

**EL COMIC COMO ESTRATEGIA DIDÁCTICA PARA MEJORAR LOS PROCESOS
DE COMPRENSIÓN LECTORA EN LOS NIÑOS DEL GRADO 5°-2 DE LA
INSTITUCIÓN EDUCATIVA << MERCEDARIO>>, DE SAN JUAN DE PASTO**

JESÚS HERNANDO DAVID CAÑIZARES

UNIVERSIDAD DE NARIÑO

FACULTAD DE EDUCACIÓN

LICENCIATURA EN LENGUA CASTELLANA Y LITERATURA

SAN JUAN DE PASTO, COLOMBIA

2014

**EL COMIC COMO ESTRATEGIA DIDÁCTICA PARA MEJORAR LOS PROCESOS
DE COMPRENSIÓN LECTORA EN LOS NIÑOS DEL GRADO 5°-2 DE LA
INSTITUCIÓN EDUCATIVA << MERCEDARIO>>, DE SAN JUAN DE PASTO**

JESÚS HERNANDO DAVID CAÑIZARES

Trabajo de Grado presentado como requisito para optar el título de
Licenciado en Lengua Castellana y Literatura

Asesor:

Mg. OMAR VILLOTA PANTOJA

**UNIVERSIDAD DE NARIÑO
FACULTAD DE EDUCACIÓN
LICENCIATURA EN LENGUA CASTELLANA Y LITERATURA
SAN JUAN DE PASTO, COLOMBIA**

2014

NOTA DE RESPONSABILIDAD

“Las Ideas y conclusiones aportadas en el trabajo de Grado son responsabilidad exclusiva del Autor”.

Artículo 1° del Acuerdo 324 de 11 de Octubre de 1966, emanado del Honorable Consejo Directivo de la Universidad de Nariño.

NOTA DE ACEPTACIÓN

Fecha de sustentación: 21 de Mayo de 2014

Calificación: 68 puntos

DR. ROBERTO RAMIREZ BRAVO

Presidente del jurado

MG. NELSON TORRES VEGA

Firma del jurado

MG. MONICA ESMERALDA VALLEJO ACHINCHOY

Firma del jurado

San Juan de Pasto, Mayo 21 de 2014

DEDICATORIA

A Dios **JEHOVÁ**, por ser la luz en mi camino, por haberme guiado y acompañado en la trayectoria de mi carrera, por ser mi fortaleza en los momentos de debilidad, por brindarme una vida llena de aprendizajes, experiencias y sobre todo por los momentos de felicidad.

Con todo mi cariño y mi amor para las personas que hicieron todo en la vida para que yo pudiera lograr esta meta, por motivarme y darme la mano cuando sentía que en el camino tropezaba , a ustedes por siempre mi corazón.

A Mi madre, MARÍA ÁNGELA

A mis hermanas PAULA JACQUELINE,

MARÍA ANGÉLICA

A mi esposa ÁNGELA PATRICIA MERA

Y a mi hijo MIGUEL ÁNGEL DAVID M.
Quien es el motor de mi vida

AGRADECIMIENTOS

El Autor expresa sus agradecimientos a:

Agradezco a Dios por protegerme durante todo mi camino y darme fuerzas para superar obstáculos y dificultades a lo largo de toda mi vida.

La Universidad de Nariño y a la Facultad de Educación, por su acogida en estos años

A mi madre, que con su demostración de una madre ejemplar me ha enseñado a no desfallecer ni rendirme ante nada y siempre perseverar a través de sus sabios consejos.

A mi padre, que siempre lo he sentido presente en mi vida. Y sé que está orgulloso de la persona en la cual me he convertido.

A mi hermana por ser una gran amiga para mí, que junto a sus ideas hemos pasado momentos inolvidables y uno de los seres más importantes en mi vida.

A mi esposa por ser un pilar fundamental en los momentos más difíciles con su amor y ternura.

A mis profesores, desde el inicio hasta la culminación de mi carrera.

RESUMEN

El presente trabajo de grado se realiza en la Institución Educativa Mercedario grado 5° jornada de la tarde, su propósito o razón de ser se enmarca dentro del contexto educativo, donde el desinterés por la lectura y la baja comprensión lectora evidencian falencias e inconsistencias de los estudiantes a la hora de abordar los diferentes textos narrativos. La razón de esta investigación se centra en encontrar una estrategia o herramienta que permita mejorar la comprensión de los mismos. Por consiguiente, el Comic como estrategia didáctica propuesta en esta investigación es un buen mecanismo para atraer la atención de los estudiantes en el aula o cualquier entorno propicio para la lectura. De esta manera, este apunta a mejorar los problemas de comprensión de lectura mostrados en los resultados obtenidos, además esta estrategia es una alternativa transversal para que docentes de otras áreas puedan complementar la comprensión textual de otras asignaturas.

PALABRAS CLAVES: Comprensión lectora, Comic, estrategia, Investigación, Textos narrativos.

ABSTRACT

This research is carried out in Mercedario Elementary school, in the fifth grade with students of the afternoon class. The main goal of this research focuses on the educational context, because students show lack of interest in reading and low reading comprehension establishing flaws and weaknesses when they face the narrative texts. For this reason, this research is focused on finding a strategy or tool to improve the understanding of narrative texts. In this way, the proposed strategy serves like a mechanism to draw attention of children inside of the classroom or in a different and appropriated environment to read. Thus, the comic like a didactic strategy aims to improve the reading comprehension problems shown in the gotten results, and it takes the strategy used in the proposal like a transverse alternative in order to teachers of other areas can use it for the reading comprehension of texts of themselves.

KEYWORDS: Reading, Comic, strategy, research, narrative texts

TABLA DE CONTENIDO

	Pág.
CAPÍTULO I ASPECTOS GENERALES DEL PROYECTO	14
1.2. Descripción del Problema.....	14
1.3. Objetivos	15
1.4. Objetivo General	15
1.4.1. Objetivos Específicos	15
1.4.2. Justificación.....	15
1.4.3. Antecedentes	17
CAPÍTULO II MARCO REFERENCIAL	20
2.1. Marco Teórico Conceptual	20
2.2. Una Aproximación al Concepto de Comprensión Lectora.....	20
2.3. Clases de Lectura.....	21
2.4. ¿Qué es la Comprensión Lectora?	23
2.4.1. Niveles de la Comprensión Lectora.....	24
2.4.2. Nivel Literal	25
2.4.3. Nivel Inferencial.....	26
2.4.4. Nivel Crítico	26
2.4.5. Nivel Apreciativo	27
2.4.6. Nivel Creador	28
2.4.7. Estrategias para la Enseñanza de la Comprensión Lectora.....	28
2.4.8. Antes de la lectura	28
2.4.9. Durante la lectura	29
2.5. Después de la lectura	29
2.5.1. El Perfil del Maestro del Siglo XXI.....	30
2.5.2. Imagen y Educación	31
2.5.3 Teoría de las Inteligencias Múltiples	32
2.5.4. El Comic.....	37
2.5.5. Origen y Desarrollo del Comic.....	38
2.5.6. Objetivos Educativos.....	38
2.5.7. Recurso Escolar	39
2.5.8. Aspectos Curriculares.....	39
2.5.9. La Narración Visual	43

2.6. El Comic como medio expresivo.....	44
2.6.1. Tácticas lectoras del Comic.....	44
2.6.2. El Comic como Estrategia de Aprendizaje.....	45
2.6.3. Pragmática: Texto y Contexto.....	45
2.6.4. Texto Descriptivo.....	47
2.6.5. El Texto Narrativo.....	49
2.6.6. Lineamientos Curriculares - Lengua Castellana.....	50
2.7. Estándares Curriculares - Lengua Castellana.....	53
2.7.1. ¿Para que los estándares?.....	54
2.7.2. Marco Legal.....	55
2.7.3. Marco Contextual.....	57
2.7.4. Perfil del Estudiante Mercedario.....	59
CAPÍTULO III ASPECTOS METODOLÓGICOS.....	60
3.1. Técnicas e Instrumentos de Recolección de la Información.....	62
3.2. Instrumentos para la Recolección de Datos.....	63
3.3. Instrumentos de Análisis de Información.....	64
3.4. MATRIZ 1. Dificultades de los Estudiantes para Comprender un Texto.....	64
3.5. MATRIZ 2. Análisis Categorical Descriptivo.....	69
CAPÍTULO IV PRESENTACIÓN DE RESULTADOS.....	73
4.1. Momentos.....	73
MOMENTO II Descripción de la población y desarrollo de la experiencia.....	73
MOMENTO III Estrategia didáctica: el comic la otra voz de la Narración.....	73
4.2. Procesos de Análisis de Información y Resultados.....	73
4.2.1. Momento II - Descripción de la población y desarrollo de la experiencia-.....	73
4.2.2. Desarrollo de la Experiencia: Identificar el nivel de comprensión lectora.....	76
4.2.3. Comprensión del Texto Narrativo.....	77
4.2.4. Momento III propuesta.....	79
EL COMIC UNA ESTRATEGIA PEDAGÓGICA PARA ENSEÑAR LA NARRACIÓN.....	79
4.2.5. Justificación.....	79
4.2.6. Ejecución de la Propuesta.....	80
4.2.7. Como Motivar a través del Comic.....	80
4.2.8. Taller 1. ¿Qué es el Comic?.....	81
4.2.9. Taller 2. ¿Qué Papel o Rol juegan los Personajes del Comic?.....	82
4.3. Taller 3 Elementos Constitutivos en la Narración del Comic.....	84

4.3.1. Análisis, Narración – Comprensión lectora – Tipo de lectura- ¿En que se fortalece el estudiante?.....	87
4.3.2. Taller 4 Expresión de las Secuencias del Comic.....	87
4.3.3. Taller 5 Libreto y Guion en el Comic	90
4.3.4. Taller 6. Aplicación de la Trama Literaria y Análisis de la Organización Narrativa	93
CONCLUSIONES Y RECOMENDACIONES	99
BIBLIOGRAFÍA.....	101
ANEXOS.....	103

LISTA DE FIGURAS

	Pág.
Fig. N° 1 Onomatopeyas.....	29
Fig. N° 2 Tapiz de Bayeux Siglo XXI.....	31
Fig. N° 3 Spiderman Team-Up con los X-men.....	69
Fig. N° 4 Leyenda El Duende.....	71
Fig. N° 5 Componentes del Comic.....	74
Fig. N° 6 Spiderman & X-men Secuencia cerrada.....	77
Fig. N° 7 Manga Japonés Secuencia Abierta.....	77
Fig. N° 8 Secuencia Abierta creada por los estudiantes.....	77
Fig. N° 9 Secuencia cerrada creada por los estudiantes.....	78

ANEXOS

	Pág.
Anexo N°1 Lectura de Imágenes (Humor).....	91
Anexo N°2 Encuesta N°1.....	92
Anexo N°3 Encuesta N°2.....	94
Anexo N°4 Cronograma de Actividades.....	95
Anexo N°5 Presupuesto.....	96
Anexo N°6 Comic, Laurita aprende el cuidado del Agua.....	97
Anexo N°7 El Duende y los dos Amigos.....	101
Anexo N°8 Historieta creada por el estudiante Juan Sebastián Paredes.....	102
Anexo N°9 Definición de Mito, Leyenda y el Cuento.....	103
Anexo N°9 Taller de Comprensión Lectora.....	105

INTRODUCCIÓN

En el contexto educativo de la I.E.M. Mercedario, jornada de la tarde del grado 5° y al igual que en otras instituciones, el problema de la comprensión lectora se sigue manifestando desde las raíces donde se imparte la educación hasta las aulas universitarias. Es por esto que se incursionó en una alternativa pedagógica soportada en una estrategia que explore y sea motivante para los estudiantes, esta estrategia se fundamentó en el Comic; ya que maneja una estructura análoga de los textos narrativos y es atractiva para ellos, para la realización de este proyecto se contó con espacios adecuados de la institución, colaboración de la profesora titular, participación activa del grupo focal, investigación pertinente del tópico y sus fuentes, presupuesto para su realización y concertación de horarios. El desarrollo de esta estrategia didáctica se enmarca dentro de una cartilla, que servirá de apoyo para el docente cuando este vea la necesidad de acudir a una alternativa de aprendizaje. Cuenta con un contenido temático donde se presentan los resultados que van desde la descripción de la población hasta los anexos donde se evidencia el trabajo realizado por los estudiantes. También se realizaron talleres, pruebas de entrada, encuestas de tipo abierto y cerradas, ejercicios y guías de dibujo. Cabe destacar la ayuda que prestaron las fuentes de consulta encontradas en la Facultad de Educación de la Universidad de Nariño, puesto que sirvieron como guía para despejar inquietudes sobre las diferentes perspectivas del problema encontrado. Finalmente, se puede concluir que el grupo de veintinueve estudiantes realizaron un Comic que evidencia lo aprendido en los componentes de esta herramienta en la estrategia didáctica, mostrando como el estudiante está abierto a innovaciones de aprendizaje dentro del aula, esta investigación y su desarrollo se realizó para el periodo académico Febrero- Diciembre de 2013

CAPÍTULO I ASPECTOS GENERALES DEL PROYECTO

1.1. Planteamiento del Problema

¿Qué componentes pedagógicos y didácticos, debería tener una estrategia educativa que utilice el Comic como herramienta didáctica para desarrollar competencias de comprensión lectora en los estudiantes de grado 5° de la I.E.M. Mercedario, jornada de la tarde?

1.2. Descripción del Problema

Los estudiantes del grado 5° de la Institución Educativa Mercedario, y concretamente para el área de Castellano y literatura , presentan falencias a la hora de abordar los textos narrativos, dicho problema se evidencia en la baja y escasa comprensión lectora, debido a circunstancias como el aburrimiento, lecturas extensas que los niños sienten como obligación, tópicos o contenidos de dichas lecturas que no generan interés hacia ellos, también se presentan en el aula distracciones, dispersión, lo cual convierte el aula en un espacio de clima estresante, en variadas ocasiones los niños no entienden lo que se intenta expresar en los textos, en ciertos momentos tergiversan la idea central del contenido y las ideas secundarias son muy vagas, en cuanto a la descripción de los elementos básicos de la narración no saben identificar ni expresar lo que el docente pretende en la inferencia, deducción y posible argumentación, confunden los personajes, no prestan atención en las lecturas que se hace o se deja de consulta.

La problemática se agudizo cuando se realizó una prueba de lectura, para la cual se hizo un cuestionario de manera individual con el “Mito”, “La Leyenda” y “El Cuento”, donde la mayoría del curso obtuvo resultados negativos, a excepción de dos estudiantes. De esta manera se logró percibir el problema de la comprensión lectora que el grupo ostentaba para

esta instancia. Esto conlleva a que se formulara una estrategia didáctica motivante para que el grupo tome gusto por la lectura y su comprensión.

1.3. Objetivos

1.4. Objetivo General

Diseñar una estrategia didáctica a partir de los componentes del comic, para mejorar los procesos de comprensión lectora en los estudiantes del grado 5° de la I.E.M. Mercedario.

1.4.1. Objetivos Específicos

- Caracterizar la población objeto de estudio.
- Determinar las estrategias didácticas para el proceso de enseñanza-aprendizaje que el docente utiliza.
- Identificar las características pedagógicas y didácticas en los componentes del Comic como estrategia didáctica para mejorar los procesos de lectura y escritura.
- Determinar el nivel de desarrollo de competencia lectora con la utilización de pruebas estandarizadas *Saber*.
- Construir el material didáctico de apoyo en el manual aportado por Rubén Garrido.

1.4.2. Justificación

En el contexto educativo existe el desinterés hacia la lectura y el bajo nivel de la comprensión lectora, por eso más que retener ideas estáticas, lo que necesitan los estudiantes son nuevas estrategias que posibiliten el desarrollo de la comprensión de una manera no tediosa, aburrida o que tensione, es decir; de manera cautivadora que llame la atención e interés de los estudiantes, puesto que estos se enfrentaran a diferentes tipos de textos en su trayectoria educativa, se debe buscar una estrategia de aprehensión para motivarlos hacia el mundo maravilloso de la lectura. Como referente encontramos los resultados obtenidos en las pruebas estandarizadas saber, demuestran que el grupo ha consolidado un mal hábito lector

desde grados inferiores y su consecuencia de una baja o escasa comprensión lectora. Por lo tanto la estrategia a buscar debe ser motivadora para el niño, para que sienta la lectura con goce, que sea una necesidad no una obligación académica. Debido a esto, la estrategia propuesta debe presentar un buen mecanismo para atraer la atención de los estudiantes en el aula o cualquier entorno propicio para la lectura. Es por esto que el Comic como estrategia didáctica apunta a mejorar los problemas de comprensión de lectura. Una especialista en este tema, la Catedrática de la escuela Universitaria del área de Didáctica de la Lengua y la Literatura, en el Departamento de Filología Española y sus Didácticas, Josefina Prado Aragonés, nos muestra, que un elemento esencial en la comprensión lectora es la generación de inferencias, en *Aprender a narrar con el cómic* (1995) págs.73-79, de allí se destaca, que el lector realiza procesos cognitivos para obtener información nueva del texto basándose en la interpretación de la lectura y el contexto. En el cómic encontramos: guion, planificación, montaje; lo que hace que su realización sea más difícil que el dibujo mismo. Además en el comic se incluye el lenguaje verbal cosa que no ocurre en el mero dibujo, lo que hace que este sea más complejo. Por ende, la línea de esta investigación se fundamenta en referentes prácticos para abordar la problemática encontrada en la Institución Educativa Mercedario. En el proceso investigativo encontramos estudios internacionales y nacionales realizados sobre este tema, puesto que la comprensión lectora ha sido, es y sigue siendo una problemática que hasta nuestros días subyace en diversos entornos educativos, probablemente las especulaciones recaigan sobre los métodos convencionales de enseñanza, o por el desinterés de los estudiantes, o más aun, la mala nutrición de los niños, el facilismo e indiferencia en el acompañamiento de los padres, etc. Para los nuevos docentes el reto se encamina a desarraigar esta problemática lecto-comprensiva, es por esto, que las estrategias pedagógicas juegan un papel primordial para facilitar la formación y el aprendizaje de las disciplinas en los estudiantes.

1.4.3. Antecedentes

Las Historietas una herramienta para la Comprensión y Producción de textos ⁽¹⁾. Este fue uno de los proyectos de investigación que motivo a incursionar la investigación que se realizó para este proyecto; ya que perseguía el mismo objetivo que se trazó al identificar la problemática en la institución Educativa Mercedario. Se destaca que este material fue de gran ayuda como fuente de consulta, aunque en el trayecto de la investigación surgieron diferentes alternativas, puesto que, se encontró material de la Universidad de Pamplona titulado: “*La historieta como estrategia para argumentar*” “*juguemos a hacer radio*”⁽²⁾. Al igual que el trabajo de investigación desarrollado por Claudia Paz Toro y Luz Mery Espinosa Cuasquer (2009), titulado *Desarrollo de las habilidades lingüístico comunicativas*. Esta propuesta tiene relación con este trabajo; ya que plantea el desarrollo de las habilidades comunicativas a través de la historieta generando la creatividad y expresividad en los estudiantes.

Hace más de treinta años, la comprensión lectora ha sido objeto de estudio en el ámbito de la investigación psicológica en Colombia. La Psicología Educativa y Cognitiva, han mostrado un interés profundo al estudiar los procesos cognitivos y meta cognitivos que han tenido su implicación en las competencias lectoras de los estudiantes. Los resultados de estos estudios han ofrecido elementos para comprender y mejorar el proceso lector en términos de la conciencia y regulación del propio estado de comprensión, y han permitido proponer programas de intervención para mejorar tales competencias. La conciencia y regulación meta cognitiva hace referencia a la capacidad que tienen las personas para planificar estrategias y formas de acercamiento a los textos que faciliten su comprensión, a la capacidad de supervisar y

(1) G. Chamorro María Cécica, P. Martínez Sayda M. 2007 *Las Historietas una Herramienta para la Comprensión y Producción de textos*, Universidad de Nariño, Facultad de Ciencias Humanas, Licenciatura en Educación básica con énfasis en Lengua Castellana e Inglés, San Juan de Pasto.

(2) H. Salcedo M. Angélica, P. Peña N. Johanna 2007 “*la historieta como estrategia para argumentar*” “*juguemos a hacer radio*”, Universidad de Pamplona, Facultad de Educación, Licenciatura en Lengua Castellana y Comunicación.

autoevaluar este nivel de tal manera que, cuando no es adecuado, puedan emprender, continuar o terminar acciones que les permitan mejorar dicha comprensión (Brown, 1980; Hacker, 1998).

Es por esto que en el ámbito de la educación formal existe actualmente un creciente interés por mejorar los desempeños de los estudiantes en la comprensión lectora. En Colombia, instituciones gubernamentales, como el Ministerio de Educación Nacional, han centrado sus esfuerzos en el diseño e implementación de programas encaminados a cualificar tales desempeños. Estas iniciativas han tenido su origen en los resultados de investigaciones sobre la comprensión lectora, y en resultados como los de la Prueba de Estado Icfes, según la cual, los estudiantes de educación secundaria “saben leer en el nivel literal, pero siguen mostrando dificultades para leer de forma inferencial y para establecer convergencias semánticas entre distintos textos.

