

SECRETARÍA DE EDUCACIÓN PÚBLICA

MANUAL DE PROCEDIMIENTOS PARA EL FOMENTO Y LA VALORACIÓN DE LA COMPETENCIA LECTORA EN EL AULA

Manual de procedimientos para el fomento y la valoración de la competencia lectora en el aula

1		•	
ı	na	ice	

- 1. Introducción
- 2. Recomendaciones de prácticas de intervención docente en el aula para el fomento de la competencia lectora
- 3. Procedimientos para el seguimiento y valoración de avances durante el ciclo escolar
- 4. Prácticas en el aula para los alumnos que obtuvieron resultados bajos en alguna dimensión evaluada de la competencia lectora
- 5. Sugerencias para utilizar la valoración de la competencia lectora en la evaluación de los alumnos
- 6. Bibliografía

1. Introducción

Estimada(o) maestra(o)

"Amar la lectura es trocar horas de hastío por horas deliciosas." Montesquieu

La lectura es un proceso complejo que cada persona realiza por sí misma; éste le permite examinar el contenido de lo que lee, analizar cada una de sus partes para destacar lo esencial y comparar conocimientos ya existentes con los recién adquiridos.

La lectura es importante porque:

- Potencia la capacidad de observación, de atención y de concentración.
- Ayuda al desarrollo y perfeccionamiento del lenguaje. Mejora la expresión oral y escrita y hace el lenguaje más fluido. Aumenta el vocabulario y mejora la ortografía.
- Facilita la capacidad de exponer los pensamientos propios.
- Amplía los horizontes del individuo permitiéndole ponerse en contacto con lugares, gentes y costumbres lejanas a él en el tiempo o en el espacio.
- Estimula y satisface la curiosidad intelectual y científica.
- Desarrolla la capacidad de juicio, de análisis, de espíritu crítico. El niño lector pronto empieza a plantearse porqués.
- Es una afición para cultivar en el tiempo libre, un pasatiempo para toda la vida.

La experiencia de leer es adquirida por los niños desde temprana edad, pero requieren el apoyo de sus padres y maestros para lograr su pleno dominio, por lo que todas las prácticas que se realicen en el aula y en la casa mejorarán su competencia lectora.

La lectura está presente en el desarrollo del individuo, es inherente a cualquier actividad académica o de la vida diaria, toda vez que constituye una base fundamental para el aprendizaje: si un niño no puede leer, seguramente tendrá dificultades en el resto de las asignaturas, tales como ciencias naturales, historia y matemáticas.

La Secretaría de Educación Pública (SEP) pone a su consideración algunas propuestas de intervención docente, acompañadas de una metodología que le permitirá evaluar los niveles de logro en la Competencia Lectora de sus alumnos y comparar resultados con los referentes obtenidos a nivel nacional. De manera que, con base en un diagnóstico individual y de grupo, podrá realizar prácticas didácticas para mejorar la habilidad lectora de sus alumnos.

El objetivo de esta propuesta es apoyar el interés y esfuerzo que usted realiza cotidianamente para mejorar en sus alumnos *la comprensión lectora y el uso de la lengua oral y escrita en diferentes contextos*.

Delia Lerner¹ explica que el desafío consiste en:

"...lograr que los niños manejen con eficacia los diferentes escritos que circulan en la sociedad y cuya utilización es necesaria o enriquecedora para la vida (personal, laboral, académica)... La lectura responderá a un doble propósito. Por una parte, un propósito didáctico: Enseñar ciertos contenidos constitutivos de la práctica social de la lectura con el objeto de que cada alumno pueda utilizarlos en el futuro, en situaciones no didácticas y por otra parte, un propósito comunicativo relevante desde la perspectiva actual del alumno".

Consideraciones Técnicas

La competencia lectora se puede definir como "La capacidad de construir, atribuir valores y reflexionar a partir del significado de lo que se lee en una amplia gama de tipos de texto, continuos y discontinuos, asociados comunmente con las distintas situaciones que pueden darse tanto dentro como fuera del centro educativo". (PISA. La medida de los conocimientos y destrezas de los alumnos. Un nuevo marco para la evaluación. MEC, INCE, 2000, p.37.)

¹ Lerner, Delia, Leer y escribir en la escuela: lo real, lo posible y lo necesario. México: SEP, Biblioteca para la actualización del maestro, 2001, pp. 41 y 126.

La comprensión lectora es una de las grandes metas a lograr en los alumnos de educación básica. Sin embargo, para llegar a la comprensión el alumno debe antes lograr la suficiente fluidez y velocidad lectora para mantener en la memoria de trabajo la cantidad de elementos necesarios para construir el sentido de la oración.

Recientes investigaciones en el campo de la Neurociencia Cognitiva, referidas por Helen Abadzi² han encontrado que esta memoria de trabajo, a la edad en la cual los niños inician el aprendizaje de la lectura dura en promedio un máximo de 12 segundos, se va incrementando lentamente hasta los 18 a 20 años de edad y posteriormente va disminuyendo con la edad. Una vez que actúa la memoria de trabajo, las palabras, números, gráficas o relaciones entre ellos que registra, pasan a la memoria de largo plazo, donde se relacionan con los conocimientos existentes.

Por lo tanto, para que el alumno logre la comprensión de los diferentes tipos de texto adecuados al grado escolar que cursa, y otro tipo de lecturas las cuales le gustan o requiere en su vida diaria, debe poder leer con una fluidez y velocidad mínima, la cual debe ser creciente con la edad.

Por ejemplo, si se quiere que un alumno al terminar el primer año comprenda oraciones de 7 palabras en promedio, deberá leer con fluidez entre 35-59 palabras por minuto. Para que un alumno al terminar tercero de secundaria pueda comprender oraciones de 30 palabras en promedio, deberá leer con fluidez entre 155-160 palabras por minuto.

Aun cuando, la fluidez y la velocidad son necesarias, no resultan suficientes para lograr la comprensión en el alumno, es decir, pueden presentarse casos no deseables donde se obtengan altos valores de fluidez y velocidad pero bajos niveles de comprensión. Estos resultados los puede obtener un alumno que quiera leer a su máxima rapidez sin intentar comprender lo que está leyendo.

² "Efficient learning for the poor: new insights into literacy acquisition for children". International Review of Education DOI 10.1007/s11159-008-9102-3.

Desde la perspectiva de la cultura escrita Kalman (2009) expone que "aprender a leer y escribir va más allá de la adquisición mecánica del código escrito; requiere la oportunidad de interactuar con otros lectores y escritores, de platicar sobre textos escritos, de insertar su uso en situaciones y contextos múltiples, y usar el lenguaje con fines propios para entender su relación con procesos y configuraciones históricas y políticas. Y sobre todo, exige el acceso a discursos sociales, representaciones de significado y formas de significar, y de diseñar respuestas apropiadas (Gee, 1996; Kress, 2003; Brice Heath y Street, 2008)."

Por otra parte la definición que da el Programa para la Evaluación Internacional de los Estudiantes (PISA) sobre la competencia lectora incluye sólo a la comprensión, lo cual es explicable porque evalúa a adolescentes de 15 años. Si bien es cierto que la competencia lectora a lograr en educación básica debe seguir dándole la mayor importancia a la comprensión, también se debe poner atención en la fluidez y en la velocidad de lectura, por ser necesarias para la comprensión lectora.

No se trata forzosamente de obtener los valores máximos en fluidez y velocidad en todos los alumnos, sino al menos el mínimo suficiente de acuerdo con el grado escolar y buscar, la mejora continua. El énfasis fundamental radica en lograr el máximo posible en la comprensión lectora de cada uno de los estudiantes.

En este contexto y con el propósito de apoyar la labor docente, la SEP realizó un estudio para definir **Indicadores de Desempeño**, observables y medibles de manera objetiva respecto a tres **Dimensiones** de esta Competencia: *Velocidad, Fluidez y Comprensión lectora.*

Como parte del mencionado estudio, con los resultados obtenidos en la aplicación experimental realizada en febrero del presente año, la SEP estableció Niveles de Competencia Lectora como referentes de logro para los alumnos de primaria y secundaria en escuelas del Sistema Educativo Mexicano.

