
i

UNIVERSIDAD NACIONAL “HERMILIO VALDIZAN”

ESCUELA DE POSTGRADO

USO DEL SOFTWARE JCLIC EN LA COMPRENSIÓN LECTORA

DE LOS ALUMNOS DE SEGUNDO GRADO DE LA IE CÉSAR

VALLEJO DE TRUJILLO-2015

TESIS PARA OPTAR EL GRADO DE MAGISTER EN EDUCACION,

 MENCION EN INVESTIGACIÓN E INNOVACIÓN PEDAGÓGICA

PRESENTADO POR

LIC. LOURDES FÁTIMA ALFARO MARÍN

Lima – Perú

2016

ii

DEDICATORIA

“A Augusto, mi esposo; a Irene, Sofía y Joseph, mis

hijos; a Vallerick, Daniela, Lucía y Mathías mis nietos

y razón de vivir”.

iii

AGRADECIMIENTO

A mi asesor Dr. Pedro Villavicencio Guarda por su

apoyo en el desarrollo de esta investigación.

iv

RESUMEN

OBJETIVO: Determinar la influencia del software JCLIC en la comprensión lectora

de los alumnos del segundo grado de primaria de la Institución Educativa Cesar

Vallejo de Trujillo-2015.

METODOLOGÍA: Es una investigación de tipo aplicativa con un diseño cuasi

experimental, de pre test y pos test con un solo grupo de 29 alumnos del segundo

grado de primaria. Estos instrumentos fueron apoyados con el trato directo por ser

profesora de esta aula donde se registraron aspectos no observables en los

estudiantes. Se aplicó el software Jclic como una estrategia para mejorar la

comprensión lectora, para luego caracterizar los resultados en base a las

comparaciones obtenidas a nivel del pre y post test

RESULTADOS: El uso del software Jclic en la comprensión lectora de los

alumnos de segundo grado de la IE Cesar Vallejo De Trujillo-2015 influye

positivamente en la comprensión lectora de los estudiantes dado el incremento

del promedio de notas. Las notas en el rango [19 y 20] se ve incrementado de un

48.3% a un 62.1%, también es de observar que lo mismo sucede con las notas en

el rango (<=10) de 13.8 a 17.2 respectivamente para el pre y el post.

CONCLUSIÓN: La muestra de la investigación fue de 29 alumnos, el 72.4% son

niños y 27.6% son niñas. En el pre test el 48.3% han tenido notas en el rango

[19,20] el 37.9% [11 a 18] y 13.8% en el rango<<=10]; las variables con mayor

acierto es “Decodifica y comprende textos breves y sencillos de distinto tipo” que

representa un 5.9%, el de menor ponderación es la variable “Opina sobre los

hechos o sucesos de un texto. En el post test el 62.1% tienen notas en el rango

[19,20], el 20.7% [11 a 18] y 17.2% en el rango [<=10],

Palabras clave: comprensión lectora, uso software Jclic.

v

ABSTRAC

OBJECTIVE: To determine the influence of reading comprehension in students of

the second grade of School Cesar Vallejo Trujillo-2015 Jclic use software.

METHODOS: It is an observational research, longitudinal, analytical and

prospective. Quantitative with a quasi-experimental design, pre test and post test

with one group of 29 students of the second grade, these instruments were

supported with direct treatment for being a classroom teacher eta where

unobservable aspects were recorded in students. the application were made with

the Jclic software as a strategy to improve reading comprehension and then

characterize the results based on comparisons obtained at the level of pre and

post test

RESULTS: The use of software Jclic and reading comprehension in the second

graders EI De Cesar Vallejo Trujillo-2015 influence the academic performance of

students given the increase in GPA. The notes in the range [19 and 20] are

increased from 48.3% to 62.1%, it is also noted that the same applies to the notes

in the range (<= 10) of 13.8 to 17.2 respectively for pre- and the post.

CONCLUSION: The research sample was 29 students, 72.4% were boys and

27.6% girls. In the pretest 48.3% have had notes in the range [19,20] 37.9% [11-

18] and 13.8% in the range << = 10]; the variables with greater success is

"Decode and understand short, simple texts of different types" representing a

5.9%, the lowest weighting is the variable "Comment on the facts or events of a

text. In the post test 62.1% have notes in the range [19,20], 20.7% [11-18] and

17.2% in the range [<= 10]

Keywords: reading comprehension, use Jclic software.

vi

INTRODUCCIÓN.

El Software JClic Permite crear y organizar bibliotecas de proyectos y escoger

entre diversos entornos gráficos y opciones de funcionamiento. Esta herramienta

trabaja en un entorno visual muy intuitivo e inmediato y permite la publicación de

las actividades insertadas en una página web o la creación automática de

archivos de instalación de proyectos JClic. JClicReports, es un módulo que

permite gestionar una base de datos donde se recogen los resultados obtenidos

por los alumnos al realizar las actividades de los proyectos JClic, el programa

trabaja en red y ofrece también la posibilidad de generar informes estadísticos de

los resultados, por lo que nos preguntamos: ¿Qué influencia tiene el Uso del

software JClic en la comprensión lectora de los alumnos del 2do grado de

primaria de la Institución Educativa CÉSAR VALLEJO DE TRUJILLO-2015?

El JClic permite realizar diversas actividades que se clasifican en rompecabezas,

Puzzle doble que permite reconstruir la información desordenada en el panel

vacío arrastrando las piezas una por una. Juegos de Asociación para descubrir

las relaciones entre los elementos de dos conjuntos distintos de información, la

asociación compleja con número diferente de elementos y entre ellos se pueden

dar diversos tipos de relación: Uno a uno, diversos a uno, elementos sin asignar, y

otros como la asociación simple, sopas de letras, crucigramas, juego de memoria.

El objetivo es localizar todas las parejas., teniendo una diversidad de aplicaciones

ofreciendo la posibilidad de activar el contenido multimedia asociado a cada

elemento.

El objetivo de la investigación es Determinar la influencia de la comprensión

lectora en los alumnos del 2do grado de primaria de la Institución Educativa

CÉSAR VALLEJO DE TRUJILLO-2015 con el uso del software JCLIC.

vii

El presente trabajo de investigación se inicia ubicando en un contexto, las causas

y consecuencias del problema, para tal efecto se ha estructurado el estudio en

capítulos.

En el Capítulo I, el lector encontrará en el planteamiento del problema una

descripción de la realidad problemática que se desea abordar de como el uso del

software Jclic a través de juegos digitales educativos contribuyen en el

afianzamiento y la adquisición de algunas nociones básicas de lectura, por parte

de los niños y niñas del segundo grado de primaria que le permitirán introducirse

en procesos más complejos y abstractos vinculados a la comprensión lectora.

En el Capítulo II, en el Marco Teórico se presenta los antecedentes, las Bases

Teóricas que fundamentan las correlaciones entre las diversas variables, las

definiciones conceptuales.

En el Capítulo III Marco Metodológico, se precisa el tipo, nivel y diseño de la

investigación teniendo en cuenta el control de las variables. Se precisa la

población y los instrumentos.

En el Capítulo IV, Resultados, orientados por los objetivos e Hipótesis del estudio,

se utilizan tablas y gráficos para mostrar los hallazgos del estudio, y se contrastan

las hipótesis y la prueba estadística pertinente.

Al final de la tesis se presentan las conclusiones del estudio orientado por los

objetivos e hipótesis y las sugerencias del estudio. Una bibliografía utilizada y los

anexos complementan la presentación de la tesis.

viii

INDICE

DEDICATORIA .. ii

AGRADECIMIENTO .. iii

RESUMEN ... iv

ABSTRAC………………………………………………………………………..….v

INTRODUCCION…………………………………………………….…..…………vi

INDICE………………………………………………………………………………viii

INDICE DE TABLAS .. xi

INDICE DE GRÁFICOS .. xii

INDICE DE ANEXOS ... xiii

CAPITULO I

PROBLEMA DE INVESTIGACIÓN

1.1 DESCRIPCIÓN DEL PROBLEMA ... 14

1.2 FORMULACIÓN DEL PROBLEMA ... 17

1.2.1 PROBLEMA GENERAL ... 17

1.2.2 PROBLEMAS ESPECÍFICOS... 17

1.3 OBJETIVOS .. 17

1.3.1 OBJETIVO GENERAL ... 17

1.3.2 OBJETIVO ESPECIFICO .. 18

1.4 HIPÓTESIS ... 18

1.4.1 HIPÓTESIS GENERAL .. 18

1.4.2 HIPOTESIS ESPECÍFICA ... 18

1.5 LAS VARIABLES Y SU OPERACIONALIZACIÓN 19

1.5.1 LAS VARIABLES... 19

1.5.2 Operacionalización de variables ... 20

1.6 JUSTIFICACIÓN E IMPORTANCIA. ... 20

CAPITULO II

MARCO TEÓRICO

2.1 ANTECEDENTES .. 22

2.2 BASES CONCEPTUALES ... 32

2.2.1 Comprensión lectora. ... 32

2.2.2 Componentes de la comprensión lectora. 34

2.2.3 Proceso de la comprensión lectora .. 37

ix

2.2.4 Factores que condicionan la comprensión lectora. 38

2.2.5 Dificultades en la comprensión lectora. 39

2.2.6 Uso pedagógico del ordenador en la lectura. 41

2.2.7 Influencia de las TIC en la enseñanza. 43

2.2.8 Software educativo ... 44

2.2.9 Finalidad del software educativo en el aspecto pedagógico .. 45

2.2.10 Finalidad del software educativo en el aspecto informático. .. 45

2.2.11 Finalidad del software educativo en el aspecto comunicativo.46

2.2.12 Teoría del procesamiento de la información. 46

2.2.13 Enfoques pedagógicos del software Jclic 49

2.3 DEFINICIONES CONCEPTUALES .. 50

2.3.1 El software educativo JClic .. 50

2.3.2 Características del Jclic. .. 51

2.3.3 Objetivos del software Jclic. .. 51

2.3.4 Componentes del software JClic .. 52

2.3.5 Tipos de actividades. .. 53

CAPITULO III

MARCO METODOLOGICO

3.1 TIPO DE INVESTIGACIÓN .. 56

3.1.1 Definición conceptual de la variable comprensión lectora 57

3.1.2 Definición operacional de la variable comprensión lectora 57

3.2 POBLACION Y MUESTRA ... 58

3.3 TECNICAS E INSTRUMENTOS ... 59

CAPITULO IV

RESULTADOS

4.1 RESULTADOS DESCRIPTIVOS... 60

4.1.1 Influencia del Software JCLIC en el área de lectura del párrafo

 o texto simple en los alumnos del 2do grado de primaria de la

Institución Educativa CESAR VALLEJO DE TRUJILLO-2015… 60

4.1.2 Influencia del Software JCLIC en el área de lectura del texto

complejo en los alumnos del 2do grado de primaria de la

Institución Educativa CESAR VALLEJO DE TRUJILLO-2015…. 67

x

4.1.3 Procesos lectores a través del programa Jclic 70

CAPITULO V

DISCUSIÓN DE RESULTADOS

Discusión de Resultados…………………………………………………………73

CONCLUSIONES .. 80

RECOMENDACIONES .. 82

BIBLIOGRAFÍA .. 83

ANEXOS .. 85

xi

INDICE DE TABLAS

Tabla Nº 1: Operacionalización de variables _______________________ 20

Tabla Nº 2 Dimensiones e indicadores ___________________________ 57

Tabla Nº 3: Notas pre test por sexo _____________________________ 60

Tabla Nº 4: Variables del pre test con sus respectivos aciertos ________ 61

Tabla Nº 5: Notas del post test por sexo __________________________ 63

Tabla Nº 6: Variables post con aciertos _Post _____________________ 64

Tabla Nº 7-, Rango de notas (pre y post test) por sexo ______________ 67

Tabla Nº 8: Prueba de normalidad ______________________________ 68

Tabla Nº 9: Estadísticos Pre y Post test __________________________ 68

Tabla Nº 10: Estadísticos para una muestra _______________________ 69

Tabla Nº 11: Prueba para una muestra ___________________________ 69

Tabla Nº 12: prueba t para dos muestras independientes (prueba post y

sexo __ 69

Tabla Nº 13: Prueba de muestras independientes __________________ 69

Tabla Nº 14: Aciertos_post ____________________________________ 71

Tabla Nº 15: Prueba de homogeneidad de varianzas ________________ 72

Tabla Nº 16: ANOVA de un factor _______________________________ 72

xii

INDICE DE GRÁFICOS

Gráfico Nº 1: Rango de Notas pre test ___________________________ 60

Gráfico Nº 2: variables con respectivos aciertos (10) ________________ 62

Gráfico Nº 3: Rango de Notas Post test __________________________ 63

Gráfico Nº 4: Variables con aciertos (mayor a menor) _______________ 66

Gráfico Nº 5: Rango de notas (pre y post test) por sexo ______________ 67

xiii

INDICE DE ANEXOS

ANEXO Nº 1: MATRIZ DE CONSISTENCIA DEL PROYECTO DE

INVESTIGACIÓN 86

ANEXO N° 2: INSTRUMENTO (Pre test) 88

ANEXO N° 3: INSTRUMENTO (Post test) 90

ANEXO N° 4: GUÍA DE OBSERVACIÓN 92

14

CAPITULO I

PROBLEMA DE INVESTIGACIÓN

1.1 DESCRIPCIÓN DEL PROBLEMA

La educación peruana pasa por una etapa difícil, esto se demuestra en los

resultados de las evaluaciones nacionales e internacionales que se han

venido realizando desde 1997.

En el ámbito internacional, destacan las siguientes pruebas internacionales:

La evaluación internacional PISA PLUS (2001). (Ministerio de educación del

Perú 2007). Las pruebas de rendimiento se aplicaron a estudiantes de 15

años de edad. Las áreas evaluadas fueron la alfabetización lectora, la

alfabetización matemática y científica. El Perú quedó en el último lugar en

todas las áreas evaluadas.

Otra de las pruebas internacionales realizadas fue el segundo estudio

regional comparativo y explicativo (SERCE), aplicado en el año 2006 a los

niños de 3ero y 6to grado de educación primaria de 17 países de América

latina, en las áreas de matemática y lectura, que confirmaron la situación

crítica de la educación pública del Perú. (Medina Salcedo, 2011)

Según el estudio, nuestro país es superado en todos los rubros por

indonesia, Qatar, Colombia o Argentina.

Perú también ha participado en las evaluaciones del 2001 y el 2009. En esta

última prueba, ocupamos el penúltimo lugar en ciencia y el antepenúltimo

lugar en matemática y comprensión lectora.

15

El ministerio de educación informó que el país no tiene diferencias

estadísticamente significativas con Indonesia, Qatar, Albania, Kazajistán y

otros países evaluados.

El sector educación también resaltó que el Perú y Colombia tienen el menor

PBI per cápita de la región (USS 10.076 Y USS 10.175, respectivamente).

No obstante, países como Qatar, que tiene USS 72.849 de PBI per cápita,

también figuran entre los últimos lugares en educación.

Los resultados señalan que la educación en América latina se halla por

debajo del estándar promedio de la OCDE (494 puntos para matemática,

501 para ciencia y 496 para lectura). Los países que están mejor

posicionados en la región son Chile y México Según la evaluación PISA

aplicada a 65 países, nuestro país sigue con un pésimo desempeño en

rendimiento escolar. (Diario El Comercio, 2013)

El problema que enfrentan los docentes dentro de su labor educativa es de

encontrar estrategias que ayuden a mejorar la comprensión lectora de los

alumnos, porque es preocupante saber que los alumnos no entienden lo que

leen. Más preocupante resulta el hecho de que tal deficiencia no se debe a

la falta de lectura, por el contrario, pueden haber leído dos, tres o cuatro

veces el texto en un vano intento por incorporar su contenido a la memoria.

Esto se debe posiblemente al uso efímero de estrategias cognitivas de

comprensión de textos, tal parece que en los últimos años se ha venido

presentando gran atención a la investigación de estrategias educativa

referida al campo de la comprensión lectora.