En *Lectura crítica e intertextual*, Rodríguez, Jurado, Rodríguez y Castillo, 2006, p.30. Señala que el propósito fundamental de la enseñanza de la lengua castellana y literatura, es ofrecer a los estudiantes las herramientas comunicativas que se demanden en todo proceso de conocimiento, por lo que el docente considera trabajar con actividades que tengan que ver con los estudiantes para el desarrollo de sus competencias comunicativas. El propósito de esta investigación radica en proponer una alternativa que permita mejorar la comprensión lectora en los estudiantes, a través del comic como herramienta didáctica, para esto es pertinente ahondar en las ópticas de diferentes autores para apropiarse de los conceptos que se encuentran sumergidos en este tema y afianzar el análisis sobre la información recolectada en la investigación y elaboración de la propuesta. La importancia de la comprensión lectora en el desarrollo de las competencias comunicativas tiene como objeto en nuestro país proporcionar la educación a una sociedad que demande la formación de personas capaces y participantes de los sectores: económico, político y social; entonces lo adecuado para la escuela es enfrentar

los retos que confluyan en la ayuda al país a que esto se pueda realizar y se logre alcanzar el objetivo. En consecuencia, para que un niño se sienta implicado en la tarea de la lectura, o más bien motivado hacia ella, necesita tener indicios razonables de que su labor será eficiente. No se le puede pedir a un niño que lea cuando este no tenga ganas de leer algo que para él no es atractivo, puesto que la lectura se convierte en un espejo que devuelve una imagen desfavorable de lo que se impone leer, por tal razón la lectura y su comprensión debe convertirse en una práctica acogedora para que el estudiante se sienta confiado y el mismo se ponga retos estimulantes en textos más complejos. Cuando un lector comprende lo que lee está aprendiendo en la medida en que su lectura le informa, le permite acercarse al mundo de significados de un autor y le ofrece nuevas perspectivas u opiniones sobre determinados aspectos. Es por esto, que la lectura nos acerca a la cultura, siempre es una contribución esencial a la cultura propia del lector. En la lectura se da un proceso de aprendizaje no intencionado incluso cuando se lee por placer. Por consiguiente nuestra tarea con los estudiantes es observar si la enseñanza que se imparte a estos en la lectura consigue el grado de comprensión y aprendizaje, que aprendan de una forma autónoma en una variedad de situaciones, siendo esto el objetivo fundamental en la escuela.

Como conclusión se puede inferir que muchos de los estudios acerca de la comprensión lectora, esquemas e información previa han demostrado con claridad que los conocimientos de que dispone el lector influyen determinando su comprensión, para comprender un texto los lectores necesitan tener esquemas adecuados de conocimiento y aplicación de estrategias adecuadas. La diferencia radica en la relación directa entre distinguir la psicología cognitiva y el conocimiento declarativo y procedimental; es por esto que esta diferencia toma su relevancia cuando la lectura está orientada al aprendizaje.

CAPITULO II MARCO REFERENCIAL

2.1. Marco Teórico conceptual

Por medio de esta investigación se pretende presentar una opción que innove y permita mejorar la comprensión lectora en los niños a través del Comic, para esto, es de suma importancia adentrarse en las diferentes ópticas de los autores para conocer las concepciones que se encuentran sumergidas en este tópico y defender el análisis sobre la información obtenida en la investigación y producción de la propuesta.

2.2. Una aproximación al concepto de comprensión lectora

¿Qué es leer? ”Se entiende por lectura la capacidad de entender un texto escrito” Adam y Starr, (1982) (1). Para estos investigadores, la lectura consistía en un proceso interactivo que se da entre el lector y el texto, dándose un proceso que en primera instancia busca e intenta satisfacer al lector en sus pretensiones que guían la lectura. De la misma manera, este proceso de interacción entre el estudiante y los textos narrativos en la Institución Mercedario, debería darse en la pretensión que cada niño deba tener al leer los diferentes tipos de texto, buscando que ellos se adentren en el contexto de lo escrito, pero se evidencia una desidia, un desinterés, y no son los contenidos de los textos, sino el convencionalismo que rezaga al estudiante a ver los textos de forma plana y cruda, por esto, propiamente leer es establecer un dialogo con el autor, ya que se comprende sus pensamientos, propósitos, hacerle preguntas al texto y tratar de hallar las respuestas en este, no debe olvidarse que no involucra aceptar implícitamente cualquier proposición, aunque exige del crítico una comprensión íntegra de lo que se está cuestionando.

(1) Ricart, Olga B.2010, ”Desarrollo de la comprensión lectora y de la escritura creativa”, Asunción, Ricart Ediciones, pág. 113.

2.3. Clases de Lectura

Para Felipe Alliende y Mabel Condemarin (1982) (2). La lectura se constituye como un eje que direcciona muchas clases de lectura, es por eso que se destacan las más pertinentes para el caso:

Lectura Informativa. El objetivo para los estudiantes del grado quinto de la I.E. Mercedario en la lectura informativa, es aprender sobre algún aspecto, ejemplo de esto son los géneros narrativos, aquí se requiere de habilidades o destrezas a la hora de preguntar y ordenar la información obtenida.

Revisión preliminar: De manera superficial se mira la materia para establecer si el contenido se ajusta a lo que se está buscando; se ordena la información del texto, se decide leer en totalidad o por partes alguna obra, también se define qué tipo de información se obtendrá; es decir si vale la pena leer el texto o no. Sistemáticamente se hace la revisión de la lectura en sus títulos, subtítulos, resúmenes, ilustraciones, introducción, oraciones iniciales o finales.

Lectura selectiva -espontanea e indagatoria: Se escogió una lectura (Las piedras de Tunja) para que el grupo permita identificar el contenido de mayor importancia y los detalles que argumentan esa importancia. Este tipo de lectura beneficia la flexibilidad en la lectura, permite que el estudiante al leer sea más veloz en un material conocido por él, y verificar ágilmente una idea. El grupo respondió con eficacia ante esta lectura.

Lectura Recreativa: El grupo escogió *los Cuentos de los Hermanos Grimm* de acuerdo con su interés, se impone un tiempo y ritmo propio por ellos mismos.

(2) Condemarin M, Alliende F. 2002, "La Lectura: teoría, Evaluación y Desarrollo", Santiago de Chile, edit. Andrés Bello

Lectura Formativa: Transfigura el pensamiento del individuo, dando a los conocimientos nuevos matices y ampliando nuevas visiones, transforma los conceptos, renueva ideas, hace posible la aprehensión del conocimiento, cultura y vida expresada en los contenidos leídos. Los estudiantes del grado quinto, con este tipo de lectura despertaron un sentido más crítico sobre la trama de las lecturas que se hicieron. De la lectura formativa se puede inferir, que entre las diversas clases de lectura, las fronteras son tan frágiles y flexibles que hacen confundir en determinado momento al estudiante, de manera que la persona puede experimentar muchas posibilidades de inferencia, siendo este el estado propicio para el ejercicio de la lectura. El especialista francés Bellenger ⁽³⁾ escribió un documento en el cual mostraba su interés por la lectura, en el que define una clase de lecturas diferentes a las nombradas con antelación.

Lectura Sensual: esta provoca placer, exalta los sentidos; el lector degusta y saborea el texto. Se la encuentra en el subgénero narrativo en prosa, si estamos hablando de la novela, la poesía y en general por la literatura. El grupo focal evidencio las sensaciones de las que habla esta lectura, cuando se incursiono en los contenidos del Comic de superhéroes y el *Manga Japonés*.

Lectura Mental: el lector conduce su esfuerzo intelectual hacia la comprensión del texto, al aprendizaje, a la definición de conceptos, claro está que esto conlleva una metodología que incentive a la reflexión, a buscar preguntas, es compleja, ya que se debe trasladar de manera profunda hacia el interior del texto, se debe apropiarse del contenido. Para el caso del grupo investigado, este tipo de lectura se logró realizar con los Cuentos del Pacífico Colombiano; ya que quedaron apropiados del misticismo que conlleva estas historias dentro de la cultura de nuestro país.

(3) Núñez E, 2002, "Didáctica de la lectura eficiente", México, edit. UAEM, pág. 396

Lectura exploratoria: Orientada hacia la búsqueda de la información concreta; que se exige aquí, exige que los estudiantes tomen una buena aptitud visual; ya que el ojo impone un trabajo en el alcance visual y variados desplazamientos.

Lectura lineal: Aquí los estudiantes no se comprometen con el texto, hacen ejercicios superficiales o mecánicos en el contenido, se limitan a descifrar un código que no ahonda en la comprensión mental, es un ejercicio simplista de lectura, por lo cual el texto no deja una huella significativa en ellos, el grupo en las primeras instancias se encontraba en esta lectura.

Lectura de Asimilación: Es la más completa y sistemática, esta es la del estudiante en general y tiene como objetivo extraer la información, para recitarla de manera convencional. Es repetitiva de consumo, no media el interés sino la necesidad.

Lectura Creadora: El punto de partida en la creación del texto, particularmente la hace el docente, es un elemento generador de ideas; logra encontrar ideas que en el libro están implícitas y posiblemente no estén, sino que las engendra quien tiene un mayor hábito lector y comprensivo, esta lectura es poca amiga de la concentración, atención y la asimilación seria y completa, pero en contra préstamo aviva la inteligencia, la creatividad y la imaginación de quien lee. Es placentera en suma y desemboca en otros modos de expresión artística o intelectual. Para el caso del grupo quinto, los estudiantes no están entrenados para asumir esta lectura, se dará en el acoplamiento e interés que logren llevar con el tiempo.

2.4. ¿Qué es la Comprensión Lectora?

Leer es comprender, un lector comprende un texto cuando puede encontrarle significado, cuando lo relaciona con lo que ya sabe y con lo que le interesa. La comprensión lectora se asocia estrechamente con la visión que cada individuo tiene del mundo y de sí mismo, por lo

cual, ante un mismo texto, no podemos pretender inferir, interpretar de manera única y objetiva.

En *Estrategias de lectura*. Isabel Solé (1999, pág. 17) conceptualiza el proceso lector de la siguiente manera: “Leer es un proceso de interacción entre el lector y el texto, proceso mediante el cual el primero intenta satisfacer los objetivos que guían su lectura...el significado del texto se construye por parte del lector. Esto no quiere decir que el texto en sí, no tenga sentido o significado...Lo que intento explicar es que el significado que un escrito tiene para el lector no es una traducción o réplica del significado que el autor quiso imprimirle, sino una construcción que implica al texto, a los conocimientos previos del lector que lo aborda y a los objetivos con que se enfrenta a aquél.” El estudiante dará significado a una lectura ordenando las diferentes informaciones que proceden de diversas fuentes; el texto, su contexto y los conocimientos que él posea. El objetivo estará dado en el éxito, si el estudiante emplea una orden de habilidades o estrategias que el docente le puede propinar para que ayuden a fabricar sus conocimientos, aplicándolos en varias situaciones y en diferentes contextos.

2.4.1. Niveles de la Comprensión Lectora

Comprensión Literal: El grupo de estudiantes después de hacer una lectura sobre aspectos académicos en el periódico de la Institución, recupera la información abiertamente planteada en el texto, la reorganiza por medio de clasificaciones y resúmenes.

- a) *Comprensión inferencial:* De la misma lectura, el grupo encontró datos explícitos en el texto, experiencias personales y la intuición de varios estudiantes, hicieron hipótesis y conjeturas.
- b) *Comprensión Crítica:* Para este tipo de comprensión, lo fundamental es la emisión de juicios valorativos. Por consiguiente se le pidió al grupo que emitiera juicios valorativos

en la lectura: *Aprendiendo a cuidar el agua*, el grupo confluyó en juicios que valoran la importancia de cuidar el agua en nuestro planeta.

- c) *Comprensión Apreciativa*: Representa la respuesta emocional o estética a lo leído. Los estudiantes deben ser conllevados en lecturas iniciales que sean de su agrado, y en ese mismo sentido encontrar lecturas que despierten el interés por leer los textos académicos.
- d) *Comprensión Creadora*: Incluye todas las creaciones personales o grupales a partir de la lectura del texto. El grupo evidenció el gusto por la comprensión creativa cuando se incursionó en las diferentes temáticas que se utilizan en el Comic; puesto que hay muchos temas de interés como el calentamiento global, el reciclaje, el cuidado del agua y los deportes, etc.

2.4.2. Nivel Literal

La lectura literal en un nivel primario, se centra en las ideas e información que están concretamente expuestas en el texto, por reconocimiento o evocación de hechos. El reconocimiento puede ser de detalle, que identifica nombres, personajes, tiempo y lugar del relato. En las ideas principales, la idea más relevante de un párrafo o del relato. En las secuencias se identifica el orden de las acciones. Por comparación, se busca identificar caracteres, tiempos y lugares concretos.

Para el caso de la Institución Mercedario, el grupo en el nivel literal aprendió que la causa y el efecto desempeñan un papel importante, pues se identifican razones concretas de ciertos sucesos o acciones dados en la lectura, para esto se realizó una lectura elemental que sigue paso a paso el texto, situándolo en determinada época, lugar, los estudiantes identificaron cuentos, novelas, personajes principales y secundarios, también se detuvieron en el vocabulario, expresiones metafóricas etc... El estudiante se adentra en el significado de los vocablos y discierne el término correcto.

Lectura literal en profundidad: Se efectúa una lectura más profunda, ahondando en la comprensión del texto, reconociendo las ideas que suceden y el tema principal, realizando cuadros sinópticos, mapas conceptuales, resúmenes y síntesis. La mayor parte de estas técnicas son más adecuadas para textos expositivos que para textos literarios.

2.4.3. Nivel Inferencial

Buscamos relaciones que van más allá de lo leído, explicamos el texto más ampliamente, agregando informaciones y experiencias anteriores, relacionando lo leído con nuestros saberes previos, formulando hipótesis y nuevas ideas. La meta del nivel inferencial será la elaboración de conclusiones. Este nivel de comprensión es muy poco practicado en la escuela y para el caso del grupo de estudiantes de la I. E. Mercedario no se ha tenido en cuenta, es por eso que se debe adentrar a los alumnos a una mejor comprensión desde este nivel inferencial, claro está, que requiere un considerable grado de abstracción por parte de los estudiantes, para que se genere una costumbre en los diferentes textos. Esto favorece la relación con otros campos del saber y la integración de nuevos conocimientos en un todo.

Aunque el grupo no alcanza una buena inferencia de lo leído, es pertinente adentrarlos desde estas instancias; ya que en su trayectoria educativa se van a ver en este ejercicio mental, cuando tengan que hacer análisis, proposiciones y argumentaciones de cualquier texto.

2.4.4. Nivel Crítico

Emitimos juicios sobre el texto leído, lo aceptamos o rechazamos, pero con fundamentos. La lectura crítica para el grupo de estudiantes de la I.E. Mercedario, tuvo un carácter evaluativo donde intervino la formación del alumno después de conllevarlo por su criterio y conocimiento de lo leído. Los juicios toman en cuenta cualidades de exactitud, aceptabilidad,

probabilidad, esta fue la tarea que realizó el grupo, los estudiantes encontraron con claridad que los juicios pueden ser:

- a) De realidad o fantasía: según la experiencia de los estudiantes con las cosas que lo rodean o con los relatos y lecturas.
- b) *Adecuación y validez*: comparan lo que está escrito con otras fuentes de información.
- c) *Apropiación*: requieren evaluación relativa en las diferentes partes para asimilarlo.
- d) *De rechazo o aceptación*: depende del código moral y del sistema de valores de los estudiantes. La formación de seres críticos es una necesidad vital para la escuela, y solo puede desarrollarse en un clima cordial y de libre expresión en el cual los estudiantes puedan argumentar sus opiniones con tranquilidad y respetando a su vez la de sus compañeros.

2.4.5. Nivel *Apreciativo*

Comprende las dimensiones cognitivas anteriores.

- Los estudiantes Respondieron emocionalmente al contenido; ellos verbalizaban en términos de interés, excitación, aburrimiento, diversión, miedo y odio.
- Se identificación con los personajes y sus acontecimientos; mostraron sensibilidad hacia los mismos, simpatía y empatía.
- Reaccionaron hacia el uso del lenguaje del autor.
- En cuanto a las figuras literarias del símil y metáfora, el grupo evaluó la capacidad que tiene el escritor para dibujar o pintar mediante palabras la activación de los sentidos de los estudiantes.

2.4.6. Nivel Creador

Se crea a partir de la lectura, incluye cualquier actividad que surja relacionada con el texto; transformar un texto dramático en humorístico, agregar un párrafo descriptivo, autobiografía o diario íntimo de un personaje, cambiar el final de un texto, reproducir el dialogo de los personajes y dramatizarlo, hacerlos hablar con otro personaje inventado , o personajes de cuentos conocidos, imaginar un encuentro con el autor del relato, realizar planteamientos y debatirlos con él, para nuestro caso en el uso del comic, transformar el texto en historietas, etc. La definición de estos niveles, se hace bajo la perspectiva de los trabajos realizados sobre la evaluación de impacto del plan de universalización del Ministerio de Educación Nacional (1998), realizado por Fabio Jurado, Mauricio Pérez Abril y Guillermo Bustamante.

2.4.7. Estrategias para la Enseñanza de la Comprensión Lectora.

Isabel Solé ⁽⁴⁾ recomienda que al iniciar un proceso de lectura se debería contestar una serie de preguntas que ayuden al lector a ganar claridad en el tema que se disponga a leer, dichos interrogantes Solé los ha distribuido en etapas de acuerdo en etapas a un proceso:

2.4.8. Antes de la lectura

¿Para qué voy a leer? Ayudará sin duda alguna a establecer los objetivos de la lectura en el grupo quinto de la institución Mercedario, ¿Cuál es el propósito de la lectura? Lo que conllevará a los estudiantes de este grupo a establecer su prioridad lectora ante las posibles respuestas.

(4) Solé, Isabel 1999, "Estrategias de Lectura", Barcelona, edit. GRAÓ, págs. 77-117

¿Qué se de este texto? Este interrogante está dirigido a activar los conocimientos previos o pre-saberes fundamentales para iniciar la lectura.

¿De qué trata el texto? Reconocer el tema central o tesis del texto, permitirá mantener enfocada la atención de los estudiantes.

¿Qué me dice su estructura? Entrar a predecir o plantear hipótesis sobre el texto. Este tipo de preguntas son de vital importancia a la hora de comprender un texto, los estudiantes se han apropiado de estos interrogantes, consiguiendo darle un sentido propio a la comprensión en la lectura de los textos.

2.4.9. Durante la lectura

Constituye una etapa fundamental en el proceso lector donde los estudiantes se cuestionen, pero también es el espacio propicio para que el docente o investigador del proceso de lectura realice las preguntas pertinentes sobre lo leído, así también para que aclare o amplíe la información con relación a un aspecto tratado del texto leído. En este momento el estudiante puede entre otras cosas; formular hipótesis, hacer predicciones sobre el texto, formular preguntas sobre lo leído, aclarar posibles dudas acerca del texto, resumir el texto, releer partes confusas, consultar el diccionario, pensar en voz alta para asegurar la comprensión, crear imágenes mentales para visualizar descripciones vagas.

2.5. Después de la lectura

Esta es la última etapa del proceso lector, pero no menos importante que las anteriores, aquí es evaluado el propósito de la lectura para verificar su cumplimiento, se recomiendan actividades como los resúmenes, la formulación y solución de interrogantes, recontar lo leído, graficar la información del texto. Es en esta etapa donde el estudiante debe dar cuenta de sus avances en los procesos lectores.

Para el caso del grupo de estudiantes del grado quinto, este esquema ha servido para que

logren tomar conciencia de la importancia de la lectura en el ámbito académico y su trayectoria como estudiantes. Las estrategias para la enseñanza de la comprensión lectora que hace la pedagoga Isabel Solé, fueron de gran ayuda en el proceso de desarraigo de la baja y escasa comprensión lectora que el grupo de estudiantes del grado quinto ostentaba en sus inicios del año lectivo 2013.

A instancias de terminar el año lectivo, el grupo en el aspecto de la comprensión lectora ha dado un giro significativo; ya que estudiantes promedio dan cuenta de cualquier texto, siempre y cuando no se trate análisis de novelas extensas y textos complejos.