Además de ofrecer la herramienta para que usted valore estas tres Dimensiones de la Competencia Lectora, la presente propuesta le facilitará registrar los resultados de cada alumno, así como elaborar un diagnóstico individual y por grupo con base en los referentes establecidos a nivel nacional por grado y nivel educativo. Asimismo, le proporciona sugerencias didácticas que usted podrá realizar para apoyar a sus alumnos en el desarrollo de esta destreza.

2. Recomendaciones de prácticas de intervención docente en el aula para el fomento de la competencia lectora.

La intención de estas propuestas de intervención es apoyar el trabajo que usted desempeña en el aula y motivar el desarrollo de actividades cotidianas de lectura y escritura, directamente vinculadas con el currículo y con la Reforma Integral de la Educación Básica para ayudar a sus alumnos a mejorar sus competencias en la comprensión lectora y en el uso de la lengua oral y escrita en diferentes contextos.

La intervención docente para el desarrollo de la lectura y la escritura es un factor fundamental para que los alumnos alcancen niveles satisfactorios de logro académico. Es necesario recordar que la adquisición de la lengua escrita es un proceso gradual y que requiere del apoyo de maestros y padres de familia.

El desarrollo de la lectura y la escritura se da a través de actividades que día a día fortalezcan la velocidad, la fluidez y la comprensión lectora, en los distintos espacios que la escuela brinda a los estudiantes para su formación.

Leer y escribir son actividades complementarias que es indispensable vincular a la vida cotidiana de las y los estudiantes que cursan la educación básica.

En los programas de Estudio 2009 de sexto grado de educación primaria, la Secretaría de Educación Pública expone que "una actividad permanente que debe recibir mucha atención es la lectura individual y en voz alta. La primera puede realizarse en momentos de transición entre actividades y la segunda todos los días durante 10 minutos.[...] En todos los grados es importante que el docente lea en voz alta a los niños cuentos, novelas, artículos, notas periodísticas u otros textos de interés, desarrollando estrategias para la comprensión". SEP (2009: pág. 34).

Los acervos de biblioteca escolar y de aula son una herramienta de acceso a textos distintos y complementarios a los libros de texto gratuito, que completan o contrastan información y pueden ser empleados por toda la comunidad escolar.

Algunas de las prácticas docentes que pueden orientar la formación de usuarios plenos de la cultura escrita son las siguientes:

- Fomentar espacios y oportunidades de lecturas diarias con las y los niños.
- Lectura en voz alta de diferentes tipos de textos (narrativos, informativos, de divulgación, periódicos, revistas, folletos, volantes, avisos, anuncios).
- Realizar lecturas independientes de textos narrativos e informativos que sean de interés de los estudiantes.
- Escritura de varios tipos de texto (historias, listas, mensajes, poemas, reportes, reseñas) con propósitos diversos.
- Realizar sesiones de trabajo donde los alumnos, en pequeños grupos, lean en voz alta textos informativos y literarios, lo que les permitirá escuchar distintas voces y ritmos narrativos.
- Explorar las oportunidades diarias donde se realicen inferencias sobre la lectura y se vinculen con los conocimientos previos de los alumnos.
- Llevar a cabo la lectura de cuentos para mejorar la interpretación de textos narrativos.
- Leer textos de divulgación científica que permitan seleccionar y comparar información.
- Realizar actividades donde los alumnos recuperen el contenido de distintos textos a través de la búsqueda, selección y registro de información.
- Lectura de textos de diversos autores sobre un tema en común, con la finalidad de identificar coincidencias y puntos de vista diferentes.
- Aprovechar los días festivos señalados en el calendario escolar para que los alumnos lean poemas, rimas, canten canciones y exclamen trabalenguas o juegos verbales relacionados con la efeméride.
- Propiciar que los alumnos lean diferentes textos con información falsa y verdadera de un tema en específico, para que ellos rescaten la información que necesitan, y al mismo tiempo se trabaje con la comprensión lectora del alumno.
- Recomendar lecturas o actividades relacionadas con la lectura y la escritura para llevar a cabo en los periodos vacacionales o de receso.

3. Procedimientos para el seguimiento y valoración de avances durante el ciclo escolar.

La finalidad de esta propuesta consiste en que usted la utilice como una herramienta válida y confiable para valorar la Competencia Lectora de sus alumnos. Su uso puede ser adaptado de acuerdo con sus intereses y necesidades, sin embargo se sugiere utilizarla completa.

¿Qué evaluar de la Competencia Lectora?

Velocidad de lectura es la habilidad del alumno para pronunciar palabras escritas en un determinado lapso de tiempo intentando comprender lo leído. La velocidad se expresa en palabras por minuto.

Fluidez lectora es la habilidad del alumno para leer en voz alta con la entonación, ritmo, fraseo y pausas apropiadas que indican que los estudiantes entienden el significado de la lectura, aunque ocasionalmente tengan que detenerse para reparar dificultades de comprensión (una palabra o la estructura de una oración). La fluidez lectora implica dar una inflexión de voz adecuada al contenido del texto respetando las unidades de sentido y puntuación.

Comprensión lectora es la habilidad del alumno para entender el lenguaje escrito; implica obtener la esencia del contenido, relacionando e integrando la información leída en un conjunto menor de ideas más abstractas, pero más abarcadoras, para lo cual los lectores derivan inferencias, hacen comparaciones, se apoyan en la organización del texto, etcétera.

¿A quién evaluar?

Se propone que en un principio evalúe a la totalidad de los alumnos y posteriormente decida, en relación a sus necesidades, si la evaluación periódica se lleva a cabo con todos los alumnos o con aquéllos que usted estime presenten la competencia lectora más baja de su grupo.

¿Para qué evaluar la Competencia en el aula?

Si usted obtiene información veraz de sus alumnos respecto a los Indicadores de Desempeño y compara los resultados con los referentes a nivel nacional sobre cada destreza, estará en condiciones de seleccionar e implementar acciones para favorecer el desarrollo de la Competencia Lectora en sus alumnos.

¿Cuándo evaluar?

Es recomendable realizar jornadas de 30 ó 45 minutos como máximo y atender a cinco o seis alumnos en cada una, durante una semana de clases. Convendría organizar esta valoración aprovechando que la mayoría de sus alumnos lleven a cabo otra actividad.

Se sugiere que al menos se realicen tres evaluaciones en el ciclo escolar. Para el ciclo escolar 2010-2011, se recomienda que la medición se realice durante la última semana del mes de noviembre, la segunda durante la última semana del mes de marzo y la tercera durante la última semana del mes de junio.

¿Qué se requiere para la evaluación?

Leer con atención la presente propuesta y, fundamentalmente, aplicar de manera objetiva y homogénea los criterios establecidos en cada escala de valoración. Básicamente el procedimiento consiste en atender de manera individual a cada niña (o), crear las condiciones para que se lleve a cabo adecuadamente el ejercicio de lectura (ausencia de ruidos, lograr el interés del niño por participar, un reloj con segundero o un cronómetro) y llevar a cabo las indicaciones del Anexo 1.

¿Cómo evaluar cada una de estas dimensiones?

En los Anexo 1 y Anexo 2 se proporciona el procedimiento a seguir y ejemplos de lecturas adecuadas para cada ciclo escolar de primaria y secundaria.

Si utiliza otro tipo de lecturas más extensas y difíciles es recomendable que reduzca a su criterio las exigencias de cada nivel de logro en velocidad así como en fluidez. Para evaluar la comprensión lectora elabore las preguntas adecuadas a la lectura o bien utilice el cuadro de referencia nacional.

Velocidad lectora

Para contar con un referente de comparación a nivel nacional se presenta el siguiente cuadro que consta de 4 niveles definidos con los resultados del estudio realizado por la SEP. Cabe mencionar que los baremos o tablas de referencia obtenidos están relacionados con textos narrativos, por lo que para obtener una nueva medición de cada uno de sus alumnos tiene que basarse en este tipo de texto.