En el año 2004 el Perú participó en la prueba aplicada por la Unidad de

Medición de la Calidad, los resultados no mejoraron así muestra las

estadísticas de la evaluación realizada a los alumnos del sexto grado de

16

educación primaria, en el área de Comunicación Integral y nuevamente

refleja la misma realidad de incomprensión en las dos competencias básicas:

comprensión y producción de textos escritos, en donde el 12,1 % fueron

suficiente, por lo tanto dichos alumnos demostraron dominio suficiente para

el grado. El 28,1% en el básico. Los alumnos demuestran un dominio

incipiente o elemental de los desempeños desarrollados en el grado

evaluado. El 35,7% en el previo. Los estudiantes de este nivel demuestran

un manejo de los desempeños desarrollados en grados anteriores. Y el

24,1% por debajo del previo. Los estudiantes de este grupo solo pueden

resolver algunas de las tareas del nivel Previo. (U.M.C. 2005) (Dalguerri,

2010)

Dentro de la Institución Educativa CÉSAR VALLEJO DE TRUJILLO, los

alumnos del 2do grado de educación primaria muestran falencias dentro de

los procesos y habilidades lectoras, ya que estos alumnos no habían

recibido ningún taller anteriormente que resuelva dicho problema.

Estas falencias evidenciaron que los niños carecen de un proceso lector

dinamizado al igual que en el manejo de las habilidades comunicativas; al

trabajar en la práctica social con estos niños expresivos, creativos e

ingeniosos, observamos la diferencia que mostraban hacia la lectura, quizás

por falta de una estrategia metodológica motivadora que los estimulara y

orientara a aprender los procesos lectores en todas las áreas académicas,

especialmente en Comunicación. (MARINA, 2011)

17

1.2 FORMULACIÓN DEL PROBLEMA

El desarrollo e influencia de la comprensión lectora en los alumnos del 2do

grado de primaria de la Institución Educativa CESAR VALLEJO DE

TRUJILLO-2015 con el uso del software JCLIC. (Dalguerri, 2010)

1.2.1 PROBLEMA GENERAL

¿Qué influencia tiene el Uso del software JClic en la comprensión

lectora de los alumnos del 2do grado de primaria de la Institución

Educativa CESAR VALLEJO DE TRUJILLO-2015?

1.2.2 PROBLEMAS ESPECÍFICOS

 ¿Cuál es la influencia del Software JClic en el área de lectura del

párrafo o texto simple en los alumnos del 2do grado de primaria

de la Institución Educativa CESAR VALLEJO DE TRUJILLO-

2015?

 ¿Cuál es la influencia del Software JCLIC en el área de lectura del

texto complejo en los alumnos del 2do grado de primaria de la

Institución Educativa CESAR VALLEJO DE TRUJILLO-2015?

 ¿Qué procesos lectores debemos monitorear mediante el

programa Clic, que permita el aprendizaje lúdico para realizar una

lectura eficiente?

1.3 OBJETIVOS

1.3.1 OBJETIVO GENERAL

Determinar la influencia del software JClic en la comprensión lectora

de los alumnos del segundo grado de primaria de la Institución

Educativa Cesar Vallejo de Trujillo-2015.

18

1.3.2 OBJETIVO ESPECIFICO

 Identificar la influencia del Software JCLIC en el área de lectura

del párrafo o texto simple en los alumnos del 2do grado de

primaria de la Institución Educativa CESAR VALLEJO DE

TRUJILLO-2015.

 Identificar la influencia del Software JCLIC en el área de lectura

del texto complejo en los alumnos del 2do grado de primaria de la

Institución Educativa CESAR VALLEJO DE TRUJILLO-2015.

 Promover en los niños sus procesos lectores a través del

programa JClic, que les permita el aprendizaje lúdico para realizar

una lectura eficiente.

1.4 HIPÓTESIS

1.4.1 HIPÓTESIS GENERAL

Ho: NO Existe influencia del Software JClic en la comprensión de

lectura de los alumnos del 2do grado de primaria de la

Institución Educativa Cesar Vallejo de Trujillo

Hi: Existe influencia del Software JClic en la comprensión de

lectura de los alumnos del 2do grado de primaria de la

Institución Educativa Cesar Vallejo de Trujillo

1.4.2 HIPOTESIS ESPECÍFICA

Ho1: NO Existe influencia del Software JClic en el área de lectura

de la oración a la frase en los alumnos del 2do grado de

primaria de la Institución Educativa CESAR VALLEJO DE

TRUJILLO.

19

Hi1: Existe influencia del Software JClic en el área de lectura de la

oración a la frase en los alumnos del 2do grado de primaria de

la Institución Educativa CESAR VALLEJO DE TRUJILLO.

Ho2: NO Existe influencia del Software JCLIC en el área de lectura

del párrafo o texto simple en los alumnos del 2do grado de

primaria de la Institución Educativa CESAR VALLEJO DE

TRUJILLO

Hi2: Existe influencia del Software JCLIC en el área de lectura del

párrafo o texto simple en los alumnos del 2do grado de

primaria de la Institución Educativa CESAR VALLEJO DE

TRUJILLO.

Ho3: No Existe influencia del Software JCLIC en el área de lectura

de texto complejo en los alumnos del 2do grado de primaria

de la Institución Educativa CESAR VALLEJO DE TRUJILLO.

Hi3: Existe influencia del Software JCLIC en el área de lectura de

texto complejo en los alumnos del 2do grado de primaria de la

Institución Educativa CESAR VALLEJO DE TRUJILLO

1.5 LAS VARIABLES Y SU OPERACIONALIZACIÓN

1.5.1 LAS VARIABLES

VARIABLE INDEPENDIENTE = SOFTWARE JCLIC

VARIABLE DEPENDIENTE = COMPRENSIÓN LECTORA

20

1.5.2 Operacionalización de variables

Tabla Nº 1: Operacionalización de variables

VARIABLES DEFINICION

CONCEPTUAL

DEFINICION

OPERACIONAL

DIMENSIONES INDICADOR INSTRU

MENTOS

VALOR

FINAL

ESCALA

VI = V1

SOFTWARE

JCLIC

Es una herramienta

para la creación de

aplicaciones

didácticas, que

permite a los

docentes crear con

facilidad recursos

educativos digitales

Consiste en los

resultados de la

aplicación de los

distintos tipos de

actividades para

los alumnos

creados con el

Software Clic.

Uso de

Software Clic

Dominio de

Software

Clic

SOFTWA

RE

JCLIC

NOMINAL

ORDINAL

ESCALA

Aprendizaje y

autonomía con

el uso del

Software Clic

Grado de

éxito y/o

progreso en

las

actividades

creadas con

Jclic

VD = V2

COMPREN

SION

LECTORA

Es la capacidad

para entender lo que

se lee, tanto en

referencia al

significado de las

palabras que forman

un texto, como con

respecto a la

comprensión global

del texto mismo.

Consiste en los

resultados

cuantitativos de la

aplicación de una

prueba de

comprensión

lectora. En este

caso la prueba de

comprensión

lectora de

complejidad

lingüística

progresiva.

Área de la

oración o frase

Interpretar el

sentido de

una oración

o frase leída

Anexo 2

y 3

Área de párrafo

o texto simple

Obedecer

instruccione

s escritas

que

indiquen

modos de

trabajo

diferente

Área de texto

complejo

Interpretar el

sentido de

una oración

o frase leída

1.6 JUSTIFICACIÓN E IMPORTANCIA.

El presente estudio servirá también para poder conocer el USO DEL

SOFTWARE JCLIC por los docentes de dicha institución quienes de alguna

forma influyen de manera directa o indirecta en la comprensión lectora,

haciendo el uso efectivo de dicho software.

El alcance de la investigación tiene un carácter institucional que puede ser

tomado como referente por las otras instituciones de la localidad.

Justificación teórica: En la escuela se debe investigar en qué medida se

mejora la calidad de la enseñanza a los alumnos para ser emocionalmente

más inteligentes, dotándoles de estrategias y habilidades emocionales que

estén en mejora permanente.

21

Justificación metodológica: Con la presente investigación sobre el USO

DEL SOFTWARE JCLIC Y LA COMPRENSION LECTORA,

metodológicamente nos permitirá poner en práctica diferentes tipos de

estrategias, como también plantear diferentes estrategias a desarrollar en

los talleres a implementar.

Justificación práctica: La importancia y justificación de la investigación nos

permitirá conocer y caracterizar las técnicas a implantar para trabajar con

este sistema de estudio novedoso como es el de aplicar el USO DEL

SOFTWARE JCLIC para el logro de una mejor COMPRENSION LECTORA

22

CAPITULO II

MARCO TEÓRICO

2.1 ANTECEDENTES

La revisión bibliográfica ha permitido encontrar el siguiente trabajo con

respecto al estudio del Software Jclic:

En el ámbito internacional, la investigación desarrollada “Formación Docente

en Nuevas Tecnologías de la Información y la Comunicación (TIC): Una

Mirada desde los Relatos de Vida de Docentes de Educación Básica

Secundaria del Instituto San Bernardo de La Salle” (Espejo Buitrago,

Rubiano Mejía, & Ardila Silva, 2009) concluye que la presente investigación

tuvo como finalidad profundizar acerca de las reflexiones de los profesores

de educación básica secundaria del Instituto San Bernardo de La Salle en

cuanto a la Formación Docente en nuevas Tecnologías de la Información y

la Comunicación TIC. El estudio tiene como objetivo primordial: “Interpretar

qué revelan los Relatos de Vida de los docentes de educación básica

secundaria del Instituto San Bernardo de La Salle – I.S.B., acerca de la

Formación Docente en Nuevas Tecnologías de la Información y la

Comunicación (TIC)”. La metodología empleada es de corte cualitativo, de

orden comprensivo y desde la perspectiva de la investigación narrativa. El

grupo de estudio seleccionado fueron 6 profesores de educación básica

secundaria del área de humanidades (lengua castellana e idioma extranjero).

El instrumento de recolección de la información fueron los relatos de vida.

Los resultados evidencian el grado de preocupación y nivel de interacción

23

que tienen los docentes acerca de su formación docente en TIC, la cual ha

sido influenciada por diferentes aspectos de su cotidianidad escolar y

extraescolar.

La investigación desarrollada “Diseño de un programa de desarrollo de

habilidades informacionales aplicadas a la información pública para fomentar

la ciudadanía digital en adolescentes” (Castañeda Vallejo & Fino Garzón,

2010) Concluye que teniendo en cuenta que la sociedad actual se enfrenta

con retos que requieren contar con personas preparadas para resolverlos, se

hace indispensable el desarrollo de habilidades informacionales desde la

infancia que les permita a los niños, a los jóvenes y a su comunidad un

mejor desenvolvimiento y reconocimiento como ciudadanos de sus acciones

y responsabilidades tanto en lo real como en lo digital. Así, en los últimos

años, los temas de alfabetización van tomando más cabida en esfuerzos

personales y colectivos por integrarlos a cuestiones sociales, democráticas y

participativas dentro de la invasiva relación sociedad y tecnología. En este

sentido, la Alfabetización Informacional busca generar, más allá del acceso a

la información (pública), pensamiento crítico frente a los contenidos mismos.

Lo cual significa, que debe existir conciencia sobre la importancia y la

contribución que le brinda la tecnología a los procesos de participación a los

que tienen acceso los ciudadanos.

Entonces, trabajar el tema de participación ciudadana, se plantea partiendo

de que es un argumento que más allá de la actualidad es importante y

necesario desarrollar no sólo desde la biblioteca pública sino a través de

iniciativas que surjan de la sociedad, para que despierten el interés de los

participantes. Para cumplir lo dicho, se expone en este trabajo de grado el

diseño y resultado de un programa, que desde la práctica, desarrolla

24

Habilidades Informacionales para el acceso, evaluación y uso de la

información pública con el fin de estimular la participación ciudadana y las

competencias digitales en los adolescentes de una población vulnerable con

necesidades particulares como lo es la comunidad de Casitas Bíblicas.

En el ámbito internacional en la ciudad de Bogotá, Castañeda (2010) realizó

un estudio de aplicación de hipertextos para el desarrollo de la comprensión

lectora en los estudiantes de cuarto grado del instituto San Bernardo de la

Salle. Este trabajo es de tipo descriptivo transversal y está dentro de la

investigación cualitativa.

La experiencia pedagógica se realizó con 29 estudiantes de 4to de primaria,

cuyas edades estaban comprendidas entre los nueve a once años.

Como instrumentos de investigación se aplicó tres encuestas dirigidas a los

estudiantes de grado cuarto y una encuesta dirigida a los padres de familia.

También se utilizó el programa Jclic y se implementó un diario de campo,

esto para conocer e identificar el gusto por las actividades didácticas y el

acercamiento a las nuevas tecnologías para fortalecer la lectura en general.

Los resultados de este estudio evidenciaron que el programa Jclic permite

acercar a los estudiantes a los hipertextos con el fin de acceder a su

complementación directa, mediante un clic en enlaces o vínculos para

fortalecer habilidades de comprensión. Además, que las actividades

desarrolladas del software Jclic son pertinentes para la elaboración de

talleres didácticos tanto para los docentes como para los estudiantes en su

resolución.

También se concluyó que la experiencia pedagógica se desarrolló de

manera satisfactoria, al conocer el gusto por las nuevas tecnologías y a la

25

implementación de este recurso en otras áreas, como lo son, lectores

competentes del instituto san Bernardo de la Salle.

En cuanto a la comprensión de lectura, en el ámbito internacional se tiene

los siguientes estudios:

Hernández e Infante (2005, cifrado por Castañeda, 2010), realizaron un

estudio en la ciudad de Bogotá: “Tutor como herramienta para la práctica de

la comprensión lectora en los niños de sexto grado del colegio Gimnasio

Artístico Suba - Bogotá”.

Hernández e Infante presentan su práctica pedagógica en el colegio

Gimnasio Artístico Suba, con estudiantes de sexto grado, los cuales

demuestran poco interés por la lectura y evidencia el bajo nivel de

comprensión que presentan; el trabajo pretende valerse de la tecnología con

el ánimo de innovar en la educación con un programa llamativo. Como lo es

el software de lectura. El software – tutor - pretende darle al maestro una

herramienta que se pueda implementar dentro y fuera del aula, donde el

estudiante interactúe directamente con un computador, bajo la supervisión y

orientación del maestro, generando procesos de lectura con un grado de

motivación más alto.

En la investigación “Efectos de un programa experimental interactivo para

mejorar la comprensión lectora en una población rural de 5.º grado de

educación primaria (Sotelo, y otros, 2012)” cuyo objetivo principal fue

Evaluar el efecto de un programa experimental interactivo para el

mejoramiento de la comprensión lectora de niños y niñas de 5to grado de

primaria de una zona rural de la provincia de Yungay, Ancash (Perú).

reportan los resultados de un estudio experimental, con dos grupos

aleatorizados pre y post-test, que busca determinar los efectos de la

26

aplicación de un programa interactivo en la comprensión lectora en niños de

5to de primaria de una zona rural de la provincia de Yungay en el

departamento de Ancash. El análisis de los datos –recabados mediante la

prueba de Comprensión Lectora de Complejidad Lingüística Progresiva

(CLP) de Alliende adaptado por Delgado y procesados con el SPSS v. 18–

permite concluir que el programa interactivo lector empleado en el grupo

experimental ha producido un aumento significativo en sus puntuaciones de

comprensión lectora comparándolos con los obtenidos por el grupo control.