2.5.1. El Perfil del Maestro del Siglo XXI

Según David Casares A. (2001) ⁽⁵⁾. Los maestros pueden alcanzar la transformación que necesita el sistema educativo, claro está exigiendo de ellos un alto compromiso con ellos mismos y con la comunidad escolar. Desde luego no es una tarea fácil, esto se evidencia desde la práctica pedagógica, además exige una opción de vida encaminada a lo intrínseco y extrínseco de la escuela. El docente deberá actualizar su propio rol en la comunidad para contribuir significativamente a lo más trascendente en el desarrollo personal y social de las nuevas generaciones de niños y adultos, que en futuras circunstancias, estarán en continuo aprendizaje, es por esto que el papel del maestro del siglo XXI deberá ser el de agente de cambio, que entiende, promueve, orienta y da sentido al cambio inevitable que nos transforma a todos. De acuerdo con esto, el nuevo papel del docente, será el de un líder moderno que dirige, orienta, vincula, da sentido y fortalece los esfuerzos de sus estudiantes hacia una sociedad de múltiples alternativas; hacia un mundo cargado de incertidumbre, donde más que nunca la frase de Heráclito cobra vigencia: “Lo único permanente es el cambio.”

(5) Casares, David 2001, “ Líderes y Educadores: El maestro, creador de una nueva sociedad”, Ciudad de México, Universidad del Valle de México: Fondo de Cultura Económica, 2000, págs. 118-120

El nuevo papel del maestro es el de cuestionador e investigador, el de enseñar a pensar, a escudriñar los misterios de la vida.

2.5.2. Imagen y Educación

Las instituciones educativas no han promovido la utilización renovadora de los medios audiovisuales; por el contrario la escuela ha sido un bunker donde el maestro se ha acomodado en la defensa de su rol convencional para trascender los conocimientos. Por otro lado hay muchos educadores que creen que la sencilla utilización de los medios audiovisuales fomenta el proceso de aprendizaje, garantizando la eficacia y la calidad de la enseñanza.

Desafortunadamente, en la mayoría de casos se ha utilizado nuevas tecnologías para aplicar las viejas pedagogías, esto hace que la tecnología se convierta en el escaparate de una renovación no asumida. Por este motivo, la estrategia didáctica utilizada para desarraigar el problema lecto-comprensivo en la Institución Educativa Mercedario, y concretamente al grupo de estudiantes del grado quinto toma una total vigencia y validez, ya que se argumenta en los estudios científicos y prácticos de una Educación renovadora y verdadera.

J. Balluade, afirma: “que el error más grande que se ha cometido, es no entender la nueva situación comunicativa que estos recursos plantean y tratarlos con criterio convencional, cuando realmente ellos ofrecen es una nueva alternativa tecnológica. También se ha de tener en cuenta que se cree que estos medios por sí mismos solucionaban el problema de la enseñanza”. (1968, pág. 9). Los educadores convencionales piensan que los medios de comunicación son sus rivales, aunque una gran mayoría de individuos de todas las esferas sociales, caiga en la tentación de frecuentarlos. Por otro lado, hay profesores que a pesar de la falta de recursos, tanto en el sistema como en su propia formación, superan muchas limitaciones que impiden el crecimiento evolutivo de la enseñanza-aprendizaje, estos docentes

reconocen la existencia de una escuela paralela a la oficial, y que el desarrollo de ésta se fundamenta en a través de los medios de comunicación, aquí lo que se trata de establecer, es una reflexión que corresponda a la visión de la realidad que nos ofrecen los medios de comunicación y los que puede ofrecer la escuela. Los medios de comunicación audiovisual, con gran dificultad en situaciones tradicionales de la enseñanza-aprendizaje permiten realizar actividades de pensamiento originales. La imagen es utilizada en su gran mayoría, como un medio o vehículo. Pero realmente sus características pueden tener otra finalidad. Los medios de comunicación pueden servir como instrumentos de pensamiento y reflexión en sí mismos, en general, los educadores tienen una actividad que los obsesiona por las problemáticas de contenido, que no han tenido en cuenta hasta ahora. Contradictoriamente, lo que caracteriza día por día la mayor parte de los documentos audiovisuales pedagógicos es la falta de un tratamiento de íconos. El mensaje en su organización suele parecerse raramente a un plan de clase, donde se reproducen sus mismos procedimientos. La imagen es particularmente apta para otro modelo didáctico de carácter participativo, que pueda convertir el proceso de enseñanza- aprendizaje en un acto con sentido en sí mismo y en su respectivo contexto.

2.5.3 Teoría de las Inteligencias Múltiples

En este modelo propuesto por Howard Gardner (6), se puede inferir que la inteligencia no es vista como algo unitario que relaciona un grupo de diferentes capacidades específicas con distinto nivel de generalidad ,más bien se observa cómo un conjunto de inteligencias múltiples, distintas y semi- independientes. Este teórico define la inteligencia de la siguiente manera: <<capacidad de resolver problemas y/o elaborar productos que sean valiosos en una o más culturas >>.

(6) Suazo, Sonia, 2006, "Teoría de las inteligencias múltiples ", San Juan de Puerto Rico, LA EDITORIAL Universidad de Puerto Rico, págs. 15-25

Inteligencia lingüístico-verbal: la función del lenguaje es universal, y su desarrollo en los niños es sorprendentemente similar en todas las culturas. Incluso en el caso de las personas sordas a las que no se les ha enseñado concretamente un lenguaje por señas, a menudo inventan un lenguaje manual propio y lo usan espontáneamente. Por consiguiente se puede decir, que una inteligencia puede operar libremente de una cierta modalidad en el estímulo o una manera particular de respuesta. Podemos encontrar capacidades implicadas de la siguiente manera:

-Capacidad para comprender el orden y el significado de las palabras en la lectura, escritura, habla, y al escuchar. Las habilidades relacionadas directamente son hablar y escribir eficazmente.

En el aula, se evidencio que el grupo comprendía el orden y el significado de las palabras en la lectura, escritura, el habla, y el escuchar. Aunque se mostraban algunos indicios de problemas como la disortografía y la disfemia en dos estudiantes, aunque uno de ellos se retiró por motivos de fuerza mayor

Inteligencia lógico- matemática

El proceso de resolución de problemas a menudo es extraordinariamente rápido: el científico competente maneja simultáneamente muchas variables y crea numerosas hipótesis que son evaluadas sucesivamente y, posteriormente, son aceptadas o rechazadas.

Es importante puntualizar la naturaleza no verbal de la inteligencia matemática. En efecto, es posible construir la solución del problema antes de que ésta sea articulada.

Esta inteligencia promueve la capacidad para identificar modelos, calcular, formular y verificar hipótesis, utilizar el método científico y los razonamientos inductivo y deductivo. El grupo en correspondencia con esta inteligencia, demostró tener un cálculo en los

razonamientos de inducción y deducción, identificación de esquemas en el proceso lecto-comprensivo después de la formulación del Comic.

Inteligencia espacial

La resolución de problemas espaciales se aplica a la navegación y al uso de mapas como sistema de notación. Otro tipo de solución a los problemas espaciales, aparece en la visualización de un objeto visto desde un ángulo diferente y en el juego del ajedrez. También se emplea este tipo de inteligencia en las artes visuales.

Los pacientes con daño específico en las regiones del hemisferio derecho, intentarán compensar su deficiencia espacial con estrategias lingüísticas: razonarán en voz alta, para intentar resolver una tarea o bien se inventarán respuestas. Pero las estrategias lingüísticas no parecen eficientes para resolver tales problemas. Para el invidente, el sistema perceptivo de la modalidad táctil corre en paralelo a la modalidad visual de una persona visualmente normal. Por lo tanto, la inteligencia espacial sería independiente de una modalidad particular de estímulo sensorial.

Para el caso de los estudiantes o grupo focal de investigación, se encontró que esta inteligencia se desarrolla en la normalidad de sus componentes, los estudiantes apropiaron con inteligencia los espacios del aula, visualización de objetos vistos de diferentes ángulos, asocio con los compañeros, delimitación de espacios, capacidad para presentar ideas visualmente, crear imágenes mentales, percibir detalles visuales, dibujar y confeccionar bocetos.

Inteligencia musical: Los datos procedentes de diversas culturas hablan de la universalidad de la noción musical. Incluso, los estudios sobre el desarrollo infantil sugieren que existe habilidad natural y una percepción auditiva (oído y cerebro) innata en la primera infancia

hasta que existe la habilidad de interactuar con instrumentos y aprender sus sonidos, su naturaleza y sus capacidades.

Los estudiantes demostraron capacidades para escuchar, cantar, interpretar instrumentos, crear y analizar la música

Inteligencia corporal cenestésica

La evolución de los movimientos corporales especializados es de importancia obvia para la especie; en los humanos esta adaptación se extiende al uso de herramientas. El movimiento del cuerpo sigue un desarrollo claramente definido en los niños y no hay duda de su universalidad cultural. Por consiguiente, cabe destacar la destreza de los estudiantes del grupo del grado quinto (niños y niñas) para realizar dibujos, pintar, organizar y realizar actividades que requieren fuerza, rapidez, flexibilidad, coordinación óculo-manual y equilibrio, también utilizar las manos para crear o hacer reparaciones, expresarse a través del cuerpo. Esto se evidencia en la creación de comics por parte del grupo.

Inteligencia introspectiva

Es el conocimiento de los aspectos internos de una persona: el acceso a la propia vida emocional, a la propia gama de sentimiento, la capacidad de efectuar discriminaciones entre ciertas emociones y, finalmente, ponerles un nombre y recurrir a ellas como medio de interpretar y orientar la propia conducta. El sentido de uno mismo es una de las más notables invenciones humanas: simboliza toda la información posible respecto a una persona y qué es. Se trata de una invención que todos los individuos construyen para sí mismos. Entre los compañeros del grado quinto, las relaciones de amistad estaban muy fundamentadas, las emociones del grupo siempre se destacaban, tanto en niños como en niñas, ellos y ellas demostraban sus afectos con la docente titular y el proceso investigativo, en síntesis el grupo

se ha llevado muy bien, han sido respetuosos y colaboradores en el proceso de investigación. Tienen capacidad para plantearse metas, evaluar habilidades y desventajas personales y controlar el pensamiento propio, meditar, exhibir disciplina personal, conservar la compostura y dar lo mejor de sí mismo.

Inteligencia interpersonal

La inteligencia interpersonal se constituye a partir de la capacidad nuclear para sentir distinciones entre los demás, en particular, contrastes en sus estados de ánimo, temperamento, motivaciones e intenciones. Esta inteligencia le permite a un adulto hábil, leer las intenciones y los deseos de los demás, aunque se los hayan ocultado. En el proceso de investigación, y durante su desarrollo los estudiantes mostraron un temperamento normal, se encontraban motivados con la estrategia didáctica basada en el Comic, la intención de ellos y ellas se manifestaban con un interés propio del que quiere aprender, de los que les gusta trabajar con gente, ayudar a las personas a identificar y superar problemas. También la capacidad de para reconocer y responder a los sentimientos y personalidades de los otros.

Inteligencia naturalista

Se describe como la competencia para percibir las relaciones que existen entre varias especies o grupos de objetos y personas, así como reconocer y establecer si existen distinciones y semejanzas entre ellos. Las interacciones con el medio físico nos ayudan a desarrollar la percepción de las causas y sus efectos y los comportamientos o fenómenos que puedan existir en el futuro. El acomodo a varias situaciones y circunstancias en el espacio educativo ha hecho que el grupo se consolide de manera fraterna y colaborativa, la relación entre ellos es pacífica, variable a las emociones, y ante todo consientes que se necesitan el uno con el otro, la atmosfera del aula en sus inicios era estresante; ya que el grupo tenía apatía por

la lectura y sus implicaciones, pero después se transformó en un clima de cordialidad. En el proceso de la investigación, las interacciones con el medio físico permitieron desarrollar un clima de confianza con los estudiantes, el componente humano y sus dimensiones se ampliaron de manera significativa en los procesos de enseñanza-aprendizaje, y de forma afectiva con el grupo. En síntesis el ser humano está predispuesto a relacionarse entre sí, su naturaleza es ser sociable, y en esa naturaleza está el aprender para producir cambios benéficos para una mejor convivencia.

Gardner postula que este tipo de inteligencia debió tener su origen en las necesidades de los primeros seres humanos, ya que su sobrevivencia dependía, en gran parte, del reconocimiento que hicieran de especies útiles y perjudiciales, de la observación del clima y sus cambios y de ampliar los recursos disponibles para la alimentación del lector.

2.5.4. El Comic

Para Rodolphe Töpffer (7), la historieta grafica o Comic consiste en la narración de una historia a través de una sucesión de ilustraciones que se contemplan con un texto escrito. También hay historietas mudas sin texto. Para muchos el Comic se constituye en una idea vaga de imágenes con algún tipo de texto, Por los estudios encontrados sobre este tema, se puede decir que este recurso tiene una trascendencia muy relevante, puesto que en muchas universidades los trabajos realizados con el Comic han arrojado soluciones significativas dentro de la enseñanza -aprendizaje en las diferentes problemáticas subyacentes del ámbito educativo, es por esto que para desarrollar una estrategia didáctica que logre solucionar la baja comprensión lectora, el Comic toma su relevancia dentro de la Institución educativa

(7) Cañellas, Marc Montijano, 2006, "Breve historia del cómic. Los orígenes, Homines.com, portal de arte y cultura, http://homines.com/comic/comic_01/index.htm

Mercedario, aportando una alternativa innovadora que puede ser apreciada por docentes de otras áreas.

El lenguaje del comic: Quien realiza un comic organiza una historia que quiere trasmitirla, distribuyéndola en una serie de espacios o comúnmente conocidos como recuadros o viñetas.

El texto escrito suele ir encerrado en lo que conocemos como globo o bocadillo, que sirve para integrar en la viñeta el discurso o pensamiento de los personajes y el texto del narrador, la forma de los bocadillos depende de la intencionalidad del contenido.

2.5.5. Origen y Desarrollo del comic

Surgió en Estados Unidos, a finales del siglo XIX (1896), para esta fecha formaba parte de los periódicos ilustrados. En un principio estaban constituidos como meras tiras cómicas. Posteriormente, las historias se hicieron más largas y variaron las temáticas.

En el viejo continente, durante mucho tiempo el comic era considerado una utilidad que estaba dirigida expresamente al público infantil. Para nuestros días se lo ha considerado como el “Noveno arte”. Podemos asegurar que el Comic es hermano del Cine y sus géneros coinciden perfectamente con este. Pero el género de superhéroes es el que identifica al Comic como tal y es el que nosotros amamos y seguimos. El primer Comic de superhéroes fue publicado en Junio de 1938 como el N° 1 de Actions Comics, sus autores fueron: Jerome Siegel, escritor, y el dibujante por excelencia Joe Shuster y su nombre: Superman. Dando inicio al “Golden Age” de los comics de superhéroes.

2.5.6. Objetivos Educativos

La historieta ha dejado de ser el medio de entretenimiento masivo que fue a lo largo del siglo XX. Un acercamiento a este siglo no se puede hacer sin el estudio de sus medios de

comunicación. Entre ellos encontramos a la historieta que ha sido consumida masivamente en ese siglo, generando imágenes universales que siguen influyendo hoy día en otros medios visuales. Dentro del desarrollo de la investigación y llegando a un análisis después de los resultados, se puede inferir que el Comic como herramienta en el uso de una estrategia didáctica debe tenerse en cuenta como alternativa educativa para solucionar posibles problemas de enseñanza-aprendizaje.

2.5.7. Recurso Escolar

Al igual que se utiliza la redacción para el conocimiento y utilización del lenguaje escrito, la realización de historietas educa al alumno en el lenguaje visual narrativo y en la redacción de textos; textos que tienen que ser redactados de una manera distinta a como se lo hace en una redacción. Los textos en las historietas nos obligan a la síntesis y a redactar teniendo en cuenta la imagen que acompañan, la anterior, la siguiente y el conjunto de la página.

2.5.8. Aspectos Curriculares

Manual para elaboración de Comics

Sin duda el manual aportado por Rubén Garrido (8), es un material utilizable en clase de dibujo y lengua, puesto que la historieta utiliza como base estos dos lenguajes, el visual y el lenguaje escrito, consiguiendo un medio con normas y personalidad propia. Aplicable a distintas edades, es el profesor el que decide el nivel de complicación al que pueda llegar. Es por esto que Rubén Garrido, nos lleva a conocer el mundo del comic a través de estos pasos:

A) EL BOCADILLO: Se lo conoce también como globo (forma geométrica), contiene los

(8) Garrido, Rubén 2010, "Método ordenado en 13 pasos" <http://www.manualdelahistorieta.com/>

diálogos de los personajes. Un complemento señala a la persona que habla, habitualmente no son transparentes: se debe elegir que parte de la viñeta tapar para no dañar o entorpecer la comprensión. Hay variados estilos a la hora de hacer bocadillos, como también los hay en el dibujo y no constituyen una molestia para una bonita composición, sino un elemento narrativo para la composición de viñetas y las páginas. Se pueden utilizar los bocadillos para hacer chistes.

EL TEXTO: La palabra que se escribe, es la representación del lenguaje hablado. Siendo ya la palabra escrita lenguaje visual, *en la historieta o comic se suelta el pelo.*

El tipo de letra estándar en las historietas: mayúsculas y uniformes. Al igual que en los textos de los libros, se llama la atención sobre algunas palabras poniéndolas en negrita.

B) SIN BOCADILLO: Los diálogos de las historietas se insertan en bocadillos y de otras muchas maneras.

C) CARTUCHOS/CARTELAS: La cartela, cajetín, cartucho es un espacio rectangular o cuadrado que sirve para recoger texto dentro de una historieta, pero que se coloca siempre fuera de la imagen, a modo de inciso, en la misma viñeta o entre dos diferentes, distinguiéndose así del globo. Su posición más frecuente es la horizontal, ya sea al pie o en la parte superior de la imagen.

D) SIN PALABRAS

El lenguaje Audiovisual: El trabajo con la imagen en las aulas, debe entenderse como una necesidad que subyace en todos los sistemas comunicativos que emplea el lenguaje audiovisual, es por esto que este recurso ha de convertirse en un eje central del proceso de enseñanza y aprendizaje. Los alumnos tienen que saber necesariamente interpretar el contenido y las intenciones de los mensajes audiovisuales, para evitar la homogenización cultural, agrupación pasiva del ocio y la cultura. Una educación comprometida con la realidad

F) METÁFORAS VISUALES: Metáfora visual es representar visualmente estados de ánimo, sensaciones o ideas. Una sierra cortando un tronco (roncar), estrellas dando vueltas alrededor de una cabeza (dolor), una bombilla encendida (idea)... son metáforas visuales utilizadas en la historieta y de dominio público. Las historietas están llenas de otras muchas.

G) COLOR/ILUMINACION /ENFOQUE: Tanto el color como la iluminación colaboran con el resto de los recursos para contar la historia, por tanto, tienen que ser narrativos. En el dibujo se puede enfocar y desenfocar utilizando más o menos detalles.

H) PLANO / PLANIFICACION: El plano, también llamado encuadre, es la porción de espacio que representamos: Si vemos algo muy de cerca, tendremos un primer plano y así hasta ver un plano general de una ciudad, un paisaje, una habitación....También implica un punto de vista ya que, si observamos algo desde abajo, tendremos un contrapicado, si lo vemos desde arriba, un picado y si lo vemos de frente, un plano frontal. Planificación es la elección de los planos y puntos de vista sucesivos que nos van contando la historia.

Dentro de los planos se colocan los objetos, o las personas en este caso, más cerca o más lejos. Vemos en la primera viñeta a dos personajes, uno en primer término y otro en segundo, cambiando a la inversa en la siguiente viñeta. A esto se le llama plano-contraplano, muy utilizado para las conversaciones.

I) LA VIÑETA: La viñeta es un plano, un encuadre y a él le suma sus características propias: Tipo de marco, o ausencia de él, forma, tamaño y su relación con las viñetas que la rodean. Hay casos en que la viñeta convencional desaparece y otros en que en una sola viñeta se nos llegan a contar varios o todos los momentos de la historia. Viñeta viene del francés “vignette”, de “vigne”, viña, y era el dibujo que se ponía de adorno al principio o al final de un capítulo o libro y que generalmente representaban racimos y hojas de vid.

Para que haya narración visual debe de haber como mínimo dos momentos. De esta manera tendremos un antes y un después, tendremos una narración. Generalmente estos momentos se concretan en la historieta en planos-viñeta o, como en este caso de la manera que se considere más oportuna. La gracia e interés de las historias radica en cómo se cuentan:

J) ELIPSIS: Elipsis significa "falta". Entre viñeta y viñeta a veces pasan cosas que no se cuentan, y que gracias a la información que nos dan esas dos viñetas, no echamos en falta.

K) PÁGINA /TIRA: En la historieta la planificación se concreta en viñetas que con distintas formas y tamaños se distribuyen construyendo la página que junto con la tira son los formatos estándar del comic y las historietas. La página en formato vertical es el estándar de espacio más común. La distribución de las viñetas se hace en función de la narración. Una tira o panel de historieta es un segmento en la historia de un cómic proveniente de un libro de historietas, del periódico o una revista. La tira por lo general involucra una a tres viñetas de una línea de tiempo que complementan el guion y el diálogo del cómic. Un artista puede experimentar con una variedad de paneles para encontrar el que mejor satisface una escena o secuencia particular. Los paneles de cómic son similares en el estilo a los guiones visualizados (storyboards) usados para capturar los momentos principales o las secuencias de acción de un largometraje cinematográfico.

