
UNIVERSIDAD DE PANAMÁ

CENTRO REGIONAL UNIVERSITARIO DE PANAMÁ ESTE

VICERRECTORÍA DE INVESTIGACIÓN Y POSTGRADO

FACULTAD DE HUMANIDADES

MAESTRÍA EN LENGUA ESPAÑOLA Y LITERATURA EN EL NIVEL SUPERIOR

“ADECUACIÓN LINGÜÍSTICA DE LOS TEXTOS DE HISTORIA Y ESPAÑOL DE

8° GRADO, SU INCIDENCIA EN EL PROCESO DE COMPRENSIÓN LECTORA

PARA UN APRENDIZAJE SIGNIFICATIVO EN LOS ESTUDIANTES DEL

INSTITUTO PROFESIONAL Y TÉCNICO JEPTHA B. DUNCAN”.

POR

MIRNA M. MOSQUERA M.

C.I.P. 5-12-1834

MARGARITA SÁNCHEZ P.

C.I.P. 8-260-471

PANAMÁ, 2017

Trabajo de graduación para optar
por el título de Magíster en Lengua
Española y Literatura en el Nivel
Superior.

ii

Dedicatoria

A Dios, que me ha dado la sabiduría y el conocimiento para realizar este proyecto académico.

A mis hijas: Karla, Julia y Sara, para que sea una inspiración y les sirva de modelo a seguir.

A Argelis y Mirna, quienes me animaron para terminar esta fase de mi carrera.

Margarita

A Dios, porque él es mi guía, mi luz y mi fortaleza; está conmigo en cada momento de mi vida

permitiéndome seguir adelante.

A mi familia, con mucho amor y cariño porque son mi felicidad y parte fundamental de mi vida.

Mirna

iii

Agradecimiento

A Dios, por la posibilidad que me ha dado para llevar a cabo esta investigación.

A mi familia y amigos, quienes me dieron el aliento y la inspiración para culminar con esta

etapa académica.

Muchas gracias…

Margarita

A Dios, por la salud, sabiduría e inteligencia que me da día a día para seguir adelante y lograr

mis objetivos.

A mis familiares, quienes a lo largo de la carrera me han apoyado y motivado en mi formación

académica, creyeron en mí en todo momento y no dudaron de mis habilidades.

Mirna

iv

Resumen

En los últimos años, se han incrementado los índices de fracaso de los estudiantes panameños

en las diversas asignaturas de los niveles de premedia y media. Muchos han buscado las posibles

causas de este problema, entre ellas, podría señalarse su bajo nivel de comprensión lectora. Es

por ello que se ha presentado este estudio de adecuación lingüística de los textos escolares de

Español e Historia en los discente de 8° grado del turno matutino del Instituto Profesional y

Técnico Jeptha B. Duncan; para encontrar una factible solución a este fenómeno que está

afectando a la educación panameña. Al adecuar un texto escolar se busca incrementar los tres

niveles de compresión lectora para que el alumno comprenda, interprete y analice los contenidos

y, con ello, disminuir el índice de fracaso escolar.

Abstract

In recent years, failure rates have increased in the various subjects of Panamanian students in

the pre-middle and middle levels. Many have searched for the possible causes for this problem,

among them could point out their low level of reading comprehension. It is for this reason that this

study of linguistic adequacy has been presented in the Spanish and History textbooks in the 8th

graders of the morning shift of the Jeptha B. Duncan Professional and Technical Institute; To find

a feasible solution to this phenomenon that is affecting Panamanian education. When adjusting a

school text, it is sought to increase the three levels of reading comprehension so that the student

can understand, interpret and analyze the contents in order to reduce the rate of school failure.

