
0 
 

 

 

 

 

CENTRO DE ESTUDIOS DE POSTGRADO Y EDUACIÓN 

CONTINUA 

(CEPEC) 

 
 

 

LA LECTURA COMPRENSIVA COMO TÉCNICA DE ESTUDIO  EN EL 

PROCESO DE INTERAPRENDIZAJE DE LOS ESTUDIANTES DELA 

ESCUELA DE EDUCACIÓN BÁSICA “DR. ADOLFO JURADO 

GONZÁLEZ”,CANTÓN VENTANAS, PROVINCIA LOS RIOS. 

 

TRABAJO DE TESIS, PREVIO A LA OBTENCIÓN DEL 

TÍTULO DE MAGÍSTER EN DOCENCIA Y CURRÍCULO 

 

 

AUTORA:ANA MARÍA DURÁN CASTILLO 

 

TUTORA: MSC. CUMANDÁ CAMPI. 

 

AÑO: 2014 


1 
 

 

 

 

 

CERTIFICACIÓN 

 

Dra. CUMANDÁ CAMPÍ. MSc, en calidad de Directora de Tesis cuyo 

título es: “LA LECTURA COMPRENSIVA COMO TÉCNICA DE ESTUDIO  

EN EL PROCESO DE INTERAPRENDIZAJE DE LOS ESTUDIANTES 

DELA ESCUELA DE EDUCACIÓN BÁSICA “DR. ADOLFO JURADO 

GONZÁLEZ”, CANTÓN VENTANAS, PROVINCIA LOS RIOS”, de Autoría 

de Lic. ANA MARÍA DURÁN CASTILLO, quien ha cumplido con todos los 

requerimientos del programa de Maestría en Docencia y Currículo, en la 

Universidad Técnica de Babahoyo, considero que el mismo debe ser 

presentado para la sustentación ante el Tribunal que el Centro de 

Postgrado designe. 

 

 

 

 

_______________________
 

Dra. CumandáCampí Cevallos, MSc. 

DIRECTORA DE TESIS. 

 

 

 

 


2 
 

 

 

 

AUTORÍA 

 

Declaro que los contenidos, ideas y conceptos vertidos en el presente 

documento respetando las diferentes teorías, con sus citas respectivas, 

es de absoluta responsabilidad de la autora. 

 

 

 

 

 

…………………………….. 

Lic.ANA MARÍA DURÁN CASTILLO 

 

 

 

 

 

 

 

 


3 
 

 

AGRADECIMIENTO 

 

Uno de los valores que debemos practicar los seres humanos es la 

gratitud. 

 

Mis eternos agradecimientos de todo corazón. 

 

A Dios, por la vida, la salud y sabiduría que ha iluminado mi existencia. 

 

Mis sinceros agradecimientos a los distinguidos Directivos, Tutores, 

Tutoras del Centro de Postgrado y Educación Continua y de una manera 

muy especial a la respetable y digna maestra Dra. CumandáCampi 

Cevallos por las sabias enseñanzas impartidas en el proceso de revisión 

de mi tesis y por ser un maravilloso ser humano de alma, corazón y 

mente. 

 

También quiero reiterar mis agradecimientos al MSc. Iván Montalvo 

Villalva por socializar sus conocimientos y experiencias para fortalecer el 

proceso de elaboración del proyecto y de la tesis. 

 

Mis agradecimientos a cada uno de los miembros de mi familia por su 

apoyo incondicional, especialmente a mi hermana Esthela Durán Castillo 

por ser una segunda madre, al apoyarme en el cuidado de mis hijos, al 

igual que Lucía a la que considero y quiero como una hermana. 

 

Mis agradecimientos a mis compañeros de la Maestría Karina, Tania, 

María, por su apoyo, amistad y confianza en todo este tiempo, 

especialmente a mi hermana y compañera Emma, que no solo ha sido 

una buena hermana, sino una excelente compañera a quien admiro y 

quiero con el alma por ser ejemplo a seguir. 


4 
 

 

 

DEDICATORIA. 

 

Esta tesis se la dedico con amor y reconocimiento a mis seres queridos, 

por su apoyo, comprensión y cariño. 

 

A mi esposo: Sr. Eduardo Clavijo Borja, por su gran apoyo y confianza 

que me ha brindado, para seguir luchando día a día por alcanzar mis 

metas deseadas. 

 

A mis hijos: Jordy, Nayely, Alexys y Anahi Clavijo Durán, por ser mis 

grandes amores y motivos de mi inspiración. 

 

A mis queridos padres: Sr. Ángel Durán y Sra. Luz Eliza Castillo por ser 

gestores en concederme la vida y enseñarme el valor del amor y la unidad 

familiar. 

 

A mis queridos hermanos y hermanas: Emma, Guido, Esthela, Mercedes, 

Ángel Polivio y Jesús Durán Castillo, linda familia que Dios me ha 

bendecido en tenerlos siempre a mi lado. 

 

 

 


5 
 

 

 

 

ÍNDICE 

 

CONTENIDOS N° Pág. 

1. Introducción. 

2. Idea o tema de investigación. 

3. Marco Contextual. 

4. Situación problemática. 

5. Planteamiento del problema. 

5.1. Problema General. 

5.2. Subproblemas. 

6. Delimitación de la investigación. 

7. Justificación. 

8. Objetivos. 

8.1. Objetivo General. 

8.2. Objetivos específicos. 

9. Marco teórico. 

9.1. Marco Conceptual. 

9.2. Marco Referencial. 

9.2.1. Antecedentes. 

9.2.2. Bases teóricas. 

9.2.2.1. Lectura. 

9.2.2.2. Lectura comprensiva. 

9.2.2.3. Técnicas de estudio. 

9.2.2.4. Técnicas de aprendizaje cooperativo o 

interaprendizaje para la lectura. 

9.3. Postura teórica. 

10. Hipótesis y variables 

7 

9 

10 

12 

14 

14 

14 

15 

16 

17 

17 

17 

18 

18 

20 

20 

23 

23 

39 

54 

65 

 

67 

69 


6 
 

10.1. Hipótesis  

10.2. Variables 

10.3. Operacionalización de variables. 

11. Metodología de investigación. 

11.1. Tipo de investigación. 

11.2. Métodos  

11.3. Técnicas  

11.4. Instrumentos  

11.5. Población y muestra. 

11.6. Recursos. 

12. Resultados obtenidos de la investigación. 

12.1. Pruebas estadísticas aplicadas en la verificación de las 

hipótesis. 

12.2. Análisis e interpretación de datos. 

Resultados de la encuesta al personal docente. 

Resultados de la encuesta a los estudiantes. 

Resultados de la entrevista al director del plantel. 

12.3. Conclusiones y recomendaciones. 

13. Propuesta de aplicación de resultados. 

13.1. Alternativa obtenida. 

13.2. Alcance de la alternativa. 

13.3. Aspectos básicos de la alternativa. 

13.4. Resultados esperados de la alternativa. 

Bibliografía. 

Anexos. 

Anexo Nº 1: Instrumentos de campo. 

Anexo Nº 2: Matriz de relacióny cronograma. 

Anexo N° 3: Evidencias fotográficas. 

69 

69 

70 

72 

72 

72 

73 

73 

74 

76 

77 

77 

 

80 

80 

90 

104 

106 

108 

108 

108 

109 

131 

132 

137 

138 

146 

149 

 

 

 

 


7 
 

 

 

 

 

1. INTRODUCCIÓN. 

 

La lectura es una herramienta educacional que puede ser utilizada dentro 

del  proceso de enseñanza - aprendizaje a través de técnicas de lectura, 

donde se desarrollan diversas estrategias para facilitar o comprender lo 

leído. 

 

La lectura puede ser considerada como procedimiento, cuando permite 

que los alumnos se desenvuelvan con eficiencia en las asignaturas, 

manejando ciertas destrezas básicas: captación de datos, organización y 

registro de información (Hernández D. Fabio, 2000).  

 

También, es aprovechada como una técnica de estudio, es decir, una 

actividad sistemática que debe llegar a ser un factor de desarrollo 

intelectual y contribuir en alto grado a la adquisición de conocimientos 

prácticos (Hernández D. Fabio, 2000).  

 

El comprender, interpretar, analizar y sintetizar de una manera crítica un 

texto, es la base para el desarrollo personal e intelectual de un individuo, 

y con este, de la sociedad. El objetivo del presente trabajo investigativo es 

describir y analizar si existe o no una verdadera lectura comprensiva que 

sea parte del mejoramiento de los Procesos Enseñanza – Aprendizaje. 

 

Al interior de los planteles educativos se produce otro tipo de fenómeno: 

los alumnos no están acostumbrados a la práctica de la lectura, porque en 

su entorno familiar se privilegia la televisión. Adicionalmente, en los 

hogares de bajos recursos no existen bibliotecas familiares que inciten a 


8 
 

leer. La única fuente de lectura es el texto obligado en la escuela por los 

docentes respectivos, que funcionan a modo de verdaderas enciclopedias 

informativas, son utilizadas para todas las áreas del conocimiento. En 

este sentido se puede afirmar que lo que lee no se comprende. La 

utilización de las frases, de las palabras, de los párrafos no se realiza 

desde una perspectiva de comprensión integral. 

 

El presente trabajo de investigación tiene una secuencia lógica, una vez 

definido el tema se contextualiza y se describe el problema, se establecen 

los objetivos y se sustenta científicamente lo que constituye el marco 

teórico, se describe el aspecto metodológico y se analiza el trabajo de 

campo para luego emitir las conclusiones que conllevó a la realización de 

una propuesta factible como es la elaboración de una cartilla didáctica 

que contiene una variedad de técnicas y estrategias que faciliten la 

comprensión lectora en los estudiantes de la escuela de Educación 

Básica “Dr. Adolfo Jurado González”, de la ciudad de Ventanas, 

documento que se espera sirva de apoyo para el docente en el proceso 

pedagógico áulico y a los discentes en el aprendizaje como técnica de 

estudio. 

 

 

 

 

 

 

 

 

 

 

 

 

 


9 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

2. TEMA DE INVESTIGACIÓN. 

LA LECTURA COMPRENSIVA COMO TÉCNICA DE ESTUDIO  EN EL 

PROCESO DE INTERAPRENDIZAJE DE LOS ESTUDIANTES DELA 

ESCUELA DE EDUCACIÓN BÁSICA “DR. ADOLFO JURADO 

GONZÁLEZ”,CANTÓN VENTANAS, PROVINCIA LOS RIOS. 

 

 

 

 

 

 

 

 

 


10 
 

 

 

 

 

3. MARCO CONTEXTUAL. 

 

3.1. CONTEXTO SOCIAL. 

 

En América Latina son millones de personas que no saben leer y un 

porcentaje de los que saben, tienen muchas dificultades para comprender 

lo que leen. Esta situación nos compete a cada uno de los docentes. El 

problema de la lectura en el Ecuador es posiblemente uno de los más 

grandes escollos en el desarrollo cultural del país.  

 

Según los resultados de las pruebas del Sistema Nacional de Evaluación 

y Rendición Social de Cuentas (SER), organizado por el Ministerio de 

Educación, en el área de lenguaje, el 67,56% de   alumnos de cuarto año 

de Educación General Básica (EGB) obtuvo  entre regular e insuficiente, 

le sigue séptimo con 53,97%; y el décimo con 53,31%; el tercer año de 

Bachillerato tiene 50,37%. (Ministerio de Educación, 2008).1 

 

Existen muchas deficiencias, lo cual quiere decir que aún no se está 

impartiendo la educación de calidad que se requiere; puesto que si no hay 

lectura de comprensión no se podrá avanzar en ninguna asignatura, 

porque no hay entendimiento de lo que cada una de estas pide al alumno 

que realice.  

 

La limitada práctica y aplicación de una lectura comprensiva en el proceso 

enseñanza aprendizaje en el sistema educativo, es una de las más 

                                                           
1
Ministerio de Educación. (2008). Resultados de Pruebas Censales SER Ecuador 2008. 

Quito. 


11 
 

grandes dificultades para el mejoramiento y desarrollo cultural, educativo, 

social, político y económico del País, realidad que se observa en los  

centros educativos. 

 

3.2. CONTEXTO INSTITUCIONAL. 

 

El centro educativo Dr. “Adolfo Jurado González” del cantón Ventanas, 

provincia de  Los Ríos, que fue creado el 02 de Junio de 1960, según 

resolución Ministerial N° 980, inicia sus labores como escuela 

pluridocente en la casa del Sr. Guillermo Campozano.Ante el crecimiento 

de la población infantil pasa a laborar en la casa del Sr. Antonio Ramos y 

posteriormente gracias a la gestión de su primera directora Sra. Ana Rosa 

Valdiviezo de Landívar, laboran en la escuela Laura Carbo en jornada 

vespertina. El 15 de mayo de  1974 gracias a la curia y al Consejo 

Cantonal presidido por el Lcdo. Alfonso Villacís y el Padre Iñaqui Ibarra  

logran construir el actual edificio,  ubicado en las calles Velasco Ibarra y 

Seminario. 

 

Actualmente dirige la institución la MSc. Nancy Cáceres Saltos en calidad 

de directora encargada, trabajando por el progreso de nuestra querida 

Institución Educativa. 

 

Al cumplir 52 años de vida Institucional al servicio de la comunidad 

ventanense, el plantel ha crecido, además este templo del saber ha 

conseguido muchos triunfos como convertirse de escuela común en 

Centro Educativo, ya que cuenta con los diez años de educación Básica, 

es decir empiezan con niños(as) de inicial de 4 años de edad hasta el 

décimo con jóvenes de 13,14 y 15 años, los mismos que laboran en dos 

jornadas: matutina y vespertina. 

El personal es el siguiente: 

Estudiantes:        1109 

Padres de  Familia:      800 


12 
 

Directivo:       01 

Docentes Fiscales:       22 

Docentes Contratados      11 

Auxiliar de Servicio:       01 

4. SITUACIÓN PROBLEMÁTICA. 

 

En la mayoría de instituciones la acumulación de grandesrepertorios 

teóricos, la mala selección de lecturas de acuerdo a su nivel estudiantil, la 

falta de creatividad por parte del maestro, hacen que los estudiantes se 

decepcionentotalmente de poner en práctica la lectura comprensiva 

creando un ambiente escolardonde los pequeños ven a la lectura como 

un castigo y no como una alternativa decambio para el desarrollo 

intelectual. 

 

Y es que, con la proliferación de información audiovisual, parece que la 

lectura va quedando en un segundo plano, así en los últimos años 

podemos observar como los niños leen cada vez menos y de una forma 

muy poco comprensiva. El vocabulario que manejan es cada día más 

escaso y pobre y es alarmante la disminución de la capacidad de 

comprensión lectora, que se observa en los jóvenes actuales provocada, 

entre otras causas, por la irrupción en nuestra sociedad de toda clase de 

medios audiovisuales, que compiten feroz y despiadadamente, con el 

tiempo de lectura de nuestros alumnos.  

 

Es por esto la necesidad de investigar la escasa habilidad del docente en 

la utilización de la lectura comprensiva  como técnicas de estudio en el 

proceso de inter-aprendizaje  que desempeñan los estudiantes de la 

escuela de Educación Básica Dr. “Adolfo Jurado González”, del cantón 

Ventanas, Provincia de Los Ríos. Reconociendo que gran parte de la 

humanidad ha cifrado su sabiduría en la lectura de las grandes obras. 

 

Causas 


13 
 

 Maestros no lectores: matan el placer por la lectura. 

 Falta de concentración en los estudiantes. 

 Estudiantes con poco interés en la lectura. 

 Maestros con poca creatividad y motivación hacia la lectura 

 Carencia de actualización por parte del maestro 

 Poca habilidad para razonar 

Efectos 

 Los estudiantes no leen porque no entienden lo leído 

 Se cansan con rapidez 

 Pocas habilidades en el proceso del lector 

 Estudiantes con desinterés en la lectura 

 Maestros que no motivan a sus estudiantes en la lectura 

 Falta de hábito en la lectura. 

 

En el centro educativo Dr. Adolfo Jurado González del Cantón Ventanas 

de la Provincia de Los Ríosse ha notado un gran porcentaje de los 

estudiantes que tienen poco interés en la lectura y muchas dificultades 

para comprender lo que leen, situación que es de interés de cada uno de 

los docentes quienes buscan la calidad educativa. 

 

 

 

 

 

 

 

 

 

 

 

 


14 
 

 

 

 

5. PLANTEAMIENTO DEL PROBLEMA. 

 

 

5.1. PROBLEMA GENERAL. 

 

 ¿De qué manera la lectura comprensiva como técnicas de estudio  

aporta al proceso de inter-aprendizaje de los estudiantes dela 

Escuela de Educación Básica “Dr. Adolfo Jurado González”, Cantón 

Ventanas, Provincia de Los Ríos? 

 

 

5.2. PROBLEMAS DERIVADOS. 

 

 ¿Cuáles son las técnicas de estudio que promueven el desarrollo 

de la lectura comprensiva? 

 

 ¿Cómo las competencias que se desarrollan en la comprensión 

lectora favorece al proceso enseñanza aprendizaje? 

 

 ¿Cómo el desarrollo de estrategias de la lectura comprensiva y 

técnicas de estudio  fortalece las habilidades cognitivas en los 

estudiantes? 

 

 
 
 
 
 
 
 


15 
 

 
 
 
 

6. DELIMITACIÓN DE LA INVESTIGACIÓN 

 

 

6.1. DELIMITACIÓN ESPACIAL: 

 

Esta investigación se realizó en la Escuela de Educación Básica “Dr. 

Adolfo Jurado González”, del Cantón Ventanas, Provincia de  Los Ríos. 

 

6.2. DELIMITACIÓN TEMPORAL: 

 

Esta investigación se realizó en el período académico inmerso en el año 

2013 al 2014. 

 

6.3. UNIDADES DE OBSERVACIÓN. 

 

Estudiantes del octavo al décimo año de educación básica. 

Docentes del plantel. 

Directivo. 

 

 

 

 

 

 

 


16 
 

 

 

7. JUSTIFICACIÓN. 

En una sociedad en la que el conocimiento nos rodea y su producción es 

cada vez mayor; los contenidos son dinámicos, no sólo en cuanto a su 

producción sino en cuanto a sus formas de presentación, de 

comunicación y a sus fuentes, se hace necesario poder procesar grandes 

cantidades de información, rápidamente y con efectividad. La lectura 

eficiente es la gran herramienta para hacerlo. De una lectura eficiente se 

deriva una escritura eficiente.  

 

En nuestro país son millones de personas que no saben leer y un 

porcentaje de los que saben, tienen muchas dificultades para comprender 

lo que leen. Esta situación nos compete a cada uno de los docentes.  

 

La lectura comprensiva es indispensable para los estudiantes ya que si no 

entienden lo que leen no podrán expresar sus propios comentarios y 

conclusiones, esto es una dificultad en la mayoría de instituciones 

educativas de acuerdo al informe realizado en años anteriores. 

 

La lectura es el medio ordinario para la adquisición de conocimientos que 

enriquece nuestra visión de la realidad, aumenta nuestro pensamiento y 

facilita la capacidad de expresión. 

 

Es una de las vías de aprendizaje del ser humano y por tanto, juega un 

papel primordial en la eficacia del trabajo intelectual así como en el éxito 

de la escuela, se la considera esencial para conseguir buenas 

calificaciones, y es útil para el aprendizaje a lo largo de la vida. Cuando 

leemos no sólo procesamos información sino que abordamos los 

procesos comunicativos, específicamente el lenguaje, entendido no como 


17 
 

el idioma en el que se comunican los grupos sociales, sino como todos los 

procesos cognitivos que implica esa maravillosa capacidad propia de la 

persona humana 

8. OBJETIVOS 

 

8.1. OBJETIVO GENERAL. 

 

 Determinar si la lectura comprensiva como técnica de estudio aporta 

al proceso de inter-aprendizaje de los estudiantes dela Escuela de 

Educación Básica “Dr. Adolfo Jurado González”. 

 

 

8.2. OBJETIVOS ESPECIFICOS. 

 

 Conocer las técnicas de estudio que promueven el desarrollo de la 

lectura comprensiva. 

 

 Establecer las competencias que se desarrollan en la  comprensión 

lectora y optimiza al proceso enseñanza aprendizaje. 

 

 Desarrollar estrategias de comprensión lectora y técnicas de 

estudio que fortalezcan las habilidades cognitivas en los 

estudiantes. 

 

 

 


18 
 

 

 

9. MARCO TEÓRICO. 

 

9.1. MARCO CONCEPTUAL. 

 

Lectura. 

La lectura es un centro de actividad total del espíritu, en cuya práctica se 

movilizan y se adiestran las cualidades de la inteligencia, de la 

sensibilidad, se enseña a discernir los valores morales y éticos, con los 

que se educa al niño.Es una de las vías de aprendizaje del ser humano y 

que por tanto, juega un papel primordial en la eficacia del trabajo 

intelectual. 

 

Lectura comprensiva. 

Leer comprensivamente es leer entendiendo a qué se refiere el autor con 

cada una de sus afirmaciones y cuáles son los nexos, las relaciones que 

unen dichas afirmaciones entre sí. 

 

Leer comprensivamente es leer activamente, captando lo esencial de la 

lectura, para conseguir conectarse con el pensamiento del autor.Los libros 

reducen y convierten a la lectura en una maravillosa aventura. 

 

Aprendizaje. 

El aprendizaje es el proceso a través del cual se adquieren o modifican 

habilidades, destrezas, conocimientos, conductas o valores como 

resultado del estudio, la experiencia, la instrucción, el razonamiento y la 

observación. Este proceso puede ser analizado desde distintas 

perspectivas, por lo que existen distintas teorías del aprendizaje. El 


19 
 

aprendizaje es una de las funciones mentales más importantes en 

humanos, animales y  sistemas artificiales. 

 

 

Comprensión. 

Dentro del marco constructivista se entiende la comprensión como un 

proceso de construcción del significado. Es además la facultad, capacidad 

o perspicacia para entender y penetrar las cosas.Actitud comprensiva o 

tolerante. Conjunto de cualidades que integran una idea. 

 

Enseñanza. 

La enseñanza es una actividad realizada conjuntamente mediante la 

interacción de 4 elementos: uno o varios profesores o docentes o 

facilitadores, uno o varios  alumnos o discentes, el objeto de 

conocimientos, y el entorno educativo o mundo educativo que pone en 

contacto a profesores y alumnos. 

 

Estrategia. 

Es una actividad ordenada con la finalidad de conseguir una meta que es 

el aprendizaje. 

 

Interaprendizaje. 

Por interaprendizaje se define la acción recíproca que mantienen, al 

menos, dos personas, empleando cualquier medio de comunicación, con 

el propósito de influirse positivamente y mejorar sus procesos y productos 

de aprendizaje. 

 

Metodología. 

Conjunto ordenado de procedimientos didácticos, recursos, momentos, 

estrategias para alcanzar un determinado fin. 

 

Motivación. 


20 
 

Acción y efecto de motivarensayo mental preparatorio de una acción para 

animar o animarse a ejecutarla con interés y diligencia 

 

 

9.2. MARCO REFERENCIAL. 

 

9.2.1. ANTECEDENTES. 

 

Revisadas las páginas web se encontraron investigaciones referenciales 

que sustenten el trabajo, considerando que el tema es de mucho interés 

en todos los niveles de la educación,los docentes deben ser los 

impulsadores en las actividades de la comprensión lectora, para ir 

creando hábitos de lectura e interpretar el mensaje y adquirir nuevos 

conocimientos que le sirvan a futuro en su vida personal y profesional. 

Entre las referencias  a mencionarse tenemos: 

 

Moreno Loza Sonia Amparito y Monroy Oñate Rosa Virginia (2010)2, en su 

tesis publicada “La lectura comprensiva y su influencia en el aprendizaje 

significativo de Lengua y Literatura en los alumnos de octavo, noveno y 

décimo año de educación básica del Colegio “Alfredo Albornoz Sánchez” 

de Bolívar, provincia del Carchi”, la muestra investigada fue 30 

estudiantes y 8 profesores a los cuales se les aplicaron las encuesta 

concluyéndose que: 

 La mayoría de profesores tienen dificultades con la metodología que 

están utilizando, ya que no es suficiente trabajar con textos 

actualizados, sino estar en una constante capacitación. 

 No existe la participación activa de los estudiantes de lo cual se 

deduce que el aprendizaje no es significativo.  