2.5.9. LA NARRACIÓN VISUAL

A lo largo de la historia se ha narrado visualmente utilizándose distintos soportes y materiales. Aquí se muestra un ejemplo. Fig. (2)

Fig. (2) Tapiz de Bayeux siglo XI

Relata la historia de William de Normandía y Harold de Inglaterra. La secuencia, de 70 metros de largo por medio de ancho, va acompañada de algunas palabras.

2.6. EL COMIC COMO MEDIO EXPRESIVO

El Comic es uno de los medios más expresivos de la cultura de nuestros días, que a finales del siglo pasado adquiere una gran acogida y autosuficiencia en el sector estético y expresivo. Su relación con los medios de masa, hace que este recurso se asiente en uno de los lugares más predilectos en la prensa periódica. En la historia se evidencian antecedentes como el aspecto de imágenes simbólicas, que se utilizaban para desarrollar una narración, las imágenes eran manuales e inmóviles, nunca variadas o múltiples. Cristian Metz, teórico y estudioso del lenguaje cinematográfico, sitúa al comic en un espacio de relación con la pintura y las artes simbólicas de convención, como el séptimo arte, la fotografía y con la pintura enfocada a la pintura, por medio de un estatismo de sus imágenes. El comic establece vínculos con el cinematógrafo, en la correspondencia de la composición de las viñetas, puesto que estas se relacionan entre sí, por medio de procedimientos que almacenan un contacto.

2.6.1. TÁCTICAS LECTORAS DEL COMIC

De acuerdo con Frank Millar, 1992⁽⁹⁾. Los factores que intervienen en la lectura del comic, son tácitos entre las viñetas y evidentes en la imagen y la escritura. Es por eso que el proceso lector marca su importancia a la hora de ver e imaginar, para recrear el imaginario de forma certera, es propicio que el lector conlleve un proceso de aprendizaje de ese imaginario y la lectura en asocio con este; este aprendizaje se va desarrollando de forma instintiva e inconsciente, los procesos comunicativos a destacarse en este aprendizaje son: la lectura de la imagen, y la visión del lector. Por su expresividad y tácticas lectoras, este recurso se consolida

(9) Pérez Juan Carlos, 2012, "El Discurso Interior en los Comics de Frank Miller", Ítaca. Revista de Filología Universidad de Málaga, Núm. 3, pp. 97-147.

en el oficio práctico y eficiente dentro de la estrategia didáctica utilizada; ya que su utilidad toma una significancia positiva en el objetivo trazado después de encontrar la problemática en la Institución Mercedario.

2.6.2. El Comic como Estrategia de Aprendizaje

La imagen ha progresado de tal manera que ha relegado el papel de la palabra como medio de transmisión del saber. Es por eso que el comic toma un sentido práctico como recurso didáctico dentro del campo del lenguaje. La utilización de esta herramienta didáctica, supone una metodología activa para perfeccionar la comprensión lectora y también la expresión escrita. Para Rubén Garrido, el Comic está conformado por cualidades propicias para conseguir un aprendizaje lingüístico significativo por la variedad de procedimientos de construcción y reconstrucción que podemos practicar, esto hace que los estudiantes del grado quinto de la Institución Mercedario tengan actitudes favorables en la utilización de este recurso, este recurso proporciona varias informaciones que deben esclarecer a los estudiantes, ya que este se convierte en portador de contenidos ideológicos que dependen del mismo creador, sin más comentario aduzco, que el comic es un conducto importante en los ejercicios de la comprensión lectora, además de fomentar en los estudiantes la capacidad crítica, favoreciendo el trabajo y aprendizaje divertido.

2.6.3. Pragmática: Texto y Contexto

Para Teun Van Dijk “El texto y el contexto” ⁽¹⁰⁾ juegan un rol fundamental en la descripción y explicación de los textos escritos y orales. A pesar de que no existe una teoría del "contexto", el concepto es utilizado por diversos expertos en una variada amplitud de significados.

(10) Van Dijk, Teun, 1988, *Texto y Contexto, Semántica y pragmática del discurso* (Introducción de A. García Berrio), Ed. Cátedra, 1988, pág. 12

En la línea de enfoque de van Dijk se puede definir como "la estructura que involucra todas las propiedades o atributos de la situación social que son relevantes en la producción y comprensión del discurso"; así los rasgos del contexto no sólo pueden influir en el discurso (escrito y oral) sino que es posible lo contrario: puede modificar las características del contexto; tal como pueden distinguirse estructuras locales y globales en el discurso, lo mismo puede darse con referencia al contexto. Entre las primeras se ubican el "ambiente" (tiempo, ubicación, circunstancias, etc.) los "participantes" y sus "roles socio-comunicativos" (locutor, amigo, presidente, etc.), intenciones, metas o propósitos.

El contexto global se hace evidente o relevante en la identificación del desarrollo o proceso del discurso en acciones de las organizaciones o instituciones conocidas como "procedimientos" (legislaciones, juicio, educación, reportaje o informes).

Del mismo modo el contexto global se manifiesta cuando los participantes se involucran en interacciones como miembros de un grupo, clase o institución social (mujeres - hombres; "winka"- mapuche; anciano-joven; jefe-empleado; el proceso educativo; el parlamento, la Corte, o la Policía). Pues bien, al asumir un enfoque contextual del discurso involucramos muchos aspectos de la sociedad y su cultura. Por ejemplo, el uso pronominal que tenemos en nuestra lengua como el español "Tu-Ud." como formas de cortesía presupone siempre que, como usuarios de esta lengua, conocemos la naturaleza, de algún modo, del otro en la interacción social. Por otro lado, la variación en el léxico implica igualmente que como hablantes podemos tener opciones diferentes o "ideologías", por ejemplo, "terrorista" frente a "luchador por la libertad" o "viejo" versus "adulto mayor". Los actos de habla como las ordenes o imperativos presuponen siempre diferencias de poder y autoridad. van Dijk (1992) es concluyente cuando plantea que en todos los niveles del discurso podemos encontrar las "huellas del contexto" en las que las características sociales de los participantes juegan un rol fundamental o vital tales como "género", "clase", "etnicidad", "edad", "origen", y "posición"

u otras formas de pertenencia grupal. Además, sostiene que los contextos sociales no siempre son estáticos y que, como usuarios de una lengua, obedecemos pasivamente a las estructura de grupo, sociedad o cultura; así el discurso y los usuarios tienen una relación dialéctica en el contexto. Es decir, además de estar sujetos a los límites sociales del contexto contribuimos también a construir o cambiar ese contexto; podemos comprometer negociaciones flexibles como función de las exigencias contextuales junto con los límites generales de la cultura y la sociedad; al mismo tiempo que obedecemos al poder del grupo también lo "desafiamos" pues las normas sociales y sus reglas pueden ser cambiadas de un modo creativo donde se puede dar origen a un orden social nuevo.

En consecuencia, la relación trascendente del texto y el contexto dentro del ejercicio de la comprensión lectora toma una relevancia total; ya que juegan un papel fundamental a la hora de describir y explicar los textos escritos y orales, para el caso del grupo investigado, esta relación de acciones entre el texto y su contexto, se evidencia dentro del trabajo realizado mediante la herramienta del Comic como estrategia didáctica, puesto que se argumenta como un puente hacia la comprensión lectora, el Comic es por así decirlo como el escaparate donde el estudiante logra focalizar su comprensión de lo que lee en el ejercicio de correlacionar lo escrito, lo leído, interpretado, comprendido y visualizado de la historia o referente de algún aspecto académico o social.

2.6.4. Texto Descriptivo

Describir es representar algo (personas, animales, objetos, lugares, sensaciones, sentimientos, procesos, etc.) por medio del lenguaje y sus recursos expresivos, explicando cómo es o las impresiones que causa. Para lograrlo se deben mencionar características: dimensiones, relaciones, colores, etc.

La descripción es buena cuando está viva, y está viva si es real. Visible, material, ilusionante.

¿Para qué sirve describir?

Sirve para “ambientar una acción”, para crear una atmósfera que haga verosímiles los hechos que se narran.

Contribuyen a “detener la acción” y preparar el escenario de los hechos que siguen. En ambos casos, la descripción se combina con la narración, lo cual es muy usado en los textos con estructura predominante narrativa.

Se usan para mostrar los detalles de los elementos que se exponen, en los textos con estructura expositiva.

Ejemplo de descripción objetiva: El corazón está situado en la cavidad torácica, entre los pulmones; se encuentra sobre el diafragma que lo separa de las vísceras abdominales y está protegido anteriormente por el esternón y las costillas, que le hacen escudo. En un individuo adulto, su peso aproximado es de 250 g.

Descripción subjetiva o literaria

El objetivo es estético: representar la realidad de forma bella, para lo cual se usan adjetivos, metáforas, símiles y otros. Predomina la interpretación personal de la realidad, es decir “cómo percibe y vive las cosas o procesos el autor”. El lenguaje es connotativo.

Ejemplo de descripción subjetiva: Era Rosita perfectamente proporcionada de cuerpo: ni alta ni baja, ni delgada ni gruesa. Su tez, bastante morena, era suave y finísima, y mostraba en las tersas mejillas vivo color de carmín. Sus labios, un poquito abultados, parecían hechos del más rojo coral, y cuando la risa los apartaba, lo cual ocurría a menudo, dejaba ver, en una boca algo grande, unas encías sanas y limpias y dos filas de dientes y muelas blancos, relucientes e iguales. Sombreaba un tanto el labio superior de Rosita un bozo sutil, y, como su cabello, negrísimo. Dos oscuros lunares, uno en la mejilla izquierda y otro en la barba, hacían

el efecto de dos hermosas matas de bambú en un prado de flores. Nos presenta el aspecto, la apariencia física de los seres como si estos estuvieran detenidos en el tiempo y en el espacio. Podría afirmarse que es como una fotografía. No nos permite ver más allá de lo material.

2.6.5. El Texto Narrativo

Es el relato de acontecimientos de diversos personajes, reales o imaginarios, desarrollados en un lugar y a lo largo de un tiempo.

Características:

Hay reglas generales que se cumplen en la mayoría de los textos, como la estructura:

1. Introducción: aquí se plantea la situación inicial.
2. Nudo: en esta etapa aparece el conflicto. Este problema será el tema principal del texto e intentará ser resuelto.
3. Desenlace: finalmente, el conflicto encuentra solución.
4. A su vez, podemos distinguir una estructura externa y una interna:
 - a. Externa: Divide el contenido en capítulos, cantos, partes, tratados, secuencias, etc.
 - b. Interna: Son los elementos que conforman la narración:
 - **Narrador:** Puede haber un narrador o más. Puede ser un personaje dentro de la historia (relatará en primera o segunda persona) u omnisciente (narrará en tercera persona).
 - **Espacio:** El espacio es de suma importancia en la narración. En su descripción, podemos encontrar mucho de lo que el autor nos está tratando de comunicar en la generalidad del relato.
 - **Tiempo:** Existe un tiempo histórico (o externo) que es la época en la que se desarrolla la historia, y un tiempo interno que es la duración de los sucesos del relato. Este tiempo interno puede seguir un orden lineal, o puede haber idas y vueltas en el tiempo, jugando con el pasado, el presente y el futuro.

2.6.6. Lineamientos Curriculares - Lengua Castellana

Los lineamientos curriculares ⁽¹¹⁾ propuestos por el Ministerio de Educación Nacional tienen por objetivo dar a conocer la fundamentación pedagógica sobre las tareas pedagógicas en un área específica. Para Montenegro y Haché, 1997 pág.75 la comprensión lectora de un texto se proyecta como la reconstrucción de su significado a partir de la consideración de rastros contenidos en el texto abarcado. Esta reconstrucción se hace por medio de una realización de operaciones mentales que hace el lector para darle razón a las pistas halladas. El proceso dinamizador de quien lee, se despliega a medida que va formando enlaces coherentes entre la información que posee en sus estructuras cognitivas y las nuevas que da el texto. Para el desarrollo de esta propuesta se ha destacado autores que convergen en el desarrollo de la lectura como proceso esencialmente cognitivo y lingüístico, además está determinado por el pensamiento y el lenguaje y no por la percepción y la motricidad.

ALFONSO REYES, (1941, pág.5). Este autor concibe, que el caudal cognitivo se adquiere por medio de la lectura. Propende estar de acuerdo con las teorías; ya que son fundamentales en las áreas y especialmente en el lenguaje, debido a que este autor se inició como primer teórico de la literatura. Reyes busca que la enseñanza de la escuela no trascienda en conocimientos preestablecidos, sino criterios que ayuden a la formación de la persona. Además se centra en el enfoque axiológico en correspondencia a la superación personal en el siglo XX.

ARREOLA, (1979, pág. 9). Los libros son materiales inútiles a la hora de encontrar ayuda para resolver problemas del diario vivir, concretiza, de que sirve leer, sino se sabe dar el

(11) MINISTERIO DE EDUCACIÓN NACIONAL, lineamientos curriculares área Lengua castellana, recuperado de <http://www.mineducacion.gov.co/cvn/1665/article-116042.html>

ejemplo correcto. No se debe obligar al estudiante, el estudiante debe actuar por iniciativa propia e interés a la hora de abordar un texto o libro.

FERNANDO SABATO, (1980, pág.11). Piensa, que el memorizar contenidos no es conocimiento; ya que se obliga a leer libros, obras, textos sin interés propio, para Sábato el pensamiento crítico y con argumento genera un conocimiento real, se lo relaciona con la interacción con los demás, puesto que , ellos también generan conocimiento, el trabajo en grupo para este autor toma relevancia.

ORTEGA Y GASSET, (1935, pág.12). Afirma que se debe fomentar un espíritu crítico y creador en los estudiantes; este deja su rol, al indagar con espíritu investigador en otras fuentes, y no se limita al conocimiento trascendido de los profesores convencionales. De la misma manera se ha encontrado los ejes que hacen posible pensar en los componentes del currículo, estos son:

1. Un eje referido a los procesos de construcción de sistemas de significación: Este eje hace alusión a las formas de construcción de significación (lenguaje verbal y no verbal), los cuales se ven evidenciados por la interacción con las demás personas. En este eje encontramos cuatro niveles:

a) un nivel de construcción del sistema de significación, que garantiza el reconocimiento, conocimiento y apropiación del sistema (por ejemplo la escritura, el comic«).

b) un nivel del uso del sistema con fines comunicativos y significativos en el que está en juego diverso tipo de competencias.

c) un nivel de explicación de los fenómenos del lenguaje en el que cobran sentido los saberes que se ocupan del lenguaje como objeto de estudio.

d) un nivel de control o nivel meta-cognitivo que está referido a la toma de distancia y a la regulación consciente de los sistemas de significación con finalidades comunicativas y significativas determinadas.

2. Un eje referido a los procesos de interpretación y producción de textos:

En este eje se hace primordial que el estudiante de acuerdo a su nivel evolutivo sea capaz de comprender, interpretar, analizar y producir los tipos de textos, los cuales deben primar criterios tales como: coherencia y cohesión local (frase), coherencia global (párrafo y escritos), pragmática (superestructura) y la intensiones decir donde se evidencie los actores del escrito o a quien va dirigido.

3. Procesos culturales y estratégicos asociados al lenguaje: el papel de la literatura: Este eje hace hincapié al desarrollo principalmente de la dimensión estética, sociológica y semiótica. Donde en los textos se encuentre un dialogo inmerso dentro de él.

4. Un eje referido a los principios de la interacción y a los procesos culturales implicados en la ética de la comunicación:

Este eje está referido a los procesos asociados con la construcción de los principios básicos de la interacción desde el lenguaje y la construcción del respeto por la diversidad cultural. Es decir, se trata de trabajar sobre los derechos y deberes de la comunicación, sobre los límites y alcances de la misma. Este eje hace hincapié a los derechos y deberes de la comunicación existente tanto dentro como fuera del aula, manejando o fortaleciendo el manejo de la oralidad; y a la vez respetando la diversidad étnica y cultural.

5. Procesos del desarrollo del pensamiento: Este eje está referido a la planeación y ejecución de diferentes estrategias cognitivas para facilitar la comprensión textual.

El rol del Docente: se piensa en el aula en como fundamentar un espacio de construcción de significados y sentidos, conformando una pequeña sociedad en la que se entrelazan todas las relaciones sociales, es por esto que se puede evidenciar en el aula sentimientos como Amor, odio,, disputas por poder y dominio, protagonismo, silencio, respeto, violencia física o simbólica. Debemos pensar en un aula donde se argumente, donde haya intercambios de

discursos, comunicaciones, valoraciones éticas y estéticas. Para resumir, un aula próspera de intercambios desde la simbología y la cultura.

2.7. Estándares Curriculares - Lengua Castellana

Para una buena información sobre los estándares de la Lengua Castellana (12), se ha recopilado de la página del Ministerio de Educación. *¿Qué son los estándares?* Un estándar en el ámbito educativo hace referencia a lo mínimo que el estudiante debe saber y ser capaz de hacer para el ejercicio de la ciudadanía, el trabajo y la realización personal. Es por eso que un estándar se ha fijado como una meta que el estudiante debe alcanzar en determinada área, nivel, grado; aquí el estudiante debe entender lo que debe hacerse y lo bien que lo debe hacerse. *¿Por qué estándares?* Los estándares se fundamentan en los siguientes principios:

La calidad de la educación debe superarse a partir de la pretensión que todos los estudiantes pueden aprender con niveles altos de logros y resultados, la necesidad de que haya una garantía en la equidad. Los estándares en las instituciones escolares son la moldura que conlleva a las autoridades educativas, ya sea local o regional, central representado por el Ministerio o las Secretarías de Educación, a organizar los planes y programas y actividades en favor y función de alcanzar lo que los estudiantes deben aprender con alto nivel de calidad.

Para que la educación esté contenida en una democracia verdadera, debe contar con estándares claros, precisos, que deban ser conocidos por los docentes, directivos, padres de familia y estudiantes, esto permite conocer hacia donde se dirigen los esfuerzos y facilita procesos de rendición de cuentas sobre los resultados obtenidos.

(12) MINISTERIO DE EDUCACIÓN NACIONAL, Estándares curriculares área lengua castellana, recuperado de http://www.mineducacion.gov.co/cvn/1665/articles-116042_archivo_pdf1.pdf

2.7.1. ¿Para que los estándares?

Estos se han convertido en el eje central para que escuelas, colegios, municipios, localidades precisen su propio marco de trabajo curricular, estos deben asegurar que todas las instituciones ofrezcan educación similar con alta calidad, esto genera igualdad de oportunidades educativas para todos los niños y niñas. Los estándares permiten concretar requisitos para la promoción a grados y niveles siguientes, así como la graduación a la finalización de la educación básica o media. Estos favorecen el esquema de pruebas, logros académicos estandarizados y comparables. Son bases a la hora de crear estrategias y programas en la formación y capacitación a los docentes, desde criterios y expectativas compartidas. Queremos que los estudiantes aprendan a usar el lenguaje para:

Expresarse con autonomía, comunicarse efectivamente, saber relacionarse con los demás, desarrollar el pensamiento. El lenguaje es la facultad del ser humano por excelencia, y la que le ha permitido apropiarse del mundo, comunicarse y aprender. Por eso, se busca que los estudiantes aprendan a usar el lenguaje para. De acuerdo con la Ley 115 de 1994 y con los Lineamientos Curriculares de Lengua Castellana, lo que se pretende es fortalecer la construcción de la comunicación significativa verbal y no verbal, donde escuchar, hablar, leer y escribir toman sentido en los actos de comunicación. Se da particular atención al trabajo dirigido hacia el respeto por el otro; se trata de un trabajo interactivo en función de las expectativas, circunstancias y necesidades de los estudiantes, sin restringir la autonomía de, profesores instituciones o regiones, haciendo énfasis en lo cultural, lo reflexivo y lo crítico. Todo esto redundará en el desarrollo de los estudiantes como personas y como miembros de una sociedad.

QUINTO GRADO. Se mantiene el uso del lenguaje verbal, pero se incursiona en procesos que conducen al conocimiento y manejo de algunas categorías gramaticales en producción y

comprensión de textos. Se afianza la utilización de su vocabulario en diferentes contextos. Se analizan los medios de comunicación y las formas de uso de su información. En literatura, se hace énfasis en el acercamiento a las diferentes formas de producción literaria y de sus rasgos característicos. En lenguajes no verbales, se analizan sistemas simbólicos diferentes a la lengua y la literatura para entender su funcionamiento comunicativo. Las actividades cognitivas prioritarias están centradas en comprensión, organización de ideas, selección y clasificación, comparación e inferencia.