v

Índice general

Dedicatoria . ii

Agradecimiento . iii

Resumen . iv

Abstract . iv

Índice general . v

Índice de tablas y gráficas .xi

Introducción……………………………………………………………………………………1

Capítulo I: Generalidades de la investigación

1.1.Planteamiento del problema……………………...……………………………………...……4

1.2.Antecedente……………………………………………………………………………...……5

1.3.Justificación………………...…………………………………………………………………9

1.4.Hipótesis del trabajo…………………………………………………………………………..9

1.5.Objetivos de la investigación……………………………….………………………………..10

1.5.1. Objetivos generales…………………………………..…………………………………10

1.5.2. Objetivos específicos………………………..……………………………………….…10

1.6.Logros y limitaciones del estudio……………………………………………………………10

1.6.1. Logros……………..……………………………………………………………………10

1.6.2. Limitaciones………………………………………………………………..………..…10

1.7.Reseña del Instituto Profesional y Técnico Jeptha B. Duncan………………………………11

Capítulo II: Marco teórico

2.1. Enfoque curricular……………………………………………………...….…...……………13

 2.1.1. Bases fundamentales de la educación panameña…………………………....….13

 2.1.1.1.Fines de la educación panameña…………………………...….….………….13

 2.1.2. La educación básica general………………………....…………..…….……………….15

2.1.2.1. Conceptualización de la educación básica general…………………………………..15

2.1.2.2. Estructura de la educación básica general…………………………...….…………...15

 2.1.2.2.1. La educación preescolar…………………………………………….……………16

 2.1.2.2.2. Educación primaria………………………………………………………………17

 2.1.2.2.3. Educación premedia…………………………………...………………………..17

vi

 2.1.2.3. Situación actual de la educación básica general……………………………………...17

 2.1.2.4. Fundamento psicopedagógico………………………………………………….……..18

 2.1.2.4.1. El modelo educativo y los paradigmas del aprendizaje………………….……….18

 2.1.2.4.2. Concepción del aprendizaje…………………….……………………….………..19

 2.1.2.4.3. Fundamento psicológico………………………………………………….………20

 2.1.2.5. El enfoque de formación de competencias………………………………………...…21

 2.1.2.5.1. El modelo educativo……………………………………………………………..21

 2.1.2.5.2. El enfoque por competencias…………………………………………………….21

 2.1.2.5.3. Competencias básicas para la educación básica general…………….…………...22

 2.1.2.5.4. Plan de estudio para la educación básica general…………………….…………24

2.2. Enfoque lingüístico…………………………………………………………………….……26

2.2.1. La comprensión lectora…………………………………………………………………....26

 2.2.1.1. Niveles de comprensión lectora…………………………………………….……..28

 2.2.1.1.1. Nivel de comprensión literal……………………………..…………….………28

 2.2.1.1.2. Nivel de comprensión inferencial…………………………..………………….30

 2.2.1.1.3. Nivel de comprensión crítico……………………………………….………….31

 2.2.2. El texto……………………………………………………………………… …………32

 2.2.2.1. Propiedades textuales………………………………………………………………32

 2.2.1.1.1. Coherencia…………...…………………………………………………………32

a) Mecanismos lógicos de coherencia textual……………………………………………33

 Tema………………………………………………………………………...…33

 Progresión temática…………………………………………………………....33

 Progresión temática lineal……………………………………………..33

 Progresión con tema constante………………………………….……..33

 Progresión con tema derivados…………………………………….….34

 La ordenación………………………………………………………………….34

 2.2.1.1.2. Cohesión………………………………………………………………...………34

a) Mecanismos de cohesión léxico-semántica…………………………………………..35

 Recursos léxicos: recurrencia y sustitución léxica……………………...……35

 Repetición de palabras o repetición léxica……………………...……35

 Derivación……………………………………………………………35

vii

 Sustitución léxica sinonímica………………………………...………35

 Sinonimia conceptual………………………………………..……….36

 Sinonimia referencia o textual…………………………………..……36

 Sustitución léxica por medio de hiperónimos, hipónimos-cohipónimos.……36

 Hiperónimos……………………………………………………….…36

 Hipónimos……………………………………………………………36

 Antónimos……………………………………………………………………36

 Campos conceptuales………………………………………………………...36

 Recursos morfosintácticos de sustitución……………………………………37

 Anáfora……………………………………………………………….37

 Catáfora…………………………………………………………...….37

 Elipsis…………………………………………………...……………37

 Pronominalización……………………………………………………37

 Conectores sintácticos o marcadores discursivos…………………………….37

a) Los que estructuran el texto…………………………………………...……………37

b) Los que estructuran las ideas……………………………………………………….38

c) Los que introducen operaciones discursivas……………………………………….38

 2.2.2.1.3. Adecuación………………………………………………………….………….39

a) Las funciones del lenguaje…………………………………………….……………40

b) Modalidad oracional………………………………………………………………...43

c) Elementos de modalización…………………………………………………………44

 Impersonalidad……………………………………………………………..45

 Oraciones impersonales……………….……………………………46

 Deixis……………………………………………………………………….46

 Vocabulario valorativo……………………………………………………..48

 Registro lingüístico…………………………………………………………49