Dicho lo anterior, se concluye que quien busca una estrategia para fomentar

la lectura y mejorar la Comprensión Lectora, debe considerar que el mundo

moderno requiere día tras día de estrategias novedosas, llamativas, que

causen un efecto positivo en los estudiantes; generando procesos que

permitan la formación de escritores con capacidad crítica para el futuro, y

más, con la lectura en un computador., (Ponce, Lopez, Labra, Brugerolles, &

Tirado, 2007) realizaron un estudio en Chile, denominado Evaluación

experimental de un programa virtual de entrenamiento en lectura significativa

(e-PELS). Los alumnos participantes en esta experiencia corresponden a

alumnos que iniciaban su 4to año de enseñanza básica (niños y niñas entre

8 y 9 años de edad) en el colegio Polivalente Presidente José Manuel

Balmaceda, de la ciudad de Santiago. Fueron seleccionados 20 niños y

niñas que en su totalidad presentaron problemas de comprensión lectora. En

esta investigación se realiza la evaluación experimental de un programa de

entrenamiento para una lectura significativa, constituido por un conjunto de

estrategias de aprendizaje incluidas en una aplicación software denominada

e-PELS (Programa Virtual de Entrenamiento en lectura significativa).La

evaluación se llevó a cabo a través de un diseño experimental con grupos de

27

control y experimental, ambos formados aleatoriamente, donde se obtuvo los

siguientes resultados, los alumnos que participaron en e-PELS lograron el

dominio de las estrategias de aprendizaje incluidas en este programa de

entrenamiento y mejoraron significativamente su nivel de comprensión

lectora comparado con el grupo de control. Con respecto a la comprensión

de lectura, a nivel nacional se encontraron los siguientes estudios: (Zarzosa

Rosas, 2003) realizó un programa de lectura nivel 1 sobre la comprensión de

lectura en niños que cursan el 3er grado de primaria de nivel

socioeconómico medio y bajo. Se trabajó con 30 niños incluidos en las

exigencias de muestreo intencional de un colegio particular y 30 niños de un

centro estatal, estos niños fueron distribuidos aleatoriamente formando 2

grupos equitativos uno denominado Experimental o Intervención y el otro

denominado Control o dejado en condiciones naturales. Como instrumento

de recolección de datos se utilizó la Prueba de Comprensión Lectora de

Complejidad Lingüística Progresiva (CLP) Nivel 3.Forma A y B. el cual fue

elaborado y estandarizado en Chile por Condemarín, Allende y Milici en

1991.Este estudio tuvo los siguientes resultados: no se encontró diferencias

significativas en el nivel de Comprensión de Lectura entre los estratos

socioeconómicos medio y bajo. Además se encontró que el género no es

una variable que plantea diferencias significativas en la Comprensión de

Lectura. También se encontró que los niveles de Comprensión de Lectura en

los niños de nivel socioeconómico medio del grupo experimental en el

momento 2 registran incrementos significativos en 3 de 5 resultados. Y los

niños de nivel socioeconómico bajo pertenecientes al grupo experimental

incrementaron significativamente su nivel de comprensión de lectura. Rojo

(1990, citado por Tapia, 2003) realizó una investigación para determinar los

28

efectos de un programa de habilidades psicolingüísticas en el desarrollo de

la lectura comprensiva. El trabajo comprendió la evaluación de la capacidad

lectora y de las habilidades psicolingüísticas de los alumnos de segundo y

tercer grados de un centro educativo de educación Primaria, así como la

organización, ejecución y evaluación de un programa psicopedagógico

experimental para niños deficientes lectores. Los resultados mostraron un

incremento significativo de las habilidades psicolingüísticas. La estimación

de los efectos de estas habilidades en el desarrollo de la lectura

comprensiva resultó ser positiva en los niños de segundo grado y, aunque se

evidenció un progreso en el rendimiento de los alumnos de tercer grado, no

alcanzó a ser significativo. Los hallazgos sugirieron que en estos niños las

habilidades psicolingüísticas permiten afianzar la lectura en el nivel de frase;

sin embargo, no son suficientes para mejorar los niveles de párrafo y texto

completo. Quispe, Ynafuku y Nole (2004), realizaron el siguiente estudio:

Influencia dela asistencia a la biblioteca en la comprensión lectora de niños

de 7 a 8 años de edad. Se trabajó con una muestra intencional de 30

alumnos del colegio BertoltBrecht del distrito de San Juan de Lurigancho,

cuyas edades estuvieron entre los 7 y 8 años de edad. Como instrumento de

recolección de datos se utilizó la prueba de Comprensión Lectora de

Complejidad Lingüística Progresiva (CLP), Formas Paralelas. Los resultados

encontrados mostraron que no existe una influencia entre la comprensión

lectora y la asistencia a la biblioteca y, además que la brecha del nivel de

comprensión lectora entre niños de ambos sexos se ha acortado. (GUILLÉN

SALAZAR, 2012) Analizó la relación entre la comprensión lectora y el

rendimiento académico en alumnos de quinto grado de primaria de una

institución educativa policial del Callao. El tipo de estudio no experimental,

29

diseño descriptivo correlacional. A la muestra de 140 estudiantes de ambos

sexos, se les aplicó la Prueba Comprensión Lectora de Complejidad

Lingüística Progresiva (CLP) de formas paralelas Forma A Nivel 5 de

Allende, Condemarín y Milicic (1991) adaptada por Delgado (2005) para

conocer los niveles de comprensión lectora y para el rendimiento académico

se utilizó el Registro Oficial y Acta Final de Evaluación. Los resultados

mostraron que predomina el nivel muy bajo de comprensión lectora, y el

nivel medio en rendimiento académico. Para el análisis inferencial, se aplicó

la prueba de Spearman. Se confirmó la hipótesis general, es decir existe una

relación positiva y significativa entre ambas variables, es decir a mayor

comprensión lectora, mayor rendimiento académico.

Tapia (2003), .realizó un programa psicopedagógico de comprensión lectora:

Aprendo a pensar a través de la lectura (APELEC). Para ello trabajó con una

muestra intencional conformada por 91 alumnos: 44 de cuarto grado y 47 de

quinto grado, pertenecientes a un centro educativo estatal. Se seleccionaron

47 alumnos deficientes lectores (24 de cuarto y 23 de quinto) para los grupos

experimentales; y 44 buenos lectores (20 de cuarto y 24 de quinto) para los

grupos control. Los promedios de edad fueron 9 años 2 meses en cuarto

grado y 10 años 2 meses en quinto.

Como instrumentos de recolección de datos se usó: La prueba de

inteligencia de Cattell, estandarizada en Lima Metropolitana por Ugarriza y

Rubio (1991)1.La Batería de Proficiencia en el idioma de Woodcock,

adaptada y estandarizada en nuestro medio por Tapia (1997).Y para probar

1
 Tomada de la Tesis RAIDA SALCEDO MEDINA “Influencia del software JClic en la Comprensión lectora, en alumnos de

3er grado de educación primaria de una Institución educativa particular en el año 2011”

30

la eficacia del programa se utilizó la Prueba de Complejidad Lingüística

Progresiva (CLP), Formas Paralelas elaborada y estandarizada en Chile por

Allien de, Condemarín y Milicic (1991); habiéndose realizado adaptaciones

culturales y lingüísticas. Los resultados del grupo experimental se analizaron

antes, durante y después del proceso de enseñanza. Los datos del pre y pos

test se contrastaron con los de un grupo control - buenos lectores – cuyo

rendimiento inicial sirvió de patrón de referencia. Los logros obtenidos en

relación con el pre test fueron significativos. Un estudio de seguimiento

realizado después de seis meses mostró un ligero descenso en un nivel

aceptable de rendimiento. (Medina Salcedo, 2011)

El impacto que han tenido las nuevas tecnologías, llámense de la

información y/o de la comunicación, ha revolucionado la manera de percibir,

acceder y transmitir el conocimiento. Ahora, tanto educadores como

educandos participan activamente en los procesos de enseñanza-

aprendizaje, intercambiando roles e incluyendo nuevos conceptos, métodos

y estrategias para educar y ser educado. Esto no es nuevo, una década

atrás ya se había previsto (Adell, 1997). Así mismo, las nuevas tecnologías

ofrecen una amplia gama de posibilidades que al ser elegidas y aplicadas

adecuadamente, hacen eficiente la ya significativa labor de enseñar y

aprender. Diversas líneas de investigaciones de diferentes instituciones

académicas o universidades han trabajado sobre el uso de los software en el

proceso de enseñanza aprendizaje llegando a obtener buenos resultados así

lo muestran las siguientes investigaciones mencionadas. (Medina Salcedo,

2011).

Finalmente (Cubas Barrueto , 2007) concluye que su estudio “Actitudes

hacia la lectura y niveles de comprensión lectora en estudiantes de sexto

31

grado de primaria” es de tipo descriptivo correlacional nació con el objetivo

de identificar las actitudes hacia la lectura en una muestra de niños y niñas

de sexto grado de primaria. Así mismo, pretendió determinar si existía

relación entre dichas actitudes y el nivel de comprensión de lectura que

alcanzaban los estudiantes. Por un lado, para conocer el nivel de

comprensión de lectura de los participantes se empleó la Prueba de

Comprensión Lectora de Complejidad Lingüística Progresiva para sexto

grado (CLP 6-Forma A). Por otro lado, se elaboró un Cuestionario de

Actitudes hacia la Lectura con el fin de medir sus actitudes hacia la lectura.

Tales instrumentos fueron aplicados a 133 estudiantes (74 niños y 59 niñas)

de sexto grado de un colegio estatal de Lima Metropolitana, seleccionado a

través de un muestreo intencional. Se empleó estadística descriptiva para

analizar los resultados de ambas pruebas, y estadística inferencial para

hallar la relación entre ellas. Los resultados indicaron que, en general, existía

un bajo rendimiento en comprensión de lectura. A la vez, se determinó que

la relación entre comprensión lectora y actitudes hacia la lectura no era

estadísticamente significativa, por lo que no existía correlación alguna. Con

este estudio se determinó que no existía una relación estadísticamente

significativa entre el nivel de comprensión de lectura y las actitudes hacia la

lectura de los alumnos evaluados. Así mismo, se mostró que el Cuestionario

de Actitudes hacia la Lectura elaborado posee validez y confiabilidad para la

población sujeto de estudio; y que el rendimiento en lectura de los

participantes era bajo. A pesar de que los participantes, si bien mostraron

actitudes positivas hacia la lectura y la consideraban importante por ser una

forma de aprender, les aburre leer, no se dedican a ella y su rendimiento es

bajo.

32

2.2 BASES CONCEPTUALES

2.2.1 Comprensión lectora.

De acuerdo a Cooper (1990)2, la interacción entre el lector y el texto

es el fundamento de la comprensión, pues a través de ella el lector

relaciona la información que el autor le presenta con la información

almacenada en su mente. Es decir, para Cooper, la comprensión es

el proceso de elaborar el significado de la comprensión de ideas

relevantes del texto y relacionarlas con las ideas que ya tiene el

lector, o también, es el proceso de relacionar la información nueva

con la antigua.

Para otros autores la comprensión lectora es algo más complejo,

que involucraría otros elementos más, aparte de relacionar el

conocimiento nuevo con el ya obtenido. Así, para Solé (2000)3, en la

comprensión lectora intervienen tanto el texto, su forma y su

contenido, como el lector, con sus expectativas y sus conocimientos

previos. Pues para leer se necesita, simultáneamente, decodificar y

aportar al texto nuestros objetivos, ideas y experiencias previas;

también, implicarnos en el proceso de predicción e inferencia

continua, que se apoya en la información que aporta el texto y en

nuestras propias experiencias. Resaltando ella, no sólo el

conocimiento previo, sino también las expectativas, predicciones y

objetivos del lector así como las características del texto a leer.

2
 Tomada de la tesis de JORGE LUIS SÁENZ LUNA “COMPRENSIÓN LECTORA Y ACTITUDES HACIA LA LECTURA EN

ESCOLARES DEL QUINTO GRADO DE PRIMARIA DEL ASENTAMIENTO HUMANO ANGAMOS – VENTANILLA”-2012

3
 http://www.gestiopolis.com/el-proceso-de-la-comprension-lectora/

33

Entre las varias definiciones sobre la comprensión de la lectura,

según Pinzas (2003), para que se dé una lectura constructiva es

necesario que el lector este dedicado a construir significados

mientras lee. En otras palabras, es necesario que el lector lea las

diferentes partes de un texto o el texto como totalidad dándoles

significado o interpretaciones personales mientras lee. Este

concepto es fundamental ya que sirve de base a las demás

características de la comprensión de la lectura. Leer construyendo

significados implica por un lado, que el lector no es pasivo frente al

texto, y por otro lado, que es una lectura que se lleva a cabo

pensando sobre lo que lee. La Comprensión lectora, es una

reinterpretación significativa y personal de los símbolos verbales

impresos que se justifica sólo en la medida en que el lector es capaz

de comprender los significados que están a su disposición.

De acuerdo a Alliende y Condemarín (1997), define a la

comprensión lectora “como capacidad para extraer sentido de un

texto escrito”. (Galdames Franco, [Ca, 2007]) Dicha capacidad no

depende sólo del lector, sino que también del texto, en la medida en

que es demasiado abstracto, excesivamente largo, abundante en

palabras desconocidas o con estructuras gramaticales demasiado

complejas. Este hecho no es menor mirado desde el punto de vista

de la Educación porque son los docentes los que, en la mayoría de

los casos, eligen los textos que leen los estudiantes. (p.99).

Según Cueto (2002), existen diferencias entre la lectura comprensiva

y la decodificación de signos gráficos (Rojas Dalguerri, 2010).

Algunos autores consideran que un sujeto lee cuando es capaz de

34

transformar los signos gráficos en significados y que los problemas

de comprensión son de otro campo. Otros autores por el contrario,

incluyen también los procesos de comprensión, pues aun cuando

consideran que el proceso clave de la lectura es el reconocimiento

de las palabras, ya que ciertamente si el alumno no supera este

estadio no podrá continuar con lo demás. El sujeto que es capaz de

reconocer palabras no es garantía, ni mucho menos, de que sea un

buen lector.

La meta cognición es el control de nuestros propios conocimientos y

pensamiento, la metacognición aplicada a la comprensión lectora

recibe el nombre de metacomprensión. “La metacomprensión,

entonces se refiere al conocimiento que tiene el lector de las

estrategias con que cuenta para comprender un texto escrito y al

control que ejerce sobre esas estrategias que optimiza su

comprensión lectora”. (Rojas, Hidalgo y Chauca, 2008).

2.2.2 Componentes de la comprensión lectora.

En los trabajos más recientes sobre la comprensión lectora se han

tenido en cuenta determinados componentes de la comprensión y

según Catalá G., Catalá, M., Molina y Monclús, (2001). Se ha

clasificado como: Comprensión literal, reorganización, comprensión

inferencial o interpretativa y comprensión crítica o de juicio.

 Entendemos por comprensión literal: El reconocimiento de todo

aquello que explícitamente figura en el texto, siendo este tipo de

comprensión aquel sobre la cual se hace más hincapié

habitualmente en las escuelas. Catalá et al. (2001) Señala que

tenemos que enseñar a los niños a:

35

Distinguir entre información relevante y secundaria, saber encontrar

la idea principal e identificar relaciones causa efecto, Seguir unas

instrucciones, reconocer secuencias de una acción, identificar los

elementos de una comparación, identificar analogía, encontrar el

sentido a palabras de múltiples significados, reconocer y dar

significado a los prefijos y sufijos de uso habitual, identificar

sinónimos, antónimos y homófonos, dominar el vocabulario propio

de la edad. (p.16).

 Entendemos por reorganización: Cuando la información es recibida

sintetizándola, esquematizándola o resumiéndola, consolidando o

reordenando así las ideas a partir de la información que se va

obteniendo a fin de hacer una síntesis comprensiva de la misma. De

acuerdo a Catalá et al. (2001) Tendremos que enseñar a los niños a:

Suprimir información trivial o redundante, incluir conjuntos de ideas

en conceptos inclusivos, reorganizar la información según

determinados objetivos, hacer un resumen de forma jerarquizada

(mapa conceptual, cuadro sinóptico, de doble entrada), clasificar

según unos criterios dados, deducir los criterios empleados en una

clasificación, reestructurar un texto esquematizándolo, interpretar un

esquema dado, poner títulos que engloben el sentido de un texto,

dividir un texto en partes significativas, encontrar subtítulos a las

partes, reordenar cambiando el criterio: temporal, causal, jerárquico.