2.7.2. Marco Legal

La educación ha sido definida por la ley General 115 como “un proceso de acción permanente, personal, cultural y social, que se fundamenta en una concepción integral de la persona, de su dignidad, de sus derechos y de sus deberes”. Por lo anterior, el carácter permanente e integral de la educación debe promover dentro del campo educativo la necesidad de ofrecer a los estudiantes el desarrollo de todas sus potencialidades desde edades tempranas hasta el momento en que ellos lo consideren beneficioso. La propuesta está fundamentada en:

La ley 115 en 1994, fue diseñada con el propósito de dar un estatus más sólido a la educación colombiana y teniendo en cuenta los diferentes puntos de vista y con una visión más global de lo que debe ser la educación en las distintas instituciones, plantea en su artículo 23 la lengua castellana, humanidades e idioma extranjero como obligatoria y fundamental, además hace notar la importancia que ésta tiene desde los primeros grados de escolaridad, iniciando de los grados de preescolar donde se deben brindar los primeros conceptos. El crecimiento armónico y equilibrado del niño, de tal manera que realice la motricidad, el aprendizaje y motivación para la lectoescritura. La lectoescritura es de vital importancia para

el aprendizaje desde el grado preescolar y se debe dar prioridad permitiendo así una enseñanza y unos objetivos bien diseñados para trabajar, teniendo en cuenta esta como base primordial para adquirir conocimientos previos. La lectoescritura no sólo se evidencia en la clase de español, sino en todas las asignaturas ya que es ella quien da origen a todos los conocimientos y teniendo en cuenta que mucho o poco el cual apuntan a un mismo propósito el cual es mejorar las habilidades comunicativas, leer, comprender, escribir, hablar y expresarse correctamente.

Los estándares son los elementos que marcan la dirección y el camino que se debe tomar para el logro de las metas propuestas en la lengua castellana, teniendo muy clara la relación que existe entre educando con su forma de vida, de pensar, sentir y desear. Es la escuela la responsable de suplir las necesidades que éstos presentan, buscando la manera más significativa y fructífera para el educando.

Los estándares son una propuesta que permite al docente buscar estrategias para trabajar la lengua castellana, ofreciéndole al estudiante un enriquecimiento para la construcción del conocimiento.

Los estándares nos ponen en claro la importancia que tiene la lengua castellana dentro y fuera del acto pedagógico y del ambiente escolar ya que brindan al educando la posibilidad de crear, pensar, analizar y conocer la realidad del mundo y todo lo que lo rodea, reconociendo así las cosas favorables y desfavorables que pueden tener.

Decreto 1860, 03 agosto 1994. Es decreto, al igual que la ley 115, le da importancia a los procesos de lectoescritura antes de los grados de transición hasta la culminación de la primaria. El decreto 1860 complementa lo que plantea la ley, donde está plasmado que la protección educativa no sólo es de responsabilidad del gobierno sino también de los padres responsables de los procesos de formación, artículos 2 y 3. Resolución 2343, 05 junio 1996. La lectoescritura como herramienta fundamental en el proceso de desarrollo del niño

tanto social como intelectual, teniendo en cuenta los indicadores de logro sujeto al cambio y según la resolución 2343, se debe tener en cuenta las notas valorativas y donde las instituciones tienen la autonomía para elaborar sus logros de acuerdo a los planteamientos curriculares utilizados en este caso para la lectoescritura de básica primaria. Decreto 230, 14 febrero 2002 Para este decreto el objetivo primordial es el fortalecimiento de la calidad educativa dando paso a la enseñanza de la lectoescritura, a través de ambas se obtienen resultados productivos que ayudarán tanto al fortalecimiento de la enseñanza y brindarán una consolidación del proceso lectoescritura como estrategia de conocimiento estructurado en el plan de estudio en el cual se hace referencia en el artículo 3 del presente decreto pasa por el proceso lectura y escritura.

2.7.3. Marco Contextual

Reseña histórica de la institución:

En 1970 El presidente de Acción Comunal del barrio Mercedario, profesor Gilberto Córdoba junto con el profesor Eugenio Flórez realizan un censo de niños en edad escolar e identifican a 425 niños que necesitan el servicio Educativo. Aprovechando una bodega del I.C.T. proponen a la Secretaría de educación Departamental su adecuación para que inicie el funcionamiento del Centro Educativo Mercedario Jornada de la Mañana. La Secretaría de Educación Departamental acepta la propuesta y en el año 1970 inició sus labores el mencionado centro Educativo bajo la Dirección del profesor Alfonso Argote. La satisfacción de la necesidad de prestación del servicio Educativo en los niveles de preescolar y Básica primaria generó como consecuencia lógica la necesidad de ofrecer y garantizar la continuidad en el sistema Educativo y el acceso a la Educación Básica Secundaria y media; por tal razón en el año 1981 se crea el Colegio Departamental Mercedario Mediante ordenanza N° 37 del

25 de Noviembre de 1981. En el año de 1992 asume como rector del Colegio Departamental Mercedario el Magister Rodrigo Dávila Figueroa en reemplazo del Licenciado Alfonso Argote quien renunció a dicho cargo. Mediante Decreto 0342 del 26 de agosto de 2003 se crea la nueva Institución Educativa Municipal Mercedario. Mercedario como resultado de la Integración de los Centros Educativos Mercedario Jornada de la Mañana y Jornada de la Tarde.

MISIÓN: Somos una Institución Educativa oficial de carácter mixto, ubicada en el barrio Mercedario de la Ciudad de San Juan de Pasto que brinda el servicio educativo en los niveles de preescolar, básica primaria, básica secundaria y media académica formando personas sensibles, inteligentes, productivas y competitivas, con identidad cultural y capacidad de autogestión que permita satisfacer sus necesidades básicas, resolver problemas e incorporarse al desarrollo social de su comunidad.

VISIÓN:

La Institución Educativa Municipal Mercedario será la base fundamental para el desarrollo de la Comunidad educativa mediante la interacción de sus diferentes actores, constituyéndose por tanto en eje de proyección cultural y social, bajo los principios de Amor, Respeto y Compromiso.

FILOSOFÍA INSTITUCIONAL:

Teniendo en cuenta el grado cultural, económico y social de los habitantes de la zona sur oriental de nuestro Municipio de Pasto, nos conlleva necesariamente a desarrollar una filosofía ampliamente:

- Humanista: Fundamentada en la libertad y práctica de valores, los cuales se han olvidado por la descomposición social que vivimos en nuestro país.

- Abierta: al mensaje evangélico, en el cual se inspira la visión del hombre y del mundo, como la aspiración a la justicia, al respeto y a los derechos de las personas, a la paz y a la solidaridad, a los logros más valiosos del ser humano en los campos de la ciencia, el arte, la filosofía y la tecnología.
- Personalizante: Perfecciona las capacidades y valores en su individualidad, originalidad, su autonomía y sus derechos.
- Pluralista: Abierta a las culturas de otros pueblos, para evitar el peligro del etnocentrismo y del nacionalismo.
- Concientizadora: que convierta al educando en sujeto agente del proceso educativo o lo incite a responder creativamente a los estímulos de la naturaleza y la cultura.
- Renovadora del orden social, inspirando, orientando y ejemplificando el cambio social deseable bajo el lema de la Institución: Amor, Respeto y Compromiso.

2.7.4. Perfil del Estudiante Mercedario

La Institución Educativa Municipal Mercedario procura educar la conducta individual y social dentro de una concepción VALORATIVA, para lo cual orienta su acción formativa alrededor de seis cualidades que deben reunir sus estudiantes:

PRIMERA CUALIDAD: Capaz de tomar decisiones libres, autónomas y responsables.

SEGUNDA CUALIDAD: Capaz de un compromiso cristiano en su opción de vida.

TERCERA CUALIDAD: Intelectualmente competente. Demuestra tener conocimientos, habilidades y actitudes para el logro de su formación integral. Presenta los aspectos lógicos que constituyen cada área del conocimiento y aprovecha el recurso material y humano que posee la Institución

CUARTA CUALIDAD: Capaz de expresar el amor en sus relaciones interpersonales.

- Este aspecto indica el proceso de formación afectiva desde el conocimiento personal sobre los sentimientos propios, pasando por el amor familiar, hasta llegar a la maduración personal en el plano interpersonal a través del respeto por las diferencias.

QUINTA CUALIDAD: Capaz de un compromiso solidario y comunitario.

SEXTA CUALIDAD: Abierto al cambio y en búsqueda de una sociedad justa.

CAPITULO III ASPECTOS METODOLÓGICOS

Enfoque de investigación.

Para desarrollar este proyecto se realizó la investigación cualitativa; ya que centra su interés en el estudio de los significados de las acciones humanas y de la vida social, se fundamenta dentro de la realidad educativa, donde se busca desarrollar un conocimiento ideográfico; puesto que la realidad es dinámica, múltiple y holística. Para esto se llevará a cabo un proceso de aprendizaje basado en una estrategia didáctica que facilite la comprensión de textos escritos en el ámbito educativo de la I.E.M. Mercedario del grado 5º jornada de la tarde. Específicamente tiene como objetivo desarrollar la efectividad del comic como estrategia didáctica que garantice el aprendizaje significativo y funcional de la comprensión de textos en los alumnos de esta institución. Las razones de su escogencia se deben a que en la investigación realizada sobre los problemas de comprensión de lectura en la población focal, se evidenciaron falencias a la hora de abordar los diferentes textos en la comprensión de los mismos, también se ve reflejado en las pruebas estandarizadas saber de 3er grado, que el grupo para ese momento mostró en los resultados, Ahora el grupo cursa el grado 5º y los resultados son desalentadores después de hacerse las pruebas para este año lectivo también, el problema en este momento se sigue manifestando en el aula de clase, es por eso que el objetivo que se planteó en esta investigación está referido al desarrollo del comic como

estrategia didáctica para la comprensión de textos, para lo cual se hizo un estudio en el ambiente natural del aula de clase del grado 5° para la comprensión de los diferentes textos narrativos.

Paradigma de Investigación

El Paradigma de esta investigación es el *Histórico- Hermenéutico*, se centra en interpretar y comprender los motivos internos de la acción humana mediante procesos libres, no estructurados, sino sistematizados, que tienen su fuente en la filosofía humanista. La Hermenéutica es técnica, arte, y filosofía de los métodos cualitativos que busca comunicar, traducir, interpretar y comprender los mensajes y significados no evidentes de los textos y contextos. Busca la objetividad en el ámbito de los significados utilizando como criterio de evidencia el acuerdo intersubjetivo en el contexto educativo.

Tipo de Investigación

Este proyecto se compone de una estrategia didáctica que se fundamenta en la Investigación Acción, donde se hace una intervención en la práctica profesional buscando aportar en el mejoramiento de un problema; para este caso la comprensión lectora. Por consiguiente, como primera línea se evidencia el problema en el aula con una recolección de la información de manera crítica y reflexiva encaminada a la práctica, después se hace uso de los conocimientos y la práctica realizada, donde debe intervenir un proceso retro-alimentador incluyente a la población objeto de estudio. De esta manera están comprometidos de manera activa todos los agentes (estudiantes, investigador, profesor) en la búsqueda de la solución, como en la participación del problema, buscando de forma interdependiente contribuir a cambiar la realidad del problema.

Análisis de Unidad:

El desarrollo de esta investigación se centra en el grado quinto de la Institución Educativa Mercedario, jornada de la tarde, conformado por un grupo de veintinueve estudiantes; trece

niñas y dieciséis niños, sus edades oscilan entre los diez y once años de edad, el grupo en su totalidad reside en los barrios sur orientales de San Juan de Pasto-Colombia, el estrato del grupo varía del nivel 1 al 3, por las encuestas realizadas el grupo en su mayoría cuenta en sus hogares con servicios de televisión, radio, internet y redes sociales. Doce estudiantes viven con personas diferentes a sus padres, el resto del grupo vive con sus padres y demás familiares.

3.1. TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE LA INFORMACIÓN

Observación Directa: La recolección de la información básica en el aula permitió investigar de forma directa a la población objeto de estudio, puesto que el acercamiento con el grupo permitió realizar el objeto de análisis y determinar el problema subyacente en la lectura (falta de comprensión lectora en los textos narrativos). Las técnicas que se manejaron fueron: La Encuesta, La Observación directa, Videos. Los instrumentos utilizados para las técnicas fueron: cuestionario, El diario de campo, pruebas de entrada y talleres.

Encuestas: Mediante un cuestionario previo se logró recolectar información con respecto al tópico específico y al propósito real. La encuesta a su vez por medio de preguntas permitió entre el investigador y la población objeto de estudio crear una atmósfera de intercambios en el comportamiento, la psicología, y lo verbal, etc. Con el fin de referir hechos vividos dentro del aula para sus análisis, interpretaciones y conclusiones.

Videos: En el proceso investigativo, se realizó un acercamiento del Comic y sus implicaciones con recursos disponibles en la web, gracias a el aula de proyecciones de la Institución.

3.2. Instrumentos para la Recolección de Datos

Talleres: Los talleres avistan los progresos y logros de los estudiantes en el proceso de un cambio hacia el mejoramiento del problema lecto-comprensivo, lo cual hace de este recurso un instrumento indispensable.

Diario de Campo: En la recolección de información, este instrumento fue de gran ayuda, ya que ahí quedaron consignados un sinnúmero de detalles, implicaciones y rasgos psicológicos de estudiantes, registros de las clases, anécdotas, sugerencias de la profesora titular, etc. Cabe anotar que ahí quedo referido todo el proceso para lograr el objetivo propuesto en el mejoramiento del problema lecto-comprensivo. Este diario puede servir como alternativa de apoyo a los docentes en un futuro.

3.3. INSTRUMENTOS DE ANÁLISIS DE INFORMACIÓN

3.4. MATRIZ 1. Dificultades de los Estudiantes para Comprender un Texto

Objetivo: evidenciar las dificultades encontradas en los talleres y pruebas de entrada.				
Categoría de Análisis	Subcategoría	Grupo N° 1. (14 estudiantes)	Grupo N° 2. (15 Estudiantes)	Conclusiones
1.Nivel Literal (Dificultades)	a) <i>Limitación lexical</i>	Se evidenció como diagnóstico que los estudiantes de este grupo, no entienden el significado denotativo de algunas palabras, esto impide que comprendan los textos ofrecidos por la docente, además no se hace uso del diccionario como asistente de términos y vocablos desconocidos, por ejemplo se les pidió dar el significado de la palabra subrayada en la frase: “encontró <i>desidia</i> en los habitantes...”. Al no conocer el vocablo el grupo debía remitirse al diccionario, pero se encontró negligencia para buscar el término, el recurso estaba ahí, los estudiantes solo optaron por preguntar a la docente.	De la misma manera ocurrió con el segundo grupo, uno de los estudiantes argumentaba que no sabían buscar en el diccionario y que los textos entregados por la profesora eran muy confusos, la <i>desidia</i> era casi total entre estos grupos se percibía una apatía por la asignatura y los contenidos de la materia, solo hubo una excepción de un estudiante, el cual refirió de manera muy analítica que los textos no producían interés, aunque el curso estaba muy disperso por agentes que influenciaban a la desmotivación, se percibía que había un problema subyacente.	Una de las desventajas más grandes en estos grupos parte de su limitación lexical, el grupo total en el aula evidencia una baja o escasa comprensión lectora, lo cual conlleva a que su comprensión literal de ciertos vocablos en los contextos descritos sea casi nula, también en la intención comunicativa que hace el autor.

	<p><i>b) Dificultades para diferenciar ideas principales de las secundarias.</i></p>	<p>Como diagnostico se evidencia la confusión que los niños tienen al diferenciar una idea central con las secundarias, hay desinterés para leer los textos, lo cual recae en una desconcentración, responden con lo que registran en su memoria de manera escueta y tergiversada. Los estudiantes creen que la idea principal es la que aparece en el primer párrafo y que el resto del texto no tiene importancia.</p>	<p>En el otro grupo se evidenció que la intención comunicativa del autor, para los niños no se toma en cuenta, porque ellos no trascienden en el interés de los mensajes o mensaje subyacente que hace este en los textos. Por ejemplo, se le pidió a este grupo separar la idea central en la leyenda <i>-Las Piedras de Tunja-</i> y ambos grupos decidieron participar, pero no sacaron la idea central de esta leyenda, simplemente se iban por la imagen más vaga que ellos reproducían en su mente, varios estudiantes al unísono respondieron que la idea central de esta leyenda era la edificación de la iglesia. Además ellos creen que las ideas principales están de manera explícita, cuando muchas veces en los textos se las debe inferir.</p>	<p>La dificultad para diferenciar las ideas o idea principal de las secundarias se debe a factores como: La falta de concentración, no hay profundización y escasa capacidad para diferenciar cuando una idea está explícita y cuando se la debe inferir.</p>
	<p><i>c) Dificultad para sintetizar, resumir un texto.</i></p>	<p>El grupo mostraba en la mayoría de ocasiones una frágil capacidad para resumir o sintetizar, muestra clara de esto se evidencia en los siguientes ejemplos: Al grupo N° uno se le pidió resumir un cuento acordado por</p>	<p>Para el caso del segundo grupo, se les pidió sintetizar o resumir de manera clara una de las fábulas de Samaniego, <i>El Cuervo y El Zorro</i>, pero los estudiantes dispersaron el sentido o mensaje moral que el autor pretende inferir en el lector, ellos solo comentaban sobre ideas</p>	<p>Los estudiantes solo se remitían a copiar y acortar los textos seleccionados en las frases u oraciones, también creen que resumir es transcribir un texto quitándole palabras</p>

		<p>los mismos estudiantes, en el cuento, El Gato con Botas de los hermanos Grimm, este grupo se limitó a enunciar ideas discordantes o desavenidas de la trama de esta narración, se explayaban haciendo comentarios que no estaban acordes con la narración, no tenían clara la organización del cuento en su estructura para poder manifestar su iniciación, trama -nudo, y desenlace.</p>	<p>secundarias de la fábula y no lo que se les había pedido, por tal motivo no se logró el objetivo para el momento de la clase. En resumen, los estudiantes se sentían retraídos y desinteresados.</p>	<p>y colocando sinónimos a otras. Otro de los factores evidenciados en la escasa comprensión de los textos, es que los alumnos no pueden inferir, deducir o argumentar con sus propias palabras, sino que se basan en la literalidad de los textos, perdiendo autonomía para ser críticos.</p>
<p>2. Nivel Inferencial (Dificultades)</p>	<p>a) <i>Dificultad en la interpretación de expresiones en el texto.</i></p>	<p>En el diagnóstico realizado se pudo ver claramente, que los estudiantes presentan dificultades para entender expresiones que van más allá de lo literal, un ejemplo propio de esto es: Al grupo número uno se le pidió que diera el significado de la frase <i>“pero su corazón estaba como un tempaño de hielo”</i>. Realmente no sabían que significa la palabra tempaño, mucho menos el símil a que hace referencia dentro del texto el autor. Los estudiantes no tienen en cuenta el aspecto contextual de la lectura.</p>	<p>Para este grupo, se pidió que interpretara de la lectura la siguiente oración. <i>“Caminante, son tus huellas el camino y nada más; Caminante, no hay camino, se hace camino al andar”</i>. Aunque el proverbio de la lectura se da para una inferencia más desarrollada por parte de los estudiantes o lectores, el grupo mostró una desidia total frente al requerimiento, algunos estudiantes argumentaban de manera airada que interpretar esa oración estaba para interpretarla en grados superiores. Realmente el curso mostraba apatía por la lectura y sus</p>	<p>Se puede resumir la problemática de la siguiente manera: el grupo total de estudiantes muestra un desinterés por la literatura y todas sus implicaciones, esto hace que el estudiante no trascienda en el desarrollo de un constructo mental en la lectura, y esto se ve plasmado en los resultados no solo de la institución sino en las pruebas SABER que el grupo presentó, el grupo viene con un mal hábito</p>

			implicaciones literarias.	lector.
	<p>b) <i>Dificultad para sacar conclusiones del texto.</i></p>	<p>En el diagnóstico realizado, se mostraron falencias a la hora de sacar conclusiones, puesto que al primer grupo se les pidió en primera instancia encontrar conclusiones y como segunda medida sacar una conclusión general de la lectura. Un ejemplo de esto es: Sacar las conclusiones del Mito “El duende”. El grupo en esta oportunidad quiso dar su mejor esfuerzo, pero las conclusiones aportadas en este grupo eran muy tergiversadas, no eran puntuales, el texto estaba muy claro para hacer el ejercicio, pero las inconsistencias estaban ahí, hubo unos acercamientos con la intención requerida de tres estudiantes, pero en resumidas cuentas no se logró el ejercicio, ya que el grupo piensa que el duende es una figura traída de otras galaxias y no tiene un fundamento místico de nuestra cultura.</p>	<p>En el caso del segundo grupo se pidió sacar figuras literarias del cuento de los hermanos Grimm “El Tambor”. El grupo tenía un desconocimiento total de las figuras literarias, ya que no diferenciaban el símil de la comparación y la metáfora de la hipérbole, en cuanto a las conclusiones, el grupo las saco de forma incompleta y muchas de ellas tergiversadas. Aunque en este grupo la desidia ya no se estaba pronunciando como en un principio, se evidencia de alguna manera que los estudiantes estaban dando su mejor esfuerzo por entender y comprender con los planteamientos, pero subyacía el mal hábito desde instancias anteriores.</p>	<p>En conclusión, los estudiantes de ambos grupos necesitan un replanteamiento para enseñarles a leer, lo hacen de una manera mecánica, sin hallarle sentido a lo escrito, muchas veces su contenido esta explícito o implícito, a generarles gusto por la lectura, a tomar conciencia de la importancia de saber leer para su trayectoria educativa y formación personal como enriquecimiento del bagaje intelectual que debe poseer cada individuo para la demanda de nuestra sociedad.</p>

