión de textos en los estudiantes en estudio, pues su objetivo es “hacer hablar” al entrevistado, a modo de obtener un panorama de los problemas más importantes. En segundo lugar, se utilizó el diario de campo, el cual sirve para llevar los registros de las observaciones realizadas en el proceso de investigación, así como aspectos relevantes, acompañados por la interpretación y análisis correspondiente.

Finalmente, se utilizó una matriz de informante, la cual según Martínez (2004) la define como “una estructura que ordena y relaciona los saberes contenidos en la entrevista de cada uno de los participantes; constituyéndose así en la primera instancia real generadora para la formación de conocimientos amparados en los testimonios aportados por ellos” (p. 45).

Validez y fiabilidad

La validez y fiabilidad es de gran importancia a la hora de emprender investigaciones cualitativas, donde Martínez (2004) señala que la validez es “la capacidad de un procedimiento que debe tener como efecto una respuesta

correcta” y la fiabilidad se relaciona con el procedimiento de medición que produce la misma respuesta” (p. 35).

En este sentido, la validez se obtuvo mediante la triangulación, donde se contrastó la problemática desde la óptica de los actores sociales y las teorías manejó durante todo el proceso investigativo. Entre tanto, la fiabilidad interna se realizó con la participación de otros observadores actuantes en el contexto problemático y de manera externa se logró con la validación de los instrumentos por la línea de investigación.

Análisis e interpretación de la información

El papel de la investigadora en este apartado, consistió en entender e interpretar lo que sucedió en el contexto natural, lo cual se convierte una tarea difícil, por la complejidad de los fenómenos humanos y porque no pueden abstraerse de su propia historia, sus creencias y su personalidad. Sin embargo, la información registrada en forma de notas tomadas durante la observación participante, respuestas libres a preguntas abiertas acerca de problemática, transcripciones de entrevistas individuales o de discusiones grupales, pudieron ser procesados mediante el tratamiento cualitativo, ordenado, organizado y categorizado en una matriz para su respectiva interpretación.

Al respecto, Bisquerra (2010) sostiene el procedimiento tradicional para el análisis y presentación de la información es “la categorización, la codificación y la tabulación, así el dato textual se reduce al tratamiento y análisis de datos numéricos, donde interesa primero la frecuencia de los códigos y luego el propio contenido de las categorías” (p. 178). En el caso del estudio, el proceso de categorización se inició con la transcripción de la información, se dividen los contenidos en proporciones o unidades temáticas para luego clasificar, conceptualizar o codificar mediante un término o expresión breve las categorías emergentes.

Posteriormente, se realizó el correspondiente análisis con la intención de diseñar y ejecutar un plan de acción, que permitió valorar las estrategias cognitivas y metacognitivas en la comprensión reflexiva de textos en los estudiantes de 1er año de la UEN “Hugo Rafael Chávez Frías”, ubicada en el municipio Turén, estado Portuguesa.

Criterio de excelencia

El criterio de confianza se puede alcanzar porque generalmente los investigadores, para confirmar los hallazgos y revisar algunos datos particulares, vuelven a los informantes durante la recolección de la información. Al respecto, Bisquerra(2010) opina que “las personas les gusta participar en la revisión para reafirmar su participación, también porque desean que los hallazgos sean lo más creíbles y precisos” (p. 85).

De esta manera, el investigador a través de observaciones y conversaciones prolongadas con los participantes en el estudio recolecta información, como una verdadera aproximación sobre lo que ellos piensan y sienten. En este sentido, pueden corregir los errores de interpretación de los hechos dando ejemplos que ayuden a clarificar las interpretaciones del investigador.

De allí, que la confianza se logra cuando el investigador, mediante observaciones y conversaciones prolongadas con los informantes, recolecta información, la graba y la desgraba, luego, se devuelve a los actores sociales para confirmar si lo escrito por la investigadora era lo que quiso decir en la entrevista, es decir, si lo reconocen como una verdadera aproximación acerca lo que ellos piensan y sienten. Por lo tanto, para dar confianza a la investigación, se utilizó la técnica de la triangulación, con el propósito de contrastar las categorías, contrastar la información y asegurar la confirmación de los resultados, esto con la aplicación de varias técnicas (las entrevistas, el

análisis de documentos y la observación), donde emergen las categorías del estudio.

Categorización

La categorización a criterio de Martínez (2004) consiste en revisar los escritos, oír las grabaciones de los protocolos repetidamente, con la actitud de revivir la realidad en su situación concreta y después, con la actitud de reflexionar acerca de la situación vivida para comprender lo que pasa” (p. 205). A tal efecto, la investigadora con la nueva revisión de la información recolectada tanto en el material escrito como la audición de la entrevista, le permitió captar aspectos de la realidad, mediante nuevos detalles, realidades nuevas, lo cual le ayudaron a cambiar o enriquecer el significado de la información.

Entre los criterios de categorización se destacan: el código, descripción, categorías y subcategorías.

Triangulación

La triangulación es la combinación de dos o más teorías, fuentes de datos, métodos de investigación utilizados en un fenómeno de estudio. En este sentido, Bisquerra (2010) la define como “la técnica de análisis de información más característicos de la metodología cualitativa y consiste en recoger y analizar información para compararlas y contrastarlas en sí” (p. 264). En efecto, la triangulación es una técnica que combina múltiples métodos en un estudio del mismo objeto o evento para abordar mejor el fenómeno que se investiga, con el propósito de compararlas y contrastarlas en sí.

En el caso del estudio, se utilizó la triangulación metodológica definida por Campos y Espinoza (2006) como “aquella donde se aplican diversos

métodos y se contrastan los resultados para analizar coincidencias y divergencias” (p. 49). En efecto, para el análisis e interpretación de la información la triangulación metodológica se realizó, a partir de los resultados obtenidos en la observación participante, registro y la entrevista aplicada a los informantes clave.

De hecho, la inclusión de dos o más aproximaciones cualitativas como la observación participante y la entrevista semiestructurada para evaluar un mismo fenómeno fueron codificadas y analizadas separadamente. Luego, se compararon como una manera de validar hallazgos, tareas, interpretando los resultados obtenidos a través de criterios previamente establecidos.

Todas las fases se integran en un proceso denominado “espiral auto reflexiva” de modo que es un proceso continuo que se basa en la acción-reflexión- acción y vuelta a la acción, profundizando cada vez más en los niveles de reflexión hasta lograr un grado de concienciación y acción para la transformación en las situaciones estudiadas a partir de su comprensión, conocimiento y compromiso para la acción de los sujetos inmersa en ella, pero siguiendo un procedimiento sistemático.

Reseña Histórica

La U.E.N. “Hugo Rafael Chávez Frías”, cuenta con 02 años funcionando, ubicada en la Av. 2 entre calles 2 y 3 del Sector El Bruzual de la Parroquia Villa Bruzual, del Estado Portuguesa. Este plantel educativo albergando una matrícula de 407 distribuidos en 12 secciones, así mismo comprende 5 años de estudio en la mención Ciencias. Cabe señalar que la estructura es totalmente nueva, construido con ladrillos en un armazón antisísmico. Estructurada de la siguiente manera: *Planta Baja*, con 01 Sala Interactiva, 01 Cocina Comedor, 01 sala donde funciona el CBIT, 01 Sala para profesores, 05 oficinas en las que están distribuidas la Dirección, Sub-Dirección, Dpto. de Evaluación y Control de Estudio, Oficinas Administrativas.

En el *Primer piso* consta de; 01 oficina (Seccional N° 01), 06 Aulas de Clases, 02 Baterías de Baños, 01 Lava mapas; en el *Segundo piso* están distribuidas por 02 laboratorios, 04 aulas, 01 aula de Dibujo Técnico, 02 baterías de baños, 01 Lava mopas. Así mismo, en el *Tercer piso*, hay 02 laboratorios, 06 aulas, 01 oficina (Seccional N° 02). Es denotar que esta planta física cuenta con mesas y sillas en todas sus aulas de clases. Esta construido de manera gradual y además del uso de ladrillos, con bloques con orificios a sus laterales que permiten que haya una constante corriente de aire, logrando así un ambiente fresco de forma natural.

Esta casa de estudio, cuenta con áreas verdes muy amplias, en la entrada y a sus alrededores laterales con jardines y en la parte posterior, cuenta con suficiente espacio para el desarrollo de siembras y cultivos que de manera práctica son impartidos en las áreas de Educación para el Trabajo. Sus aulas de clases poseen una acústica en la que no se ve afectado por posibles alteraciones sónicas entre las aulas de clases emitidos por los mismo estudiantes.

Dentro de este marco, cabe considerar que los alumnos se encuentran a gusto con la infraestructura física del plantel, ya que en términos generales se encuentra en buen estado y resulta adecuada para el desarrollo de las actividades recreativas y docentes, tanto por sus dimensiones como por la distribución del espacio y dotación.

Exploración contextual del aula

El salón de clases donde los alumnos desarrollan sus actividades académicas se encuentra ubicado en el Piso N° 01, frente a la Seccional N° 01 en la que goza de una excelente iluminación y con el siguiente mobiliario; 01 escritorio con silla secretarial, 01 Pizarra Acrílica, 40 Mesas y Sillas, 02 Carteleras informativas ubicadas una al fondo del aula y la otra en el lado izquierda de la misma. Las paredes están pintadas de color claro (amarillo pálido) que da un ambiente amplio y fresco con murales de los Símbolos

Patrios. Las ventanas son de la mitad de la pared hacia arriba y están colocadas de forma vertical, en la que miden de 1,20 de alto y 50 cm de ancho, hecha de hierro y cubierta con vidrio transparente que permite claridad al aula de clases.

Seguidamente se presenta, el esquema N° 1, referido al croquis del aula de clase.

**Esquema N° 1.
Croquis del Aula de Clases.**

MOMENTO IV

DIAGNOSTICO Y PLAN DE ACCIÓN

Plan de acción

Estrategias Cognitivas y Metacognitivas en la Comprensión Reflexiva de Textos en los estudiantes de 1er Año de la UEN “Hugo Rafael Chávez Frías”, ubicada en el municipio Turén, estado Portuguesa.

Introducción

El plan de acción, denominado estrategias cognitivas y metacognitivas en la comprensión reflexiva de textos, dirigido a los estudiantes de 1er Año de la UEN “Hugo Chávez Frías”, ubicada en el municipio Turén, estado Portuguesa, se presenta como un documento donde el participante puede adquirir conocimientos, expresarse, establecer comunicación con los demás usuarios, autoevaluar sus logros y saber conscientemente dentro de una atmósfera confiable, creativa, segura y dinámica sus debilidades y fortalezas en cuanto al proceso de comprensión de textos, con el fin de fortalecer sus competencias cognitivas y metacognitivas, al momento de planificar los tres eventos lectores, antes, durante y después de la lectura.

En este sentido, el presente plan de acción busca garantizar que todo estudiante, adquiere los conocimientos básicos sobre cómo realizar una lectura, apropiarse de textos y comprender de manera reflexiva cualquier texto proyecto. En este caso, el trabajo de grado está fundamentado en el enfoque cuantitativo. Además, de servir de referencia para los que decidan

trabajar con las investigaciones cualitativas, puesto que se busca con este plan de acción llevar a los estudiantes a la reflexión y autorregulación de su cognitivo, así como a lograr: Identificar, planificar, controlar la selección de información consultada para describir el diagnóstico situacional del problema planteado.

Desde la premisa anterior, el plan de acción significó una estrategia de apoyo a la población estudiantil, al fomentar en ellos, su reflexión de forma intencional sobre el saber qué, saber cómo, saber cuándo y por qué, siendo los pilares básicos del conocimiento metacognitivo para el logro eficaz en todo proceso lector.

Justificación del plan de acción

El plan de acción pretende poner en manos del docente y estudiantes un abanico de estrategias cognitivas y metacognitivas que permitan la comprensión reflexiva de textos, así como el reconocimiento de sus procesos y conocimiento cognitivo, en lo personal, tareas, estrategias, que ayude a una mejor comprensión textual. En este sentido, permitió a los actores sociales involucrados en la investigación familiarizarse con el uso de estrategias, en cualquier evento de la lectura, (antes, durante, después), pero sobre todo, mantener la clase actualizada en el uso de este tipo de estrategias, fortalecer el acompañamiento docente y por ende, favorecer la comprensión reflexiva de textos.

De igual manera, los estudiantes pueden compartir puntos de vista sobre la temática, sensibilizarse acerca de su importancia, experiencias, vivencias con otros compañeros o investigadores a través de su participación e implicación en el desarrollo del plan de acción, definido a criterio de Ayala (2010) como “es un documento que prioriza las iniciativas más importantes para cumplir con ciertos objetivos y metas, constituye como una especie de

guía que brinda un marco o una estructura a la hora de llevar a cabo un una actividad, proyecto” (p. 2).

En atención a lo antes expuesto, el plan de acción es un documento que desprende de manera secuencial y esquemática los contenidos que conforman los diferentes programas, actividades, proyectos, cuyo propósito se orienta a la coordinación de metas, criterios y disposiciones con que se instrumentó una actividad que tiene como finalidad racionalizar la intervención pedagógica.

Desde esta perspectiva, la investigación permitió al docente enseñar a comprender de manera reflexiva diferentes tipos de textos, apoyado en el uso de estrategias cognitivas y metacognitivas, donde se diseñaron actividades cognitivas, tareas, emergieron experiencias de aprendizaje relacionadas con el proceso lector y por ende, de comprensión de la lectura, que le permita al estudiante no sólo conocer sus habilidades, destrezas, sino procesos y conocimiento cognitivo, necesarios para una efectiva comprensión reflexiva de textos. Además, de propiciar el trabajo cooperativo en el aula para de los actores sociales puedan entender mensaje, apropiarse de la información, procesarla y poner en práctica estas estrategias.

Objetivos del plan de acción

Objetivo general

Aplicar el Plan de Acción basado en estrategias cognitivas y metacognitivas en la comprensión reflexiva de textos en los estudiantes de 1er Año de la U.E.N “Hugo Rafael Chávez Frías”, ubicado en el municipio Turén, estado Portuguesa.

Objetivos específicos

Sensibilizar acerca de la importancia de la aplicación de estrategias cognitivas y metacognitivas en la comprensión reflexiva de textos en los estudiantes de 1er año de la U.E.N Hugo Rafael Chávez Frías, ubicado en el municipio Turén, estado Portuguesa.

Aplicar estrategias cognitivas y metacognitivas para la comprensión reflexiva de textos en los estudiantes de 1er Año de la U.E.N Hugo Rafael Chávez Frías, ubicado en el municipio Turén, estado Portuguesa.

Desarrollar habilidades cognitivas y metacognitivas para la comprensión reflexiva de textos en los estudiantes de 1er Año de la U.E.N Hugo Rafael Chávez Frías, ubicado en el municipio Turén, estado Portuguesa.

Contribuir con la comprensión reflexiva de textos, mediante la aplicación de estrategias cognitivas y metacognitivas, dirigida a los estudiantes de 1er Año de la U.E.N Hugo Rafael Chávez Frías, ubicado en el municipio Turén, estado Portuguesa.

Descripción del plan de acción

El plan de acción es un documento que incorpora un conjunto de acciones, actividades y tareas a realizar en el aula durante el proceso de enseñanza y aprendizaje de la comprensión reflexiva de textos, donde los estudiantes y docentes pueden interactuar de manera dinámica con herramientas que permitan la mejor distribución de la información, compartir ideas, experiencias, aplicación y experimentación de lo aprendido en un ambiente lector crítico – reflexivo. El plan estuvo estructurado para ejecutarse en cuatro jornadas de trabajo: I Jornada Sensibilización, II. Motivación, III Actualización y Capacitación, IV. Jornada Evaluación y Seguimiento.

I. Jornada sensibilización. Esta primera jornada sensibilización consiste en dar a conocer las líneas básicas del proyecto de estrategias cognitivas y metacognitivas, así como las aportaciones científicas que las fundamentan, actuaciones para promover el éxito del plan de acción y la mejora de comprensión reflexiva de texto. Las evidencias se analizarán de forma conjunta con la reflexión y análisis de los nuevos retos que se plantean en la sociedad y afronta el centro educativo.

Desde la premisa anterior, esta jornada pretende sensibilizar a los estudiantes acerca de la importancia de la aplicación de estrategias cognitivas y metacognitivas para la comprensión reflexiva de textos, mediante un conjunto de actividades cognitivas, dinámicas, técnicas que garanticen la operatividad del plan de acción.

II. Jornada de motivación. Esta jornada está constituida por todos los factores capaces de provocar, mantener, dirigir la conducta hacia el objetivo propuesto y considerada como el impulso que conduce al colectivo estudiantil a elegir y realizar una acción entre aquellas alternativas que se presentan en las diversas situaciones de aprendizaje.

III. Jornada de actualización y capacitación. Esta jornada permite desarrollar una estrategia general y los planes detallados de cada sesión de la capacitación, con base en los objetivos determinados, es esencial que se elija la estructura y metodología que tenga la mayor efectividad para el ambiente en que se realice, tomando en consideración factores tales como: El entorno o contexto natural, recursos disponibles para la capacitación, tiempo disponible y la eficiencia con respecto al costo.

IV. Jornada evaluación y seguimiento. La jornada de evaluación y seguimiento es el espacio que se dan a sí mismos todos los actores sociales de la institución para compartir sus prácticas, experiencias, reflexiones, sus puntos de vistas y ponerse de acuerdo en todo lo que se refiere a la vida dentro de la institución y el contexto con los que se relaciona. Además, de contar con la opción de autoevaluación, donde pueden realizar las

actividades prácticas de formas independientes o monitoreadas por el docente, obteniendo de forma inmediata la valoración sobre su propio proceso metacognitivo durante el desarrollo de las actividades.

Esquema N° 2 Plan de Acción

Fuente: Jiménez (2017)

Matriz 1. Plan de Acción 1

Objetivo Específico 1. Sensibilizar acerca de la importancia de aplicar estrategias cognitivas y metacognitivas en la comprensión reflexiva de textos en los estudiantes de 1er Año de la UEN “Hugo Rafael Chávez Frías”.

Contenido	Estrategia	Actividades	Recursos	Lapso de Ejecución	Evaluación
Estrategias Cognitivas: Definición Características Tipos Importancia en la comprensión lectora.	Lluvia de Ideas de Saberes Previos Preguntas Indagatorias Técnica del Papelógrafo	<p>Inicio:</p> <ul style="list-style-type: none"> - Aplicar una lluvia de ideas para diagnosticar saberes previos en cuanto a: <ul style="list-style-type: none"> - ¿Qué son estrategias cognitivas? ¿Objetivos que persigue? ¿Cuáles son las estrategias cognitivas? ¿cuál es su finalidad? ¿Por qué es importante aplicar estrategias cognitivas en la comprensión de textos reflexivos? - Registrar en un papelógrafo los saberes previos de manera individual y espontánea. <p>Desarrollo:</p> <ul style="list-style-type: none"> - Entrega material fotocopiado alusivo a la temática. (Lectura N° 1) - Solicitar la lectura y comprensión del material suministrado referido a las estrategias cognitivas y metacognitivas. - Participar en una discusión socializada alusiva a la temática, con el propósito de comunicar experiencias, ideas, preconceptos, vivencias, relacionadas con estas estrategias. - Genera de manera colectiva diferencias y semejanzas entre las estrategias cognitivas y metacognitivas, mediante un cuadro comparativo. <p>Cierre:</p> <ul style="list-style-type: none"> - Escribir en el diario Cognitivo conclusiones colectivas relacionadas con el contenido desarrollado. 	Papel bond, marcadores Material Fotocopiado		<p>Criterios:</p> <p>Participación Originalidad</p> <p>Indicadores:</p> <ul style="list-style-type: none"> - Aporta ideas significativas. - Registra saberes significativos. - Participa en la lectura reflexiva - Implica en la disertación colectiva. - Participa en el cuadro comparativo. - Participa en la formulación de conclusiones colectivas. <p>Instrumento</p> <p>Lista de Cotejo</p>
Estrategias Metacognitivas: Definición Características Tipos Importancia de la su aplicación	Lectura de Reflexión Disertación Colectiva Cuadro comparativo Diario Colectivo		Papel bond, regla, marcador cinta adhesiva.		

Fuente: Jiménez (2017).

Matriz 1. Plan de Acción 2.

Objetivo Específico 2. Aplicar estrategias cognitivas y metacognitivas para la comprensión reflexiva de textos en los estudiantes de 1er Año de la UEN “Hugo Rafael Chávez Frías”.

Contenido	Estrategia	Actividades	Recursos	Lapso de Ejecución	Evaluación
Estrategias Cognitivas	Mapa Semántico	Inicio: - Participar en la construcción de un mapa semántico, a partir de una reflexión en voz alta, con el propósito de explorar conocimientos e introducir en el contenido: estrategias cognitivas, tipos y aplicación en la comprensión reflexiva de textos.	Papel bond Marcadores, regla.		Criterios: Participación
Predicción Inferencia Preguntas					Indicadores: - Se implica en construcción del mapa semántico
Resumen Esquema Identificación de ideas	Juego “Conociendo las Estrategias Cognitivas”	Desarrollo: - Formar grupos de trabajo a partir del juego “conociendo las estrategias cognitivas”. - Solicitar la exposición oral de la estrategia cognitiva seleccionada.			- Expone con fluidez el contenido.
Organizadores gráficos, según el tipo de texto.	Exposición Oral	- Entregar una lectura para que cada grupo aplique la estrategia: Antes: Inferencia o predicción. Durante: resumen, esquema, identificación de ideas relevantes (Principales), mapa mental Después: Reflexiones, Conclusiones y juicios de valor.	Material Fotocopiado		
Mapa de Concepto Mapa Araña	Trabajo Pequeños Grupos	en - Participar en la dinámica el diagrama o mar de las preguntas”, consiste en ubicar cada pregunta de acuerdo a su nivel.	Papel bond, marcadores		Participa en las dinámicas.
Reflexiones, Conclusiones, Juicios de Valor.	Mar Preguntas	de Cierre: - Construir un esquema colectivo con el contenido desarrollado en clase: estrategias cognitivas.	Papel Bond, marcadores.		Instrumento Escala de Estimación
	Esquema				

Fuente: Jiménez (2017).

