[image: image1.jpg]

UNIVERSIDAD DE CARTAGO

MAESTRIA EN DOCENCIA SUPERIOR

MODULO EN INVESTIGACIÓN
ASIGNATURA

REDACCIÓN ORAL Y EXPRESIOÓN ORAL

(LECTURA COMPRENSIVA)

ELABORADO POR: LIC. DAYRA ESTHER MUÑOZ M.

CONTENIDO TEMÁTICO DEL MÓDULO

UNIDAD I.

 SIGNIFICADO EDUCATIVO DE LA LECTURA COMPRENSIVA.

UNIDAD II.

IMPORTANCIA DEL USO DE LA LECTURA COMPRENSIVA COMO HERRAMIENTAS DE INVESTIGACIÓN Y CONSTRUCCIÓN DE CONOCIMIENTOS.

UNIDAD III.

 CUÁNDO, PORQUÉ, CÓMO UTILIZAR LA LECTURA COMPRENSIVA COMO ESTRATEGIA COGNITIVA DE APRENDIZAJE PARA APRENDER A APRENDER

UNIDAD IV.

UTILIDAD DE LA LECTURA COMPRENSIVA

 2010

Presentación

En esta asignatura estudiaran y aprenderán el tema relacionado a la LECTURA COMPRENSIVA DE TEXTOS ACADÉMICOS.

 Abordará su importancia para el estudio y aprendizaje de textos y libros de carácter académico.

Se espera que haya mucha interacción e intercambio de conocimientos sobre este tema entre los participantes y el facilitador.

El final, se presentan condignas de aprendizajes y evaluación, y, como es obvio, los textos paralelos ayudarán, en sumo grado, a la comprensión de este tema.

LECTURA COMPRENSIVA COMO ESTRATEGIA DE APRENDIZAJE.

UNIDAD 1.

SIGNIFICADO DE LA LECTURA COMPRENSIVA:

Lo que convencionalmente denominados “Lectura analítica” hoy se conoce como lectura crítica y comprensiva de textos académicos.

Así, la comprensión de textos es una estrategia de aprendizaje esencial y de enorme importancia para el éxito de los estudios y el aprendizaje de los estudiantes, la cual se realiza, por lo general, en forma independiente y autoestructurante.

Si un estudiante no posee capacidades y habilidades cognitivas para la lectura comprensiva de textos académicos, estamos seguros de que le faltará la herramienta estratégica e intelectual más importante y necesaria para el logro de aprendizajes significativos y el éxito de sus estudios en la escuela, colegio o universidad.

Mediante el uso de esta estrategia cognitiva de aprendizaje, de comunicación intersubjetiva, el estudiante asimila el conocimiento, lo analiza e interpreta, lo reflexiona, lo crítica. O sea, lo construye. En este proceso, el sujeto lograr transformar el objeto cognoscente por medio de sus conocimientos previos y esquemas cognitivos; pero el sujeto también es afectado en su estructura cognitiva por la acción del conocimiento acomodado por él, operándose un proceso dialéctico de construcción epistémica de conocimiento y de crecimiento cualitativo de su estructura cognoscitiva.

Según la pedagoga e investigadora de la UNAM, Frida Díaz Barriga “… La comprensión del texto es una actividad constructiva compleja de carácter estratégico, que implica la interacción entre las características del lector y del texto… es una actividad constructiva compleja porque durante este proceso el lector no realiza simplemente una transposición unidireccional de los mensajes comunicados en el texto a su base de conocimiento; sino que el lector tarta de construir una representación a partir de las información que propone el texto, pero ésta se ve fuertemente enriquecida por las interpretaciones que el lector adiciona con la intención de lograr una representación y comprensión fiel y profunda de lo el autor quiso comunicar” (Díaz Barriga, 1998).

Leer comprensivamente es una estrategia cognitiva de aprendizaje para “aprender a aprender”, sobre todo en las escuelas, colegios y universidades, hoy altamente caracterizados por el uso de la comunicación escrita, derivada de la gran cantidad de libros y fotocopias que el estudiante diariamente debe leer, analizar y comprender para su auto aprendizaje.

La comprensión se textos académicos es, en conclusión, un esfuerzo para extraer o inferir significados esenciales, y construirlos significativamente, de tal forma que, de su construirlos significativamente, de tal forma que, de su comprensión, se puede derivar transferencias (utilización) y generalizaciones (aplicación) del conocimiento procesado y construido cognitivamente, en forma autónoma, por el estudiante.

“La comprensión de lo leído es un proceso mental muy complejo que debe tomar en cuenta, cuando menos, cuatro aspectos básicos:

· Interpretar

· Organizar

· Retener

· Valorar

Cada uno de los cuales necesita desarrollo de habilidades cognitivas especificas.”

 (G. Hernández 1998.)

“El profesor es esencial para ayudar al alumno a procesar la información del texto. Leer para aprender exige construir el significado del texto. Para ello se precisan habilidades de pensamiento de orden superior… como la comprensión es constructiva, porque la comprensión de un texto la construye el lector.”

 (L. Resnick, 1997)

UNIDAD 2.