Niveles de Logro para Velocidad Lectora Palabras Leídas por Minuto					
		Primaria			
Grado Escolar	Nivel Requiere Apoyo	Nivel Se acerca al estándar	Estándar	Nivel Avanzado	
Primero	Menor que 15	De 15 a 34	De 35 a 59	Mayor que 59	
Segundo	Menor que 35	De 35 a 59	De 60 a 84	Mayor que 84	
Tercero	Menor que 60	De 60 a 84	De 85 a 99	Mayor que 99	
Cuarto	Menor que 85	De 85 a 99	De 100 a 114	Mayor que 114	
	Menor que			Mayor que	
Quinto	100	De 100 a 114	De 115 a 124	124	
	Menor que			Mayor que	
Sexto	115	De 115 a 124	De 125 a 134	134	

Secundaria

	Menor que			Mayor que
Primero	125	De 125 a 134	De 135 a 144	144
	Menor que			Mayor que
Segundo	135	De 135 a 144	De 145 a 154	154
	Menor que			Mayor que
Tercero	145	De 145 a 154	De 155 a 160	160

Ejemplo:

Si un alumno de 4° de primaria lee un texto narrativo de 355 palabras en tres minutos y veinte segundos se encuentra ubicado en el nivel de logro "Estándar". Toda vez que tres minutos con veinte segundos es igual a 200 segundos y que al dividir las 355 palabras entre los 200 segundos y multiplicar el resultado por 60, se obtienen 106 palabras por minuto. Este valor se ubica en el nivel denominado "Estándar" para 4° grado de primaria (Nótese que el rango de este nivel va de 100 a 114 palabras por minuto).

Fluidez lectora

Para contar con un referente de comparación a nivel nacional se presenta el siguiente cuadro que consta de 4 niveles definidos con los resultados del estudio realizado por la SEP. Los niveles de logro detallados en el cuadro se aplican a todos los grados escolares de primaria y secundaria. La extensión y dificultad de la lectura deberá ser creciente al aumentar el grado escolar.

Nivel	Nivel	Estándar	Nivel
Requiere Apoyo	Se acerca al estándar		Avanzado
En este nivel el alumno es capaz de leer sólo palabra por palabra, en pocas ocasiones puede leer dos o tres palabras seguidas. Presenta problemas severos en cuanto al ritmo, la continuidad y la entonación que requiere el texto, lo cual implica un proceso de lectura en el que se pierde la estructura sintáctica del texto.	En este nivel el alumno es capaz de realizar una lectura por lo general	cuanto al ritmo y la continuidad debido a errores en las pautas de puntuación indicadas en el texto (no considera los signos de puntuación o los adiciona), los cuales, en la mayoría de los casos, no afectan el sentido del mismo porque se	En este nivel el alumno es capaz de leer principalmente párrafos u oraciones largas con significado. Aunque se pueden presentar algunos pequeños errores en cuanto al ritmo y la continuidad por no seguir las pautas de puntuación indicadas en el texto, estos errores no demeritan la estructura global del mismo, ya que se conserva la sintaxis del autor. En general, la lectura se realiza con una adecuada entonación aplicando las diversas modulaciones que se exigen al interior del texto.

Con el propósito de ejemplificar hipotéticamente la evaluación de la fluidez lectora se presenta el siguiente ejercicio resuelto por cuatro alumnos de segundo grado de primaria, cada uno de ellos ubicado en un Nivel diferente:

Nivel	Nivel	Estándar	Nivel
Requiere Apoyo	Se acerca al estándar		Avanzado
Don T o m á s c o m pró cuat ro burrros montó enunoy vol vió asu casapor elcaminolosloscontóun odos ytresnocontataba elque montabaya ensu casa dijoasu mujer Mirahecomp rado cua tro burros y traigo sólo t res me han roba do unoqué r a ro dijo la mujertú no ves más que tres peroyoveocinco.	Don Tomáscompró cuatro burros montó en unoy volvió a su casa. Porel camino los contó uno dos y tres no contaba el que montaba. Ya en su casa dijo a su mujer: Mira he comprado cuatro burros ytraigo sólo tres me han robado uno. Qué raro dijo la mujer tú no ves más quetres peroyo veocinco.	Don Tomás compró cuatro burros montó en uno y volvió a su casa. Por el camino los contó uno, dos y tres no contaba el que montaba Ya en su casa dijo a su mujer: Mira he comprado cuatro burros y traigo sólo tres me han robado uno. Qué raro dijo la mujer tú no ves más que tres pero yo veo cinco	Don Tomás compró cuatro burros. Montó en uno y volvió a su casa. Por el camino los contó: uno, dos y tres. No contaba el que montaba. Ya en su casa dijo a su mujer: — ¡Mira!, he comprado cuatro burros y traigo sólo tres, Me han robado uno. — ¡Qué raro! — dijo la mujer — Tú no ves más que tres, pero yo veo cinco.

Nota: El texto correcto es el que lee el alumno en el nivel 4. En los otros niveles el texto aparece como el alumno lo leería; desaparecen los signos de puntuación para indicar que el alumno no los marca con alguna inflexión de voz; los puntos suspensivos indican los agrupamientos que hace el alumno; las separaciones entre palabras indican que el alumno tiene dificultades para unir las letras de una palabra.

Comprensión lectora

Para contar con un referente de comparación a nivel nacional se presenta el siguiente cuadro que consta de 4 niveles obtenidos con los resultados del estudio realizado por la SEP.

Los niveles de logro detallados en el cuadro se aplican, como en el caso de fluidez, a todos los grados escolares de primaria y secundaria. La extensión y dificultad de la lectura cambia y deberá ser creciente al aumentar el grado escolar.

Para utilizarlo, una vez que terminó el alumno de leer el texto, se le debe solicitar "Cuéntame la historia que leíste".

Nivel Requiere Apoyo	Nivel Se acerca al estándar	Estándar	
Al recuperar la narración e alumno menciona fragmentos del relato, no necesariamente los más importantes (señalados, con balazos, en los otros niveles). Su relato constituye enunciados sueltos no hilados en un todo coherente. En este nivel se espera que e alumno recupere algunas de las ideas expresadas en e texto, sin modificar e significado de ellas.	omite uno de los cuatro siguientes elementos: Introduce al (a los) personaje(s). Menciona el problema o hecho sorprendente que da inicio a la narración. Comenta sobre qué hace(n) el (los) personaje(s) ante el problema o hecho	Al recuperar la narración destaca la información relevante: Introduce al (a los) personaje(s). Menciona el problema o hecho sorprendente que da inicio a la narración. Comenta sobre qué hace(n) el (los) personaje(s) ante el problema o hecho sorprendente. Dice cómo termina la narración. Al narrar enuncia los eventos e incidentes del cuento tal y como suceden, sin embargo, la omisión de algunos marcadores temporales y/o causales (por ejemplo: después de un tiempo; mientras tanto; como x estaba muy enojado decidióetc.) impiden percibir a la narración como fluida.	Al recuperar la narración destaca la información relevante: • Alude al lugar y tiempo donde se desarrolla la narración. • Introduce al (a los) personaje(s). • Menciona el problema o hecho sorprendente que da inicio a la narración. • Comenta sobre qué hace(n) el (los) personaje(s) ante el problema o hecho sorprendente. • Dice cómo termina la narración. Al narrar enuncia los eventos e incidentes del cuento tal como suceden y los organiza utilizando marcadores temporales y/o causales (por ejemplo: después de un tiempo; mientras tanto; como x estaba muy enojado decidióetc.); además hace alusión a pensamientos, sentimientos, deseos, miedos, etc. de los personajes.

Nota: En todos los niveles se espera que el alumno se exprese con sus propias palabras, es decir, que parafraseé la información contenida en el texto.

Con el propósito de ejemplificar, hipotéticamente, la evaluación del proceso de comprensión de lectura y su ubicación en la escala propuesta, se presenta el siguiente ejercicio resuelto por cuatro alumnos de segundo grado de primaria, cada uno de ellos ubicado en un Nivel diferente.