                                                           
2

Moreno Loza Sonia Amparito y Monroy Oñate Rosa Virginia (2010). “La lectura 

comprensiva y su influencia en el aprendizaje significativo de Lengua y Literatura en los 

alumnos de octavo, noveno y décimo año de educación básica del Colegio “Alfredo 

Albornoz Sánchez” de Bolívar, provincia del Carchi”,Universidad Técnica del Norte, 

Ibarra. 


21 
 

 No se realizan cursos de actualización pedagógica en Lectura 

comprensiva.  

 La lectura es una destreza mental de desarrollar en los estudiantes, 

por lo tanto los maestros debemos difundir el amor a esta 

 

La autora Méndez Paredes Mónica Paulina (2010)3, en su obra titulada 

“Técnicas activas de aprendizaje de lecto-escritura y su influencia en el 

interaprendizaje de los niños y niñas del segundo año de educación 

básica del Centro Educativo Particular “Patria” del Cantón Pelileo”, el 

trabajo se realizó bajo el enfoque del constructivismo social y con una 

metodología cualitativa que contempla la interpretación profunda y una 

comprensión sistémica del problema, los resultado demuestran 

claramente que no han sido suficientemente socializados en dicho 

establecimiento, por lo tanto se mantiene en parte el sistema tradicional 

de trabajo en clase, encaminada a sistemas a través de técnicas e 

instrumentos que conducen al memorismo y por ende no permiten 

concluir los cambios en la estructura metodológica, además las 

metodologías y técnicas utilizadas en los procesos de inter-aprendizaje no 

están actualizadas ni responden a las necesidades de los educandos. En 

la lectura no todos los educandos tienen desarrolladas sus destrezas 

lectoras. Los docentes desconocen los diferentes tipos de lectura. Los 

niños y niñas reciben una escasa motivación inicial. No se prepara a los 

educandos adecuadamente para iniciaren el procesos de escritura  

 

En los archivos de la Universidad de Guayaquil, en las tesis del Centro de 

Postgrado se encontraron los siguientes trabajos no publicados. 

 

                                                           
3
La autora Méndez Paredes Mónica Paulina (2010), en su obra titulada “Técnicas activas 

de aprendizaje de lecto-escritura y su influencia en el interaprendizaje de los niños y 

niñas del segundo año de educación básica del Centro Educativo Particular “Patria” del 

Cantón Pelileo, Universidad Técnica de Ambato 


22 
 

Layana Salinas Noemí (2012)4, con el tema “Aplicación de las estrategias 

motivadoras a la lectura en el rendimiento académico en los/as 

estudiantes de quinto año de básica de la escuela San José”, se aplicó 

una  investigación de carácter descriptiva – correlacional y explicativa, con 

una muestra poblacional de 25 estudiantes del quinto año, paralelo “B”, y 

todos los docentes del centro educativo en mención, en el estudio de 

campo se aplicaron herramientas investigativa como encuesta y guía de 

observación determinándose que no existe una cultura lectora y está tiene 

una relación estrecha con el nivel de rendimiento escolar, además son 

escasas las estrategias motivadorasque aplican los docentes, para 

completar este desfase se propone la conformación de un club de lectura, 

donde el lector, el texto y el moderador juegan un papel muy importante, 

esta estrategia a través de sus actividades de socialización, debate 

lectura silenciosa, individual que pretende el desarrollo de competencias 

lingüísticas expresiva que mejore el proceso enseñanza aprendizaje. 

 

Tobar GarcésCecilia (2012) 5 ,en su tesis titulada “Aplicación de las 

habilidades cognitivas y su incidencia en la comprensión lectora de los 

estudiantes del octavo, noveno y décimo año de educación básica de la 

Unidad Educativa “Vicente Piedrahita” del Recinto La Victoria”,el trabajo 

es de carácter explicativo, descriptivo y correlacional, realizándose el 

estudio de campo,la investigación realizada deja en evidencia que los 

estudiantes tienen pocas habilidades cognitivas necesarias para potenciar 

su comprensión lectora, poseen poco capacidad de reflexión y análisis al 

momento de leer un artículo, lo que impide una correcta comprensión 

lectora, al no poder identificar la intención del autor, ideas principales y 

secundarias, inferencia de significado, lo que determinó una propuesta 

                                                           
4
Layana Salinas Noemí (2012), con el tema “Aplicación de las estrategias motivadoras a 

la lectura en el rendimiento académico en los/as estudiantes de quinto año de básica de 

la escuela San José”, Universidad de Guayaquil, Ecuador. 
5

 Tobar Garcés Cecilia (2012),en su tesis titulada “Aplicación de las habilidades 

cognitivas y su incidencia en la comprensión lectora de los estudiantes del octavo, 

noveno y décimo año de educación básica de la Unidad Educativa “Vicente Piedrahita” 

del Recinto La Victoria”, Universidad de Guayaquil, Ecuador. 


23 
 

como aporte al sistema educativo, el mismo que se basó en el diseño de 

una guía didáctica de técnicas de comprensión lectora, documento que 

servirá de herramienta para el docente  en la conducción del desarrollo de 

los niveles de comprensión lectora a plasmarse dentro de su planificación 

de clase. 

 

9.2.2. BASES TEÓRICAS. 

 

9.2.2.1. LECTURA. 

 

Es el arte de construir, sobre la base de páginas impresas las ideas, los 

sentimientos, los estados anímicos y las impresiones sensoriales del 

escritor. 

 

La lectura está situada en la base de toda enseñanza. Es el método 

fundamental y básico para cualquier estudio. 

 

La lectura consiste en el proceso de obtener y comprender ideas e 

información almacenada utilizando alguna forma de lenguaje o 

simbología. Una buena analogía la tenemos en el mundo de la 

computación, cuando hablamos de "leer" un determinado programa o 

archivo; en este caso nos referimos al hecho de adquirir la información 

almacenada en algún dispositivo, utilizando un lenguaje o protocolo 

predeterminado.6 

 

La historia de la lectura o el leer se podría decir que comienza en la 

prehistoria, al representar de manera pictórica las actividades cotidianas 

en las paredes de las cavernas; esta se podría decir que es información 

"almacenada" para poder ser obtenida más tarde por otras personas. 

Solamente la lectura se tornó en una actividad masiva hace alrededor de 

                                                           
6
 Solé, Isabel (2001). Leer, lectura, comprensión: ¿Hemos hablado siempre de lo 

mismo?, en comprensión lectura, Editorial Laboratorio Educativo, España. 


24 
 

150 años atrás (aunque suene increíble), cuando en la década de 1870 

en Inglaterra, se asentó y estandarizó la educación como norma estatal.7 

 

Aprender a leer ha demostrado ser más fácil durante la niñez, usando la 

lengua nativa, mientras que es más difícil aprender a leer en un idioma 

foráneo durante la adultez. Como una curiosidad se sabe de casos de 

niños que han aprendido a leer por si solos, sin la intervención de una 

guía o educación formal; así de natural es la lectura y el leer para el ser 

humano; otro dato de gran interés consiste en saber que los niños que 

aprenden a leer a una temprana edad (para el tercer grado) tienen menos 

probabilidades de terminar en la cárcel o de consumir drogas, y los 

adultos que leen de manera regular tienen mayores probabilidades de 

participar en actividades artísticas, deportivas y de voluntariado en favor 

de la comunidad. 

 

Según Martín Alonso. “el objeto de la lectura es madurar la inteligencia y 

fecundar el entretenimiento”8, con este criterio se afirma que la lectura 

interviene en dos áreas específicas una física y otra mental. 

 

Pachón, manifiesta que la primera fase es la percepción visual, se refiere 

al acto de ver y fotografiar con la vista las palabras como imágenes. Los 

ojos son instrumentos funcionales que hay que entrenarlos eficientemente 

para el trabajo de la mente. Si los ojos trabajan mal, la mente trabajará 

con deficiencias. 

 

La segunda fase, el área mental, es de vital importancia en el proceso de 

la lectura. El acto de leer responde a un esfuerzo donde la mente realiza 

una variedad de actividades que se la resumen de la siguiente manera: 

 

- Comprender lo que se lee (comprensión de la lectura) 

                                                           
7
http://www.misrespuestas.com/que-es-la-lectura.html (12/03/2013) 

8
 Martín Alonso, (2003), Ortografía productiva – activa, Ed. Offset graba, quinta edición, 

Guayaquil – Ecuador. 

http://www.misrespuestas.com/que-es-la-lectura.html


25 
 

- Interpretar lo que se lee (interpretación del texto leído) 

- Identificar o reconocer lo  que se lee (identificación de cómo está 

elaborado el texto) 

- Valorar, juzgar o criticar lo leído (evaluación y juzgamiento o crítica 

personal) 

- Reaccionar ante lo que se lee (reacción ante el estímulo de la 

lectura) 

- Crear, aplicar (creación, producción o invención de algo nuevo) 

 

9.2.2.1.1. Factores incidentes para una lectura correcta.9 

 

Existe una serie de factores internos y externos interrelacionados  

 

Factores externos. 

Iluminación del ambiente. 

Se debe de leer con una luz de intensidad adecuada, ni muy fuerte ni muy 

débil por que los dos afectan el órgano visual. 

 

Caracteres del papel. 

El papel es muy importante para facilitar la lectura. El color el gramaje del 

papel influye directamente en la velocidad de la lectura. 

 

Tipo de letra. 

La importancia del tamaño y forma de la letra es muy importante. La letra 

empleada en los textos debe ser de tamaño medio ni muy pequeña ni 

muy grande, la impresión de las letras tienen que ser de óptima calidad 

para que se pueda leer con facilidad. 

 

Ubicación correcta del texto. 

                                                           
9
 Marín Larreta Juan Rafael, (2004), Lenguaje y comunicación, expresión oral y escrita, 

productiva – activa, 2da edición, Guayaquil.
 


26 
 

La técnica para ubicar correctamente al texto de estudio cuando nos 

préstamos a leer por lapsos largos es importante conocer y practicarlo. 

 

Postura del lector. 

Según Zielke W, mencionado por Mayo W, al referirse al lector dice: “la 

continua acomodación de la vista durante un cierto tiempo a un 

determinado tipo de letra y a una determinada distancia, ha de quedar 

compensado con ejercicios de acomodación a otras distancias”10. Esto 

concuerda con la recomendación que para relajar la vista después de 

cierto tiempo de lectura, conviene alzar los ojos del texto y mirar a los 

lejos, observar objetos de distintos tamaños, formas y colores; también se 

aconseja hacer círculos con los globos oculares, repetir el ejercicio hasta 

sentirse más dispuesto a seguir leyendo. 

 

Factores internos. 

 

Predisposición psicológica. 

Esta aptitud se da por el estado de ánimo emocional y mental que 

muestran las personas por la actividad a ejecutarse. Se realiza en el 

momento oportuno y preciso lo que provocará una buena recepción de la 

información leída. 

 

Interés y estímulo. 

El interés se manifiesta por un estímulo interesado de conocer algo o 

aprender cosas nuevas; por experimentar nuevos conocimientos, para 

tener una macrovisión del mundo a través de la buena lectura. El ser 

humano tiene intereses propios, son muy subjetivos y de acuerdo a sus 

necesidades es impulsado a descubrir o conocer lo que él considere 

necesario. La lectura es un instrumento estimulante e idóneo para 

solventar esos intereses. 

                                                           
10

 Mayo W. J. (1980), “Como leer, estudiar y memorizar rápidamente”, Ed. Círculo de 

Lectores S.A. Colombia. 


27 
 

 

9.2.2.1.2. Proceso metodológico de lectura11 

 

La Reforma Curricular propone las siguientes habilidades y 

microhabilidadesdentro del proceso de la lectura: 

1.- Pre-lectura 

2.- Lectura 

3.- Pos-lectura 

 

1: La pre-lectura. 

Es la etapa que permite generar interés en el niño por el texto que va a 

leer 

 

Microhabilidades. 

 

 Establecer el propósito de la lectura. 

 Analizar paratextos (elementos que acompañan al texto) 

 Reconocer el tipo de texto. La función comunicativa, el autor y el 

formato. 

 Determinar el tipo de texto y relacionarlo con otros textos del mismo 

tipo. 

 Activar los saberes previos sobre el tema de la lectura. 

 Elaborar predicciones a partir de un título, ilustración, portada, 

nombres de personajes, palabras claves, etc. 

 Plantear expectativas en relación al contenido del texto. 

 Establecer relaciones con otros textos obre los mismos temas, 

autores, personajes. 

 Determinar el tipo de lectura a llevarse a cabo: lectura superficial 

(rápidamente se tiene una visión clara de lo que dice el texto y cómo 

está organizado, se puede también localizar datos) y lectura atenta 

                                                           
11

 Mora Panata Mónica, (2010), El proceso de lecto-escritura, Universidad Estatal de 

Bolívar, Guaranda – Ecuador. 


28 
 

(comprender todo lo que dice el texto, ideas principales, 

secundarias).12 

 

 

Procesos de aula para la pre-lectura: 

 Activar los conocimientos previos: preguntar que conoce el alumno 

sobre el tema, narrar vivencias y anécdotas relacionadas con el 

tema. 

 Utilizar el título y los gráficos para motivar a los estudiantes a 

predecir que trata la lectura. 

 Determinar el objetivo que persigue la lectura: leer por gusto, leer 

para una aplicación práctica, leer para localizar información precisa 

para evaluar críticamente. 

 Formular hipótesis. 

 Proporcionar información adicional. 

 Documentar al estudiante sobre estrategias para utilizar fichas, 

acudir al diccionario.  

 

2: La lectura. 

Corresponde al acto de leer propiamente dicho, en los aspectos 

mecánicos y de comprensión. 

 

Microhabilidades. 

 

 Saber leer a una velocidad adecuada al objetivo del lector y a la 

facilidad o dificultad del texto. 

 Comprender ideas que no estén escritas expresamente y las que 

están explicitas. 

 Hacer y responder preguntas del texto que se refieran a lo literal, a lo 

que debe deducirse a un nivel crítico y de valoraciones personales. 

                                                           
12

 Ministerio de Educación (2010). Aplicación práctica de la Actualización y 

Fortalecimiento Curricular del Ministerio de Educación, ¿Cómo trabajar el área de 

Lengua y Literatura según el nuevo referente curricular? Grupo Santillana,  Ecuador 


29 
 

 Comparar lo que se sabía del tema con lo que el texto contiene. 

 Comparar las partes que conforman el texto. 

 Usar el contexto, la sinonimia y la antonimia para dar significado a 

una palabra nueva. 

 Inferir el significado de palabras y oraciones. 

 Verificar predicciones. 

 Hacer relaciones entre lo que dice el texto y la realidad. 

 Ordenar información y poder seguirla en un texto. 

 Parafrasear información. 

 Descubrir las relaciones entre las distintas formas de una misma 

palabra, entre una palabra nueva y una desconocida, o entre 

diversas formas de la misma palabra: flexión, derivación, 

composición. 

 Saber elegir en un diccionario la acepción correcta de una palabra. 

 Dividir un texto en partes importantes. Discriminar entre ideas 

principales y secundarias. 

 Reconocer la gramática de las distintas partes de una oración. 

 Identificar los referentes de pronombres y frases 

pronominalizadoras. 

 Reconocer las relaciones de significado entre las diferentes partes 

de la frase. 

 Saber buscar y encontrar información específica. Comprender el 

texto con todos sus detalles. 

 Traducir determinadas expresiones a otras lenguas.13 

 

Procesos de aula para la lectura: 

 Preparar un ambiente cálido y de libertad para que el niño practique. 

su lectura: utilizar rincones de lectura. 

 Modelar la lectura para los estudiantes. 

 Pedir a los estudiantes que lean y vuelvan a leer el texto. 

                                                           
13

Grupo Santillana (2010), ¿Cómo trabajar el área de Lengua y Literatura según el nuevo 

referente curricular?, ediciones educativas Santillana, Ecuador. Pág. 47, 48 


30 
 

 Incentivar a que el estudiante realice predicciones. 

 Relacionar el texto con la realidad. 

 Relacionar el texto con los conocimientos previos. 

 

 

 

3: Lapos-lectura. 

Es la etapa de reconstrucción del texto leído, de interpretación y de 

creación profundizando la comprensión de la lectura y la construcción de 

nuevos significados. 

 

Microhabilidades. 

 

 Identificar elementos explícitos del texto (personajes, características, 

acciones, escenarios, tiempos, objetos, etc.) 

 Distinguir las principales acciones. 

 Ordenar información en forma secuencial. 

 Extraer la idea global del texto. 

 Plantear conclusiones a partir de la lectura. 

 Relacionar espacialmente personajes y acciones. 

 Establecer relaciones de semejanzas y diferencias. 

 Establecer relaciones de causa/efecto y antecedentes/consecuente. 

 Utilizar organizadores gráficos para información explícita del texto. 

 Resumir textos, organizar y jerarquizar el contenido del texto. 

 Sintetizar  la información en esquemas y guiones. 

 Volver a leer el texto con una intencionalidad determinada. 

 Elaborar juicios de valor respecto al texto. 

 Comparar el contenido del texto con otros y argumentar.14 

 

Procesos de aula para la pos-lectura: 

                                                           
14

Grupo Santillana (2010), ¿Cómo trabajar el área de Lengua y Literatura según el nuevo 

referente curricular?, ediciones educativas Santillana, Ecuador. Pág. 47, 48 


31 
 

Hacer resúmenes mediante mapas conceptuales, cuadros sinópticos, flujo 

gramas y tablas de doble entrada. 

 Dramatizar lecturas con énfasis en la entonación y en las pausas. 

 Dar opiniones y juicios sobre personajes y situaciones de la lectura. 

 Relacionar el contenido de la lectura con las predicciones realizadas 

mediante la pre-lectura. 

 Hacer una crítica sobre el contenido. 

 Parafrasear lo leído (repetir con sus propias palabras) 

 Derivar conclusiones a partir del texto. 

 Discutir en grupo sobre la lectura. 

 Resumir. 

 Argumentar opiniones. 

 

9.2.2.1.3. Tipos de lectura. 

 

Lectura vacilante. 

Esta se refiere a la fase inicial del periodo de aprendizaje de la niña o 

niño. Se caracteriza porque la visión se concentra en cada silaba y 

posteriormente en cada palabra y por último en cada frase u oración. 

 

Lectura mecánica. 

Una vez que la persona ha aprendido a desarrollar ciertas destrezas 

lectoras, puede realizar lecturas mecánicas que son bastantes rápidas y 

fluidas; aunque con poca o mala comprensión de lo leído. 

 

Lectura expresiva. 

Esta lectura denota destrezas rítmica y de entonación convenientes. 

Dependiendo de la forma de cómo se lee en público se obtendrá el efecto 

que se quiere alcanzar. La eficiencia y perfección de este tipo de lectura 

son exigidas a profesionales de los medios de comunicación, oradores, 

educadores y especialmente a los que se expresan en lenguaje literario. 

 


32 
 

Hay que advertir que toda persona con un alto grado de cultura debe 

saber leer con expresividad fonética, no interesando la rama de su 

especialidad. 

 

 

 

Lectura silenciosa. 

La lectura silenciosa es más ágil y rápida que la oral, además no permite 

mayor concentración de lo que se lee. El ser humano utiliza este tipo de 

lectura en forma constante para inteligenciarse y nutrirse de nuevos 

conocimientos. Esta lectura resulta más eficaz, ya que nos evita menos 

regresiones con la vista y puede ir a pasos más rápidos y con mejor 

captación mental. 

 

Lectura deslizante. 

Tiene característica investigativa en tanto y en cuanto busca un concepto 

en un libro, enciclopedia, diccionario o cualquier otro documento que nos 

proporcione una información intencional y directa. Este tipo de lectura no 

se la puede realizar de manera oral o fonética. 

 

Lectura rápida. 

La lectura es intencional y de interés sobre un tema determinado el cual 

debe ser leído en forma total buscando siempre extraer las ideas 

principales con la mayor rapidez posible. 

 

Esta clase de lectura tiene como objetivo visualizar en forma global el 

contenido del texto.  

 

Lectura informativa o cultural. 

Este tipo de lectura nos permite explorar nuevos conocimientos por lo 

tanto debe ser muy cuidadosa y acuciosa para poder reflexionar sobre lo 


33 
 

leído e interiorizar en forma razonada lo que creemos importante para 

nuestro desarrollo intelectual. 

 

Lectura recreativa. 

El contenido de este tipo de lectura es agradable y de gusto del lector, por 

lo tanto es de esparcimiento y recreatividad. Generalmente tiene valor 

estético y formativo que estimula la afición por la lectura. Estas pueden 

incluir obras de teatro de humor o sátiras, obras románticas, policiacas, 

temas de interés social, histórico, bíblicos, éticos, etc. 

 

Para impulsar la lectura y hacer lectores se debe seleccionar los temas u 

obras, según la edad de aquellos. 

 

Lecturatextual. 

Es aquella lectura que se remite directamente al texto y es allí donde 

encontramos las respuestas a preguntas y actividades que podemos 

realizar.  Por ejemplo: en el cuento de la Caperucita Toja, el color de la 

capa de la niña está dicho en la lectura: es roja. 

Ahora bien, si bien es cierto que un lector puede recordar la información 

que requiere después de haber leído, esto es poco frecuente. 

 

En la mayoría de casos, el lector necesita volver al texto, releer 

selectivamente partes del mismo y localizar la información solicitada. 

 

Esta capacidad para releer selectivamente y discriminar información 

específica son los requisitos principales de la comprensión textual o literal. 

 

Lectura Contextual.  

Es aquella lectura que va más allá del texto y que exige que el o la 

estudiante realice INFERENCIAS o  DEDUCCIONES, que no están en el 

texto, pero proporciona pistas para dichas conclusiones. Es la capacidad 

de “leer entre líneas”. 


34 
 

 

En este tipo de lectura, la interacción lector-texto es indispensable. La 

experiencia y el conocimiento previo del estudiante deben relacionarse, 

pero no confundirse, con el contenido de la lectura.  El producto de esta 

interacción permite elaborar conjeturas, derivar conclusiones o hacer 

inferencias. 

 

El o la lectora debe utilizar las ideas e informaciones explícitamente 

planteadas en el texto, más la intuición y experiencia personal, como 

bases para elaborar conjeturas, analogías, conclusiones. Esto supone 

trabajar a nivel intra e intertextual.15 

 

Lectura de estudio. 

Esta lectura es planificada y organizada con mucha atención; es muy 

comprensiva y pausada. Se trata de retener contenidos relevantes, pone 

en juego la memoria como instrumento de aprendizaje. 

Según muchos autores la lectura de estudio se basa en cinco 

operaciones16: 

 

a. Visionar: es importante tener inicialmente una visión general de lo 

que se trata, mirando por encima las páginas, las ilustraciones, los 

epígrafes, hacer una lectura de los títulos, de las frases 

sobresalientes, de las palabras que de alguna manera se destacan. 

b. Interrogar: para comprobar si se ha captado la temática y las ideas 

centrales es necesario interrogarse sobre lo que de alguna manera se 

destacan. 

c. Leer: aplicar los conocimientos sobre las lecturas silenciosas, 

comprensivas y dinámicas, asegurándose de que el tema ha sido 

asimilado. 

                                                           
15

 Alerce.pntic.mec.es/PRELECTURA.pdfcodigoalfabetico.webcindario.com/paginas 

lectura/poslectura.htmlwww.misrespuestas.com/que-es-la-lectura.html 
16

Petroff Rojas Iván 2002, Lenguaje creativo, Centro Cultural Demetrio Aguilera Malta, 

Ediciones Prometeo, Cuenca Ecuador. 

http://www.misrespuestas.com/que-es-la-lectura.html


35 
 

d. Explicar: comprobar sí se puede responder a todas las preguntas e 

interrogantes planteadas. 

e. Resumir: para asimilar en forma duradera las ideas y hacerlas 

propias. La mejor manera de resumir la lectura es mediante el 

subrayado. 

 

 

Actividades 

 Planificar y seguir metas establecidas 

 Utilizar ambientes de lectura y biblioteca 

 Identificar y leer toda clase de material informativo, revistas, diarios, 

etc. 

 Elaborar fichas bibliográficas sobre los libros leídos 

 Elaborar cuadros sinópticos 

 Manejar el índice y la tabla de contenidos 

 Subrayar y resaltar lo importante en el texto de la lectura 

 

Destrezas específicas. 

 Utilizar ambientes de lectura y biblioteca. 

 Consultar diccionarios. 

 Consultar revistas, periódicos, libros, enciclopedias, atlas, 

almanaques, etc. 

