Programa de Habilidades de Lectura a Nivel Superior para el Instituto Tecnológico Superior de Cajeme.

Lilia Beatriz Navarro Fragoso

Instituto Tecnológico de Estudios Superiores de Cajeme

itesca@.hipernet.com.mx, ateneo86@hotmail.com

1. Estudios que justifican la ponencia.

Según el informe que la Comisión Internacional sobre Educación para el Siglo XXI entregó a la UNESCO, (Delors, 1997) esta época se caracterizará por un gran avance del conocimiento científico y tecnológico, la interdependencia planetaria, la degradación del medio ambiente y el abismo entre una minoría capaz de moverse en ese mundo en formación y una mayoría impotente para influir en su destino y en el colectivo. Debido a este contexto mundial, la educación tendrá una doble exigencia: trasmitir masivamente los conocimientos adaptados a la civilización cognoscitiva, ya que son la base de las competencias del futuro y hallar orientaciones que le permitan encontrar el rumbo en proyectos de desarrollo individual y colectivo.

Con base en estos antecedentes, en la Conferencia Mundial sobre Educación Superior, se presentaron algunos planteamientos entre los que destacan, por la trascendencia para la educación superior mexicana:

· La misión y la función de la educación superior. Se reafirma que la misión de la educación superior consiste en la capacitación profesional que propicie el aprendizaje permanente. Como funciones se señalan: el generar y difundir conocimientos por medio de la investigación en el campo de las humanidades y las artes creativas, la contribución para proteger y considerar los valores de la sociedad; el desarrollo de habilidades, como la objetividad y el análisis crítico.

· La pertinencia. La educación superior debe orientarse a largo plazo con fundamento a la pertinencia con el objetivo de facilitar el acceso a una educación general amplia y especializada, interdisciplinaria y centrada en competencias y aptitudes.

· Un nuevo modelo de enseñanza. Se manifiesta la necesidad de reformas profundas centradas en cómo aprenden los estudiantes para formar ciudadanos activos y abiertos al mundo.

· Una educación integral. Esas reformas deben considerar la exigencia de formar estudiantes bien informados, motivados, provistos de sentido crítico-analítico y con capacidad de solucionar problemas.

El análisis de estos documentos ubica en escenarios en los que autoaprendizaje, el análisis crítico, la resolución de problemas, la investigación y el hacer propios los valores universales, serán competencias indispensables para tener éxito en las vidas universitaria y profesional.

Esta información obligó a diagnosticar la congruencia entre los requerimientos universitarios para el siglo XXI y el Modelo educativo del ITESCA, concluyéndose afirmativamente, ya que existe coincidencia entre la misión, las funciones y el modelo de enseñanza institucionales y las propuestas para las universidades de este nuevo siglo. El siguiente paso consistió en una revisión curricular de las carreras que ofrece la Institución, la cual demostró que los planes de estudio no incluyen contenidos explícitos que propicien el autoestudio, las habilidades de comunicación y de pensamiento.

Así se manifestó un problema: existe incongruencia entre el Modelo Educativo ITESCA y el currículo de las carreras que en él se imparten.

Este resultado se confirma a través de entrevistas semiestructuradas a los coordinadores de carrera y a diez alumnos escogidos al azar y la revisión de los resultados de la evaluación de ingreso al nivel superior de la educación tecnológica 1998-1999.

2. Propuesta general.

Con base en el análisis anterior se contrastó la situación ideal contra la real y las necesidades resultantes se agruparon en dos habilidades: de pensamiento y comunicación. Así, se propone incluir como tronco común un Programa de Formación Metodológica Básica:

· Habilidades de Lectura a Nivel Superior

· Habilidades de Redacción a Nivel Superior

· Habilidades de Comunicación a Nivel Superior

· La reubicación de Metodología de la Investigación en el tercer semestre

Estas tres asignaturas para subsanar las habilidades de comunicación; para el desarrollo de habilidades de pensamiento, utilizar como estrategia metodológica “Dimensiones del Aprendizaje” de Robert Marzano (1996), un programa que tiene la característica de poder aplicarse en todas las asignaturas y que tienen como finalidad enseñar a pensar.