Matriz 1. Cont. Plan de Acción: 2

Objetivo Específico 2. Aplicar estrategias cognitivas y metacognitivas para la comprensión reflexiva de textos en los estudiantes de 1er Año de la UEN “Hugo Rafael Chávez Frías”.

Contenido	Estrategia	Actividades	Recursos	Lapso de Ejecución	Evaluación
Estrategias Metacognitivas	Conversación Socializada	<p>Inicio:</p> <ul style="list-style-type: none"> - Propiciar una conversación socializada relacionada con las estrategias metacognitivas, a partir de las preguntas indagatorias siguiente: ¿Qué son estrategias metacognitivas? ¿Cuáles son sus características? ¿Cuál es la importancia? 			<p>Criterios:</p> <p>Participación Creatividad</p>
Planificación	Preguntas Indagatorias	<p>Desarrollo:</p> <ul style="list-style-type: none"> - Formar grupos de trabajo y entregar material fotocopiado relacionado con las estrategias metacognitivas. (Lectura 2) - Expresar en voz alta el contenido del material suministrado. 	Material Fotocopiado		<p>Indicadores:</p> <ul style="list-style-type: none"> - Aporta ideas significativas. - Se expresa con fluidez. <p>Participa en la Construcción de la rueda de los atributos.</p>
Supervisión	La Rueda de los Atributos	<ul style="list-style-type: none"> - Participar en la construcción de “la rueda de los atributos”, que consiste en la representación visual del pensamiento analítico, dado que invita a profundizar en las características de este tipo de estrategias. - Solicitar la recopilación de evidencias durante la realización de las actividades anteriores y la presente: fotografías, manuscritos, recursos, estrategias, dinámicas, juegos, entre otros. 	Papel bond, marcadores, Rótulos.		Participa en la dinámica la Balanza Persuasiva.
Monitoreo.	La Balanza Persuasiva	<p>Cierre:</p> <p>Aplicar la dinámica “la Balanza Persuasiva” donde un estudiante por grupo aporta las evidencias que “dan peso” a cada una de las cognitivas y metacognitivas utilizadas.</p>	Cartulina o cartón, rótulos, cinta adhesiva, marcadores		<p>Instrumento</p> <p>Escala de Estimación</p>

Fuente: Jiménez (2017).

Matriz 1. Plan de Acción: 3

Objetivo Específico 3. Desarrollar habilidades cognitivas y metacognitivas para la comprensión reflexiva de textos en los estudiantes de 1er Año de la UEN “Hugo Rafael Chávez Frías”.

Contenido	Estrategia	Actividades	Recursos	Lapso de Ejecución	Evaluación
Habilidades Cognitivas	Tesoro Escondido	<p>Inicio:</p> <ul style="list-style-type: none"> - Participar en el juego “el tesoro escondido” que consiste en ubicar una lectura por grupo para trabajar en clase. <p>Desarrollo.</p> <ul style="list-style-type: none"> - Propiciar la lectura silenciosa, a partir de la dinámica “la huella de la lectura”, con el propósito de subrayar, hacer marcas, anotar en los márgenes, tomar notas mientras lee. - Solicitar que registren por escrito información relevante del texto (ideas principales, palabras desconocidas). - Invitar a la redacción de un resumen individual enlazando las ideas principales con nexos correspondientes (trata de utilizar tus propias palabras). - Leer en voz alta y en forma espontánea los resúmenes elaborados individualmente. 	Royos de papel tóale Papel de regalo, lecturas fotocopiadas		<p>Criterios:</p> <p>Participación Creatividad</p> <p>Indicadores:</p> <ul style="list-style-type: none"> - Aporta ideas significativas. - Se implica en la actividad de lectura - Participa en la redacción del resumen.
Habilidades Metacognitivas	El Resumen	<ul style="list-style-type: none"> - Representar en un esquema de llaves en contenido de la lectura, con el propósito de visualizar la idea general, ideas principales, ideas secundarias y detalles que permiten comprender. - Expresar en voz alta la experiencia vivida en cuanto a: como se sintieron, que dificultad encontraron, entre otros. <p>Cierre:</p> <ul style="list-style-type: none"> - Construir de manera colectiva un organizador gráfico para establecer las relaciones entre los contenidos derivados del texto. 	Hojas blancas, lápices		<ul style="list-style-type: none"> - Se implica en la elaboración del esquema. - Participa en la construcción de organizadores gráficos. <p>Instrumento Escala de Estimación</p>
	Lectura en Voz Alta		Papel bond, marcadores		
	Esquema de Llaves		Papel bond, marcadores		
	Organizador Gráfico				

Fuente: Jiménez (2017).

Matriz 1. Plan de Acción: 4

Objetivo Específico 4. Contribuir con la comprensión reflexiva de textos, mediante la aplicación de estrategias cognitivas y metacognitivas, dirigida a los estudiantes de 1er Año de la UEN “Hugo Rafael Chávez Frías”.

Contenido	Estrategia	Actividades	Recursos	Lapso de Ejecución	Evaluación
Comprensión Reflexiva	Conversación Socializada	Inicio: Participar en el juego “descubriendo un texto”, con el propósito de explorar el texto utilizando diversos sentidos. - Conversar acerca del título de la lectura, nombre del autor y algún personaje relevante.	Textos		Criterios: Originalidad Participación
Niveles de Comprensión:	Socialización de Ideas	Desarrollo: Solicitar que aventuren hechos, personajes, acciones, emociones, a partir de lo que el título y las ilustraciones sugieren.	Material Fotocopiado		Indicadores: - Aporta ideas significativas. - Se implica en los comentarios. - Participa en la Construcción de imágenes mentales.
Nivel Literal	Inferencias	- Introducir comentarios, preguntas que ayuden a valorar lo que han comprendido, formular nuevas hipótesis acerca de lo que animó a leer.			- Verbaliza el sentido de lo leído. - Aporta comentario significativo
Nivel Inferencial	Predicciones	- Solicitar la construcción de imágenes mentales sobre lo que se va leyendo, expresando en voz alta y compartirlas con el grupo.	Hojas blancas, lápices.		-Elabora ensayos con facilidad.
Nivel de Evaluación	Ideas Principales	- Invitar a verbalizar el sentido de lo leído hasta el momento, a partir de la revisión del material en curso.			
Nivel de Apreciación	Esquema mental del Texto	- Participar en la realización de comentarios espontáneos con el propósito de compartir ideas previas, expectativas e interés ante lo leído.	Hojas blancas, papel ministro, lápices.		Instrumento Lista de Cotejo.
	Elaboración de Ensayo	Cierre: Realizar un ensayo contestando por escrito lo que se aprendió de la lectura.			

Fuente: Jiménez (2017).

Matriz 1. Cont. Plan de Acción: 4

Objetivo Específico 4. Contribuir con la comprensión reflexiva de textos, mediante la aplicación de estrategias cognitivas y metacognitivas, dirigida a los estudiantes de 1er Año de la UEN "Hugo Rafael Chávez Frías".

Contenido	Estrategia	Actividades	Recursos	Lapso de Ejecución	Evaluación
Comprensión Reflexiva	Un paseo por las Pistas Semánticas del texto.	<p>Inicio: Propiciar en la dinámica "un paseo por las pistas semánticas del texto", que consiste en leer el título, la contraportada, observar los dibujos, gráficos, fotos, entre otras pistas.</p> <p>Desarrollo: Formar grupos de lectura, asignado un nombre que motive o estimule la actividad lectora.</p> <p>-Expresar en voz alta el propósito de la lectura o qué se va hacer.</p> <p>- Solicitar a cada grupo la lectura del texto en forma individual y silenciosa para facilitar la concentración y el interés en la lectura.</p> <p>- Propiciar la lectura en voz alta para conseguir la pronunciación, ritmo melódico apropiado, comprensión de lo leído.</p> <p>- Invitar a cada uno de los integrantes a exponer lo que han comprendido acerca de la lectura del texto.</p> <p>- Solicitar a cada grupo una síntesis de la lectura con la opinión de todos, es decir, comprensión de lo leído y cómo dicho mensaje puede influir en nuestra vida diaria.</p> <p>- Propiciar la socialización de las ideas con participación de todos los estudiantes.</p> <p>Cierre: Registrar en un cuestionario la comprensión del texto leído.</p>	Textos		<p>Criterios: Participación Creatividad</p> <p>Indicadores: - Identifica las pistas semánticas.</p> <p>- Expresa en voz alta el propósito de la lectura. - Participa en la lectura en Voz alta y Silenciosa. Participa en la socialización de las ideas. - Responde asertivamente el cuestionario de comprensión.</p> <p>Instrumento Registro descriptivo</p>
Habilidades Metacognitivas	Trabajo Grupal		Material Fotocopiado		
	Lectura Silenciosa				
	Lectura en Voz Alta				
	Socialización de las ideas				
	El Cuestionario		Formato lápices		

Fuente: Jiménez (2017).

Ejecución del plan de acción

En este apartado, se presenta la aplicación en relación a las categorías emergentes de las entrevistas aplicadas a los informantes claves, las observaciones realizadas en el contexto natural, el aula de clase y las teorías o enfoques expresados por diferentes autores, con el propósito construir el marco epistemológico del presente estudio. En tal sentido, se inicia con una reflexión detallada de las actividades desarrolladas con énfasis en las categorías emergentes y contraste con la teoría relacionada con las estrategias cognitivas, metacognitivas y la comprensión reflexiva de textos.

La lectura es un proceso que permite adquirir conocimientos o construir significados, al asociar lo leído a un contexto determinado para generar nuevas teorías en torno a lo que se entiende. En este sentido, es importante considerar durante el quehacer educativo ciertas herramientas para poder leer de forma comprensiva, entre ellas: poseer habilidades de decodificación de grafías y palabras, usar estrategias de comprensión, posibilidad de concentración, donde se necesita un alto grado de concentración con el propósito de percibir, establecer relaciones, analizar, inferir y deducir de forma adecuada.

Desde la premisa anterior, el docente en su rol de mediador de aprendizaje debe ayudar a estimular el proceso de lectura mediante la selección adecuada de los temas, documento, libros, sino de estrategias cognitivas y metacognitivas que permitan tanto enriquecer el proceso formativo del estudiante como entrenamiento que perfeccione las habilidades antes mencionadas para facilitar la comprensión lectora, la cual tiene por objeto la interpretación y comprensión crítica del texto, es decir, en ella, el lector no es un ente pasivo, sino activo en este proceso lector, donde el estudiante sea capaz de decodificar el mensaje, interrogar y analizar y criticar, entre otras.

De allí, la importancia de aplicar estrategias cognitivas y metacognitivas durante el proceso de comprensión reflexiva de texto, las primeras, entendidas como aquellas operaciones que permiten actuar de manera directa en la materia a ser aprendida, es decir, están referidas a los pasos u operaciones usados en la solución de problemas que requieren de un análisis directos, transformación o síntesis de los materiales de aprendizaje. Mientras que las estrategias metacognitivas, son acciones que realizan los estudiantes, de manera consciente para mejorar y facilitar el aprendizaje.

Tomando en consideración lo acotado con anterioridad, se puede decir que existe la necesidad de conocer o diferenciar lo cognitivo y metacognitivo, dada las respuesta emitida por los docentes entrevistados durante la aplicación del diagnóstico. Tal como lo muestran estos resultados.

Inv. ¿Cómo definiría lo cognitivo y lo metacognitivo en la comprensión de textos?D.E. *“Como un proceso muy importante e indispensable en la comprensión de textos, ya que si el estudiante no domina el proceso lector no progresa en el proceso de comprensión lectora”*.
D.V. *“Como un proceso que influye de manera positiva y fructífera en cada joven estudiante, ya que si estos no dominan el proceso de lectura no podrán interpretar textos ni expresar ideas claras”*
D.N. *Lo cognitivo... “es la experiencia adquirida por el estudiante dentro del contexto donde se desenvuelve, de acuerdo a estos conocimientos, el estudiante volará la información que le ofrece el texto, el procesará su aprendizaje de tal manera que pueda razonar, atender, memorizar y solucionar problemas que lo lleven a tomar decisiones correctas... “lo metacognitivo... es como la aplicación del pensamiento al acto de pensar, es decir, reflexionar de manera que se pueda aumentar para aplicar actividades y tareas para ampliar y manejar la adquisición de nuevos conocimientos...”*. (Entrevista aplicada a los docentes).

Desde un punto de vista operativo, es importante aclarar que mientras la cognición tiene que ver con el uso que los estudiantes hacen del conocimiento que poseen, la metacognición se refiere a la conciencia que llegan a alcanzar sobre el funcionamiento de su conocimiento. Al respecto, Calero (2012) refiere que aplicada esta distinción a la comprensión de texto, se puede afirmar que las estrategias cognitivas y metacognitivas representan dos caras de la misma moneda, el valor de un lector competente, capaz de controlar el proceso de comprensión seguido al leer” (p. 1).

En atención a lo anterior, estrategias cognitivas y metacognitivas son herramientas intelectuales que facilitan en los estudiantes la elaboración y regulación del proceso de adquisición de conocimientos, donde el docente tiene la responsabilidad de enseñarles cómo construir y utilizarlas, en un ambiente emprendedor y productivo favorable para una eficaz comprensión de la lectura. Es así como emerge la **Categoría Proceso Dinámico y Constructivo**, donde el estudiante activa, selecciona, aplica un conjunto coherente y organizado de conocimientos previos, con el propósito de construir una interpretación personal del texto escrito.

En concordancia con lo antes expuesto, Gutiérrez y Salmerón (2012) sostienen que “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 escrito” (p. 22). Dicho en otras palabras, este tipo de estrategias implican interacción entre el lector y el texto, a fin de que aquel interprete lo que vehiculan las letras impresas y construya un significado nuevo en su mente.

Ante esta situación, se pretende crear un espacio didáctico basado en la práctica de lectura, partiendo de los aportes de la cognición y metacognición para ello se plantean algunas preguntas indagatorias. Se inició con la aplicación de la dinámica “lluvia de ideas de saberes previos” con el propósito de diagnosticar conocimientos en cuanto a: ¿Qué son

estrategias cognitivas? donde se obtuvo las respuestas siguientes: (Ver Anexo D. Evidencia Fotográfica N° 1 y 2).

Inv. ¿Sabe qué son las estrategias cognitivas?

E.1. *“No se profe.”*, *“Ni idea”*, *“yo he oído la palabra estrategia”*. *¿Serán las mismas?* E.5. *¡Este! “tengo duda, creo que son aquellas que nos permiten aprender más fácil”*. E.2. *“Las estrategias cognitivas sirven para comprender mejor un textos”*. E.4. *“Es una actividad que se realiza cuando estamos leyendo”, se utiliza para una mejor comprensión lectora”* (Registro1, Resultado de la Ejecución del Plan de Acción).

Al revisar las respuestas emitidas por los informantes clave, se evidencia el desconocimiento manifiesto sobre el concepto de estrategias cognitivas, a excepción de dos estudiantes que expresaron con cierta duda para que sirven. En cuanto a la interrogante, **¿Objetivos que persigue?** Las respuestas emitidas por los estudiantes e informantes clave fueron las siguientes.

Inv.¿Cuáles son los objetivos que persiguen las estrategias cognitivas?

E.6. *“Lo que recuerdo es que....”* *“estas estrategias sirven para ¿comprender el texto y la lectura de clase? E.3. “Creo que...”* *“nos ayudan a comprender lo leído”* E.6. *Manifestó. “No se Profe”. Ni sé cuáles son esas estrategias”* (Registro1, Resultado de la Ejecución del Plan de Acción).

Al igual que la pregunta indagatoria anterior, las respuesta emitidas por los estudiantes indican duda, confusión, desconcierto y hasta vacilación, debido al desconocimiento que poseen los entrevistados respecto a este tipo de estrategias, lo cual se traduce en una dificultad al momento de realizar la

comprensión reflexiva de texto determinado. La otra pregunta indagatoria fue **¿Cuáles son las estrategias cognitivas?**

Inv. ¿Conoces alguna de las estrategias cognitivas en la comprensión lectora? E.1. *“Leer cuento y luego resumir mis ideas”*. E.6. *“Leyendo dos a más veces para poderlo entender bien”*. E.3. *“Mi estrategia para entender un texto es leer varias veces, analizando y parafraseando”*. E.7. *“Analizando y subrayando para entender si no, pregunto”*. (Registro1, Resultado de la Ejecución del Plan de Acción).

Como se puede evidenciar las respuestas de los estudiantes se orientaron hacia las estrategias que utilizaban a diario en clase y en las diferentes asignaturas, lo cual hace evidente, el desconocimiento de este tipo de estrategias y que se limita a las tareas específicas de aprendizaje e implican una manipulación más directa del material de lectura como por ejemplo, la repetición agrupación de elementos, toma de notas, entre otros.

Finalmente, le pregunté **¿Por qué es importante aplicar estrategias cognitivas en la comprensión reflexiva de textos?** observando en los estudiantes nerviosismo, duda, incertidumbre y hasta temor a responder, lo cual demuestra un desconocimiento de estas estrategias o por lo menos, aquellas que se enuncian como estrategias cognitivas, esto se evidencia, en las respuestas emitidas por los informantes clave.

Inv. ¿Por qué es importante aplicar estrategias cognitivas en la comprensión reflexiva de textos? E.5. *¿Será porque aprendemos más fácil?* Raúl. *“yo creo que es para comprender mejor los textos escritos”* E.1. No se Prof. *“así no las conozco... como estrategias cognitivas”* E.5. *“Yo no las había escuchado”* *“menos trabajado con ellas”*. (Registro1, Resultado de la Ejecución del Plan de Acción).

A mi modo ver, los estudiantes no estaban muy claro con lo qué son las estrategia cognitivas, pues al iniciar la actividad su opiniones mostraban duda, confusión con el término cognición y cierta vacilación al responder, se miraban unos con otros, dudaban al dar sus respuestas. Sin embargo, expresaron lo que ellos, consideraban la opción en cada interrogante, pero en forma de pregunta.

Estas evidencias, indican que los estudiantes muestran sus dificultades de comprensión lectora, el escaso uso de estrategias cognitivas y en todo caso de forma inflexible, por lo tanto son incapaces de activar los conocimientos previos apropiados, realizar inferencias, predicciones, entre otras. Es de hacer notar, que una vez culminada esta actividad los invité a registrar en un papelógrafo los saberes previos de manera individual y espontánea. (Ver Anexo D. Evidencias Fotográfica 3 y 4).

La situación anteriormente descrita, me obligó a explicar de manera general, qué son estrategias cognitivas y explicar que durante el desarrollo de la jornada se daría respuesta significativa a cada una de las preguntas indagatorias formuladas anteriormente, con el propósito de que los estudiantes aprendan que este tipo de estrategia son procesos mentales que están directamente relacionados con el procesamiento de la información contenida en un texto escrito.

De esta manera, emerge la **Categoría: Procesos Mentales** que permiten el funcionamiento de la mente humana, donde buena parte de la actividad de los estudiantes tiene lugar en forma de acontecimientos internos como pensar, planear, razonar y crear. Planteamiento que es reforzado por Peña y otros (2006) quienes los definen como “todos aquellos procesos mediante los cuales el ingreso sensorial es transformado, reducido, elaborado y almacenado, recobrado y utilizado como sensación, percepción, imaginación, recuerdo, solución de problemas y pensamientos entre otros” (p. 22).

En este sentido, el rol del docente es guiar al estudiante mostrándole en lo posible una variedad de estrategias de comprensión adecuadas para la elaboración e interpretación de textos escritos y luego, dejar que cada uno de ellos aplique su creatividad para desarrollar sus propias estrategias cognitivas y así lograr una mejor comprensión. Al respecto, Klimenko y Álvarez (2009) refieren que las estrategias cognitivas pueden definirse como “comportamientos planificados que seleccionan y organizan mecanismos cognitivos, afectivos y motrices, con el fin de enfrentarse a situaciones, problema, globales o específicos de aprendizaje” (p. 11).

De acuerdo con lo señalado por el autor, las estrategias cognitivas facilitan la asimilación de la información y supone gestionar, monitorear la entrada, almacenamiento, recuperación y salida de los datos. A modo de preparación y para complementar la actividad anterior, entregué material fotocopiado alusivo a la temática. (Ver Anexo B. Lecturas Complementarias). Luego, solicité la lectura silenciosa y propicié una discusión socializada para lograr la comprensión del material suministrado, así como la consolidación de conocimientos referidos a las estrategias cognitivas, lo cual se tradujo en comunicación espontánea experiencias, ideas, preconcepciones, vivencias, relacionadas con este tipo de estrategias y generó opiniones colectivas como.

E. 7. “Viste que las estrategias cognitivas favorece la comprensión lectora” E.5. “Nosotros opinamos que las estrategias cognitivas son las operaciones que empleamos durante la lectura para conocer y comprender lo leído”. E.4. “Es necesario usar estrategias cognitivas al leer para hacer una representación mental del texto escrito”. E.1. “Es muy importante que a la hora de leer cualquier texto escrito utilicemos estas estrategias, analicemos y conozcamos el contenido, pues de ello, depende la comprensión” E.6. “Eso es cierto profe, hacerlo sin el debido conocimiento de las estrategias cognitivas resultar incluso un fracaso

para la comprensión lectora”. E.3. “Según lo que leímos en el material, las estrategias cognitivas incluyen procesos de organización, transformación, elaboración, memorización, práctica o transferencia de información del texto”. (Registro1, Resultado de la Ejecución del Plan de Acción).