 Entendemos por comprensión inferencial o interpretativa: Cuando se

activa el conocimiento previo del lector y se formula anticipaciones o

suposiciones sobre el contenido del texto a partir de los indicios que

proporciona la lectura. Estas expectativas se van verificando o

36

reformulándolo mientras se va leyendo. Es la esencia de la

comprensión lectora, ya que es una interacción constante entre el

lector y el texto. De esta manera se manipula la información del texto

y se combina con lo que se sabe para sacar conclusiones. Según

Catalá et al. (2001) El maestro estimulará a sus alumnos a: Predecir

resultados, inferir el significado de palabras desconocidas, inferir

efectos previsibles a determinadas causas, entrever la causa de

determinados efectos, inferir secuencias lógicas, inferir el significado

de frases hechas, según el contexto, interpretar con corrección el

lenguaje figurativo, recomponer el texto variando algún hecho,

personaje, situación, etc. Prever un final diferente.

 Entendemos por comprensión crítica: A la formación de juicios

propios con respuestas de carácter subjetivos, una identificación con

los personajes del libro con el lenguaje del autor, una interpretación

personal a partir de las reacciones creadas basándose en las

imágenes literales. Así pues el buen lector ha de poder deducir,

expresar opiniones y emite juicios. De acuerdo a Catalá et al. (2001)

Hemos de enseñar a los niños a:

Juzgar el contenido de un texto bajo un punto de vista personal,

distinguir un hecho de una opinión, emitir un juicio frente a un

comportamiento, manifestar las reacciones que les provoca un

determinado texto, comenzar a analizar la intención del autor,

comentar las opiniones con los demás, aportando argumentos para

defenderlas, respetándolas todas, ya que la diversidad es una

riqueza.

37

2.2.3 Proceso de la comprensión lectora

Según Cueto (2002), se distinguen cuatro módulos o procesos para

llegar a la comprensión de lectura, estos son:

 Procesos perceptivos: para que un mensaje pueda ser procesado

tiene que ser previamente recogido y analizado por nuestros

sentidos. Para ello, los mecanismos perceptivos extraen la

información gráfica presente en la página y la almacena durante un

tiempo muy breve en un almacén sensorial llamado memoria icónica.

A continuación una parte de esta información, la más relevante, pasa

a una memoria más duradera denominada memoria a corto plazo,

desde donde se analiza y se reconoce como determinada unidad

lingüística.

 Procesamiento léxico: Una vez identificada las unidades lingüísticas,

el siguiente proceso es de encontrar el concepto con el que se

asocia esa unidad lingüística. Para realizar este proceso disponemos

de dos vías: una que conecta directamente los signos gráficos con el

significado y otra que transforma los signos y gráficos en sonidos y

utiliza estos sonidos para llegar al significado, tal como ocurre en el

lenguaje oral.

 Procesamiento sintáctico: las palabras aisladas no proporciona

ninguna información, sino que tiene que agruparse en unidades

mayores tales como las frases y oraciones en las que se encuentran

los mensajes. Para realizar este agrupamiento, el lector dispone de

unas claves sintácticas que indica cómo puede relacionarse las

palabras del castellano (en nuestro caso), y hace uso de este

38

conocimiento para determinar la estructura de las oraciones

particulares que se encuentra.

 Procesamiento semántico: Después que se ha establecido la

relación entre los distintos componentes de la oración, el lector pasa

ya al último proceso, consiste en extraer el mensaje de la oración

para integrarlo con sus conocimientos. Sólo cuando ha integrado la

información en la memoria se puede decir que ha terminado el

proceso de comprensión.

2.2.4 Factores que condicionan la comprensión lectora.

Según Valles (2006), se distinguen tres factores para llegar a la

comprensión lectora, estos son:

 El contexto: El grado de comprensión lectora que puede lograr el

alumno está condicionado por las variables contextuales, las del

propio sujeto y las de la tarea. Por lo que respecta al contexto, son

las características del texto de lectura las que pueden favorecer o

limitar la comprensión, en función de su legibilidad y grado de

complejidad.

 Factores personales: Se refiere al conjunto de condicionantes de

carácter cognitivo-lingüístico del sujeto. La capacidad cognitiva

constituida por las aptitudes intelectuales (memoria, atención,

razonamiento, percepción) y constituyen la dotación biológica sobre

la que se fundamenta el proceso comprensivo lector, así como en el

desarrollo de dichas capacidades de aprendizaje.

 Factores estratégicos: Están referidos a la utilización de unas u otras

estrategias para obtener la información significativa de los textos que

39

se lee. Para adquirir la información proveniente del exterior el sujeto

debe prestar atención visual, auditiva etc.

Los factores que influyen en la comprensión lectora son entre otros

los conocimientos previos, que se tiene sobre el contenido, los

cuales actúan como mediadores entre las palabras o el sentido de la

misma; la competencia lectora o habilidades de decodificación, el

grado de conocimiento del vocabulario y el dominio de las

estructuras sintácticas del material que se lee. Así mismo y desde un

enfoque cognitivo, los esquemas que se posee sobre como

almacena la información en la memoria semántica, determinan el

grado de comprensión. (Cebrián et al. 2009).

2.2.5 Dificultades en la comprensión lectora.

Las dificultades de comprensión lectora están producidas por

deficiencias en la percepción, análisis, procesamiento,

almacenamiento y evocación de la información. Estas deficiencias

son, en algunos casos, limitaciones del lector. Y en otros, ausencia

de conocimiento de lo que se debe hacer para comprender, incluso,

carencias estratégicas para la utilización de recursos para

comprender. (Valles, 2006).

Leer comprensivamente exige disponer de destrezas

decodificadoras de las letras en sonidos. Para comprender el texto

es necesario primero reconocer los patrones gráficos para realizar

las agrupaciones de las letras en unidades que corresponden a las

sílabas pronunciables-segmentación- y, a continuación, la

representación fonológica de la palabra, como consecuencia se

40

producirá la comprensión. Todo ello necesita de la práctica

necesaria.

Desde la perspectiva del modelo cognitivo, señalan que las

deficiencias en los módulos sintácticos y semánticos en el

procesamiento de la información son los responsables de la falta de

comprensión lectora. Obviamente, si se produce dificultades en la

ruta fonológica y en la ruta léxica el lector no podrá acceder al

significado de frases y de párrafos, ya que su memoria operativa o

de trabajo está centrada en la decodificación de las palabras.

(Cuetos, 2002).

El ordenador como un medio educativo para la comprensión lectora.

De acuerdo a Cebrián, Sánchez, Ruiz, y Palomino (2009) Una

estrategia es una forma, para llegar a un objetivo en concreto; en el

caso de la lectura existen estrategias para alcanzar la comprensión

de lo que se lee. Uno de los problemas habituales que explican las

dificultades de comprensión lectora es la ausencia de estrategias

para comprender. Estas estrategias de comprensión son las

herramientas que facilitan la adquisición, almacenamiento y uso de

la información para lograr una adecuada representación mental del

contenido del texto.

De acuerdo con Martí (1997), el ordenador es un medio educativo

que más interés ha despertado, posiblemente debido a la

versatilidad que manifiesta, su incorporación en los centros de

enseñanza es imparable; la integración en las escuelas de las

nuevas tecnologías en general y del software educativo en particular

es una cuestión propiamente pedagógica ya que implica plantearnos

41

cuándo, cómo, por qué y con quién usarlo. Son decisiones didácticas

que el profesor debe ir tomando en forma progresiva.

Además, estamos en una sociedad compleja donde la rapidez y el

caudal de la recepción de las informaciones aumentan sin cesar, y

los ambientes virtuales que se usan para el aprendizaje están

exigiendo que la educación dé un giro y se ponga en pos del

aprovechamiento de los beneficios que ofrecen los avances

tecnológicos. La incorporación de las TIC como mediador del

proceso de aprendizaje nos lleva a valorar y a reflexionar sobre la

eficacia de la enseñanza. La didáctica se ha constituido como el

ámbito de organización de las reglas de método para hacer que la

enseñanza sea eficaz. (Cebrián et al. 2009)

El uso de la tecnología es muy importante para adquirir conocimiento

y es una estrategia más interesante, los saberes y prácticas

culturales genera en los niños y niñas gusto y motivación a leer,

pues es una herramienta interesante para ellos y además algo que

deben de saber utilizar para el futuro.

2.2.6 Uso pedagógico del ordenador en la lectura.

El uso del ordenador en el aula de Educación Primaria refuerza,

complementa o amplía los temas trabajados en las diferentes áreas.

Resulta una herramienta muy atractiva para los niños. Los maestros

observamos a menudo con sorpresa la facilidad con que aprenden a

hacerlo funcionar de tal manera que el niño aprende a coordinar la

vista con la mano y captan como moverse dentro de un programa

concreto. Tardan poco tiempo en saber cómo poner por sí solos en

funcionamiento el ordenador y encontrar aquello que buscan. Por ser

42

un instrumento lúdico, en estas edades los niños no saben distinguir

si están jugando o trabajando con el ordenador. Jueguen o trabajen,

lo que es cierto es que aprenden y en las escuelas disponemos cada

vez de más programas y aplicaciones pedagógicas de alta calidad

para ofrecerles. El último informe de la Organización para la

Cooperación y el Desarrollo Económicos (OCDE) indica que la

mayoría de los alumnos que utilizan ordenadores desde hace varios

años tienen mejores resultados, mientras que los que carecen de

acceso a ellos o los usan desde hace poco tiempo "tienen tendencia

a estar retrasados respecto a su nivel de estudios".

En el mundo actual debido al desarrollo de la tecnología y las

comunicaciones, las personas se ven expuestas diariamente a

información amplia y variada que tienen que identificar, seleccionar y

procesar. Por ello, es importante que tanto los niños como los

jóvenes estudiantes desarrollen la capacidad para hacerlo

eficazmente. La principal herramienta para lograr este propósito es

la lectura, leer implica una interacción entre el lector y el texto,

proceso mediante el cual el primero intenta satisfacer los objetivos

que guía su lectura y el significado del texto se construye por parte

del lector; son los conocimientos previos del lector que lo aborda y a

los objetivos con que se enfrenta a aquél. Solé (2000) Aprender a

leer demanda poner en juego un conjunto de habilidades que se van

perfeccionando a partir de la experiencia, de tal forma que poco a

poco el lector se enfrente a textos de mayor complejidad.

43

2.2.7 Influencia de las TIC en la enseñanza.

Muchas han sido las expectativas creadas dentro del mundo de la

educación sobre los poderes del ordenador dentro de las aulas.

Durante este siglo se han intentado introducir los avances de la

tecnología dentro de la escuela: máquinas de escribir, proyectores

de cine, radio, televisión, y más recientemente: vídeos y

ordenadores. En casi todos los casos, cada uno de los nuevos

artefactos entraba en este mundo como la panacea esperada, capaz

de solucionar los problemas escolares. El apoyo de los gobiernos a

la entrada de los ordenadores en el aula hizo que apareciera un

aluvión de materiales educativos, de características y calidades muy

variadas. Martí, (1997)

El desarrollo de las TIC ha tenido como consecuencia la creación de

infinidad de aplicaciones que pueden ayudar a los docentes en su

labor cotidiana y de igual forma contribuir a la motivación de los

alumnos al presentar el material de enseñanza aprendizaje en forma

que resulte amena y atractiva. La forma en la que los profesionales

incorporan las nuevas tecnologías a la práctica cotidiana dependerá

de la confianza que genera las primeras experiencias si resultan

exitosas. Hace años se desarrolla una aplicación muy sencilla para

la elaboración de presentaciones de material educativo interactivo y

la creación de sencillas pruebas de evaluación, este software

educativo recibió el nombre de JClic por su gran sencillez manejo

intuitivo mediante el ratón ¡CLIC!. Bohórquez, (2007).

44

2.2.8 Software educativo

La aparición del software educativo ha puesto en escena del

principio didáctico de interactividad, por el cual el alumno obtiene

una consecuencia contingente a la acción realizada sobre las

demandas del programa: contestar, señalar, escoger opciones, entre

otros, con el resultado inmediato de su acción en cuanto a aciertos-

errores y nuevas opciones de respuestas. En el ámbito de la

comprensión lectora se han desarrollados programas dirigidos,

fundamentalmente, a ejercitar actividades de esta naturaleza, más

que a conciencia de los procesos comprensivos puestos en práctica

en las respuestas. No obstante, se revelan como un recurso

didáctico fundamental que, a nuestro juicio, deberían ser

complementados con las actividades gráficas de papel y lápiz y las

cognitivas de reflexionar acerca de los procesos comprensivos

involuntarios en las propias actividades.

El software educativo es creado con la finalidad específica de ser

utilizados como medio didáctico, es decir, para facilitar los procesos

de enseñanza y de aprendizaje. Prácticamente podemos trabajar

todos los contenidos curriculares pero además de una forma nueva

la información le llega al alumno a través de distintos canales, lo que

la hace más efectiva, conlleva una mayor motivación ante los

aprendizajes. En este sentido, “hacer software educativo” no es una

tarea de ingenieros, sino la extrapolación en el ámbito digital de lo

que un docente hace diariamente: crear material educativo, sólo que

en este caso es una material que será utilizado en un contexto

específico: la computadora. (Pumario, 2004).

45

2.2.9 Finalidad del software educativo en el aspecto pedagógico

De acuerdo a Martí (1997), El software educativo como aspecto

pedagógico tiene por finalidad:

 Fomentar el aprendizaje significativo: Es decir, relacionar los

componentes, contenidos, ejemplos, etc. con la realidad del

estudiante al que va dirigido.

 Fomentar la construcción del aprendizaje: Es decir, el software o el

material educativo con TIC debe incluir actividades que el alumno

realice para que presente, como un producto, su comprensión de la

realidad referida por el software.

 Fomentar el aprendizaje colaborativo: En el Perú no existe una

correspondencia de uno a uno entre PC y estudiante, por ello, el

software debe plantear actividades de carácter grupal, que no

impliquen que sólo un estudiante esté manejando la PC.

 Fomentar las orientaciones pedagógicas (como las capacidades y

las estrategias metodológicas empleadas) y la descripción de cómo

se usó o se usaría el material. La inclusión de estos dos puntos

puede hacer dentro del material o como archivos adjuntos.

2.2.10 Finalidad del software educativo en el aspecto informático.

De acuerdo a Martí (1997), el software educativo como aspecto

informático tiene como función:

 Plantear actividades y no pasos o dar instrucciones. Es decir, el

software se organiza en función de actividades como resumir,

analizar, leer, armar, dibujar, etc.

 Plantear los mapas de navegación de manera pedagógica, como

mapas conceptuales, partes de un proceso o por medio de

46

metáforas con la realidad del estudiante. Eso ayudará al alumno a

entender la actividad

 Plantear el software para que sea usado por la mayor cantidad de

alumnos

2.2.11 Finalidad del software educativo en el aspecto comunicativo.

De acuerdo a Martí (1997), Software educativo como aspecto

comunicativo permite:

 Tomar en cuenta el lenguaje y las situaciones sociales que son

comunes a los alumnos o que puedan crear la curiosidad o el

interés.

 Usar la enunciación para involucrar al alumno, por ejemplo, no usar

el usted o la tercera persona, sino la primera en plural (nosotros) o la

segunda en forma de confianza (tú).

 Permitir que el software o material incorpore nuevas palabras y

situaciones a través de casos.

 Utilizar la tipografía para aclarar el mensaje, así como las imágenes,

sin abrumar la comprensión de lo esencial de cada pantalla. Esto no

es el aspecto informático, por si acaso, son consideraciones para

mejorar la comunicación.

 Incluir el nombre y localización del autor, para que pueda

establecerse la comunicación entre el usuario y el creador.