Texto Ejemplo

Don Tomás compró cuatro burros. Montó en uno y volvió a su casa. Por el camino los contó: uno, dos y tres. No contaba el que montaba. Ya en su casa dijo a su mujer:

- iMira!, he comprado cuatro burros y traigo sólo tres, Me han robado uno.
- iQué raro! dijo la mujer Tú no ves más que tres, pero yo veo cinco.

"Cuéntame la historia que leíste."

Nivel	Nivel		Nivel
Requiere Apoyo	Se acerca al estándar	Estándar	Avanzado
Había unos burritos que eran 4 y un señor los	Había unos burritos que Un señor compró burros y al		Un señor llamado Tomás compró 4 burros y regresó a
compró.	dijo que le robaron uno.	En el camino contó sólo 3.	su casa montado en uno.
Dijo uno, dos, tres y le platicó a su esposa. Su esposa al final le dijo son 5.	En el camino los contó y le faltaba uno y se lo dijo a su esposa. Su esposa le dijo que contaba más que él, que eran 5.	Al llegar le comentó a su esposa que había comprado 4 burros y sólo tenía 3, que le habían robado. Su esposa le contestó que ella veía 5 y no 3 como él decía.	Durante su regreso los contó y sólo contaba 3, ya que no contaba en el que montaba. Al llegar a su casa le comentó a su esposa que había comprado 4 burros y sólo traía 3, le dijo que le habían robado uno. Asombrada, ante esto, su esposa le contestó que ella no veía 3 sino 5, insinuándole que él era el quinto burro.

 Prácticas en el aula para los alumnos que obtuvieron resultados bajos en alguna dimensión evaluada de la competencia lectora.

Para utilizar los resultados obtenidos por los alumnos en la valoración de la competencia lectora, lo siguiente es saber qué acciones realizar para desarrollar las dimensiones que requieren apoyo. Los niveles obtenidos en la valoración guiarán el trabajo docente.

Estrategias de intervención para alumnos que presenten niveles bajos en velocidad:

- Ejercitar la lectura en voz alta de manera individual en el aula. Solicite a sus alumnos que inicien la lectura todos al mismo tiempo de manera individual, usted les dará la señal de inicio y término, ellos marcarán en sus textos hasta dónde alcanzaron a leer en un minuto. Al terminar contarán las palabras leídas y anotarán cuántas leyeron. Realizarán nuevamente el ejercicio en los párrafos siguientes para ver si logran mejorar en el número de palabras cada vez que lo repitan.
- Permitir que los alumnos lean entre pares. Es recomendable que los alumnos que obtengan niveles altos o el nivel estándar en la prueba lean con alumnos que obtuvieron niveles bajos. El trabajo entre pares favorece el desarrollo de las competencias.
- Localizar dentro de un texto una palabra preseleccionada previamente. Por ejemplo: en un artículo deportivo sobre futbol tratar de localizar la palabra "delantero". Hay que hacerlo rápidamente. Revisar que se hayan localizado todas.
- Localizar información específica dentro de un texto. Por ejemplo, en un artículo periodístico sobre política localizar rápidamente los nombres de todos los partidos políticos mencionados. Contrastar los resultados de la búsqueda en el grupo.

Sin embargo, es adecuado recordar que la velocidad es tan sólo uno de los componentes de la competencia lectora.

Estrategias de intervención para alumnos que requieren apoyo en Fluidez lectora

- Es recomendable que los alumnos tengan varios modelos de lectura, es decir, que escuchen varias formas de leer en voz alta. Léales en voz alta de manera cotidiana, puede modelarles durante las clases algunas de las lecturas de cualquier asignatura de sus libros de texto.
- Organizar entre sus alumnos un club de lectura. Puede incluir esta actividad en su horario de clases y que se vuelva una parte cotidiana de las actividades escolares. Por ejemplo: puede destinar los últimos 15 minutos del viernes o los primeros 15 minutos del lunes, para que los alumnos lean en voz alta a otros fragmentos de alguno de sus textos favoritos, recortes de revistas, notas de espectáculos, noticias de los periódicos, poemas, textos propios, etcétera. Invite a participar a otros grupos en su club de lectura.
- Cuando se lea tratar de dar expresión a la voz para que se comprenda el sentido de la lectura: dramatizar los diálogos; ajustar el ritmo a la acción de la historia; subrayar los sentimientos expresados; seguir el sentido que marcan los signos de puntuación; en los momentos más emocionantes, leer más despacio o más de prisa, según haga falta, para crear una atmósfera de suspenso y acrecentar el interés; ajustar el ritmo, el tono y el volumen a las necesidades del relato, etc. Es importante motivar a los alumnos a no desesperarse si al principio no pueden, permitiendo que continúen practicando, ya que cada vez lo harán mejor.

Estrategias de intervención para alumnos que presenten niveles bajos en Comprensión lectora

En los casos dónde la velocidad y la fluidez son adecuadas pero la comprensión de lo leído es mínima, conviene utilizar en el aula diversas estrategias para favorecer la comprensión lectora³.

- Para interesar a los lectores en formación, hay que buscar textos que correspondan a su nivel e intereses. Para ello pueden utilizarse los libros de la biblioteca escolar y de aula, los cuales han sido seleccionados tomando en cuenta estas dimensiones.
- Poner en contacto a los alumnos con una amplia variedad de textos.
 Una opción puede ser explorar los acervos de la biblioteca escolar y de aula.
- Respetar la opinión de los alumnos cuando traten de construir el significado de los textos.
- Planear actividades que aprovechen las relaciones entre la lectura y otras formas del lenguaje.
- Pedir a los alumnos que lean el título del texto y que hagan predicciones sobre el mismo. Por ejemplo: ¿de qué creen que tratará?, ¿quiénes creen que serán los personajes?, ¿conocen alguna historia que tenga un título parecido y de qué trató?
- Mostrar la carátula o alguna de las ilustraciones del texto y preguntar: ¿quién es el personaje?, ¿en dónde está?, ¿qué hace ahí?
 Sugerir a los alumnos que durante la lectura hagan anticipaciones sobre lo que pudiera suceder en la trama.

³ En dicho proceso, el lector emplea un conjunto de estrategias (anticipación, muestreo, confirmación, autocorrección, entre otras) que constituyen un esquema complejo con el cual se obtiene, se evalúa y se utiliza la información textual para construir el significado, es decir, comprender el texto. Así, el lector centra toda su actividad en obtener sentido al texto, su atención se orienta hacia el significado y sólo se detendrá en las letras, palabras u oraciones cuando tenga dificultades en la construcción de éste. Mientras no sea así, el lector no reparará en los detalles gráficos y seguirá con su búsqueda del significado. Gómez Palacio, Margarita, *La lectura en la escuela*. México: SEP, 1995, p. 20.

- Contar la tercera parte de una historia. En seguida leer en voz alta unas cuantas páginas. A continuación pedir que cada quien realice la lectura en silencio. Unos diez o quince minutos antes de terminar la clase o la sesión se organiza una discusión sobre cómo puede concluir la historia y cada quien propone un final.
 - Permitir que los alumnos relacionen lo que van leyendo con lo que viven cotidianamente, para lo que es conveniente hacer una o varias pausas mientras se realiza la lectura en voz alta y preguntarles sobre el tema que están leyendo. Por ejemplo: ¿sabían algo al respecto?, ¿alguien conoce alguna historia o situación parecida?, ¿qué es lo que les está gustando de la lectura, qué no les está gustando, porqué?, ¿les parece divertido lo que le está pasando al personaje?, ¿les gustaría que les pasara algo similar?, ¿qué creen que pasará después?, ¿en qué terminará la historia?, describe un personaje, ¿cómo te imaginas que es el paisaje?, ¿cómo es su ropa?, ¿hará frío o calor en ese lugar?, etc.
- Es conveniente que para realizar la lectura los alumnos tengan muy claro cuál será el objetivo de ésta, es decir, para que los estudiantes puedan realizar una síntesis del texto será necesario decirles que antes de que inicien a leer, el objetivo de la lectura será encontrar los puntos más importantes, o escribir un ensayo, o describir lo que trató de decir el autor, o identificar de qué tipo de texto se trata, etc.
- Permitir que los alumnos se organicen para leer en pares o pequeños grupos, para que lleven a cabo una discusión sobre los puntos medulares de la lectura y elaboren conclusiones sobre cuáles fueron los aspectos más relevantes del documento, por qué lo consideran de esa manera y cómo es que llegaron a esa conclusión.
- La clásica pregunta ¿cuál es la idea principal del texto que acabamos de leer? conviene que sirva de cierre al análisis grupal. Es importante que los alumnos describan a otros cuáles fueron las estrategias que utilizaron para encontrar las premisas en un texto, por eso es imprescindible realizar otras preguntas primero: ¿qué tan complicado fue leer este texto para ti?, ¿qué fue lo más complicado?, ¿qué estrategias utilizas cuando no entiendes o no comprendes un texto?, ¿qué hiciste para comprender este texto?, ¿cómo encontraste la idea principal o las ideas principales?, ¿cómo sabes que es lo más importante de este texto?