De acuerdo con las opiniones de los grupos participantes, se hace evidente la importancia de conocer y aplicar las estrategias cognitivas, mediante un conjunto de actividades que implique desde la revisión de información y material alusivo a estas, hasta participar en la realización de organizadores gráficos, resúmenes, inferencias, predicciones, identificar ideas principales y secundarias. Tal como lo expresa Cardori (2010) quien afirma que las estrategias cognitivas se “refieren aquellas acciones intencional e internamente organizadas, utilizadas por el individuo para representar sus procesos de aprender, pensar, procesar información y regular dicho procesamiento” (p. 78).

Finalmente, les propuse como actividad de cierre escribir en el diario cognitivo (Ver Anexo D. Evidencias fotográfica 5 y 6), conclusiones colectivas relacionadas con el contenido desarrollado, es decir, establecer un diálogo consigo mismo de lo aprendido de los propios procesos mentales. Observando reflexiones significativas por parte de los grupos, entre ellas:

Inv. ¿Qué aprendieron de nuevo con esta tarea o después de esta sesión de clase? ¿Cómo lo han aprendido? y ¿Qué sentimientos ha despertado el proceso de aprendizaje? E.5. *“A mí me gustó el juego”, “porque aprendí que las estrategias cognitivas son las acciones que aplicamos durante la lectura para conocer y comprender lo leído”.E.1. “Estoy de acuerdo con mis compañeros”, “estas actividades son muy buenas” uno porque conocimos las estrategias...cognitivas y la otra, porque jugamos*

y aprendemos” E.7. “a mi llamó la atención el mapa, ¿cómo es que se llamaba? “Me pareció estupendo, me gustó mucho fue muy divertido sobre todo cuando estábamos haciendo el mapa semántico, porque organizamos entre todos las ideas”. E.2. “A mí también me gustó ese mapa” a mí me gusta compartir ideas y cada uno de nosotros aportó una idea para elaborar el mapa semántico y las demás actividades”.E.6. “Eso es cierto profe, jugando podemos aprender” “A mí me gustó el juego del mar de preguntas, me pareció como una competencia, así demostramos cuanto sabíamos de las estrategias cognitivas”. E.4. “Yo aprendí que es necesario usar estrategias cognitivas al leer para hacer una representación mental del texto escrito, “Eso fue lo que hicimos con el mapa semántico”. (Registro 1, Resultados de la Ejecución del Plan de Acción).

En función de esto, es importante acotar que las respuestas emitidas por los informantes clave, producto de la aplicación de la estrategia diario cognitivo permitió a los estudiantes expresar por escrito sus reflexiones acerca de lo aprendido en esta jornada, mediante su implicación directa en actividades y tareas intelectuales, definidas a criterio de Ramírez (2005) como “el conjunto de actividades intelectuales relacionadas entre sí y dirigidas hacia una meta que tiene un comienzo y un final claramente identificable e incluye las interacciones de las personas con los recursos utilizados” (p. 128).

Lo anterior esgrimido, coincide la con la **Categoría: Actividades y Tareas Intelectuales**, propuesta con la intención de que los estudiantes aprendan a conocer relaciones, comparaciones, hechos, datos, descripción de fenómenos, memoria, imaginación y comprensión textual, entre otras. Por lo tanto, se sugiere a los docentes incorporar en la relación pedagógica y la comprensión reflexiva de textos, una serie de actividades y tareas intelectuales que estimules los procesos antes mencionados.

En concordancia con lo expuesto, se evidencia algunos aspectos relevantes de la jornada de motivación, la cual se inició con participación en la construcción de un mapa semántico, (Ver Anexo D. Evidencias fotográfica 7 y 8), a partir de una reflexión en voz alta, con el propósito de explorar conocimientos e introducir en el contenido, es decir, estrategias cognitivas y metacognitivas, tipos y aplicación en la comprensión reflexiva de textos, donde se pudo observar que una vez explicado en qué consiste la estrategia, la mayoría de los estudiantes respondieron casi en coro.

E.1. "yo no la conozco" E.3. "Nosotros nunca habíamos jugado con esta estrategia" E.2. "Eso es un juego o una actividad" "yo empiezo Prof." E.5. "a mí nunca me habían invitado a construir... E.6. ¿cómo se llama Prof. Lo que vamos hacer", entre otras. (Registro 2, Resultados de la Ejecución del Plan de Acción).

En función de los registros, solicité la formación de grupos de trabajo, a partir del juego "conociendo las estrategias cognitivas", que consistía en descubrir una de las estrategias cognitivas propuestas, discutir el contenido del material y describir los pasos para realizarla. Seguidamente, entregué material fotocopiado, con el propósito de conocerla, familiarizarse con ella, pero sobre todo, aplicarlas ante el grupo. Después de leer el material, aproveche la oportunidad para aclarar que las estrategias estaban clasificadas de la manera siguiente: Antes de la lectura: Inferencia o predicción. Durante la lectura: Resumen, esquema, identificación de ideas relevantes (Principales), mapa mental y Después de la lectura: Reflexiones, conclusiones y juicios de valor.

Posterior a esta actividad y aclaradas las dudas de los equipos, los invité a realizar la exposición oral de la estrategia cognitiva seleccionada. Al iniciar la exposición, observé que los estudiantes se sintieron cómodos con la esta actividad intelectual, al principio había un poco de resistencia a

comenzar a exponer, pero una vez que iniciaron todos mostraron dominio del tema. Resultaron exposiciones muy buenas, con mucha creatividad. El objetivo de la actividad fue conocer y diferencias cada una de las estrategias y ayudar a la comprensión reflexiva de textos. Evidenciando algunos comentarios significativos de los estudiantes, entre los que se citan.

Grupo 1. “Profe, “antes de la lectura se deben llevar a cabo un conjunto de actividades y estrategias cognitivas para activar los conocimientos” “se puede utilizar la lluvias de ideas, la predicción o inferencias” “también se pueden hacer preguntas”.

Grupo 2. “durante la lectura es cuando ocurre la interacción directa del estudiante con el textos” “aquí se utilizan estrategias que tienen como propósito confrontar los conocimientos previos con los nuevos”. “aquí el lector puede realizar inferencias y llega a conclusiones de lo leído”.

Grupo 3. “Después de la lectura, permite integrar los contenidos del texto, podemos hacer esquemas, esquemas, construir significados de la lectura o escribir nuevos textos” es el momento de ampliar conocimientos”. (Registro 2, Resultados de la Ejecución del Plan de Acción).

Los comentarios precedentes representan un ambiente adecuado y estimulante para favorecer en los estudiantes el desarrollo de las actividades intelectuales, al desarrollar sus capacidades de reflexión y eficacia de la estrategia utilizada, así como de las actividades aplicadas. Lo cual coincide con lo planteado por Barrientos (2013) quien refiere “existe la necesidad de que los jóvenes aprendan a ejercer una actividad intelectual crítica, un redescubrimiento de su realidad más concreta y cercana para que esta se transforme en argumentos, en un diálogo de calidad” (p. 155).

Seguidamente, los invité a participar en otra de las actividades intelectuales “el diagrama o mar de las preguntas”, que consistió en ubicar

cada pregunta de acuerdo con su nivel de conocimiento de las estrategias cognitivas, la cual generó aportes significativos por parte de los estudiantes, quienes querían pasar a la lámina de manera espontánea y escribir las respuestas u opciones correspondientes, Tal como lo ilustra, la evidencia fotográfica 15 y 16.

Una vez culminada la actividad anterior, propicie una conversación socializada acerca de las estrategias cognitivas, con el propósito de consolidar lo aprendido y poder construir un esquema colectivo del contenido desarrollado en clase: estrategias cognitivas. Luego, solicité la construcción de un esquema colectivo con el contenido desarrollado en clase: estrategias cognitivas. (Ver Anexo D. Evidencias Fotográfica 17 y 18). Destacando, no sólo la iniciativa de realizar un esquema de llave de manera consensuada, sino el dominio que tenían tanto de la estrategia como del contenido. Tal como se puede observar, en los comentarios de estudiantes e informantes clave.

E.6. “las estrategias cognitivas se definen como operaciones”. E.5. “Existen tres eventos donde se pueden aplicar estas estrategias: antes, durante y después de la lectura”. E.4. “se limita a las tareas específicas de aprendizaje” “las estrategias cognitivas implican una manipulación más directa del material de lectura”. E.7. “son pasos u operaciones usadas en el aprendizaje y ña comprensión lectora”. E.2. “Son procesos mentales relacionados con el procesamiento de la información” “Tienen como objetivo aprender, recopilar, almacenar, recuperar y utilizar la información”. (Registro 2, Resultados de la Ejecución del Plan de Acción).

Los registros escritos en la lámina me parecieron interesantes porque demuestran que los estudiantes han adquirido conocimiento sobre las estrategias cognitivas, observé entusiasmo, al manifestar opiniones,

comentarios y respuestas acordes con el contenido, lo que generó una interacción dinámica y participativa durante la actividad. Es así como los recursos, materiales y estrategias propuestas por la investigadora en cada una de las tareas intelectuales asignadas, pues se fundamentan en las necesidades e intereses de los estudiantes y acciones concretas accesibles a los informantes, quienes en todo momento manifestaron su disposición de participación, a partir de sus experiencias, conocimientos y deseos de demostrar el dominio que tiene de la información, vinculando lo aprendido en esta jornada con el compromiso colectivo adquirido.

Sobre la base de los aspectos planteados, surge la presente reflexión la cual pretende concienciar a los actores sociales de la importancia de aplicar estrategias cognitivas que les permita procesar activamente el texto, irse cuestionando a lo largo de la lectura, auto evaluando los resultados, buscando maneras para solucionar los problemas que se van encontrando y con las metacognitivas, poder discernir entre lo que sé y lo que no sé, es decir, dar soluciones a los problemas de comprensión, pues la integración personal de los nuevos conocimientos influirá en la conformación del esquema cognitivo propio, modificándolo.

El hecho anterior, remite a dirigir la atención a las prácticas de enseñanza de la comprensión reflexiva de textos como un espacio de construcción y co-construcción colectiva del conocimiento, donde el estudiante puede aprender a orientarse en la gran cantidad de información aprovechable en todos los medios disponibles y construir su propio conocimiento mediante un aprendizaje auto regulado, de lo cual emerge la **Categoría: Conocimiento Cognitivo Personal**, que garantice no sólo la reflexión sobre el conocimiento que tiene el estudiante sobre cómo está realizando una tarea intelectual determinada o cómo la hizo, llevando a cabo una autorregulación consciente. Esto implica una tendencia o predisposición para analizar tanto tareas como las respuestas y reflexionar acerca de las consecuencias de dichas respuestas.

Desde esta perspectiva, Klimenko y Álvarez (2009) sostienen que “el conocimiento cognitivo personal permite al sujeto aprender a planificar, administrar y regular su propio aprendizaje y los procesos de solución de problemas, mediante la elección, utilización, modificación y evaluación de las estrategias cognitivas y metacognitivas apropiadas” (p. 18). En atención a esto, es importante precisar que el fomento de un aprendizaje autor regulado de la comprensión de textos como una orientación metodológica, debe involucrar tanto el desarrollo de las estrategias cognitivas y metacognitivas, mediante un conjunto de actividades y tareas planificadas para tal fin.

Con esta premisa base, se presentan algunas evidencias de esta categoría en las actividades desarrolladas e iniciadas con la dinámica “la huella de la lectura”, con el propósito de subrayar, hacer marcas, anotar en los márgenes, tomar notas mientras lee, de la información más relevantes de la lectura, los cuales debían registrar por escrito en hojas blancas, es decir, ideas principales, palabras desconocidas, personajes, entre otros. (Ver anexo D. Evidencia Fotográfica 19).

En lo relacionado al proceso de lectura silenciosa, los estudiantes observados se pudo evidenciar que tienen distintos conceptos y percepciones sobre este tipo de lectura, los cuales expresan en palabras cotidianas como:

Inv. ¿Qué opinas de la lectura silenciosa? E.6. Carlos. “yo no puedo leer en silencio total”. E.7. “me distraigo, si leo en silencio” “para mí solo”. E.4. “En cambio yo, me concentro más en lo que estoy leyendo y siento que comprendo más”. E.1. “la lectura silenciosa para mi es aburrida” “me guata más leer en voz alta” “que otros me oigan”. (Registro 3. Resultados de la Ejecución del Plan de Acción).

Con relación a lo expuesto, se refleja la diversidad de puntos de vista de los estudiantes, con respecto a la lectura silenciosa, según sus creencias, conocimientos cognitivos previos y práctica periódica, inusual y escasa. Hacer una reflexión sobre el concepto que tiene cada quien sobre este tipo de lectura es imprescindible, reflexionar al respecto, sobre todo porque es un proceso implícito en todas las actividades académicas y será parte fundamental de la vida de los estudiantes de este nivel educativo. Situación que contradice lo expresado por Benda y otros (2006) opina “la lectura silenciosa permite al estudiante leer de acuerdo con su propio ritmo de aprendizaje e interés, releer o detenerse cuando lo estime conveniente, disminuye la inseguridad y ansiedad de competencia” (p. 17).

Una vez aclarada las dudas y precisado los beneficios de la lectura silenciosa, procedí a invitarlos a la redacción de un resumen individual enlazando las ideas principales con nexos correspondientes, tratando de utilizar tus propias palabras para luego, proceder a leer en voz alta y en forma espontánea, los resúmenes elaborados individualmente. (Ver anexo D. Evidencia Fotográfica 21).

La actividad de cierre, consistió en representar en un esquema de llaves el contenido de la lectura, con el propósito de visualizar la idea general, principales, secundarias y detalles que permiten comprender el texto leído. (Ver anexo D. Evidencia Fotográfica 22). Es de hacer notar, a medida que hacía el recorrido por los grupos fui realizando notas condensadas e interviniendo cuando lo ameritaba el caso. En tres de los grupos, tuve que hacer intervenciones directas, debido a que no concretaba o ponían de acuerdo en cuál era la idea principal y en muchos casos la confundieron con una idea secundaria. Por lo tanto, tuve que intervenir para orientarlos, mediante ejemplos y ayudarlos a formular preguntas de tipo reflexivas.

Otro hecho que llamó la atención, fue el nivel de discusión, que no permitía llegar a la idea principal correcta, no como una discusión del tema que forma parte del proceso lector, sino en el sentido que en muchos casos

no aceptaban la posición del otro, poco nivel de argumentación y escaso manejo de la ira. Ejemplo de ello, se observa en los fragmentos extraídos de los comentarios de los estudiantes durante el desarrollo de esta actividad.

E.7. “Entiendan que las ideas secundarias siempre están al inicio de un texto” “yo la busco así” “no se ustedes”. E.2. “Perdóname...”, “pero no necesariamente debe estar al inicio, esta puede estar al final del texto o en la mitad” ¿verdad profe? E.1. “Ah, no se” “yo nunca he podido hacer esto”.E.6. “Lo que pasa profe. “Es que casi no hacemos esto en clase” “ni conocemos una estrategia para hacerlo más fácil”. (Registro 3, Resultados de la Ejecución del Plan de Acción).

La actitud asumida por los estudiantes se puede tomar como un hecho normal en los grupos, debido a que poseen pocas habilidades cognitivas y metacognitivas, por lo general, no es una actividad cotidiana dentro de la rutina de clase, pues según las opiniones de los informantes clave no todos los docentes lo hacen durante su práctica diaria. La actividad difiere en que cotidianamente se reúnen para realizar investigaciones en el aula, realizar talleres guiados por un cuestionario donde hay poca oportunidad para la discusión, resolver ejercicios de matemática, prevaleciendo las ideas de uno o dos integrantes, que asumen el rol de líderes y donde no todos los miembros tienen la oportunidad de participar, asumir posición, argumentar y criticar las ideas o posiciones del texto y de sus compañeros.

La situación antes descrita, es un indicativo de la necesidad que tienen los estudiantes de desarrollar sus habilidades metacognitivas y el saber sobre su propio proceso cognitivo o conocimiento disponible que lo conduzca a un proceso de comprensión sobre cómo, por qué y cuándo se utilizan distintas estrategias cognitivas, pues esta comprensión a su vez, les permitirá aplicar estrategias metacognitivas que posibiliten regular y dirigir su proceso

de comprensión de textos. Así emerge la **Categoría: Conocimiento Cognitivo de la Tarea.**

La categoría anterior, se refuerza con lo planteado por Escoriza (1998) quien afirma las tareas deben ser analizadas, con el fin de poder comprender qué componentes de la generan dificultades y cuáles son las exigencias cognitivas que implican su realización” (p. 171). En efecto, el conocimiento cognitivo de la tarea implica para los estudiantes un análisis detallado tanto de los componentes de la tarea como los requerimientos cognitivos necesarios para lograr con éxito la tarea asignada.

De allí, la importancia de enseñar a los estudiantes a no cuestionar de inmediato su habilidad cuando se enfrenta a un obstáculo, ni percibir los posibles logros como insuficientes e irrelevantes o sus futuros esfuerzos como inútiles, sino que por el contrario, ayudarlo a analizar su tarea asignada, es decir, desarrollar una orientación positiva hacia el logro del dominio, donde las dificultades que enfrente en un momento determinado de la comprensión textual, no sea una limitante personal, sino un desafío que podrá ser superado a través del perfeccionamiento de la estrategia cognitiva o metacognitiva utilizada durante la tarea.

Al respecto, puede expresarse que los estudiantes no sólo conozcan y manejen su conocimiento cognitivo personal y de tarea, sino **el Conocimiento Cognitivo de las Estrategias** como otra de las categorías del estudio, que le permita participar activamente en una discusión, un intercambio de ideas, a la par de la interpretación de textos, identificación de ideas principales, secundarias necesarias para una eficiente comprensión reflexiva de textos, lo cual coincide con lo expresado por Viramonte (2008) quien afirma que “los estudiantes continúan revelando graves limitaciones para leer textos de cierta extensión, carecen de dominio léxico suficiente para resolver con éxito las lecturas, no poseen habilidades comprensivas, ni agudeza para descubrir ideas o expresiones más significativas del texto” (p. 8).

Finalmente, los invité a construir de manera colectiva un organizador gráfico para establecer las relaciones entre los contenidos derivados del texto, observando que los estudiantes no sólo estaban maravillados con esta estrategia, sino involucrados en su aprendizaje, al proponer imágenes y palabras que representen la idea principal. Además, de evidenciar el uso de alguna estrategia al momento de leer el texto asignado. (Ver anexo D. Evidencia Fotográfica 23). Tal como señalan los fragmentos extraídos de la propia voz de los estudiantes.

Inv. ¿Qué estrategias utilizas durante el proceso de comprensión reflexiva de texto?

E.5. *“Yo por ejemplo trato de leer y leer varias veces para encontrar la idea principal”*. E.4. *“Profe. “Yo aparte de releer, trato de bajar la velocidad lectora”*. E.1. *“Profe. Yo subrayo las palabras que se repiten y luego, veo cual es la más importante”*. E.2. *“yo tengo que escribir algunas cosas del textos” “Después vuelvo a leer”*. E.6. *“yo no uso ninguna estrategia, solo leo y leo varias veces y cuando no entiendo pregunto o me copio” “Eso es muy difícil Profe.”*(Registro 3, Resultados de la Ejecución del Plan de Acción)

Al analizar las intervenciones los informantes y estudiantes, se observa que la mayoría desconoce las estrategias de comprensión lectora, pues en algunos casos reportaron utilizar todas, en otro caso ninguno, sin que esto tuviera una relación directa con la comprensión lograda. Además, de evidenciar en los comentarios de quienes reportaron usar muchas estrategias al leer no pudieron dar cuenta de cuáles utilizó, cuando le pregunté verbalmente. Por este motivo, me vi en la necesidad de asignar algunas tareas en las cuales se pudiera hacer visible el uso de estrategias y lograr una descripción más objetiva de lo que hacen para leer.

A este respecto, puede expresarse que la aseveración anterior es confirmada por Calero (2013) quien opina que los docentes son responsables

de poner a la disposición de los estudiantes “las estrategias de comprensión lectora para desvelar el proceso reflexivo que conlleva su uso en contextos reales de lectura, ayudarlo a aprender utilizarlas a través del andamiaje oportuna y transferir la responsabilidad de su uso independiente” (p. 75). Por consiguiente, los invité a participar en la dinámica “un paseo por las pistas semánticas del texto”, que consiste en leer el título, la contraportada, observar los dibujos, gráficos, fotos, entre otras pistas. (Ver anexo D. Evidencia Fotográfica 24, 25).

Para ello, procedí a realizar una reflexión en voz alta, modelando frente al grupo clase, paso a paso, cómo deben establecer sus predicciones a partir de las pistas textuales y no textuales del texto narrativos o expositivo que está leyendo, observando el título, la lectura de la contraportada, los dibujos, gráficos, fotos. Posterior a esto, los invité a aplicar lo aprendido en la fase anterior, mediante la exposición ante sus compañeros cómo hacen predicciones, qué pistas ha utilizado para elaborar sus predicciones. Reportando los siguientes comentarios.

Grupo 1, “nosotros nos vamos haciendo preguntas a medida que vamos leyendo” “consideramos que estas preguntas nos ayudaran a la comprensión de la historia que estamos leyendo”. Grupo 2, “nosotros seguimos el mismo procedimiento, con la diferencia de que cada uno tenía una respuesta a la pregunta” “Colocamos todas las respuestas en una hoja y luego, las comparamos para ver cuál sería la respuesta real”. Grupo 3, “nosotros nos gusta releer partes confusas, que no entendemos” “también consultamos el diccionario y también pensamos en voz alta para asegurar la comprensión del texto que estamos leyendo”. (Registro 4. Resultados de la Ejecución del Plan de Acción).