2.2.12 Teoría del procesamiento de la información.

Representada por Gagné. Que es una fusión entre conductismo y

cognoscitivismo se basa en procesos mentales internos en donde el

ser humano actúa como un procesador de información se basa en la

analogía entre la mente humana y el funcionamiento de una

47

computadora, la computadora se adopta como una metáfora del

funcionamiento cognitivo humano, dicha teoría está concentrada en

la forma en que la gente presta atención a los sucesos del medio,

codifica la información que debe aprender y la relaciona con los

conocimientos que ya tiene, almacena la nueva información en la

memoria y la recupera cuando la necesita, para esto realiza

procesos de codificación (registro de la información),

almacenamiento (guarda la información)y recuperación (localiza la

información cuando queremos utilizarla). Sólo si se dan estos tres

procesos seremos capaces de recordar, este proceso empieza

cuando un estímulo (visual, auditivo) impresiona uno o más sentidos

(oído, tacto, vista). Esta teoría usa la metáfora del ordenador que

considera a la mente como un procesador que manipula símbolos y

que se diferencia de este último en su estructura física; es decir, el

hardware de la mente es biológico y no electrónico como sucede en

un procesador. Bruer, (1997)

 La psicología cognitiva del procesamiento de la información:

representada por Miller (1995), eminente figura y padre de esta

nueva psicología, manifiesta que los humanos podemos ser

considerados como un tipo de informávoros, es decir, como una

clase de entidades que, al igual que los ordenadores, consumimos,

procesamos información. La concepción del humano como un

procesador de información se basa en la analogía entre la mente

humana y el funcionamiento de una computadora. En otras palabras,

se adoptan los programas informáticos como metáfora del

funcionamiento cognitivo humano.

48

 Importancia del software educativo según la teoría conductista.

Representada por Skinner, sostenía que a través de la utilización de

máquinas cada persona aprende a su propio ritmo, el alumno

aprende a conocer la realidad objetiva a través de los sentidos.

(Gómez, 2005)

 Teoría Constructivista. Representada por Bruner, ponen de

manifiesto que el aprendizaje es un proceso activo en el cual los

alumnos construyen nuevas ideas o conceptos basándose en su

conocimiento corriente o pasado. El alumno selecciona y transforma

la información, construye hipótesis y toma decisiones. (Gómez,

2005)

De estos principios aparece una situación de aprendizaje basada en

la transmisión de conocimientos, en la que la actividad del alumno se

reduce a establecer asociaciones reforzadas externamente. Los

programas educativos que responden a estas teorías son programas

que facilitan la ejercitación y la práctica de contenidos muy precisos

y rutinarios, y que requieren repetirlos muchas veces para ser

adquiridos. Contenidos como operaciones matemáticas básicas,

reconocimiento de letras, reglas sintácticas, vocabulario,

reconocimiento de situaciones de simetría, comparación de

elementos, memorización de figuras...etc., son objeto de este tipo de

programas al poder descomponerse en unidades sencillas que

exijan una respuesta única. Si el alumno proporciona una respuesta

adecuada recibirá una señal que le hará reconocer que ha acertado

(a modo de estímulo). En algunos casos podrá recibir, también, una

señal negativa si no lo acertara. En todos estos programas el

49

ordenador ejerce el control de la secuencia de aprendizaje. Estos

programas pueden ser muy útiles para la adquisición de destrezas,

la automatización de aprendizajes y para contenidos claros y poco

interpretables. (Gómez, 2005)

2.2.13 Enfoques pedagógicos del software Jclic

Según Cebrián et al. (2009), el software educativo JClic fue creado

por Francesc Busquests. Este programa fue creado partiendo de los

siguientes enfoques:

 Conductista: Representado por Pavlov. El núcleo central del JClic,

está constituido por el concepto asociacionista. Basado en la

repetición de patrones, esto lo podemos apreciar en los íconos

utilizados para la ayuda, imprimir, guardar, etc. Tomando como

ejemplo la diapositiva botones de control. Hasta que se modifica o

refuerza la conducta en relación a eventos del programa JClic, para

poder predecirlas. (Los botones aparecen en todas las ventanas).

 Cognoscitivistas: Representado por Bruner. Al inicio el programa

JClic te permite consultar un demo.pac y en este mismo hace

modificaciones a su contenido, lo que permite el desarrollo de

habilidades y estrategias específicas bajo un control de contexto de

aprendizaje que permita la estimulación del alumno. (Ya que puede

readecuar los contenidos del programa a cualquier tema que se

desee). Considerando los cuatro elementos básicos para el

desarrollo intelectual del alumno. La operación, la asimilación, la

acomodación y la equilibración de dichos aprendizajes. El programa

va de lo más fácil a lo más complejo.

50

 Constructivista: Representado por Gagné. El programa JClic permite

una interacción del nivel de desarrollo del estudiante, de manera

directa, ya que cada estudiante podrá profundizar en el manejo de

sus habilidades, destrezas y saberes. El programa puede ser

utilizado por cualquier persona interesada, ya que maneja una

interfaz amistosa y fácil de interpretar, en el análisis del aprendizaje,

se puede dar a diferentes niveles, de tal forma que el alumno que

aprende es capaz de interpretar múltiples aspectos del medio

educativo y su entorno contextual.

2.3 DEFINICIONES CONCEPTUALES

2.3.1 El software educativo JClic

El JClic es un entorno para la creación, realización y evaluación de

actividades educativas multimedia, desarrollado en la plataforma

Java. Es una aplicación de software libre basada en estándares

abiertos que funciona en diversos entornos operativos. Fue creada

por Francesc Busquets tiene sus antecedentes en un primer

programa denominado Clic, el uso de JClic permite al usuario a

crear con facilidad recursos educativos digitales, tales como sopa de

letras, crucigramas, puzles, actividades de texto, y otros. Los

educadores y educadoras han utilizado esta herramienta para crear

actividades interactivas donde se trabajan aspectos procedimentales

como diversas áreas curriculares, desde la educación inicial hasta la

secundaria. La elaboración de estos materiales educativos puede

ser un punto de partida para el estudio de los enfoques pedagógicos

que pueda realizar el docente que comienza a trabajar con las

nuevas tecnologías. El uso de la creación de estos materiales

51

educativos propicia el aprendizaje significativo, impulsa la

construcción del aprendizaje fomentando un aprendizaje

colaborativo. (Zonaclic. 1992).

2.3.2 Características del Jclic.

El software Jclic puede ser utilizado en distintas áreas curriculares,

ofreciendo un entorno de trabajo sensible a las circunstancias de los

alumnos, tiene cinco características esenciales:

 Son materiales elaborados con una finalidad didáctica.

 Utiliza el ordenador como soporte en el que los alumnos

realiza las actividades que ellos proponen.

 Son interactivos, contestan inmediatamente las acciones de

los estudiantes y permite un diálogo y un intercambio de

informaciones entre el ordenador y los alumnos.

 Individualizan el trabajo de los alumnos, ya que se adaptan al

ritmo de trabajo de cada uno y pueden adaptar sus

actividades según las actuaciones de los alumnos.

 Son fáciles de usar. (Cebrian et al. 2009)

2.3.3 Objetivos del software Jclic.

Según Zonaclic, (1992) Los objetivos del software Jclic son:

 Hacer posible el uso de aplicaciones educativas multimedia "en

línea", directamente desde Internet.

 Mantener la compatibilidad con las aplicaciones Clic 3.0

existentes. -Hacer posible su uso en diversas plataformas y

sistemas operativos, como -Windows, Linux, Solaris o Mac OS X.

52

 Utilizar un formato estándar y abierto para el almacenaje de los

datos, con el fin de hacerlas transparentes a otras aplicaciones y

facilitar su integración en bases de datos de recursos.

 Ampliar el ámbito de cooperación e intercambio de materiales

entre escuelas y educadores de diferentes países y culturas,

facilitando la traducción y adaptación tanto del programa como

de las actividades creadas.

 Recoger las sugerencias de mejoras y ampliaciones que los

usuarios han ido enviando.

 Hacer posible que el programa pueda ir ampliándose a partir del

trabajo cooperativo entre diversos equipos de programación.

 Crear un entorno de creación de actividades más potente,

sencillo e intuitivo, adaptándolo a las características de los

actuales entornos gráficos de usuario.

2.3.4 Componentes del software JClic

Según Cebrian et al. (2009) el JClic consta de tres aplicaciones:

 JClic: Que es el programa principal y sirve para ver y ejecutar las

actividades. Permite crear y organizar bibliotecas de proyectos y

escoger entre diversos entornos gráficos y opciones de

funcionamiento.

 JClic Autor: Esta herramienta permite crear, modificar y probar

proyectos JClic en un entorno visual muy intuitivo e inmediato.

También ofrece la posibilidad de convertir al nuevo formato los

paquetes hechos con Clic 3.0, y otras prestaciones como la

publicación de las actividades insertadas en una página web o la

creación automática de archivos de instalación de proyectos JClic.

53

 JClicReports: Es un módulo que permite gestionar una base de

datos donde se recogen los resultados obtenidos por los alumnos

al realizar las actividades de los proyectos JClic. El programa

trabaja en red y ofrece también la posibilidad de generar informes

estadísticos de los resultados.

2.3.5 Tipos de actividades.

El JClic permite realizar diversas actividades: según Zonaclic,

(1992).

Las clasifica en:

 Rompecabezas. El objetivo de los rompecabezas es ordenar

los elementos de un conjunto de información que ha sido

barajado. Esta información puede ser textual, gráfica o sonora.

Los rompecabezas se pueden plantear en cuatro modalidades

distintas llamadas: "intercambio", "doble", "agujero" y

"memoria".

 Puzzle doble. Se muestran dos paneles. En uno aparece la

información desordenada y el otro está vacío. Hay que

reconstruir el objeto en el panel vacío arrastrando las piezas

una por una.

 Asociación. El objetivo de las actividades de asociación es

descubrir las relaciones entre los elementos de dos conjuntos

distintos de información. La información a relacionar puede

presentarse en forma de texto, gráficos, sonidos, animaciones,

video o cualquier otro tipo de recurso multimedia. En este

apartado se incluyen seis tipos diferentes de Asociaciones:

Asociación normal: uno a uno. Asociación compleja: un

54

elemento asociado a varios. Identificación: Busca la opción

correcta de entre los elementos que aparecen en pantalla

Exploración: obtiene información al hacer clic en un elemento

de la pantalla. Pantalla de información: únicamente informa de

algo. Respuesta escrita: escribimos la respuesta a lo que nos

preguntan.

 Asociación compleja: En este tipo de actividad se presentan

también dos conjuntos de información, pero éstos pueden tener

un número diferente de elementos y entre ellos se pueden dar

diversos tipos de relación: Uno a uno, diversos a uno,

elementos sin asignar.

 Asociación simple: Se presentan dos conjuntos de información

que tienen el mismo número de elementos. A cada elemento

del conjunto imagen corresponde sólo un elemento del

conjunto origen.

 Sopas de letras. En las sopas de letras hay que encontrar

palabras escondidas, que pueden estar escritas en cualquier

dirección. También existe la opción de que a medida que se

van encontrando las palabras se descubra una información

asociada. Esta información asociada puede ser textual, gráfica,

sonora.

 Crucigramas. Los crucigramas de Clic son como los que

podemos encontrar en cualquier periódico o revista, con la

ventaja que las definiciones de las palabras que se cruzan en

cada casilla se presentan inmediatamente. Las definiciones

acostumbran a ser textuales, pero también pueden ser gráficas

55

o sonoras. Esto es básicamente las posibilidades de esta

herramienta. Lo fundamental es la imaginación del profesor,

pues el programa permite hacer casi cualquier cosa.

 Juego de memoria. Cada una de las piezas que forman el

objeto aparece escondido dos veces dentro de la ventana de

juego. En cada jugada se destapan un par de piezas, que se

vuelven a esconder si no son idénticas. El objetivo es localizar

todas las parejas.

 Actividad de exploración. Se muestra una información inicial y

al hacer clic en ella aparece, para cada elemento, una

determinada pieza de información.

 Actividad de identificación. Se presenta sólo un conjunto de

información y hay que hacer clic en aquellos elementos que

cumplan una determinada condición.

 Pantalla de información. Se muestra un conjunto de

información y, opcionalmente, se ofrece la posibilidad de

activar el contenido multimedia asociado a cada elemento.

56

CAPITULO III

MARCO METODOLOGICO

3.1 TIPO DE INVESTIGACIÓN

La presente investigación es aplicada y diseño cuasi experimental porque

describiremos y analizaremos los resultados obtenidos en el uso del

software JClic y la comprensión lectora en una muestra, teniendo en cuenta

que un grupo de 29 alumnos usa el software jClic como una estrategia para

mejorar la comprensión lectora, para luego caracterizar los resultados en

base a las comparaciones obtenidas a nivel del pre y post test (Bisquerra, R.

2004).

Diseño Cuasi - experimental

M1 Pre test X Post test

 O1 O2

M1 = muestra de estudio (29 alumnos)

Pre test = Evaluación al inicio

Post test = Evaluación al final

X = variable de estudio comprensión lectora

O1 y O2 = observación de los resultados

Variables:

Variable de estudio: Comprensión lectora

Variable de control: Software educativo JClic

57

3.1.1 Definición conceptual de la variable comprensión lectora

La comprensión lectora desde un enfoque cognitivo se le ha

considerado como un producto y como un proceso. De este modo se

entiende como producto a la interacción entre el lector y el texto. Se

entiende como proceso a una serie de operaciones mentales que

procesa la información lingüística desde su recepción hasta que se

toma una decisión. (2006)).

3.1.2 Definición operacional de la variable comprensión lectora

La comprensión lectora cuantificada mediante la prueba “Evaluación

de la comprensión lectora ACL2” valora la comprensión lectora de

una manera amplia a partir de textos de tipología diversos, con

temáticas que se refiere de diferentes áreas curriculares. Las

preguntas recogen las principales dimensiones de la comprensión

lectora.

Tabla Nº 2 Dimensiones e indicadores

DIMENSIONES INDICADORES

NIVELES DE LA

COMPRENSIÓN LITERAL

 Reconocimiento de detalles e ideas principales

 Reconocimiento de una secuencia

 Reconocimiento comparativo

 Reconocimiento de causa efecto

NIVELES DE LA

COMPRENSIÓN INFERENCIAL

 Deducción de los detalles de apoyo e ideas

principales

 Deducción de una secuencia y comparaciones

 Deducción de relaciones causa efecto

 Deducción de características y aplicación a una

nueva situación

NIVELES DE LA

COMPRENSIÓN CRITERIAL

 Juicio de realidad o fantasía

 Juicio de hechos u opiniones

 Juicio de suficiencia y validez

 Juicio de propiedad

 Juicio de valor, conveniencia y aceptación

58

3.2 POBLACION Y MUESTRA

La IE CESAR VALLEJO DE TRUJILLO-2015 cuenta con la siguiente

población estudiantil y docentes a nivel primario y secundario.

CANTIDAD

ESTUDIANTES TOTAL

ESTUDIANTES

TOTAL

DOCENTES NIVEL GRADO SECCIONES

A B C D

PRIMARIA

1° 33 34 40 107 03

2° 29 30 30 89 03

3° 31 30 29 90 03

4° 30 28 31 89 03

5° 38 38 33 109 03

6° 33 32 32 97 03

SECUNDARIA

1° 37 35 36 39 147

2° 40 40 39 37 156

3° 36 35 34 34 139

4° 32 35 33 33 133

5° 30 29 29 32 120 33

TOTAL 368 366 366 175 1275 53

La muestra en estudio es el 2do grado A de educación primaria, que está

conformada por 21 niños y 8 niñas que en total suman 29. La elección de la

muestra fue no probabilística del tipo intencional, teniendo en cuenta los

siguientes criterios:

 Los alumnos pertenecen a una condición social económico medio.

 Los alumnos para ser incluidos en el estudio tenían que estar

matriculados en el segundo grado de primaria.

59

 La disponibilidad de las informaciones por ser docente de aula

3.3 TECNICAS E INSTRUMENTOS

Se utilizó las pruebas Ministerio de Educación sobre la evaluación de la

comprensión lectora (Kit 1 y Kit 3) del 2015 , prueba que busca valorar la

comprensión lectora de una manera amplia, a partir de textos de tipología

diversas, con temáticas que se refieren a la comprensión lectora, las

preguntas recogen las principales dimensiones de la comprensión lectora:

literal, e inferencial. Su aplicación ayudará a tener un conocimiento más

profundo sobre la comprensión lectora de los alumnos, sus posibles

carencias determinando los aspectos más específicos que hay que trabajar

con cada uno a fin de mejorarlo.