 Leer tablas, gráficos y mapas. 

 Elaborar cuadros sinópticos. 

 Manejar el índice y tablas de contenidos. 

 Resaltar y subrayar el texto de lectura. 

 Elaborar mapas conceptuales y gráficos. 

 Elaborar informes de investigación. 

 Elaborar reportes de lecturas (comentarios, análisis, críticas, etc.) 

 Tomar apuntes. 

 Elaborar fichas y ficheros. 

 Hacer notas al margen del texto de lectura. 


36 
 

 Leer citas y notas al pie de página. 

 Elaborar resúmenes de lecturas analizadas en el aula y en casa. 

 Parafrasear un párrafo. 

 Subrayar elementos del texto. 

 Revisar si los elementos marcados son importante para entender el 

párrafo. 

 Armar la idea coherente con los elementos subrayados. 

 Comparar la oración escrita con el párrafo original. 

 

Lectura fonológica. 

Este tipo de lectura permite que el estudiante realice una lectura oral, 

fluida, clara, entonada. 

 

Para su práctica se aconseja al maestro elegir textos cortos y adecuados 

no solo a la capacidad lectora sino a sus intereses. 

 

La lectura fonológica busca el enriquecimiento del vocabulario. Por tanto 

el maestro debe incrementar nuevos significados realizando ejercicios 

para ampliar el vocabulario en sus estudiantes. 

 

Actividades  

 Lectura de poemas, trabalenguas, rimas, cuentos, adivinanzas. 

 Leer al mismo tiempo con el estudiante. 

 

Destrezas específicas. 

 Manejar el código alfabético. 

 Leer oralmente y selectivamente el contenido con claridad y 

entonación. 

 Avanzar en la lectura oral con fluidez, ritmo y expresividad. 

 

Lectura denotativa. 


37 
 

En el lenguaje denotativo se da una correspondencia muy estrecha entre 

la palabra y la idea. 

 

Por tanto la lectura denotativa corresponde al nivel literal de comprensión 

lectora. Permite identificar elementos explícitos del texto. En otras 

palabras significa precisión, adecuación del término al objeto y al 

conocimiento de su estructura en dos planos del Significante y 

Significado. Es decir el estudiante describe lo que ve, y podrá utilizar las 

preguntas que le permitan tener una visión objetiva del contenido de la 

lectura. ¿Qué? ¿Cuál? ¿Quién? ¿Dónde? 

 

Actividades. 

 Identificar personajes, objetos, características, escenarios 

 Distinguir las principales acciones o acontecimientos que se suceden 

en el texto 

 Fijación de los aspectos fundamentales del texto 

 Reproducir el texto mediante gráficos o esquemas 

 Recordar detalles como rasgos físicos y de comportamiento de los 

personajes. 

 

Destrezas específicas. 

 Identificar elementos explícitos del texto: personajes, objetivos, 

características y escenarios. 

 Distinguir las principales acciones o acontecimientos que arman el 

texto, y el orden en que aquellos se suceden. 

 Establecer secuencias temporales entre los elementos del texto. 

 Distinguir causa-efecto del contenido. 

 Comparar elementos del texto para identificar semejanzas y 

diferencias. 

 Comprender el uso referencial de los pronombres. 

 Clasificar los elementos del texto (datos, personajes, ambientes, 

etc.) mediantes criterios dados. 


38 
 

 Distinguir datos, hechos, opiniones, juicios de valor del texto. 

 Identificar elementos explícitos del texto; narrador, tiempo y causas. 

 Reconocer el tipo de texto: narrativo, descriptivo, explosivo, 

argumentativo, etc. 

 Identificar los argumentos que apoyan una tesis. 

 

 

 

Lectura connotativa. 

En la lectura connotativa la palabra es portadora de múltiples dimensiones 

semánticas. Las palabras adquieren un mejor significado indirecto, 

sugerido. Por tanto la lectura connotativa corresponde a un nivel más 

profundo de comprensión, en el cual el estudiante es capaz de 

reorganizar la información las preguntas: ¿Por qué?, ¿Para qué?, 

¿Cuáles son las causas?, ¿Qué consecuencias? 

 

Actividades 

 Clasificar en categorías: personas, objetos, lugares, y acciones 

mencionadas en el texto 

 Inferir la idea, tema o moraleja que no está explícitamente en el texto 

 Resumir el texto mediante oraciones que reproduzcan los elementos 

principales 

 Determinar el orden de las acciones, predecir los que le 

antecedieron o sucederán después de las del texto 

 Deducir enseñanzas implícitas del texto 

 Inferir el tema que plantea el texto 

 Predicciones de resultados y consecuencias 

 

Destrezas específicas. 

 Inferir la idea principal. 

 Inferir consecuencias y resultados que se podrían derivar de datos 

que constan en el contenido. 


39 
 

 Inferir ideas o motivos sugeridos por uno o varios gráficos. 

 Inferir el significado de palabras y oraciones a partir del contexto. 

 Inferir el tema que plantea el texto. 

 Derivar conclusiones que plantea el texto. 

 

Lectura de extrapolación. 

La lectura de extrapolación es un recurso en la que se confrontan ideas 

sustentadas por el autor con los conocimientos y opiniones propias del 

lector, el mismo que relaciona el contenido del texto a partir de su propio 

criterio. 

 

Este tipo de lectura prepara a los estudiantes en destrezas de 

pensamiento crítico, pues permite juzgar la información de un texto, a 

partir de los conocimientos y opiniones propias y relacionar los nuevos 

conocimientos con las otras áreas. 

 

Actividades 

 Evaluar el impacto estético y sicológico que el texto ha producido 

 Utilizar el texto para explicar acontecimientos de la historia o de la 

realidad. 

 Utilizar el texto para explicar a otras expresiones del arte 

 Distinguir realidad y fantasía en el texto 

 Juzgar si la información del texto es ordenada o desordenada17 

 

Destrezas específicas. 

 Juzgar si la información del texto es ordenada, desordenada, 

verosímil, inverosímil, clara, confusa, esencial, superflua. 

 Distinguir realidad y fantasía del contenido. 

 Criticar el contenido a partir de conocimientos y opiniones propias. 

 Relacionar el contenido con otros textos. 

 Juzgar el contenido a partir de un criterio propuesto. 

                                                           
17

Carney Trevor, Manual de la Educación: Enseñanza de la Comprensión Lectora pág. 9 


40 
 

 Relacionar el texto con situaciones reales, históricas, geográficas, 

etc. 

 Relacionar al texto con otras manifestaciones culturales. 

 

9.2.2.2. LECTURA COMPRENSIVA.  

 

La lectura comprensiva tiene por objeto la interpretación y comprensión 

critica del texto, así se podría decir que en ella el lector no es un ente 

pasivo, sino activo en el proceso de la lectura, es decir que descodifica el 

mensaje, lo interroga, lo analiza, lo critica, etc. Se denomina lectura 

comprensiva a la aproximación a un texto que persigue la obtención de 

una visión más analítica del contenido del texto. Mediante la lectura 

comprensiva el lector se plantea las siguientes interrogantes: ¿Conozco el 

vocabulario? ¿Cuál o cuáles ideas principales contiene? ¿Cuál o cuáles 

ideas secundarias contiene? ¿Qué tipo de relación existe entre las ideas 

principales y secundarias? 18 

 

La lectura comprensiva consiste en el proceso de obtener y comprender 

ideas e información almacenada utilizando alguna forma de lenguaje o 

simbología predeterminada19. 

 

La comprensión lectora es un proceso que permite construir los 

significados por medio de la apropiación y asociación de los conceptos al 

contexto diario del individuo por medio de la codificación (convertir ideas 

en oraciones estructuradas) y decodificación (extraer ideas de los textos) 

en donde podemos decodificar palabras (sinónimos, antónimos, 

radicación, sufijos, prefijos, contextualización) y oraciones (puntuación, 

pronominalización, cromatización, inferencia proposicional y permiten 

conocer y aplicar las correctas normas ortográficas, de composición de 

oraciones, manejo de pronombres y la actitud abierta al aprendizaje, 

                                                           
18

Portal Educativo “educarecuador”, www.educación.gov.ec/educarecuador 
19

http://www.misrespuestas.com/que-es-la-lectura.html. 

http://www.educaci�n.gov.ec/educarecuador


41 
 

además de los argumentos necesarios para una buena expresión oral y 

escrita.20 

 

9.2.2.2.1. Proceso de lectura21 

El proceso mediante el cual leemos consta de cuatro pasos:  

 

1. La visualización. Cuando leemos no deslizamos de manera continua 

la mirada sobre las palabras, sino que realizamos un proceso discontinuo: 

cada palabra absorbe la fijación ocular durante unos 200-250 

milisegundos y en apenas 30 milisegundos se salta a la siguiente, en lo 

que se conoce como movimiento sacádico. La velocidad de 

desplazamiento es relativamente constante entre unos y otros individuos, 

pero mientras un lector lento enfoca entre cinco y diez letras por vez, un 

lector habitual puede enfocar aproximadamente unas veinte letras; 

también influye en la velocidad lectora el trabajo de identificación de las 

palabras en cuestión, que varía en relación a su conocimiento por parte 

del lector.  

 

2. La fonación. Articulación oral consciente o inconsciente, se podría 

decir que la información pasa de la vista al habla. Es en esta etapa en la 

que pueden darse la vocalización y subvocalización de la lectura. La 

lectura subvocalizada puede llegar a ser un mal hábito que entorpece la 

lectura y la comprensión, pero puede ser fundamental para la 

comprensión de lectura de materiales como la poesía o las 

transcripciones de discursos orales.  

 

3. La audición. La información pasa del habla al oído (la sonorización 

introauditiva es generalmente inconsciente).  

 

                                                           
20

 Llerena Granda María Esther (2012), La lectura comprensiva, revista Análisis 

Económico. 
21

Argüelles, J. D. (2003). ¿Qué leen los que no leen?Paidós. México. 


42 
 

4. La cerebración. La información pasa del oído al cerebro y se integran 

los elementos que van llegando separados. Con esta etapa culmina el 

proceso de comprensión22. 

 

9.2.2.2.2. Los niveles de comprensión lectora  

En el proceso de comprensión se realizan diferentes operaciones que 

pueden clasificarse en los siguientes niveles23:  

 Comprensión literal. Se recupera la información explícitamente 

planteada en el texto y se la reorganiza mediante clasificaciones, 

resúmenes y síntesis;  

 Comprensión inferencial. Permite, utilizando los datos explicitados 

en el texto, más las experiencias personales y la intuición, realizar 

conjeturas o hipótesis; 

 Comprensión crítica. Emiten juicios valorativos;  

 Comprensión apreciativa. Representa la respuesta emocional o 

estética a lo leído.  

 Comprensión creadora. Incluye todas las creaciones personales o 

grupales a partir de la lectura del texto. 

 

1.- Nivel Literal  

 

Leer literalmente es hacerlo conforme al texto. Para poder comprender en 

su totalidad, es necesario comprender lo que el autor quiere comunicar, 

es decir comprender un texto en el nivel literal es comprender todo 

aquello que el autor comunica explícitamente a través de este. Es 

comprender todas las palabras que aparecen en él, comprender todas las 

oraciones que hay escritas en él y comprender cada párrafo para llegar a 

una idea completa de lo que el autor ha escrito. 

 

                                                           
22

http://es.wikipedia.org/wiki/Lectura 
23

 Pinzas,Juana (2007). Estrategias metacognitivas para desarrollar la comprensión 

lectora. Metrocolor, Lima. 


43 
 

Para comprender un texto en el nivel literal, el lector recurre a todo el 

vocabulario que posee y que ha venido adquiriendo desde cuando nació. 

Además recurre a los diferentes significados que puede tener una palabra 

en el uso coloquial o cotidiano, en ciertas regiones o en ciertos contextos. 

Recurre a su conocimiento intuitivo de cómo funciona su lengua, cómo se 

estructura las oraciones y los párrafos, qué quieren decir ciertas 

expresiones en su cultura o en su lengua en general y recurre también al 

sentido común de cómo se establecen ciertas relaciones entre ideas. 

2.- Nivel Inferencial  

 

Cuando un lector está en capacidad de dar cuenta de qué fue lo que el 

autor quiso comunicar, podrá interpretarlo en un nivel inferencial, el lector, 

gracias a su competencia y conocimiento lingüístico lee de corrido y, sin 

necesidad de detenerse a meditar sobre qué dice el autor, va 

interpretando el texto en los tres niveles.24 

 

Buscamos relaciones que van más allá de lo leído, explicamos el texto 

más ampliamente, agregando informaciones y experiencias anteriores, 

relacionando lo leído con nuestros saberes previos, formulando hipótesis 

y nuevas ideas. La meta del nivel inferencial será la elaboración de 

conclusiones. Este nivel de comprensión es muy poco practicado en la 

escuela, ya que requiere un considerable grado de abstracción por parte 

del lector. Favorece la relación con otros campos del saber y la 

integración de nuevos conocimientos en un todo. 

 

Los alumnos, al realizar una lectura comprensiva, lo hacen interactuando 

en actividades intelectuales y culturales que deben propiciar las maestras 

y maestros. 

 

Este nivel puede incluir las siguientes operaciones: 

                                                           
24

 Ministerio de Educación, (2010), Curso de lectura crítica: Estrategias de comprensión 

lectora, segunda edición, Quito Ecuador. 


44 
 

 Inferir detalles adicionales, que según las conjeturas del lector, 

pudieron haberse incluido en el texto para hacerlo más informativo, 

interesante y convincente.  

 Inferir ideas principales. Inferir secuencias, sobre acciones que 

pudieron haber ocurrido si el texto hubiera terminado de otra 

manera.  

 Inferir relaciones de causa y efecto, realizando hipótesis sobre las 

motivaciones o caracteres y sus relaciones en el tiempo y el lugar. 

 Interpretar un lenguaje figurativo, para inferir la significación literal 

de un texto.  

 

3.- Nivel Crítico  

 

Emitimos juicios sobre el texto leído, lo aceptamos o rechazamos pero 

con fundamentos. La lectura crítica tiene un carácter evaluativo donde 

interviene la formación del lector, su criterio y conocimientos de lo leído. 

Comprender un  texto en el nivel crítico valorativo significa valorar, 

proyectar y juzgar tanto el contenido de lo que un autor plantea en su 

escrito, como las inferencias o relaciones que se pueden establecer a 

partir de lo que aparece en el texto producido por el autor. Estos juicios, 

valoraciones y proyecciones deben tener una sustentación, 

argumentación o razón de ser, que el lector debe soportar en los 

elementos que aparecen en el texto. Para comprender un texto en este 

nivel el lector debe recurrir a su sentido común, a su capacidad para 

establecer relaciones lógicas, a sus conocimientos sobre el texto o sobre 

el tema del que se trata el texto, a su experiencia de vida o como lector, a 

su escala de valores a sus criterios personales sobre el asunto del que 

trata el texto, a otras lecturas que ha realizado anteriormente.25 

 

4.- Nivel Apreciativo  

                                                           
25

Ministerio de Educación, (2010), Curso de lectura crítica: Estrategias de comprensión 

lectora, segunda edición, Quito Ecuador. 


45 
 

 

1. El lector debe verbalizarla en términos de interés, aburrimiento, 

diversión, miedo, odio.  

2. Identificación con los personajes e incidentes, sensibilidad hacia los 

mismos, simpatía y empatía.  

3. Reacciones hacia el uso del lenguaje del autor.  

4. Símiles y metáforas: se evalúa la capacidad artística del escritor para 

pintar mediante palabras que el lector puede visualizar, gustar, oír y 

sentir. 

 

5.- Nivel Creador. 

 

Incluye cualquier actividad que surja relacionada con el texto. Transformar 

un texto dramático en humorístico, agregar un párrafo descriptivo, 

autobiografía o diario íntimo de un personaje, cambiar el final al texto, 

reproducir el diálogo de los personajes y, dramatizando, hacerlos hablar 

con otro personaje inventado, con personajes de otros cuentos conocidos, 

.imaginar un encuentro con el autor del relato, realizar planteos y debatir 

con él, .cambiar el título del cuento de acuerdo a las múltiples 

significaciones que un texto tiene, introducir un conflicto que cambie 

abruptamente el final de la historia, realizar un dibujo, buscar temas 

musicales que se relacionen con el relato, transformar el texto en una 

historieta, etc.26 

 

9.2.2.2.3. Habilidades de comprensión. 

 

Una habilidad se define como una aptitud adquirida para llevar a 

cabo una tarea con efectividad (Harris y Hodges, 1981). La teoría 

fundamental que subyace a este enfoque de la comprensión basado en 

                                                           
26

Pinzas,Juana (2007). Estrategias metacognitivas para desarrollar la comprensión 

lectora. Metrocolor, Lima 


46 
 

las habilidades es que hay determinadas partes, muy específicas, del 

proceso de comprensión que es posible enseñar.  

 

El hecho de enseñar a un alumno estas facetas de la comprensión 

mejora, en teoría, el proceso global de comprensión.  

 

La comprensión de la lectura es fundamental para el desarrollo del 

ser humano, pues está permanentemente conectado con el mundo a 

través de sus sentidos.  

 

Si el sistema educativo de una sociedad no logra desarrollar las 

capacidades comunicativas y lingüísticas de sus educandos, no estaría 

consiguiendo el que puedan procesar la información para construir 

conocimiento y, por tanto, el país no podría lograr los indicadores 

necesarios para su desarrollo sostenido. 

 

Se debe reconocer a la lectura como el instrumento que permite 

desarrollar las habilidades cognitivas; identificar los niveles de influencia 

para la comprensión lectora de la competencia gramatical; identificar los 

niveles de influencia para la comprensión lectora de la memoria operativa; 

y explicar el nivel de influencia para la comprensión lectora de las 

estrategias inferenciales. 

 

Habilidades de comprensión lectora27: 

 

Previas a la lectura: 

 Establecer propósito u objetivo de lectura. 

 Formular hipótesis y predicciones sobre el contenido. 

 Activar conocimientos previos. 

 

                                                           
27

Achaerandio, L. (2009). Reflexiones acerca de la lectura comprensiva. Guatemala: 

Universidad Rafael Landivar. 


47 
 

Durante la lectura: 

 Autocontrol de la comprensión. 

 Habilidades de vocabulario. 

 Conciencia de la progresión temática por párrafos. 

 Distinción de información relevante. 

 Deducción e inferencias. 

 Análisis de organización de ideas o estructura. 

 Organización e integración de contenido. 

 Nueva predicción y análisis. 

 Lectura crítica. 

 

Posteriores a la lectura: 

 Todas las técnicas que ayudan al estudio de un texto (subrayado, 

resumen, elaboración de esquemas, mapas conceptuales, anotar 

ideas, etc.). 

 

Habilidades cognitivas  a desarrollar en la comprensión lectora28: 

 

Relacionar: 

- Relacionar 2 o 3  términos.  

- Buscar el término de la relación. 

 

Procesamiento profundo: 

- Analogía. 

- Gráfica: diagramas lineales. 

- Paráfrasis. 

- Gráficos y cuadros. 

- Dados unos términos, expresarlos en frases. 

 

Sintetizar: 

                                                           
28

Catalá, G y otros. (2001). Evaluación de la comprensión lectora. Barcelona: Editorial 

Grao 


48 
 

 Titular párrafos /ideas importantes.  

 Sacar la idea importante del párrafo.  

 Buscar e inventar macroproposiciones.  

 Elegir títulos de párrafos.  

 Refundir dos párrafos.  

 Resumen. 

 Elegir una frase sintética. 

 Idea principal del párrafo.  

 Ideas importantes del párrafo.  

 Elegir (de entre varias opciones) el mejor título de un párrafo.  

 Autoevaluación.  Sacar la idea principal. 

 

Ordenación jerárquica: 

- Mapa conceptual (nodos, relaciones, jerarquías). 

- Mapa conceptual de un párrafo con término o sin términos. 

 

Clasificar: 

- Clasificar proposiciones según importancia o criterio. 

- Esquemas. 

 

Coherencia global: 

- Buscar supuestos/causas. 

- Completar mapas conceptuales. 

- Analizar nexos. 

- Completar un resumen. 

 

Leer, es más que un simple acto mecánico de descifrado de signos 

gráficos, es por encima de todo un acto de razonamiento, ya que de lo 

que se trata es de saber guiar una serie de razonamientos hacia la 

construcción de una interpretación del mensaje escrito a partir de la 

información que proporcionen el texto y los conocimientos del lector, y, a 

la vez, iniciar otra serie de razonamientos para controlar el progreso de 


49 
 

esa interpretación de tal forma que se puedan detectar las posibles 

incomprensiones producidas durante la lectura.  Ante esta situación es de 

suma importancia el desarrollo de habilidades cognitivas en los 

estudiantes para potenciar su comprensión lectora. 

 

9.2.2.2.4. Fases de la comprensión de un texto29 

 

Reconocimiento. 

Organización. 

Interpretación. 

Evaluación. 

 

Podemos decir que para lograr comprender un texto. Hay que pasar por 

una serie de fases que son:  

 

El reconocimiento: Consiste en identificar el significado de las palabras y 

los signos de puntuación. Cuando esto se denomina facilitará la 

comprensión.  

 

La organización: Consiste en colocar cada parte del texto donde le 

corresponda para poder entender. Esto es porquehayevocacionesen los 

textos que no exponen de forma clara las ideas principales y sus 

relaciones con las secundarias, estando desestructurado.  

 

La interpretación: Consiste en atribuir significados alo que se 

estáleyendo. La interpretación es personal de tal forma que uno interpreta 

lo que dice el autor de una manera determinada, pero otra persona que 

lea el mismo texto pude hacer otra interpretación totalmente diferente. 

Ninguna de las dos es más correcta que la otra, simplemente son 

diferentes.  

                                                           
29

ToalomboToapanta Mirian Aracely (2011), Importancia de las estrategias motivadoras 

en el desarrollo de la comprensión lectora, Universidad Técnica de Ambato, Ecuador. 


50 
 

 

La evaluación:Es realizar un juicio crítico sobre el texto que se ha leído, 

implicando en que tiene que haber una comparación entre las ideas del 

autor/a y las del lector.  

 

Los cinco requisitos fundamentales de la lectura comprensiva.30 

 

1. La motivación: es lo que nos lleva a iniciar la lectura, lo que nos 

impulsa. La motivación es el primero y más importante de los 

requisitos. A veces es difícil encontrar la motivación, debemos 

buscarla nosotros mismos, debemos hacerla consiente en nuestra 

mente. De esta manera, nuestro cerebro estará con mayor 

predisposición para iniciar la lectura. Recuerda, busca el motivo 

que te impulse y piensa en el cada vez que te sientas frustrado. 

2. El interés: esto es el motivo por el cual debes leer y comprender. 

En un estudiante, el interés por aprobar un examen le proporciona 

la disposición para leer. Siempre debe existir un interés, es decir, 

un beneficio que obtendrás si realizas lectura comprensiva. 

Recuerda, la lectura es un trabajo que debes realizar a cambio de 

un beneficio, es decir, un interés. Anhelamos ese beneficio y 

trabajamos para ello. 

3. Concentración: acá es donde comienzas a tener mayores 

inconvenientes. Bueno, una vez que te sientes  impulsado a la 

lectura y ya sabes que quieres obtener de ella, debes disponerte a 

enfocar toda tu atención y concentración en la lectura, evitando 

todo tipo de distracción que dispersa tu mente. ¿Sabías que 

cuando una persona es interrumpida, después le lleva como 

mínimo 20 minutos volver a obtener la concentración que tenía 

antes de ser interrumpida? Debes preparar el lugar de estudio con 

antelación, debes anticiparte a los hechos que son potenciales 

                                                           
30

http://comprensiondelectura.wordpress.com/2010/10/16/los-5-requisitos-fundamentales 

-de-la-lectura-comprensiva (13/03/2013) 

http://comprensiondelectura.wordpress.com/2010/10/16/los-5-requisitos-fundamentales%20-de-la-lectura-comprensiva
http://comprensiondelectura.wordpress.com/2010/10/16/los-5-requisitos-fundamentales%20-de-la-lectura-comprensiva


51 
 

causas de interrupción como el celular, la gente que hay cerca de 

ti, el correo electrónico, los ruidos molestos. Por supuesto que 

nunca eliminaras por completo todas estas interrupciones, para lo 

cual debes enfocar tu mente en el contenido que estás leyendo. 

Una vez enfocado, estarás concentrado, disponte a leer. 