 Propiciar el intercambio entre los alumnos, sus padres, maestros y otros adultos, permitirá que unos les lean a otros, que se pregunten cosas sobre la lectura; adicionalmente, que los educandos realicen dibujos, carteles, obras de teatro, relatos y otras producciones literarias o artísticas en torno a la lectura que realizaron.

Es importante subrayar que el experto en las necesidades y particularidades del grupo es el maestro, por lo tanto estas recomendaciones sólo contribuirán a consolidar el trabajo realizado en el salón de clases.

Por otra parte, la SEP pone a su disposición el Catálogo Nacional de Formación Continua y Superación Profesional para Maestros de Educación Básica en Servicio donde se ofrece una amplia gama de programas de formación especializados en el tema, así como los títulos de la Biblioteca para la Actualización del Maestro, entre muchos otros materiales.

5. Sugerencias para utilizar la valoración de la competencia lectora en la evaluación de los alumnos.

En evaluaciones internacionales, se han detectado fuertes áreas de oportunidad en cuanto a la competencia lectora de los estudiantes mexicanos, tal es el caso de las aplicadas en el marco del PISA. Estas aplicaciones han mostrado que la mayoría de los alumnos evaluados se ubican en niveles bajos que les permiten realizar tareas lectoras básicas, como localizar informaciones sencillas, hacer deducciones simples de varios tipos, averiguar qué significa una parte claramente definida de un texto y usar ciertos conocimientos externos para comprenderlo, o incluso, denotan graves dificultades a la hora de utilizar la competencia lectora como herramienta para impulsar y ampliar sus conocimientos y habilidades en otras áreas.

De acuerdo con el Programa, los alumnos con niveles de competencia lectora por debajo del mínimo, no sólo pueden presentar dificultades en su paso inicial de la educación al trabajo, sino también podrían no beneficiarse de nuevas oportunidades educativas y de aprendizaje a lo largo de su vida.

Por lo antes expuesto, resulta fundamental vincular a la evaluación que el docente hace en el aula, basada en el Acuerdo 200, con la que corresponderá a la competencia lectora de cada uno de sus alumnos (Diario Oficial 19/09/1994, Acuerdo Secretarial Número 200, por el que se establecen Normas de Evaluación del Aprendizaje en Educación Primaria, Secundaria y Normal).

Con tal propósito, es importante recordar que, conforme a lo establecido en el Acuerdo secretarial referido, la evaluación que los docentes hagan de los alumnos de educación primaria y secundaria deberá: realizarse a lo largo del proceso educativo con procedimientos pedagógicos adecuados; ser permanente a efecto de permitir la toma de decisiones pedagógicas oportunas para asegurar la eficiencia de la enseñanza y del aprendizaje, entendido éste último como la adquisición de conocimientos y el desarrollo de habilidades, así como la formación de actitudes, hábitos y valores señalados en los programas vigentes; las calificaciones que se deriven de ésta deberán ser congruentes con el aprovechamiento alcanzado por el educando con respecto a los propósitos de los programas de aprendizaje.

Por tanto, en el marco de la implementación del programa de valoración en el aula de la competencia lectora, al docente corresponderá establecer acciones en su programación anual orientadas al fomento de la adquisición y desarrollo de dicha competencia.

Aplicar una valoración al iniciar el ciclo escolar será una práctica que reditúe al docente en elementos base para definir las estrategias y acciones a implementar al interior del grupo, y más aún, establecer metas de desempeño individual y grupal, que serán no sólo referentes del trabajo de los educandos, sino del propio docente.

Basándose en lo establecido en el Acuerdo secretarial 200, la evaluación cotidiana del docente a sus alumnos deberá proporcionarle elementos suficientes para determinar los avances en cuanto a la adquisición y desarrollo de la competencia lectora de cada educando y del propio grupo.

Incluso, así como los contenidos programáticos de la asignatura de Formación Cívica y Ética son considerados transversales en la educación primaria, sería importante definir actividades por parte de cada uno de los titulares de las asignaturas de los grados de educación secundaria, a efecto de fomentar el desarrollo de la velocidad, fluidez y comprensión lectora en sus alumnos.

Es importante recordar que en todas las asignaturas, los educandos deberán ser capaces de asimilar la información que se derive de la lectura que hagan de libros, artículos, exámenes, instructivos de ejercicios, etc.

Por otra parte, otro elemento a considerar, es que el proceso individual para hacer propia una competencia genera heterogeneidad en el grupo escolar, ya que las condiciones y circunstancias propias de cada alumno afectarán el nivel de adquisición que éstos tengan de la competencia lectora. Esto lleva a considerar que el nivel en que un alumno se haya apropiado de la competencia, no deberá afectar su continuidad escolar, pensando en que el desarrollo de la competencia lectora será gradual durante su estancia en el nivel primaria o secundaria.

Esta propuesta puede servir al docente, junto con otras formas de evaluar la competencia lectora, para conocer el nivel de logro de cada uno de sus alumnos, así como sus avances; pero no para reprobar. Recuerde que lo más importante de esta propuesta es que permite identificar a los alumnos que requieren atención por parte de usted y de los padres.

6. Bibliografía

- Abadzi Helen. "Efficient learning for the poor: New insights into literacy acquisition for children". *International Review of Education*. DOI 10.1007/s11159-008-9102-3. Springe 2008.
- Gómez Palacio, Margarita. 1995. *La lectura en la escuela*. México: SEP.
- Ferreiro, Emilia. 2001. *Pasado y presente de los verbos leer y escribir*, México: SEP.
- INEE. 2008. PISA en el Aula: Lectura, México: INEE.
- Lerner, Delia. 2001. Leer y escribir en la escuela: lo real, lo posible y lo necesario. México: SEP.
- Petit, Michèle. 1999. Nuevos acercamientos a los jóvenes y la lectura. México: SEP.
 - SEP. 2009. Programas de estudio de 2009. Sexto grado. Educación básica primaria. México: SEP
 - Gómez Palacio, Margarita. 1995. *La lectura en la escuela*. México: SEP.
 - Kalman, Judith. 2008. "Discusiones conceptuales en el campo de la cultura escrita", en: Revista Iberoamericana No. 46. Abril.

ANEXO 1

1. HOJA DE LECTURA PARA EL (LA) ALUMNO (A)

Seleccione en el anexo 2 la lectura a utilizar según el grado que atiende y reproduzca por separado el texto que entregará al alumno como Hoja de Lectura.

2. HOJA PARA VALORAR LA COMPETENCIA LECTORA

Indíquele que debe leer en voz alta el texto, al ritmo que acostumbra y buscando comprender lo que lee.

VELOCIDAD DE LECTURA

Señale al alumno cuando debe iniciar la lectura en voz alta y registre el tiempo en segundos al término de la lectura. Divida el número de palabras entre el número de segundos y lo multiplique por 60 para obtener las palabras leídas por minuto.