60

CAPITULO IV

RESULTADOS

4.1 RESULTADOS DESCRIPTIVOS

4.1.1 Influencia del Software JCLIC en el área de lectura del párrafo o

texto simple en los alumnos del 2do grado de primaria de la

Institución Educativa CESAR VALLEJO DE TRUJILLO-2015.

Tabla Nº 3: Notas pre test por sexo

Nota_A_Primer

Trimestre.

Sexo Total

por

nota

%
Masculino % Femenino %

I(<=10) 4 19 0 0 4 13.8

P(11 a18) 6 29 5 63 11 37.9

L(19 y 20) 11 52 3 38 14 48.3

Total por sexo 21 100 8 100 29 100.0

% 72.4 27.6

Gráfico Nº 1: Rango de Notas pre test

Análisis: el 72.4% son niños y 27.6% son niñas. En el pre test el 48.3% han tenido

notas en el rango [19,20, el 37.9% [11 a 18] y 13.8% en el rango<<=10]

13.8

37.9

48.3

Rango de Notas pre test

I(<=10) P(11 a18) L(19 y 20)

61

Tabla Nº 4: Variables del pre test con sus respectivos aciertos

Var Variables Aciertos % Condición

v1
Decodifica y comprende textos breves y sencillos de

distinto tipo.
28 5.9

Muy

Buena

v2
Decodifica y comprende textos breves y sencillos de

distinto tipo.
26 5.5 Buena

v3
Decodifica y comprende textos breves y sencillos de

distinto tipo.
25 5.3 Buena

v4
Decodifica y comprende textos breves y sencillos de

distinto tipo.
26 5.5 Buena

v5
Ubica información que se encuentra escrita al inicio,

medio o final de un texto.
25 5.3 Buena

v6
Reconoce el orden en que suceden los hechos y

acciones de un texto.
18 3.8 Muy Malo

v7 Deduce la causa de un hecho o idea de un texto. 22 4.6 Malo

v8
Ubica información que se encuentra escrita al inicio,

medio o final de un texto.
24 5.0 Buena

v9
Ubica información que se encuentra escrita al inicio,

medio o final de un texto.
22 4.6 Malo

v10 Deduce el tema central de un texto. 26 5.5 Buena

v11
Decodifica y comprende textos breves y sencillos de

distinto tipo.
28 5.9

Muy

Buena

v12
Decodifica y comprende textos breves y sencillos de

distinto tipo.
28 5.9

Muy

Buena

v13
Decodifica y comprende textos breves y sencillos de

distinto tipo.
26 5.5 Buena

v14
Decodifica y comprende textos breves y sencillos de

distinto tipo.
26 5.5 Buena

v15 Deduce la causa de un hecho o idea de un texto. 20 4.2 Malo

v16 Deduce el tema central de un texto. 26 5.5 Buena

v17 Opina sobre los hechos o sucesos de un texto. 22 4.6 Malo

v18 Deduce el tema central de un texto. 23 4.8 Buena

v19
Ubica información que se encuentra escrita al inicio,

medio o final de un texto.
20 4.2 Malo

v20 Opina sobre los hechos o sucesos de un texto. 15 3.2 Muy Malo

 476 100.0

62

Gráfico Nº 2: variables con respectivos aciertos (10)

Análisis: las variables con mayor acierto es “Decodifica y comprende textos

breves y sencillos de distinto tipo” que representa un 5.9%, el de menor

ponderación es la variable “Opina sobre los hechos o sucesos de un texto.”

4.8 5.0 5.2 5.4 5.6 5.8 6.0

Decodifica y comprende textos breves y sencillos de
distinto tipo.

Decodifica y comprende textos breves y sencillos de
distinto tipo.

Decodifica y comprende textos breves y sencillos de
distinto tipo.

Decodifica y comprende textos breves y sencillos de
distinto tipo.

Decodifica y comprende textos breves y sencillos de
distinto tipo.

Deduce el tema central de un texto.

Decodifica y comprende textos breves y sencillos de
distinto tipo.

Decodifica y comprende textos breves y sencillos de
distinto tipo.

Deduce el tema central de un texto.

Decodifica y comprende textos breves y sencillos de
distinto tipo.

5.9

5.9

5.9

5.5

5.5

5.5

5.5

5.5

5.5

5.3

Porcentaje

V
ar

ia
b

le
s

10 variables con mayores aciertos

63

Tabla Nº 5: Notas del post test por sexo

Nota_A_tercer

Sexo Total por

nota
%

Masculino % Femenino %

I(<=10) 4 19 1 12.5 5 17.2

P(11 a18) 3 14 3 37.5 6 20.7

L(19 y 20) 14 67 4 50 18 62.1

 21 100 8 100 29 100.0

 72.4 27.6 100.0

Gráfico Nº 3: Rango de Notas Post test

Análisis: el 72.4% son niños y 27.6% son niñas. En el post test el 62.1% tienen

notas en el rango [19,20], el 20.7% [11 a 18] y 17.2% en el rango [<=10]

17.2

20.7

62.1

Rango de Notas Post test

I(<=10) P(11 a18) L(19 y 20)

64

Tabla Nº 6: Variables post con aciertos _Post

Var Ord
Variables-Post

Aciertos

aula
errores % condición

vv1 1
Lee oraciones: relaciona una oración a

su dibujo.
28 1 5.6

muy

buena

vv2 2
Lectura literal: localiza información en

diversos tipos de textos.
27 2 5.4

muy

buena

vv3 3
Lectura literal: localiza información en

diversos tipos de textos.
25 4 5.0

muy

buena

vv4 4

Lectura inferencial: deduce relaciones

lógicas de causa-efecto, intención-fin,

problema-solución.

24 5 4.8 buena

vv5 5

Lectura inferencial: deduce el tema

central, las ideas principales y las

conclusiones.

27 2 5.4
muy

buena

vv6 6
Lectura literal: localiza información en

diversos tipos de textos.
21 8 4.2 malo

vv7 7

Lectura inferencial: deduce relaciones

lógicas de causa-efecto, intención-fin,

problema-solución.

25 4 5.0
muy

buena

vv8 8
Lectura inferencial: deduce el propósito

de un texto.
18 11 3.6 muy malo

vv9 9
Lectura literal: localiza información en

diversos tipos de textos
24 5 4.8 buena

vv10 10

Lectura inferencial: deduce el tema

central, las ideas principales y las

conclusiones.

17 12 3.4 muy malo

vv11 11

Lectura inferencial: establece

semejanzas y diferencias entre diversos

datos de un texto.

20 9 4.0 muy malo

vv12 12

Lectura inferencial: establece

semejanzas y diferencias entre diversos

datos de un texto.

22 7 4.4 malo

vv13 13
Lectura literal: localiza información en

diversos tipos de textos.
19 10 3.8 muy malo

vv14 14
Lectura literal: reconstruye la secuencia

de un texto.
24 5 4.8 buena

vv15 15
Lectura inferencial: deduce relaciones

lógicas de causa-efecto, intención-fin,
24 5 4.8 buena

65

problema-solución.

vv16 16

Lectura inferencial: deduce las

características de los personajes de una

narración.

22 7 4.4 malo

vv17 17

Lectura inferencial: deduce los valores o

ideología que están implícitos en un

texto.

24 5 4.8 buena

vv18 18

Lectura inferencial: deduce el tema

central, las ideas principales y las

conclusiones.

24 5 4.8 buena

vv19 19
Lectura literal: localiza información en

diversos tipos de textos.
24 5 4.8 buena

vv20 20

Lectura inferencial: deduce relaciones

lógicas de causa-efecto, intención-fin,

problema-solución.

18 7 3.6 muy malo

vv21 21
Lectura inferencial: deduce el significado

de palabras o frases por el contexto.
20 9 4.0 muy malo

vv22 22

Lectura inferencial: deduce el tema

central, las ideas principales y las

conclusiones.

21 8 4.2 malo

498 100.0

66

Gráfico Nº 4: Variables con aciertos (mayor a menor)

Análisis: las variables con mayor acierto es “Lee oraciones: relaciona una oración

a su dibujo.” que representa un 5.6%, y el de menor ponderación dentro de las 10

variables es la variable “Lectura literal: reconstruye la secuencia de un texto.” Que

representa 4.8%.

4.4 4.6 4.8 5.0 5.2 5.4 5.6 5.8

Lectura literal: reconstruye la secuencia de un texto.

Lectura inferencial: deduce relaciones lógicas de
causa-efecto, intención-fin, problema-solución.

Lectura inferencial: deduce los valores o ideología que
están implícitos en un texto.

Lectura inferencial: deduce el tema central, las ideas
principales y las conclusiones.

Lectura literal: localiza información en diversos tipos
de textos.

Lectura literal: localiza información en diversos tipos
de textos.

Lectura inferencial: deduce relaciones lógicas de
causa-efecto, intención-fin, problema-solución.

Lectura literal: localiza información en diversos tipos
de textos.

Lectura inferencial: deduce el tema central, las ideas
principales y las conclusiones.

Lee oraciones: relaciona una oración a su dibujo.

4.8

4.8

4.8

4.8

4.8

5.0

5.0

5.4

5.4

5.6

Porcentaje

V
ar

ia
b

le
s

10 variables con mayores aciertos

67

4.1.2 Influencia del Software JCLIC en el área de lectura del texto

complejo en los alumnos del 2do grado de primaria de la Institución

Educativa CESAR VALLEJO DE TRUJILLO-2015.

Tabla Nº 7-, Rango de notas (pre y post test) por sexo

Sexo Total por

nota

Porcentaje

por nota Masculino % Femenino %

Nota_A_primer

(agrupado)

Pre_test

I(<=10) 4 19 0 0 4 13.8

P(11 a18) 6 29 5 62.5 11 37.9

L(19 y 20) 11 52 3 37.5 14 48.3

 21 100 8 100 29 100.0

Nota_A_tercer

(agrupado)

Post Test

I(<=10) 4 19 1 12.5 5 17.2

P(11 a18) 3 14 3 37.5 6 20.7

L(19 y 20) 14 67 4 50 18 62.1

 21 100 8 100 100.0

Diferencia L(19 y 20)

Pre y post
3 14 1 13 4 14

Gráfico Nº 5: Rango de notas (pre y post test) por sexo

Análisis: El uso del software Jclic en la comprensión lectora de los alumnos de

segundo grado de la IE César Vallejo De Trujillo-2015 influye positivamente en el

rendimiento académico de los estudiantes dado el incremento del promedio de

notas. Las notas en el rango [19 y 20] se ven incrementado de un 48.3% aun

0.0 20.0 40.0 60.0 80.0 100.0

I(<=10)

P(11 a18)

L(19 y 20)

I(<=10)

P(11 a18)

L(19 y 20)

N
o

ta
_A

_p
ri

m
er

 (
ag

ru
p

ad
o

)
P

re
_

te
st

N
o

ta
_A

_t
er

ce
r

(a
gr

u
p

ad
o

)
P

o
st

 T
e

st

13.8

37.9

48.3

100.0

17.2

20.7

62.1

Porcentaje

P
ru

eb
as

 p
re

 y
 p

o
st

Rendimiento Pre y Post

68

62.1%, también es de observar que lo mismo sucede con las notas en el

rango(<=10) de 13.8 a 17.2 respectivamente para el pre y el post.

Tabla Nº 8: Prueba de normalidad

Prueba de Kolmogorov-Smirnov para una muestra

 aciert_post

N 22

Parámetros normales
a,b

Media 22,6364

Desviación típica 3,07905

Diferencias más extremas

Absoluta ,217

Positiva ,102

Negativa -,217

Z de Kolmogorov-Smirnov 1,016

Sig. asintót. (bilateral) ,254

a. La distribución de contraste es la Normal.

b. Se han calculado a partir de los datos.

Como puede observarse, la significación asintótica bilateral “p” es igual a 0,254 y

por lo tanto es mayor de 0,05. Ello significa que la variable sigue la Ley Normal y

que, en consecuencia, podemos aplicar pruebas paramétricas.

Tabla Nº 9: Estadísticos Pre y Post test

Nota_A_primer (pre test) Nota_A_tercer (posttest)

N Válidos 29 N Válidos 29

Perdidos 0 Perdidos 0

Media 16.4138 Media 17.1724

Mediana 18.0000 Mediana 20.0000

Moda 20.00 Moda 21.00

Desv. típ. 4.74731 Desv. típ. 5.26490

Asimetría -1.620 Asimetría -.924

Error típ. de asimetría .434 Error típ. de asimetría .434

Curtosis 1.784 Curtosis -.731

Error típ. de curtosis .845 Error típ. de curtosis .845

Mínimo 3.00 Mínimo 7.00

Máximo 20.00 Máximo 22.00

69

Tabla Nº 10: Estadísticos para una muestra

 N Media Desviación típ. Error típ. de la

media

Nota_A_primer 29 16,4138 4,74731 ,88155

Tabla Nº 11: Prueba para una muestra

Prueba para una muestra

 Valor de prueba = 1717

t gl Sig.

(bilateral)

Diferencia de

medias

95% Intervalo de confianza para la

diferencia

Inferior Superior

Nota_A_primer -1929,079 28 ,000 -1700,58621 -1702,3920 -1698,7804

El resultado obtenido pone de manifiesto que la media de las competencias

informacionales de nuestro grupo es significativamente inferior a la media teórica

puesto que p=0,000, ya que la media obtenida es de 16.41 y la media teórica es

de 17.17

Tabla Nº 12: prueba t para dos muestras independientes (prueba post y sexo

Estadísticos de grupo

Sexo N Media Desviación típ. Error típ. de la

media

Nota_A_tercer
Masculino 21 17,2381 5,45807 1,19105

Femenino 8 17,0000 5,07093 1,79284

Tabla Nº 13: Prueba de muestras independientes

Prueba de muestras independientes

 Prueba de

Levene para la

igualdad de

varianzas

Prueba T para la igualdad de medias

F Sig. t gl Sig.

(bilateral)

Diferencia

de medias

Error típ. de

la diferencia

95% Intervalo de

confianza para la

diferencia

Inferior Superior

Nota_A_te

rcer

Se han asumido

varianzas iguales
,469 ,499 ,107 27 ,916 ,23810 2,22710 -4,33154 4,80773

No se han

asumido varianzas

iguales

,111 13,614 ,914 ,23810 2,15241 -4,39068 4,86687

La prueba de Levene debe arrojar una significación mayor de 0,05 para que se

cumpla el requisito de homocedasticidad (expresado en la tabla como “se han

asumido varianzas iguales” a través del estadístico F) para nuestro caso es

70

0.499... Una vez comprobado este dato nos fijamos en la significación bilateral de

la prueba t, el cual es igual a 0,916 mayor que 0,05, con lo cual no se cumple la

hipótesis alternativa, lo que viene a decir que no hay diferencias significativas en

cuanto a hombres y mujeres respecto a las puntuaciones.

4.1.3 Procesos lectores a través del programa Jclic

Promover en los niños sus procesos lectores a través del programa

Jclic, que les permita el aprendizaje lúdico para realizar una lectura

eficiente.