La descripción anterior, refleja la necesidad de conocer las estrategias de comprensión de la lectura que pueden utilizar antes, durante y después de la lectura, que les permita propiciar un espacio para la aproximación de los estudiantes con el texto, .mientras van pensando en lo que pasará más adelante en la lectura. Situación que aproveché para formar grupos de lectura, asignado un nombre que motive o estimule la actividad lectora. La información obtenida en esta sección y las apreciaciones registradas fueron determinantes y permitió formar un perfil de la situación problemática que existía, definir el rumbo a seguir en la investigación y realizar el ejercicio que permitió la emergencia de la **Categoría: Comprensión Literal**.

Por esta razón, es necesario considerar la integración intracurricular de la enseñanza de las estrategias cognitivas y metacognitivas, que permiten a los estudiantes aprender a organizar su actividad de lectura e ir conociendo propias particularidades en cuanto a sus capacidades de memoria, atención, así como sus respectivas formas de procesar la información o estilos de aprendizaje, las características de las diferentes tareas, tipos de información disponibles y las diferentes estrategias necesarias para su organización y comprensión reflexiva de textos.

Es de hacer notar, que la **Categoría Comprensión Literal**, implica que el estudiante está en capacidad de reconocer todo aquello que está explícito en el texto, identificar detalles, personajes, secuencias de hechos y el reconocimiento de ideas principales, es decir, se basa en la información que ofrece el texto a través de sus diversas proposiciones. Otras evidencias de la comprensión literal, se encontraron en las siguientes citas.

E.7. *“Yo leí en voz alta, pero no recuerdo los términos tal cual, pero sí el contenido en general”.*
E.5. *“Me detuve más en los párrafos para ver cómo los podía entrelazar con los otros párrafos.”*
E.6. *“yo pude dar respuestas algunas preguntas sin salirme el texto”.* E.1. *“Durante la lectura traté de agarrar los subtítulos y de esos subtítulos sacar*

las características más importantes”. Así, logré resumir la idea general del texto”. E.4. “En cada subtítulo me decía que era lo importante de esa parte del texto”. “Entonces le di esa misma organización. (Registro 4, Resultados de la Ejecución del Plan de Acción).

En todos los casos, se evidencia que si los estudiantes identifican la forma como está organizada la información dentro del texto, pueden lograr la identificación de las ideas más importantes, lo que contribuye a mejorar la comprensión y el recuerdo de lo leído. De esta idea, es que deriva la importancia de entrenar a los lectores en la identificación de las diferentes estructuras que poseen los textos para facilitar una mejor comprensión lectora. La interpretación dada a los comentarios, son reforzados por Niño (2011) quien afirma que durante la comprensión literal.

El lector realiza operaciones mentales que le permiten acceder a la información que aparentemente da a entender con la secuencia del texto escrito, señala el tema y algunas de sus parte, inclusive es capaz de dar cuenta sintética del contenido, de responder preguntas sin salirse del texto, hasta llegar a resumir la idea general (p. 128).

En atención al planteamiento, es importante acotar que la comprensión inferencial se refiere al hecho de reconocer los signos convencionales de la escritura, descubrir la información manifiesta o presente en el texto, sin representar todos los contenidos, ni establecer relaciones ni llegar a inferencias, ni interpretaciones. Se trata descubrir el tema de la lectura y algunas de sus partes, incluso resumir el contenido o responder algunas preguntas indagatorias relacionadas con la lectura, sin salirse del texto.

Seguidamente, invité a cada grupo a realizar una la lectura del texto en forma individual y silenciosa para facilitar no sólo la concentración e interés en la lectura, sino la comprensión reflexiva del texto. Luego, solicite la lectura

en voz alta para conseguir la pronunciación, ritmo melódico apropiado, lo cual generó incertidumbre, miedo, inseguridad por considerar este tipo de lectura más compleja que la silenciosa. De hecho, surgieron algunos comentarios. Tal como lo evidencian los registros siguientes.

*E.5. "Leer en voz alta implica estar pendiente de la persona que lee" "estar atentos y entender lo que está leyendo"*E.7. *"En clase nunca nos ponen a leer en voz alta, sólo leemos en silencio cuando tenemos que hacer una actividad"*.E.1. *"Yo no entiendo mucho cuando lee otro compañero"*. E.6. *"A mí no me gusta leer en voz alta porque me pongo muy nervioso, tartamudeo, me pierdo en la lectura y no comprendo lo que leo"*. E.2. *"Si Profe... "Uno como que necesita más concentración" "saber leer bien" para poder comprender el texto"*. (Registro 4, Resultados de la Ejecución del Plan de Acción)

De acuerdo con las opiniones y comentarios de los informantes clave, es importante acotar el descubrimiento que han hecho los estudiantes de la importancia de la lectura en voz alta en la comprensión reflexiva de textos, es indicativo de la necesidad que tiene de incorporar a su tarea cotidiana este tipo de lectura, lo cual coincide con lo expresado por Alcántara (2009) quien afirma que la lectura en voz alta debe formar parte de la práctica educativa constantemente para posibilitar no sólo "el desarrollo integral del estudiante, sino ayudar a la adquisición de los aprendizajes significativos y la comprensión de textos, dado que los textos sobre los que se realiza la lectura son fuentes de información y de adquisición de nuevos aprendizajes" (p. 36).

En este sentido, propicié la socialización de las ideas con participación de todos los estudiantes, donde se pone en evidencia la **Categoría Comprensión Literal**, al permitir a los estudiantes acercarse a una interpretación global, mediante un proceso inferencial de lo leído, es decir, buscar el significado más allá de lo literal, ser capaz de deducir nueva

información a partir de la información dada. Situación que generó aportes significativos entre el grupo. Tal como lo ilustran algunas citas.

E.1. *“Permitió que yo conociera el tema de manera general, pero después lo tuve que conocer de manera más específica porque yo tenía que interpretar el contenido del texto”* *“Intentar enlazar una idea con otra”*. Ana. *“yo aprendí a identificar las ideas más importantes del texto”*. E.2. *“yo aprendí, que si no sabía el significado de una palabra, tenía que leer cuidadosamente y tratará de deducir el significado de una palabra desconocida para mí, en el contexto de la lectura.*E.5. *“Prestar atención a la lectura... me permitió comprender más que cuando yo lee”, será porque estaba más concentrado en lo que leía el compañero”*. E.6. *“A mí me ayudó a organizar las ideas, antes organizaba las ideas a medias, ahora no, ahora lees y organizas lo más concreto y de una forma más sencilla”* *”hasta decirlo con mis propias palabras”* (Registro 4, Resultados de la Ejecución del Plan de Acción).

Las expresiones conocer el tema, prestar atención, comprender más que cuando yo leo, son maneras bien expresivas de explicar cómo se relacionan las ideas que fueron identificadas como principales y que son necesarias para lograr una mejor comprensión, así como la utilidad de hacer resúmenes, la tarea de hacer un organizador gráfico o un resumen escrito u oral, ayuda los estudiantes no sólo a consolidar su nivel inferencial o interpretativo de la lectura, sino comprender de manera reflexiva un texto dado, lo cual coincide con lo expresado por Niño (2011) quien refiere que en el ámbito del desarrollo de la comprensión lectora, el nivel inferencial interpretativo consiste en “extraer conclusiones, conjeturas o hipótesis en base a la información implícita en el texto, es decir, descubrir información no explícita, que no aparece escrito en el texto, pues no todas están escritas de manera explícita, sino están ocultas” (p. 130).

Se trata de ayudar al estudiantes aplicar estrategias, auténticas destrezas de pensamiento, que muestran su capacidad para construir activamente significado, a partir del texto que leen y representar las ideas de manera gráfica, resumida. Finalmente, como actividad de cierre de esta jornada entregue un cuestionario relacionado con el texto trabajado en clase, con el propósito de registrar información relevante que permita visualizar la **Categoría: Comprensión Crítica**, que permita a los estudiantes ir captando cognitivamente todo lo que se está trabajando en clase para luego aplicarlo a su realidad.

Con esta categoría, se pretende que a partir de un texto en el que se realiza una primera lectura, con el propósito no sólo de lograr su comprensión, sino resolver todas las dudas de vocabulario y expresión, se descubra en el texto una opinión o la recopilación de varias tesis del tema tratado. Al respecto, Boni y Pérez (2006) refiere que la comprensión crítica es una estrategia encaminada a favorecer el desarrollo del aprendizaje ético que no presenta una única modalidad en su metodología, pero sí unos criterios fundamentales que deben seguirse para asegurar su eficacia” (p. 134).

Finalmente, como actividad de cierre de esta jornada entregue un cuestionario relacionado con el texto trabajado en clase, con el propósito de registrar información relevante que permita visualizar la comprensión reflexiva del texto leído. (Ver anexo D. Evidencia fotográfica 26). Situación, que generó los siguientes comentarios.

E.6. “yo no anote aspectos interesantes cuando leyeron en voz alta”, “será por eso que me costó responder el cuestionario solo”. E.5. “menos mal que yo si pasé a la pizarra a escribir mi aporte sobre lo que leímos”, E.4. “yo no entendí mucho” “pero si leí con tención las aportaciones de los demás compañeros”. E.3. “yo sé responder mis cuestionarios para los exámenes... “estos me parecen muy difíciles, porque no me acuerdo de todos”. E.1. “yo tuve que leer nuevamente todo y

no pude responder el cuestionario”.E.1.Prof. “yo tampoco supe escoger un aspecto interesante” “sería porque no participé en la lectura, sino que me puse a escribir algunas cosas del texto”. (Registro 4. Resultados de la Ejecución del Plan de Acción).

Al revisar detalladamente, cada uno de los comentarios de los informantes clave se evidencia que en su mayoría los estudiantes difícilmente podrán participar en un diálogo o intervenir libremente cuando el docente los invite a ello, menos a una discusión o socialización de las opiniones extraídas en el texto, pues a simple vista se observan debilidades en la comprensión crítica, lo cual limitó no solo recabar información o aspectos relevantes, sino comprender o entender el contenido del texto, su complejidad para valóralo y comprometerse en su mejora. Al respecto, Arboleda (2005) refuerza esta interpretación al afirmar que:

En las instituciones educativas no es común someter a alguna forma de análisis de la información y el conocimiento. Por esa razón, a los estudiantes se les olvida lo que leyeron o dijo el docente. Esa información no se almacenó por larga duración porque no se interpretó y en consecuencia, no se tradujo en conocimiento, ni entró en la memoria semántica, es decir, al almacén de memoria duradera que sólo lo que se ha analizado y aquello que se ha comprendido (p. 82).

Sobre la base de la consideración anterior, se tiene la necesidad de aplicar estrategias metacognitivas antes, durante y después que permita con planificación de la tarea, supervisar su ejecución, evaluar el proceso y el resultado. Además, de favorecer cada uno los niveles de comprensión lectora, en especial la comprensión crítica – reflexiva, por ser el tema que ocupa la presente investigación.

Pariendo de lo antes expuesto, es importante precisar que todo este proceso y acciones planificadas, emprendidas en función de alcanzar una mejor comprensión reflexiva de textos en los estudiantes de 1er año de la UEN “Hugo Rafael Chávez Frías”, ubicada en el municipio Turén, estado Portuguesa. Además, de pretender transformar la realidad educativa, donde predomina un nivel de comprensión literal e inferencial, donde los informantes clave manifestaron una ausencia de estrategias cognitivas y metacognitivas que limitan en cierta medida una comprensión textual.

A continuación, se presenta el contrates teórico mediante un gráfico contentivo de algunos referentes teóricos vinculados con las categorías emergentes en los registros.

Tal como se visualiza a continuación en el esquema N° 3.

Esquema N°3

Triangulación

Fuente: Jiménez (2017)

MOMENTO V

ANÁLISIS E INTERPRETACIÓN DE LA INFORMACIÓN

A lo largo de este momento, se pretende mostrar el proceso de análisis e interpretación de la información recolectada con los profesores y estudiantes, con el propósito de llegar a comprender con profundidad la aplicación de estrategias cognitivas y metacognitivas así como su repercusión en la comprensión reflexiva de textos, lo que constituyó el objeto de estudio de la presente investigación realizado en la Unidad Educativa Nacional “Hugo Rafael Chávez Frías”, ubicada en el municipio Turén, estado Portuguesa. Las categorías y sub categorías de análisis surgieron como resultado de la triangulación de los datos obtenidos por medio de una entrevista semiestructurada aplicada a los estudiantes y docentes que administran la asignatura de castellano y literatura de la Institución antes mencionada. Además, de observaciones participantes realizadas en el aula de clases.

Desde esta perspectiva, es importante resaltar que una vez aplicada la entrevista a los informantes clave, se procedió a la codificación de la información, proceso que consistió en la transcripción de las entrevistas, luego, para cumplir con el criterio de credibilidad, la investigadora suministró a cada una de las entrevistadas una copia de sus respectivas entrevistas, con el propósito de certificar su autenticidad.

A continuación, se describe la información obtenida en cada categoría y subcategoría siguiendo el ordenamiento que responde a la categorización resultante de la aplicación de la entrevista.

Categoría estrategias cognitivas

En la presente categoría, reflexioné acerca del conocimiento que poseen los informantes clave en cuanto a lo cognitivo y metacognitivo para la comprensión reflexiva de textos, pues el conocer sus habilidades, estrategias que utiliza, cómo surge la idea, quiénes y cómo la iniciaron constituye un hecho puntual en la investigación. En este sentido, se aplicó un diagnóstico pedagógico, la realidad en el contexto natural, actividades y tareas propuestas por el docente, así como el referente teórico referencial, entre otros, que permita resolver la situación actual de comprensión reflexiva de textos por parte de los estudiantes de 1er año de la U.E.N “Hugo Rafael Frías”, ubicada en el municipio Turén, estado Portuguesa.

Desde esta premisa, la autora del estudio indagó con detalle todo lo concerniente a las estrategias cognitivas propuestas por el docente antes, durante y después de la lectura, las utilizadas por los estudiantes durante el proceso de comprensión de texto, que abarca desde los detalles como inicia la actividad, pasando por cada uno de los eventos de la jornada escolar, el contexto natural, procesos mentales, representación, actividades, tareas, hasta aquellos involucrados en la comprensión reflexiva de textos, estrategias empleadas, así como la evaluación de su proceso, desempeño y el ambiente donde se desenvuelven.

En ese sentido, es preciso indagar sobre los fenómenos que se estudian, conocer las estrategias cognitivas utilizada por los actores sociales durante el proceso lector para comprender la lectura, que permita comprender la realidad presente. De allí, valorar la aplicación de las estrategias cognitivas por las diferentes técnicas e instrumentos de obtención de información, me permite afirmar que el docente no sólo desconoce que lo cognitivo está relacionado con el conocimiento y con el cúmulo de información que se dispone gracias a un proceso de aprendizaje o la

experiencia, sino que confunde con lo metacognitivo, es decir, según los docentes entrevistados.

Inv. ¿Cómo definiría lo cognitivo y lo metacognitivo en la comprensión de textos? *D.E. “Como un proceso muy importante e indispensable en la comprensión de textos, ya que si el estudiante no domina el proceso lector no progresa en el proceso de comprensión lectora” D.V. “Como un proceso que influye de manera positiva y fructífera en cada joven estudiante, ya que si estos no dominan el proceso de lectura no podrán interpretar textos ni expresar ideas claras”.D.N. “Es la experiencia adquirida por el estudiante dentro del contexto donde se desenvuelve...”. (Ver Anexo A).*

Esta situación no se corresponde con los elementos que encierra la definición de lo cognitivo, lo cual demuestra el desconocimiento por parte de los docentes entrevistados o al menos no lo pone en práctica al momento de realizar lectura y comprender textos. Tal aseveración contradice lo afirmado por Calero (2012) quien opina lo cognitivo “tiene que ver con el uso que los individuos hacen del conocimiento que poseen, es decir, aquel referido al conocimiento que el sujeto posee del mundo” (p. 15).

Aunado a esto, el diagnóstico inicial realizado por la investigadora en cuanto a las estrategias cognitivas utilizada por los docentes en estudio, procedimientos empleados por los estudiantes en la comprensión de la lectura, tipos de textos y activación de conocimientos previos, observando en su mayoría el uso constante de la técnica de la pregunta y la respuesta, tanto en la comprensión reflexiva de textos como para activar los conocimientos previos y la lluvia de ideas, lo cual evidencia una ausencia de estrategias cognitivas

Subcategoría proceso dinámico y constructivo. La presente subcategoría emerge de las respuestas de los informantes clave al tratar de indagar acerca del proceso que utiliza el estudiante para decodificar la información textual presentada por el docente. Al inicio manifestaron mucho interés por descubrir de qué se trataba la actividad, todos escucharon las instrucciones atentamente y las siguieron al pie de la letra. Luego, se mostraron nervioso, con dudas y hasta temor de equivocarse al responder o si estaba bien lo que ellos hacían. Tal como se muestra a continuación en los registros tomados:

E.1. “Leyendo y analizando la lectura dada por la información”

E.2. “Analizando la información presentada”

E.5. “No sé qué es proceso, ni decodificación...”

(Ver Anexo A).

Las evidencias anteriores indican que los estudiantes durante la comprensión de la lectura suelen usar de manera inadecuada procesos y por lo tanto, son incapaces de activar los conocimientos previos apropiados, construir una representación estructurada del texto leído, realizar inferencias, predicciones y usar el conocimiento metacognitivo, es decir, poner en marcha de manera consciente e intencional para construir una representación mental del texto escrito, mediante un conjunto de estrategias cognitivas que le permitan no sólo reconocer y comprender palabras, sino interpretar frases y párrafos, comprender bien el texto, compartir y usar el conocimiento.

Los procesos anteriormente citados, coincide con lo expresado por Escoriza (2006) quien afirma que “un proceso dinámico y constructivo es “aquel que permite al lector activar, seleccionar y aplicar un conjunto coherente y organizado de conocimientos, con la finalidad de construir una interpretación personal del discurso escrito” (p. 10). En atención a esto, los procesos de decodificación y acceso al significado de palabras han de integrar estrategias cognitivas que permitan a los estudiantes una mayor

consciencia y control de los procesos implicados en la comprensión del texto que leen.

Subcategoría procesos mentales. Esta categoría permitió conocer el método utilizado por los estudiantes para decidir qué hacer con la lectura, pues antes de realizar la actividad medita, repasa y trata de dar un orden lógico a sus ideas. En la realización de la observación participativa, se evidenció en todos los grupos que para comprender los textos tiene que realizar la lectura una o más veces seguida hasta captar el sentido. En el caso del contraste de opiniones, ideas, no lo hacen con frecuencia debido a que no manejan herramientas o estrategias necesarias en la comprensión reflexiva de textos, propician un acercamiento entre el lector y el texto.

Evidentemente, este desconocimiento y aplicación de los procesos mentales que los lleva a no comprender lo leído y por ende, una representación mental del contenido. Una de las razones de esta situación, es quizás la poca aplicación de estrategias cognitivas y metacognitivas al proceso lector. Por ello, se considera que hay cierta resistencia, por parte de los estudiantes, al cambio por lo que persiste en la práctica tradicional.

Al adentrarme en lo que dicen los estudiantes al respecto, en cuanto a los procesos mentales, conseguí manifestaciones como las que siguen al preguntarles sobre lo que ellos conocen:

E.4. *“No, en verdad, no los conocía ¡Por lo tanto, “no los pongo en práctica”.*

E. 2. *“Sí, “lo que uno conoce, es que tiene que leer y leer, hasta comprender el textos”. (Ver Anexo A).*

E. 1. *¿A qué se refieren estos procesos? “no los conozco”.*

De acuerdo con las opiniones anteriores, se pudo testimoniar que se inclinan por considerar los procesos como importantes y relevantes, pero no

los conocen. Llama la atención que casi todos los estudiantes a veces consideraban estos procesos como importantes, aludiendo que algunos son tediosos y repetitivos, se puede justificar este hecho producto de la forma como tienen que leer y leer cada texto, en su mayoría narrativo y extenso para poder comprenderlo, induciendo al poco interés de los mismos.

Esta situación contradice lo planteado por Gutiérrez y Salmerón (2012) quien refiere que la construcción de una representación mental es “un proceso abierto y dinámico y no exclusivo del texto o el lector, sino dependiente de la relación entre las condiciones del texto el contexto del lector” (p. 45). Dicho en otras palabras, una representación mental es un estado físico que transmite información, simbolizando un objeto, acontecimiento o sus características, su construcción implica un proceso abierto y dinámico compuesto por la forma y el contenido del texto, es decir, el modo de transmite la información, mientras que el contenido se refiere al significado que comunica esa representación.

Subcategoría actividades y tareas intelectuales. Esta categoría está referida al apoyo que se da a los estudiantes para ayudarlo a desarrollar el análisis, síntesis, interpretación, creatividad e imaginación. La ventaja de lo novedoso en las tareas intelectuales despierta la curiosidad intelectual del estudiante. Es así como las tareas y actividades intelectuales deben proponerse de modo que la nueva sea más compleja que la anterior.

De esta manera, compartieron opiniones referidas a la lectura y la actividad en sí, se apoyaron, felicitaron y criticaron comportamientos inadecuados al momento de participar en las conversaciones socializadas después de una lectura reflexiva, textos narrativos, cuentos infantiles, adivinanzas propuestas por la docente como actividades y tareas intelectuales. En la entrevista aplicada a los docentes con el propósito de indagar acerca de este tipo de actividades, se observa que esta categoría se sustenta en procedimientos metodológicos y didácticos, debido a que las

respuestas emitidas por los informantes clave, así lo confirman en fragmentes sustraídos de ellas.