 IMPORTANCIA DEL USO DE LA LECTURA COMPRENSIVA COMO HERRAMIENTA DE INVESTIGACIÓN Y CONSTRUCCIÓN DE CONOCIMIENTOS

La lectura comprensiva posee una enorme importancia educativa, porque es el principal instrumento de investigaciones y aprendizaje de conocimientos de las diferentes asignaturas, que debe adquirir el estudiante en los centros de estudios donde busca información integral.

En este sentido, podemos indicar que la lectura comprensiva es una estrategia cognitiva de aprendizaje, porque, más que captar conocimientos expuestos por el autor, lo que representa es una acción o procedimiento heurístico de investigación, de carácter documental y teórico, para que los estudiantes, por sí mismos, accedan y construyan sus conocimientos.

Por esta razón, para una efe3ciente y efectiva lectura comprensiva, es condición necesaria que el lector adquiera los conocimientos previos sobre los temas y asuntos que trata el material de estudio, de forma tal que posea los organizadores avanzados que le permitan, en la mediada en que avanza en la acción mental constructiva que se da en el proceso de intercomunicación virtual Sujeto- texto Académico.

En la lectura comprensiva, hacemos nuestros los conocimientos que leemos; es decir, realizamos un proceso de interiorización que conlleva la inferencia del pensamiento del autor, ya que la lectura implica una interpretación hermenéutica y fenomenológica de las principales ideas que nos desea comunicar el generador del texto académico.

A pesar de que la lectura tiende a ser, por lo general, reproductiva, ésta, cuando es comprensiva, se transforma en una actividad constructiva, porque durante este proceso el lector no realiza, simplemente, una transposición de los leído, sino que analiza los mensajes comunicados a través del texto, con referencia a du base de conocimientos.

Según Zulieta “La interpretación de un texto tiene una naturaleza dual; es decir, apegada a lo que comunica del texto dadas las intenciones del autor; pero al mismo tiempo es productiva- constructiva porque puede ir más allá de lo que dice explícitamente el texto (interferencias), gracias a lo que el lector construye o reconstruye activamente. Por consiguiente, las interacciones del lector con los textos académicos ambos. Por ejemplo, no es lo mismo analizar un texto para aprobar un examen de admisión universitario que para simplemente divertirse o desarrollar lectura (Zulieta, 1998).

“Los conocimientos previos del lector sobre un tema son esenciales para el aprendizajes, al igual que lo son sus estrategias de aprendizaje. Esto hace que la capacidad de control del lector sobre su propio aprendizaje, contribuya significativamente a una mayor comprensión.” (Oslon, 1992)

 “La lectura comprensiva desarrolla la capacidad de análisis; resumen y síntesis; permitiendo inferior los más significativo y relevante del texto académico. (Díaz y Hernández, 1998).

UNIDAD 3. CUÁNDO, POR QUÉ Y CÓMO UTILIZAR LA LECTURA COMPRENSIVA COMO ESTRATEGIA COGNITIVA DE APRENDIZAJE PARA “APRENDER A APRENDER”

Los educadores debemos y tenemos la responsabilidad de promover la LECTURA COMPRENSIVA de textos académicos, ya que la misma es una Estrategia Cognitiva de Aprendizaje que prepara al estudiante para “aprender a aprender” en forma autónoma, independiente, autoestructurante y auto dirigida.

Pero la enseñanza de esta estrategia cognitiva de aprendizaje debe de estar orientada, en el sentido de que l estudiante internalice su importancia como herramienta intelectual de auto aprendizaje, a la vez que conozca, plenamente, cuándo, por qué y cómo, técnicamente, debe utilizarla en su propio proceso de aprendizaje autónomo.

3.1. Utilizamos la lectura comprensiva cuando existe la necesidad de extraer o inferir ideas importantes de un texto académico, y de utilizarlas o aplicarlas a situaciones de nuevos aprendizajes o solución de problemas.

Como estudiantes, siempre necesitados recurrir a la lectura comprensiva para aprender aquellos conocimientos académicos que nos facilitan nuestros maestros o profesores. Muchas veces, necesitamos obtener información y conocimientos, específicos o especializados, sobre un tema en particular; entonces, a través de esta estrategia cognitiva de aprendizajes, podemos propiciar esa interestructuración, que nos permita acceder y construir esos nuevos conocimientos que requerimos o necesitamos para cumplir con los compromiso académicos que nos exigen en los aprendizajes de tipo particular.

Siempre que los maestros y profesores nos asignas “tareas” que requieren el acceso y construcción de conocimientos, recurridos a la lectura comprensiva de textos académicos para interiorizar sus saberes y, luego, transferirlos o generalizarlos, o sea, utilizarlos o aplicarlos a las nuevas situaciones educativas que tenemos que resolver.