 Indicadores post

acierto

post

error

post B-aciertos

vv1 Lee oraciones: relaciona una oración a su dibujo. 28,00 1,00

muy

buena

vv2

Lectura literal: localiza información en diversos

tipos de textos. 27,00 2,00

muy

buena

vv3

Lectura literal: localiza información en diversos

tipos de textos. 25,00 4,00

muy

buena

vv4

Lectura inferencial: deduce relaciones lógicas de

causa-efecto, intención-fin, problema-solución. 24,00 5,00 buena

vv5

Lectura inferencial: deduce el tema central, las

ideas principales y las conclusiones. 27,00 2,00

muy

buena

vv6

Lectura literal: localiza información en diversos

tipos de textos. 21,00 8,00 malo

vv7

Lectura inferencial: deduce relaciones lógicas de

causa-efecto, intención-fin, problema-solución. 25,00 4,00

muy

buena

vv8

Lectura inferencial: deduce el propósito de un

texto. 18,00 11,00 muy malo

vv9

Lectura literal: localiza información en diversos

tipos de textos 24,00 5,00 buena

vv10

Lectura inferencial: deduce el tema central, las

ideas principales y las conclusiones. 17,00 12,00 muy malo

vv11

Lectura inferencial: establece semejanzas y

diferencias entre diversos datos de un texto. 20,00 9,00 muy malo

vv12 Lectura inferencial: establece semejanzas y 22,00 7,00 malo

71

diferencias entre diversos datos de un texto.

vv13

Lectura literal: localiza información en diversos

tipos de textos. 19,00 10,00 muy malo

vv14

Lectura literal: reconstruye la secuencia de un

texto. 24,00 5,00 buena

vv15

Lectura inferencial: deduce relaciones lógicas de

causa-efecto, intención-fin, problema-solución. 24,00 5,00 buena

vv16

Lectura inferencial: deduce las características de

los personajes de una narración. 22,00 7,00 malo

vv17

Lectura inferencial: deduce los valores o

ideología que están implícitos en un texto. 24,00 5,00 buena

vv18

Lectura inferencial: deduce el tema central, las

ideas principales y las conclusiones. 24,00 5,00 buena

vv19

Lectura literal: localiza información en diversos

tipos de textos. 24,00 5,00 buena

vv20

Lectura inferencial: deduce relaciones lógicas de

causa-efecto, intención-fin, problema-solución. 18,00 7,00 muy malo

vv21

Lectura inferencial: deduce el significado de

palabras o frases por el contexto. 20,00 9,00 muy malo

vv22

Lectura inferencial: deduce el tema central, las

ideas principales y las conclusiones. 21,00 8,00 malo

Tabla Nº 14: Aciertos_post

Descriptivos

aciert_post

 N Media Desviación

típica

Error

típico

Intervalo de confianza

para la media al 95%

Mínimo Máximo

Límite

inferior

Límite

superior

muy malo 6 18,6667 1,21106 ,49441 17,3957 19,9376 17,00 20,00

malo 4 21,5000 ,57735 ,28868 20,5813 22,4187 21,00 22,00

buena 7 24,0000 ,00000 ,00000 24,0000 24,0000 24,00 24,00

muy buena 5 26,4000 1,34164 ,60000 24,7341 28,0659 25,00 28,00

Total 22 22,6364 3,07905 ,65645 21,2712 24,0015 17,00 28,00

72

Tabla Nº 15: Prueba de homogeneidad de varianzas

aciert_post

Estadístico de

Levene

gl1 gl2 Sig.

12,908 3 18 ,000

Tabla Nº 16: ANOVA de un factor

aciert_post

 Suma de

cuadrados

gl Media

cuadrática

F Sig.

Inter-grupos 183,558 3 61,186 70,902 ,000

Intra-grupos 15,533 18 ,863

Total 199,091 21

La prueba de Levene arroja una significación de p =0.000 menor de 0,05 por lo

que no se cumple el requisito de homocedasticidad. Por lo que debemos utilizar la

prueba no paramétrica.

El valor de p=0.000 y que es menor que 0.05, por lo que aceptamos la hipótesis

de investigación y que existe influencia del Software JCLIC en el área de lectura

de texto complejo en los alumnos del 2do grado de primaria de la Institución

Educativa CESAR VALLEJO DE TRUJILLO

73

CAPITULO V

DISCUSION DE RESULTADOS

5.1 DISCUSIÓN DE LOS RESULTADOS

El impacto que han tenido las nuevas tecnologías de la información y/o de la

comunicación, ha revolucionado la manera de percibir, acceder y transmitir

el conocimiento. Educadores y educandos participan activamente en los

procesos de enseñanza-aprendizaje intercambiando roles e incluyendo

nuevos conceptos, métodos y estrategias para educar y ser educado donde

las nuevas tecnologías y herramientas como softwares en el proceso de

enseñanza aprendizaje están permitiendo obtener buenos resultados así lo

muestran diversas investigaciones

El núcleo central del JClic, tiene un enfoque conductista ya que se basa en

repetición de patrones, hasta que se modifica o refuerza la conducta en

relación a eventos del programa JClic, para poder predecirlas, y

Cognoscitiva ya que permite consultar un demo.pac que permite hacer

modificaciones a su contenido, lo que permite el desarrollo de habilidades y

estrategias específicas bajo un control de contexto de aprendizaje que

permita la estimulación del alumno, mediante la operación, asimilación,

acomodación y equilibración de dichos aprendizajes cuyo programa va de lo

más fácil a lo más complejo. También cuenta con un enfoque constructivista

ya que el programa permite una interacción del nivel de desarrollo del

estudiante de manera directa, ya que cada estudiante podrá profundizar en

el manejo de sus habilidades, destrezas y saberes. El programa puede ser

74

utilizado por cualquier persona, y tiene una interfaz amistosa y fácil de

interpretar a diferentes niveles, de tal forma que el alumno que aprende es

capaz de interpretar múltiples aspectos del medio educativo y su entorno

contextual.

En nuestra investigación el 72.4% son niños y 27.6% son niñas. En el pre

test el 48.3% han tenido notas en el rango [19,20, el 37.9% [11 a 18] y

13.8% en el rango<<=10]. Las variables con mayor acierto es “Decodifica y

comprende textos breves y sencillos de distinto tipo” que representa un

5.9%, el de menor ponderación es la variable “Opina sobre los hechos o

sucesos de un texto”.

En el post test el 62.1% tienen notas en el rango [19,20], el 20.7% [11 a 18] y

17.2% en el rango [<=10]. Las variables con mayor acierto es “Lee

oraciones: relaciona una oración a su dibujo.” que representa un 5.6%, y el

de menor ponderación dentro de las 10 variables es la variable “Lectura

literal: reconstruye la secuencia de un texto.” Que representa 4.8%.

Tapia (2003) realizó un programa psicopedagógico de comprensión lectora:

Aprendo a pensar a través de la lectura (APELEC) cuyos resultados del

grupo experimental se analizaron antes, durante y después del proceso de

enseñanza. Los logros obtenidos en relación con el pre test fueron

significativos. Un estudio de seguimiento realizado después de seis meses

mostró un ligero descenso en un nivel aceptable de rendimiento.

La investigación “Diseño de un programa de desarrollo de habilidades

informacionales aplicadas a la información pública para fomentar la

ciudadanía digital en adolescentes” (Castañeda Vallejo & Fino Garzón, 2010)

Concluye que se hace indispensable el desarrollo de habilidades

informacionales desde la infancia que les permita a los niños, a los jóvenes y

75

a su comunidad un mejor desenvolvimiento y reconocimiento como

ciudadanos de sus acciones y responsabilidades tanto en lo real como en lo

digital. Asi mismo indica que la Alfabetización Informacional busca generar,

más allá del acceso a la información (pública), pensamiento crítico frente a

los contenidos mismos. Lo cual significa, que debe existir conciencia sobre la

importancia y la contribución que le brinda la tecnología a los procesos de

participación a los que tienen acceso los ciudadanos.

Hernández e Infante (2005, cifrado por Castañeda, 2010), en la investigación

“Tutor como herramienta para la práctica de la comprensión lectora en los

niños de sexto grado del colegio Gimnasio Artístico Suba - Bogotá”, pretende

valerse de la tecnología con el ánimo de innovar en la educación con un

programa llamativo y pretende darle al maestro una herramienta que se

pueda implementar dentro y fuera del aula, donde el estudiante interactúe

directamente con un computador, bajo la supervisión y orientación del

maestro, generando procesos de lectura con un grado de motivación más

alto.

Sobre la influencia del Software JCLIC en el área de lectura del texto

complejo (Ponce, Lopez, Labra, Brugerolles, & Tirado, 2007) en su estudio

denominado Evaluación experimental de un programa virtual de

entrenamiento en lectura significativa (e-PELS), realiza la evaluación

experimental de un programa de entrenamiento para una lectura

significativa, constituido por un conjunto de estrategias de aprendizaje

incluidas en una aplicación software denominada e-PELS (Programa Virtual

de Entrenamiento en lectura significativa) con grupos de control y

experimental cuyos resultados demuestran que los alumnos que participaron

en e-PELS lograron el dominio de las estrategias de aprendizaje incluidas en

76

este programa de entrenamiento y mejoraron significativamente su nivel de

comprensión lectora comparado con el grupo de control.

Castañeda (2010) en su estudio de aplicación de hipertextos aplicados a 29

estudiantes de 4to de primaria, cuyas edades estaban comprendidas entre

los nueve a once años, utilizó el programa Jclic e implementó un diario de

campo, esto para conocer e identificar el gusto por las actividades didácticas

y el acercamiento a las nuevas tecnologías para fortalecer la lectura en

general, cuyos resultados evidenciaron que el programa Jclic permite

acercar a los estudiantes a los hipertextos con el fin de acceder a su

complementación directa, mediante un clic en enlaces o vínculos para

fortalecer habilidades de comprensión y siendo pertinentes para la

elaboración de talleres didácticos tanto para los docentes como para los

estudiantes en su resolución.

 (Sotelo, y otros, 2012) en la investigación “Efectos de un programa

experimental interactivo para mejorar la comprensión lectora en una

población rural de 5.º grado de educación primaria” reportan resultados de

un estudio experimental, con dos grupos aleatorizados pre y post-test, que

busca determinar los efectos de la aplicación de un programa interactivo en

la comprensión lectora y concluye que el programa interactivo lector

empleado en el grupo experimental ha producido un aumento significativo en

sus puntuaciones de comprensión lectora comparándolos con los obtenidos

por el grupo control. Por lo mismo también concluye que quien busca una

estrategia para fomentar la lectura y mejorar la Comprensión Lectora, debe

considerar que el mundo moderno requiere día tras día de estrategias

novedosas, llamativas, que causen un efecto positivo en los estudiantes;

77

generando procesos que permitan la formación de escritores con capacidad

crítica para el futuro, y más, con la lectura en un computador.

El uso del software Jclic en la comprensión lectora de los alumnos de

segundo grado de la IE César Vallejo De Trujillo-2015 influye positivamente

en el rendimiento académico de los estudiantes dado el incremento del

promedio de notas. Las notas en el rango [19 y 20] se ven incrementado de

un 48.3% aun 62.1%, también es de observar que lo mismo sucede con las

notas en el rango(<=10) de 13.8 a 17.2 respectivamente para el pre y el

post.

Como puede observarse, la significación asintótica bilateral “p” es igual a

0,254 y por lo tanto es mayor de 0,05. Ello significa que la variable sigue la

Ley Normal y que por ello se aplicó las pruebas paramétricas. El resultado

obtenido pone de manifiesto que la media de las competencias

informacionales de nuestro grupo es significativamente inferior a la media

teórica puesto que p=0,000, ya que la media obtenida es de 16.41 y la media

teórica es de 17.17

La significación bilateral de la prueba t, es igual a 0,916 mayor que 0,05, con

lo cual no se cumple la hipótesis alternativa, lo que viene a decir que no hay

diferencias significativas en cuanto a hombres y mujeres respecto a las

puntuaciones.

(GUILLÉN SALAZAR, 2012) en la investigación “relación entre la

comprensión lectora y el rendimiento académico en alumnos de quinto grado

de primaria de una institución educativa policial del Callao” utilizó el Registro

Oficial y Acta Final de Evaluación. Los resultados mostraron que predomina

el nivel muy bajo de comprensión lectora, y el nivel medio en rendimiento

académico, y confirmó la hipótesis general, es decir existe una relación

78

positiva y significativa entre ambas variables, es decir a mayor comprensión

lectora, mayor rendimiento académico.

En la investigación desarrollada “Formación Docente en Nuevas Tecnologías

de la Información y la Comunicación (TIC): Una Mirada desde los Relatos de

Vida de Docentes de Educación Básica Secundaria del Instituto San

Bernardo de La Salle” (Espejo Buitrago, Rubiano Mejía, & Ardila Silva, 2009)

los resultados evidencian el grado de preocupación y nivel de interacción

que tienen los docentes acerca de su formación docente en TIC, la cual ha

sido influenciada por diferentes aspectos de su cotidianidad escolar y

extraescolar.

Rojo (1990, citado por Tapia, 2003) realizó una investigación para

determinar la evaluación de la capacidad lectora y de las habilidades

psicolingüísticas de los alumnos de segundo y tercer grado de un centro

educativo de educación Primaria, así como la organización, ejecución y

evaluación de un programa psicopedagógico experimental para niños

deficientes lectores. Los resultados mostraron un incremento significativo de

las habilidades psicolingüísticas. Los hallazgos sugirieron que en estos niños

las habilidades psicolingüísticas permiten afianzar la lectura en el nivel de

frase; sin embargo, no son suficientes para mejorar los niveles de párrafo y

texto completo.

Quispe, Ynafuku y Nole (2004), en la investigación “Influencia de la

asistencia a la biblioteca en la comprensión lectora de niños de 7 a 8 años

de edad” los resultados encontrados mostraron que no existe una influencia

entre la comprensión lectora y la asistencia a la biblioteca y, además que la

brecha del nivel de comprensión lectora entre niños de ambos sexos se ha

acortado.

79

(Zarzosa Rosas, 2003) sobre la comprensión de lectura en niños que cursan

el 3er grado de primaria de nivel socioeconómico medio y bajo utilizó la

Prueba de Comprensión Lectora de Complejidad Lingüística Progresiva

(CLP) Nivel 3; no encontró diferencias significativas en el nivel de

Comprensión de Lectura entre los estratos socioeconómicos medio y bajo; y

que el género no es una variable que plantea diferencias significativas en la

Comprensión de Lectura. Los niños de nivel socioeconómico bajo

pertenecientes al grupo experimental incrementaron significativamente su

nivel de comprensión de lectura.

El valor de p=0.000 en nuestra investigación es menor que 0.05, por lo que

aceptamos la hipótesis de investigación y que existe influencia del Software

JCLIC en el área de lectura de texto complejo en los alumnos del 2do grado

de primaria de la Institución Educativa CESAR VALLEJO DE TRUJILLO

80

CONCLUSIONES

 La muestra fue del 72.4% niños y 27.6% niñas. En el pre test el 48.3% han

tenido notas en el rango [19,20], el 37.9% [11 a 18] y 13.8% en el

rango<=10]. En el post test el 62.1% tienen notas en el rango [19,20], el

20.7% [11 a 18] y 17.2% en el rango [<=10]. Las variables con mayor

acierto es “Decodifica y comprende textos breves y sencillos de distinto

tipo” que representa un 5.9%, el de menor ponderación es la variable

“Opina sobre los hechos o sucesos de un texto.”

 El uso del software Jclic en la comprensión lectora de los alumnos de

segundo grado de la IE César Vallejo De Trujillo-2015 influye en el

rendimiento académico de los estudiantes dado el incremento del promedio

de notas. Las notas en el rango [19 y 20] se ven incrementado de un 48.3%

a un 62.1%, también es de observar que lo mismo sucede con las notas en

el rango (<=10) de 13.8 a 17.2 respectivamente para el pre y el post. El

resultado obtenido pone de manifiesto que la media de las competencias

informacionales de nuestro grupo es significativamente inferior a la media

teórica puesto que p=0,000

 El valor de p=0.000 y que es menor que 0.05, permite aceptar la hipótesis

de investigación y que existe influencia del Software JCLIC en el área de

lectura de texto complejo en los alumnos del 2do grado de primaria de la

Institución Educativa Cesar Vallejo de Trujillo.

 La significación bilateral de la prueba t, es igual a 0,916 mayor que 0,05,

con lo cual no se cumple la hipótesis alternativa, lo que viene a decir que

no hay diferencias significativas en cuanto a hombres y mujeres respecto a

las puntuaciones.

81

 El uso del Software JCLIC influye positivamente en el área de lectura del

párrafo o texto simple en los alumnos del 2do grado de primaria de la

Institución Educativa Cesar Vallejo de Trujillo -2015.