E.7. "Bueno... Este... yo por lo general utilizo la técnica de preguntas y respuestas, conversaciones socializadas".

D.V. "yo también utilizo las conversaciones socializadas sobre lecturas reflexivas y temas de interés para jóvenes".

D.N. "Seleccionan textos que se relacionen con la realidad y otros que llamen la atención e interés del estudiante... igualmente se escogen textos con mucha ilustración".

D.N. "se les lee en voz alta y se les hace preguntas respecto a la lectura realizada, esto puede ser durante la lectura o al terminar la misma". (Ver Anexo A).

Tal como se evidencia en las respuestas emitidas por los docentes, para opinar con base y aportar ideas significativas se requiere no sólo desarrollar habilidades, capacidades lectoras, sino proponer actividades y tareas intelectuales que permitan a los estudiantes poner en práctica estrategias cognitivas antes, durante y después de leer y poder asumir posiciones. En este caso, casi todos propusieron la conversación socializada luego de la lectura, no se dio en su totalidad producto la escasa asignación de actividades y tareas intelectuales, así como el poco manejo de lectura al respecto.

De allí, que lograr realizar lecturas que afiance posiciones se estará mejorando y sometiendo a criterio y dirección los juicios emitidos. No obstante, pese al escaso manejo de información los estudiantes están en capacidad de asumir posiciones de defensa ante ciertas posturas al leer textos, contradictoriamente al análisis anterior, ello se debe a que de alguna manera los estudiantes están habituados a examinar por ellos mismos, las cosas que van hacer, leer una y otra vez el mismo texto.

Al atender el comentario anterior, no se puede dejar de mencionar el aporte de Vived y Molina (2012) quienes sostienen que el papel del mediador de aprendizaje consiste en “animar a los estudiantes a buscar lo que hay de novedoso y complejo en las tareas intelectuales de acuerdo con su nivel de competencias (p. 155). En efecto, las actividades y tareas intelectuales permiten a los estudiantes mejorar su comprensión lectora, a al aprender a elaborar resúmenes, esquemas, cuadros sinópticos, mapas conceptuales, sintetizar las ideas principales, entre otras.

Categoría estrategias metacognitivas

La presente categoría se refiere a los procedimientos sistemáticos y conscientes para influir en las actividades de procesamiento de la información como buscar, evaluar información, almacenar en la memoria, recuperarla para resolver problemas y auto regular el aprendizaje. En este sentido, consideré en primer lugar, el conjunto de acciones concretas realizadas por los estudiantes y los procedimientos que de manera sistemática y consciente desarrolla para ser capaz de procesar la información.

Desde esta perspectiva, es importante precisar que conocer las necesidades pedagógicas, intereses, fortalezas y debilidades manifiesta por la población estudiantil para buscar información, almacenar en la memoria, recuperarla cuando sea necesario, resolver problemas y auto regular el aprendizaje, me llevó no sólo a la aplicación de un diagnóstico de necesidades y el estudio de la realidad para conocer las opiniones, posiciones de los informante clave, en cuanto a las estrategias metacognitivas utilizadas durante el proceso de comprensión reflexiva de textos, a partir de registros de los encuentros efectuados con los actores sociales involucrados en el estudio, la observación participante y la entrevista semiestructurada.

Toda esta situación permitió definir con mayor precisión la problemática que enfrentan los estudiantes para comprender textos, dado que con la presentación de la temática se despertó el interés por conocer las estrategias metacognitivas, no sin antes, conocer el significado de metacognición, entendida como la regulación de la cognición mencionando las habilidades que ayudan a controlar los procesos de pensamiento o de aprendizaje, tener conciencia de la utilidad de una habilidad, a comprender y utilizar la información.

En cuanto la diferencia entre lo cognitivo y lo metacognitivo, se observa que sólo uno de los informante claves entrevistados tiene un idea clara al respecto, evidenciada en la respuesta extraídas de la entrevista aplicada.

D.N. “Lo cognitivo en la comprensión de textos... es la experiencia adquirida por el estudiante dentro del contexto donde se desenvuelve...”.

D.N. “lo metacognitivo... es la aplicación del pensamiento al acto de pensar, actividades y tareas para ampliar y manejar la adquisición de nuevos conocimientos...”.

De allí, que la interpretación de las respuestas emitidas por los encuestados me permite afirmar la necesidad que existe de aclarar ambos términos para poder avanzar en la investigación, debido al desconocimiento por parte de los docentes y por ende, la diferencia que existe entre ambos. Al respecto, Díaz (2010) reseña que “lo cognitivo, está referido al conocimiento que el sujeto posee del mundo, mientras que lo metacognitivo, es el acto de consciente, explícito sobre lo que se sabe, piensa o hace en los procesos cognitivos” (p. 1).

Finalmente, la información obtenida en cuanto a la utilización de los procesos cognitivos y metacognitivos durante la comprensión reflexiva de textos, específicamente en el procesamiento de la información, las respuestas de los informantes clave se orientaron hacia lo siguiente:

- E1. *Tenemos que leer y releer el texto para entender.*
E2. *“Leer y releer texto”.*
E. 3. *“El proceso de la información”.*
E. 4. *Será leer y leer, uno y otra vez”.*
E5. *“Ummm, no sé”*
E6. *“Haciendo preguntas y resumiendo con mis palabras... y si no sé, pregunto a la profesora”.*
E7. *“Leyendo nuevamente y haciendo preguntas”.*
(Ver Anexo A).

Estas evidencias, no se corresponde con los procesos cognitivos y metacognitivo que deben poner en práctica los estudiantes de manera sistemática y consciente al momento de leer cualquier texto, que según las respuestas emitidas por los informante clave, muestra confusión, no sólo por considerar el acto lector como un proceso cognitivo y no una actividad realizada por el lector, que permite avanzar hacia la comprensión del texto, pues en ese camino o proceso el estudiante realiza una sucesión de actividades cognitivas.

En este sentido, Mendoza (2006) señala que los procesos metacognitivo facilitan la comprensión y permiten al lector ajustarse al texto y a la situación” (p. 77). Este tipo de proceso, no sólo buscan aumentar la comprensión lectora, sino que incluyen la planificación, monitoreo y evaluación. Por lo tanto, se convierten en herramientas vitales que permiten aprender a aprender, comprender y desarrollar eficiente y conscientemente las tareas y usar los conocimientos para resolver problemas.

Subcategoría conocimiento cognitivo personal. En cuanto a la subcategoría conocimientos cognitivo, se refieren a la clase de conocimiento adquirido y creencias relacionadas con los estudiantes como un organismo cognoscitivo, desde lo intraindividual, cuando es capaz de reconocer sus habilidades y limitaciones en una asignatura específica. En lo Interindividual,

al estar consciente de su superioridad con respecto a otro estudiante y a su vez es más eficiente. Lo universal, cuando está consciente de que se está en lo cierto o está equivocado.

En este sentido, es significativo precisar que el conocimiento de estas subcategoría individuales (intraindividual, interindividual y universal), fue una pieza fundamental para llevar adelante el proceso formativo y en la planificación, diseño y ejecución de las actividades, cómo sucedieron los procesos de interacción entre todos os actores sociales involucrados en el proyecto, al momento de desarrollar el plan de acción, aplicación de las estrategias cognitivas y metacognitivas propuestas y empleados por los estudiantes fue el modo tan particular como se dio el fenómeno comunicacional e interacción social.

Asimismo, los estudiantes poseen las habilidades, conocimientos, pero existen algunas debilidades en cuanto al proceso de comprensión lectora que con la mediación del docente podrán ser mejoradas, dado que el desconocimiento de estas subcategoría (intraindividual, interindividual y universal), por parte de los estudiantes y docentes, así como el inadecuado manejo de este tipo de estrategias generó confusión, dudas, temor a equivocarse, desconocimiento, entre otros, como en efecto sucedió según respuestas emitidas por los informantes clave, quienes expresaron:

E. 5. "a mí me cuesta mucho comprende un texto con sólo leerlouna vez".

E. 2. "tengo que escribir algunas cosas. Luego, las leo y veo si están en la lectura".

E. 7. "pues a mí no me gusta leer", por esono sé si puedo comprender lo que leo con facilidad".

E. 4. "me gusta más escribir que leer".

E. 3. "Prof. ¿Hay alguna estrategia para comprender mejor? "Porque yo leo el material una y otra vez y a veces me lo aprendo completico"

E. 1. "No se Prof."

E. 6. "No sé si pueda hacerlo, no me atrevo, dígale a ella". (Ver Anexo A).

Según la información suministrada por los estudiantes, se observa el desconocimiento de sus habilidades y limitaciones, al momento de leer y comprender un texto, temor a equivocarse, dudas si pueden o no lograr el objetivo o propósito de la lectura, su preferencia textual así como el reconocimiento de sus capacidades y eficiencias lecturas en cuanto a otros estudiantes, entre otros aspectos observados. Tal aseveración, coincide con lo afirmado por Klimento y Álvarez (2009) quienes refiere la importancia que tiene el conocimiento de la persona en relación con su propia actividad cognitiva, capacidades, habilidades, experiencias en realización o ejecución de las diversas tareas y las estrategias que pueden ser utilizadas”(p.78).

De allí, la necesidad que tiene el docente de apoyar continuamente a los estudiantes en su proceso de comprensión de la lectura proponer estrategias adecuadas antes, durante y después de la lectura, así como situaciones de aprendizaje, es decir, brindan su experiencia como acompañantes, mediador en el proceso de inmersión en el conocimiento cognitivo, prácticas. Además, del conocimiento sobre la naturaleza de las tareas, sus características que influyen en su abordaje, sobre las posibles estrategias cognitivas y metacognitivas que pueden ser utilizadas

Subcategoría conocimiento cognitivo de las tareas.Esta categoría hace referencia al hecho de saber cómo las características de la información de una tarea afecta a la manera de representarla y operar con ella, es decir, el estudiante debe saber que tiene que hacer un mayor esfuerzo para procesar información nueva y difícil que al procesar información familiar y fácil, con el propósito de adquirir conciencia de existencia de tareas de diferente naturaleza, nivel de complejidad que requieren y por supuesto, de un tratamiento diferencial para poder manejarlas apropiadamente.

Es importante resaltar que los estudiantes en su mayoría presentan dificultades para procesar la información del mensaje e inclusive exponían

que es más fácil leer, escribir que comprender lo leído. Hecho similar sucedió con una tarea asignada consistente en identificar ideas principales y secundarias en un texto expositivo, debido a que tenían que realizar la lectura, hacerse preguntas, identificar las palabras que más se repetían y la organización de las ideas e incluso comprender el mensaje del autor para poder identificar las ideas principales y secundarias, pero se inclinaban más por prestar atención u oír al compañero leer en voz alta. Otros aludían, escribir es más fácil que leer y que es mejor oír que leer.

Tal como se evidencia en los fragmentos extraídos de las respuestas de los informantes claves en cuanto al conocimiento cognitivo de los estudiantes, específicamente de las tareas.

E. 7. “pues a mí no me gusta leer, por eso, será que no sé si puedo comprender lo que leo con facilidad”.

E. 4. “me gusta más escribir que leer”.

E. 2. “Yo a veces entiendo” “a veces no”, “será porque no me gusta leer mucho”, “buscar bien en el texto las ideas principales”. (Ver Anexo A).

Lo anterior expresado por los informantes clave, parten del supuesto que para aprender a procesar información los estudiantes deben leer más, lo cual pudiera estar sucediendo por la ausencia de lectura constante, escasa participación e implicación de las tareas relacionadas con la comprensión de textos por parte de los actores sociales involucrados y el escaso conocimiento cognitivo de las tareas orientadas a la aplicación de un conjunto de procedimientos para lograr con éxito la tarea. En este caso, las estrategias metacognitivas consistiría en comprobar el resultado obtenido por la conciencia que se tiene de que en cualquier proceso lector lo importante es su comprensión.

Al respecto, Pifarré (2004) opina los docentes deben resaltar “la importancia del conocimiento de la tarea, pues ellos se basarán en la

planificación de las acciones que permitirán al estudiante alcanzarlos y solucionar con éxito la tarea propuesta. Además, del grado de dificultad y la familiaridad” (p. 43). De allí, que el docente como mediador de aprendizaje debe poseer competencias, habilidades, destrezas y conocimiento acerca de la importancia de las tareas, que en conjunto con la experiencia pedagógica y la aplicación de estrategias se logró en los estudiantes una formación integral, mediante situaciones de aprendizaje, vivencias, prácticas, valores y acciones de comprensión lectora.

Subcategoría conocimiento cognitivo de las estrategias.La presente subcategoría hace referencia al conocimiento que se adquieren los actores sociales acerca de las estrategias (cognitiva o metacognitivas) más efectivas para alcanzar los objetivos de una tarea, el cual se incrementa en cantidad, acumulado, en perfeccionamiento y generalización con la práctica y en intensificación de los lazos de unión entre las finalidades cognitivas de una tarea y el conocimiento metacognitivo del estudiante respecto al uso estratégico de información para conseguir esos objetivos.

Desde esta perspectiva, es importante explicitar que junto a las consideraciones anteriores, se tuvieron en cuenta las opiniones de los docentes, estudiantes e informantes clave. Además, de considerar las estrategias cognitivas y metacognitivas para la realización de las actividades cognitivas, elaboración de materiales, de información, difusión de resultados.

Dichas actividades cognitivas emergen de las respuestas emitidas por los informantes clave. Por ejemplo:

E. 3. *“Prof. ¿Hay alguna estrategia para comprender mejor? “Porque yo leo el material una y otra vez y a veces me lo aprendo completo”.*

E. 2. *“Tengo que escribir algunas cosas. Luego, las leo y veo si están en la lectura”.*

D.N. *“A través de la pregunta directa al estudiante... y en la aplicación de informes*

individuales, mesa de trabajos y talleres grupales...”.

D.E. *“Con la participación activa de cada uno de los estudiantes”.*

D.V. *“Analizando textos y produciendo oralmente para determinar el dominio total en el proceso de la comprensión lectora”.*(Ver Anexo A).

A mi modo de ver, el docente no es tan sistemático, al momento de asignar la tarea adecuada, ni muestra la claridad suficiente respecto a las estrategias metacognitivas a utilizar para que la tarea sea exitosa. Así como la necesidad que tienen los estudiantes de conocer sus capacidades, habilidades, destrezas durante el desarrollo de cualquier actividad cognitiva. De allí, que para reforzar las opiniones de los informantes clave, Pertuz y otros (2015) quienes refieren que “determinar las dificultades que los estudiantes enfrentan cuando leen, analizan, interpretan y comprende un texto, implica el conocimiento de sus capacidades cognitivas o metacognitivas y por ende, el conocimiento cognitivo personal, de la tarea y de las estrategias” (p. 120).

En otras palabras, las subcategoría personal. De tareas y de estrategias es el conjunto de acciones u operaciones cognitivas realizadas por los estudiantes, con el propósito de lograr los objetivos planteados, a partir de la aplicación de estrategias cognitivas y meta cognitivas antes, durante y después de la lectura. Planteamiento que coincide con lo afirmado por Pifarré (2004) quien opina.

La mayor parte del conocimiento metacognitivo implica la existencia de interacciones o de combinaciones entre las tres subcategoría ante la resolución de una tarea es poco probable que el estudiante considere estas por separado, pues la esencia de la compleja actividad cognitiva es la capacidad de combinar y equilibrar las subcategoría interactivamente” (p. 44).

De acuerdo con lo anterior, ayudar a gestionar de manera eficaz las acciones, tareas, estrategias y capacidades cognitivas personales permite solucionar con éxito un problema concreto, es decir, un aspecto procedimental del conocimiento o el saber cómo, qué hacer y el qué utilizar. Además, del conocimiento cognitivo relacionado con el control y la regulación del su propio conocimiento y de los propios procesos cognitivos.

Categoría comprensión reflexiva de textos

A continuación, se presenta una síntesis de la frecuencia de las categorías que se manifestaron a partir de los mismos. En el primer nivel de codificación se ordenan los aspectos más generales en categorías universales que se dividen en sub-categorías particulares simples y concretas.

Finalmente, se expresa la frecuencia de las mismas según la cantidad de apariciones a lo largo de los registros.

Matriz. 2
Síntesis de frecuencia de categorías emergentes de los registros de observaciones y entrevista

Categorías	Subcategoría	Frecuencia
Proceso Dinámico y Constructivo	leer y releer el texto	V
	Releer texto	IV
	No sé.	III
	Leyendo nuevamente	III
	Haciendo preguntas.	II
Procesos Mentales	Leyendo y analizando	III
	Analizando la información	II
	Me hago preguntas	I
	No sé qué es proceso ni decodificar	IV
	Resumo la lectura	II

Matriz. 2 Cont.

Categorías	Subcategoría	Frecuencia
Actividades y Tareas Intelectuales	Preguntas, Respuestas.	V
	Lectura silenciosa	IV
	Análisis	I
	Leemos y luego participamos	II
	Exposiciones, talleres	II
Conocimiento Cognitivo Personal	Me cuesta comprender un texto	IV
	Escribir algunas cosas.	II
	No me gusta leer	V
	Leo el material una y otra	VI
Conocimiento Cognitivo de Tareas	Lecturas reflexivas	I
	Leer cuento	III
	Resumir ideas	II
	Reflexiones	I
	Analizar textos	II
	Lectura en voz alta	
Conocimiento Cognitivo de Estrategia	Lectura silenciosa	
	Cuestionario	
	Conversaciones	

Fuente: Jiménez (2017)

REFLEXIONES FINALES

En función de todo lo presentado a lo largo del desarrollo del presente estudio y a la luz los objetivos específicos planteado que han guiado la investigación en su conjunto, el apartado presenta una síntesis, tanto de las reflexiones finales como de aportes de la discusión realizada. En este sentido, se anticipan en primer lugar, se presenta con detalle las reflexiones finales, siguiendo para su organización la propia estructura de las fases de la investigación acción participativa, entre las que se formulan siguientes.

Se develó que las necesidades pedagógicas se orientan hacia la escasa comprensión reflexiva de textos por parte de los estudiantes en estudio, donde es posible evidenciar que todavía algunos docentes obligan a los educandos a adquirir la técnica del descifrado del texto para aprender a comprender. Además, de que el aprendizaje de la lectura se percibe de manera fraccionado y por supuesto, el acto de lectura carece de sentido. Esta práctica, aparte de dificultar la comprensión, convierte la lectura en una actividad poco funcional. Por lo general, acarrea en el que aprende gran desinterés por la lectura, continuas molestias entre compañeros, firme renuencia para repetir la lectura una y otra vez, así como un justificado rechazo por la lectura.

Del mismo modo, se evidenció en conversaciones informales con los estudiantes e informantes clave para conocer las necesidades pedagógicas en la comprensión de la lectura, se constató según lo expresado, que no les gusta leer y cuando lo hacen es por obligación, no tienen conocimiento de las estrategias lectoras que pueden utilizar antes, durante y después de la lectura, escasa práctica de la lectura y un desconocimiento total de sus propios procesos mentales.

En cuanto a las estrategias cognitivas y metacognitivas utilizadas por el docente en la comprensión reflexiva de textos, se evidenció el predominio de la técnica de la pregunta y la respuesta, conversaciones socializadas y

lecturas reflexivas, muestran dificultades al momento de propiciar procesos mentales directamente relacionados con el procesamiento de la información, organizar, supervisar y controlar la forma de aprender para poder comprender la lectura de mejor manera. Así como la posibilidad de evaluar el proceso lector para apreciar cuán bien se ha desarrollado la tarea, que tan efectivamente se ha aplicado las estrategias de lecturas y por supuesto, cuán efectivas fueron, sino que todo se resume en exposiciones orales de contenidos, lecturas silenciosas, sin un reforzamiento del contenido del texto o identificación de las ideas principales y secundarias.

En cuanto al objetivo específico describir los procedimientos utilizados por los estudiantes de 1er Año, en la institución antes mencionada, se pudo constatar una contradicción entre las respuestas emitidas por los docentes entrevistados y lo manifestado por los estudiantes, dado que los primeros, durante el proceso lector utilizan estrategias de aprendizaje más no de comprensión reflexiva de texto y los estudiantes carecen de la habilidad para utilizar estrategias efectivas al enfrentar textos, no vigilan y regulan el aprendizaje, ni acostumbrados a formarse una imagen mental acerca de qué va a leer, cómo lo va a hacer, si tiene algún conocimiento previo acerca del tema y para qué lo hará, sino que se limitan a leer y releer el texto y cuando tienen duda preguntan al docente o se copian de otros compañeros.

Finalmente, se sistematizan los resultados obtenidos con la aplicación de ambas estrategias, que en primera instancia, le permitió a los docentes contribuir con el desarrollo de ciertas competencias lectoras en los estudiantes, pues en la medida que se propuso su aplicación, mejor fue la utilización que ellos hicieron de las mismas. Asimismo, la inclusión de actividades de evaluación y regulación durante el proceso lector ayudó a mejorar la comprensión lectora y analizar en qué medida las estrategias aplicadas pueden ser mejoradas y procesar adecuadamente la información.

Aunado a esto, la utilización de las estrategias cognitivas y metacognitivas, les permitió a los estudiantes transformar su realidad en un

aprendizaje autónomo de la comprensión de textos, dado que ahora no tratan de buscar solución preguntando al docente como lo hacía al inicio o buscando en el diccionario las palabras desconocidas para tratar de descifrar el contenido, sino que ahora compensan la situación encontrando respuestas dentro del mismo texto, lo demuestra no sólo el desarrollo de habilidades lectoras, conocimiento de sus procesos mentales, por ende, una mayor comprensión reflexiva de textos.