 Figuras literarias…………………………………………………………….50

 Frases hechas, refranes, citas……………………………………………….51

 2.2.2.2. Los tipos de textos……………………………………………………….……….52

 Los textos literarios……………………………………………...…52

 Los textos no literarios……………………………….………...…..53

viii

 2.2.2.3. El texto escolar……………………………………………………..…....54

a) Indicadores de calidad de los textos…………………………………………..59

 Un lenguaje escrito idiomáticamente correcto y adaptado al

usuario…………………………………………………………..……59

 Un lenguaje gráfico apropiado…………………………………..…59

 Un contenido suficiente, actualizado y con validez científica

con el respectivo grado……………………………………….….…60

 Un tratamiento pedagógico de los temas presentados……….…..60

 Una relación estrecha con las pautas curriculares y

programáticas…………………………………………………….….60

 Un conjunto de valores positivos, que contribuya a la

formación del educando……………………………………….……60

 Rasgos físicos o materiales que soporten los elementos

anteriores…………………………….………………………………61

 2.2.3. Corpus original del tema estudiado: Español 8°, Tarsicio Martínez H.……62

 2.2.4. Corpus original del tema estudiado: Historia 8°, Xinia Contreras y

 Reinaldo Velásquez………………………………………………………….….75

 Capítulo III: Marco metodológico

3.1. Diseño de la investigación…………………………………………………………90

3.2. Tipos de investigación……………………………………………………………..92

3.3. Variables de la investigación………………………………………………………93

 3.3.1. Variable independiente……………………………………………………...….93

 3.3.2. Variable dependiente……………………………………………………………93

3.4. Población…………………………………………………………………………….94

 3.4.1. Muestra…………………………………………………………………………..95

3.5. Instrumento para la recolección de datos…………………………………………96

 3.5.1. Tipos de instrumentos…………………………………………………………..96

 3.5.1.1. Encuesta para medir la comprensión lectora del texto de Español en

estudiantes de 8° grado del IPTJBD…………………………………….98

 3.5.1.2. Encuesta para medir la comprensión lectora del texto de Historia en

 estudiantes de 8° grado del IPTJBD…………………………………….102

ix

3.6. Descripción y cronograma de actividades…………….…………………….…..108

3.7. Financiamiento…………………………………………………………………….109

 Capítulo IV: Análisis de los resultados

4.1. Interpretación de los datos………………………………………………………..111

 4.1.1. Programas de estudio de MEDUCA versus índice del texto de Español

8° ………………………………………………………………………………111

 4.1.2. Programa de estudio de MEDUCA versus índice del texto de Historia

 8°…………………………………………………………………...………….116

 4.1.3. Formulario y guía para la evaluación de obras didácticas de

MEDUCA……………………………………………………………………..122

 4.1.3.1. Evaluación del libro de Español de 8°…………..……………………122

 4.1.3.2. Evaluación del libro de Historia de 8°………………………………..128

 4.1.4. Tabulación de los datos obtenidos en las encuestas aplicadas a los

estudiantes……………………………………………………………………133

 4.1.4.1. Análisis de las gráficas en general……………………………………133

 Capítulo V: Propuesta

5.1. Introducción………………………………………………………………………..152

5.2. Justificación………………………………………………………………………..153

5.3. Objetivos…………………………………………...………………………………155

 5.3.1. General…………………………………………………………………………155

 5.3.2. Específicos…………………………………………………………………….155

5.4. Adecuación del texto de Español de 8°……………………………..…………..156

5.5. Adecuación del texto de Historia de 8°………………………………………….170

5.6. Contexto……………………………………………………………………………185

5.7. Beneficiarios………………………………………………………………….……185

5.8. Diseño………………………………………………………………………………185

5.9. Descripción y cronograma de actividades……………………………………….186

5.10. Presupuesto……………………………………………………………………….187

Conclusión………………………………………………………………………………189

Recomendaciones……………………………………………………………………….192

Bibliografía…………………………………………………………………..…………194

x

Sitios virtuales/páginas webs……………………………….………………………..198

Anexos………………………………..……………………………………………..…200

xi

Índice de tablas y gráficas

Tabla #1. Análisis, comparación e incremento de la comprensión lectora del texto

 de Español 8°…………………………………………………………………………133

Tabla #2. Análisis, comparación e incremento de la comprensión lectora del texto

 de Historia 8°…………………………………………………………………………142

Gráfica #1. Subtema 1: La conjugación verbal…………………………………………………135

Gráfica #2. Subtema 2: Verbos regulares………………………………………………………136

Gráfica #3. Subtema 3: Tiempos simples………………………………………………………137

Gráfica #4. Subtema 4: Partes del verbo……..…………………………………………………138

Gráfica #5. Subtema 5: Modo indicativo…….…………………………………………………139

Gráfica #6. Subtema 6: Modo subjuntivo………………………………………………………140

Gráfica #7. Subtema 7: Modo imperativo………………………………………………………141

Gráfica #8. Subtema 1: La independencia de las trece colonias……………………………..…144

Gráfica #9. Subtema 2: Causas de la independencia de las colonias inglesas…….……………145