 Promover en los niños sus procesos lectores a través del programa Jclic,

permitió una lectura eficiente a través del aprendizaje lúdico.

82

RECOMENDACIONES

 Se recomienda al Ministerio de Educación (MINEDU) implementar en todas

las instituciones educativas el software Jclic para una mejor comprensión

lectora, ya que es un entorno para la creación, realización y evaluación de

actividades educativas multimedia, desarrollado en la plataforma Java

basada en estándares abiertos que funciona en diversos entornos

operativos.

 El uso y creación de estos materiales educativos propicia el aprendizaje

significativo e impulsa la construcción del aprendizaje fomentando un

aprendizaje colaborativo. Los educadores y educadoras deben utilizar estas

herramientas para crear actividades interactivas donde trabajen con

aspectos procedimentales como diversas áreas curriculares, desde la

educación inicial hasta la secundaria.

 Preparar a los maestros para el mañana, implica elaborar materiales

educativos permanentemente y actualizados acorde a los avances de la

ciencia y la tecnología y que sea el punto de partida para el estudio de los

enfoques pedagógicos prospectivos que pueda realizar el docente que

comienza a trabajar con las nuevas tecnologías.

83

BIBLIOGRAFÍA

Castañeda Vallejo, N. C., & Fino Garzón, D. M. (2010). Diseño de un programa de

desarrollo de habilidades informacionales aplicadas a. Bogota D.C.:

Pontificia Universidad Javeriana - Tesis.

Cubas Barrueto , A. C. (2007). Actitudes hacia la lectura y niveles de comrension.

Lima : Tesis PUCP.

Dalguerri, S. R. (2010). comprension lectora en alumnos de sexto grado que usa

Software Jclic y otra que no lo usa. Universidad San Ignacio de Loyola.

Diario El Comercio. (3 de Diciembre de 2013). Perú ocupa el último lugar en

comprensión lectora, matemática y ciencia. Perú ocupa el último lugar en

comprensión lectora, matemática y ciencia, pág. 12.

Espejo Buitrago, G. C., Rubiano Mejía, A., & Ardila Silva, O. (2009). Formación

Docente en Nuevas TIC: una mirada desde los relatos de vida de docentes

de educacion basica secundaria del Instituto San Bernardo de la Salle.

Universidad de La Salle - Tesis, 313.

Galdames Franco, V. ([Ca, 2007]). Desarrollo de la comprensión lectora: ¿un

desafío pendiente o un concepto en permanente evolución? España:

Universidad Alberto Hurtado.

GUILLÉN SALAZAR, J. R. (2012). Comrension lectora y rendimiento academico

en alumnos del quinto grado de primaria de una institucion educativa

policial del Callao. Lima: Universidad San Ignacio de Loyola EPG.

MARINA, A. A. (2011). Software educativo Jclic como aoyo a la enseanza de la

lectura.

Medina Salcedo, R. (2011). Influencia del Software Jclic en la comprension de

lectura en alumnos de 3er grado de educacion primaria de una institucion

84

educativa particular en el año 2011. Trujillo: universidad César Vallejo -

Titulo de segunda especialidad profesional - Informatica educativa.

Ponce, H., Lopez, M., Labra, J., Brugerolles, J. P., & Tirado, C. (2007). Ponce,

López, Labra, Brugerolles y Tirado (2007). Education& Psychology, 399-

432.

Rojas Dalguerri, S. (2010). “Comprensión lectora en alumnos de sexto grado que

usa el software jclic y otra que no lo usa. Lima: Universidad San Ignacion

de Loyola - Tesis EPG.

Sotelo, L., Sotelo, N., Sotelo, C., Matalinares, M. L., Arenas, C., & Caycho, T.

(2012). Efectos de un programa experimental interactivo para mejorar la

comprensión lectora en una población rural de 5.º grado de educación

primaria. Revista IIPSI Facultad sicologia-UNMSM, 93-107.

Zarzosa Rosas, S. M. (2003). Zarzosa (2003) realizó un programa de lectura nivel

1 sobre la comprensión de lectura en niños que cursan el 3er grado de

primaria. Lima: Tesis Digitales- UNMSM.

85

ANEXOS

ANEXO Nº 1: MATRIZ DE CONSISTENCIA DEL PROYECTO DE

INVESTIGACIÓN

ANEXO N° 2: INSTRUMENTO (Pre test)

ANEXO N° 3: INSTRUMENTO (Post test)

ANEXO N° 4: GUÍA DE OBSERVACIÓN

ANEXO N° 5: RESULTADOS PRE Y POS TEST

86

ANEXO 1

MATRIZ DE CONSISTENCIA DEL PROYECTO DE INVESTIGACIÓN

TITULO: USO DEL SOFTWARE JCLIC Y LA COMPRENSION LECTORA EN LOS ALUMNOS DE SEGUNDO GRADO DE LA IE CESAR VALLEJO DE TRUJILLO-2015

PROBLEMA OBJETIVOS HIPÓTESIS VARIABLES DIMENSIONES INDICADORES INSTRUMENTOS METODOLOGÍA

GENERAL:

¿Qué influencia tiene el

Uso del software JCLIC

en la comprensión

lectora en los alumnos

del 2do grado de

primaria de la

Institución Educativa

CESAR VALLEJO DE

TRUJILLO-2015?

GENERAL:

Determinar la

influencia de la

comprensión lectora

en los alumnos del

2do grado de primaria

de la Institución

Educativa CESAR

VALLEJO DE

TRUJILLO-2015 con

el uso del software

JCLIC.

GENERAL:

Ho: NO Existe influencia del

Software JCLIC en la

comprensión de lectura en

los alumnos del 2do grado

de primaria de la Institución

Educativa CESAR VALLEJO

DE TRUJILLO

Hi: Existe influencia del Software

JCLIC en la comprensión de

lectura en los alumnos del

2do grado de primaria de la

Institución Educativa CESAR

VALLEJO DE TRUJILLO

.

INDEPENDIENTE:

SOFTWARE

JCLIC

Uso de Software

Jclic

Dominio de

Software Jclic

SOFTWARE

JCLIC

* Población: 88 alumnos del segundo

grado

* Muestra: 29 alumnos,

seleccionadas según criterios de

Experiencia laboral en el IE

CESAR VALLEJO DE TRUJILLO-

2015

 n1 = 21 varones

 n2 = 8 mujeres

* Esquema del proyecto:

Pruebas sobre la evaluación de la

comprensión lectora.

* Tipo de investigación:

Aplicada

 * Diseño

 Cuasi experimental

Cuyo Diagrama es:

TÉCNICAS A UTILIZAR

1. Para acopio de datos:

 Observación y fichas

2. Instrumento de recolección de

datos:

Guías de observación de la

administración de personal y

desempeño docente.

3. Para el procesamiento de datos:

Aprendizaje y

autonomía con el

uso del Software

Jclic

Grado de éxito

y/o progreso en

las actividades

creadas con

Jclic

ESPECÍFICOS:

 ¿Cuál es la influencia

del Software JCLIC

en el área de lectura

del párrafo o texto

simple en los

alumnos del 4to

grado de primaria de

la Institución

Educativa CESAR

VALLEJO DE

ESPECÍFICOS :

 Identificar la

influencia del

Software JCLIC en

el área de lectura del

párrafo o texto

simple en los

alumnos del 4to

grado de primaria de

la Institución

Educativa CESAR

ESPECÍFICAS :

Ho1: NO Existe influencia

del Software JCLIC en el

área de lectura de la oración

a la frase en los alumnos del

2do grado de primaria de la

Institución Educativa CESAR

VALLEJO DE TRUJILLO.

Hi1: Existe influencia del

Software JCLIC en el área

de lectura de la oración a la

frase en los alumnos del 2do

grado de primaria de la

DEPENDIENTE:

COMPRENSION

LECTORA

Interpretar el

sentido de una

oración o frase

leída

 niveles de la

comprensión

literal

 niveles de la

comprensión

inferencial

 niveles de la

comprensión

criterial

Área de la

oración o frase

Anexo 2 y 3

87

TRUJILLO-2015?

 ¿Cuál es la influencia

del Software JCLIC

en el área de lectura

del texto complejo en

los alumnos del 4to

grado de primaria de

la Institución

Educativa CESAR

VALLEJO DE

TRUJILLO-2015?

 ¿Qué procesos

lectores debemos

monitorear mediante

el programa Jclic,

que permita el

aprendizaje lúdico

para realizar una

lectura eficiente?.

VALLEJO DE

TRUJILLO-2015.

 Identificar la

influencia del

Software JCLIC en

el área de lectura del

texto complejo en los

alumnos del 4to

grado de primaria de

la Institución

Educativa CESAR

VALLEJO DE

TRUJILLO-2015.

 Promover en los

niños sus procesos

lectores a través del

programa Jclic, que

les permita el

aprendizaje lúdico

para realizar una

lectura eficiente

Institución Educativa CESAR

VALLEJO DE TRUJILLO.

Ho2: NO Existe influencia del

Software JCLIC en el área

de lectura del párrafo o texto

simple en los alumnos del

2do grado de primaria de la

Institución Educativa CESAR

VALLEJO DE TRUJILLO

Hi2: Existe influencia del

Software JCLIC en el área

de lectura del párrafo o texto

simple en los alumnos del

2do grado de primaria de la

Institución Educativa CESAR

VALLEJO DE TRUJILLO

Ho3: No Existe influencia

del Software JCLIC en el

área de lectura de texto

complejo en los alumnos del

2do grado de primaria de la

Institución Educativa CESAR

VALLEJO DE TRUJILLO

Hi3: Existe influencia del

Software JCLIC en el área

de lectura de texto complejo

en los alumnos del 2do

grado de primaria de la

Institución Educativa CESAR

VALLEJO DE TRUJILLO

Obedecer

instrucciones

escritas que

indiquen modos

de trabajo

diferente

Área de párrafo

o texto simple

Codificación y tabulación de datos

4.- Técnicas para el análisis e

interpretación de datos:

 Estadística descriptiva e inferencial

para cada variable.

5. Para la presentación de datos:

 Cuadros, tablas estadísticas y

gráficos.

6. Para el informe final:

 Esquema propuesto por la Escuela de

Posgrado.

Interpretar el

sentido de una

oración o frase

leída

Área de texto

complejo

88

ANEXO N° 2: INSTRUMENTO (Pre test)

GUÍA DE OBSERVACIÓN A ALUMNOS DEL 2DO GRADO IE CESAR VALLEJO

DE TRUJILLO

DATOS GENERALES

Nombre de la I.E. N° 81003 César A. Vallejo M.

Dirección : Av. César Vallejo Urb. Palermo-Trujillo

Teléfono : 250614

Aplicado a : 29 alumnos del 2do grado-primaria

Observador : LIC ALFARO MARIN LOURDES

Fecha de aplicación: noviembre 2015

Objetivo: La guía de observación tiene por objeto Fortalecer los procesos

lectores en los niños del 2do grado, haciendo uso del programa Jclic, siendo este

una herramienta dinámica que permite crear objetos virtuales de aprendizaje, para

que luego puedan ser llevados a un aula virtual de aprendizaje.

Instrucciones: Este instrumento será administrado de manera individual a cada

alumno por el docente. El observador marcará con un aspa (X) en el recuadro que

corresponda al logro del ítem evaluado teniendo en cuenta la siguiente escala:

(4) Muy bueno; (3) Bueno; (2) Malo (1) Muy Malo

 VARIABLES (pre test) 1 2 3 4

Cuadernillo de entrada 1

1 Decodifica y comprende textos breves y sencillos de distinto tipo.

2 Decodifica y comprende textos breves y sencillos de distinto tipo.

3 Decodifica y comprende textos breves y sencillos de distinto tipo.

4 Decodifica y comprende textos breves y sencillos de distinto tipo.

5 Ubica información que se encuentra escrita al inicio, medio o final de un texto.

6 Reconoce el orden en que suceden los hechos y acciones de un texto.

7 Deduce la causa de un hecho o idea de un texto.

8 Ubica información que se encuentra escrita al inicio, medio o final de un texto.

89

9 Ubica información que se encuentra escrita al inicio, medio o final de un texto.

10 Deduce el tema central de un texto.

Cuadernillo de entrada 2

1 Decodifica y comprende textos breves y sencillos de distinto tipo.

2 Decodifica y comprende textos breves y sencillos de distinto tipo.

3 Decodifica y comprende textos breves y sencillos de distinto tipo.

4 Decodifica y comprende textos breves y sencillos de distinto tipo.

5 Deduce la causa de un hecho o idea de un texto.

6 Deduce el tema central de un texto.

7 Opina sobre los hechos o sucesos de un texto.

8 Deduce el tema central de un texto.

9 Ubica información que se encuentra escrita al inicio, medio o final de un texto.

10 Opina sobre los hechos o sucesos de un texto.

90

ANEXO N° 3: INSTRUMENTO (Post test)

GUÍA DE OBSERVACIÓN A ALUMNOS DEL 2DO GRADO IE CESAR VALLEJO

DE TRUJILLO

DATOS GENERALES

Nombre de la I.E. N° 81003 César A. Vallejo M.

Dirección : Av. César Vallejo Urb. Palermo-Trujillo

Teléfono : 250614

Aplicado a : 29 alumnos del 2do grado-primaria

Observador : LIC ALFARO MARIN LOURDES

Fecha de aplicación: noviembre 2015

Objetivo: La guía de observación tiene por objeto Fortalecer los procesos

lectores en los niños del 2do grado, haciendo uso del programa Jclic, siendo este

una herramienta dinámica que permite crear objetos virtuales de aprendizaje, para

que luego puedan ser llevados a un aula virtual de aprendizaje.

Instrucciones: Este instrumento será administrado de manera individual a cada

alumno por el docente. El observador marcará con un aspa (X) en el recuadro que

corresponda al logro del ítem evaluado teniendo en cuenta la siguiente escala:

(4) Muy bueno; (3) Bueno; (2) Malo (1) Muy Malo

VARIABLES 1 2 3 4

Lee oraciones: relaciona una oración a su dibujo.

Lectura literal: localiza información en diversos tipos de textos.

Lectura literal: localiza información en diversos tipos de textos.

Lectura inferencial: deduce relaciones lógicas de causa-efecto, intención-

fin, problema-solución.

Lectura inferencial: deduce el tema central, las ideas principales y las

conclusiones.

Lectura literal: localiza información en diversos tipos de textos.

91

Lectura inferencial: deduce relaciones lógicas de causa-efecto, intención-

fin, problema-solución.

Lectura inferencial: deduce el proposito de un texto.

Lectura literal: localiza información en diversos tipos de textos

Lectura inferencial: deduce el tema central, las ideas principales y las

conclusiones.

Lectura inferencial: establece semejanzas y diferencias entre diversos

datos de un texto.

Lectura inferencial: establece semejanzas y diferencias entre diversos

datos de un texto.

Lectura literal: localiza información en diversos tipos de textos.

Lectura literal: reconstruye la secuencia de un texto.

Lectura inferencial: deduce relaciones lógicas de causa-efecto, intención-

fin, problema-solución.

Lectura inferencial: deduce las características de los personajes de una

narración.

Lectura inferencial: deduce los valores o ideología que están implícitos

en un texto.

Lectura inferencial: deduce el tema central, las ideas principales y las

conclusiones.

Lectura literal: localiza información en diversos tipos de textos.

Lectura inferencial: deduce relaciones lógicas de causa-efecto, intención-

fin, problema-solución.

Lectura inferencial: deduce el significado de palabras o frases por el

contexto.

Lectura inferencial: deduce el tema central, las ideas principales y las

conclusiones.

92

ANEXO N° 4: GUÍA DE OBSERVACIÓN

GUÍA DE OBSERVACIÓN A ALUMNOS DEL 2DO GRADO IE CESAR

VALLEJO DE TRUJILLO

COMUNICACIÓN

DEMOSTRANDO LO QUE APRENDIMOS: Todos podemos

aprender, nadie se queda atrás