<p>3. Nivel Crítico (Dificultades)</p>	<p><i>a)</i> <i>No hay Posición Crítica frente al texto abordado</i></p>	<p>En el análisis realizado a los dos grupos de estudiantes se evidencio la escasez de la posición crítica que ellos tienen frente a los textos de cualquier tipo, tienen la costumbre de acogerse a la posición que el autor. Por ejemplo : se les pregunto si ellos estaban de acuerdo con la posición del autor en la lectura, a lo cual la mayoría de este grupo contesto que ; “la lectura es muy bonita, describe muchas cosas”</p>	<p>Presentan dificultad para comparar entre la realidad planteada en las lecturas con la realidad de ellos, o cualquier otro tipo de realidad proponente. Por ejemplo se les propuso dentro del cuento “<i>La Muerte madrina de los Hermanos Grimm</i>” ¿Qué hacer si la muerte quedará presa para siempre? A esto contestaron: “- <i>que sería bueno porque así no moriríamos-</i>“. Así queda demostrado que los estudiantes no tienen interés por adentrarse en el contexto de los cuentos.</p>	<p>Para concluir, se hace un precedente referido a la desidia, desinterés, que hacen los estudiantes frente al requerimiento que hace el nivel crítico en las lecturas. Los estudiantes no toman conciencia de que este ejercicio crítico les servirá para su futura trayectoria educativa, social, intelectual, personal, formativa, etc.</p>
--	---	---	---	--

3.5. MATRIZ 2. ANÁLISIS CATEGORIAL DESCRIPTIVO

Matriz de Análisis de Datos

Objetivo: Analizar de forma descriptiva la información en tres categorías

1.Código	2.Descripción (variable)	3. Conclusiones
E.A.	<p>2.1. Enseñanza-Aprendizaje en el aula</p> <p>El proceso de enseñar es el acto mediante el cual el profesor muestra o suscita contenidos educativos a un alumno, a través de unos medios, en función de unos objetivos y dentro de un contexto. El proceso de aprender es el proceso complementario de enseñar. Aprender es el acto por el cual un alumno intenta captar y elaborar los contenidos expuestos por el profesor, o por cualquier otra fuente de información. Este proceso de aprendizaje es realizado en función de unos objetivos, que pueden o no identificarse con los del profesor y se lleva a cabo dentro de un determinado contexto.</p>	<p>3.1. -Limitación en la Estrategia convencional –</p> <p>En la I .E. Mercedario grado 5° jornada de la tarde y concretamente en el área de lenguaje, se pudo evidenciar y constatar las falencias en el grupo de estudiantes a la hora de abordar los textos narrativos; ya que los niños no comprendían, no inferían, ni deducían los requerimientos de la docente con respecto a los textos seleccionados. En primer lugar, se observa que las estrategias didácticas utilizadas por la docente de este grupo se limitan a la reproducción de contenidos. De esta forma la interacción entre profesor-alumno se reduce a que los estudiantes reiteren la respuesta ya ofrecida por la propia docente. En esta aula, no se plantean preguntas, ni proposiciones, la respuesta única es el recurso mental a la mano, la copia, el mecanismo, lo que finalmente prima como aprendizaje esperado por la docente. Si a ello se le suma que no siempre los contenidos son interesantes para los estudiantes, no es raro observar que algunos pierden interés en el esfuerzo y no terminan con la tarea que se les encomienda.</p> <p>Por consiguiente, después de un análisis exhaustivo, fundamentado en la observación directa, toma de apuntes y fuentes investigadas, se logró concluir que el problema de comprensión lectora se debía en gran mayoría al desinterés por parte del grupo y a la técnica o estrategia de aula que la docente impartía, puesto que ella se desgastaba tratando que el grupo tomará interés por la lectura y sus implicaciones.</p>

C.L.	<p>2.2. <i>Comprensión Lectora ¿Qué es Leer?</i></p> <p>Leer es comprender, un lector comprende un texto cuando puede encontrarle significado, cuando lo relaciona con lo que ya sabe y con lo que le interesa. La comprensión lectora se asocia con estrechamente con la visión que cada individuo tiene del mundo y de sí mismo, por lo cual, ante un mismo texto no podemos pretender inferir e interpretar de manera única y objetiva.</p>	<p>3.2. <i>¿Cómo comprende el grupo?</i></p> <p>El grupo conformado por los 29 estudiantes, en las lecturas iniciales (pruebas de entrada), demostró una baja comprensión lectora; ya que el grupo no sabía inferir, ni deducir los elementos básicos en la comprensión de un texto, lo cual llevo a incursionar en una estrategia didáctica fundamentada en el Comic para afianzar la comprensión de los diferentes textos narrativos, arrojando en el intermedio del proceso avances relevantes en los diferentes talleres. Puesto que, la población focal podía sacar la idea central y los demás elementos de la estructura narrativa en diferentes textos a través de talleres enfocados en los elementos básicos del Comic.</p> <p>Finalmente, al término del proceso investigativo esta herramienta logro alcanzar los objetivos propuestos para el proyecto, se evidencio que el Comic como estrategia innovadora, no solo cumplió con la comprensión de los textos, sino también en la producción textual, ya que estos procesos son interdependientes.</p>
------	---	---

E.C	<p>2.2.1. El Comic , Concepto: La historieta grafica o comic consiste en la narración de una historia a través de una sucesión de ilustraciones que se contemplan con un texto escrito. También hay historietas mudas sin texto. El comic es uno de los medios más expresivos de la cultura de nuestros días, que a finales del siglo pasado adquiere una gran acogida y autosuficiencia en el sector estético y expresivo. Su relación con los medios de masa, hace que este recurso se asiente en uno de los lugares más predilectos en la prensa periódica.</p>	<p>3.2.1. El Comic como estrategia didáctica para mejorar los procesos de comprensión lectora. Se fundamenta en una estructura análoga con la organización de los textos narrativos, y esto a su vez permite captar la atención de los estudiantes como recurso innovador; ya que en el convencionalismo de la clase de español, el estudiante se encuentra disperso a la hora de inferir, deducir, formular, y plantear los requerimientos del texto leído. Desde su aplicación, hasta la creación de historietas, el grupo cumplió con los objetivos trazados. Esta estrategia, permitió interactuar de una manera interdependiente entre el investigador y el grupo focal, por ende su desarrollo fue satisfactorio desde sus primeras instancias hasta el final en la producción del Comic, logrando el propósito que se trazó. Para la realización de este proyecto se debe destacar que en la investigación desarrollada se encontró un material de mucha relevancia para lograr su cometido, este material contiene unos pasos para la elaboración del Comic, y es el aporte que hace Rubén Garrido.</p>
E.D.	<p>2.2.2. Estrategia Didáctica Es un conjunto de acciones dirigidas a la concesión de una meta, implicando pasos para obtener aprendizajes significativos, y así asegurar el beneplácito de un objetivo; toma en cuenta la capacidad de pensamiento que posibilita el avance en función de criterios de eficacia. Su finalidad es regular la actividad de las personas, su aplicación permite seleccionar, evaluar, persistir o abandonar determinadas acciones para llegar a conseguir la</p>	<p>3.2.2. La estrategia didáctica vinculada al Comic La estrategia didáctica utilizada para este proyecto se fundamenta en la investigación acción, donde el investigador y la población objeto son participes de alternativas que conllevan a mejorar aspectos académicos fijándolos como metas. Para concluir podemos decir que esta estrategia alcanzó la concesión de la meta trazada. El Comic como estrategia didáctica permitió que el grupo fuese conllevado a mejorar la comprensión de los textos narrativos, puesto que tomo en cuenta la capacidad del pensamiento posibilitando los avances en función de criterios de eficacia.</p>

	meta que nos proponemos.	
E.P.	<p>2.2.3. Estrategia Pedagógica</p> <p>Se entiende por estrategia pedagógica, aquellas acciones que realiza el maestro con el propósito de facilitar la formación y el aprendizaje de las disciplinas en los estudiantes. Para que no se reduzcan a simples técnicas deben apoyarse en una rica formación teórica de los de los maestros, ya que en la teoría habita la creatividad requerida para acompañar la complejidad del proceso de enseñanza –aprendizaje.</p>	<p>3.2.3. El Comic como estrategia de aprendizaje:</p> <p>La imagen ha progresado de tal manera que ha relegado el papel de la palabra como medio de transmisión del saber. Es por eso que el Comic toma un sentido práctico como recurso didáctico y pedagógico dentro del campo del lenguaje. Además su inclusión dentro de las TIC en muchos países lo hace un recurso propicio y digno de implementar en cualquier área del conocimiento, la utilización de esta herramienta didáctica, supone una metodología activa para perfeccionar la comprensión lectora y también la expresión escrita. Para el caso de este proyecto, la realización de la cartilla se basó en los pasos que Rubén Garrido nos mostró de manera muy clara en la realización del Comic, ya que sus componentes lograron cautivar a los estudiantes de la I. E. Mercedario, esto hizo que el grupo lograra focalizarse en el propósito de comprender lo que se lee.</p>
P.S.	<p>2.2.4. Pruebas Saber (2011-2013)</p> <p>“Me la juego por el saber” es una herramienta interactiva y didáctica a través de la cual se puede conocer ejemplos de preguntas utilizadas en las pruebas SABER qué hace el estado para estudiantes de 3° y 5° grado de primaria, y noveno grado.</p>	<p>3.2.4. Antecedentes de las Pruebas Saber (2011-2013)</p> <p>Como referente de la I.E. Mercedario, se puede mencionar que el grupo al cursar tercer grado de primaria obtuvo resultados por debajo del nivel esperado, para el 2013 en el área de lenguaje se seguía manifestando el problema de lectura comprensiva. De acuerdo a esto, el trabajo de investigación se fundamentó en encontrar una alternativa para mejorar los procesos lecto-comprensivos. De ahí la importancia del Comic como estrategia didáctica.</p>

CAPITULO IV PRESENTACIÓN DE RESULTADOS

4.1. Momentos

MOMENTO II *Descripción de la población y desarrollo de la experiencia*

MOMENTO III *Estrategia didáctica: el comic la otra voz de la narración*

4.2. Procesos de Análisis de Información y Resultados

4.2.1. Momento II - Descripción de la población y desarrollo de la experiencia-

El grado 5° de la Institución Educativa Mercedario, jornada de la tarde, está conformado por un grupo de 29 estudiantes; trece niñas y dieciséis niños, sus edades cuentan entre los diez y once años de edad, el grupo en su totalidad reside en los barrios sur orientales de San Juan de Pasto-Colombia, el estrato del grupo varia del nivel 1al 3, por las encuestas realizadas el grupo en su mayoría cuenta en sus hogares con servicios de televisión radio, internet y redes sociales. Doce estudiantes viven con personas diferentes a sus padres, el resto del grupo vive con sus padres y demás familiares.

El desarrollo de esta investigación tomo curso en el periodo escolar 2013, en distintas etapas:

Diagnostico

Para esta instancia se realizó la comprobación del pre-test (prueba de entrada) con el fin de establecer el nivel de interpretación de los elementos constitutivos de la comprensión lectora (Idea central o trama, personajes principales y secundarios, tipos de narrador, tiempo y espacio) que presentaban los 29 estudiantes de la Institución educativa Municipal Mercedario,

del grado 5° jornada de la tarde. Se utilizaron tres textos narrativos (cuentos). Para este procedimiento se tuvo en cuenta la siguiente aplicación:

- a) Se seleccionó tres tipos de textos narrativos en común acuerdo con los estudiantes para valorar el pre prueba sobre los elementos constitutivos de la comprensión lectora.
- b) Construcción de cuestionarios empleados para la medición de la comprensión lectora en sus elementos constitutivos y su competencia con relación a la lectura de los textos.
- c) Adaptación de los textos narrativos y las preguntas en cuestión (pre-test).
- d) Cálculo de resultados.
- e) Análisis de los resultados.

Se aplicó una prueba de entrada para hacer un sondeo en el nivel de la interpretación de conceptos y elementos constitutivos de la comprensión lectora (Idea central o trama, tipos de narrador, personajes, tiempo y espacio).

Se acordó con el grupo de estudiantes realizar tres tipos de textos para asegurar un nivel de confiabilidad sobre las conclusiones y el análisis del efecto en la mediación aplicada al grupo. El propósito controlaba algunas variaciones como: La motivación de los estudiantes al momento de aplicar el cuestionario, la percepción del grupo frente al tema del texto, la participación del agente investigador, la dificultad en la escogencia del texto, la inconformidad de algunos estudiantes.

INSTRUMENTOS DE RECOLECCIÓN PARA EL PRE TEST

Para esta instancia se realizó una prueba de tipo ICFES para evaluar la competencia de la comprensión lectora desde la estructura del análisis del texto narrativo.

Para este procedimiento se llevó a cabo tres tipos de textos narrativos, entre ellos, cuentos de diferentes autorías, para evaluar en los estudiantes los elementos constitutivos de la comprensión lectora, por ejemplo, la idea central o trama, aquí el estudiante define con

exactitud la idea principal del texto , también diferencia los personajes principales de los secundarios, reconoce el tipo de narrador en el contexto en que se dan los sucesos de los relatos, además el estudiante describe correctamente el espacio donde se desarrolla el relato.

Al momento de abordar el grupo, en la labor etnográfica se encontró una relación de conceptos dispersos en la estructura básica de los textos narrativos, también se encontró que los estudiantes no tenían la capacidad para interpretar y sacar ideas principales, bajo el uso y construcción de comics se logró conllevar al grupo al mejoramiento de la comprensión de los textos narrativos.

Se presentaron tres tipos de textos para evaluar la competencia interpretativa del grupo respecto al texto literario.

Aspectos de los textos literarios:

- Idea central o trama
- Personajes principales o secundarios
- Narrador
- Tiempo y espacio.

La investigación en el aula se distribuyó en los siguientes pasos:

INSTRUMENTOS DE RECOLECCIÓN PARA EL POST TEST

Se realizó una prueba de tipo Abierto, para encaminar la evaluación de la competencia lectora en su comprensión, cuestionario (post prueba).Este recurso permitió valorar el nivel de la comprensión en la competencia lectora del grupo gracias a los siguientes elementos:

- a) El estudiante trata de precisar con seguridad la idea central o trama del texto.
- b) Diferencia los personajes principales y los secundarios en cada uno de los relatos.

c) Identifica el tiempo ambiental y describe con certeza el espacio con que se desarrolla el relato.

En otro momento de la investigación y en el intermedio del periodo escolar se aplicaron un total de 2 encuestas a los estudiantes para ratificar su conocimiento acerca de la narración.

La encuesta como técnica permitió encontrar información valiosa. Actividades en el hogar: hábitos de trabajo en el hogar, tiempo libre). Para esto se realizaron encuestas explicativas y las preguntas se hicieron de forma abierta y cerrada; las preguntas cerradas fueron de selección múltiple y las abiertas el grupo respondió de manera libre.

La observación se hizo de manera científica; ya que se recolecto datos de interés en el curso de esta investigación, a su vez dichos datos se registraron en un diario de campo. Este instrumento permitió recoger detalles del proceso de la investigación, para el caso de este proyecto se pudo evidenciar las diferentes actitudes del grupo frente a los textos narrativos; textos sin imágenes ni dibujos, enfrentados a talleres con el comic; este instrumento sirvió de gran ayuda para explorar su reacción con relación a la presencia del investigador.

Los Test o Pruebas permitieron que el grupo focal tuvieran directa participación en el desarrollo de ejercicios. Los talleres utilizados de forma convencional y estructurada con el comic permitieron cotejar la comprensión lectora y su descripción.

4.2.2. Desarrollo de la Experiencia: Identificar el nivel de comprensión lectora.

En la Institución Educativa Municipal Mercedario del grado 5° básica primaria, se aplicó la utilización del Comic como estrategia didáctica para la enseñanza de la literatura y su comprensión. A lo largo de los periodos académicos, los aspectos relevantes de este proceso como experiencia académica e investigativa apuntaron a la motivación por parte del grupo hacia el comic como herramienta didáctica para leer y entender los textos programados dentro del plan de lectura en el colegio, lo cual conllevó a que el trabajo realizado en la investigación

obtuviera resultados satisfactorios para la institución, puesto que en el colegio no se encontraba formulada una estrategia fuera del convencionalismo, y que permitiera mejorar la comprensión lectora y el interés de los estudiantes hacia los textos literarios.

4.2.3. Comprensión del Texto Narrativo

¿Cómo estuvo el grupo antes de la experiencia y que proceso o etapas de la comprensión mejoran?

Sobre los adelantos del trabajo se puede concluir que:

Del grupo conformado por los 29 estudiantes, la tercera parte identifico con certeza los personajes antes del Comic. Es por eso que la imagen juega un papel muy importante en la captación, apropiación y discernimiento en el carácter o en la vida de los personajes que le da el autor; ya que el personaje toma lugar como una directriz o referente en la memoria, aun cuando un gran número de estudiantes ha perdido o no ha comprendido el desarrollo del argumento central o trama.

El narrador, como elemento constitutivo de la competencia lectora e interpretativa dentro del grupo, evidencio falencias a la hora de la comprensión antes de la intervención del Comic como herramienta didáctica, del grupo solamente 12 estudiantes tuvieron acierto en la descripción de este elemento.

Eventualmente el concepto de narrador sigue siendo abstracto, ya que no se materializa, esto hace que haya una incomprensión de sumo grado, sus operaciones mentales no precisan los conceptos dados en las hipótesis y escapan con facilidad a la comprensión requerida.

Después de la intervención con el Comic, el narrador como elemento constitutivo tuvo una comprensión significativa para el grupo. Los elementos constitutivos de la comprensión lectora (Idea central o trama, narrador tiempo y espacio).

Antes del uso del Comic, se reflejó un bajo nivel en la interpretación y entendimiento del grupo, a la hora de promediar las respuestas acertadas en estos elementos, se encontró que la sexta parte del grupo de estudiantes pudo cumplir con el requerimiento señalado. Posteriormente a la aplicación del comic en los talleres, el grupo logro profundizar las nociones de tiempo y espacio, gracias a las viñetas (recuadros).Las historias existen y se recrean dentro de un lugar que para el lector es imaginado utilizando detalles que da el autor, para el estudiante el uso de la viñeta lo obliga a detenerse en los conceptos que haya para representarlos en su constructo mental y después graficarlos. Las viñetas o recuadros tienen un oficio relevante en lo iterativo de la historia; ya que el estudiante se adapta o está al punto de convertirse en un coautor e intérprete de la obra. Esto hace exactamente que el estudiante manipule los elementos de la competencia interpretativa, y a su vez este ejercicio asegura la proximidad y adentramiento suficiente para su comprensión.

La docente titular del área de castellano y literatura, no habría cometido su objetivo en la comprensión de textos; ya que los estudiantes mostraron un desinterés por los textos y una incomprensión de los elementos constitutivos de la comprensión lectora. Como se evidencio en el pre prueba donde el grupo alcanzó aciertos por debajo de la mitad de los estudiantes. La herramienta didáctica del Comic influyo de tal manera que, en estudiantes con dificultades que sobresalen ante el resto del grupo, lograron aumentar la interpretación, aunque no se puede igualar al resto de compañeros, pero que en la medida en que se habitúe se obtendrán resultados más significativos. El Comic logra materializar contenidos propiamente teóricos en objetivos prácticos en la comprensión de la lectura.

Los estudiantes adaptando y haciendo representaciones con historias a partir de un argumento, acrecientan el grado de interés y con esto se afectan de manera positiva, el Comic demostró ser una estrategia con un buen grado de efectividad para mejorar los procesos de la comprensión lectora.

La atención, memoria y concentración son procesos mentales imprescindibles para el aprendizaje, y el comic logra enfocar al estudiante para una mejor comprensión lectora de los textos. Además el Comic parte del aprender y aprehender haciendo, lo que lleva al estudiante a ser una persona activa de su propio proceso de aprendizaje.

4.2.4. Momento III propuesta

EL COMIC UNA ESTRATEGIA PEDAGÓGICA PARA ENSEÑAR LA NARRACIÓN

Los seis talleres conforman una cartilla que se centra en el Comic como estrategia didáctica para mejorar los procesos de comprensión lectora en los estudiantes del grado 5° de la Institución Educativa Municipal Mercedario, jornada de la tarde.