Gráfica #10. Subtema 3: Causas de la independencia de las trece colonias………..……..……146

Gráfica #11. Subtema 4: Consecuencias……………………...…...……………………………147

Gráfica #12. Subtema 5: Consecuencias……………………………………………………..…148

Gráfica #13. Subtema 6: Declaración de independencia de los Estados Unidos y sus

precursores………………………………………………………………...………149

Gráfica #14. Subtema 7: Importancia de la independencia de Estados Unidos………….……..150

1

Introducción

Las estadísticas recientes reflejan el bajo rendimiento académico de los discentes en todos los

grados de escolaridad, esto pudiera estar relacionado con los niveles de comprensión lectora:

literal, inferencial y crítico.

Por tal motivo, se escogió para esta investigación el tema sobre la adecuación lingüística de los

libros de Español e Historia de 8° grado de la editorial Susaeta, con el objetivo de aplicar una

estrategia efectiva para encontrar posibles soluciones a esta problemática.

En este sentido, la adecuación lingüística es una de las propiedades textuales que ayuda a una

mejor comprensión lectora, ya que su propósito es acomodar el texto a fin de que su comprensión

e interpretación sean más accesibles.

Así pues, esta tesis de grado se estructuró en cinco capítulos, en cada uno se desarrolla un

aspecto relevante de la investigación.

El primer capítulo contiene las generalidades, planteamiento del problema, antecedentes,

hipótesis, objetivos, logros y limitaciones del estudio y la reseña del centro educativo seleccionado

para el estudio: Instituto Profesional y Técnico Jeptha B. Duncan.

El segundo capítulo plantea el marco teórico, que representa el soporte científico de este estudio

lingüístico. En él se tratan los siguientes aspectos:

‐ Enfoque curricular: Trata sobre los conjuntos de criterios, planes de estudio, programas,

metodología en la cual se fundamenta la educación panameña.

‐ Enfoque lingüístico: Se refiere a los aspectos de la comprensión lectora que incluye los tres

niveles (literal, inferencial y crítico); el texto y sus propiedades (coherencia, cohesión y

adecuación). Además, los tipos de textos y el texto escolar. También se incluyen en este

capítulo los corpus originales de los textos seleccionados para la investigación.

El tercer capítulo está constituido por el marco metodológico en el cual se exponen el diseño y

tipo de investigación, las variables, la población objeto de estudio, el instrumento utilizado para la

recolección de los datos, el cronograma de las actividades y el presupuesto.

2

El cuarto capítulo está constituido por el análisis de los resultados a través de la tabulación e

interpretación de los datos obtenidos en las encuestas aplicadas a los estudiantes, también el

formulario y guía para la evaluación de obras didácticas que emplea MEDUCA.

Finalmente, el quinto capítulo presenta la propuesta de la adecuación lingüística a los textos

escolares de Español e Historia de octavo grado de la editorial Susaeta. La misma se generó luego

del análisis de los datos obtenidos a través de las encuestas aplicadas a los estudiantes de octavo

grado del Instituto Profesional y Técnico Jeptha B. Duncan.

Cabe destacar que en el lapso de la investigación se pudo constatar que existen estudios de

comprensión lectora realizados por estudiantes de la Escuela de Español de la Universidad de

Panamá. Sin embargo, no se encontraron investigaciones en el área de adecuación lingüística de

textos.

En consecuencia, este estudio servirá de fuente bibliográfica para futuros investigadores.

Capítulo I:
Generalidades de la

Investigación

4

1.1.Planteamiento del problema

Según declaraciones de la Ministra de Educación, su Excelencia Marcela Paredes de Vásquez,

al diario La Prensa, “ha habido un porcentaje de fracasos importante este año académico” en

comparación con el de años anteriores, que fue mucho más bajo.