Se agrega a lo anterior, los resultados obtenidos en la presente investigación considero necesario la aplicación de estrategias cognitivas y metacognitivas que les permitan a los estudiantes obtener un aprendizaje autónomo de la comprensión reflexiva de textos y a los docentes actuar como mediadores del proceso lector, proponer actividades, tareas intelectuales y situaciones de aprendizaje relacionadas con la comprensión lectora, formular pregunta e incentivar a los estudiantes a conocer sus procesos mentales, así como asesorar en la búsqueda y selección de información, brindar su experiencias como acompañantes en el proceso de inmersión en la lectura crítica y reflexiva, con conocimientos, habilidades y actitudes propias de un facilitador y el tratamiento de problemas de comprensión lectora.

Las estrategias cognitivas y metacognitivas son herramientas facilitadoras de los procesos de comprensión lectora y por tanto, deben ser enseñadas e implementadas en la práctica habitual, propiciar contactos con tareas que requieran comprensión de textos y enfatizar en la importancia de una actuación estratégica por parte del docente cediendo gradualmente el control, selección adecuada de estas estrategias en función del nivel educativo.

Es de hacer notar, que los estudiantes construyeron y fortalecieron ciertas habilidades de pensamiento que le permitieron desarrollar un nivel metacognitivo en la lectura, a partir de la participación activa y aprehensión de conocimiento en las experiencias propuestas en cada uno de los planes

de acción. Como consecuencia de este análisis reflexivo de los resultados, considero significativo que los docentes sepan guiar al colectivo estudiantil en la adquisición e implementación de actividades que les permitan mejor dominio de los textos tanto en los aspectos cognitivos como metacognitivas, dado que las dificultades de los estudiantes son serias y se debe intervenir por consiguiente.

Recomendaciones

Tomando en consideración las reflexiones finales, se sugiere lo siguiente.

A las autoridades de la Universidad, difundir los resultados del presente estudio a todos los actores sociales, en función de garantizar una mejor calidad educativa.

A los docentes, reorganizar acciones para realizar seguimiento del proceso obtenido en cada jornada, motivar nuevas jornadas de reflexión, a fin de contribuir con el proceso de comprensión de la lectura.

A futuros investigadores, profundizar en las categorías de estudio, incluso establecer investigaciones de naturaleza evaluativa con el propósito de valorar las estrategias cognitivas y metacognitivas, emitir juicios significativos en consonancia con la realidad educativa y problema de comprensión lectora en los estudiantes de este nivel educativo.

REFERENCIAS

- Aguilera, M. (2005). *Niveles de comprensión lectora*, Caracas: Editorial Alda Educa.
- Alcántara, M. (2009). *Importancia de la lectura en voz alta. España: Innovaciones y Experiencias Educativas N° 16.*
- Albert, M. (2007). *Investigación cualitativa. Retos e interrogantes*. Madrid. Editorial Muralla, S.A.
- Arias, G. (2006). *El proyecto de investigación: introducción a la metodología científica*. 5ta edición. Caracas: Editorial Espítome.
- Arboleda, J. (2005). *Estrategia para la comprensión Significativa. Didáctica cognoscitiva y socio afectivo*. Colombia: Editorial Cooperativa Magisterio.
- Ausubel, D. (1983). *Psicología educativa*. México: Editorial Trilla.
- Ayala, A. (2010). *Entorno Virtual de trabajo colaborativo: Plan de Acción*: Editorial Universidad de la Laguna. España.
- Barrientos, J. (2013). *Filosofía para niños y capacitación democrática Freudiana*. Madrid: Editorial Liber Factory.
- Behrman, R. y Kliegman, R. (2004). *Tratado de pediatras*. España; Editorial EBEVIER.
- Benda, A. Hernández, G. e Iananeroni, E. (2006). *La lectura corazón del aprendizaje*. Buenos Aires: BONUM.
- Boni, A. Y Pérez, A. (2006). *Construir la ciudadanía desde la universidad: Propuesta pedagógica para la introducción de la educación en el desarrollo de la enseñanza científico- Técnico*. Barcelona, España: Editorial INTERMÓN UXFAM.
- Bisquerra, R. (2010). *Método de investigación Educativa. Guía práctica*. Barcelona. Ediciones CEAC.
- Bustos, R. (2010). *Dificultades de comprensión lectora*. Barcelona, España: Editorial Innovaciones y Experiencias Educativas. N° 37.

- Caicedo, A. (2012). *Planificación y monitoreo en la comprensión lectora. Algunas variables asociadas al uso de estrategias metacognitivas por los estudiantes de educación media*. Universidad del Valle. Santiago de Cali, Colombia
- Campos, A. y Espinoza, H. (2006). *La investigación acción participativa (IAP)*. Carabobo, Venezuela: Universidad de Carabobo.
- Cardori, L. (2010). *Aplicación de estrategias metacognitivas para mejorar la comprensión lectora*. Trabajo de grado. Universidad la Habana - Cuba. Estudiantes de Educación Primaria.
- Córdoba, M. (2015). *Organizadores visuales y niveles de comprensión lectora de los alumnos de secundaria de la I.E. "República Federal de Alemania" Puente Piedra – 2012*. Trabajo de Grado No Publicado. Lima, Perú. Universidad Nacional Mayor de San Marcos.
- Cuetos, F. (2008). *Psicología de la lectura*. España: Editorial WoltersKluwer, S.A.
- Díaz, J. (2010). *Estrategias Cognitivas y metacognitivas: lo cognitivo y metacognitivo*. Madrid: Editorial Secretaria General Técnica. SGT. Artes Gráficas, S.L.
- Escoriza, J. (1998). *Conocimiento psicológico y conceptualización de las dificultades de aprendizaje*. Barcelona, España: Editorial Universidad de Barcelona. España.
- Escoriza, J. (2006). *Estrategias de comprensión del discurso escrito expositivo; Evaluación e intervención*. Barcelona, España: Editorial Universidad de Barcelona.
- González, D. Castañeda, S. y Maytorena, M. (2006). *Estrategias referidas al aprendizaje, la instrucción y la evaluación*. México. Editorial UNISON.
- González, M. y González, A. (2013). *La comprensión lectora en educación secundaria*. Málaga: Editorial Universidad de Málaga, España.
- Gutiérrez, C. y Salmerón, M (2012). *Estrategias de comprensión lectora; Enseñanza y evaluación en educación primaria*. España: Revista de Currículo y Formación del Profesorado. N° 1, Vol. 16.
- Gutiérrez, M. (2012). *Acciones fundamentadas en la gerencia en el aula para la enseñanza de la comprensión lectora, dirigida a los docentes de la Unidad Educativa Bolivariana "Guachicapazón", ubicada en el Municipio*

- Obispo Ramos de Lora, estado Mérida.* Trabajo de Grado No Publicado. Universidad Valle del Momboy, Mérida, Venezuela.
- Hernández, R. Fernández, C. y Baptista, P. (2009). *Metodología de la investigación*. México: Editorial Mc Graw Hill.
- Klimenko, O. y Álvarez, J. (2009). *La enseñanza de estrategias metacognitivas*. Educación y educadores. Vol. 12, N^a 2. P.p. 11-28. Colombia. Universidad de la Sabana.
- Larraz, N. (2015). *Desarrollo de las habilidades creativas y metacognitivas en educación secundaria obligatoria*. Madrid: Editorial DYKINSON, s.l.
- Madero, I. y Gómez, L. (2013). *El proceso de comprensión lectora en alumnos de tercero de secundaria. Tesis Doctoral. Instituto Tecnológico y de Estudios Superiores de Occidente. Guadalajara, México.*
- Martínez, M. (2004). *Ciencia y arte en la metodología cualitativa*. México: Editorial Trillas.
- Mayora, I. (2013). *Estrategias metacognitivas aplicadas en la comprensión de la lectura en los estudiantes de inglés*. Trabajo de Grado no Publicado, Universidad Nacional Experimental Politécnica Antonio José de Sucre, Caracas, Venezuela.
- Medina, M. y Gajardo, J. (2010). *Dos siglos de educación: Historia de ideas, instituciones y prácticas*. Chile: Editorial Revista Pensamiento Educativo. Vol. 46 y 47.
- Mejías, G. (2013). *Dificultades de comprensión lectora en los estudiantes de 7mo y 8vo grado*. Instituto oficial 1° de Mayo de 1954. Tegucigalpa, Honduras. Universidad Pedagógica Nacional "Francisco Morazan". Honduras.
- Meléndez, L. Flores, M. Castañeda, A. y García, M. (2013). *Importancia de la aplicación de estrategias para la comprensión lectora en estudiantes de secundaria*. Editorial Secretaria de Educación pública.
- Mendoza, A. (2006). *El proceso lector. Proceso y metacognición*. Barcelona – España. V seminario Internacional de Lecturas y Patrimonio. Universidad de Castilla, La Mancha.
- Ministerio del Poder Popular para la Educación. (2007). *Diseño Curricular de Educación Secundaria Bolivariana*. Caracas: Autor.

- Miranda, J. y Esquía, K. (2015). *Estrategias para desarrollar la comprensión de textos escritos*. Lima, Perú: Editorial COREFO.
- Montero, A. Zambrano, L. y Zerpa, C. (2013). *Comprensión lectora desde el constructivismo*. Zulia, Venezuela: Editorial Universidad del Zulia.
- Nieto, J. (2012). *10 ideas claves. La comprensión lectora: Reflexiones y orientaciones didácticas*. Barcelona España: Editorial GRAÓ.
- Niño, V. (2011). *Competencias en la comunicación: Hacia las prácticas del discurso*, Colombia: Editorial ECOE.
- Osorio, N. (2015). *Estrategias metacognitivas para la comprensión de textos literarios en los estudiantes de la Tercera Etapa de Educación Básica de la Unidad Educativa "Moral y Luces" ubicado en Naguanagua*. Trabajo de Grado No Publicado. Universidad de Carabobo. Valencia, Venezuela.
- Peña, G. Cañoto, I.ySantalla, Z. (2006). *Una introducción a la psicología*. Caracas: Editorial Universidad Católica Andrés Bello. Caracas, Venezuela.
- Pérez Serrano G. (2007). *Investigación cualitativa retos e interrogantes*. Madrid: Editorial LA MURALLA, S.A.
- Pérez, M. (2013). *Propuesta para el desarrollo de estrategias de aprendizaje en el aula de E/Le*. México. Editorial Red Universidad Autónoma del Carmen. México.
- Pertuz, W. Perea, N. y Mercado, M. (2015). *La lectura y escritura en docentes universitarios*. Barranquilla, Colombia. Editorial: Universidad del Norte. Colombia.
- Polanco, N. (2009). *La comprensión y expresión de textos escritos*. Editorial Revista Académica Semestral. Cuadernos de Educación y Desarrollo. Vol. 1, N° 6, p. p 15 – 26.
- Piaget, J. (1979). *El constructivismo a tres voces*. Buenos aires: Editorial AIQUÉ.
- Ramírez, R. (2005). *Gestión del desarrollo de sistema de comunicaciones e informáticos*. Madrid: Editorial Paraninfo.
- Ramírez, T. (2006). *Como hacer un proyecto de investigación*. Primera Edición. Caracas: Editorial Panapo.

- Ramos, Z. (2013). *Comprensión lectora como una herramienta básica en la enseñanza de las ciencias naturales en estudiantes de octavo grado de la Institución Educativa "Débora Arango Pérez", ubicada en el Corregimiento de Alta Vista, Municipio Medellín, Colombia*. Trabajo de Grado No Publicado. Universidad Nacional de Colombia.
- Salas, P. (2012). *Desarrollo de la comprensión lectora en los estudiantes del nivel medio superior de la Universidad Autónoma de Nuevo León*. Trabajo de Grado No Publicado. Universidad Autónoma de Nuevo León
- Vargas, V. (2011). *Literatura y comprensión lectora en educación básica*. Madrid: Editorial POLIBRIO.
- Vegas, A. (2015). *Estrategias de aprendizaje para la comprensión lectora dirigido a docentes de la "U.E. E.FUNDACIÓN 5 DE JULIO"*. Universidad de Carabobo, ubicada en el Municipio Libertador, estado Carabobo. Venezuela.
- Viramonte, M. (2008). *Comprensión Lectora dificultades estratégicas en la resolución de preguntas inferenciales*. Buenos Aires: Colihue.
- Vigotsky, L. (1979). *El desarrollo de los procesos psicológicos superiores*. Buenos Aires: Editorial Grijalbo.
- Vired, E. y Molina, S. (2012). *Lectura fácil y comprensión lectora*. España: UNE. 1era Edición.
- Villalón, M. (2008). *Alfabetización inicial: Claves de acceso a la lectura y escritura*. Chile: Editorial ANDRO Impresores.

Referencias Electrónicas

- Cáceres, A., Donoso, G. y Guzmán, G. (2012). *Comprensión lectora. Página web en Línea*. Disponible en: www.tesis.uchile.cl/tesis/uchile/2012/cs-caceres-a/...cscaceres-a.pdf.
- Calero, A. (2012). *Estrategias cognitivas y metacognitivas en la comprensión lectora*. <http://comprension-lectora.org/estrategias-cognitivas-versus-estrategias-metacognitivas/>. [Consulta 2016, junio 26].
- Montt, D. (2012). *Oficina Central de Estadística*. [Documento en Línea]. Disponible: <http://www.cidar.uneg.edu.ve/cgi->

win/be_alex.exe?Editorial=Oficina+Central+de+Estadística+e+Informática+(OCEI)&Nombrebd=bcuneg. [Consulta 2015. Mayo 25].

Moscoso, H. (2007). *¿Cómo formar niños lectores?* [Documento en Línea]. Disponible en: https://.com/5ibmhg_120/introducción. [Consulta 2015. Julio 2].

Olaya, M. (2012). *Comprensión lectora: nivel literal, inferencial y crítico*. [Documento en Línea]. Disponible en: <http://molayay.blogspot.com/2012/12/los-niveles-de-la-comprension-lectora.html>. [Consulta 2016, abril 2].

Pérez, M. (2005). *Evaluación de la comprensión lectora: Dificultades y limitaciones*. [Documento en Línea]. Disponible en: [ince.mec.es/revista.Educación/re 2005/ 10pdf](http://ince.mec.es/revista.Educación/re%202005/10pdf). [Consulta 2016. Enero 12].

Pifané, M. (2004). *El ordenador y estrategias de aprendizaje de resolución de problemas*. [Documento en Línea]. Disponible en: <https://www.google.co.ve/search?q=Pifan%C3%A9+M.+%282004%29.+El+ordenador+y+estrategias+de+aprendizaje+de+resoluci%C3%B3n+de+problemas+&aq=Pifan%C3%A9+M.+%282004%29>. [Consulta 2016. Mayo 12].

Tobares, M. (2010). *Comprensión de textos*. [Documento en Línea]. Disponible en: <http://es.slideshare.net/marcostobares/comprensin-de-textos> [Consulta 2016, agosto 15].

ANEXOS

**ANEXO A
ENTREVITAS**

Anexo A.1
Entrevista aplicada a los docentes

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
MAESTRIA EN LECTURA Y ESCRITURA**

Entrevista Semiestructurada aplicada a los Docentes

1. ¿Cómo definiríalo cognitivo y lo metacognitivo en la comprensión de textos?
2. ¿Qué procedimientos utiliza para facilitar en los estudiantes la comprensión textual?
3. ¿Qué tipo de texto utiliza en clase para facilitar el proceso de comprensión textual? Por qué.
4. ¿Qué proceso siguen los estudiantes cuando leen un texto con el propósito de entenderlo?
5. ¿Cómo activa los conocimientos previos en los estudiantes? Explique.
6. ¿Con qué frecuencia ejercita la lectura para mejorar la capacidad de aplicación de estrategias de comprensión lectora en los estudiantes?
7. ¿De qué manera evalúa las actividades lectoras para determinar la comprensión textual en los estudiantes?

Anexo A.2
Entrevista aplicada a los Estudiantes

UNIVERSIDAD DE CARABOBO

**FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
MAESTRIA EN LECTURA Y ESCRITURA**

Entrevista Semiestructurada aplicada a los Estudiantes

1. ¿Qué procesos utiliza para decodificar la información textual presentada?
2. ¿Cómo participa en los procesos cognitivos y metacognitivos durante la comprensión de textos?
3. ¿Con cuál tipo de texto te facilita el proceso de comprensión textual? Por qué.
4. ¿Qué estrategias aplica al leer un texto con el propósito de entenderlo?
5. ¿Qué actividades te permiten activar los conocimientos previos ante el proceso de comprensión textual? Explique.
6. ¿Cómo se ejercita la lectura en clase para mejorar tú capacidad de aplicación de estrategias comprensión lectora?
7. ¿Qué dinámicas de lectura le permiten comprender los textos trabajados en clase?

ANEXO B
CATEGORIZACIÓN DE LAS ENTREVISTAS

Anexo B.1
Categorización de la entrevista aplicada a los docentes

Matriz 1

Categorización de la Entrevista Semiestructurada durante la Fase Diagnóstica a Docentes.

Código o Temática	Descripción	Categorías	Interpretación
1. Cognitivo y Metacognitivo	<p>Inv. ¿Cómo definiría lo cognitivo y lo metacognitivo en la comprensión de textos?</p> <p>D.1. Como un <u>proceso</u> muy importante e indispensable en la <u>comprensión de textos</u>, ya que si el estudiante no domina el proceso lector no progresa en el proceso de <u>comprensión lectora</u>.</p> <p>D.2. Como un proceso que influye de manera positiva y fructífera en cada joven estudiante, ya que si estos <u>no dominan el proceso de lectura</u> no podrán <u>interpretar textos</u> ni expresar ideas claras.</p> <p>D.3. Lo cognitivo en la comprensión de textos... es la <u>experiencia adquirida</u> por el estudiante dentro del contexto donde se desenvuelve, de acuerdo a estos conocimientos, el estudiante volará la información que le ofrece el texto, el procesará su aprendizaje de tal manera que pueda razonar, atender, memorizar y solucionar problemas que lo lleven a tomar decisiones correctas... <u>lo cognitivo puede ser consciente e inconsciente</u>... en cuanto a lo metacognitivo... es como la <u>aplicación del pensamiento al acto de pensar</u>, es decir, reflexionar de manera que se pueda aumentar para aplicar actividades y tareas para ampliar y manejar la adquisición de nuevos conocimientos... lo metacognitivo se relaciona directamente con el trabajo del docente, seleccionando estrategias.</p>	<p>“Proceso Comprensión de Textos, Comprensión lectora”.</p> <p>No dominan el proceso de lectura, Interpretar textos”.</p> <p>“Experiencia adquirida”</p> <p>Consciente e inconsciente</p> <p>Aplicación del pensamiento al acto de pensar.</p>	<p>De manera muy somera, los docentes entrevistados poseen una noción de lo cognitivo y lo metacognitivo, debido a que ambos lo relacionan con los procesos de comprensión de texto, sin marca la diferencia de que el primero, está relacionado al conocimiento que poseen los estudiantes del mundo y el segundo, se asume como el conocimiento de su propio conocimiento, es decir, se trata de un tipo de conocimiento que permite al niño controlar su aprendizaje, mediante el uso de estrategias cognitivas.</p>

Fuente: Jiménez (2016).

Matriz 1. (Cont.)

Código o Temática	Descripción	Categorías	Interpretación
<p>2. Procedimientos para la Comprensión Textual</p> <p>3. Tipo de Texto</p>	<p>Inv. ¿Qué procedimientos utiliza para facilitar en los estudiantes la comprensión textual?</p> <p>D.1. <u>Técnica de preguntas y respuestas, conversaciones socializadas.</u></p> <p>D.2. <u>Conversaciones socializadas sobre lecturas reflexivas</u> y temas de interés para jóvenes.</p> <p>D.3. <u>Selección de textos que se relacionen con la realidad</u> y otros que llamen la atención e interés del estudiante... igualmente se escogen <u>textos con mucha ilustración</u>, lo cual en la mayoría despierta la creatividad del lector, <u>se les lee en voz alta</u> y <u>se les hace preguntas</u> respecto a la lectura realizada, esto puede ser <u>durante la lectura o al terminar</u> la misma.</p> <p>I. ¿Qué tipo de texto utiliza en clase para facilitar el proceso de comprensión textual?</p> <p>D.E. <u>Textos narrativos</u>, porque así pueden <u>narrar experiencias vividas</u> en su entorno.</p> <p>D.V. <u>Textos narrativos y descriptivos</u>, ya que en algunas ocasiones el estudiante narra hechos ocurridos y en otros lo descubre.</p> <p>D.N. <u>Cuentos infantiles, fábulas, leyendas... adivinanzas, poemas, trabalenguas</u> porque este tipo de lecturas mantiene la atención del estudiante por el lenguaje utilizado y por el final, en el caso de los cuentos, leyendas, fábulas a los estudiantes les gusta la <u>moraleja</u> que este tipo de textos siempre les aporta...</p>	<p>“Técnica de preguntas y respuestas”</p> <p>“Conversaciones socializadas”.</p> <p>“Lecturas reflexivas”</p> <p>Textos relacionados con la realidad.</p> <p>“Textos con mucha Ilustración”</p> <p>“Se les lee en voz alta”</p> <p>“Se les hace preguntas...”</p> <p>“...durante la lectura o al terminar”.</p> <p>“Textos narrativos”</p> <p>“Narrar experiencias”</p> <p>“Textos narrativos y descriptivos”</p> <p>“Cuentos infantiles, fábulas, leyendas... adivinanzas, poemas, trabalenguas”</p> <p>“Moralejas”</p>	<p>Según las respuestas emitidas por los informantes clave entrevistados, los docentes no están claro de lo que son procedimientos, manera, medios o programación para facilitar la comprensión reflexiva de textos, sino que hacen referencia algunas estrategias de aprendizaje a utilizar en cualquiera de los eventos (inicio, desarrollo, cierre). Sin embargo, uno sólo opinó que utiliza textos relacionados con la realidad, con muchas ilustraciones y que durante todo el proceso lector hace preguntas vinculadas con la temática, lo cual podría ser un procedimiento significativo para el estudiante.</p>

Fuente: Jiménez (2016).