Introducción:

El Comic como estrategia didáctica recaba en una combinación de procedimientos metódicos que servirán como ayuda al docente cuando necesite fortalecer su trabajo pedagógico, saliendo del enfoque convencional, la propuesta se centra en la narración a partir del comic como medio propicio para lograr un aprendizaje estratégico en la literatura. Esta estrategia didáctica centra su interés como medio para solucionar la problemática encontrada en la institución Mercedario. Probablemente a largo plazo se utilice esta estrategia didáctica como alternativa de enseñanza en la educación primaria y secundaria de otras instituciones, teniendo como propósito una afectación positiva y efectiva en la narración literaria y su estructura básica.

4.2.5. Justificación

El convencionalismo de la enseñanza de la literatura en las instituciones seguirá obrando en la iteración mecánica y estrategias tradicionales. Por esto el Comic toma una relevancia

como estrategia didáctica innovadora para mejorar problemáticas que no solo afectan a los estudiantes en el área del castellano sino también en otras áreas del currículo académico, es por eso que se debe argumentar al Lenguaje como un área transversal a todas las áreas. En las instituciones la clase magistral se ve muchas veces acompañada por textos escolares que no están acordes con los intereses del niño, a su edad, o entorno donde se desarrollen, esto genera consecuencias como la desmotivación, apatía por la asignatura, iteración en la forma de trascender los conocimientos y desidia por la lectura.

A lo largo del trabajo de investigación y haciendo el análisis pertinente, se pretende incluir, motivar al cuerpo docente del área de castellano y literatura y de otras áreas para que incursionen en esta alternativa que esta fuera del convencionalismo curricular.

4.2.6. Ejecución de la Propuesta

Para llevar a cabo el desarrollo de la propuesta, se debe tener en cuenta los conocimientos previos que el grupo ostenta frente a los elementos literarios para fortalecerlos; ya que se han venido presentando inconsistencias en la comprensión de textos narrativos. Esto permitirá comparar las dificultades y falencias con el conocimiento previo del comic como herramienta y su estrategia didáctica, favoreciendo un punto medio y equivalente en la confrontación de la narrativa del comic y la narrativa literaria.

4.2.7. Como Motivar a través del Comic

Para esto se realizará talleres que motiven al estudiante a aprender y a construir historietas, a fabricar bocetos y a hacer uso de los diferentes medios narrativos del comic y a su enlace en el arte desde su historia e influencia educativa.

4.2.8. Taller 1. ¿Qué es el Comic?

Fig.3 Spiderman Team-Up con los X-Men (1)

Fuente: (1) <http://howtoarsenio.blogspot.com/2013/09/spiderman-marvel-team-up-vol3.html>

Hoy en día se concibe al comic, como esa secuencia de imágenes articuladas en un relato o en la permanencia de un personaje estable a lo largo de una serie, también el comic se entiende como la integración del texto en la imagen para evidenciar la ilación de sucesos que buscan entretener al lector. Para Umberto Eco, “la historieta o el comic es un producto cultural, ordenado desde arriba, y funciona según toda mecánica de la persuasión oculta, presuponiendo en el receptor una postura de evasión que estimula de inmediato las veleidades paternalistas de los organizadores.”...”. Así, los comics en su mayoría reflejan las implícitas pedagogías de un sistema y funcionan como refuerzo de los mitos y valores vigentes” (Eco 1973: p 299). El objetivo de este taller busca transmitir al grupo de estudiantes que el comic expresa realidades del diario vivir, y que muchas veces se atribuye poderes ficticios a los personajes, siendo el comic una alternativa para el aprendizaje y la lectura comprensiva.

Materiales: Videos, documentales, historia del comic, revistas de historietas, sala de audiovisuales.

Espacio: Sala de proyecciones audiovisuales - Tiempo estimado: Dos horas de clase

Metodología: El grupo de estudiantes llevará historietas o tiras cómicas recortadas del periódico u otros medios. Los estudiantes leerán y compartirán la historieta recortada con el objetivo de propiciar una interacción del grupo y el discurso del comic.

El profesor hará alusión respecto a los sistemas de comunicación y la necesidad que el hombre ha tenido para representar su mundo, sistemas remotos como el lenguaje, música, pintura. El comic también es una forma de representación innovadora que se constituye de mundos reales o imaginarios que hace el autor como en la riqueza de la literatura.

Posteriormente se procederá a observar el video del comic, después de esto el profesor comentará el desarrollo del comic y como ha estado influenciado en el siglo XX. La socialización permitirá que los estudiantes compartan las apreciaciones que les ha dejado el video. Seguidamente el profesor descubrirá los elementos narrativos del comic: viñetas, secuencias, guion, onomatopeyas, encuadres. Finalmente el profesor explicará al grupo que el lenguaje del comic está constituido por gráficos, dibujos, escritura y textos para relatar historias reales o ficticias adaptadas a un argumento.

4.2.9. Taller 2. *¿Qué Papel o Rol juegan los Personajes del Comic?*

Como objetivo principal se busca representar a través de dibujos o gráficos los rasgos físicos y psicológicos del protagonista y otros personajes.

Materiales: fotocopias del texto escogido, colores, lápiz, papel.

Lugar: Aula de clase Tiempo estimado: Dos horas de clase

Metodología: Se utilizará una narración breve donde el profesor leerá y ampliará con detalles el texto escogido para lograr el interés del grupo por la narración, el profesor también propone preguntas que motiven a los estudiantes a interesarse por los diferentes tipos de textos narrativos. Posteriormente a la lectura se indagará al grupo sobre el protagonista y los personajes secundarios. Después los estudiantes realizarán un dibujo de los personajes teniendo en cuenta varios ángulos; frontal, cuerpo entero, perfil, rostro; el estudiante representará su propio imaginario de los personajes, además cada alumno mostrará al grupo los dibujos en su borrador, donde los personajes representaran características humanas tales como: personalidad, estado de ánimo, componentes físicos (sonrisas, expresiones faciales, apariencia física etc.), utilizando colores, sombras, y luces.

Fig. 4 Leyenda "El Duende"

Fuente: (4) Tomado de <http://www.sinic.gov.co/SINIC/ColombiaCultural/>

Según la tradición oral mestiza del Suroccidente colombiano, existía un ángel que era el más hermoso de todos, se llamaba Luzbella y era el consentido de Dios, a tal punto que le enseñó y permitió hacer ángeles. Luzbella se sintió tan poderoso que se sentó en el trono tratando de suplantar a Dios, éste se enfadó y lo sentenció: “por haberme desafiado ya no

serás Luzbella, sino Luzbel-Lucifer” y lo expulsó del cielo junto con sus ángeles. Los que cayeron a la tierra se convirtieron en mariposas y los que cayeron en el infierno se convirtieron en demonios y Luzbella en el diablo. Dios conservó de los ángeles luzbellinos a los que tocaban el tiple. Esos ángeles-músicos podían salir y entrar al cielo con entera libertad y aprovechaban para venir a la tierra a parrandear. Cada vez se demoraban más en regresar, hasta que un día encontraron cerradas las puertas celestiales. Dios no quiso dejarlos entrar nunca más y los ángeles errantes regresaron a la tierra. Aquí se convirtieron en duendes, pequeños seres vestidos con colores que llevan un gran sombrero, ligados a la música, en particular al tiple. La divinidad o maldad de estos encantados seres es algo ligado a las actitudes de la gente con sus congéneres o con el entorno natural, del cual son guardianes, haciendo que los cazadores no puedan ver sus presas a pesar de tenerlas en frente o envolatándolos en el bosque para que no puedan hacer daño a la vegetación y a los seres que allí habitan.

Además de la música a los duendes les encantan los niños a los que atraen con juguetes coloridos que sólo esos pequeños pueden ver, hasta adentrarlos en sus terrenos y llevárselos para no volverlos a ver. Se interesan por las crines exuberantes de los caballos, las cuales enredan en la noche con nudos que nadie es capaz de soltar, no habiendo más remedio que cortarlas. Para ahuyentar a un duende que hace travesuras se usa un tiple nuevo y se afina como se afinaba en el cielo. Se deja el instrumento en algún lugar visible de la casa o sitio visitado por el duende para que lo pueda ver y como buen músico no aguantará las ganas de tocarlo, así se encontrará con el temple sagrado y furioso destrozará el tiple y jamás volverá.

4.3. Taller 3 Elementos Constitutivos en la Narración del Comic

El comic como propuesta desde el enfoque didáctico propone una reflexión profunda por parte del estudiante al hacer un contraste entre los viejos conceptos donde se estructura la

literatura y el nuevo enfoque didáctico del comic para representarlo y relacionarlo. El comic no deja de ser un lenguaje simbólico, requiere de un trabajo estático entre la concertación del docente y el estudiante.

Como objetivo se debe identificar los elementos propios del comic en su narrativa y su utilidad al hacer historietas.

Materiales: Revistas de comic, lápiz, colores, papel, reglas.

Espacio: Aula de clase - Tiempo de duración: Tres horas de clase

Metodología: El profesor explica las diferentes dimensiones usuales en el comic, (idea central, tema, narrador, espacio, tiempo, personajes) representados en las viñetas, los cartuchos, bocadillos, y onomatopeyas.

Viñeta:

Lugar o espacio donde se desarrollan los acontecimientos o hechos, cada viñeta representa un momento particular estas e delimita por unas líneas de contorno.

Bocadillos:

Son los globos que acompañan a los personajes en el dialogo cuando piensan y se ubican en ellos las intervenciones de los mismos.

Cartuchos:

Son pequeños rectángulos encontrados en los extremos de las viñetas, ahí se ubica el narrador que es el personaje quien cuenta la historia, cambia los lugares y quien maneja el hilo de la historia.

Onomatopeyas:

Sonidos y efectos espaciales agregados en el comic, cada sonido tiene una representación gráfica por medio de grafemas y escritura. Con estos elementos narrativos trabajados del comic, el profesor invita a los estudiantes a la elaboración breve de una historieta. Después de que el grupo haya realizado el trabajo, se socializa los trabajos independientes ante todos los compañeros y se presenta al final observaciones del grupo, donde el profesor explicará las historietas propuestas, los estudiantes opinan sobre el trabajo realizado y se descubrirá grupalmente si el taller fue positivo en la aplicación de los conceptos y dimensiones del comic. Posteriormente se concertará a modo de reflexión grupal sobre la posibilidad de hacer un contraste narrativo entre una historieta, un cuento o novela por medio de la comprensión de su organización.

Componentes del Comic Fig. 5 Fuente: <http://howtoarsenio.blogspot.com/2008/09/indice-marvel-comics.html>

Historietas creadas por los estudiantes: (Véase anexo N° 8)

4.3.1. Análisis, Narración – Comprensión lectora – Tipo de lectura- ¿En que se fortalece el estudiante?

El estudiante después de conocer los elementos constitutivos en la narración del Comic, apropia de manera singular y colectiva la creación de textos expuestos por el profesor en la escenificación de lo narrado, para formar secuencias que estructuren lo comprendido en los diferentes tipos de textos. La comprensión lectora cumple un papel primordial para desplegar los siguientes pasos, es por eso que el Comic se convierte en una herramienta de anclaje, ya que el estudiante inconscientemente se obliga a captar sin distracción lo narrado con la estructura básica de los textos narrativos para después contrastarlos con la estructura de los componentes del Comic. Esta estructura permite que el estudiante contraste cualquier tipo de texto, fortaleciendo y creando una fijación de los componentes que se deben tener en cuenta a la hora de comprender los textos. De esta manera la estrategia resulta ser un complemento innovador para que el estudiante no se retraiga, sino que disfrute creando lo que ha logrado comprender.

Para esta instancia el grupo desarrollo con gran eficacia comprender textos narrativos, se implementó los más utilizados como el cuento, la leyenda, el mito e incluso se trabajó con artículos científicos donde los estudiantes dieron clara muestra de comprender textos un poco más complejos, ya por su terminología, explicación y nuevos conocimientos. Cabe destacar que el grupo trabajó con entusiasmo, lo cual facilito proseguir con los siguientes talleres, además los estudiantes disfrutaban al realizar los diferentes ejercicios; ya que estaba abierta la posibilidad de plasmar de cualquier manera lo que se comprendía.

4.3.2. Taller 4 Expresión de las Secuencias del Comic

Realizado el trabajo de aplicación sobre los componentes narrativos, el grupo de estudiantes concentra su atención sobre las diversas posibilidades de orientar y encuadrar la

viñeta en diferentes personajes y su implicación en la expresión de las secuencias que poseen en la comprensión final de la historieta.

El propósito recaba en efectuar la utilización del lenguaje de secuencias y el encuadre sobre la producción gráfica que hace el grupo para adentrarse del lenguaje secuencial.

Materiales: Colores, lápiz, reglas. Espacio: Aula de clase Tiempo estimado: Dos horas de clase.

Metodología: Los estudiantes reciben la explicación del profesor para saber en qué consiste cada una de las secuencias o planos que se aplican en el comic y la delimitación de acuerdo a la viñeta.

El grupo de estudiantes buscará en revistas de historietas y del periódico ejemplos de secuencias abiertas y cerradas. El docente a su vez explicará en que consiste una secuencia general y una secuencia abierta en la aplicación del contexto y dar al lector una ubicación espacial de los acontecimientos o hechos referidos.

También concretará que la secuencia cerrada se utiliza para que expresiones y detalles queden resaltados en un tinte dramático a la narración. Posteriormente el profesor invita al grupo para que elaboren una pequeña historia sobre algún personaje, haciendo uso de varias secuencias que estén planteadas de lo general a lo particular. Los estudiantes con la dirección del profesor representaran un personaje utilizando las diferentes secuencias o planos, después se evaluará las creaciones y descripciones de cada detalle para el personaje y su relación con la secuencia.

Para esto se tendrá en cuenta recursos como: posiciones, sombras, colores, gestos, estado de ánimo y se preguntará sobre la razón o significación que le atribuye el estudiante al personaje.

Fig. 6 Spiderman & X-Men Secuencia Cerrada (1)

Fig. 7 Secuencia Abierta (2)

Fuente: (1-2) <http://howtoarsenio.blogspot.com/2008/09/indice-marvel-comics.html>

Secuencias cerradas y abiertas de Historietas por los estudiantes

Fig. 8 Secuencia Abierta creada por los estudiantes

La viñeta abierta, véase fig. 8, sin embargo, no tiene limitación alguna, de tal manera que crea efectos muy buscados. Por un lado, si el dibujo se sale de los bordes, puede generar la sensación de un espacio infinito que se extiende más allá de la página. Por otro

lado, si el dibujo permanece suspendido en el vacío, puede crear la sensación de estar en un espacio atemporal, al margen del tiempo de la narración.

Fig.9 Secuencia Cerrada

creada por los estudiantes

La viñeta cerrada, véase fig. 9, es aquella que está limitada por todos sus lados. Ésta se utiliza cuando se desea crear una toma única y cerrada, como en una pantalla de cine. Aquí entraría la viñeta típica de cómic, de forma rectangular, pero también puede adoptar multitud de formas como redonda, triangular, con el borde ondulado, en forma de tubo, etc. No hay límite para la imaginación en este sentido.

4.3.3. Taller 5 Libreto y Guion en el Comic

(Véase Anexo N° 6, Laurita Aprende el cuidado del Agua)

Después que el grupo ha trabajado con los elementos o componentes básicos del comic, se da pie a una fase de organización o estructura que comprende la acción de un diseño y una ruta de trabajo antes de pasar al dibujo. Esto llevará al estudiante a elaborar y a organizar historietas, utilizando varias viñetas sin perder el hilo conductor de la narración. El objetivo es

distinguir los tiempos y segmentos de la narración comprendida en el lenguaje del comic para luego diseñarlo y graficarlo.

Materiales: Papel, colores, reglas, marcadores

Lugar: aula de clases

Tiempo estimado: Dos horas de clase

Metodología: Antes de empezar con el dibujo, el profesor explicará que necesariamente en el comic se debe planificar los pasos para un resultado óptimo de la creación, para esto se hace uso de un breve relato como argumento literario.

El profesor comentará al grupo la importancia de elaborar una buena historia como libreto, se mencionará algunas obras literarias llevadas a las historietas famosas. Después se invita al grupo a elaborar un cuento que tenga lugar como argumento literario. El profesor debe explicar el porqué de la existencia de más de un personaje en la historia, esto se hace con el fin de enriquecer los diálogos e interacciones de los personajes.

El estudiante al terminar sus relatos, explicará las nociones o ideas de secuencia y escena. Posteriormente el profesor se apropiará de los relatos elaborados por el grupo como ejemplo para la elaboración del guion. Para escribir los contenidos en la primera viñeta se utilizará marcadores de todos los colores, también debe distinguirse la voz del narrador, sonidos, diálogos, aspectos técnicos como planos y colores de manera sucesiva hasta elaborar las viñetas solicitadas para el argumento.

Para esta instancia, profesor y estudiantes ya han construido un guion general, y es aquí donde el grupo dibujará y representará la historia. Después de haber logrado la presentación, cada estudiante mostrará el resultado de su trabajo. Seguidamente el docente observará la manera como enlazarán la historia utilizando los elementos narrativos.

Actividad 1

Importancia del Agua para la Vida

Un Viaje Alrededor del Agua (lectura)

El agua y el paisaje: El agua está en muchos lugares: En las nubes; en los ríos, en la nieve y en el mar. También está donde no la podemos ver, como en el aire mismo, en nuestro cuerpo, en los alimentos y bajo la tierra. Además, el agua cambia de un lugar a otro. El agua es necesaria para la vida del hombre, los animales y las plantas. Es parte importante de la riqueza de un país; por eso debemos aprender a no desperdiciarla.

Todos sabemos que el agua es indispensable para la vida y que si dejáramos de tomarla moriríamos en pocos días. Un 70% de nuestro cuerpo está constituido por agua; encontramos agua en la sangre, en la saliva, en el interior de nuestras células, entre cada uno de nuestros órganos, en nuestros tejidos e incluso, en los huesos. Además de agua para beber, nosotros los seres humanos utilizamos agua en casi todas nuestras acciones, es decir, la requerimos para preparar alimentos, lavar ropa o trastes, aseo personal, riego de cultivos, cría de animales, fabricación de productos, producción de energía, etc. Como se sabe, el agua es un líquido incoloro, insípido e inodoro; es decir, no tiene color, sabor ni olor cuando se encuentra en su mayor grado de pureza. Es un elemento vital ya que sin ella no sería posible la vida de los seres vivos (animales o plantas). Se llama agua potable a la que se puede beber y aguas minerales a las que brotan generalmente de manantiales y son consideradas medicinales para ciertos padecimientos. Las aguas duras se caracterizan porque, si se hierven, dejan en el fondo del recipiente un residuo calcáreo; no sirven para beberlas y como no producen espuma con el jabón tampoco sirven para lavar. El agua potable es indispensable para la vida del hombre, pero escasea en la medida que la población aumenta y porque lamentablemente es desperdiciada por personas ignorantes y carentes de sentido de responsabilidad y solidaridad

humana. Después del aire, el agua es el elemento más indispensable para la existencia del hombre. Por eso es preocupante que su obtención y conservación se esté convirtiendo en un problema crucial; por ello debemos empezar a actuar. Traer agua a la ciudad es muy difícil y muy costoso; casi toda la que consumimos proviene de sitios muy lejanos. En todas las actividades humanas el agua está presente: en la ciudad se utiliza para la alimentación, la higiene, el riego de parques, bosques y jardines, y para fines industriales. Teniendo en cuenta la anterior lectura, se pide al grupo de estudiantes trabajar el libreo y guion en el comic.

4.3.4. Taller 6. Aplicación de la Trama Literaria y Análisis de la Organización Narrativa

Muchas veces las historietas toman su inspiración en héroes extractados de historias en sus argumentos literarios, el comic se ha apropiado de los contenidos de la ficción literaria en su narración, y del contexto histórico. En esta instancia el estudiante enfrenta al subgénero épico narrativo en prosa (cuento, mito, leyenda, novela) tomada como razonamiento, que aplicará como guion y posteriormente en historieta utilizando los elementos narrativos del comic.

Como objetivo se busca generar una interacción entre el comic y la literatura que lleve al estudiante a comprender la organización literaria por medio del recurso narrativo del comic.

Materiales: Cualquier subgénero fotocopiado, hojas de papel, colores, regla.

Lugar: Salón de clase

Tiempo estimado: tres horas

Metodología: El profesor escoge entre cuentos, mitos, leyendas y novelas para fotocopiarlos, lo hará consecuente al plan lector de la institución. El docente guiará a los estudiantes en la lectura del texto despertando el interés del estudiante por la obra literaria, pero sin explicar la estructura de cuentos mitos o leyendas que condicione la comprensión del estudiante.