En el mismo orden, datos oficiales señalan que 18 mil 62 alumnos de premedia y media de las

escuelas públicas reprobaron en 2014, principalmente de Panamá Centro, San Miguelito y Panamá

Oeste. En premedia fracasaron 13 mil 325 adolescentes.

Continuó señalando la ministra Paredes que los estudiantes que fracasaron están esperando

realizar la reválida para pasar el año escolar, pero apunta a cambiar la actitud de estos jóvenes para

que comprendan que el esfuerzo lo tienen que hacer durante todo el año lectivo y no al final.

Por otro lado, a nivel de premedia las deficiencias fueron en las asignaturas de matemáticas,

español, ciencias naturales e inglés. El año escolar 2010 cerró con 54 mil 791 alumnos reprobados,

de los cuales 20 mil 201 correspondían al nivel de premedia.

Fuente: http://elsiglo.com.pa/media/news/document/57f1d14cbee56.pdf

5

Lo anteriormente señalado por las autoridades educativas indica que los estudiantes presentan

dificultades en comprensión lectora, tanto de textos literarios como no literarios, lo cual podría ser

una de las causas de los fracasos escolares. Esto afecta no solo los procesos de enseñanza

aprendizaje, sino a todo el sistema educativo panameño.

Por ende, se seleccionaron como modelo para este proyecto de investigación los textos del área

humanística de 8° grado de la editorial Susaeta, específicamente de Español y Ciencias Sociales,

de los cuales se realizará una evaluación exhaustiva, tanto de fondo como de forma, con el objetivo

de encontrar los elementos que dificultan al estudiante la comprensión de los temas tratados y

realizar una adecuación lingüística, léxico-semántica y morfosintáctica que corresponda al nivel

de madurez emocional, cognitiva y académica del estudiantado. Posteriormente, comprobaremos

la efectividad de los ajustes realizados al texto mediante una intervención en el aula que nos

permitirá corroborar el mejoramiento de los estudiantes en su desempeño escolar, especialmente

en lo que tiene que ver con la captación de los contenidos del texto.

1.2.Antecedente

Saber leer requiere que el lector comprenda el texto leído. El acto de leer no es un proceso

simple, es una actividad compleja. (Becerra 1999, p. 221)

Según María Teresa Serafini (2012, p. 222):

Comprender un texto no solo significa entender las frases una por una literalmente, sino también

entender la conexión entre las frases y aquello que constituye la cohesión total del texto. La

comprensión del texto se produce a través de dos procesos diametralmente opuestos, pero que se

cumplen paralelamente: el proceso del análisis del texto y el proceso de la conexión de las

informaciones del texto con lo que ya sabemos sobre el mundo.

De acuerdo con Sanz (2003, p. 17), la comprensión lectora consiste en el proceso por el cual un

lector descubre la estructura jerárquica del contenido semántico. Las ideas escritas aparecen de

forma lineal una detrás de otra, pero la comprensión exige acceder a una representación no espacial

ni lineal, sino de significado.

 En cuanto al el texto, se puede decir que es una unidad de carácter lingüístico emitida por un

hablante en una situación comunicativa concreta y con una finalidad determinada. Puede ser oral

y escrito, debe tener un significado pleno; es decir, un sentido completo, ya que no toda secuencia

6

de elementos lingüísticos forma necesariamente un texto. Hay una serie de principios que es

necesario tener en cuenta para que los discursos que emitimos permitan que la comunicación tenga

éxito. Esos principios de construcción son los que conocemos como propiedades del texto:

coherencia, cohesión y adecuación. Cada una de estas propiedades está relacionada con uno de

los diferentes niveles de estructuración del texto.

Así, la adecuación se relaciona con la estructura comunicativa y pragmática, ya que se refiere

a los distintos elementos que intervienen en el acto de la comunicación.

La coherencia establece la estructura semántica, pues consta de una serie organizada de ideas

que el emisor pretende transmitir al receptor.

Finalmente, la cohesión está interconectada con la estructura sintáctica, de manera que los

enunciados que constituyen un texto mantienen entre sí relaciones formales y funcionales de

distintos tipos que es necesario tener en cuenta a la hora de elaborar o comprender un texto.

Todos estos aspectos anteriormente expuestos, servirán de base para corroborar, a través de la

investigación, si se cumplen las propiedades textuales en los libros académicos de Español e

Historia de 8° grado; de no ser así, se realizarán las debidas adecuaciones lingüísticas con el

propósito de ajustar los textos a los niveles de madurez de los estudiantes y mostrar con ello

efectividad de un texto bien elaborado para el mejoramiento de la comprensión lectora de los

estudiantes.