En el siguiente Cuadro para Concentrar Resultados anote el número de palabras por minuto que leyó el alumno (ppm) y con base en el rango numérico señalado en la tabla de referencia de este manual para el grado correspondiente en cada nivel, identifique y registre el nivel de logro del alumno.

FLUIDEZ LECTORA

Escuche con atención el ritmo, la continuidad y la entonación de la lectura oral que realice el alumno.

Con base en los criterios señalados en los referentes de comparación a nivel nacional, valore la fluidez con que el alumno realizó la lectura oral. En el Cuadro para Concentrar Resultados registre el nivel de logro del alumno.

COMPRENSIÓN LECTORA

Indique al alumno: "Cuéntame la historia que leíste" y valore lo expresado por el alumno con base en los criterios establecidos.

Una variante que usted puede utilizar para favorecer la participación de los educandos consiste en indicar al alumno que usted le hará cuatro preguntas relacionadas con el contenido del texto.

En forma pausada y clara, lea textualmente cada pregunta, escuche y compare cada respuesta del alumno con los ejemplos o ideas esperadas; indique en la columna correspondiente con uno (1), un cero (0) o un dos (2) según corresponda.

Sume los puntos obtenidos según sean sus respuestas y aplique la siguiente regla:

Si obtuvo cero o un puntos el nivel de logro será "Requiere apoyo".

Si obtuvo dos o tres puntos el nivel de logro será "Se acerca al Estándar".

Si obtuvo cuatro puntos el nivel de logro será "Estándar".

Si obtuvo cinco puntos el nivel de logro será "Avanzado".

Si utiliza otro tipo de lecturas más extensas y difíciles elabore las preguntas adecuadas a la lectura o bien utilice el cuadro de referencia nacional.

Registre en el Cuadro siguiente el nivel de logro del alumno.

CUADRO PARA CONCENTRAR RESULTADOS

NOMBRE DE LA ESCUELA	
CCT: TURNO:	GRUPO:
FECHA DE LA VALORACIÓN Y DIAGNÓSTICO:	

SEP	
SECRETARÍA D EDUCACIÓN P	

NIVELES DE LOGRO, DIAGNÓSTICO

		VEL L	OCIDAD DE ECTURA	FLUIDEZ LECTORA	COMPRENSIÓN LECTORA				
No. ALUMNO	ALUMNO	ppm	NIVEL	NIVEL	PREGUNTAS/ CRÉDITOS			NIVEL	
					1ª	2 ^a	3 ^a	4 ^a	
-									

ANEXO 2

COMPETENCIA LECTORA HOJA DE LECTURA PARA EL ALUMNO (A) PRIMER CICLO

LOS BURROS DE DON TOMÁS

Don Tomás compró cuatro burros. Montó en uno y volvió a su casa.

Por el camino los contó: uno, dos y tres. No contaba el que montaba.

Ya en su casa, dijo a su mujer:

- —¡Mira!, he comprado cuatro burros y traigo sólo tres; me han robado uno.
- −¡Qué raro! –dijo la mujer. –Tú no ves más que tres, pero yo veo cinco

(68 palabras)

COMPETENCIA LECTORA HOJA DE LECTURA PARA EL ALUMNO (A) PRIMER CICLO

BASILIA

- —¡Buenos días, doña Prudencia!
- —Buenos, Basilia, ¿qué se te ofrece?
- —¿Podría regalarme unas calabacitas?, me estoy muriendo de hambre.
- —No Basilia, sólo me quedaron las que necesito para mi familia.
- —Nomás regáleme unas poquitas. Se lo agradeceré mucho.
- —Está bien. Si me ayudas a barrer el patio te las daré.
- —Gracias, doña Prudencia, mejor regreso otro día.
- —Pues, ¿no que te estás muriendo de hambre?
- —Sí, pero también tengo sueño. ¡Adiós, señora!

Ella G. Alvarado Navarrete

(77 palabras)

COMPETENCIA LECTORA HOJA DE LECTURA PARA EL ALUMNO (A) PRIMER CICLO

LA GENEROSIDAD DE TOÑO

- —¡Mamá, mamá! Afuera grita desesperadamente un señor. ¿Me das una moneda de cinco pesos para dársela? –pidió Toño a su mamá.
- —¡Con mucho gusto, hijo! Me agrada que seas tan generoso con tus semejantes. Pero, dime, ¿quién es esa persona a quien tú quieres ayudar? —le contestó la mamá.

Toño, muy complacido, le dijo: "asómate a la ventana, mami, y tú misma podrás oírlo...".

La mamá se asomó, y vio a un señor que pasaba por la calle gritando: "¡Helados! ¡Hay helados a cinco pesos! ¡Ricos helados a cinco pesos!".

(94 palabras)

COMPETENCIA LECTORA HOJA DE LECTURA PARA EL ALUMNO (A) SEGUNDO CICLO

¿QUIÉN LE PONE EL CASCABEL AL GATO?

Habitaban unos ratoncitos en la cocina de una casa cuya dueña tenía un hermoso gato, tan buen cazador, que siempre estaba al acecho. Los pobres ratones no podían asomarse por sus agujeros ni siquiera de noche. No pudiendo vivir de ese modo por más tiempo, se reunieron un día con el fin de encontrar un medio para salir de tan espantosa situación.

—Atemos un cascabel al cuello del gato —dijo un joven ratoncito—, y por su tintineo sabremos siempre el lugar donde se halla.

Tan ingeniosa proposición hizo revolcarse de gusto a todos los ratones, pero un ratón viejo dijo con malicia:

- —Muy bien, pero ¿quién de ustedes le pone el cascabel al gato?
- —Nadie le contestó.

(125 palabras)

COMPETENCIA LECTORA HOJA DE LECTURA PARA EL ALUMNO (A) TERCER CICLO

EL FUTURO

Paolino había oído hablar del futuro.

- —¿Qué es el futuro?
- —Una cosa que todavía tiene que venir.
- —¿Y cuándo viene?
- —Viene, viene, basta con esperarlo.
- —¿Pero cómo hago para reconocerlo?
- —Esto es más difícil porque cuando llega ya no es futuro sino presente.
- —Si estoy muy atento y lo oigo cuando está a punto de llegar, ¿ése es el futuro?
- —Si lo oyes mientras está llegando, entonces sí, ése es el futuro.

Paolino cogió una silla y se puso a esperar pero lo distraían mucho los que estaban a su alrededor: los padres, los parientes, los amigos de los padres y los amigos de los parientes.

Entonces cogió la silla y la llevó al cuarto de cosas viejas. Allí había mucho silencio. En cierto momento le pareció oír unos pasos ligeros, debía ser el futuro que se estaba acercando. Se volvió y vio un ratoncillo.

- —¿Por casualidad eres el futuro?
- —El ratoncillo se echó a reír.
- —Yo soy un ratoncillo, ¿no ves que soy un ratoncillo?

Los padres tuvieron que llevarle la comida a ese cuarto porque Paolino no quería ya bajar, si antes haber visto llegar al futuro.

Después de muchos años, Paolino está todavía allí esperando. Ahora es mayor, ya no es un niño, han pasado muchos años y tiene una barba rubia muy espesa y muy larga. No ha hecho nada bueno ni nada malo en su vida. La ha consumido casi toda esperando al futuro.

Luigi Maleaba

(243 palabras)

COMPETENCIA LECTORA HOJA DE LECTURA PARA EL ALUMNO (A) TERCER CICLO

EI NARRADOR

Había una vez un hombre a quien todos querían porque contaba historias muy bonitas. Diariamente salía por la mañana de su aldea y cuando volvía al atardecer, los trabajadores, cansados de trajinar todo el día, se agrupaban junto a él y le decían:

—¡Anda, cuéntanos lo que has visto hoy!

Y él contestaba:

- —He visto en el bosque a un fauno que tocaba la flauta y a su alrededor a muchos enanitos con gorras de colores, bailando alegremente.
- —¿Qué otra cosa viste? —le preguntaban los hombres que no se cansaban de escucharlo.
- —Cuando llegué a la orilla del mar, ¡a que no se imaginan lo que vi!
- —No, no podemos imaginar nada ¡Dinos lo que pasó a la orilla del mar!
- —Pues vi tres sirenas, sí señores, tres sirenas que con un peine de oro peinaban sus cabellos verdes.