4. La perseverancia: significa que nunca debes bajar los brazos, no 

tienes que darte por vencido. Si eres constante en la lectura, 

podrás desarrollar una verdadera lectura comprensiva y 

entenderás los textos con mayor facilidad. Créate el hábito de leer 

y si no entiendes no importa, recuerda que la constancia es la 

clave del éxito. 

5. Seleccionar bien el texto que vas a leer: este último punto tiene una 

importancia muy significativa. Por más que tengas disposición para 

leer, un interés que perseguir y logres concentración, si no 

seleccionas el texto correcto para leer, será imposible realizar una 

lectura comprensiva. Esto significa que si el texto estámás allá de 

su nivel de lectura, tiene palabras que no manejas y su contenido 

es muy complejo para tu entendimiento; no podrás realizar lectura 

comprensiva. Realmente será imposible. Otras de la claves del 

éxito en la lectura es plantearnos objetivos que están a nuestro 

alcance, es decir, que debemos acrecentar nuestro entendimiento 

progresivamente. Es una buena idea comenzar con lecturas fáciles 

que estén dentro de nuestro alcance. 

 

9.2.2.2.5. Criterios para evaluar la comprensión31 

 

Para supervisar la comprensión se debe seguir tres criterios:  

 

                                                           
31

ToalomboToapanta Mirian Aracely (2011), Importancia de las estrategias motivadoras 

en el desarrollo de la comprensión lectora, Universidad Técnica de Ambato, Ecuador. 


52 
 

Un criterio léxico: Se preguntan por el sentido de las palabras nuevas o 

de las palabras familiares cuyo significado no se ajusta con lo que se está 

leyendo en ese momento.  

 

Un criterio sintáctico: Que se produce cuando se modifica el ritmo de 

lectura ante frases no aceptables en cuestión de gramática.  

 

El criterio semántico:El lector varía el ritmo de la lectura ; cuando se 

hace preguntas en función de ambigüedad en el texto o entra la 

información del texto y la que tiene el sujeto previamente sobre el tema; 

cuando utiliza el parafraseado para determinar si tiene sentido lo leído 

hasta el momento.  

 

9.2.2.2.6. Estrategiaspara la lectura. 

 

La estrategia se define como un esquema amplio que sirve para obtener, 

evaluar y utilizar información.32 

Las estrategias, al igual que las habilidades, técnicas o destrezas, son 

procedimientos utilizados para regular la actividad de las personas, en la 

medida en que su aplicación permite seleccionar, evaluar, persistir o 

abandonar determinadas acciones para llegar a conseguir la meta que se 

propone. 

 

Aplicada esta definición a la lectura, se refiere a la serie de habilidades 

que los lectores deben emplear para obtener el significado de un texto, es 

decir, comprenderlo.  

 

Esquemascognitivos:  

Existen tres tipos de esquemas que influyen en la comprensión de la 

lectura:  

                                                           
32

 Ruiz Rivas Almudena (2007), Estrategias de Comprensión Lectora: Actividades y 

Métodos. 


53 
 

 Conocimiento del dominio específico. Los lectores se diferencian unos 

de otros según el grado de dominio del tema en cuestión.  

 Conocimiento de la estructura de los textos. Al mismo tiempo que 

comunican información, expresan el tipo de organización interna que 

el autor impone a la información al comunicar sus ideas. Una 

habilidad básica de los lectores es reconocer la estructura de los 

textos. Cuando se identifican las estructuras, los buenos lectores 

forman expectativas y esquemas que facilitan la comprensión.  

 Conocimiento general del mundo. Los seres humanos comparten 

algunas experiencias. Algunos fenómenos afectan de manera 

parecida. Una importante función de los esquemas de conocimiento 

general es que permiten interpretar las acciones humanas y físicas y 

también permiten realizar inferencias cuando existen informaciones 

incompletas.  

 

Comprender implica la construcción de un esquema y la asimilación de la 

información entrante al esquema. A veces, los textos son difíciles de 

comprender porque el esquema subyacente no es adecuado, o bien, 

porque la perspectiva del autor es diferente a la del lector.  

Los esquemas, permiten que las personas comprendan la realidad. El 

esquema permite realizar anticipaciones, predicciones, inferencias, etc.  

 

Funciones de los esquemas en el proceso de la lectura:  

 

• El esquema provee el esquema de referencia para asimilar la 

información que aparece en un texto.  

• El esquema dirige la atención.  

• Sugiere el tipo de estrategia de búsqueda y el procedimiento de 

lectura. 

• Capacita al lector para realizar elaboraciones y producir las 

inferencias que permiten integrar el significado del texto.  


54 
 

• Facilita el orden en la búsqueda de los elementos tanto en el texto 

como en la memoria.  

• Sirve para revisar y generar síntesis.  

• Los esquemas facilitan la reconstrucción inferencial.  

 

En la lectura existen estrategias para alcanzar la comprensión de los que 

se lee, entre las estrategias que desarrollan la lectura comprensiva 

tenemos: 

 

 Pre lectura o lectura explicativa. 

 Lectura rápida. 

 Análisis estructural de un texto. 

 Lectura crítica. 

 Post lectura. 

 Lectura organizativa. 

 Estrategias mnemotécnicas. 

 Técnicas de estudio. 

 

9.2.2.3. TÉCNICAS DE ESTUDIO. 

 

9.2.2.3.1. Concepto. 

Con el nombre de técnicas de estudio, se identifican una serie de 

estrategias y procedimientos de carácter cognitivo y metacognitivo 

vinculados al aprendizaje.33 

 

Las técnicas de estudio son un conjunto de herramientas, 

fundamentalmente lógicas, que ayudan a mejorar el rendimiento y facilitan 

el proceso de memorización y estudio.34 

 

                                                           
33

 Martín H., E. (2007): Leer para comprender y aprender. CEPE. Madrid. 
34

Tierno, B. (2003): Las mejores técnicas de estudio. Madrid. 


55 
 

Laagilidad mental de un estudiante puede estar condicionada, más que 

por sus capacidades mentales, por su motivación. La aplicación de unas 

buenas técnicas de estudio que le permitan corregir ciertos hábitos puede 

mejorar o reforzar su rendimiento académicosustancialmente y fortalecer 

estímulos muy potentes que le lleven a triunfar donde antes había un 

fracaso tras fracaso.”35 

 

Las técnicas de estudio como bien dice el autor son aquellas 

herramientas que colaboran o ayudan a una comprensión clara y 

profunda del tema a tratarse; de igual forma mediante ella se evita la 

memorización facilitando un análisis crítico acerca de algo permitiendo de 

esta manera la creación de buenos de hábitos de estudio y mejoramiento 

de aprendizaje. 

 

Las técnicas de estudio son un conjunto de acciones y estrategias que 

realiza el estudiante para comprender y memorizar conceptos y 

contenidos de las diversas asignaturas. Estas acciones y estrategias son 

las que suelen utilizar los alumnos que consiguen buenos resultados 

académicos. 

 

Las técnicas de estudio son modos de hacer operativa nuestra actitud 

frente al estudio y el aprendizaje. Favorecen la atención y la 

concentración, exigen distinguir lo principal de lo secundario, e implican 

no sólo lo visual y auditivo, sino también la escritura, reduciendo la 

dispersión o haciéndola evidente para el propio sujeto.36 

 

9.2.2.3.2. Tipos de técnicas de estudio. 

 

                                                           
35

Arrinda Jone Arana Julio 16th, 2007 
36

Luetich Andrés (2002), Técnicas de estudio, Madrid. 


56 
 

La experiencia de generaciones de estudiantes ha ido consolidando el 

prestigio y la práctica de algunos procedimientos sencillos y efectivos para 

favorecer el aprendizaje: 

 

Subrayado. 

 

Cuando leemos un libro de estudio, es sumamente aconsejable que lo 

hagamos portando un lápizy una regla, para subrayar lo más importante y 

hacer anotaciones en los márgenes. El aplicar esta técnica, sencilla y 

rápida, nos exigirá seguir con atención el texto y evaluar continuamente 

qué es lo que el autor quiere decir y qué es lo más importante de cada 

párrafo. Por esto, más allá de la utilidad futura del subrayado (para 

repasar o encontrar información importante con facilidad), esta técnica es 

sumamente valiosa porque nos obliga a centrar la atención y a leer 

comprensivamente. 

 

Si se dispone del tiempo necesario, o si el texto es de difícil comprensión, 

lo más recomendable será realizar una primera lectura del mismo y, 

recién luego, al leerlo por segunda vez, aplicar la técnica del subrayado. 

En algunos casos, si el texto no presenta mayores dificultades o si se 

dispone de poco tiempo, nos veremos obligados a subrayar ya en la 

primera lectura, porque no habrá una segunda. En este último caso, lo 

recomendable es trabajar sobre el párrafo como unidad de sentido: leer 

primero todo un párrafo y luego preguntarnos qué dice, si su mensaje 

central es relevante para nuestra investigación o estudio y, recién ahí, 

proceder a la aplicación de la técnica del subrayado. 

Sólo se debe subrayar lo fundamental. Los detalles, los ejemplos, las 

digresiones del relato deben ser evitados. Lo ideal y casi siempre posible 

es subrayar de modo tal que al leer sólo lo subrayado el texto conserve su 

sentido y recoja toda la información necesaria para la comprensión de los 

temas fundamentales. 


57 
 

Notas marginales. 

 

Otra técnica sencilla y rápida es hacer anotaciones en los márgenes de 

las hojas del libro. Como en el caso del subrayado, lo más recomendable 

es hacerlas con lápiz en lo posible, de una mina no muy dura, para que el 

grosor y el color oscuro hagan a la anotación fácilmente legible. 

 

En los márgenes se pueden hacer diversas anotaciones: 

 Palabras clave del párrafo. 

 Síntesis del párrafo. 

 Un signo de pregunta, si nos topamos con una idea u oración que 

no hemos comprendido y sobre la que queremos consultar al 

profesor. 

 Referencias a otras partes del texto o a otros libros en los que se 

hacen afirmaciones sobre el mismo tema. 

 Ideas que el párrafo nos sugiere y que requieran más 

investigación. 

 

La nota marginal insume poco tiempo y es realizada en el propio texto, lo 

que la hace accesible y práctica. Es especialmente recomendable en los 

textos escasamente subdivididos en capítulos y subtítulos. En ellos, sin 

las notas marginales, encontrar un pasaje que hemos leído y sólo 

ubicamos vagamente resultaría casi imposible. 

 

Resumen. 

 

Una técnica muy utilizada por los estudiantes es resumir en hoja aparte el 

contenido del texto que están estudiando. Llamaremos "resumen" a la 

anotación textual, reservando el término "síntesis" para la que se realiza 

con palabras propias. 

 


58 
 

Esta técnica resulta muy útil cuando estamos trabajando con un libro que 

no nos pertenece. En esos casos, hacer anotaciones sería moralmente 

reprochable y no nos serviría de mucho, porque no tendríamos la 

seguridad de volver a reencontrarnos con el libro. 

 

Al resumir debemos anotar sólo lo fundamental. Es aconsejable leer 

primero un párrafo completo y luego considerar si algún pasaje del mismo 

merece ser trascripto en nuestro resumen y entonces copiarlo. Como un 

buen resumen se basta a sí mismo, es de gran importancia que en él 

queden claras las conexiones que unen las afirmaciones entre sí. De lo 

contrario, sólo tendríamos un conjunto de frases textuales valiosas pero 

perderíamos el eje argumentativo. Además, para que el resumen sea 

verdaderamente autónomo, debe incluir todos los datos del libro 

necesarios para citarlo (autor, título, ciudad, editorial, año). 

 

La principal "contraindicación" del resumen es el tiempo que insume 

realizarlo, muy superior al del subrayado. A ello se suma, en algunos 

casos, la poca claridad de la letra, cuando no se tiene una buena 

caligrafía y se escribe de modo apresurado. 

 

Es muy recomendable que, en lo posible, hagamos el resumen en la 

computadora. Ello nos permitirá, en un futuro, agregar palabras; borrar; 

buscar con rapidez un texto, a partir de una palabra o frase; y copiar y 

pegar pasajes textuales en nuestros trabajos monográficas (de ahí la 

importancia de contar con los datos del libro). 

 

Como el resumen es textual, no es necesario poner todo entre comillas. 

Cuando saltamos un fragmento, o incluso una palabra sola, debemos 

dejar constancia de ello colocando tres puntos suspensivos entre 

corchetes […]. Si queremos agregar una palabra o una frase que ayude a 

conectar las afirmaciones, porque no encontramos una expresión breve y 

equivalente en el propio texto, podemos colocarla también entre corchetes 


59 
 

[pero]. Todo lo que se encuentre entre corchetes en el resumen sabremos 

que será una alteración del mismo hecha por nosotros, ya sea para quitar 

o para agregar algo. 

 

Síntesis. 

 

Mientras estudiamos podemos ir sintetizando el contenido del texto en 

una hoja aparte. Cuando a esta tarea la hacemos utilizando las palabras 

del autor, se la llama "resumen". Cuando se la hace con nuestras propias 

palabras, "síntesis". 

Esta técnica es más ágil y menos precisa que el resumen y, al igual que 

éste, resulta muy útil cuando estamos trabajando con un libro que no nos 

pertenece. 

 

Al sintetizar debemos tomar nota sólo de lo fundamental. Es aconsejable 

leer primero un párrafo completo y ver si su contenido esencial es 

relevante, para luego escribirlo de un modo breve y claro. Es de mucha 

importancia que en la síntesis queden indicadas las conexiones que unen 

las ideas principales del autor, de modo que se pueda seguir el hilo 

conductor de su argumentación. Además, es de suma importancia que la 

síntesis dé cuenta del texto a partir del cual fue realizada. Para ello debe 

incluir todos los datos del libro: autor, título, ciudad, editorial, año y, si no 

es nuestro, cómo accedimos a él (tal o cual biblioteca, un amigo o un 

profesor que nos lo prestó, etc.). 

 

Entre las dificultades que presenta la síntesis se destacan dos: el tiempo 

que insume realizarla, muy superior al del subrayado y las notas 

marginales; y el riesgo de que, al expresar las ideas del autor con 

nuestras palabras, cambiemos sin quererlo el sentido de las suyas. Esto 

último implica cierto riesgo, porque puede ocurrirnos que, estudiando a 

partir de una síntesis realizada en base a interpretaciones equivocadas, 

nos termine yendo mal en el examen. 


60 
 

 

Si en una síntesis se incluye alguna frase textual del autor, esta debe ir 

entre comillas y con la indicación de la página en la que se encuentra. 

Esto nos permitirá luego poder citarla en un trabajo monográfico sin tener 

que ir a buscarla nuevamente en el libro. 

 

Esquema de contenido. 

 

Una manera eficaz de favorecer la comprensión y síntesis de un texto es 

expresando su contenido en forma esquemática. 

Los esquemas combinan palabras y signos y ocupan un espacio único 

(una carilla, por ejemplo) de modo proporcionado para que con un "golpe 

de vista" podamos ubicar los temas centrales y captar el hilo conductor de 

la argumentación. 

 

Quien debe pronunciar un discurso suele contar con un esquema que, a 

la hora de hablar, lleva consigo en un papel o retiene con claridad en su 

memoria. Algunos profesores permiten que sus alumnos elijan el tema 

con el que abrirán el examen y, por lo general, los dejan ingresar al 

mismo con un esquema de lo que piensan decir. Estos ejemplos sirven 

para mostrar que esta técnica tiene aplicación y que de hecho se la aplica 

cotidianamente. 

 

El esquema es especialmente valioso para quien está por rendir. Presenta 

el contenido de un texto o de una unidad brevemente y de modo 

didáctico, simplificando el repaso y propiciando el ordenamiento de las 

ideas y su correcta interrelación. 

 

Juega en contra de esta técnica el tiempo que insume realizar el 

esquema. Pero, a pesar de ello, resulta muy útil y efectiva, especialmente 

de cara a los exámenes, y el tiempo que toma aplicarla se va reduciendo 

a medida que el estudiante adquiere experiencia. 


61 
 

 

Al hacer un esquema de contenido se pueden utilizar distintos tamaños y 

tipos de letra, de modo de destacar las palabras más importantes. 

También se puede hacer uso de cuadros, símbolos y tablas. 

 

Fichaje. 

 

El fichaje es una técnica utilizada especialmente por los investigadores. 

Es un modo de recolectar y almacenar información. Cada ficha contiene 

una serie de datos extensión variable pero todos referidos a un mismo 

tema, lo cual le confiere unidad y valor propio. 

 

Las fichas tradicionales son de cartulina y se venden en las librerías a un 

precio muy bajo. Sin embargo, hoy es muy común recolectar la 

información en una base de datos. Llegado el caso, puede imprimirse la 

información así acumulada con el formato de la ficha tradicional y con la 

prolijidad propia de las impresoras. 

 

Hay distintos tipos de fichas: 

 De resumen: contienen el resumen de un libro completo, de un 

capítulo, o de un apartado de un libro. 

 De síntesis: contienen la síntesis de un libro completo, de un 

capítulo, o de un apartado de un libro. 

 De citas: contienen una afirmación textual, no un conjunto 

encadenado de afirmaciones como el resumen y la síntesis. 

 Personales: contienen una idea que se nos ha ocurrido y que 

queremos conservar evitando que caiga en el olvido. 

 

Si el fichaje se realizó correctamente, a la hora de realizar el trabajo de 

investigación se podrá prescindir de los libros y trabajar sólo con las 

fichas. Para eso éstas deben incluir todos los datos de los libros que sean 

necesarios para citarlo. 


62 
 

 

Un posible esquema para la elaboración de fichas es el siguiente37: 

 

 

 Tipo de ficha: con una letra mayúscula se indica si se trata de una 

ficha de resumen (R), de síntesis (S), de cita (C) o personal (P). En 

las fichas de resumen y de citas se sobreentiende que el contenido 

es textual, por lo que no se usan comillas. 

 Título: se aconseja darle un nombre a cada ficha que sintetice su 

contenido y permita ubicarla con mayor facilidad. 

 Datos bibliográficos: la única que no los lleva es la personal. En 

este lugar deben constar los datos del libro que se está citando, 

resumiendo o sintetizando: apellido del autor; inicial de su primer 

nombre seguida de punto; año de edición del libro; título del libro 

en letras itálicas seguido de punto; nombre de la ciudad en la que 

se editó seguido de dos puntos y nombre de la editorial. Con estos 

datos se puede citar el libro sin necesidad de volver a él. 

 Relación con otras fichas: si la ficha en cuestión se relaciona por 

afinidad u oposición con el contenido de otra, esto puede ser 

indicado para que en un futuro, al reflexionar sobre cualquiera de 

ellas no se deje de tener en cuenta a la otra. 

 Número de página: como las citas se realizan indicando el número 

de página, además de los datos del libro arriba indicados, es 

importante que quede claro en qué página el autor dice lo que 

estamos copiando. Para ello se anota el número de página en el 

                                                           
37

Luetich Andrés (2002), Técnicas de estudio, Madrid. 


63 
 

margen izquierdo y se indica en el texto con una doble barra 

oblicua (//) el cambio de página. 

 Contenido: aquí se coloca el resumen, la síntesis, la cita o la idea 

que se nos ha ocurrido, según cuál sea el tipo de la ficha. Si bien 

ésta es la parte más importante de la ficha, pierde casi todo su 

valor si no se ha completado la información bibliográfica. 

 

El fichaje insume mucho más tiempo que el subrayado y las notas 

marginales. Es especialmente recomendable cuando se está realizando 

una investigación (sobre todo el fichaje de citas y el personal), pero es 

poco práctico si sólo necesitamos prepararnos para un examen y 

contamos con escaso tiempo para hacerlo. 

 

Toma de apuntes. 

 

Al igual que frente al texto, los estudiantes debemos afrontar las clases y 

las conferencias con una actitud activa. Para ello es de suma utilidad la 

toma de apuntes. Ella nos exige prestar atención y juzgar continuamente 

qué es lo más importante de entre todo lo que el docente está diciendo. 

De este modo reducimos al mínimo la dispersión y la divagación, que con 

tanta facilidad nos hacen perder un tiempo valiosísimo y minimizan 

nuestro rendimiento.A las clases y conferencias se debe concurrir provisto 

de los elementos indispensables para escribir. Es importante que nos 

ubiquemos en un lugar desde el que podamos escuchar y ver al docente 

con claridad. 

 

En el apunte se debe anotar sólo las afirmaciones más importantes del 

expositor, dejando constancia del hilo conductor de su argumentación. Si 

en algún momento su discurso se aleja del tema que está desarrollando, 

debemos dejar de escribir y esperar con atención el momento en el que lo 

retome.La prolijidad y presentación del apunte tienen un valor secundario. 

No debemos permitirnos bajar la calidad del contenido por dedicarle una 


64 
 

exagerada atención a la apariencia. Sí es indispensable que la letra sea 

clara y legible.Para la toma de apuntes es muy útil y práctico utilizar 

esquemas, cuadros, flechas u otros signos. Ello permite escribir menos y 

ordenar el contenido de un modo más claro. La práctica de esta técnica 

nos va dando la astucia necesaria para saber qué y de qué manera anotar 

al presentar esquemas. Por eso es bueno comenzar a tomar apuntes ya 

en la escuela secundaria. 

 

La técnica de toma de apuntes es valiosa incluso si el apunte tomado no 

se utiliza con posterioridad. ¿Por qué? Porque lo más importante no es el 

apunte, que puede en muchos casos servir como material de estudio sino 

algo que tiene lugar en el mismo momento en que se desarrolla la clase: 

nos ayuda a prestar atención y captar el mensaje central de la clase. Eso 

solo ya es de mucho valor. Por lo tanto, aunque tuviéramos la certeza de 

que luego de la conferencia o de la clase vamos a perder los apuntes, de 

todos modos la toma de apuntes seguiría siendo una técnica 

recomendable para nosotros.No se debe de olvidar que todas estas 

técnicas suponen la comprensión de lo leído o escuchado. Comprender 

es lo primero y fundamental. Si no hemos comprendido lo leído, tanto el 

subrayado, cuanto las notas marginales o el resumen, carecerán de valor. 

 

9.2.2.3.3. Técnicasde estudio para comprensión lectora. 

 

"Manejo de Técnicas para la Comprensión Lectora”.  

EL MÉTODO TECLAS. 

 

Para definir método, debemos partir de la etimología de la palabra, sus 

raíces griegas nos señalan meta como proposición que nos indica 

movimiento, actividad (hacia) y odos que significa camino. Según la 

estructura de la palabra tendría el significado, medio de conseguir un fin. 

Pudiendo concretarse como: 

 


65 
 

"El camino a seguir mediante una serie de operaciones, reglas y 

procedimientos fijados de antemano de manera voluntaria y reflexiva, 

para alcanzar un determinado fin que puede ser material o conceptual " 

(Ander –Egg Ezequiel. 1983:41)38 

 

Entenderemos, apoyados en lo anterior, por método TECLAS, un proceso 

ordenado el cual a través del manejo de técnicas, utilizadas de manera 

interrelacionadas permiten una comprensión lectora y un aprendizaje 

significativo, de un contenido vinculado a la formación académica del 

alumno, con utilidad y de interés para él.Ahora bien existen una serie de 

técnicas como son el subrayado, la inferencia, la extracción de ideas 

principales que utilizadas separadamente generan un resultado parcial, 

pero a través de la conjunción de estas con los mapas conceptuales y 

siguiendo un proceso, podemos afirmar que se obtiene un aprendizaje 

significativo. Pasamos a explicar el proceso que debe seguirse:  

 

Lee y subraya: Cuando vamos a elaborar un trabajo, debemos leer todo el 

material, resaltando con color o subrayando lo más importante. Las ideas 

principales deben ir resaltadas con un color o un tipo de línea, que lo 

diferencie de las ideas secundarias o complementarias. Paralelo a este 

proceso debemos ir tomando nota de lo considerado. Encierra en un 

círculo o ponle un signo de interrogación a las palabras desconocidas y 

luego busca en el diccionario, su significado. Extrae las ideas Principales 

y Secundarias. Selecciona cual es la idea más importante o el concepto 

principal del material que has leído y cuáles son las secundarias. Elabora 

una lista donde jerarquices las ideas o conceptos de acuerdo a su 

importancia. 

 

9.2.2.4. TÉCNICAS DE APRENDIZAJE COOPERATIVO O 

INTERAPRENDIZAJE PARA LA LECTURA. 