De todo lo anteriormente expuesto, se puede deducir que la comprensión lectora requiere de

mecanismos y técnicas para lograr una interacción entre el lector y el texto de manera que se llegue

a las entrañas del mismo, conociendo todos sus elementos.

En Panamá, se han realizado diversas investigaciones sobre el tema de comprensión lectora,

entre los cuales se pueden mencionar las siguientes:

 Evaluación de los efectos de un programa para mejorar la comprensión lectora de

estudiantes del 10°. grado del Colegio Secundario de Calobre, 2014. Esta

investigación consiste en evaluar los efectos de un programa de entrenamiento en

estrategias en el nivel de comprensión lectora de los estudiantes del 10° grado del

Colegio Secundario de Calobre. La muestra está formada por los 32 estudiantes (20

7

mujeres y 12 hombres) del grupo 10°-A, escogido de forma no aleatoria. La metodología

del estudio es de tipo cuantitativo, con un diseño pre-experimental, que requiere la

aplicación de un pretest y un postest al grupo de la muestra. Para la obtención de datos

se aplicó una prueba cloze para medir el nivel de comprensión lectora antes y después

de la intervención. Analizados estadísticamente los datos, permiten concluir que hubo

un incremento en el nivel de comprensión lectora de los estudiantes después de la

aplicación del programa de estrategias lectoras, aunque no se advirtieron diferencias

significativas en el aumento del nivel de comprensión lectora entre ambos sexos.

El análisis de textos literarios como estrategia para mejorar la comprensión lectora

de los estudiantes del duodécimo grado del bachillerato en ciencias del Instituto

Urracá. El propósito fundamental de esta investigación consistió en determinar,

mediante encuestas aplicadas a los estudiantes, las efectividades que desarrollan en los

trabajos de análisis de textos literarios como estrategia para mejorar la comprensión

lectora. Interesa en este estudio identificar el significado de conceptos propios del tema,

tales como: lectura, comprensión lectora, competencia comunicativa, tipos de lectura,

modelos de análisis, tipos de textos y actividades de aprendizaje. Para recoger la

información de campo se aplicó una encuesta a una muestra de 100 estudiantes del

Bachillerato en Ciencias del Instituto Urracá. Los aspectos básicos indagados en la

encuesta fueron: la formación del hábito de la lectura, la frecuencia en el desarrollo de

la lectura y tipos de textos, personas motivadoras para practicar la lectura, las clases de

lecturas realizadas comúnmente, los escenarios escogidos para leer, los autores de

preferencia, actitud asumida durante la lectura, los beneficios de la lectura, las

estrategias utilizadas, antes, durante y después de la lectura, el empleo de la tecnología

y la orientación ofrecida por los docentes en el proceso lector y de análisis.

Aplicación de estrategias en el proceso de enseñanza - aprendizaje para fortalecer la

comprensión lectora en el nivel superior. Los docentes del Centro Regional

Universitario de Panamá Oeste, específicamente los de la Facultad de Humanidades,

tienen la gran responsabilidad de dotar a los estudiantes de estrategias y habilidades que

les permitan determinar cuáles son los aspectos más importantes del texto. Desde esta

8

perspectiva, adquiere relevancia el tema de investigación: "Aplicación de estrategias en

el proceso de enseñanza - aprendizaje para fortalecer la comprensión lectora en el nivel

superior". Es por ello por lo que el proceso didáctico que proponemos debe estar

centrado en el estudiante, lo cual exige cambios profundos en los contenidos, la

metodología y las lecturas que se seleccionan en cada materia, las cuales deben

corresponder a los intereses de los estudiantes. La comprensión lectora se fortalecerá

mediante estrategias de predicción, de inferencias, de activación del vocabulario y la

capacidad de determinar el valor comunicativo del texto. Esta ejercitación asegurará la

comprensión e interpretación del texto y dará como resultados aprendizajes

significativos que posteriormente se observarán en las diferentes estrategias para

organizar lo leído: resúmenes, mapas conceptuales, esquemas, paráfrasis, síntesis y

otros. El estudio se fundamenta en teorías que han marcado importantes pautas en el

aprendizaje como la teoría de la psicología genética de Jean Piaget: "Partiendo de sus

necesidades, en interacción con el medio externo, el niño se autoconstruye y se convierte

en el eje del proceso educativo"; la teoría de la psicología culturalista de Vigotsky,

quien manifiesta que el hombre no se forma nunca de modo abstracto, sino bajo la

influencia de un grupo humano y de su peculiar cultura; mientras que la teoría del

aprendizaje significativo de David Ausubel, manifiesta que el factor que más influye en

el aprendizaje es lo que el alumno ya sabe. "Averígüese esto y enséñele a partir de él".