Matriz 1. (Cont.)

Código o Temática	Descripción	Categorías	Interpretación
4. Procesos Mentales	<p>D.N. <u>Las adivinanzas</u> los divierte, les hace pensar, imaginar la posible respuesta, <u>los trabalenguas</u> los hace reír y textos cómo los de <u>Aquiles Nazoa que son humorísticos</u> y les gusta muchísimo.</p> <p>I. ¿Qué proceso siguen los estudiantes cuando leen un texto con el propósito de entenderlo?</p> <p>D.E. <u>Leen, comparte</u> con sus compañeros, <u>ideas y opiniones</u>.</p> <p>D.V. Primero <u>leen, discuten opiniones</u> entre ellos, <u>escriben las opiniones</u> aportadas por cada uno y <u>al final comentan la enseñanza o aprendizaje</u> que les dejó ese texto.</p> <p>D.N. <u>Escuchar las instrucciones</u> del docente, selecciona un lector, si van hacer una lectura grupal y <u>prestan atención al que lee</u> y si la lectura es individual él debe concentrarse y leer de manera silenciosa y concentrada, <u>seleccionar las palabras desconocidas para buscar su significado</u> y poder comprender más el texto, estar pendiente de las preguntas hechas y referentes al texto leído.</p>	<p>“Las adivinanzas” Aquiles Nazoa que son Humorísticos”</p> <p>“Leen, comparte... ideas y opiniones”.</p> <p>“Leen, discuten opiniones” “Escriben las opiniones” “Al final comentan la enseñanza o aprendizaje”.</p> <p>“Escuchar las instrucciones”</p> <p>“Prestan atención al que lee”</p> <p>“<u>Seleccionar las palabras desconocidas para buscar su significado</u>”.</p>	<p>Disponer de competencias lectoras es fundamental para el aprendizaje, pues numerosas dificultades son explicadas por la carencia o insuficiencia de habilidades para leer de manera comprensiva, dado que garantiza al estudiante al conocimiento escrito, lo cual en la escuela, sería una competencia básica para la búsqueda y localización de información en diversidad de textos escritos, resolver problemas, interpretar, analizar datos, mapas, y disfrutar con la lectura, entre otras tareas.</p>
5. Conocimientos Previos	<p>Inv. ¿Cómo activa los conocimientos previos en los estudiantes?</p> <p>D.E. <u>Haciendo preguntas</u> sobre los contenidos o puntos tratados en la clase anterior.</p>	<p>“Haciendo preguntas”</p>	<p>Los registros obtenidos en la entrevista, me parecieron interesantes porque demuestran</p>

Fuente: Jiménez (2016).

Matriz 1. (Cont.)

Código o Temática	Descripción	Categorías	Interpretación
Conocimientos Previos	D.V. Por medio de <u>lluvia de ideas</u> . D.N. <u>A través de preguntas</u> dirigidas a los estudiantes relacionados con su... contexto familiar, amigo, gustos, deportes, música, canto, haciéndolos participar de manera voluntaria e incentivar y motivar a los que poco o no participan a hacerlo y decirle siempre al estudiante que su opinión es muy valiosa, hacerlo sentir mediante palabras que el (ellos) es muy importante.	“Lluvia de ideas” “A través de preguntas”	que los docentes están utilizando estrategias que permiten activar en los estudiantes sus conocimientos previos, se observó entusiasmo al manifestar opiniones, comentarios y respuestas acordes con el contenido, lo que generó una interacción dinámica y participativa durante la actividad.
6. Ejercitación de lectura	I. ¿Con qué frecuencia ejercita la lectura para mejorar la capacidad de aplicación de estrategias de comprensión lectora en los estudiantes? D.E. <u>En cada sesión de clase se aportan diez o quince minutos para la lectura.</u> D.V. <u>A diario</u> , es importante que el estudiante lea, ya que esta le brinda conocimientos obtenidos, nuevo vocabulario y a <u>utilizar correctamente los signos de puntuación.</u> D.V. <u>En la medida posible, cada vez que se tiene clase</u> , se les asigna con anterioridad que lean un texto determinado; ya en clase se <u>discute el texto</u> , se le <u>motiva a los estudiantes</u> que lean nuevamente el párrafo para <u>verificar el contenido</u> y se seleccionan nuevos textos para que lean más acerca del tema que se está tratando en el aula.	“En cada sesión de clase se aportan diez o quince” “A diario” Uso de los signos de puntuación “En la medida posible, cada vez que se tiene clase” Discute el texto. Motiva al estudiante. Verifica el contenido.	Los datos anotados dan una precisa idea de que los estudiantes lectores son una cifra muy reducida, pues no tiene la costumbre de leer un texto más o menos largo, de páginas completas, en lugar de las frases elementales, donde no hay espacio para profundizar en las ideas, en la información o naturaleza de los del contenido.

Fuente: Jiménez (2016).

Matriz 1. (Cont.)

Código o Temática	Descripción	Categorías	Interpretación
Evaluación de las actividades lectoras	<p>Inv. ¿De qué manera evalúa las actividades lectoras para determinar la comprensión textual en los estudiantes?</p> <p>D.E. Con la <u>participación activa</u> de cada uno de los estudiantes.</p> <p>D.V. <u>Analizando textos y produciendo oralmente</u> para determinar el dominio total en el proceso de la comprensión lectora.</p> <p>D.N. <u>A través de la pregunta directa al estudiante...</u> y en la <u>aplicación de informes individuales, mesa de trabajos y talleres grupales...</u> y atendiendo a las interrogantes del estudiante para que no haya una desinformación y el sienta que su trabajo y dedicación es importante y su aprendizaje valioso.</p>	<p>Participación activa</p> <p>Analizando textos Producción oral.</p> <p>Preguntas directas. Informes individuales. Mesa de trabajos. Talleres grupales”.</p>	<p>Mejorar la comprensión lectora de los estudiantes es uno de los principales retos que debe afrontar el docente, a quien le permiten inducir si el lector es capaz de desarrollar activa y estratégicamente operaciones para inferir significados progresivamente más elaborados a partir de sus conocimientos previos, mediante estrategias de lectura acorde con el nivel de aprendizaje, necesidades e intereses del estudiante</p>

Fuente:Jiménez (2016).

Anexo B.2
Categorización de la entrevista aplicada a los Estudiantes

Matriz 2

Categorización de la Entrevista aplicada durante la Fase Diagnóstica a Estudiantes.

Código o Temática	Descripción	Categorías	Interpretación
1. Procesos Mentales	<p>Inv. ¿Qué procesos utiliza para decodificar la información textual presentada?</p> <p>E1. <u>Leyendo y analizando la lectura</u> dada por la información.</p> <p>E2. <u>Analizando</u> la información presentada.</p> <p>E3. <u>Analizando la lectura</u> que haga el profesor.</p> <p>E4. <u>El significado de las clases</u> que estamos viendo.</p> <p>E5. <u>No sé qué es proceso ni decodificar...</u></p> <p>E6. <u>Analizando, interpretando y resumo la lectura.</u></p> <p>E7. <u>Me hago preguntas</u> y cuando no entiendo le pregunto a la profesora... y busco la forma de entenderla.</p> <p>I. ¿Cómo participa en los procesos cognitivos y metacognitivo durante la comprensión de textos?</p> <p>E1. Tenemos que <u>leer y releer el texto</u> para entender.</p> <p>E2. Leer y releer texto.</p> <p>E3. Cuando no entiendo <u>pido que me expliquen nuevamente.</u></p>	<p>“Leyendo y analizando la lectura”</p> <p>“Analizando”</p> <p>“Analizando la lectura”</p> <p>“El significado de las clases”</p> <p>“No sé qué es proceso”</p> <p>“Analizando, interpretando y resumo la lectura.”</p> <p>“Me hago preguntas”</p> <p>“Leer y releer el texto”</p> <p>“Pido que me expliquen nuevamente”</p>	<p>De acuerdo con las opiniones de los grupos participantes, se hace evidente la necesidad de aplicación de procedimientos adecuados durante el proceso lector, mediante un conjunto de actividades estrategias y tareas que implique desde la revisión de información y material alusivo a estas, hasta participar en la realización de organizadores gráficos, resúmenes, inferencias, predicciones, identificar ideas principales y secundarias.</p>

Fuente: Jiménez (2017).

Matriz 2 (Cont.)

Categorización de la Entrevista aplicada durante la Fase Diagnóstica a Estudiantes.

Código o Temática	Descripción	Categorías	Interpretación
2. Tipos de Textos	E4. El proceso de la información.		Al sistematizar las respuesta emitidas por los informantes claves en cuanto al tipo de texto que facilita la comprensión reflexiva de texto, se observa una contradicción ente lo que opinan los docentes, quienes manifiestan que el uso de textos narrativos, descriptivos, porque así los estudiantes pueden narrar experiencias vividas en su entorno. Además, de narra hechos ocurridos y en otros lo descubre. Mientras que los estudiantes opinan que prefieren los textos informativos y reflexivos porque este tipo de lecturas mantiene la atención.
	E5. Ummm, no sé.		
	E6. <u>Haciendo preguntas y resumiendo con mis palabras...</u> y si no se preguntó a la profesora.	"Haciendo preguntas y resumiendo con mis palabras".	
	E7. <u>Leyendo nuevamente y haciendo preguntas.</u>	"Leyendo nuevamente y haciendo preguntas".	
	Inv. ¿Con cuál tipo de texto te facilita el proceso de comprensión textual?		
	E1. <u>La reflexión</u> y el entendimiento porque la reflexión nos aconseja la vida y el entendimiento es necesario para entender el aprendizaje.	"La reflexión"	
	E2. <u>Texto reflexivo</u> porque nos da una reflexión para la vida.	"Texto reflexivo"	
	D3. <u>Reflexivo</u> , porque traen y dan reflexión.	"Reflexivo"	
	E4. Leer cuento y luego resumir mis ideas.		
	E5. <u>Informativo</u> porque me ayudan a mantenerme informada y saber lo que pasa con nuestro país, ¡En el caso del periódico!	"Informativo"	
E6. A mí me gustan los <u>textos informativos</u> porque me mantienen informada sobre lo que pasa en mi país y el mundo.	"textos informativos"		

Fuente:Jiménez (2017).

Matriz 2 (Cont.)

Categorización de la Entrevista aplicada durante la Fase Diagnóstica a Estudiantes.

Código o Temática	Descripción	Categorías	Interpretación
3. Estrategias Cognitivas y Metacognitivas	E7. El tipo que me gusta es <u>la historia</u> porque quiero informarme sobre nuestros antepasados.	"la historia"	A mi modo ver, los estudiantes no estaban muy claro con lo qué son las estrategia cognitivas, pues al iniciar la actividad su opiniones mostraban duda, confusión con el término cognición y cierta vacilación al responder, se miraban unos con otros, dudaban al dar sus respuestas. Sin embargo, expresaron lo que ellos, consideraban la opción en cada interrogante, pero en forma de pregunta.
	Inv. ¿Qué estrategias aplica al leer un texto con el propósito de entenderlo?		
	E1. Es necesario entender el texto porque si no entendemos el texto no podemos hacer nada.		
	E2. <u>Leyendo dos a más veces</u> para poderlo entender bien.	"leyendo dos a más veces"	
	E3. Busco la manera y <u>lo leo mil veces</u> para entenderlo.	"Lo leo mil veces".	
	E4. Si no entiendo el propósito de la lectura le pregunto a la profesora que me explique de nuevo.		
	E5. <u>Leyendo en un lugar donde haya silencio</u> y como lo mencione antes, <u>leyendo el texto tres veces</u> .	"Leyendo en un lugar donde haya silencio". "Leyendo el texto tres veces"	
	E6. Mi estrategia para entender un texto es <u>leer varias veces, analizando y parafraseando</u> .	"Leer varias veces, analizando y parafraseando". "Analizando y subrayando"	
E7. <u>Analizando y subrayando</u> para entender si no, pregunto.			
E1. La actividad que me permite conocer la capacidad			

Fuente: Jiménez (2017).

Matriz 2 (Cont.)

Código o Temática	Descripción	Categorías	Interpretación
<p>4. Ejercitación de la lectura</p>	<p>Comprensión porque es necesario las actividades de clase de <u>lectura de textos</u>.</p> <p>E2. <u>Con solo leer un texto</u> de una lectura observo porque se trata por ejemplo: Un texto de los sapitos y el sapón que son dos muchachitos que se enferman mucho y yo ya sé de qué se trata.</p> <p>E3. No me puedo sentir, pero si me siento mal no entiendo nada.</p> <p>E4. <u>Exámenes, damero, exposición</u>, entre otros.</p> <p>E5. En algunos textos con <u>sólo leer el título observo de qué se trata</u> porque si por ejemplo el título del texto es las 5 ovejas y su pastor, ya yo sé de qué se trata el texto.</p> <p>E6. <u>Con solo escuchar el título de un texto</u> sé de qué se trata.</p> <p>E7. Con sólo <u>leer el título y la lectura interpreto</u> y si no, pregunto.</p> <p>Inv. ¿Cómo se ejercita la lectura en clase para mejorar tu capacidad de aplicación de estrategias de comprensión lectora?</p> <p>E1. El entendimiento para comprender el texto y la lectura de clase.</p> <p>E2. <u>Leyendo diariamente</u> lecturas que nos ayudan a comprender lo leído.</p>	<p>“Lectura de textos”</p> <p>“Con solo leer un texto”</p> <p>“Exámenes, damero, exposición”</p> <p>“<u>Sólo leer el título observo de que se trata</u>”</p> <p>“Escuchar el título de un texto”</p> <p>“Leer el título Interpretación de lo leído.”</p> <p>“Leyendo diariamente”</p>	<p>Estas evidencias, indican que los estudiantes muestran sus dificultades de comprensión lectora, el escaso uso de estrategias cognitivas y en todo caso de forma inflexible, por lo tanto son incapaces de activar los conocimientos previos apropiados, realizar inferencias, predicciones, entre otras, para entender el texto.</p> <p>Según las opiniones de los informantes clave la ejecución de la lectura no se realiza en clase frecuentemente. Sin embargo, sugieren algunas actividades que se pudieran ejecutar para mejorar su capacidad de comprensión.</p>

Fuente: Jiménez (2017).

Matriz 2 (Cont.)

Código o Temática	Descripción	Categorías	Interpretación
	<p>E3. Son reflexivas para entenderlo mejor, me hacen pensar en caso de la vida donde vivo.</p> <p>E4. Se ejercita <u>cuando hay exposiciones o exámenes en clases</u> y eso me motiva a estudiar más y me siento alegre en clase.</p> <p>E5. <u>Leyendo media hora diaria o al comienzo de la clase</u> con la profesora que más leo en castellano.</p> <p>E6. Leyendo diariamente y cuando algunos profesores hacen lecturas.</p> <p>E7. <u>Cuando nos toca en clase</u> con la profesora de castellano con otros profesores.</p> <p>I. ¿Qué dinámicas de lectura le permiten comprender los textos trabajados en clase?</p> <p>E1. <u>El análisis</u> me permite entender los textos de clases.</p> <p>E2. Una actividad que me gusta más es dinámica respecto a la clase, <u>cuando leemos y luego participamos</u>.</p> <p>E3. <u>El juego y el trabajo en grupo</u> me ayudan hacer dinámicas con mis compañeros.</p> <p>E4. El trabajo en grupo y compartir con mis compañeros en clase.</p>	<p>“cuando hay exposiciones o exámenes en clases”.</p> <p>“Leyendo media hora diaria”.</p> <p>“Al comienzo de la clase”.</p> <p>“Leyendo diariamente”</p> <p>“Cuando nos toca en clase”.</p> <p>“El análisis”</p> <p>“cuando leemos y luego participamos”</p> <p>“El juego y el trabajo en grupo”.</p> <p>“El trabajo en grupo”.</p>	<p>Asimismo, los estudiantes manifiestan que la lectura se ejercita en clase no sólo tienen exposiciones o exámenes, sino al momento que le asignan un análisis, leen y participan, durante el trabajo en equipo, cuando uno de ellos lee al grupo y al compartir con mis compañeros en clase.</p>

Fuente: Jiménez (2017).

Matriz 2 (Cont.)

Código o Temática	Descripción	Categorías	Interpretación
	<p>E5. Una de las actividades que más me gusta y me agrada es el análisis, dinámicas con respecto a clase, entre otros.</p> <p>E6. <u>Actividades recreativas y didácticas.</u></p> <p>E7. A través de actividades dinámicas.</p>	"Actividades recreativas y didácticas".	

Fuente:Jiménez (2017).

ANEXO C
REGISTROS DESCRIPTIVOS

Registró Diario de Campo N° 1

Actividad: Ejecución del Plan de Acción N° 1

Propósito: Sensibilizar acerca de la importancia de las estrategias cognitivas y metacognitivas para la comprensión reflexiva de textos en los estudiantes de 1er año, sección "A".

Lugar: U.E.N "Hugo Chávez Frías" Hora: 8:30 a.m. a 12:00 .m. **Fecha:** 03-05- 2016.

Duración: 60 minutos aproximadamente

Fuente: Hermelinda Jiménez

Registro Descriptivo	Categorías
<p>La ejecución del plan de acción N° 1, se realizó durante el año escolar 2015-2016, en el contexto del aula de clase, específicamente en 1er año, sección "A", en la U.E.N "Hugo Rafael Frías, ubicado en el Municipio Turén, estado Portuguesa, el cual estuvo conformado por un conjunto de estrategias, divididas en dos momentos para su aplicación. Se planificó una estrategia por semana, en un lapso comprendido de tres (3) meses, mayo a julio, aplicado siempre en las primeras horas del día por las condiciones del ambiente y del mismo contexto escolar.</p> <p>El objetivo específico 1, consistió en sensibilizar acerca de la importancia de la aplicación de estrategias cognitivas y metacognitivas para la comprensión reflexiva de textos en los estudiantes de la institución antes mencionada. Se inició la jornada de sensibilización con la presentación y bienvenida de la investigadora por parte del docente. Luego, se procedió aplicar la dinámica "lluvia de ideas de saberes previos" con el propósito de diagnosticar conocimientos en cuanto a: ¿Qué son estrategias cognitivas? donde se obtuvo las respuestas siguientes:</p> <p>E.1. "No se profe.", "Ni idea", "yo he oído la palabra estrategia". ¿"serán las mismas? E.2. Este ¿"tengo duda, "creo que son aquellas que nos permiten aprender más fácil" E.3. "Las estrategias cognitivas sirven para comprender mejor un textos"E.5. "Es una actividad que se realiza cuando estamos leyendo", se utiliza para una mejor comprensión lectora".</p>	<p>Ejecución del Plan de Acción</p> <p>Conjunto de estrategias</p> <p>Sensibilización.</p> <p>Estrategias cognitivas y metacognitivas</p> <p>Comprensión reflexiva</p> <p>Dinámica "lluvia de ideas de saberes previos"</p> <p>No sé, Ni idea.</p> <p>Yo he oído la palabra estrategia.</p> <p>Aquellas que permiten aprender más fácil.</p> <p>Sirven para comprender mejor un texto.</p> <p>Es una actividad que se realiza cuando estamos leyendo</p> <p>Se utiliza para una mejor comprensión lectora.</p>

Registro Descriptivo	Categorías
<p>En cuanto a la interrogante, ¿Objetivos que persigue? Las respuestas emitidas por los estudiantes e informantes clave fueron las siguientes:</p> <p>E.4."Lo que recuerdo es que....." "estas estrategias sirven para ¿comprender el texto y la lectura de clase? E.6. "Creo que..." "nos ayudan a comprender lo leído" E.7. Manifestó. "No se Profe". Ni sé ¿cuáles son esas estrategias?</p> <p>La otra pregunta indagatoria fue ¿Cuáles son las estrategias cognitivas? Entre las respuestas de los informantes clave, se ilustra.</p> <p>E.3. "Leer cuento y luego resumir mis idea". E.4. "Leyendo dos a más veces para poderlo entender bien". E.6. "Mi estrategia para entender un texto es leer varias veces, analizando y parafraseando". E. 2. "Analizando y subrayando para entender si no, pregunto". (</p> <p>Finalmente, le pregunté ¿Por qué es importante aplicar estrategias cognitivas en la comprensión de textos reflexivos?, observando en los estudiantes nerviosismo, duda, incertidumbre y hasta temor a responder, lo cual demuestra un desconocimiento de estas estrategias., en las respuestas emitidas por los informantes claves.</p> <p>E.5. ¿Será porque aprendemos más fácil? E.4. "yo creo que es para comprender mejor los textos escritos" E.3."No se Prof. "así no las conozco... como estrategias cognitivas" E.1. "Yo no las había escuchado "menos trabajado con ellas".</p> <p>Posteriormente, solicité la lectura silenciosa y propicié una discusión socializada para lograr la comprensión del material suministrado, así como la consolidación de conocimientos referidos a las estrategias cognitivas, lo cual se tradujo en comunicación espontánea experiencias, ideas, preconceptos, vivencias, relacionadas con este tipo de estrategias y generó opiniones colectivas como.</p>	<p>Sirven para ¿comprender el texto</p> <p>Comprender lo leído No se Profe". Ni sé.</p> <p>El cuento y el resumen.</p> <p>Leer varias veces. Análisis y parafraseo. Subrayado.</p> <p>Aprendemos más fácil. Comprender mejor los textos escritos. No las conozco... No las había escuchado. Menos trabajado con ellas. Lectura silenciosa. Discusión socializada.</p> <p>Consolidación de conocimientos.</p> <p>Comunicación espontánea. Experiencia. Ideas, preconceptos, vivencias</p>