                                                           
38

 Jiménez Ortega, José (2006).  Método para el desarrollo de la comprensión lectora, 

nivel 6. Ediciones La Tierra 


66 
 

 

El aprendizaje cooperativo se logra a partir de la interdependencia en un 

grupo que tiene un objetivo que lograr y una tarea concreta que realizar, 

permite interactuar a los alumnos con sus compañeros, discutir preguntas 

acerca de un tema y aprender entre sí. Esta interacción es una fuente 

importante de aprendizaje a nivel cognitivo y afectivo, y además permite 

desarrollar actitudes frente al trabajo y hacia la vida misma. Deesta forma 

el aprendizaje tiene lugar a través de las experiencias de los alumnos, la 

soluciónde problemas conjuntos, la lluvia de ideas y una variada 

comunicación interpersonal, lo cual tiene como base el proceso de 

cooperación; es decir dar y recibir ideas, proveer ayuda y asistencia, 

intercambiar los recursos necesarios y adoptar críticas constructivas.  

 

Organizar a un grupo de estudiantes para realizar actividades de 

aprendizaje es más efectivo que si se realiza de forma individual, puesto 

que al estar organizados en grupos se genera una socialización entre los 

alumnos, lo que puede llevar al alumno a poder trabajar en equipo en la 

vida profesional. “Las técnicas de aprendizaje cooperativo son estrategias 

de enseñanza estructurada que se basan en la colaboración y ayuda 

entre los alumnos, los cuales participan de un objetivo común cuyo logro 

es más importante que el éxito individual.” 

Entre las técnicas de aprendizaje cooperativo que se han desarrollado se 

encuentran:  

 

 “Torneos de equipos y de juegos:estos torneos se realizan con 

grupos alumnos, los cuales son establecidos por el maestro de 

aula. La finalidad de estos grupos es realizar competencias o 

torneos sobre un tema en especial, el cual han investigado por un 

período de tiempo estipulado por el maestro.  

 Rompecabezas: esta técnica se realiza con grupos de estudiantes, 

a cada grupo se le distribuye una parte del tema a estudiar, el cuál 

tendrán que investigar durante un período de tiempo determinado, 


67 
 

y preparar para ser expuesto en clase, luego se discute, entre los 

alumnos la información de los otros grupos. Los alumnos realizan 

exámenes, los cuales serán calificados por ellos mismos, con 

supervisión del maestro de clase.  

 Grupos de Investigación: se forman grupos, los cuales eligen un 

tema de la unidad a estudiar, el cuál tendrán que investigar y 

preparar un informe, el cuál tendrán que presentar en el aula y 

discutir el tema en cuestión.”39 

9.3. POSTURA TEÓRICA. 

 

La psicología cognitiva se preocupa del estudio de procesos tales como 

lenguaje, percepción, memoria, razonamiento y resolución de problema. 

Ella concibe al sujeto como un procesador activo de los estímulos. Es 

este procesamiento, y no los estímulos en forma directa, lo que determina 

nuestro comportamiento.  

 

Bajo esta perspectiva, para Jean Piaget, los niños construyen 

activamente su mundo al interactuar con él. Por lo anterior, este autor 

pone énfasis en el rol de la acciónen el proceso de aprendizaje. La teoría 

del desarrollo cognitivo de Jean Piaget es una de las más importantes. 

Divide el desarrollo cognitivo en etapas caracterizadas por la posesión de 

estructuras lógicas cualitativamente diferentes, que dan cuenta de ciertas 

capacidades e imponen determinadas restricciones a los niños. Con todo, 

la noción piagetiana del desarrollo cognitivo en términos de estructuras 

lógicas progresivamente más complejas ha recibido múltiples críticas por 

parte de otros teóricos cognitivos, en especial de los teóricos provenientes 

de la corriente de procesamiento de la información. 

 

Implicancia de la teoría de Vygotsky para la lectura. 

                                                           
39

 Barrera Moreno Nora Irayda (2009); El juego como técnica para la comprensión de la 

lectura Universidad de San Carlos de Guatemala. 


68 
 

En primera instancia, reconocer que la lectura entendida como 

comprensión es un proceso cognitivo socialmente mediado. Ya sea 

que el niño lee muy bien o muy precariamente, este hecho es el resultado 

de las interacciones culturales con su medio social (padres, familia, pares, 

etc.), las cuales han provisto – o desprovisto – al niño de las herramientas 

para la lectura. Cuando un niño ve que sus padres son lectores, es muy 

probable que exista una tendencia de este niño hacia la lectura, pero si 

las personas de su entorno inmediato no leen, es probable que el niño 

tampoco lo haga. 

 

Visto de otra manera, el hecho de que la lectura sea considerada un 

aprendizaje mediado socialmente también implica que, al momento de 

enseñar este proceso, los docentes deben hacer uso de esta concepción. 

Es el adulto (en este caso, el docente) el que debe mediar entre el 

estudiante y la lectura, dando apoyos adecuados para cada estudiante-

lector justo en su zona de desarrollo próximo(ZDP). La lectura así 

entendida ya no puede ser entregar un texto a un niño con una guía de 

muchas preguntas de toda índole para que él las desarrolle por su cuenta 

con solo leer. El docente debe enseñar cómo se comprende, los pasos 

que hay que dar para llegar a comprender, las herramientas que se deben 

usar y los caminos por los que se debe transitar hacia la comprensión de 

un texto. 

 
Pero esta ayuda no debe ser directa, sino que de un modo por el cual sea 

el propio estudiante quien vaya descubriendo lo que debe realizar para 

comprender y aprendiendo cómo hacerlo en cuanto a los pasos, 

estrategias, técnicas y conceptos involucrados en la comprensión de 

textos escritos. 

 

Considero que algunos educadores conciben la comprensión lectora 

como una serie de subdestrezas como comprender los significados de la 

palabra en el contexto en que se encuentra, descubrir la idea principal, 

hacer inferencias, leer comprensivamente es indispensable para el 


69 
 

estudiante, esto esalgo que él mismo va descubriendo a medida que 

avanza en susestudios para ello es necesario que los docentes fortalezca 

el uso de las técnicas de estudio, estrategias y demás herramientas que 

deben y deberán ser usadas en el proceso enseñanza aprendizaje. 

 

 

 

 

 

10. HIPÓTESIS Y VARIABLES 

 

10.1. HIPÓTESIS. 

 

Hipótesis General. 

 La lectura comprensiva como técnica de estudio aportaría 

significativamente al proceso de interaprendizaje de los estudiantes 

dela Escuela de Educación Básica “Dr. Adolfo Jurado González”. 

 

Hipótesis Secundarias. 

 Las técnicas de estudio que se aplican en los procesos de aula 

estará satisfaciendo al desarrollo de la lectura comprensiva. 

 Las competencias de comprensión lectora estarán estimulando las 

destrezas comunicativas que optimizan el proceso enseñanza 

aprendizaje. 

 El desarrollo de estrategias de comprensión lectora y de técnicas 

de estudio fortalecerásignificativamente las habilidades cognitivas 

en los estudiantes. 

 

10.2. VARIABLES. 

 

Variable independiente: 


70 
 

 Lectura comprensiva como técnica de estudio. 

 Técnicas de estudio. 

 Competencias de comprensión lectora. 

 Estrategias de la lectura comprensiva. 

 

Variable dependiente: 

 Proceso de interaprendizaje. 

 Lectura comprensiva. 

 Proceso enseñanza aprendizaje. 

 Habilidades cognitivas. 

10.3. OPERACIONALIZACIÓN DE LAS VARIABLES. 

VARIABLES DEFINICIÓN DIMENSIONES INDICADORES ITEMS 

INDEPENDIENTE 
 
 
 
 
 
 
 
 
Lectura 
comprensiva. 
 
 

 
 
 
 
Proceso por 
medio del 
cual un lector 
construye, a 
partir de su 
conocimiento 
previo, 
nuevos 
significados al 
interactuar 
con el texto. 
Esto es el 
fundamento 
de la 
comprensión: 
la interacción 
del lector con 
el texto. 

 
 
 
 
 
 
 
 
 
 
 
Proceso lector 

Prelectura 
 
 
 
 
 
 
 
 
 
 
Lectura 
 
 
 
 
 
 
 
 
 
Postlectura 

¿Te gusta leer? 
Si            ( ) 
No           ( ) 
A Veces  ( ) 
¿Las lecturas 
que selecciona tu 
maestro son 
interesantes? 
Siempre ( ) 
A veces ( ) 
Nunca    ( ) 
¿Seleccionas tus 
lecturas? 
Siempre ( ) 
A veces  ( ) 
Nunca    ( ) 
¿Realiza las 
actividades de 
comprensión, 
análisis  y 
expresión? 
¿Luego de leer 
escribes lo que 
entiendes? 
Siempre   ( ) 
A Veces   ( ) 
Nunca      ( ) 

INTERVINIENTE 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 

 
Subrayado. 
 
 
 
 
 
 
 

 
¿Conoce las 
diferentes 
técnicas de 
estudio que le 
ayuda a un 
aprendizaje 
lector eficiente? 
Si          (  ) 


71 
 

Técnicas de 
estudio. 
 
 

Herramienta 
para facilitar 
el estudio y 
mejorar sus 
logros. 
 
 
 

 
Tipos de 
técnicas 

 
 
 
 
 
 
 
 
Resúmenes. 
 
 
 
 
 
Esquemas. 
 
 
 

No         (  ) 
A veces (  ) 
¿Aplica el 
subrayado 
cuando lee? 
Si          (  ) 
No         (  ) 
A veces (  ) 
¿Realiza 
resúmenes de 
una lectura? 
Si          (  ) 
No         (  ) 
A veces (  ) 
¿Relaciona con 
facilidad 
conceptos y 
elabora mapas 
mentales 
después de una 
lectura? 
Si          (  ) 
No         (  ) 
A veces (  ) 
 

DEPENDIENTE 
 
 
 
 
 
 
 
 
 
 
 
 
Interaprendizaje. 

 
 
 
 
 
 
Es la 
interacción 
entre los 
participantes  
de un 
proceso,  
es un 
elemento  
esencial para 
construir los  
conocimientos 
y habilidades 
requeridas, 
para apoyar a 
que los 
participantes 
adecuen sus 
actitudes, y 
les permita 
integrar los 
elementos  
de 
aprendizaje 
 

 
 
 
 
 
 
 
 
 
 
 
 
Habilidades y 
capacidades 

 
Capacidades 
cognitivas 
 
 
 
 
 
 
 
 
 
 
 
 
Capacidades  
Actitudinales 
 
 
 
 
 
 
Capacidades  
Procedimentales 
 
 
 

 
¿Usted cuenta 
con las 
habilidades 
argumentativas, 
sintetizar, 
deducir, analizar 
que son 
necesarias para 
potenciar la 
comprensión 
lectora? 
Mucho  (  ) 
Poco    (  ) 
Nada    (  ) 
¿Realizan con su 
maestro 
actividades del 
libro leído? 
Siempre ( ) 
A veces  ( ) 
Nunca    ( ) 
 
¿Llevas a casa 
tareas para 
reforzar la 
destreza de 
lectura? 
Siempre ( ) 
A veces  ( ) 
Nunca    ( ) 
 
¿Relaciona con 


72 
 

facilidad 
conceptos y 
elabora mapas 
mentales 
después de una 
lectura? 
Siempre ( ) 
A veces  ( ) 
Nunca    ( ) 
 

 

 

 

11. METODOLOGIA. 

 

11.1. TIPO O NIVEL DE ESTUDIO. 

 

Descriptiva - correlacional, ya que se trabajó con realidades de hecho y su 

característica fundamental fue la de presentar una interpretación correcta 

de la manipulación de las dos variables, es correlacional, porque permitió 

medir el grado de relación que existe entra la primera variable: lectura 

comprensiva como técnica de estudio y la segunda variable: proceso de 

inter-aprendizaje. La característica fundamental de esta forma de 

investigar es que en primer lugar se midieron las variables, para 

posteriormente establecer la correlación entre ellas mediante la aplicación 

de pruebas de hipótesis correlacionales y con la aplicación de técnicas 

estadísticas. 

 

11.2. MÉTODO. 

 

En la investigación se aplicaron los siguientes métodos. 

 

Método Deductivo. 

 


73 
 

Este método dentro del proceso del trabajo de investigación ha permitido 

realizar un amplio análisis sintético, se presentan conceptos, definiciones, 

teorías y formas generales donde se extraen conclusiones. 

 

Método descriptivo. 

 

Se usó este método en la investigación para clasificar y ordenar 

estadísticamente los datos conseguidos facilitando la interpretación de los 

mismos. 

 

 

Método Hipotético – Deductivo. 

 

Una vez detectado el problema se formuló la hipótesis, la misma que fue 

comprobada en el estudio de campo y cuya deducción estableció las 

respectivas conclusiones del trabajo investigativo. 

 

11.3. TÉCNICAS. 

Encuesta. 

 

Es un conjunto de preguntas normalizadas dirigidas a una muestra 

representativa de la población o instituciones, con el fin de conocer 

estados de opinión o hechos específicos. El investigador seleccionó las 

preguntas más convenientes, de acuerdo con la naturaleza de la 

investigación y, sobre todo, considerando el nivel de educación de las 

personas que respondieron el cuestionario, la encuesta se aplicó a los 

docentes y estudiantes de la Escuela de Educación Básica “Dr. Adolfo 

Jurado González”. 

 

Entrevista. 


74 
 

Técnica que se la aplicó a los directivos de la institución, con la finalidad 

de conocer  sus argumentos en relación a las técnicas de estudio para 

fortalecer la lectura comprensiva y así obtener un interaprendizaje activo 

que conduzca a una educación decalidad. 

 

11.4. INSTRUMENTOS. 

 

Cuestionario. 

 

Es una técnica de recogida que se aplicó a los docentes y estudiantes, 

que supone un interrogatorio utilizando preguntas cerradas de selección 

múltiple sin codificar. 

Formulario de preguntas. 

Se elaboró un formulario de preguntas abiertas, el mismo que se aplicó al 

directivo del plantel. 

 

11.5. POBLACIÓN Y MUESTRA. 

La población estuvo conformada por los docentes de la institución (33), 

los estudiantes del 8avo, 9no, 10mo, año de educación básica de los 

paralelos “A”, “B”, “C”, de la Escuela de Educación Básica “Dr. Adolfo 

Jurado González”, del Cantón Ventanas. 

 

Sector universo 

Directivo 1 

Docentes 33 

Estudiantes del octavo, noveno y décimo año de básica 360 

Total  394 

 

 

Cálculo y definición de la muestra: 


75 
 

 S2 
    n =  ---------------------------- 

 E2 S2 
 -----------  + ----------- 

 Z2 N 
 

Datos: 

n = Muestra. 

N= Población. 

S= Desviación estándar de la población (conocida o estimada a partir de 

anteriores estudios). 

Z= Margen de confiabilidad o número de unidades de desviación estándar 

en la distribución normal que producirá el nivel deseado  de confianza: 

para un una confianza del 95 % = 0,05, Z = 1,96 

E= Error de estimación  admitido 0,05 

 

Aplicación de la muestra: 

 

 (0,4)2 

    n =  ------------------------------- 

 (0,05)2    (0,4)2    

 -----------     + ----------- 

 (1,96)2    394 

 

 0,16 

    n =  --------------------------- 

 0,0025 0,16 

 --------- + ---------- 

 3,8416  394 

 

 

 0,16 

n = ------------------------------------- 

 0,00065077+ 0,00040609 

 

 


76 
 

 

 0,16 

n = -------------------------- 

 0,00105686 

 

 

Resultados de la muestra: 151 

 
Determinación del índice de proporcionalidad. 
 
I.P. = n/N 
 
151/394 = 0,38 
 

Distribución de la muestra por estratos. 

Sector universo Índice muestra Porcentaje 

Directivo 1  1 100% 

Docentes 33 0.383 13 39% 

Estudiante 360 0.383 138 38% 

Total  394 0.383 152 39% 

 

11.6. RECURSOS, ANÁLISIS FINANCIERO. 

 

Humanos: Estudiantes, docentes.  

 

Materiales: Guía de técnica de lectura y de expresión Oral, marcadores 

carteles papel acetato.  

 

Recursos financieros: 

 

RECURSOS 
MATERIALES 

CANTIDAD  COSTO  COSTO TOTAL  

Impresiones y copias a 
color  

150 $1.00 $ 150.00 

Empastada de libros  4 $8.00 $ 32.00 


77 
 

 

Internet y alquiler de 
computadora  

250 $ 1.00 $ 250.00 

Impresiones de diseño y 
borradores  

580 $0.30 $ 174.00 

Movilizaciones 
 

$ 80.00 

Refrigerio 
 

$60.00 

Anillados  
 

4 $2 $8.00 

 
TOTAL  

 
$754.00 

 

 

12. RESULTADOS OBTENIDOS DE LA INVESTIGACIÓN. 

 

12.1. PRUEBA ESTADÍSTICA APLICADAS EN LA VERIFICACIÓN DE 

LAS HIPOTESIS. 

 

La prueba estadística que se aplicó para la verificación de la hipótesis es 

la Chi-cuadrado de Pearson. Esta prueba nos permitió determinar si el 

comportamiento de las categorías de una variable presenta diferencia. 

 

La aceptación/rechazo de la hipótesis, se la realizó a través de la 

aplicación de la prueba del Chi cuadrado, con la siguiente fórmula: 

 

 

 

 

 

Para hacer la verificación, se trabajó solamente con la hipótesis general, 

la misma que se describe a continuación planteada como hipótesis 

alternativa (Hi) 

 

 
2

2
Fo Fe

Fe






78 
 

Hi: La lectura comprensiva como técnica de estudio aporta 

significativamente al proceso de inter-aprendizaje de los estudiantes de la 

Escuela de Educación Básica “Dr. Adolfo Jurado González”. 

 

Para establecer la diferencia a través de SPSS, se partió de la teoría que 

no existe relación entre las variables de la tabla de contingencia; es decir, 

se asumió que los resultados de las categorías de una variable no se ven 

afectados o influenciados por las categorías de la segunda variable. 

 

 

 

 

Prueba del Chi 2 

 

Tabla de contingencia PREGUNTA 5 * PREGUNTA 7 

Recuento 

Desarrolla ejercicios y actividades de 

lectura oral y silenciosa. 

Explica sobre técnicas de estudio para 

utilizarla en la lectura 

PREGUNTA 5 Total 

Sí No A veces 

PREGUNTA 

7 

 

Sí 3 0 2 5 

No 1 0 1 2 

A veces 3 0 3 6 

Total 7 0 6 13 

 

 

 

CÁLCULO MANUAL 

 

 
 

FO FE   

7 6,00 0,17 

5 6,00 0,17 

0 1,00 1,00 

2 1,00 1,00 

6 6,00 0,00 

6 6,00 0,00 


79 
 

TOTAL 2,33 

 

 

Grado de libertad.- Para aplicar el grado de libertad, utilizamos la 

siguiente fórmula. 

 

GL = (f – 1) (c – 1) 

GL = (3 – 1) (3 – 1) 

GL = (2) (2) 

GL = 4 

 

 

Grado de significación 

Según la tabla de valores el 95% de confianza corresponde a un valor de 

= 9.48; es decir que α = 0,05 que corresponde al 95% de confiabilidad, 

valor de chi cuadrada teórica encontrado es de 9.48 

 

El cálculo del Chi-cuadrado arrojó como resultado un valor numérico 

denominado alfa (a), el cual fue comparado con el valor teórico de 0.05. 

Cuando el valor calculado es menor que el 0.05 se rechaza la hipótesis 

nula, con lo cual podemos concluir que si existe una relación entre 

las variables, es decir que la lectura comprensiva como técnica de estudio 

si aporta significativamente al proceso de inter-aprendizaje de los 

estudiantes. 

 

A continuación se detalla los resultados encontrados en el estudio de 

campo realizado a cada uno de los grupos humanos involucrados en la 

investigación, luego se da paso a la propuesta de la elaboración de un 

documento didáctico donde se especifica las técnicas y las estrategias 

para mejorar la comprensión lectora y potencializar el proceso del 

interaprendizaje en los estudiantes de la escuela de educación básica “Dr. 

Adolfo Jurado González” 


80 
 

 

 

 

 

 

 

 

 

 

 

 

 

12.2. ANÁLISIS E INTERPRETACIÓN DE DATOS. 

 

RESULTADOS DE LA ENCUESTA AL PERSONAL DOCENTE DE LA 

ESCUELA DE EDUCACIÓN BÁSICA “DR. ADOLFO JURADO 

GONZÁLEZ”, DEL CANTÓN VENTANAS. 

 

1. ¿Considera usted que la lectura comprensiva como herramienta 

lingüística ayuda a la construcción de nuevos conocimientos en sus 

estudiantes? 

 

CUADRO Nº1 

  ALTERNATIVAS FRECUENCIA PORCENTAJE 

Sí 13 100% 

No 0 0% 

A veces 0 0% 

   TOTAL 13 100% 

Fuente: Personal Docente de la Escuela “Dr. Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

   

GRÁFICO Nº1 


81 
 

 

Análisis e interpretación de datos. 

 

El 100% de los docentes encuestado manifiesta que la lectura 

comprensiva síayuda a la construcción de nuevos conocimientos en sus 

estudiantes, por lo que es necesario trabajar con estrategias que 

contribuyan a las habilidades cognitivas. 

2. ¿Cree usted que es importante para el desarrollo intelectual de los 

niños la lectura comprensiva? 

 

CUADRO Nº2 

  ALTERNATIVAS FRECUENCIA PORCENTAJE 

Sí 13 100% 

No 0 0% 

A veces 0 0% 

   TOTAL 13 100% 

Fuente: Personal Docente de la Escuela “Dr. Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

   

 

GRÁFICO Nº2 

100%

0% 0%


82 
 

 

 

 

Análisis e interpretación de datos. 

 

El 100% de losdocentes encuestados manifiesta que sí es muy importante 

la lectura comprensiva para el desarrollo intelectual, se concluye que es 

una herramienta principal para el fortalecimiento de las habilidades 

cognitivas, lo que genera un individuo con capacidad de ideas, producción 

expresiva y autonomía. 

3. ¿Identifican sus alumnos las ideas principales de una lectura? 

 

 

CUADRO Nº3 

  ALTERNATIVAS FRECUENCIA PORCENTAJE 

Sí 3 23% 

No 0 0% 

A veces 10 77% 

   TOTAL 13 100% 

Fuente: Personal Docente de la Escuela “Dr. Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

   

 

GRÁFICO Nº3 

100%

0% 0%


83 
 

 

 

 

Análisis e interpretación de datos. 

 

El 77% de los docentes encuestados manifiesta que los alumnos a veces 

identifican las ideas principales de una lectura, el 23% que sí, se concluye 

que la mayoría de los educandos presentan dificultad en la identificación 

de ideas, por lo que es necesario plantear estrategias que permita el 

desarrollo de esta habilidad. 

 

4. ¿Es importante la utilización de nuevas técnicas para fomentar la 

lectura comprensiva? 

 

CUADRO Nº4 

  ALTERNATIVAS FRECUENCIA PORCENTAJE 

Sí 13 100% 

No 0 0% 

A veces 0 0% 

   TOTAL 13 100% 

Fuente: Personal Docente de la Escuela “Dr. Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

   

 

GRÁFICO Nº4 

23% 0%

77%


84 
 

 

 

 

Análisis e interpretación de datos. 

 

El 100% de los docentes encuestados manifiesta quesí es importante la 

utilización de nuevas técnicas para fomentar la lectura comprensiva, se 

concluye que su incorporación es prioritaria para formar el ciudadano que 

exigen la educación actual. 

 

5. ¿Desarrolla ejercicios y actividades de lectura oral y silenciosa en 

forma amena y divertida a sus estudiantes? 

 

 

CUADRO Nº5 

  ALTERNATIVAS FRECUENCIA PORCENTAJE 

Sí 7 54% 

No 0 0% 

A veces 6 46% 

   TOTAL 13 100% 

Fuente: Personal Docente de la Escuela “Dr. Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

   

 

GRÁFICO Nº5 

100%

0% 0%


85 
 

 

 

 

Análisis e interpretación de datos. 

 

El 54% de los docentes encuestados manifiestanque sí desarrolla 

ejercicios y actividades de lectura oral y silenciosa en forma amena y 

divertida mientras que el 46% que a veces, se concluye que los docentes 

dependiendo el tiempo de la planificación y el avance de los contenidos 

trabajan con lecturas para desarrollar su comprensión. 

6. ¿Cómo considera usted, su nivel de conocimiento de las diferentes 

técnicas de estudio que ayuda a un aprendizaje lector eficiente? 