En el ITESCA se está trabajando el programa propuesto integralmente, pero para los fines de esta ponencia se presenta únicamente el programa de Habilidades de Lectura a Nivel Superior, no sólo por ser la lectura el primer paso para la circularidad de la lectoescritura, sino porque, además, es el proceso sustancial del sistema educativo. El proceso enseñanza-aprendizaje, en cualquier nivel, no puede avanzar si no se sustenta en la lectura. Ella, por sí misma, significa el elemento básico del desarrollo cognitivo y es, hasta hoy, la única forma de lograr que el individuo se apropie de la cultura; por ello, la lectura en especial es indispensable para tener éxito como estudiante y, por ende, como profesionista en un siglo en el que el valor agregado lo está teniendo el que domina la competencia de discriminar y procesar la información que llega a raudales y que es necesaria para la actualización constante.

Cuando se habla de la lectura, no se refiere sólo “al acto de recorrer con la vista lo escrito o impreso para enterarse de ello” (Océano,1993) como todavía lo define algún diccionario, con lo cual se considera una fase primaria, casi automática, de la decodificación de los signos alfabéticos, sino a un proceso mental que lleva a tomar una posición crítica frente a un texto.

Este concepto de lectura crítica obliga a que las habilidades de pensamiento se pongan en juego para la comprensión del texto y, por ello, a que el diseño instruccional de la asignatura cumpla con los requerimientos manifiestos para la solución de una parte de la problemática que detectó este estudio.

3. Fundamentos teóricos del programa Habilidades de Lectura a Nivel Superior.

3.1. Constructivismo.

El Constructivismo postula que el sujeto cognitivo aportante es indispensable para el aprendizaje, porque éste sólo se da a través de procesos activos que construyen el conocimiento.

Asimismo, este paradigma sostiene que el individuo –en sus aspectos cognitivo, social y afectivo- es una construcción propia que se va produciendo cada día como resultado de la interacción del ambiente y de sus propias disposiciones internas, y que, por lo tanto, el conocimiento es una construcción del ser humano, cuyo proceso depende de:

· De los conocimientos previos,

· De la actividad interna o externa que el aprendiz realice. (Díaz Barriga y Hernández, 1998)

3.2. Enfoque de Sistemas.

El Enfoque de Sistemas se seleccionó para la organización del programa ya que es un proceso de desarrollo ordenado y analítico, o un conjunto de procedimientos que se pueden utilizar continuamente para analizar, evaluar, así como diagnosticar la naturaleza y el desempeño de un sistema para su autocorrección con el propósito de alcanzar sus objetivos, por lo que, a través de él, se pueden identificar fallas y proponer alternativas de solución; además, porque se establece la interrelación e interactuación de todas las partes que lo forman con el fin de alcanzar metas de desempeño previamente definidas. (Matamoros y Morales, 1987).

3.3. Dimensiones del aprendizaje.

Según se explicó con anterioridad, para este programa se seleccionaron las estrategias de Robert Marzano tituladas Dimensiones del Aprendizaje, debido a que se basan en el paradigma de enseñanza-aprendizaje constructivista, por lo que son congruentes con la propuesta de la UNESCO para la educación superior del siglo XXI, la cual requiere del alumno habilidades tales como la comunicación, el análisis, desarrollo de pensamiento crítico-creativo, y consecuentemente con el Modelo Educativo ITESCA, del que ya se especificó con anterioridad que también las indica como parte de su misión y objetivos; asimismo, porque permiten insertarse en el Enfoque de Sistemas.

El programa Dimensiones del Aprendizaje fue desarrollado por Robert Marzano a partir de su experiencia con el programa Tácticas para pensar, por lo que es un marco de referencia amplio para el desarrollo de habilidades del pensamiento durante la enseñanza escolar, que pueden reestructurar “dramáticamente al currículo, la instrucción y la evaluación” (Marzano, 1996:9).