Mediante la revisión de la literatura acerca del tema investigado se pudo constatar que a nivel

internacional existen diversos estudios sobre la adecuación de textos escolares, tales como:

Análisis de los textos escolares para la enseñanza de la literatura en Educación Media

Diversificada, de Valentina Truneanu Castillo. Revista de Ciencias Humanas y Sociales

v.21 N° 46, Maracaibo, enero de 2005. Esta investigación se realizó con el objetivo de

analizar la pertinencia de los contenidos y las estrategias de los textos escolares para la

enseñanza de la literatura en el primer año del Ciclo Diversificado (Maracaibo-

Venezuela), con base en los postulados teóricos de la didáctica de la literatura (Colomer,

1996; Lomas y Osoro, 1996).

9

Análisis de la adecuación de libros de texto de E. Primaria a la enseñanza de

estudiantes de altas capacidades matemáticas, por Ángel Gutiérrez y Adela Jaime del

Departamento de Didáctica de la Matemática, Universidad de Valencia, España. En este

artículo se proponen diversas variables con las que valorar el grado de adecuación a

estudiantes de altas capacidades matemáticas de los documentos proporcionados a los

profesores por las editoriales.

Análisis de contenido del texto escolar de matemática según las

exigencias educativas del nuevo milenio de Ycila García Fernández. El tema

tratado en esta investigación se centra en el análisis de los contenidos del texto escolar

de matemática de la primera etapa de educación básica del sistema educativo

venezolano.

Aproximación al concepto y tratamiento de texto escolar, de la profesora

CONSTANZA MOYA PARDO, Departamento de Lingüística, Universidad Nacional

de Colombia. Pretende hacer algunas reflexiones sobre el concepto y tratamiento del

texto escolar, su consolidación como objeto de investigación, así como analizar algunos

criterios de calidad de los textos escolares que permitan un acercamiento al análisis

crítico de estos.

A diferencia de estos países, en Panamá no se encontraron registros acerca de la adecuación

lingüística de textos escolares. Lo que más se aproxima a este tema son estudios en torno a la

comprensión lectora.

1.3.Justificación

Durante años se ha observado que los estudiantes mantienen un alto índice de deficiencia

académica en el área humanística, específicamente en las asignaturas de Español y Ciencias

Sociales.

Probablemente, una de las causas de estas deficiencias sea la baja interpretación y compresión

de los textos escolares por los alumnos. Por tal motivo, se realizará un estudio que implica la

evaluación y adecuación lingüística a textos de 8° grado de las asignaturas anteriormente

mencionadas, para confirmar, a través de una intervención en el aula, si efectivamente nuestra

hipótesis es verdadera.

10

1.4.Hipótesis del trabajo

¿Demuestran dominar los estudiantes, con efectividad, los tres niveles de comprensión lectora

(literal, inferencial y crítico) al momento de manejar sus textos escolares por los grados de

comprensión, interpretación y análisis que logran de sus contenidos?

¿Por qué existe un alto índice de fracaso en el área humanística en nuestros centros escolares?

Si a los textos escolares se les realizara una evaluación y adecuación lingüística para hacer

más accesible su interpretación y comprensión, los estudiantes mejorarían su rendimiento

académico.

- Variable dependiente: la adecuación lingüística de los textos escolares.

- Variable independiente: la comprensión lectora en los libros de textos.

1.5.Objetivos de la investigación

1.5.1. Objetivos generales

- Diagnosticar la condición real de los textos académicos y su incidencia en la

comprensión lectora.

- Demostrar la importancia de la comprensión lectora a través de la evaluación textual

para el aprendizaje y disminución del índice de los fracasos escolares.

1.5.2. Objetivos específicos

- Evaluar los libros de Español e Historia de 8° grado para comprobar si cumplen con las

propiedades de un texto académico.

- Adecuar el texto aplicando los mecanismos de coherencia, cohesión y adecuación,

normas ortográficas, gramaticales y de redacción.

- Confirmar si los estudiantes mejoraron en sus capacidades de comprensión lectora

después de la adecuación del texto.