Y los hombres lo amaban porque les contaba hermosas historias.

Una mañana salió de su aldea como todas las mañanas, pero cuando llegó a la orilla del mar vio tres sirenas que, al borde de las olas, peinaban sus cabellos verdes con su peine de oro. Y cuando llegó al bosque vio a un fauno que tocaba la flauta, mientras los enanitos bailaban a su alrededor.

Esa tarde, al volver a su aldea, los trabajadores le dijeron como de costumbre:

—¡Anda, cuéntanos lo que has visto hoy¡

Y él contestó:

—Hoy no he visto nada.

(236 palabras)

COMPETENCIA LECTORA HOJA DE LECTURA PARA EL ALUMNO (A) TERCER CICLO

DOS AMIGAS AMIBAS

Dos amibas vivían muy contentas en el estómago de Fausto, relativamente cerca del píloro. Pasaban la vida cómodamente, comían muy bien y nunca trabajaban: eran lo que se llamaba unas parásitas. Se querían mucho, eran buenas amigas, pero de vez en cuando entraban en fuertes discusiones porque tenían temperamentos muy distintos y cada una aprovechaba su ocio de manera diferente: una era muy pensativa y siempre se preguntaba qué sucedería al día siguiente; la otra, en cambio, era muy glotona, se pasaba el día comiendo y prefería vivir con gusto cada instante de su vida sin pensar en el mañana.

Una vez, a la hora de la comida, la amiba pensativa le platicó a su compañera lo que había estado pensando esa mañana:

—A lo mejor —le dijo— el mundo que nos rodea, los ríos, las montañas, los valles, los grandísimos canales, el cielo, no son tan grandes como los vemos; a lo mejor este mundo es muy pequeñito y todos los que vivimos aquí no somos más que unos bichitos diminutos que estamos adentro de otro bicho más grande, y ese otro bicho está en otro más grande y...

La amiba glotona, que estaba comiéndose una lenteja gigantesca, le dijo que eso no era posible y que consideraba una manera de perder el tiempo pensar en esas tonterías.

Cuando Fausto terminó el plato de lentejas que estaba comiendo, se tomó una medicina y las dos amibas desaparecieron.

Fausto y Enrique, su gordísimo invitado, se quedaron platicando de sobremesa. Fausto decía que a lo mejor el hombre no era más que un bichito diminuto que vivía adentro de otro bicho más grande...Pero Enrique, que no había acabado de comerse su inmenso plato de lentejas, lo interrumpió:

—Eso no es posible —le dijo—, y creo que es una manera de perder el tiempo pensar en esas tonterías...

Gonzalo Celorio

(312 palabras)

COMPETENCIA LECTORA

HOJA DE LECTURA PARA EL ALUMNO (A)

TERCER CICLO

GOLPE AL PROGRESO DE LOS PLATILLOS VOLADORES

Había gran agitación en Venus la semana pasada: los hombres de ciencia habían conseguido hacer aterrizar en la Tierra un satélite que estaba enviando señales y fotografías. El vehículo se posó en un lugar llamado Manhattan (nombrado así en honor del astrónomo venusino que lo descubrió hace 200,000 años luz.) Gracias a las buenas condiciones climáticas, los científicos pudieron obtener valiosas informaciones sobre la posibilidad de hacer llegar a la Tierra platillos voladores tripulados. En el Instituto Tecnológico Venusino se celebró una asamblea.

- —Hemos llegado —anunció el profesor Zog— a la conclusión de que en la Tierra no hay vida.
- ¿Cómo lo sabe usted? preguntó un reportero de "La Estrella Vespertina".
- —Por una parte, la superficie de la Tierra, en la región de Manhattan, es de cemento sólido; nada se podría cultivar ahí. Por otra parte, la atmósfera está llena de monóxido de carbono y otros gases mortíferos; quien respire ese aire no podrá sobrevivir.
- ¿Qué significa eso en relación con nuestro programa de platillos voladores?
- —Tendremos que llevar nuestro propio oxígeno, lo cual significa que el platillo volador tendrá que ser más grande de cómo lo habíamos proyectado.
- —¿Hay algún otro peligro?
- —En esa foto se ve algo como un río, pero las observaciones que envía el satélite indican que el agua no es potable. Tendremos que llevar también nuestra propia agua potable.
- —Profesor, ¿qué son todos esos puntitos negro que se ven en la foto?
- —No estamos seguros. Parecen ser partículas de metal que se mueven por determinados caminos. Sueltan gases y hacen ruido, y casi siempre están chocando unas con otras. Abundan tanto, que el platillo no podría aterrizar sin ser atropellado por alguna de ellas.
- —Si todo lo que se dice es cierto, ¿no se retrasará en varios años el programa de los platillos voladores?
- —Sí, pero lo reanudaremos tan pronto como recibamos más fondos oficiales.
- —Profesor Zog, ¿por qué los venusinos estamos gastando tantos millones de zolochos en llevar un platillo tripulado a la Tierra?
- —Porque si los venusinos logramos respirar en la atmósfera terrestre, entonces podremos vivir en cualquier parte.

Art Buchwald

(355 palabras)

PREGUNTAS Y RESPUESTAS ESPERADAS, PRIMER CICLO

LOS BURROS DE DON TOMÁS

Pregunta	Respuesta o idea esperada -considerando el contexto- expresada por el alumno en sus propias palabras			
1. ¿Cuántos burros traía Don Tomás en el camino?	1. Cuatro			
2. ¿Por qué se quejó Don Tomás de que le habían robado un burro?	 Al no contar al burro que montaba, pensaba que sólo traía tres burros y que, por lo tanto, le habían robado un burro. 			
3. ¿Por qué la mujer de Don Tomás dijo que veía cinco burros?	 La mujer se dio cuenta del error que estaba cometiendo Don Tomás al no contar al burro que montaba, por lo que le insinuó que él era el quinto burro por no darse cuenta. 			
4. Ahora, cuéntame la historia que leíste.	 Crédito total 2 puntos: si el alumno menciona a los personajes y narra: A) cómo empieza la historia, B) cómo se desarrolla y C) cómo termina. 			
	<u>Crédito parcial 1 punto</u> : si el alumno omite uno o dos de los elementos anteriores.			
	Crédito nulo 0 puntos: si el alumno omite más de dos elementos o cambia el sentido de la historia.			
	(El niño puede narrar haciendo uso de sus propias palabras).			

BASILIA

Pregunta	Respuesta o idea esperada -considerando el contexto- expresada por el alumno en sus propias palabras
1. ¿Qué quería Basilia?	Quería que le regalaran unas calabacitas para comer.
2. ¿Qué le propuso doña Prudencia a Basilia?	Que si le ayudaba a barrer el patio le daría unas calabacitas.
3. ¿Cómo era Basilia?	3.Una persona que quiere sacar provecho sin esfuerzo.
	Una persona necesitada, pero floja. / Una persona a la que no le gusta trabajar para obtener sus cosas.
	(Para otorgar el punto, la respuesta del alumno debe girar en torno a una de estas ideas, la cual podrá estar expresada con sus propias palabras.)
4. Ahora, cuéntame la historia que leíste.	 4. <u>Crédito total 2 puntos:</u> si el alumno menciona a los personajes y narra: A) cómo empieza la historia, B) cómo se desarrolla y C) cómo termina. <u>Crédito parcial 1 punto</u>: si el alumno omite uno o dos de los elementos anteriores. <u>Crédito nulo 0 puntos:</u> si el alumno omite más de dos elementos o cambia el sentido de la historia. (El niño puede narrar haciendo uso de sus propias palabras.)