Dimensiones del Aprendizaje tiene como finalidad formar estudiantes con hábitos mentales productivos: pensamiento crítico, creativo y autorregulados (Quinta dimensión).

La propuesta Dimensiones del Aprendizaje asume que la instrucción efectiva debe considerar las cinco dimensiones:

· Actitudes y percepciones efectivas en relación con el aprendizaje.

· La adquisición, la integración y el almacenamiento del conocimiento.

· La extensión y el refinamiento del conocimiento.

· El uso significativo del conocimiento

· Formación de hábitos mentales productivos.

La primera y la última dimensiones permean a las otras tres. La primera es una condición necesaria para que el aprendizaje se dé: que el estudiante tenga actitudes y percepciones positivas acerca del salón de clases, del profesor y de sí mismo. La última, (Quinta dimensión) es la finalidad, por lo que debe estar presente en la planeación de todas las estrategias: capacitar a los estudiantes para regular su conducta y su aprendizaje, para pensar de manera crítica y creativa.

Otra cualidad importante para que el aprendizaje sea efectivo consiste en diferenciar el conocimiento entre declarativo y procesal, para posteriormente utilizar las estrategias sugeridas para completar sus respectivos ciclos (Segunda Dimensión) El conocimiento declarativo: construir significado, organizar y guardar información. El conocimiento procesal: construir significado, organizar y la práctica distribuida y masiva.

Cuando el conocimiento ya se ha apropiado se debe proveer al aprendizaje de operaciones cognoscitivas que le ayuden a extender y refinar el conocimiento, tanto el declarativo como el procesal, tales como: comparar, clasificar, hacer inducciones y deducciones, analizar errores, crear y analizar apoyo, analizar valores, crear y aplicar abstracciones. (Tercera dimensión) Para desarrollar el conocimiento a un nivel más sofisticado, se deben utilizar de manera significativa tareas a largo plazo, multidimensionales y dirigidas por el alumno. (Cuarta dimensión)

3.4. Objetivo
Al revisar las recomendaciones de los organismos internacionales que han realizado estudios prospectivos sobre la educación superior, se manifiesta una clara tendencia a señalar la necesidad de introducir en nuestras universidades la educación basada en competencias.

Las competencias son estrategias educativas que evidencian el aprendizaje de los conocimientos, las capacidades, las actitudes y los comportamientos requeridos para desempeñar un papel específico, ejercer una profesión o llevar a cabo una tarea determinada. (Tinoco, 2000)

Para el desarrollo de las competencias así entendidas es necesario el siguiente proceso:

El potencial natural de las personas es una aptitud, la cual evoluciona con las experiencias de aprendizaje y se convierte en una habilidad. Las habilidades se pueden dar en un rango de mínimo a mayor; cuando se alcanzan niveles óptimos se convierten en destrezas. Para que ello sea posible, es necesario que las actitudes del individuo estén presentes, así como los valores que el individuo ha internalizado, ya que ellos lo llevan a establecer prioridades en su vida que estimulan o desestimulan el interés por el desarrollo de esa habilidad.

Cuando las habilidades se convierten en una forma de respuesta aplicable a situaciones diferentes que comparten esencialmente la misma naturaleza, o sea, que se pueden transferir de un contexto a otro, se convierten en competencia. (Moreno Bayardo, 1998.)

4. Algunos elementos que conforman el Programa de Habilidades de lectura a Nivel Superior.

El programa consta de los elementos de un sistema abierto, pero se señalarán sólo los que se consideran más importantes para esta presentación como son: objetivos, contenido y producto.