A este respecto, la especialista en el estudio activo y trabajo intelectual, Miriam Bustos, nos indican que:

· La lectura comprensiva se da cuando se puede responder acerca de que trata el texto, es decir, la identificación de las ideas principales con las secundarias y poder aplicar las ideas a situaciones diferentes, pero afines. (Bustos, Miriam, 1991)

La lectura comprensiva es necesaria para el aprendizaje, porque es una estrategia cognitiva de aprendizaje para extraer o inferir dignificados esencial y construirlos significativamente, de generalizaciones del conocimiento procesado y construido cognitivamente, determinando así que se ha comprendido lo leído y, por consiguiente, interiorizado en nuestra estructura cognitiva.

Esta estrategia cognitiva de aprendizaje de la lectura comprensiva, es vital para el enriquecimiento intelectual del estudiante, ya que es en los textos académicos donde se ofrecen lo más actualizados conocimientos científicos, técnicos y socioculturales que deben accesar y construir el estudiante, sobre todo en medios impresos, que son los de más fácil asequilidad, por su economía y bajo costos.

3.2. La lectura comprensiva es importante porque implica un proceso de construcción intersubjetiva de los conocimientos.

Humberto Eco, un científico de la comunicación, nos confiesa la importancia de la lectura con esta frase… “yo uso computadora… pero cuando quiero pensar leo un buen libro”. Es que la lectura es la mejor herramienta cognitiva para aprender y auto aprender. La lectura representa un goce espiritual y académico que no admite comparación.

Cuando para aprender usamos la LECTURA COMPRENSIVA, y si ésta es reflexiva, se produce un procedimiento cognitivo que da como resultado el acceso y construcción crítica del conocimiento, la extracción o inferencia de las ideas principales; es decir, interpretación hermenéutica y fenomenológica, de forma que el conocimiento que el autor no está comunicando no sea distorsionado, sino que mantenga la esencia de sus mensajes.

La importancia educativa de la lectura comprensiva estriba en que es una forma de comunicación intersubjetiva de carácter virtual, ya que es una interacción entre quien aprende y un sujeto que, en virtud del texto impreso, está presente; o sea, se da una comunicación entre el sujeto que presente; o sea, se da una comunicación entre el sujeto que aprende (real) y el autor del texto (virtual).

Leer comprensivamente es una estrategia cognitiva de aprendizaje para aprender en aquellos ambientes educativos caracterizados por la comunicación, sobre todo, escrita. Es un proceso de autorregulación y autoevaluación para determinar la capacidad de accionar, operativamente, en el proceso de analizar, comprender, aprender y auto aprender con base en un texto académico.

Una vez que hayas captado las principales ideas de lo leído, es hora que realices una lectura más profunda:

· Utilizando la técnica de subrayado.

· Consultando en el diccionario los conceptos desconocidos.

· Distinguiendo las ideas principales de las secundarias. (Salas Parrilla, 1998).

Unidad 4: ¿Cómo utilizar la lectura comprensiva? Preparándose cognitivamente para profundizar en lo más importantes expresado por el autor del texto.

Los estudiantes realmente, comprenden el significado de la lectura, cuando ellos pueden explicar, utilizar y aplicar esos conocimientos a nuevas situaciones, a la solución de problemas. Así mismo habrá comprensión de la lectura, si el estudiante es capaz de emite juicios sobre con base o fundamentados en los conocimientos adquiridos e internalizados a través de la lectura crítica y comprensiva.

Dentro del proceso, de cómo utilizar esta estrategia cognitiva de aprendizaje de lectura comprensiva, para perfeccionar el proceso de aprender, se recomienda lo siguiente:

· Extraer, basándose en la lectura del texto, las ideas principales expuestas por el autor, como también hacer las inferencias producto del proceso de la lectura hermenéutica de las ideas principales. Estos 2 procesos de lectura son el resultado directo de la interacción del sujeto con el texto, que es propio del proceso de interaprendizaje entre el lector (sujeto real) y el texto (sujeto virtual).

Al respecto Salas Parrilla, refiriéndose a la importancia de extracción o inferencia de las ideas principales de los textos académicos, indica lo siguiente:

· Familiarizarse con el material de estudio para, así poder, psicológicamente, acceder a la estructura del texto, y tener una mejor interpretación y comprensión, es decir determinar si se trata de un texto académico o argumentativo.

En ningún momento se debe descuidar, en la lectura comprensiva de un texto, las ideas secundarias que, según Salas Parrilla, se caracteriza por lo siguiente:

“Antes de la lectura, se debe ofrecer conocimientos previos a los estudiantes para que, al interaccionar con los mensajes de textos, puedan relacionar los nuevo con lo que ya saben, y así aprender significativamente.”

(Días, Hernández, 1998)

IDEA PRINCIPAL:

Expresa la afirmación más general; esto es, la que abarca y da sentido a las demás ideas del párrafo.

A veces, indica explícitamente que es la idea principal. Para ello utiliza expresiones como: “Lo más destacado e importante…, ””Lo principal”, “Concluyendo”, ”En resumen” etc.

Contiene la idea principal del apartado es el que responde a la pregunta o enunciado del mismo.

IDEA SECUNDARIA:

Explica y desarrolla el contenido de la idea principal.

En sí misma tiene poco sentido, adquiere un sentido amplio al relacionarse con la idea principal de la que depende.

Da argumentos que sirven para afirmar o rechazar la idea principal.