LA GENEROSIDAD DE TOÑO

Pregunta	Respuesta o idea esperada -considerando el contexto– expresada por el alumno en sus propias palabras
1. ¿Qué le pidió Toño a su mamá?	Una moneda de cinco pesos para dársela a un señor.
¿Toño realmente es generoso como pensaba su mamá? Explica tu respuesta.	 No. Toño quería la moneda para comprar un helado, no para ayudar al señor. (Aceptar cualquier paráfrasis del alumno que implique esta idea.)
3. El señor que gritaba en la calle, ¿estaba desesperado, como le dijo Toño a su mamá? Explica tu respuesta.	 No. El señor sólo estaba haciendo publicidad a sus helados. No. El señor sólo estaba vendiendo sus helados. No. Como todos los vendedores de la calle, el señor sólo estaba gritando para que la gente se acercara a comprar sus helados. (Para otorgar el punto, la respuesta del alumno debe girar en torno a una de estas ideas, la cual podrá estar expresada con sus propias palabras.)
4. Ahora, cuéntame la historia que leíste.	4. Crédito total 2 puntos: si el alumno menciona a los personajes y narra: A) cómo empieza la historia, B) cómo se desarrolla y C) cómo termina. Crédito parcial 1 punto: si el alumno omite uno o dos de los elementos anteriores. Crédito nulo 0 puntos: si el alumno omite más de dos elementos o cambia el sentido de la historia. (El niño puede narrar haciendo uso de sus propias palabras.

PREGUNTAS Y RESPUESTAS ESPERADAS, SEGUNDO CICLO ¿QUIÉN LE PONE EL CASCABEL AL GATO?

Pregunta	Respuesta o idea esperada -considerando el contexto- expresada por el alumno en sus propias palabras
¿Qué problema tenían los ratones?	Que no podían salir (asomarse) de su agujero por temor a un gato.
2. ¿Qué decidieron hacer los ratones para resolver su problema?	2. Ponerle un cascabel al gato para saber dónde estaba.
3. ¿Qué nos enseña esta fábula?	 -Que es más fácil decir las cosas que hacerlas. -Que del dicho al hecho hay mucho trecho. (Para otorgarle el punto, el alumno sólo tiene que decir una de las ideas usando sus propias palabras.)
4. Ahora cuéntame la historia que leíste.	 4. Crédito total 2 puntos: si el alumno menciona a los personajes y narra: A) cómo empieza la historia, B) cómo se desarrolla y C) cómo termina. Crédito parcial 1 punto: si el alumno omite uno o dos de los elementos anteriores. Crédito nulo 0 puntos: si el alumno omite más de dos elementos o cambia el sentido de la historia. (El niño lo puede decir con sus propias palabras.)

EL FUTURO

Pregunta	Respuesta o idea esperada -considerando el contexto- expresada por el alumno en sus propias palabras
1. ¿Qué inquietaba a Paolino?	Reconocer al futuro cuando llegara
¿Sería posible que Paolino viera llegar el futuro? Explica tu respuesta	 2No, porque cuando llegue ya no es futuro, se convierte en presente. -No, porque Paulino desconoce lo que el futuro implica. (Para otorgarle el punto, el alumno sólo tiene que decir, con sus propias palabras, una de las ideas o alguna cercana
3. ¿Qué hizo Paolino durante su vida?	que se pueda derivar lógicamente del texto.) 3Esperar el futuro sin hacer nada bueno ni nada maloConsumir su vida esperando algo que no podía pasarEsperar dentro de un cuarto a que llegara el futuro. (Para otorgarle el punto, el alumno sólo tiene que decir, con sus propias palabras, una de las ideas o alguna cercana
4. Ahora cuéntame la historia que leíste.	que se pueda derivar lógicamente del texto.) 4. Crédito total 2 puntos: si el alumno menciona a los personajes y narra: A) cómo empieza la historia, B) cómo se desarrolla y C) cómo termina. Crédito parcial 1 punto: si el alumno omite uno o dos de los elementos anteriores. Crédito nulo 0 puntos: si el alumno omite más de dos elementos o cambia el sentido de la historia. (El niño lo puede decir con sus propias palabras.)

PREGUNTAS Y RESPUESTAS ESPERADAS, TERCER CICLO

EL NARRADOR

Pregunta	Respuesta o idea esperada -considerando el contexto- expresada por el alumno en sus propias palabras
¿Por qué los trabajadores amaban al narrador?	Porque les contaba historias hermosas cuando estaban cansados.
¿Qué le pasó al narrador cuando llegó a la orilla del mar y después pasó por el bosque?	2. Que se hicieron realidad las historias que él había inventado.
3. ¿Por qué el narrador le contestó a los trabajadores: "Hoy no he visto nada"?	 3. Estaba demasiado sorprendido con lo que había pasado para poder concentrarse. -Le gustaba platicar a los trabajadores las historias que él inventaba, no aquello que hubiera vivido en la realidad. (Para otorgarle el punto, el alumno sólo tiene que decir, con sus propias palabras, una de las ideas o alguna cercana que se pueda derivar lógicamente del texto.)
4. Ahora cuéntame la historia que leíste.	 4. <u>Crédito total 2 puntos:</u> si el alumno menciona a los personajes y narra: A) cómo empieza la historia, B) cómo se desarrolla y C) cómo termina. <u>Crédito parcial 1 punto</u>: si el alumno omite uno o dos de los elementos anteriores. <u>Crédito nulo 0 puntos:</u> si el alumno omite más de dos elementos o cambia el sentido de la historia. (El niño lo puede decir con sus propias palabras.)

DOS AMIGAS AMIBAS

Pregunta	Respuesta o idea esperada -considerando el contexto– expresada por el alumno en sus propias palabras
1. ¿Qué creía la amiba pensadora?	Que el mundo en que vivían no lo es todo, que existía la posibilidad de otro universo más extenso, más allá de lo que podían ver y percibir. (Otorgar el punto si el alumno expresa esta idea en sus propias palabras.)
2. ¿En qué se parecen Enrique y la amiba glotona?	 En que ninguno de los dos se cuestiona nada más allá que sus necesidades básicas (comer). En que a ninguno de los le interesa filosofar o ver más allá de lo que tienen enfrente. A los dos les gusta comer y vivir el presente. (Para otorgarle el punto, el alumno sólo tiene que decir, con sus propias palabras, una de las ideas o alguna cercana que se pueda derivar lógicamente del texto.)
3. ¿Es una tontería lo que piensa Fausto? Explica tu respuesta.	No es una tontería, es un hecho que formamos parte de un universo más amplio.
4. Ahora cuéntame la historia que leíste.	 4. <u>Crédito total 2 puntos:</u> si el alumno menciona a los personajes y narra: A) cómo empieza la historia, B) cómo se desarrolla y C) cómo termina. <u>Crédito parcial 1 punto</u>: si el alumno omite uno o dos de los elementos anteriores. <u>Crédito nulo 0 puntos</u>: si el alumno omite más de dos elementos o cambia el sentido de la historia. (El niño lo puede narrar con sus propias palabras.)

GOLPE AL PROGRESO DE LOS PLATILLOS VOLADORES

Pregunta	Respuesta o idea esperada -considerando el contexto- expresada por el alumno en sus propias palabras
1. ¿A qué conclusión llegaron los venusinos después de ver las fotos de la Tierra? Explica tu respuesta.	 Que en la Tierra no hay vida, porque está constituida de cemento sólido, rodeada de gases mortíferos y el agua no es potable. Condiciones que no permiten la vida. (Para otorgar el punto se acepta cualquier paráfrasis del alumno que contenga esta idea.)
2. ¿Qué son en realidad los puntitos negros que se ven en la foto?	2. Coches/ autobuses/ camiones.
3. ¿Qué beneficio obtendrían los venusinos de mandar un platillo tripulado a la Tierra?	Comprobar su hipótesis: si se puede vivir en la Tierra se puede vivir en cualquier lado.
4. Ahora cuéntame la historia que leíste	 Crédito total 2 puntos: si el alumno menciona a los personajes y narra: A) cómo empieza la historia, B) cómo se desarrolla y C) cómo termina. Crédito parcial 1 punto: si el alumno omite uno o dos de los elementos anteriores. Crédito nulo 0 puntos: si el alumno omite más de dos elementos o cambia el sentido de la historia. (El niño lo puede contar con sus propias palabras.)