Objetivos.
· Objetivo General. Desarrollar en los estudiantes habilidades para la lectura crítica, en diferentes grados de abstracción y complejidad, a través de integrar los niveles de comprensión lineal, comparativo, inferencial y valorativo, con la finalidad de que las transfiera a otros contextos.
· Objetivo de la primera unidad. Los estudiantes dominarán estrategias para la lectura selectiva y comprenderán lo que comunica un texto, según el autor, a través del manejo efectivo de las formas de organización y de análisis.
· Objetivo de la segunda unidad. Los estudiantes adquirirán habilidades para reconstruir activamente el texto a partir del uso de la comparación.
· Objetivo de la tercera unidad. Los estudiantes adquirirán habilidades para comprender la intencionalidad y las sugerencias implícitas en los textos a través del manejo de las inferencias.
· Objetivo de la cuarta unidad. Los estudiantes desarrollarán habilidades para identificar los valores que se manejan en los textos y tomar posición personal respecto a ellos, apoyándose en la integración de los tres niveles anteriores para lograr una lectura crítica

Contenido

Para la selección de los contenidos se toman en cuenta las recomendaciones para la educación superior siglo XXI que hacen la UNESCO y otros organismos internacionales, además de las necesidades manifiestas en las entrevistas y en los resultados de las evaluaciones que aplica el sistema tecnológico, sobre habilidades verbales. El programa tiene una secuencia lineal, pero también cada unidad puede manejarse por separado, o en otro orden, ya que ello depende básicamente del objetivo del usuario.

PROGRAMA DE LA ASIGNATURA HABILIDADES DE LECTURA A NIVEL SUPERIOR.
· OBJETIVO GENERAL. Desarrollar en los estudiantes habilidades para la lectura crítica, en diferentes grados de abstracción y complejidad, a través de integrar los niveles de comprensión lineal, comparativo, inferencial y valorativo, con la finalidad de que las puedan transferir a otros contextos.

UNIDAD 1. Lecturas selectiva y lineal.

Objetivo: Los estudiantes dominarán estrategias para la lectura selectiva y comprenderán lo que comunica un texto, según el autor, a través del manejo efectivo de las formas de organización y el análisis.

TEMAS.

1. Lectura selectiva

1.1 Niveles en que se hojea un texto

1.2 Estrategias para hojear textos

2.
Lectura lineal

2.1 Patrones de organización de las ideas principales

2.2 Patrones de organización de ideas secundarias

2.3 Discriminación de ideas principales y secundarias

2.4 Identificación de tema y tesis

2.5 Organización del texto (mapas conceptuales)

2.6 Redacción de resumen, síntesis y paráfrasis.

2.7 Análisis y evaluación del texto por medio de la lectura de comprensión

2.7.1 Lógica interna del texto

2.7.2 Argumentación sustentada, débil o tendenciosa.

UNIDAD 2. Lectura comparativa

OBJETIVO: Los estudiantes desarrollarán habilidades para la reconstrucción activa del texto, a partir del uso de la comparación.

TEMAS

1. Elaboración de matrices de comparación a partir de identificar las variables entre las ideas o los personajes de un texto.

2. Identificación de semejanzas y diferencias entre ideas y personajes de diferentes textos.

3. Elaboración de un estudio comparativo entre el texto y la realidad
UNIDAD 3. Lectura inferencial .

OBJETIVO: Los estudiantes desarrollarán habilidades para comprender la intencionalidad y las sugerencias implícitas en el texto, a través del manejo de las inferencias.

TEMAS

1. Discriminación entre hechos, opiniones e inferencias que utiliza el autor de un texto.

2. Elaboración de inferencias sobre la fuente y su credibilidad.

3. Identificación del sentido de las connotaciones.

4. Identificación del propósito y del motivo del autor

5. Identificación del tono del texto y su relación con la intencionalidad del autor.

6. Comprensión de ideas implícitas en el texto.

UNIDAD 4. Lectura valorativa.

OBJETIVO: Los estudiantes desarrollarán habilidades para identificar los valores que se manejan en el texto, así como para tomar posiciones respecto a ellos, apoyándose en la integración de los otros tres niveles para lograr una lectura crítica.