Los estudiantes comenzaran a construir un guion teniendo como base los relatos explicados en la historia. Seguidamente el profesor guiará al grupo para mantener el hilo narrativo y que hagan uso de las herramientas narrativas del comic. Los estudiantes guiados por el profesor, fijaran las historietas en la pared del curso con todos sus pasos, cada estudiante hará un recorrido por los trabajos expuestos. Después el grupo se reunirá para socializar impresiones de los trabajos y evaluación de los logros alcanzados. Los trabajos expuestos quedaran fijados en la pared para que otros compañeros de diferentes grados de la institución los aprecien y emitan conceptos.

En la organización narrativa del comic se puede encontrar una alternativa innovadora que facilite el aprendizaje de la literatura en la institución. La propuesta del comic como herramienta didáctica recaba a la conducción del estudiante hacia la narrativa literaria, estructura literaria, análisis y comprensión lectora.

Como objetivo, se busca evaluar la competencia interpretativa del grupo por medio de la lectura de textos literarios utilizando el comic como estrategia didáctica para la comprensión lectora.

Materiales: Historietas elaboradas en los talleres anteriores, papel, marcadores, lapiceros, micro-puntas, reglas.

Lugar: Aula de clase. Tiempo estimado: Dos horas de clase.

Metodología: El profesor hará recordar al grupo aspectos del texto leído anteriormente, recapitulando e introduciendo bases para la nueva actividad. El docente preguntará al grupo de estudiantes cuales son los elementos narrativos del texto leído.

- Personaje principal y secundario: descripción psicológica, física, papel o roll.
- Idea central o trama: Nudo temático.

- Narrador : participante , omnisciente
- Espacio: abierto, cerrado
- Tiempo : ambiental

Para hacer la respectiva socialización, el estudiante responderá a cada uno de los elementos narrativos, el profesor pedirá que las respuestas sean amplias y que se ajusten al texto analizado.

El duende y los dos Amigos (Véase anexo N° 7)

Gina y Nicolás eran dos amigos y compañeros de colegio, un día todo el curso salió de excursión al bosque. Allí vieron muchos animales, desde insectos hasta ciervos.

Pero Gina y Nicolás se entretuvieron mucho al merodear otras partes del bosque, observaban detenidamente a una liebre de color pardo y de singulares movimientos, esto hizo que se dispersaran del grupo de compañeros y se perdieran.

Empezó a caer la noche, los niños se asustaron al no ver a ninguno de sus compañeros y al ruido de los búhos que le daba un toque de misterio al momento, Todos los niños y profesores se fueron a dormir a las tiendas de campaña sin percatarse de la presencia de los dos infantes dentro del grupo. Los niños para ese entonces se habían perdido totalmente del grupo, tenían mucho miedo y lloraban desconsoladamente. De repente un duende que vivía por allí cerca, al oír el llanto de los niños se acercó hasta Gina y Nicolás; era un duende de color rojizo que saltaba mucho y estaba un poco triste, los niños al ver a este personaje no sintieron miedo, le preguntaron que si estaban cerca del grupo de compañeros del colegio y él les respondió que a dos días de camino, los niños sentía mucho frio y hambre, amigablemente los condujo a su cueva donde vivía, esta era muy oscura y profunda, el duende los calentó y les brindo comida, Gina y Nicolás se sintieron más tranquilos y decidieron jugar con el duende.

Pasaron seis días y los padres de los niños iniciaron una búsqueda exhaustiva por toda la región, y no encontraban rastro alguno de los pequeños. El duende se hizo muy amigo de los niños, al punto que decidió encerrarlos en su cueva para que no pudiesen salir más hasta que el llegara; al llegar el duende los niños le preguntaron por qué los había encerrado, y este les contestó diciendo que los quería tener como sus amigos inseparables, ya que no tenía amigos con quien jugar, por eso no quería que se fueran de allí. Los niños lloraban mucho, extrañaban a sus familias y amigos, al ver que estaban muy acongojados los dos pequeños el duende decidió dejarlos ir a la mañana siguiente, les puso por condición que deberían regresar para conservar la amistad, claro está cuando ellos pudieran hacerlo. El duende les regalo una piedra singular para que la conservaran y cuando ellos quisieran visitar al duende debían frotarla y decir las palabras mágicas “leprechaum hamabula”, desaparecerían de sus casas, para estar en el bosque y jugar con el duende, y hacer de la vida del duende una alegría. Al marcharse del lugar los niños demoraron mediodía en llegar a sus casas, y el regocijo de sus padres se manifestó con mucha alegría. Ellos exclamaron que no volvería a ocurrir.

FIN

Personajes principales y secundarios: descripción psicológica, física, papel o roll:

El Duende, Gina, Nicolás

Personajes secundarios: profesores, compañeros del grupo, padres de familia, etc.

Descripción psicológica: El duende para los estudiantes es un ser mitológico, que puede ser amigable y habita en los parajes inhóspitos de la geografía colombiana. Físicamente es un hombre de pequeña estatura, de facciones agradables, Un ser mágico. Dentro del contexto del cuento es un ser mitológico agradable, un poco triste, porque necesita tener amigos y tiene poderes mágicos.

- Idea central o trama: Nudo temático

- La idea central de este cuento para los estudiantes se focaliza en:

Al perderse en el bosque Gina y Nicolás del grupo de los estudiantes, se ven envueltos en una experiencia mágica con el duende. Claro está, sin que deba ocurrir de nuevo.

-Narrador: participante, omnisciente: El narrador no participa en el cuento

-Espacio: abierto, cerrado: El espacio en que se desenvuelve la trama del cuento es abierto, porque pasa de un lugar hacia otro; desde la llegada al bosque hasta los hogares de los niños

-Tiempo ambiental: El ambiente se da en diversas manifestaciones del clima; ya que surgen inclemencias por el tiempo, frío, desolación, incertidumbre, etc.

La finalidad del texto narrativo consiste en contar hechos, reales o ficticios, que suceden a unos personajes en un espacio y en unos tiempos determinados. Generalmente los hechos narrados se estructuran en tres partes (planteamiento, nudo y desenlace) y normalmente siguen un orden cronológico lineal; es decir, se presentan los hechos a medida que van sucediendo en el tiempo.

Elementos que forman parte del texto narrativo:

El narrador. Es quien cuenta los hechos o la historia. Puede ser:

Un narrador omnisciente: visión total del relato, ajeno a los hechos. El narrador omnisciente conoce a la perfección lo que hacen, piensan y sienten todos los personajes (incluso en ocasiones interviene para opinar sobre los hechos ocurridos o sobre el modo de ser de los personajes).

Un narrador observador externo: relata los hechos desde fuera, sin participar en la historia, es el narrador testigo u observador que se limita a recoger en la narración los hechos tal como

sucedan sin añadir ni quitar nada, como si fuera una cámara de vídeo, y lo mismo actúa con los personajes, que sólo son conocidos en el relato por lo que ellos hacen y dicen o por lo que otros personajes nos cuentan de ellos. Un narrador que cuenta su historia. En este caso el narrador es un personaje más, es el personaje principal, ya que es el protagonista.

CONCLUSIONES Y RECOMENDACIONES

A través de un complejo proceso investigativo de la comprensión lectora y avocada a los resultados obtenidos, se infiere que:

La comprensión lectora y su producción textual son procesos primordiales que le permiten al individuo desarrollarse en cualquier situación; ya que éste expresa sus emociones, conocimientos, reflexiones a través del tiempo. Además permite comprender la interacción con los demás en sus diferentes expresiones y circunstancias, estos procesos necesitan desarrollarse en la interdependencia de padres de familia, docentes y estudiantes. Leer significa descifrar el mundo, ya que todo es susceptible de enmarcarse como texto, es por eso que la lectura se convierte en medio de transporte hacia mundos posibles desde los textos narrativos, la lectura y su comprensión no debe ser una obligación, sino un disfrute o goce académico. Los niños necesitan estrategias que conlleven a la apropiación de la lectura y a su disfrute, es por esto que el Comic como estrategia didáctica se convierte en una herramienta para mejorar los procesos de comprensión lectora. El Comic motiva al niño en sus comienzos como lector y productor de textos, porque evidencia temas de interés para él; en otras palabras el Comic puede hacer que el estudiante esté inmerso en el mundo de la imaginación, siendo el protagonista de lo que recree en su imaginario, gracias al puente de la lectura que lo lleve hasta la comprensión. En el contexto educativo existe el desinterés hacia la lectura y el bajo nivel de la comprensión lectora, por eso más que retener ideas estáticas, lo que necesitan los estudiantes son nuevas estrategias que posibiliten el desarrollo de la comprensión de una manera no tediosa, aburrida o que tensione, es decir; de manera cautivadora que llame la atención e interés de los estudiantes; puesto que estos se enfrentaran a diferentes tipos de textos en su trayectoria educativa, se debe buscar una estrategia que sirva de anclaje para motivarlos hacia el mundo maravilloso de la lectura, es por esto que la estrategia desarrollada

en este proyecto de investigación ha arrojado resultados satisfactorios para tenerla en cuenta a la hora de implementarla como alternativa dentro del aula.

Recomendaciones:

Como recomendaciones, encontramos que el Comic es un recurso didáctico en la enseñanza –aprendizaje, está a la mano y su funcionalidad para la comprensión de textos narrativos se evidenció en el proceso investigativo tomando un grado significativo para el cumplimiento del objetivo trazado, es por esto que las instituciones educativas pueden alternar esta estrategia como alternativa dentro del plan curricular, ya que las estrategias están consideradas como secuencias integradas de procedimientos o actividades elegidas con la finalidad de facilitar la adquisición, almacenamiento y/o utilización de la información.

Para el caso de este proyecto se eligió una estrategia didáctica que se fundamentó en el Comic, ¿Y por qué el Comic? Sencillamente porque este recurso cuenta con una estructura análoga a la de los textos narrativos; personaje(s) principal(es) secundario(s), trama, ideas principales, secundarias, tiempo, espacio, narrador, etc. Además cuenta con componentes que el estudiante apropia de manera atractiva y gustosa en el desarrollo de lo que ha comprendido en la lectura, para después plasmarlo en las secuencias del comic. ¿Cómo plasma lo comprendido en el Comic? Lo plasma teniendo en cuenta los componentes de la estructura narrativa y los del comic, lo cual facilita que lo comprendido no se disperse para no perder el hilo conductor de la trama literaria. Durante el proceso de inferir, deducir, y proponer, esta estrategia logro el objetivo principal; que los estudiantes comprendieran los diferentes textos narrativos basados en los componentes del comic y de allí se genere en el proceso mental una costumbre de comprender para inferir, deducir, opinar o proponer y ante todo argumentar ideas de lo que se lee en futuros textos de la trayectoria educativa.

BIBLIOGRAFÍA

Cañellas, Marc Montijano, Breve Historia del Comic, Los Orígenes (2006), Homines.com, Portal de Arte y Cultura, recuperado de: [www.el](http://www.elcomic.com.co/http://homines.com/comic_01/index.htm)

[comic.com.co/http://homines.com/comic_01/index.htm](http://www.elcomic.com.co/http://homines.com/comic_01/index.htm)

Casares, David (2001) *Lideres y Educadores: El Maestro, creador de una nueva sociedad*, Ciudad de México, Universidad del Valle de México: Fondo de Cultura Económica, 2000

Condemarin, M. Alliende, F. (2002) *La lectura: Teoría, Evaluación y Desarrollo*, Santiago de Chile, Editorial Andrés Bello

G. Chamorro María Célica, P. Martínez Zaida M. 2007, *Las Historietas una Herramienta para la Comprensión y Producción de textos*, Universidad de Nariño, Facultad de Ciencias Humanas, Licenciatura en Educación básica con énfasis en Lengua Castellana e Inglés, San Juan de Pasto, recuperado de : <http://biblioteca.udenar.edu.co>

Garrido, Rubén, Manual de la Historieta, Método ordenado en 13 pasos (2010), recuperado de <http://www.manualdelahistorieta.com>

H. Salcedo M. Angélica, P. Peña N. Johanna 2007 "*la historieta como estrategia para argumentar*" "*jugemos a hacer radio*", Universidad de Pamplona, Facultad de Educación, Licenciatura en Lengua Castellana y Comunicación, recuperado de: <http://www.unipamplona.edu.co/unipamplona/hermesoft...>

MINISTERIO DE EDUCACIÓN NACIONAL, lineamientos y Estándares curriculares área Lengua castellana, recuperado de <http://www.mineducacion.gov.co/cvn/1665/article-116042.html>

Núñez Eugenio (2002) *Didáctica de la lectura eficiente*, Ciudad de México, Editorial UAEM

Paz Toro Claudia y Espinosa Cuasquer Luz Mery (2009), “*Desarrollo de las habilidades lingüístico comunicativas*”, Universidad de Nariño, San Juan de Pasto, recuperado de:
<http://biblioteca.udenar.edu.co:8085/bibliotecavirtual/viewer.aspx?&var=77549>

Pérez García, Juan Carlos (2012) “El discurso interior en los cómics de Frank Miller”. Ítaca. Revista de Filología. Núm. 3, pp. 97-147

Prado, Josefina (1995) *Aprender a narrar con el Comic*, Huelva, España, Editorial Universidad de Huelva

Ricart, Olga B. (2010) *Desarrollo de la comprensión lectora y de la escritura creativa* Asunción, Paraguay, Ricart Ediciones

Solé Isabel (1999) *Estrategias de lectura*, Barcelona, España, Editorial GRAÓ

Suazo, Sonia (2006) *Teoría de las inteligencias múltiples*, San Juan de Puerto Rico, LA EDITORIAL Universidad de Puerto Rico

Van Dijk, Teun (1988) *Texto y Contexto, Semántica y Pragmática del discurso* (Introducción de A. García Berrio), Editorial Catedra, pág. 12

ANEXOS

Anexo N° 1 (Humor)

Anexo N° 2

El Comic como estrategia Didáctica

OBJETIVO: *Mediante estas encuestas se busca conocer datos de cada estudiante que sirvan de referente para la investigación y sus implicaciones.*

Institución Educativa Mercedario -Jornada de la Tarde, Septiembre del 2013

Encuesta N° 1.

Profesor Practicante: *Hernán David Cañizares*

Nombre del Estudiante: _____

Edad _____ Residencia _____

Nombre del Padre _____

Edad _____ Ocupación _____

Nombre de la Madre _____

Edad _____ Ocupación _____

Número de Hermano(a) s _____

¿De qué manera está conformado tu Hogar?

¿Con qué recursos cuentas en tu casa para realizar la lectura?

¿Qué clases de textos o lecturas te gustan?

¿Qué dificultades encuentras en la lectura?

¿Qué medios de comunicación encuentras en tu casa? Ej. T.V. Radio, Periódico etc.

De los medios de comunicación arriba señalados, ¿Cuál es el de mayor interés para Ti?

Anexo N° 3

El Comic como estrategia Didáctica

Institución Educativa Mercedario – Jornada de la Tarde, Octubre del 2013

Encuesta N° 2

Profesor Practicante: *Hernán David Cañizares*

¿Cuáles son los factores predominantes en la indisciplina del curso?

¿Qué tanto sabes del Comic, Tebeo o Historieta?

Para responder coloca una X

¿Tienes dificultades para comprender, aprender y apropiar los contenidos y temáticas de la materia de Español?

No_____ Si_____ Algunas Veces_____ Siempre_____

¿Es la lectura un Hábito en tus momentos libres?

No_____ Si_____ Algunas Veces_____ Siempre_____

¿Tienes claros los conceptos de Mito, Leyenda, Cuento, Fábula?

No_____ Si_____ Algunas Veces_____ Siempre_____

¿Te gustaría que los textos narrativos se aprendieran desde el recurso del Comic?

No_____ Si_____ Algunas Veces_____ Siempre_____

Anexo N° 4

Cronograma de Actividades, Institución educativa Mercedario Grado 5°

El Comic como Estrategia Didáctica - Actividades 2013-2014

FEBRERO	Etapa 1.	Diagnostico- Redacción y Revisión
MARZO	Etapa 2	Ejecución y elaboración de Instrumentos
ABRIL	Aplicación de Talleres	(pre test) pruebas de entrada
MAYO	Etapa 3	Aplicación de la post prueba
JUNIO	Recolección de Datos	Tabulación de Datos
SEPTIEMBRE	Etapa 4	Análisis e Interpretación de Datos (Evaluación de Resultados)
OCTUBRE	(6Talleres)	Aplicación del Diseño Metodológico
NOVIEMBRE	Evaluación y Análisis de Resultados	
DICIEMBRE	Ejecución de la Propuesta	
ENERO	Elaboración del Documento	Redacción y Revisión

Anexo N° 5 Presupuesto

A. Personal	El Comic como estrategia Didáctica	Total
-Investigador -Asesor de Investigación	Costos	
B. Equipos Computador, Internet, Impresora, etc. (uso)	Energía, pago de internet, tinta impresora, (\$ 626.000) 14 meses	\$ 626.000
C. Transporte Hogar, Facultad, Institución, Otros	\$ 17.600 X 10 meses	\$ 176.000
D. Materiales Fotocopias, papelería, colores, lápices, borradores, etc.	\$ 90.000 (8 meses)	\$ 90.000
Gran total		\$ 892.000

Anexo N° 6 Comic, Laurita aprende el cuidado del Agua

Anexo N° 7 El duende y los dos Amigos (Cuento)

Anexo N° 8 Historieta creada por Juan Sebastián Paredes (Estudiante)

Anexo N° 9 Definición de Mito, Leyenda y el Cuento

1. ¿Qué entiende por mito?

R/ Yo entiendo del mito que son narraciones que intentan dar una explicación al origen del mundo y de algunos fenómenos de la naturaleza, como: las inundaciones, los terremotos y los maremotos.

2. ¿En qué consiste la leyenda?

R/ La leyenda consiste en una leyenda que surge a partir de un hecho histórico real que realmente sucedió.

3. ¿Cuál es la diferencia entre el mito y la leyenda?

R/ Que el mito narra hechos fantásticos e imaginarios y la leyenda narra algo que realmente sucedió...

4. ¿Cuál es la estructura básica del cuento?

R/ La estructura básica del cuento es: inicio, nudo y desenlace.

Anexo N° 10 Taller de Comprensión lectora

1. El sistema solar está formado por nueve planetas que giran alrededor del sol, entre estos planetas está la Tierra. El planeta Tierra está constituido por la atmósfera, la hidrosfera y la litosfera. La atmósfera es la capa gaseosa o sea de aire que envuelve la tierra, la hidrosfera son los océanos, mares, ríos, lagos, corrientes subterráneas de nuestro planeta, y la litosfera es la parte sólida o sea los continentes, las islas y los fondos de mares y océanos.

- Las tres partes que se distinguen en nuestro planeta Tierra son:

A. Hidrosfera, litosfera y biosfera

B. Litosfera, atmósfera e hidrosfera

C. Atmósfera, biosfera e hidrosfera

D. Biosfera, atmósfera y litosfera

2. La tierra es un planeta del sistema solar que realiza dos movimientos que son rotación y traslación. Cuando la tierra gira sobre su propio eje o sea sobre sí misma, realiza el movimiento de rotación y se demora 24 horas para realizarlo, o sea un día para completar este movimiento de rotación. El movimiento que realiza la tierra alrededor del sol se llama traslación y se gasta un año para realizarlo, o sea 365 días o mejor 365 y un cuarto de día, por esta razón existen los años bisiestos cada cuatro años para completar el cuarto de día.

- El movimiento que realiza nuestro planeta tierra llamado rotación, dura:

A. Veinticuatro horas

D. Treinta horas

B. Doce horas

C. Dieciocho horas

3. Para podernos orientar sobre la tierra, el hombre ha inventado unas líneas llamadas paralelos y meridianos. El mayor de todos los paralelos es el Ecuador que divide a la tierra en dos hemisferios, el norte o boreal y el hemisferio sur o austral, otros paralelos son el trópico de Cáncer y el Círculo Polar Ártico, estos por encima del Ecuador o sea al norte; y al sur están: el Trópico de Capricornio y el otro paralelo es el Círculo Polar Antártico.

- El paralelo más importante, se llama:

A. El Trópico de Capricornio

B. El Ecuador

C. El Trópico de Cáncer

D. El Meridiano de Greenwich

4. El mayor de todos los paralelos es el Ecuador que divide a la tierra en dos hemisferios, el norte o boreal y el hemisferio sur o austral, otros paralelos son: el Trópico de Cáncer y el Círculo Polar Ártico, estos por encima del Ecuador o sea al norte; y al sur están: el Trópico de Capricornio y el otro paralelo es el Círculo Polar Antártico. Los meridianos son semicircunferencias que van del polo Norte al polo Sur y el más importante es el de Greenwich o cero que pasa cerca de Londres y divide a la tierra en el hemisferio oriental y occidental.

El Círculo Polar Antártico, es un:

A. Paralelo del hemisferio norte

B. Paralelo del hemisferio sur

C. Meridiano del hemisferio oriental

D. Meridiano del hemisferio occidental