 

 

CUADRO Nº6 

  ALTERNATIVAS FRECUENCIA PORCENTAJE 

Alto 0 0% 

Medio 9 69% 

Bajo 4 31% 

   TOTAL 13 100% 

Fuente: Personal Docente de la Escuela “Dr. Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

   

 

GRÁFICO Nº6 

54%

0%

46%


86 
 

 

 

 

Análisis e interpretación de datos. 

 

El 69% de los docentes encuestados manifiestanque su nivel de 

conocimiento de las diferentes técnicas de estudio que ayuden a un 

aprendizaje lector es medio, el 31% es bajo, se concluye que la mayoría 

de los docentes poseen poco dominio de las técnicas de comprensión 

lectora. 

 

7. ¿Explican a sus estudiantes sobre las técnicas de estudio para 

utilizarla en la lectura? 

 

 

CUADRO Nº7 

  ALTERNATIVAS FRECUENCIA PORCENTAJE 

Sí 5 39% 

No 2 15% 

A veces 6 46% 

   TOTAL 13 100% 

Fuente: Personal Docente de la Escuela “Dr. Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

   

 

0%

69%

31%


87 
 

GRÁFICO Nº7 

 

 

Análisis e interpretación de datos. 

 

El 46% de los docentes encuestados manifiestan que a veces explican a 

los estudiantessobre las técnicas de estudio para utilizarla en la lectura, el 

39% que sí y el 15% que no, se concluye que no hay habitualidad de los 

docentes de explicar a los discentes el uso correcto de las técnicas de 

estudio. 

8. ¿Sus estudiantes relacionan con facilidad conceptos y elaboran 

mapas mentales después de una lectura? 

 

CUADRO Nº8 

  ALTERNATIVAS FRECUENCIA PORCENTAJE 

Sí 0 0% 

No 4 31% 

A veces 9 69% 

   TOTAL 13 100% 

Fuente: Personal Docente de la Escuela “Dr. Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

   

 

GRÁFICO Nº8 

39%

15%

46%


88 
 

 

 

 

Análisis e interpretación de datos. 

 

El 69% de los docentes encuestados manifiestaque los estudiantes a 

veces relaciona con facilidad conceptos y elabora mapas mentales 

después de una lectura, mientras que el 31% que no, se concluye que los 

alumnos presentan dificultad en la organización de ideas post lectura. 

 

9. ¿Sus estudiantes cuentan con las habilidades argumentativas, 

sintetizar, deducir, analizar que son necesarias para potenciar la 

comprensión lectora? 

 

CUADRO Nº9 

  ALTERNATIVAS FRECUENCIA PORCENTAJE 

Mucho 4 31% 

Poco 9 69% 

Nada 0 0% 

   TOTAL 13 100% 

Fuente: Personal Docente de la Escuela “Dr. Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

   

GRÁFICO Nº9 

0%

31%

69%


89 
 

 

 

Análisis e interpretación de datos. 

 

El 69% de los docentes encuestados manifiesta que los estudiantes 

cuentan con pocas habilidades argumentativas, sintetizar, deducir, 

analizar que son necesarias para potenciar la comprensión lectora, 

mientras que el 31% que mucho, se recomienda potencializar las 

capacidades de los alumnos a través de la incorporación de estrategias 

lectoras. 

10. ¿Realizan con sus estudiantes actividades del libro leído? 

 

 

CUADRO Nº10 

  ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 5 38% 

A veces 8 62% 

Nunca 0 0% 

   TOTAL 13 100% 

Fuente: Personal Docente de la Escuela “Dr. Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

   

 

GRÁFICO Nº10 

31%

69%

0%


90 
 

 

 

 

Análisis e interpretación de datos. 

 

El 62% de los docentes encuestados manifiestanque a veces han 

realizado la actividad del libro leído, mientras que el 38% que siempre, se 

concluye que es una actividad poco usada en aula. 

 

 

RESULTADOS DE LA ENCUESTA A LOS ESTUDIANTES DEL 

OCTAVO, NOVENO Y DÉCIMO GRADO DE LA ESCUELA DE 

EDUCACIÓN BÁSICA “DR.  ADOLFO JURADO GONZÁLEZ”, DE LA 

CIUDAD DE VENTANAS. 

 

1. ¿Te gusta leer? 

 

TABLA  Nº1 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Sí 33 24% 

No 30 22% 

A veces 75 54% 

   TOTAL 138 100% 

Fuente: Estudiantes del octavo, noveno y décimo grado de la escuela  

“Dr. Adolfo Jurado González”, año 2013 

38%

62%

0%


91 
 

Investigadora:Ana María Durán Castillo. 

  

GRÁFICO Nº1 

 

 

Análisis e interpretación de datos. 

El 54% de los estudiantes encuestados respondió que a veces les gusta 

leer, el 24% que síy el 22% que no, los resultados demuestran la 

existencia de un porcentaje de estudiantes que no tiene desarrollado el 

hábito lector. 

2. ¿Cuánto tiempo emplea para leer durante el día?  

  

 

TABLA  Nº2 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

½ hora. 82 60% 

1 hora. 46 34% 

 2 horas. 4 2% 

Ninguna 5 4% 

   TOTAL 137 100% 

Fuente: Estudiantes del octavo, noveno y décimo grado de la escuela “Dr. 

Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

 

24%

22%
54%


92 
 

GRÁFICO Nº2 

 

 

Análisis e interpretación de datos. 

 

El 60% de los estudiantes encuestados respondió que el tiempo 

empleado para leer durante el día es de ½ hora, el 34% de 1 hora, el 4% 

ninguna  y el 2% 2 hora, se concluye que el tiempo de lectura como hábito 

no es apropiado por lo que se recomienda el desarrollo de técnicas de 

estudio para potencializar las habilidades lingüísticas. 

3. ¿Las lecturas que selecciona su maestro son interesantes? 

 

TABLA  Nº3 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 58 42% 

A veces 78 57% 

Nunca. 2 1% 

   TOTAL 138 100% 

Fuente: Estudiantes del octavo, noveno y décimo grado de la escuela “Dr. 

Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

 

 

GRÁFICO Nº3 

60%

34%

2% 4%


93 
 

 

 

 

Análisis e interpretación de datos. 

 

El 57% de los estudiantes encuestados respondió que las lecturas que 

selecciona el  maestro a veces son interesantes, el 42% que siempre y el 

1% que nunca, se concluye que los docentes no priorizan la lectura ni la 

incentivan de manera adecuada para el buen hábito y la comprensión 

lectora. 

4. ¿Seleccionas tus lecturas? 

 

 

TABLA  Nº4 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 60 43% 

A veces 70 51% 

Nunca. 8 6% 

   TOTAL 138 100% 

Fuente: Estudiantes del octavo, noveno y décimo grado de la escuela “Dr. 

Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

 

 

42%

57%

1%


94 
 

GRÁFICO Nº4 

 

 

 

Análisis e interpretación de datos. 

 

El 51% de los estudiantes encuestados respondió que a veces 

seleccionan sus lecturas, el 43% que siempre y el 6% que nunca, se 

concluye que la mayoría de los estudiantes poseen poco criterio de 

selección del tipo de literatura. 

5. ¿Luego de leer escribes lo que entiendes? 

 

 

TABLA  Nº5 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 49 36% 

A veces 68 49% 

Nunca. 21 15% 

   TOTAL 138 100% 

Fuente: Estudiantes del octavo, noveno y décimo grado de la escuela “Dr. 

Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

 

 

43%

51%

6%


95 
 

GRÁFICO Nº5 

 

 

Discusión de datos. 

 

El 49% de los estudiantes encuestados respondió que a veces luego de 

leer escriben lo que entiende, el 36% que siempre y el 15% que nunca, se 

concluye que leer y escribir lo analizado no es fortaleza para la mayoría 

de los estudiantes. 

 

6. ¿Desarrollan con el docente ejercicios y actividades de la lectura oral 

y silenciosa en forma amena y divertida? 

 

TABLA  Nº6 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Sí 87 63% 

No 7 5% 

A veces 44 32% 

   TOTAL 138 100% 

Fuente: Estudiantes del octavo, noveno y décimo grado de la escuela “Dr. 

Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

 

GRÁFICO Nº6 

36%

49%

15%


96 
 

 

 

Análisis e interpretación de datos. 

 

El 63% de los estudiantes encuestados respondió que sídesarrollan con el 

docente ejercicios y actividades de la lectura oral y silenciosa en forma 

amena y divertida, el 32% que a veces y el 5% que no, se concluye que la 

mayoría de los maestros aplican técnicas para mejorar la comprensión 

lectora pero los estudiantes no utilizan las técnicas de estudio de manera 

adecuada. 

7. ¿Conoce las diferentes técnicas de estudio que le ayuda a un 

aprendizaje lector eficiente? 

 

 

TABLA  Nº7 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Sí 47 34% 

No 7 5% 

A veces 84 61% 

   TOTAL 138 100% 

Fuente: Estudiantes del octavo, noveno y décimo grado de la escuela “Dr. 

Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

 

63%

5%

32%


97 
 

 

GRÁFICO Nº7 

 

 

Análisis e interpretación de datos. 

 

El 61% de los estudiantes encuestados respondió que las diferentes 

técnicas de estudio que le ayuda a un aprendizaje lector eficiente son 

poco conocidas, el 34% que sí el 5% que no, los resultados demuestran el 

desconocimiento del uso de las técnicas. 

8. ¿Los docentes les explican sobre los técnicas de estudio para 

utilizarla en la lectura? 

 

TABLA  Nº8 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Sí 21 15% 

No 5 4% 

A veces 112 81% 

   TOTAL 138 100% 

Fuente: Estudiantes del octavo, noveno y décimo grado de la escuela “Dr. 

Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

 

34%

5%

61%


98 
 

 

GRÁFICO Nº8 

 

 

Análisis e interpretación de datos. 

 

El 81% de los estudiantes encuestados respondió que los docentes a 

veces les explican sobre los técnicas de estudio para utilizarla en la 

lectura, el 15% que sí y el 4% que no, se concluye que el 

desconocimiento de las técnicas se da por la poca instrucción de los 

maestros en aula. 

9. ¿Aplica el subrayado cuando lee? 

 

 

TABLA  Nº9 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Sí 41 30% 

No 15 11% 

A veces 82 59% 

   TOTAL 138 100% 

Fuente: Estudiantes del octavo, noveno y décimo grado de la escuela “Dr. 

Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

15%
4%

81%


99 
 

 

 

GRÁFICO Nº9 

 

 

Análisis e interpretación de datos. 

 

El 59% de los estudiantes encuestados respondió que a veces aplican el 

subrayado cuando leen, el 30% que sí y el 11% que no, se concluye que 

es una técnica poco utilizada por los discentes. 

 

10. ¿Realiza resúmenes de una lectura?  

 

 

TABLA  Nº10 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Sí 79 57% 

No 9 7% 

A veces 50 36% 

   TOTAL 138 100% 

Fuente: Estudiantes del octavo, noveno y décimo grado de la escuela “Dr. 

Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

 

30%

11%

59%


100 
 

 

GRÁFICO Nº10 

 

 

 

Discusión de datos. 

 

El 57% de los estudiantes encuestados respondió que sírealiza 

resúmenes de una lectura, el 36% que a veces y el 7% que no, se 

concluye que es una técnica aplicada en las tareas de clases. 

 

11. ¿Relaciona con facilidad conceptos y elabora mapas mentales 

después de una lectura? 

 

TABLA  Nº11 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Sí 40 29% 

No 25 18% 

A veces 73 53% 

   TOTAL 138 100% 

Fuente: Estudiantes del octavo, noveno y décimo grado de la escuela “Dr. 

Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

 

57%

7%

36%


101 
 

 

GRÁFICO Nº11 

 

 

Análisis e interpretación de datos. 

 

El 53% de los estudiantes encuestados respondió que a vecesrelacionan 

con facilidad conceptos y elabora mapas mentales después de una 

lectura, el 29% que sí y el 18% que no, se concluye que ciertas técnicas 

o estrategias son aplicadas en el proceso pedagógico pero son de poco 

dominio de los estudiantes. 

12. ¿Usted cuenta con las habilidades argumentativas, sintetizar, deducir, 

analizar que son necesarias para potenciar la comprensión lectora? 

 

 

TABLA  Nº12 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Mucho 53 38% 

Poco 80 58% 

Nada 5 4% 

   TOTAL 138 100% 

Fuente: Estudiantes del octavo, noveno y décimo grado de la escuela “Dr. 

Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

29%

18%
53%


102 
 

 

 

GRÁFICO Nº12 

 

 

Análisis e interpretación de datos. 

 

El 58% de los estudiantes encuestados respondió que cuenta con pocas 

habilidades argumentativas, sintetizar, deducir, analizar que son 

necesarias para potenciar la comprensión lectora, el 38% que mucho y el 

4% que nada, los resultados justifican el estudio realizado. 

 

13. ¿Realizan con tu maestro actividades del libro leído? 

 

 

TABLA  Nº13 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 42 31% 

A veces 71 51% 

Nunca. 25 18% 

   TOTAL 138 100% 

Fuente: Estudiantes del octavo, noveno y décimo grado de la escuela “Dr. 

Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

38%

58%

4%


103 
 

 

 

GRÁFICO Nº13 

 

 

Análisis e interpretación de datos. 

 

El 51% de los estudiantes encuestados respondió que a veces realizan 

con su maestro actividades del libro leído, el 31% que siempre y el 18% 

que nunca, se concluye que la estrategia es aplicada de manera poco 

habitual. 

 

14. ¿Llevas a casa tareas para reforzar la destreza de lectura? 

 

 

TABLA  Nº14 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 87 64% 

A veces 39 28% 

Nunca. 12 8% 

   TOTAL 138 100% 

Fuente: Estudiantes del octavo, noveno y décimo grado de la escuela “Dr. 

Adolfo Jurado González”, año 2013 

Investigadora:Ana María Durán Castillo. 

31%

51%

18%


104 
 

 

 

GRÁFICO Nº14 

 

 

Análisis e interpretación de datos. 

 

El 64% de los estudiantes encuestados respondió que siempre llevan a 

casa tareas para reforzar la destreza de lectura, el 28% que a veces y el 

8% que nunca, se concluye que los docentes direccionan trabajos para 

fortalecer la  comprensión lectora pero que no se enseñan técnicas 

adecuadas de estudio. 

RESULTADOS DE LA ENTREVISTA REALIZADA AL DIRECTIVO DE 

LA ESCUELA DE EDUCACIÓN BÁSICA “DR. ADOLFO JURADO 

GONZÁLEZ”, DEL CANTÓN VENTANAS. 

 

Considera usted que la lectura comprensiva como herramienta 

lingüística ayuda a la construcción de nuevos conocimientos en los 

estudiantes. 

 

Sí, la lectura comprensiva, es una habilidad en donde cada lector 

desarrolla sus propias destrezas, lo que le permite ampliar la esfera 

64%

28%

8%


105 
 

cognitiva y lingüística y así ampliar los conocimientos que le abren las 

puertas a la construcción de nuevos saberes. 

 

Considera necesario que los docentes utilicen nuevas técnicas para 

fomentar la lectura comprensiva 

 

Por supuesto que sí, a través de las técnicas de estudio los estudiantes 

pueden obtener un interaprendizaje eficiente, que lo conlleve al dominio 

de una lectura rápida, a una asimilación argumentativa y una disertación 

eficaz, para ello se debe capacitar al personal para su aplicación de 

manera óptima dentro del proceso enseñanza aprendizaje. 

 

Organiza la institución actividades de libro leído. 

 

Pocas veces se ha impulsado su desarrollo, es una falencia académica 

que se debe corregir para fortalecer el hábito lector en los estudiantes, y 

hacer un compromiso con los padres de familia para su motivación en 

casa. 

 

Considera usted, que los estudiantes del plantel tienen facilidad de 

relacionar conceptos, y elaboran mapas mentales después de una 

lectura. 

Como autoridad de la institución, en la revisión de las calificacionesde  los 

docentes, se aprecia que los estudiantes tiene falencia en el área de 

Lengua y Literatura, precisamente por los errores caligráficos y 

ortográficos que ellos presentan y por la escasa motivación y supervisión 

familiar que traen, lo que está repercutiendo en la habilidad de 

pensamiento, lo que se ajusta a la respuesta de la dificultad de relacionar 

los conceptos y de crear esquemas mentales que simplifique de manera 

lógico lo entendido en las lecturas. 

 


106 
 

Considera usted que los padres de familia están aportando de 

manera significativa a la construcción de un lector eficiente. 

 

Poco, el ambiente familiar debe de responder afirmativamente a las 

carencias lingüísticas y comunicativas de los estudiantes, pero su nivel 

cultural y su medio laboral les impide vigilar, monitorear y ayudar 

permanentemente a sus hijos. 

 

Esta de acuerdo con el tiempo dedicado a la lectura y a la selección 

de literatura asumida por los estudiantes actualmente. 

 

No, los estudiantes dedican más tiempo a instrumentos de diversión y 

distracción que a una lectura productiva, lo que está generando 

deficiencia en la expresión oral y escrita y está a su vez se ve reflejado en 

las bajas calificaciones en el razonamiento lógico verbal. 

 

 

 

 

 

 

 

 

12.3. CONCLUSIONES Y RECOMENDACIONES. 

 

CONCLUSIONES. 

 

Una vez realizada la investigación se puede concluir quela lectura 

comprensiva como técnica de estudio si aporta al proceso de inter-

aprendizaje, pero en el trabajo de aula tanto los docentes como los 

estudiantes refieren ciertas dificultades que están limitando  el desarrollo 

de esta capacidad lectora  


107 
 

 

Es por esto que se puede concluir que: 

 A pesar que los maestros aplican técnicas para mejorar la 

comprensión lectora, los estudiantes no utilizan las técnicas de 

estudio como el subrayado, el análisis, la síntesis, organizadores 

gráficos,  de manera adecuada que le permita acceder al desarrollo 

de una lectura comprensiva óptima. 

 

 La investigación realizada deja en evidencia que los estudiantes no 

tiene un hábito de lectura, ya que el tiempo dedicado en casa es 

escaso, poseen poco criterio de selección del tipo de literatura lo 

que está incidiendo en el desarrollo de lashabilidades cognitivas, lo 

que podría conllevar a la formación de individuo con deficiencia en 

la producción expresiva y autónoma. 

 

 La mayor dificultad de los estudiantes es la elaboración de  

conceptos, mapas mentales  y la identificación de ideas dentro de 

un argumento, destrezas necesarias para potencializar la criticidad, 

razonamiento y comprensión lectora. 

 

 

 

 La mayoría de los docentes manifestaron tener poco dominio del 

proceso de las técnicas de estudio y se ve reflejado en el 

desconocimiento o inadecuada uso que dan los estudiantes por la 

poca instrucción que reciben de ellos obstaculizando un 

aprendizaje lector eficiente 

 

 La lectura y escritura no es una fortaleza en los estudiantes, para 

algunos es una obligación educativa que limita potencializar las 

habilidades lingüísticas. 


108 
 

 

 

RECOMENDACIONES. 

 

 Desarrollar un manual de técnicas y estrategias que permita el 

mejoramiento de la comprensión lectora como competencia 

lingüística necesaria para el crecimiento social. 

 

 Organizar eventos académicos lingüísticos en la institución para 

potencializar el hábito lector en losestudiantes; y así tener una 

eficiencia en la producción expresiva y autónoma. 

 

 Promover en el trabajo de aula el desarrollo de destrezas 

necesarias para potencializar la criticidad, razonamiento y 

comprensión lectora. 

 

 Capacitar a los docentes en innovaciones lingüísticas que permita 

el dominio del proceso de las técnicas de estudio para generar 

aprendizaje lectores eficientes. 

 

 Realizar ejercicios de  lectura y escritura motivadoras que 

incentiven el desarrollo de las habilidades lingüísticas. 

13. PROPUESTA DE APLICACIÓN DE RESULTADOS. 

 

13.1. ALTERNATIVA OBTENIDA. 

 

TECNICAS Y ESTRATEGIAS DE COMPRENSIÓN LECTORA PARA 

POTENCIALIZAR EL PROCESO DEL INTERAPRENDIZAJE EN LOS 

ESTUDIANTES DE LA ESCUELA DE EDUCACIÓN BÁSICA “DR. 

ADOLFO JURADO GONZÁLEZ”. 

 

13.2. ALCANCE DE LA ALTERNATIVA. 


109 
 

 

Una de las principales metas de los maestros/as es facilitar el desarrollo 

de buenos lectores e invitarlos a concebir el proceso de lectura como un 

proceso mental en el cual se construye significados y cuyo propósito es 

comprender lo que se lee, para refinar las competencias lectoras que 

viene desarrollando desde los años anteriores. 

 

A través de la utilización de técnicas y estrategias para la comprensión 

lectora se pretende mejorar la capacidad de lectura comprensiva, la 

misma que requiere por parte del alumno/a un alto grado de esfuerzo y 

voluntad. 

 

Para ello se elabora una cartilla didáctica donde se mencionan algunas 

técnicas y estrategias que el docente debe de incorporar en su práctica 

pedagógica.  

 

Las estrategias al igual que las técnicas son procedimientos utilizados 

para regular la actividad de las personas, en la medida en que su 

aplicación permite, seleccionar, evaluar, persistir o abandonar 

determinadas acciones para llegar a conseguir la meta que se propone. 

 

 

13.3. ASPECTOS BÁSICOS DE LA ALTERNATIVA. 

 

La construcción de la cartilla de comprensión lectora busca dar 

herramientas a los docentes para mejorar los procesos de aprendizaje de 

sus alumnos, y a su vez ofrecer estos recursos para que sirva como 

técnicas de estudio que permitan el desarrollo de las capacidades 

lectoras. 

 

La comprensión lectora es concebida actualmente, como un proceso a 

través del cual el lector elabora un significado en su interacción con el 


110 
 

texto, y es precisamente esta interacción entre el lector y el texto lo que 

constituye el fundamento de la comprensión  

 

El interés generado por la lectura se debe, a que es una actividad la cual 

permite construir conocimiento debido a que exige la participación del 

lector, que es el responsable de la atribución de significados y de la 

formulación de interpretaciones, además de ser, personalmente, quién fija 

la ordenación cognitiva de las estructuras y referentes textuales. 

 

La cartilla didáctica de lectura está dirigida a los estudiantes de educación 

básica superior; es decir, 8°, 9°, 10°,grado de la escuela “Dr. Adolfo 

Jurado González”, en la cual se describen las estrategias y las técnicas 

necesarias para la formación de un lector eficaz. 

 

Objetivos 

 

Objetivo General:    

- Elaborar una cartilla didáctica que incentive a los docentes el uso 

adecuado de las técnicas y estrategias para mejorar la 

comprensión lectora en los estudiantes y esta a su vez sea 

utilizada como técnica de estudio. 

 

Objetivos Específicos:    

- Seleccionar las técnicas y estrategias para mejorar la comprensión 

lectora. 

- Construir una cartilla didáctica para potencializar la comprensión 

lectora y esta sirva de apoyo al docente y a los estudiantes. 

- Desarrollar ejercicios que incluyan estrategias de comprensión de 

lectura orientadas al dominio de competencias cognitivas. 

 

Contenido de la cartilla. 


111 
 

El documento contiene una diversidad de técnicas y estrategias para 

mejorar la comprensión lectora, información obtenida de las obras de 

Sanz Moreno Ángel, La Educación Lingüística y Literaria en Secundaria: 

Unidad II.2. La mejora de la comprensión lectora, UNED; Navarra, 

www.educam.es;  Grupo Océano, Lectura y memorización, Biblioteca 

práctica de comunicación, Volumen III, Editorial Océano, España. 

Ministerio de Educación (2010), Curso de lectura crítica: Estrategias de 

comprensión lectora, 2° edición, Quito Ecuador.Entre ellas se menciona: 

Técnicas para mejorar la comprensión lectora. 

1. Técnica para mantener la atención. 

a. Técnica del “piloto encendido”. 

b. Técnica de la visualización. 

2. Técnicas para trabajar con conocimientos previos. 

a. Técnica del listado. 

b. Técnica de la discusión. 

3. Técnica para planear por el texto y descubrir la estructura. 

a. Técnica de la “mirada panorámica”. 

b. Técnica del “juego de la oca”. 

c. Técnica del “atajo”. 

4. Técnicas para elaborar y reorganizar la información. 

a. Técnica del “periodista”. 

b. Técnica del “problema” 

5. Técnicas para la síntesis y la identificación de las ideas principales. 

 Técnica de la recapitulación progresiva. 