TEMAS

1. Identificación de los valores que se manejan en el texto.

2. Clasificación de los valores que se identifican en el texto.

3. Identificación de los conceptos últimos que se deducen de las ideas o actuaciones de los personajes de un texto.

4. Toma de decisión personal sobre los valores que se manejan en un texto.

5. Integración de los cuatro niveles de comprensión para lograr una lectura crítica.

Producto

El objetivo general de la asignatura es la lectura crítica.

Para desarrollar las habilidades que hacen posible la adquisición de la competencia genérica o transferible de la lectura crítica, es necesario el manejo de otras competencias (CENEVAL, 2000):

· Competencias conceptuales. Estas se definen como el dominio que los estudiantes deben adquirir sobre los elementos teórico conceptuales del programa.

Las competencias conceptuales que los alumnos deben mostrar son conocimientos teóricos sobre diferentes términos como lectura, niveles de lectura, patrones de organización, tema, tesis, resumen, síntesis, paráfrasis, mapa conceptual, comparación, inferencias y valores.

· Competencias metodológicas. Estas demuestran el dominio que el estudiante debe adquirir para seguir procesos que le permitan una lectura crítica.

Las competencias metodológicas que se deben adquirir durante la instrucción de este programa son: la decodificación, la discriminación de ideas principales y secundarias, organizar la información en mapas conceptuales, inferir tema y tesis, redactar resumen, síntesis y paráfrasis, identificar falacias, identificar contradicciones y ambiguedades, discriminar hechos, opiniones e inferencias, argumentar, comparar y transferir hechos e ideas a otros contextos, identificar y clasificar valores.

· Competencias integrativas. Estas competencias se manifiestan como el dominio que el estudiante adquirir para interrelacionar los conocimientos con las habilidades para la comprensión integral del texto.

Las competencias integrativas llevan al alumno a relacionar el conocimiento teórico con la habilidad, a integrar todos los niveles de comprensión de lectura y lograr el análisis crítico.

· Competencias valorativas. Se definen como el dominio que el estudiante debe adquirir para identificar los valores que maneja un texto, ya sea en forma explícita o implícita, y emitir juicios de valor, así como tomar posiciones personales con respecto a ellos.

Las competencias valorativas se apoyan en el desarrollo de las anteriores y se hacen evidentes en el análisis crítico, la toma de decisiones y la resolución de problemas.

Todos los elementos del sistema modelo de diseño instruccional que establece competencias de las asignatura Habilidades de Lectura a Nivel Superior están relacionados entre sí, por lo que se debe verificar el cumplimiento de los objetivos, mediante la demostración del logro de las competencias antes señaladas, y para ello es necesaria la evaluación al desempeño a partir del establecimiento de estándares.

 BIBLIOGRAFÍA

Argudín, Yolanda y María Luna (1995) Aprender a pensar leyendo bien. Habilidades de lectura a nivel superior. México: UIA. Plaza y Valdés editores.

Barnés de Castro, Francisco. (1998) Los retos de la educación superior en el tercer milenio. Conferencia impartida en el Colegio de Ingenieros Petroleros. México.

Coulon, Alain. (1995) Etnnometodología y educación. Barcelona: Piados.

Delors, Jaques. (1997) La educación encierra un tesoro. UNESCO. México: Siglo XXI.

Díaz Barriga y Gerardo Hernández. (1998) Estrategias docentes para un aprendizaje significativo. México: Mc Graw-Hill.
ITESCA: Plan de desarrollo institucional 2000-2005. Cd obregón.

Marzano, Robert (1995) Dimensiones del aprendizaje. México: ITESO.

Matamoros, Fernando y Margarita Morales (1997) Introducción a la Sistematización de la enseñanza. Unidad modular No. 1. México: ILCE

Moreno Bayardo, María Guadalupe. (1998, julio-septiembre) El desarrollo de habilidades como objetivo educativo. Una aproximación conceptual. Educar. Revista de Educación Nueva Época No. 6. Publicación del sistema educativo jalisciense.

Tinoco, margarita. (2000) Educación basada en competencias en el ámbito de la educación superior. ANUIES. DIDAC No. 37. México: UIA.