Registro Descriptivo	Categorías
<p>E.5. "Viste que las estrategias cognitivas favorece la comprensión lectora" E.2. "Nosotros opinamos que las estrategias cognitivas son las operaciones que empleamos durante la lectura para conocer y comprender lo leído". E. 6. "Es necesario usa estrategias cognitivas al leer para hacer una representación mental del texto escrito" E.1. "Es muy importante que a la hora de leer cualquier texto escrito utilicemos estas estrategias, analicemos y conozcamos el contenido, pues de ello, depende la comprensión"</p> <p>E.4. "Eso es cierto profe, hacerlo sin el debido conocimiento de las estrategias cognitivas resultar incluso un fracaso para la comprensión lectora".</p> <p>E.3. "Según lo que leímos en el material, las estrategias cognitivas incluyen procesos de organización, transformación, elaboración, memorización, práctica o transferencia de información del texto".</p> <p>Finalmente, les propuse como actividad de cierre escribir en el diario cognitivo conclusiones colectivas relacionadas con el contenido desarrollado, observando reflexiones significativas por parte de los grupos, entre ellas:</p> <p>E.7. "A mí me gustó el juego", "porque aprendí que las estrategias cognitivas son las acciones que aplicamos durante la lectura para conocer y comprender lo leído". E.1. "Estoy de acuerdo con mis compañeros" "estas actividades son muy buenas" uno porque conocimos las estrategias...cognitivas y la otra, porque jugamos y aprendemos". E.3. "La mi llamó la atención el mapa, ¿cómo es que se llamaba? "Me pareció estupendo, me gustó mucho fue muy divertido sobre todo cuando estábamos haciendo el mapa semántico, porque organizamos entre todos las ideas". E.5. "A mí también me gustó ese mapa" a mí me gusta compartir ideas y cada uno de nosotros apporto una idea para elaborar el mapa semántico y las demás actividades." E. 4 "Eso es cierto profe, jugando podemos aprender".</p>	<p>Estrategias cognitivas Favorece la comprensión lectora. Son las operaciones que empleamos durante la lectura Hacer una representación mental</p> <p><i>Analizar y conocer el contenido,</i></p> <p>Fracaso para la comprensión lectora". Incluyen procesos de organización, transformación, elaboración, memorización, práctica o transferencia de información del texto.</p> <p>El juego. Acciones que aplicamos durante la lectura. Comprender lo leído. Estas actividades son muy buenas. Jugamos y aprendemos.</p> <p>El mapa semántico. Se organizan las ideas.</p> <p>Compartir ideas. El mapa semántico. Todas las actividades. Jugando podemos aprender.</p>

Registro Descriptivo	Categorías
<p>El objetivo específico del Plan de Acción 2, consistió en aplicarestrategias cognitivas y metacognitivas para la comprensión reflexiva de textos en los estudiantes de 1er Año de la UEN Hugo Rafael Chávez Frías, ubicada en el Municipio Turén, estado Portuguesa. La segunda jornada de motivación, se llevó a cabo las 8: 30 am en el aula, previa bienvenida al colectivo estudiantil y participación en la construcción de un mapa semántico, a partir de una reflexión en voz alta, con el propósito de explorar conocimientos e introducir en el contenido, es decir, estrategias cognitivas y metacognitivas, tipos y aplicación en la comprensión reflexiva de textos.</p> <p>De allí, que una vez explicado en qué consiste la estrategia, la mayoría de los estudiantes respondieron casi en coro, “yo no la conozco” “nosotros nunca habíamos jugado con esta estrategia” “Eso es un juego o una actividad” “yo empiezo Prof.” “ a mí nunca me habían invitado a construir... como se llama Prof. Lo que vamos hacer” , entre otras.</p> <p>Seguidamente, los invité a formar grupos de trabajo, a partir del juego “conociendo las estrategias cognitivas”, que consistía en descubrir una de las estrategias cognitivas propuestas, discutir el contenido del material y describir los pasos para realizarla. Posterior a esta actividad y aclaradas las dudas de los equipos, los invité a realizar la exposición oral de la estrategia cognitiva seleccionada. Al iniciar la exposición evidencie algunos comentarios significativos de los estudiantes, entre los que se citan.</p> <p>Grupo 1. “Profe, “antes de la lectura se deben llevar a cabo un conjunto de actividades y estrategias cognitivas para activar los conocimientos” “se puede utilizar la lluvias de ideas, la predicción o inferencias” “también se pueden hacer preguntas”.</p>	<p>Construcción de un mapa semántico.</p> <p>Reflexión en voz alta.</p> <p>Explorar conocimientos. Comprensión reflexiva de textos.</p> <p>Yo no la conozco. Nosotros nunca habíamos jugado con esta estrategia. Eso es un juego o una actividad.</p> <p>Juego “conociendo las estrategias cognitivas”.</p> <p>Exposición oral</p> <p>Conjunto de actividades. Activar los conocimientos. Lluvias de ideas. Predicción e inferencias. Hacer preguntas.</p>

Registro Descriptivo	Categorías
<p>Grupo 2. “durante la lectura es cuando ocurre la interacción directa del estudiante con el textos” “aquí se utilizan estrategias que tienen como propósito confrontar los conocimientos previos con los nuevos”. “aquí el lector puede realizar inferencias y llega a conclusiones de lo leído”.</p> <p>Grupo 3. “Después de la lectura, permite integrar los contenidos del texto, podemos hacer esquemas, esquemas, construir significados de la lectura o escribir nuevos textos” es el momento de ampliar conocimientos”.</p> <p>Seguidamente, los invité a participar en la dinámica “el diagrama o mar de las preguntas”, que consistió en ubicar cada pregunta de acuerdo con su nivel de conocimiento de las estrategias cognitivas, la cual generó aportes significativos por parte de los estudiantes, quienes querían pasar a la lámina de manera espontánea y escribir las respuestas u opciones correspondientes. Una vez culminada la actividad anterior, propicie una conversación socializada acerca de las estrategias cognitivas, con el propósito de consolidar lo aprendido y poder construir un esquema colectivo del contenido desarrollado en clase: estrategias cognitivas. Luego, solicite la construcción de un esquema colectivo con el contenido desarrollado en clase: estrategias cognitivas. Destacando, no sólo la iniciativa de realizar un esquema de llave de manera consensuada, sino el dominio que tenían tanto de la estrategia como del contenido. Tal como se puede observar, en los comentarios de estudiantes e informantes clave.</p> <p>E.6. “Las estrategias cognitivas se definen como operaciones. E.7. “existen tres eventos donde se pueden aplicar estas estrategias: antes, durante y después de la lectura”. E.3. “se limita a las tareas específicas de aprendizaje”. E.5 “son pasos u operaciones usadas en el aprendizaje y la comprensión lectora”. E.1. “Son procesos mentales relacionados con el procesamiento de la información”.</p>	<p>Interacción directa.</p> <p>Conocimientos previos</p> <p>Inferencias.</p> <p>Conclusiones de lo leído.</p> <p>Integrar contenidos del texto.</p> <p>Hacer esquemas.</p> <p>Construir significados.</p> <p>Escribir nuevos textos.</p> <p>Dinámica “el diagrama o mar de las preguntas”.</p> <p>Conversación socializada.</p> <p>Estrategias cognitivas.</p> <p>Consolidar lo aprendido.</p> <p>Esquema colectivo.</p> <p>Esquema de llave.</p> <p>Operaciones.</p> <p>Eventos de las estrategias.</p> <p>Tareas específicas de aprendizaje.</p> <p>Pasos u operaciones usadas en el aprendizaje.</p> <p>Comprensión lectora.</p>

Registro Descriptivo	Categorías
<p>Los registros escritos en la lámina, me parecieron interesantes porque demuestran que los estudiantes han adquirido conocimiento sobre las estrategias cognitivas, observé entusiasmo al manifestar opiniones, comentarios y respuestas acordes con el contenido, lo que generó una interacción dinámica y participativa durante la actividad.</p> <p>Es así como los recursos, materiales y estrategias propuestas por la investigadora en cada una de las tareas, se fundamentan en las necesidades e intereses de los estudiantes y acciones concretas accesibles a los informantes, quienes en todo momento manifestaron su disposición de participación, a partir de sus experiencias, conocimientos y deseos de demostrar el dominio que tiene de la información, vinculando lo aprendido en esta jornada con el compromiso colectivo adquirido.</p>	<p>Registros interesantes</p> <p>Adquisición de conocimientos. Estrategias cognitivas. Entusiasmo al manifestar opiniones. Comentarios y respuestas Interacción dinámica y participativa.</p> <p>Necesidades e intereses de los estudiantes. Acciones concretas. Disposición de participación. Experiencias, conocimientos. Dominio de información. Aprendido. Compromiso colectivo.</p>

Registro Descriptivo	Categorías
<p>El plan de acción 3, tuvo como objetivo específico desarrollar habilidades cognitivas y metacognitivas para la comprensión reflexiva de textos en los estudiantes de 1er Año de la UEN Hugo Rafael Chávez Frías, iniciando la actividad con la bienvenida de los estudiantes y felicitándoles por el trabajo realizado en la jornada anterior. Situación que aproveche para invitarlos a participar en el juego “el tesoro escondido” que consistió en ubicar una lectura por grupo para trabajar en clase, observando rostros de alegría, emoción, colaboración y cohesión grupal hasta el punto de encontrar el tesoro escondido. Posteriormente, les propuse la lectura silenciosa del material seleccionado en el juego para después implicarse en el dinámica “la huella de la lectura”, con el propósito de subrayar, hacer marcas, anotar en los márgenes, tomar notas mientras lee, de la información más relevantes de la lectura, los cuales debían registrar. En lo relacionado al proceso de lectura silenciosa, los estudiantes observados se pudo evidenciar que tienen distintos conceptos y percepciones sobre este tipo de lectura, los cuales expresan en palabras cotidianas como:</p> <p>E.5. “yo no puedo leer en silencio total”. E.2. “me distraigo, si leo en silencio” “para mí solo”. E.1. “En cambio yo, me concentro más en lo que estoy leyendo y siento que comprendo más”. E.3. “la lectura silenciosa para mi es aburrida” “me guata más leer en voz alta” “que otros me oigan”.</p> <p>La actividad de cierre, consistió en representar en un esquema de llaves el contenido de la lectura, con el propósito de visualizar la idea general, principales, secundarias y detalles que permiten comprender el texto leído. Es de hacer notar, a medida que hacía el recorrido por los grupos fui realizando notas condensadas e interviniendo cuando lo ameritaba el caso.</p>	<p>Palabras de bienvenida Felicitaciones.</p> <p>Juego “el tesoro escondido”</p> <p>Lectura silenciosa.</p> <p>Dinámica la huella de la lectura. Subrayar, hacer marcas. Anotar en los márgenes, tomar notas.</p> <p>Esquema de llaves. Visualizar la idea general. Ideas principales, secundarias Detalles. Comprender el texto leído.</p>

Registro Descriptivo	Categorías
<p>Ejemplo de ello, se observa en los fragmentos extraídos de los comentarios de los estudiantes durante el desarrollo de esta actividad.</p> <p>E.5. “Entiendan que las ideas secundarias siempre están al inicio de un texto” “yo la busco así” “no se ustedes”. E.1. “Perdóname...”, “pero no necesariamente debe estar al inicio, esta puede estar al final del texto o en la mitad” ¿verdad profe? E.6. “Ah, no se” “yo nunca he podido hacer esto”. E.3. “Lo que pasa profe. “Es que casi no hacemos esto en clase” “ni conocemos una estrategia para hacerlo más fácil.</p> <p>Finalmente, los invite a construir de manera colectiva un organizador gráfico para establecer las relaciones entre los contenidos derivados del texto, observando que los estudiantes no sólo estaban maravillados con esta estrategia, sino involucrados en su aprendizaje, al proponer imágenes y palabras que representen la idea principal. Además, de evidenciar el uso de alguna estrategia al momento de leer el texto asignado. Tal como señalan los fragmentos, extraídos de la propia voz de los estudiantes.</p> <p>E.2. “Yo por ejemplo trato de leer y leer varias veces para encontrar la idea principal”. E.5. “Profe. “Yo aparte de releer, trato de bajar la velocidad lectora”. E.1. “Profe. Yo subrayo las palabras que se repiten y luego, veo cual es la más importante”. E.2. “yo tengo que escribir algunas cosas del textos” “Después vuelvo a leer”. E.6. “yo no uso ninguna estrategia, solo leo y leo varias veces y cuando no entiendo pregunto o me copio” “Eso es muy difícil Profe.”.</p>	<p>Ideas secundarias siempre están al inicio de un texto.</p> <p>Final del texto o en la mitad. Nunca he podido hacer esto.</p> <p>No hacemos esto en clase. No conocemos una estrategia para hacerlo más fácil. Organizador gráfico.</p> <p>Maravillados con esta estrategia. Involucrados en su aprendizaje. Imágenes y palabras Idea principal.</p> <p>Leer y leer varias veces</p> <p>Releer. Bajar la velocidad lectora Subrayar las palabras repetidas. Veo cual es la más importante. Escribir algunas cosas del texto. Vuelvo a leer Leo y leo varias veces Pregunto o me copio Eso es muy difícil.</p>

Registro Descriptivo	Categorías
<p>La ejecución del plan de acción N° 4. En este plan de acción, se pretende contribuir con la comprensión reflexiva de textos, mediante la aplicación de estrategias cognitivas y metacognitivas, iniciando la jornada de actualización y capacitación con la dinámica “un paseo por las pistas semánticas del texto”, que consiste en leer el título, la contraportada, observar los dibujos, gráficos, fotos, entre otras pistas.</p> <p>Para ello, procedí a realizar una reflexión en voz alta, modelando frente al grupo clase, paso a paso, cómo deben establecer sus predicciones a partir de las pistas textuales y no textuales del texto narrativos o expositivo que está leyendo, observando el título, la lectura de la contraportada, los dibujos, gráficos, fotos.</p> <p>Posterior a esto, los invité a aplicar lo aprendido en la fase anterior, mediante la exposición ante sus compañeros cómo hacen predicciones, qué pistas ha utilizado para elaborar sus predicciones. Reportando los siguientes comentarios.</p> <p>Grupo 1, “nosotros nos vamos haciendo preguntas a medida que vamos leyendo” “consideramos que estas preguntas nos ayudaran a la comprensión de la historia que estamos leyendo”</p> <p>Grupo 2, “nosotros seguimos el mismo procedimiento, con la diferencia de que cada uno tenía una respuesta a la pregunta” “Colocamos todas las respuestas en una hoja y luego, las comparamos para ver cuál sería la respuesta real”</p> <p>Grupo 3, “nosotros nos gusta releer partes confusas, que no entendemos” “también consultamos el diccionario y también pensamos en voz alta para asegurar la comprensión del texto que estamos leyendo”.</p>	<p>Estrategias cognitivas y metacognitivas. Actualización y capacitación. Pistas semánticas.</p> <p>Reflexión en voz alta. Modelado frente al grupo clase. Predicciones.</p> <p>Observando el título.</p> <p>Aplicación de lo aprendido. Exposición ante sus compañeros. Cómo hacen predicciones. Qué pistas utilizan Elaborar sus predicciones.</p> <p>Haciendo preguntas. Leyendo”</p> <p>Comprensión de la historia</p> <p>Respuesta a la pregunta.</p> <p>Releer partes confusas.</p> <p>Consultar el diccionario. Pensar en voz alta.</p>

Registro Descriptivo	Categorías
<p>Seguidamente, invite a cada grupo la lectura del texto en forma individual y silenciosa para facilitar no sólo la concentración, sino el interés en la lectura y luego, solicite la lectura en voz alta para conseguir la pronunciación, ritmo melódico apropiado, comprensión de lo leído, lo cual generó incertidumbre, miedo, inseguridad por considerar este tipo de lectura más compleja que la silenciosa. Tal como lo evidencias los registros.</p> <p>E.5. “Leer en voz alta implica estar pendiente de la persona que lee” “estar atentos y entender lo que está leyendo”. E.7. “En clase nunca nos ponen a leer en voz alta, solo leemos en silencio cuando tenemos que hacer una actividad”. E.4. “A mí no me gusta leer en voz alta porque me pongo muy nervioso, tartamudeo y me pierdo en la lectura”. E.1. Si Profe... “Uno como que necesita más concentración” “saber leer bien”.</p> <p>Otras evidencias de esto, se encontraron en las siguientes citas.</p> <p>E.7. “Yo leí en voz alta, pero no recuerdo los términos tal cual, pero sí el contenido en general”. E.6. “Me detuve más en los párrafos para ver cómo los podía entrelazar con los otros párrafos.” E.1. “Durante la lectura traté de agarrar los subtítulos y de esos subtítulos sacar las características más importantes”. E.3. “En cada subtítulo me decía que era lo importante de esa parte del texto”. “Entonces le di esa misma organización.</p> <p>En este sentido, propicie la socialización de las ideas con participación de todos los estudiantes, donde se pone en evidencia al utilizar la lectura en voz alta como estrategia de comprensión lectora, generó aportes significativos entre el grupo. Tal como lo ilustran algunas citas.</p> <p>E. 1. . “Permitió que yo conociera el tema de manera general, pero después lo tuve que conocer de manera más específica porque yo tenía que saber cómo tenía que enlazar una idea con otra”.</p>	<p>Lectura de texto. Individual y silenciosa. Concentración e interés en la lectura. Lectura en voz alta. Comprensión de lo leído. Incertidumbre, miedo, inseguridad.</p> <p>Pendiente de la persona que lee. Estar atentos y entender. Nunca se lee en voz alta. Leemos en silencio.</p> <p>No me gusta leer en voz alta. Me pongo nervioso. Tartamudo y me pierdo en la lectura.</p> <p>Yo leí en voz alta.</p> <p>Me detuve más en los párrafos. Entrelazar con los otros párrafos. Agarrar los subtítulos. Sacar las características más importantes.</p> <p>Socialización de ideas. Participación de todos los estudiantes. Lectura en voz alta. Estrategia de comprensión lectora</p>

Registro Descriptivo	Categorías
<p>E.6. “yo aprendí a identificar las ideas más importantes del texto”. E.5. “Prestar atención a la lectura como que me permitió comprender más que cuando yo lee”, será porque estaba más concentrado en lo que leía el compañero”. E.2. “A mí me ayudó a organizar las ideas, antes organizaba las ideas a medias, ahora no, ahora lees y organizas lo más concreto y de una forma más sencilla”.</p> <p>Las expresiones anteriores permitieron conocer el tema, prestar atención, comprender más que cuando yo leo, son maneras bien expresivas de explicar cómo se relacionan las ideas que fueron identificadas como principales y que son necesarias para lograr una mejor comprensión, así como la utilidad de hacer resúmenes, la tarea de hacer un organizador gráfico o un resumen escrito u oral, ayuda los estudiantes a comprender un texto dado.</p> <p>Se trata de ayudar al estudiantes aplicar estrategias, auténticas destrezas de pensamiento, que muestran su capacidad para construir activamente significad, a partir del texto que leen y representar las ideas de manera gráfica, resumida. Finalmente, como actividad de cierre de esta jornada entregue un cuestionario relacionado con el texto trabajado en clase, con el propósito de registrar información relevante que permita visualizar la comprensión del texto leído.</p>	<p>Aprendí a identificar las ideas importantes. Prestar atención a la lectura. Comprender la lectura. Organizar las ideas.</p> <p>Conocer el tema. Prestar atención. Comprender lo leído.</p> <p>Mejor comprensión. Hacer resúmenes. Organizador gráfico Resumen escrito u oral. Comprender textos. Ayudar aplicar estrategias. Destrezas <i>de pensamiento</i>. <i>Capacidad para construir significado</i>.</p> <p>Registrar información. Visualizar la comprensión del texto leído.</p>

Anexo D
Evidencias Fotográficas

En ambas fotos se muestra a grupo de estudiantes participando en lluvia de ideas sobre saberes previos.

**Se evidencia el momento en que los estudiantes registran en el
Papelógrafo los saberes previos de forma individual.**

Estudiantes atentos en la explicación que da la investigadora sobre las estrategias cognitivas registradas en el papelógrafo.

Estudiante haciendo el registro sobre las estrategias cognitivas.

En ambas fotos se evidencia a estudiantes participando espontáneamente en el papelógrafo.

Momento en que los estudiantes realizan laminas en compañía de la investigadora para exposición y registra su conclusión.

Estudiante junto a investigadora registrando su conclusión en el Diario Cognitivo.

En ambas fotos se observa a estudiantes participando espontáneamente en la construcción de un Mapa Semántico

En ambas fotos se observa a estudiantes escribiendo su respuesta u opción correspondiente a la estrategia intelectual “Diagrama o Mar de las Preguntas”.

Estudiantes construyendo un esquema de llaves colectivo del contenido desarrollado en clase.

Estudiantes participan y registran en hojas blancas la información más relevante sobre la lectura. Estrategia huella de la lectura.

Se observa a estudiantes realizando lectura silenciosa

Estudiante leyendo un resumen individual acerca de las actividades.

La foto muestra la representación gráfica de un esquema de llaves, con el propósito de visualizar la idea general, principales, secundarias y detalles para comprender el texto leído

Momento en que estudiante construye de manera colectiva un organizador gráfico para establecer las relaciones entre los contenidos derivados del texto.

Paseo por las pistas semánticas del texto”, consistente en leer el título, la contraportada, observar los dibujos, gráficos, fotos.

Grupos de estudiantes realizando un paseo por las pistas semánticas del texto con el fin de cómo deben establecer sus predicciones a partir de las pistas textuales y no textuales.

Momento en que grupo de estudiantes registran información relevante que les permite visualizar la comprensión reflexiva del texto leído.