 Técnica de la “poda y el resumen” 

 Técnica “titular párrafo. 

 

Estrategias de comprensión lectora. 

 Estrategias relacionadas con el tipo de texto y la intencionalidad 

comunicativa del mismo. 

 Estrategias de comprensión relacionadas con las expectativas del 

lector. 

http://www.educam.es/


112 
 

 Estrategias relacionadas con las habilidades pragmáticas del 

lector. 

 

Competencia a desarrollar. 

- Leer textos descriptivo, narrativo, explicativo y argumentativo 

(lectura mental) (comprensión e interpretación textual) 

- Leer diversos tipos de texto literario: relatos mitológicos, leyendas, 

cuentos, fábulas, poemas. (Literatura) 

 

Logro a esperar de los estudiantes.  

- Lee asumiendo actitud crítica y propositiva  frente a su contexto 

inmediato 

- Valora la lectura como una oportunidad para intercambiar 

información y fundamentar la elaboración de propuestas frente a 

una temática específica 

 

Indicadores de logro. 

 Lee mentalmente siguiendo las líneas con el globo ocular 

 Lee elocutivamente asumiendo una postura y entonación adecuada  

 Escucha con atención y respeto las prácticas de lectura  

 Asume actitud crítica al relacionar el relato y la realidad 

 Construye propuestas de solución con base en un texto dado 

 Se apropia del vocabulario utilizado en la lectura 

 

ESCUELA “DR. ADOLFO JURADO GONZÁLEZ” 

 

 

 

CARTILLA  DIDÁCTICA 

 

 


113 
 

TÉCNICAS Y ESTRATEGIAS PARA MEJORAR LA 

COMPRENSIÓN LECTORA 

 

 

 

 

 

 

ANA DURÁN CASTILLO 

 

 

PRESENTACIÓN. 

 

La comprensión lectora es una de  las llaves del éxito académico y 

profesional, sin embargo los docentes se encuentran a menudo ante el 

hecho que su alumnado no entiende lo que lee, este problema es 

generalizado en todos los niveles educativos, por  eso la necesidad de 

elaborar un documento pedagógico que sirva de herramienta en el 

proceso enseñanza aprendizaje. 

 

http://www.gobiernodecanarias.org/educacion/9/Usr/eltanque/lengua/lengua.html


114 
 

La cartilla didáctica contiene una serie de técnicas y estrategias para 

potencializar la comprensión lectora, cada una de las técnicas y 

estrategias que este material propone detalla su proceso para hacer del 

estudiante un lector efectivo y eficiente, para ello los docentes deben de 

incorpora en los temas de clases ejercicios que permitan desarrollar las 

habilidades relacionadas con las técnicas o estrategias propuestas, cabe 

resaltar que el uso de las técnicas no mejora la lectura si no desencadena 

las estrategias adecuadas. 

 

La finalidad de este documento es que sirva de apoyoal  docente para 

estimular la comprensión lectora a través de la aplicación de técnicas, 

estrategias y ejercicios para mejorar los procesos del aprendizaje. 

 

Es necesario que los estudiantes para desarrollar la comprensión lector/a 

como técnicas de estudio apliquen resúmenes, busquen  ideas principales 

y específicas del texto, amplíen el vocabulario, despertando la 

imaginación a través de la expresión de sus creaciones en los diferentes 

géneros literarios. 

 

 

 

 

 

DESARROLLO DE LOS CONTENIDOS DE LA CARTILLA DIDÁCTICA. 

 

TECNICAS PARA MEJORAR LA COMPRENSIÓN LECTORA. 

 

1. TÉCNICA PARA MANTENER LA ATENCIÓN. 

 

Los lectores poco competentes suelen tener problemas con la dificultad 

para mantener la atención a lo largo del texto. A continuación se 

describen algunas técnicas que mejore el hábito lector. 


115 
 

 

a. Técnica del “piloto encendido”. 

 

Con esta técnica se pretende que el lector, vaya tomando conciencia al 

hilo de la lectura de su grado de comprensión, para ello deberá ubicar un 

signo (+) si ha entendido, un signo (?) si ha entendido parcialmente y un 

signo (-) si no ha entendido. En estos casos puede optar por la relectura 

de la oración o bien esperar a terminar la lectura y volver sobre ellas. 

Además va subrayando las palabras o expresiones que no entiende bien. 

Una vez terminado la lectura resume el proceso de comprensión seguido  

 

b. Técnica de la visualización. 

 

Esta técnica consiste en visualizar lo que se está leyendo, algo así como 

si estuviera viendo una película. De esta forma se mantiene la atención 

más fácilmente y se pasa de las palabras a las imágenes mentales. 

 

2. TÉCNICAS PARA TRABAJAR CON CONOCIMIENTOS PREVIOS. 

 

Estas técnicas consisten en desencadenar los conocimientos previos que 

tiene el alumno y que son necesarios para comprender el texto. Se 

presentan dos técnicas: 

 

a. Técnica del listado. 

 

Previamente a la lectura del texto, los alumnos deben hacer una lista con 

las ideas que tienen sobre el tema. 

 

b. Técnica de la discusión. 

 


116 
 

En esta técnica el profesor plantea una discusión dirigida que pretende 

sacar a la luz las ideas y experiencias más relevantes para la 

comprensión de un texto determinado.  

 

3. TÉCNICA PARA PLANEAR POR EL TEXTO Y DESCUBRIR LA 

ESTRUCTURA. 

 

Se presentan tres técnicas cuyo objetivo fundamental es favorecer un tipo 

de lectura global y que permite al lector hacerse una idea aproximada de 

la estructura y del contenido de la lectura. 

 

a. Técnica de la “mirada panorámica”. 

 

Esta técnica consiste en leer el inicio del párrafo, algo del medio y el final, 

de tal forma que se ha “escaneado” mentalmente en pocos minutos. Es 

una buena técnica para realizar un primer acercamiento al texto y 

formarse una primera idea del contenido del mismo. 

 

b. Técnica del “juego de la oca”. 

 

Es una variante de la anterior técnica, consiste en buscar con la vista los 

verbos y desplazar la vista hacia la izquierda y la derecha de los mismos. 

De esta forma se obtiene, al término de la lectura, una idea aproximada 

del contenido del texto. 

 

c. Técnica del “atajo”. 

 

En muchas lecturas cuando se sabe el final es más fácil interpretar el 

principio y el medio del texto. Esta técnica consiste precisamente en 

buscar el final para interpretar el conjunto de texto a la luz de la solución 

final. Se inicia la lectura del texto y cuando el lector se hace cargo del 

tema y del enfoque del mismo, pasa a leer el final para después volver al 


117 
 

punto anterior. En el siguiente texto se observa que una vez que se ha 

leído la conclusión el resto del texto cobra un nuevo significado. La última 

frase “Pensándolo bien, nadie me ha enseñado tanto como ella”,  

descubre el enigma que se esconde detrás de la descripción de una vida 

anodina y rutinaria. 

 

4. TÉCNICAS PARA ELABORAR Y REORGANIZAR LA 

INFORMACIÓN. 

 

Se presenta una serie de técnicas que sirven para enseñar a los alumnos 

a realizar una lectura activa y a desencadenar estrategias de 

reelaboración y reordenación de la información de textos. 

 

a. Técnica del “periodista”. 

 

Consiste en leer un texto para responder a las preguntas que se hacen 

los periodistas cuando tienen que contar una historia: ¿qué?, ¿cómo?, 

¿cuándo?, ¿dónde? Y ¿por qué?, etc. Los alumnos completan un cuadro 

semejante a este después de leer el texto. Para ello segmentan la lectura 

en trozos que tengan un sentido. 

 

Acontecimiento más 

importantes del relato 

¿Qué? 

Personajes implicados 

¿Quién? 

Circunstancias 

relevantes ¿Cómo?, 

¿Cuándo?, ¿Donde? 

   

   

 

b. Técnica del “problema” 

 

Esta técnica consiste en identificar el “problema” que plantea el texto, 

descubrir las dificultades y, en su caso, constatar la solución que da el 

autor al mismo. Muchos textos se pueden analizar con este esquema, 

siempre que se entienda el término “problema” en un sentido muy amplio. 


118 
 

 

Problema Dificultades Solución (explícita o 

implícita) 

   

   

 

5. TÉCNICAS PARA LA SINTESIS Y LA IDENTIFICACIÓN DE LAS 

IDEAS PRINCIPALES. 

 

Estas técnicas que se presentan en este apartado se utilizan para trabajar 

la capacidad de síntesis y la sensibilidad hacia las ideas importantes. Al 

hacer una síntesis de un texto leído el alumno debe diferenciar lo 

anecdótico de lo esencial y, en muchos casos, tiene que elaborar 

enunciados más genéricos que los del texto leído. 

 

a. Técnica de la recapitulación progresiva. 

 

Consiste en segmentar la lectura en tres partes. Al final de la primera 

parte, el lector recapitula mentalmente y continúa con la segunda y vuelve 

a recapitular la primera y la segunda parte. Se inicia la tercera y al término 

de la misma se recapitula con todo el texto. Suele ser útil contar con un 

magnetofón. En el siguiente texto se ha fragmentado de forma más o 

menos significativa en tres partes. 

 

 

b. Técnica de la “poda y el resumen” 

 

Una vez leído el texto detenidamente, se hace una segunda lectura 

tachando aquella información que no sea imprescindible para entender el 

argumento del texto. Una vez hecho la “poda”, el paso siguiente consiste 

en realizar un resumen reelaborando las oraciones escribiendo otros más 

genéricas. 


119 
 

 

c. Técnica “titular párrafo”. 

 

Consiste esta técnica en buscar la idea matriz de cada uno de los 

párrafos. Debe buscarse una idea que abarque el conjunto del contenido 

del párrafo. Prácticamente se puede hacer de distintas maneras: se 

escribe el título con lápiz de punta fina en el espacio en blanco entre 

párrafos, se escribe en un lateral a modo de “ladillo”; es posible no escribir 

en el texto y apuntar en hoja aparte. 

 

ESTRATEGIAS DE COMPRENSIÓN LECTORA. 

 

ESTRATEGIAS RELACIONADAS CON EL TIPO DE TEXTO Y LA 

INTENCIONALIDAD COMUNICATIVA DEL MISMO. 

 

- Identificar el tipo de texto, usando la silueta. 

- De acuerdo con el tipo de texto, identificar qué función cumple y 

qué intencionalidad tiene. 

- Leer el título y predecir de qué trata el texto. 

- Leer la primera parte de un texto y decir de qué tratará y qué 

función pretende cumplir. 

- Leer el texto e identificar dónde están los elementos que cumplen 

cada función 

 

ESTRATEGIAS DE COMPRENSIÓN RELACIONADAS CON LAS 

EXPECTATIVAS DEL LECTOR. 

 

Tomar conciencia sobre las expectativas a la hora de abordar un texto 

tiene gran utilidad en función de comprender mejor su contenido 

 

- Definir cuál es la necesidad que el lector espera satisfacer con la 

lectura. 


120 
 

- De acuerdo con esa necesidad, definir cuál deberá ser el tipo de 

texto que debe buscar (tipo, área de conocimiento, tema, fecha, 

autores, origen). 

- Leer el título del artículo y pensar qué quisiera encontrar en él (sus 

necesidades plasmadas en preguntas) 

- Pensar que información cree que va a encontrar en el artículo 

(predicciones) y qué información posee sobre el tema. 

- Leer el artículo y confirmar si lo que el lector predijo coincide o no 

con su contenido. 

- Después de leer el artículo, seleccionar las ideas que le sirven para 

satisfacer la necesidad que se planteó y transcribirlas o 

componerlas a partir del contenido de la lectura. 

 

ESTRATEGIAS RELACIONADAS CON LAS HABILIDADES 

PRAGMÁTICAS DEL LECTOR. 

 

- Identificar y analizar cuándo una expresión que se encuentra en el 

texto significa otra cosa diferente (sentido connotativo) de lo que 

las palabras dicen en sí mismas (sentido denotativo) 

- Expresar la idea completa que hay en el texto o la oración en 

donde aparece esa o esas expresiones. 

- Identificar las expresiones que introducen un tipo de discurso 

determinado y analizar cuál es la relación que establecen entre la 

primera y la segunda parte de la oración, del párrafo entre párrafo. 

EJERCICIOS CON INSERCIÓN DE ESTRATEGIAS LECTORAS. 

 

A continuación se presentan ejercicios que incluyen estrategias de aporte 

al desarrollo de la comprensión lectora. 

 

Ejercicio Nº 1 

El trabajo se estructura en torno a 8 estrategias de comprensión de 

lectura orientadas al dominio de competencias cognitivas. 


121 
 

 

Las estrategias son:  

 Hallar la Idea Principal  

 Recordar Hechos y Detalles  

 Comprender la Secuencia  

 Reconocer Causa y Efecto  

 Hacer Predicciones  

 Hallar el Significado de Palabras por Contexto  

 Sacar Conclusiones y Hacer Inferencias  

 Interpretar Dibujos. 

 

El programa se compone de tres partes: 

Diagnóstico: Busca evaluar las conductas de entrada y los aprendizajes 

previos en relación a la comprensión de lectura de los estudiantes. 

Permite detectar las fortalezas y las debilidades en el desempeño lector 

de cada uno de ellos. Retroalimenta al docente proporcionándole 

información cualitativa y cuantitativa respecto de los niveles de 

competencia lectora de sus estudiantes. Finalmente, proporciona pautas y 

gráficos de progreso para una autoevaluación eficaz, otorgándole al 

alumno un rol activo en su aprendizaje. 

Enseñanza: Fundamenta mediante una explicación teórica cada 

estrategia. Proporciona actividades organizadas para desarrollarlas y 

entrega instrumentos concretos de evaluación y autoevaluación que 

permiten tanto medir el proceso como focalizar y precisar la intervención 

del docente durante la aplicación del programa.  

Post-Evaluación: Mide los niveles de competencia alcanzados, mediante 

la constatación explícita y cuantitativa de los avances en el desarrollo e 

integración de las estrategias de comprensión de lectura. 

 

Evaluación Diagnóstica 

 


122 
 

Lee un poema que escribió Pía. Luego responde las preguntas sobre 

el poema. Elige la mejor respuesta para las preguntas 1 a la 8. 

 

I 

Siempre me encanta el invierno 

Porque casi nunca llueve; 

árboles desnudos, quietos, 

con lindos copos de nieve. 

 

II 

Siempre me encanta el invierno. 

Me gusta crear la historia 

de un gran muñeco de nieve 

con nariz de zanahoria. 

 

III 

Siempre me encanta el invierno. 

No dejaré que camines. 

¡Andaremos en trineo, 

en esquís y hasta en patines! 

 

 

 

Hallar la idea principal 

1. ¿Cuál es un buen nombre para 

el poema? 

a “Me encanta el invierno”. 

b “Mi muñeco de nieve”. 

c “Siempre es invierno”. 

Recordar hechos y detalles 

2. ¿De qué quiere escribir una 

historia Pía? 

a Un trineo. 

b Patines. 

c Un muñeco de nieve. 

Comprender la secuencia 

3. ¿Qué viene después del 

invierno? 

a El otoño. 

b La primavera. 

c El verano. 

Hallar el significado de palabras 

por contexto 

6. A Pía le encantan los árboles 

desnudos y quietos. La 

palabra quietos significa 

a fáciles de trepar. 


123 
 

b que no se mueven. 

c que no tienen hojas. 

a  

Reconocer causa y efecto 

4. ¿Cuál de estos sucesos ocurre 

sólo en invierno? 

a. Cae nieve. 

b Las ramas están pardas. 

c Todo está en calma. 

 

 

Sacar conclusiones y hacer 

inferencias 

7. Es probable que  

a. Pía le guste mucho más el 

invierno que el verano. 

b Pía tenga un muñeco de nieve 

en su patio todo el año. 

c Pía piense que el invierno es 

muy largo. 

Hacer predicciones 

5. ¿Cómo se sentirá 

probablemente Pía cuando 

termine el invierno? 

a Feliz. 

b Triste. 

c Temerosa. 

Interpretar dibujos 

8. ¿Cuál de estos dibujos muestra 

el árbol del que habla Pía en su 

poema? 

 

 
 

 

 

 

 

 

 

 

 
 

Evaluación del Maestro. 

 

Complete esta página después de que los estudiantes hayan terminado 

las lecciones 1 a la 5. 

Nombre del Estudiante:     Fecha:  

Nombre del Maestro:  

 


124 
 

Evaluar las Estrategias. 

Los estudiantes contestan una pregunta sobre cada estrategia una vez en 

cada lección, o cinco veces en total. Use la hoja de respuestas del 

estudiante para completar la tabla de abajo. Primero, anote el número 

total de respuestas correctas para cada estrategia. Luego anote el 

porcentaje de respuestas correctas por cada estrategia. 

 

 

Estrategia 
 

Número de 

respuestas 

correctas 

Porcentaje 

correcto  
 

Hallar la idea Principal (IP)  --------------de 5  =-----------%  

Recordar hechos y detalles (HD) ---------------de 5  =-----------%  

Comprender la secuencia (CS) ---------------de 5  =-----------%  

Reconocer causa y efecto (CE) ---------------de 5  =-----------%  

Hacer predicciones (HP) ---------------de 5  =-----------%  

Hallar el significado de palabras por contexto (SP) ---------------de 5  =-----------%  

Sacar conclusiones y hacer inferencias (CI) ---------------de 5  =-----------%  

 

Interpretar dibujos(ID) ---------------de 5  =-----------%  

 

 

 

 

 

 

 
 

Evaluación del Maestro. 
 

Complete esta página después de terminar la Evaluación del Maestro. 

Nombre del Estudiante:      Fecha:  

Nombre del Maestro:  

Parte Uno 

 


125 
 

Comparar Niveles de Destreza 

Use la Tabla de Evaluación del Maestro, para completar la gráfica de 

abajo. Para cada estrategia de lectura, sombree el número de respuestas 

correctas para formar una barra.  

La gráfica de barras terminada compara el nivel de destreza de un 

estudiante en cada estrategia de lectura. 

 

N
ú
m

e
ro

 d
e
 r

e
s
p
u
e
s
ta

s
 

c
o
rr

e
c
ta

s
 

5         

4         

3         

2         

1         

0         

 IP HD CS CE HP SP CI ID 

Estrategias de lectura 

 

 

CLAVES. 

 

 

IP = Hallar la idea principal. 

HD = Recordar hechos y detalles. 

CS = Comprender la secuencia. 

CE = Reconocer causa y efecto. 

 

HP = Hacer predicciones.  

SP = Hallar el significado de 

palabras por contexto. 

CI = Sacar conclusiones y hacer 

inferencias. 

ID = Interpretar dibujos. 

 

 

Ejercicio Nº 2 

El trabajo se estructura en torno a 12 estrategias de comprensión de 

lectura orientadas al dominio de competencias cognitivas de nivel 

superior.  

 

Las estrategias son:  

 


126 
 

 Hallar la Idea Principal  

 Recordar Hechos y Detalles  

 Comprender la Secuencia  

 Reconocer Causa y Efecto  

 Comparar y Contrastar 

 Hacer Predicciones  

 Hallar el Significado de Palabras por Contexto  

 Sacar Conclusiones e Inferencias  

 Distinguir entre Hecho y Opinión 

 Identificar el Propósito de Autor 

 Interpretar Lenguaje Figurado 

 Resumir 

 

Evaluación Diagnóstica. 

 

Lee un poema sobre animales. Luego responde las preguntas sobre el 

poema. Elige la mejor respuesta para las preguntas 1 a la 12. 

 

 

 

 

 

 

 

 

 

 

1.  

Hay animales en la tierra, 

animales en los árboles, 

animales cerca de mi casa 

y animales en los mares. 


127 
 

 

 

2.  

Hay animales bajitos,  

hay animales altos, 

animales que son grandes 

y animales pequeñitos. 

 

 

 

3.  

Hay animales que corren, 

hay animales que se arrastran,  

animales que saltan 

y animales que planean. 

 

 

 

4.  

Todos los animales tienen su idioma; 

cada sonido es singular y grandioso. 

Yo los oigo y los escucho; 

comprenderlos sería fabuloso. 

 

Hallar la idea principal 

1. ¿Cuál es el mejor título para el 

poema? 

 “Animales extraordinarios”. 

 “El lenguaje de los animales”. 

 “Animales cercanos y lejanos”. 

  “Animales de todo tipo”. 

Reconocer causa y efecto 

4. El narrador escucha a los 

animales porque 

Le gusta el sonido que ellos 

hacen. 

Quiere conversar con ellos. 

 desea comprenderlos. 


128 
 

 quiere enseñarles a 

comunicarse. 

Recordar hechos y detalles 

2. La red cuenta algo sobre una de 

las ideas del poema.  

¿Cuál de estas va en el recuadro 

vacío? 

 Entre las ramas. 

 Junto a la cerca. 

 Cerca de mi casa. 

  Bajo el pórtico. 

Comparar y contrastar 

5. Según el poema, ¿en qué se 

diferencian los hogares de los 

animales? 

 Algunos están en la tierra y 

otros en los mares. 

 Algunos están bajo tierra y 

otros están en los árboles. 

 Algunos están en el aire y otros 

en las llanuras. 

  Algunos están afuera y otros 

están adentro. 

Comprender la secuencia 

3. En el poema, ¿qué menciona el 

hablante lírico en segundo 

lugar? 

 Los hogares de los animales. 

 Los tamaños de los animales. 

 Los movimientos de los 

animales. 

 El lenguaje de los animales. 

Hacer predicciones 

6. Predice sobre qué podría escribir 

el autor en el siguiente verso 

del poema. 

 Dos de las mejores maneras de 

proteger a los animales del 

peligro de la extinción. 

 La diferencia entre tigres y 

leones. 

 Ocho animales comunes de 

Sudamérica. 

 Cuatro sonidos que hacen 

diferentes animales. 

Hallar el significado de palabras 

por contexto 

7. En el poema, singular significa 

difícil de comprender. 

único en su tipo. 

suave como un susurro. 

imposible de oír. 

Identificar el propósito del autor 

10. El autor escribió el poema 

principalmente para 

 describir los hogares de los 

animales. 

 enseñar a los lectores cómo 

observar a los animales. 

 convencer a otras personas 

para que aprecien a los 

animales. 

 entretener a los lectores con 

pensamientos sobre los animales. 

Sacar conclusiones y hacer 

inferencias 

8. ¿Qué se puede concluir acerca 

Interpretar lenguaje figurado 

11. ¿Cómo hace el autor para que 

los animales parezcan casi 


129 
 

del narrador? 

 El narrador prefiere más a los 

animales que a las personas. 

 El narrador tiene varias 

mascotas. 

 El narrador aprecia a los 

animales. 

 Al narrador le gusta cazar 

animales. 

humanos? 

 Explicando qué tan difícil es 

comprender a los animales. 

 Mencionando cómo los 

animales pueden hablar. 

 Mostrando las diferentes 

maneras en que se mueven 

los animales. 

 Describiendo los diferentes 

tamaños de los animales. 

Distinguir entre hecho y opinión 

9. ¿Qué declaración del poema es 

una opinión? 

 Yo los oigo y los escucho. 

 Hay animales que corren. 

 Hay animales bajitos. 

 Cada sonido es singular y 

grandioso. 

Resumir 

12. ¿Cuál de estas frases resume 

mejor el poema? 

 Los animales pueden hallarse 

en casi cualquier lugar. 

 Los animales aparecen en 

todas las formas y tamaños. 

 Los animales no son siempre 

comprendidos por los seres 

humanos. 

 Los animales son únicos 

por su forma, tamaño y 

lenguaje. 

 

 

 

 

 

 

 

 

 


130 
 

PLAN DE ACCIÓN PARA IMPLEMENTAR LA PROPUESTA. 

 

ACTIVIDADES TIEMPO  LUGAR RECURSO SEGUIMIENTO  LOGRO 

Capacitar a los docentes en 

técnicas y estrategias para mejorar 

la comprensión lectora. 

Técnica para mantener la atención. 

 Técnica del “piloto encendido”. 

 Técnica de la visualización. 

Técnicas para trabajar con 

conocimientos previos. 

 Técnica del listado. 

 Técnica de la discusión. 

Técnica para planear por el texto y 

descubrir la estructura. 

 Técnica de la “mirada 

panorámica”. 

 Técnica del “juego de la oca”. 

 Técnica del “atajo”. 

Técnicas para elaborar y 

reorganizar la información. 

 Técnica del “periodista”. 

 Técnica del “problema” 

Técnicas para la síntesis y la 

identificación de las ideas 

1 hora 30 

minutos los días 

miércoles, 

jueves y viernes 

por un mes. 

Espacio de 

aula de la 

escuela. 

Infocus. 

Pendriver. 

Carpetas. 

Papel bond. 

Esferográficas. 

Papel periódico. 

Marcadores. 

Tiza líquida. 

 

Asistencia de los 

docentes al evento. 

Participación activa 

en los talleres. 

 

Docentes 

capacitados y 

manejando las 

técnicas y 

estrategias de la 

comprensión lectora. 


131 
 

principales. 

 Técnica de la recapitulación 

progresiva. 

 Técnica de la “poda y el 

resumen” 

 Técnica “titular párrafo. 

Estrategias de comprensión 

lectora. 

 Estrategias relacionadas con el 

tipo de texto y la intencionalidad 

comunicativa del mismo. 

 Estrategias de comprensión 

relacionadas con las 

expectativas del lector. 

 Estrategias relacionadas con 

las habilidades pragmáticas del 

lector. 

 Insertar las técnicas y las 
estrategias en la planificación 
de clase. 

1 hora el día 

lunes por un 

mes 

Espacio de 

aula de la 

escuela. 

Planificaciones 

de aula. 

Inserción de la 

propuesta en los 

planes de clase  

Aplicación de la 

propuesta en cada 

plan de clase. 

 Supervisar la implementación 
de las técnicas y estrategias de 
comprensión lectora en el 
proceso enseñanza 
aprendizaje. 

1 hora el día 
martes de cada 
semana por tres 

meses. 

Espacio de 
aula de la 
escuela. 

Cuaderno de 
notas del 

estudiante. 

Estudiantes 
manejando técnicas 

de estudio para 
optimizar la 

comprensión lectora. 

Manejo de las 
destrezas para la 

comprensión lectora. 

 


132 
 

 

13.4. RESULTADOS ESPERADOS DE LA ALTERNATIVA. 

 

 Compromiso de los docentes de la institución en la aplicación de la 

herramienta didáctica propuesta en competencias del área de 

Lengua y Literatura. 

 Estudiantes estimulados en la lectura como proceso de placer, de 

gusto, haciéndolo como ejercicio delibertad y experiencia creadora. 

 Manejar la comprensión de la lectura como encuentro intrapersonal 

y de interacción de experiencias de grupos para el fomento del 

interaprendizaje 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


133 
 

BIBLIOGRAFIA. 

 

1. ACHAERANDIO, L. (2009). Reflexiones acerca de la lectura 

comprensiva. Guatemala: Universidad Rafael Landivar. 

2. ALLIENDE G. Felipe "La Lectura: Teoría, Evaluación y Desarrollo". 

Editorial Andrés Bello. Santiago de Chile. 

3. ARGÜELLES, J. D. (2003). ¿Qué leen los que no leen?Paidós. 

México. 

4. ARRINDA Jone Arana Julio 16th, 2007. 

5. BARRERA MORENO Nora Irayda (2009); El juego como técnica 

para la comprensión de la lectura Universidad de San Carlos de 

Guatemala. 

6. CAMPS, Anna: "La Comprensión Lectora, Problema de Todos". 

Julio: 2005. 

7. CARNEY Trevor, Manual de la Educación: Enseñanza de la 

Comprensión Lectora pág. 9 

8. CARS/STARS, Estrategia de comprensión lectora, Edición América 

Latina, es.srcibd.com 

9. CASTILLO ACCARAPI, Ceferina. "Manejo de Estrategias de 

Comprensión Lectora y los Niveles de Aprendizaje en el Área de 

Comunicación de los Alumnos del tercer grado del CES. PERÚ 

BIRF, 2004" 

10. CASTILLO, Antonio (2005): Historia mínima del libro y la lectura. 

Madrid Sistemares. 

11. CATALÁ, G y otros. (2001). Evaluación de la comprensión lectora. 

Barcelona: Editorial Grao. 

12. codigoalfabetico.webcindario.com/paginas lectura/poslectura.html 

13. CRUZ GOMEZ, Selmira y otros (2004), "Acerca de la Lectura" 

Primera Edición. Juliaca. 

14. CUBA FIGUEROA, JUAN (2004), "Manual práctico del aprendizaje 

moderno". Edita CULTURAL S.A. Madrid España. 

http://www.monografias.com/trabajos4/epistemologia/epistemologia.shtml
http://www.monografias.com/trabajos11/conce/conce.shtml
http://www.monografias.com/trabajos901/nuevas-tecnologias-edicion-montaje/nuevas-tecnologias-edicion-montaje.shtml
http://www.monografias.com/trabajos13/mapro/mapro.shtml


134 
 

15. CUBA FIGUEROA, JUAN (2000), "Aprendizaje Inteligente y 

memoria Prodigiosa Tomo I " CULTURAL S.A. Madrid España. 

16. Grupo Santillana (2010), ¿Cómo trabajar el área de Lengua y 

Literatura según el nuevo referente curricular?, ediciones 

educativas Santillana, Ecuador.  

17. Grupo Océano, Lectura y memorización, Biblioteca práctica de 

comunicación, Volumen III, Editorial Océano, España. 

18. JIMÉNEZ ORTEGA, José (2006).  Método para el desarrollo de la 

comprensión lectora, nivel 6. Ediciones La Tierra 

19. LAYANA SALINAS Noemí (2012), con el tema “Aplicación de las 

estrategias motivadoras a la lectura en el rendimiento académico 

en los/as estudiantes de quinto año de básica de la escuela San 

José”, Universidad de Guayaquil, Ecuador. 

20. LINEAMIENTOS DE POLÍTICA EDUCATIVA: "Emergencia 

Educativa" Lima 2004 – 2006. 

21. LLERENA GRANDA María Esther (2012), La lectura comprensiva, 

revista Análisis Económico. 

22. LUETICH Andrés (2002), Técnicas de estudio, Madrid. 

23. LUQUE MAMANI, Juan. (2005), "Estrategias de Aprendizaje en 

Comunicación Integral". Juliaca. 

24. MAMANI ZAPANA, Juana. (2000), "Niveles de Comprensión de 

Lectura de textos no Literarios en los Alumnos del Primer Nivel de 

la carrera de Educación Secundaria UNA – Puno. 2000". 

25. MARÍN LARRETA Juan Rafael, (2004), Lenguaje y comunicación, 

expresión oral y escrita, productiva – activa, 2da edición, 

Guayaquil. 

26. MARTÍN Alonso, (2003), Ortografía productiva – activa, Ed. Offset 

graba, quinta edición, Guayaquil – Ecuador. 

27. MARTÍN H., E. (2007): Leer para comprender y aprender. CEPE. 

Madrid. 

28. MAYO W. J. (1980), “Como leer, estudiar y memorizar 

rápidamente”, Ed. Círculo de Lectores S.A. Colombia. 

http://www.monografias.com/trabajos901/historia-madrid/historia-madrid.shtml
http://www.monografias.com/trabajos6/hies/hies.shtml


135 
 

29. MÉNDEZ PAREDES Mónica Paulina (2010), en su obra titulada 

“Técnicas activas de aprendizaje de lecto-escritura y su influencia 

en el interaprendizaje de los niños y niñas del segundo año de 

educación básica del Centro Educativo Particular “Patria” del 

Cantón Pelileo”, Universidad Técnica de Ambato, Ecuador. 

30. MERINO ACOSTA Zoila, (2011), La estadística y la elaboración en 

los proyectos de investigación cuadernillo pedagógico Nº 2, Centro 

de Estudios de Postgrado y Educación Continua, Universidad 

Técnica de Babahoyo. 

31. MINISTERIO DE EDUCACIÓN, (2010), Curso de lectura crítica: 

Estrategias de comprensión lectora, segunda edición, Quito 

Ecuador. 

32. MINISTERIO DE EDUCACIÓN (2010). Aplicación práctica de la 

Actualización y Fortalecimiento Curricular del Ministerio de 

Educación, ¿Cómo trabajar el área de Lengua y Literatura según el 

nuevo referente curricular? Grupo Santillana,  Ecuador 

33. MINISTERIO DE EDUCACIÓN.  (2004); "Guía metodológica de 

Educación Primaria" Lima. 

34. MINISTERIO DE EDUCACIÓN. (2008). Resultados de Pruebas 

Censales SER Ecuador 2008. Quito. 

35. MONTALVO VILLALVA Iván, (2011), El marco lógico y la 

elaboración de proyectos de investigación; cuadernillo pedagógico 

Nº 1, Centro de Estudios de Postgrado y Educación Continua, 

Universidad Técnica de Babahoyo. 

36. MORA PANATA Mónica, (2010), El proceso de lecto-escritura, 

Universidad Estatal de Bolívar, Guaranda – Ecuador. 

37. MORENO LOZA Sonia Amparito y Monroy Oñate Rosa Virginia 

(2010). “La lectura comprensiva y su influencia en el aprendizaje 

significativo de Lengua y Literatura en los alumnos de octavo, 

noveno y décimo año de educación básica del Colegio “Alfredo 

Albornoz Sánchez” de Bolívar, provincia del Carchi”, Universidad 

Técnica del Norte, Ibarra. 


136 
 

38. OLARTE ORTEGA, Nora. "El Problema de la Comprensión 

Lectora." www. –problema-todos-htm.Puno 2 febrero 2005. 

39. PINZAS, Juana (2007). Estrategias metacognitivas para desarrollar 

la comprensión lectora. Metrocolor, Lima. 

40. PETROFF ROJAS Iván 2002, Lenguaje creativo, Centro Cultural 

Demetrio Aguilera Malta, Ediciones Prometeo, Cuenca Ecuador. 

41. QUINTANA, Hilda. "Psicopedagogía, Psicología de la Educación 

para Padres y Profesionales. Febrero. 2005. 

42. REYMER MORALES, Ángela (2005), "Leo Comprendo, Escribo y 

aprendo" Lima. 

43. SANZ MORENO, Ángel, La Educación Lingüística y Literaria en 

Secundaria: Unidad II.2. La mejora de la comprensión lectora, 

UNED; Navarra, www.educam.es. 

44. SOLÉ, Isabel (2001). Leer, lectura, comprensión: ¿Hemos hablado 

siempre de lo mismo?, en comprensión lectura, Editorial 

Laboratorio Educativo, España. 

45. TIERNO, B. (2003): Las mejores técnicas de estudio. Madrid. 

46. TOALOMBOTOAPANTA Miriam Aracely (2011), Importancia de las 

estrategias motivadoras en el desarrollo de la comprensión lectora, 

Universidad Técnica de Ambato, Ecuador. 

47. TOBAR GARCÉS Cecilia (2012),en su tesis titulada “Aplicación de 

las habilidades cognitivas y su incidencia en la comprensión lectora 

de los estudiantes del octavo, noveno y décimo año de educación 

básica de la Unidad Educativa “Vicente Piedrahita” del Recinto La 

Victoria”, Universidad de Guayaquil, Ecuador. 

48. VILCA CUTIPA, Gilberto. (2005), "REVISTA PEDAGOGÍA". Hacia 

la Estructuración de un Modelo Pedagógico Andino. Puno. 

 

Lincografía. 

1. alerce.pntic.mec.es/PRELECTURA.pdf.codigoalfabetico.webcindari

o.com/paginas.lectura/poslectura.html.www.misrespuestas.com/qu

e-es-la-lectura.html. 

http://www.monografias.com/Salud/Psicologia/
http://www.misrespuestas.com/que-es-la-lectura.html
http://www.misrespuestas.com/que-es-la-lectura.html
http://www.misrespuestas.com/que-es-la-lectura.html


137 
 

2. Portal Educativo “educarecuador”,  

www.educación.gov.ec/educarecuador 

3. www.misrespuestas.com/que-es-la-lectura.html 

4. www.Psicopedagogía.com psicología de la educación para padres 

y profesionales. Febrero 2005. 

5. http://comprensiondelectura.wordpress.com/2010/10/16/los-5-

requisitos-fundamentales -de-la-lectura-comprensiva (13/03/2013) 

6. http://es.wikipedia.org/wiki/Lectura 

7. http://formaciondocente.idoneos.com/index.php/Did%C3%A1ctica_

de_la_Lengua/Comprensi%C3%B3n_Lectora 

8. http://portal.educ.ar/debates/eid/lengua/publicaciones/la-

importancia-de-la-lecturacomprensiva.php 

9. http://www.misrespuestas.com/que-es-la-lectura.html (12/03/2013) 

10. http://www.misrespuestas.com/que-es-la-lectura.html. 

11. http://www.misrespuestas.com/que-es-la-lectura.html. 

12. http://www.psicopedagogia.com/tecnicas-de-estudio/lectura-

comprensiva  

13. http://www.ugr.es/~ve/gpp/files/tripticos/tiempo.pdf 

 

 

 

 

 

 

 

 

 

 

 

 

http://www.educaci�n.gov.ec/educarecuador
http://www.misrespuestas.com/que-es-la-lectura.html
http://www.psicopedagog�a.com/
http://comprensiondelectura.wordpress.com/2010/10/16/los-5-requisitos-fundamentales%20-de-la-lectura-comprensiva
http://comprensiondelectura.wordpress.com/2010/10/16/los-5-requisitos-fundamentales%20-de-la-lectura-comprensiva
http://portal.educ.ar/debates/eid/lengua/publicaciones/la-importancia-de-la-lecturacomprensiva.php
http://portal.educ.ar/debates/eid/lengua/publicaciones/la-importancia-de-la-lecturacomprensiva.php
http://www.misrespuestas.com/que-es-la-lectura.html
http://www.misrespuestas.com/que-es-la-lectura.html


138 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


139 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

ANEXO Nº 1 

 

INSTRUMENTOS DE CAMPO. 

 

- Formato de encuesta a los docentes. 

- Formato de encuesta a los estudiantes. 

- Formulario de entrevista al directivo. 

 

 

 

 

 

 

 

 

 

 

 

 


140 
 

ENCUESTA AL PERSONAL DOCENTE DELA ESCUELA DE 

EDUCACIÓN BÁSICA “DR. ADOLFO JURADO GONZÁLEZ”, DEL 

CANTÓN VENTANAS. 

 

INSTRUCTIVO. 

a. Lea detenidamente las siguientes preguntas y responda con toda 

sinceridad. 

b. Coloque una X dentro de los casilleros que usted crea correcta. 

c. Escoja una sola alternativa de las preguntas formuladas. 

 

 

Cuestionario. 

1. ¿La lectura comprensiva ayuda a la construcción de nuevos 

conocimientos en sus estudiantes? 

Si          (  ) 

No         (  ) 

A veces (  ) 

 

2. ¿Cree usted que es importante para el desarrollo intelectual de los 

niños la lectura comprensiva? 

Si          (  ) 

No         (  ) 

A veces (  ) 

 

3. ¿Identifican sus alumnos las ideas principales de una lectura? 

Si          (  ) 

No         (  ) 

A veces (  ) 

 

 


141 
 

4. ¿Es importante la utilización de nuevas técnicas para fomentar la 

lectura comprensiva? 

Si          (  ) 

No         (  ) 

A veces (  ) 

 

5. ¿Desarrolla ejercicios y actividades de la lectura oral y silenciosa en 

forma amena y divertida a sus estudiantes? 

Si          (  ) 

No         (  ) 

A veces (  ) 

 

6. ¿Cómo considera usted, su nivel de conocimiento de las diferentes 

técnicas de estudio que ayuda a un aprendizaje lector eficiente? 

Alto (  ) 

Medio      (  ) 

Bajo         (  ) 

 

7. ¿Explican a sus estudiantes sobre las técnicas de estudio para 

utilizarla en la lectura? 

Si          (  ) 

No         (  ) 

A veces (  ) 

 

8. ¿Sus estudiantes relacionan con facilidad conceptos y elaboran 

mapas mentales después de una lectura? 

Si          (  ) 

No         (  ) 

A veces (  ) 

 


142 
 

9. ¿Sus estudiantes cuentan con las habilidades argumentativas, 

sintetizar, deducir, analizar que son necesarias para potenciar la 

comprensión lectora? 

Mucho  (  ) 

Poco    (  ) 

Nada    (  ) 

 

10. ¿Realizan con sus estudiantes actividades del libro leído? 

Siempre ( ) 

A veces  ( ) 

Nunca    ( ) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


143 
 

ENCUESTA A LOS ESTUDIANTES DE LA ESCUELA DE EDUCACIÓN 

BÁSICA “DR. ADOLFO JURADO GONZÁLEZ”, DEL CANTÓN 

VENTANAS. 

 

INSTRUCTIVO. 

a. Lea detenidamente las siguientes preguntas y responda con toda 

sinceridad. 

b. Coloque una X dentro de los casilleros que usted crea correcta. 

c. Escoja una sola alternativa de las preguntas formuladas. 

 

Cuestionario. 

 

1. ¿Te gusta leer? 

Si            ( ) 

No           ( ) 

A Veces  ( ) 

 

2. ¿Cuánto tiempo emplea para leer durante el día?  

 ½ hora. 

1 hora. 

 2 horas. 

Ninguna 

 

3. ¿Las lecturas que selecciona tu maestro son interesantes? 

Siempre ( ) 

A veces ( ) 

Nunca    ( ) 

 

4. ¿Seleccionas tus lecturas? 

Siempre ( ) 

A veces  ( ) 

Nunca    ( ) 


144 
 

5. ¿Luego de leer escribes lo que entiendes? 

Siempre   ( ) 

A Veces   ( ) 

Nunca      ( ) 

 

6. ¿Desarrollan con el docente ejercicios y actividades de la lectura oral 

y silenciosa en forma amena y divertida? 

Si          (  ) 

No         (  ) 

A veces (  ) 

 

7. ¿Conoce las diferentes técnicas de estudio que le ayuda a un 

aprendizaje lector eficiente? 

Si          (  ) 

No         (  ) 

A veces (  ) 

 

8. ¿Los docentes les explican sobre los técnicas de estudio para 

utilizarla en la lectura? 

Si          (  ) 

No         (  ) 

A veces (  ) 

 

9. ¿Aplica el subrayado cuando lee? 

Si          (  ) 

No         (  ) 

A veces (  ) 

 

10. ¿Realiza resúmenes de una lectura?  

Si          (  ) 

No         (  ) 

A veces (  ) 


145 
 

11. ¿Relaciona con facilidad conceptos y elabora mapas mentales 

después de una lectura? 

Si          (  ) 

No         (  ) 

A veces (  ) 

 

12. ¿Usted cuenta con las habilidades argumentativas, sintetizar, deducir, 

analizar que son necesarias para potenciar la comprensión lectora? 

Mucho  (  ) 

Poco    (  ) 

Nada    (  ) 

 

13. ¿Realizan con tu maestro actividades del libro leído? 

Siempre ( ) 

A veces  ( ) 

Nunca    ( ) 

 

14. ¿Llevas a casa tareas para reforzar la destreza de lectura? 

Siempre ( ) 

A veces  ( ) 

Nunca    ( ) 

 

 

 

 

 

 

 

 

 

 

 


146 
 

RESULTADOS DE LA ENTREVISTA REALIZADA AL DIRECTIVO DE 

LA ESCUELA DE EDUCACIÓN BÁSICA “DR. ADOLFO JURADO 

GONZÁLEZ”, DEL CANTÓN VENTANAS. 

 

1. Considera usted que la lectura comprensiva como herramienta 

lingüística ayuda a la construcción de nuevos conocimientos en los 

estudiantes. 

 

2. Considera necesario que los docentes utilicen nuevas técnicas para 

fomentar la lectura comprensiva. 

 

3. Organiza la institución actividades de libro leído. 

 

4. Considera usted, que los estudiantes del plantel tienen facilidad de 

relacionar conceptos, y elaboran mapas mentales después de una 

lectura. 

 

5. Considera usted que los padres de familia están aportando de manera 

significativa a la construcción de un lector eficiente. 

 

6. Esta de acuerdo con el tiempo dedicado a la lectura y a la selección 

de literatura asumida por los estudiantes actualmente. 

 

. 

 

 

 

 

 

 

 

 

 


147 
 

 

 

 

 

 

 

 

 

 

 

 

 

ANEXO Nº 2 

 

MATRIZ DE RELACIÓN. 

CRONOGRAMA. 

 

 

 

 

 

 


148 
 

MATRIZ DE RELACIÓN. 

TÍTULO: LA LECTURA COMPRENSIVA COMO TÉCNICA DE ESTUDIO  EN EL PROCESO DE INTERAPRENDIZAJE DE LOS 

ESTUDIANTES DEL CENTRO EDUCATIVO “Dr. ADOLFO JURADO GONZÁLEZ”, CANTÓN VENTANAS, PROVINCIA LOS RIOS. 

PROBLEMAS OBJETIVOS HIPÓTESIS VARIABLES 

Problema general 

¿De qué manera la lectura 

comprensiva como Técnicas de 

Estudio  aporta al Proceso de Inter-

aprendizaje de los estudiantes de 

la Escuela de Educación Básica 

“Dr. Adolfo Jurado González”, 

Cantón Ventanas, Provincia de Los 

Ríos? 

Objetivo general 

Determinarsi la lectura comprensiva 

como técnica de estudio aporta al 

proceso de inter-aprendizaje de los 

estudiantes de la Escuela de 

Educación Básica “Dr. Adolfo 

Jurado González”. 

Hipótesis principal. 

La lectura comprensiva como técnica de 

estudio aportará de manera eficiente al 

proceso de inter-aprendizaje de los 

estudiantes de la Escuela de Educación 

Básica  “Dr. Adolfo Jurado González”. 

Variable independiente: 

 Lectura comprensiva como 

técnica de estudio 

 

Variable dependiente: 

 Proceso de interaprendizaje 

Problemas derivados  

 ¿Cuáles son las técnicas de 

estudio que promueven el 

desarrollo de la lectura 

comprensiva? 

 ¿Cómo las competencias que 

se desarrollan en la 

comprensión lectora favorece al 

proceso enseñanza 

aprendizaje? 

 ¿Cómo el desarrollo de 

estrategias de la lectura 

comprensiva y técnicas de 

estudio fortalece las habilidades 

cognitivas en los estudiantes? 

Objetivos específicos 

 Conocer las técnicas de estudio 

que promueven el desarrollo de 

la lectura comprensiva. 

 

 Establecer las  competencias 

que se desarrollan en la  

comprensión lectora y optimiza 

al proceso enseñanza 

aprendizaje. 

 Desarrollar estrategias de 

comprensión lectora y técnicas 

de estudio que fortalezca las 

habilidades cognitivas en los 

estudiantes. 

Subhipótesis. 

 Las técnicas de estudio que se aplican 

en los procesos de aula estará 

satisfaciendo el desarrollo de la lectura 

comprensiva. 

 

 Las competencias de comprensión 

lectora  estará estimulando las 

destrezas comunicativas que optimiza 

el proceso enseñanza aprendizaje. 

 

 El desarrollo de estrategias de 

comprensión lectora y de técnicas de 

estudio fortalecerá significativamente 

las habilidades cognitivas en los 

estudiantes. 

Variable independiente: 

 Técnicas de estudio 

 Competencias de 

comprensión lectora   

 Estrategias de la lectura 

comprensiva 

 

Variable dependiente: 

 Lectura comprensiva 

 Proceso enseñanza 

aprendizaje. 

 Habilidades cognitivas. 


149 
 

CRONOGRAMA. 

 

No. 

 

ACTIVIDADES 

MESES DEL AÑO 2013 2014 

FEB MAR ABR MAY JUN JUL AGT SEP OCT NOV 
JUN 

 

1 Desarrollo del proyecto de tesis            

2 Revisiones y correcciones de borradores             

3 Selección de técnicas e instrumentos de 

investigación.  

           

4 Defensa del proyecto            

5 Aplicación de instrumentos de investigación            

6 Tabulación de datos de los instrumentos de 

la investigación 

           

7 Procesamiento de datos            

8 Elaboración de propuesta            

9 Defensa y exposición de la tesis            


150 
 

 

 

 

 

 

 

 

 

 

 

ANEXO Nº 3 

 

EVIDENCIA FOTOGRÁFICA 

 

 

 

 

 

 

 

 

 

 


151 
 

 

Momentos de entrega de documento para realización de la encuesta a los 

estudiantes 

 

 

Estudiantes respondiendo a la encuesta 

 

Aplicando la encuesta al docente en aula 