1.6.Logros y limitaciones del estudio

1.6.1. Logros

Esta investigación pretende identificar uno de los factores que podría incidir en el elevado

índice de fracasos de los estudiantes panameños: su bajo nivel de comprensión lectora de los textos

escolares.

11

A su vez, se adecuarán los libros de Español e Historia de 8° grado como estrategia para el

mejoramiento de la interpretación textual.

1.6.2. Limitaciones

Durante la investigación surgieron limitaciones como:

- Problemas de distancia con respecto a las bibliotecas.

- La falta de estudios restringió la posibilidad de una mayor documentación para conocer

más sobre el tema.

1.7.Reseña del Instituto Profesional y Técnico Jeptha B. Duncan

El Instituto Profesional y Técnico Jeptha. B. Duncan nace como una urgente necesidad

educativa frente al crecimiento de la población de la 24 de Diciembre, Vista Hermosa, Cerro Azul,

Tocumen, Pacora y los pueblos aledaños. Fue creado mediante Decreto Ley 120 del 3 de mayo de

1996. En sus inicios funcionó como primer ciclo, lo que hoy conocemos como E.B.G. (Pre Media),

únicamente en la jornada matutina. Su matrícula para entonces era de 480 estudiantes y 16

profesores.

En 1997 es creado el segundo ciclo, es decir, la Media, con solo un bachillerato, el de Comercio

con especialización en Contabilidad, Publicidad y Secretariado; a la vez se implementa la jornada

vespertina con una matrícula total de 1050 estudiantes.

En el 2002, se implementaron las modalidades de Bachillerato Industrial con especialización

en Construcción, Mecánica de Precisión, y el segundo ciclo industrial con énfasis en Refrigeración.

Estos nuevos programas se desarrollaron en ambos turnos con una matrícula de 50 estudiantes por

especialidad.

En el 2010, con la transformación curricular se crean los bachilleratos de Turismo,

Contabilidad, Refrigeración, Construcción y Metal Mecánica; en el 2011 se crea el Segundo Ciclo

Industrial de Soldadura.

Actualmente, la matrícula se ha acrecentado hasta alcanzar los 3500 estudiantes y 170 docentes,

lo que convierte al IPTJBD en el centro educativo más grande de Panamá Este.

Capítulo II:

Marco Teórico

13

Este capítulo contiene las referencias bibliográficas concernientes al tema estudiado.

Comprende el enfoque curricular, lingüístico y psicopedagógico que se requieren para desarrollar

los contenidos de la investigación.

Finalmente, se presenta el corpus original de los textos seleccionados como objeto de estudio.

2.1. Enfoque curricular

2.1.1. Bases fundamentales de la educación panameña

La constitución política panameña dedica el Capítulo 5° al tema de la educación, en él se

destacan los artículos 91, 92, 93, 96 que dan luz acerca de aspectos básicos que deben considerarse

al desarrollar el proceso de modernización de la educación en general y de la transformación

curricular en particular.

La educación panameña se concibe como un derecho y un deber del individuo, así como el

medio más importante para lograr su pleno desarrollo personal y social. Para ello, la educación se

orienta por los siguientes fines:

2.1.1.1. Fines de la educación panameña

De acuerdo con la Ley 47 de 1946, Orgánica de Educación, con las adiciones y modificaciones

introducidas por la Ley 34 de 1995, la educación panameña tiende al logro de los siguientes fines:

 Contribuir al desarrollo integral del individuo con énfasis en la capacidad crítica, reflexiva y

creadora, para tomar decisiones con una clara concepción filosófica y científica del mundo y

de la sociedad, con elevado sentido de solidaridad humana.

 Coadyuvar en el fortalecimiento de la conciencia nacional, la soberanía, el conocimiento y

valoración de la historia patria, el fortalecimiento de la nación panameña, la independencia

nacional y la autodeterminación de los pueblos.

 Infundir el conocimiento y la práctica de la democracia como forma de vida y de gobierno.

 Favorecer el desarrollo de actitudes en defensa de las normas de justicia e igualdad de los

individuos mediante el conocimiento y respeto de los derechos humanos.

14

 Fomentar el desarrollo, conocimiento, habilidades, actitudes y hábitos para la investigación y

la innovación científica y tecnológica, como base para el progreso de la sociedad y el

mejoramiento de la calidad de vida.

 Impulsar, fortalecer y conservar el folclore y las expresiones artísticas de toda la población,

de los grupos étnicos del país y de la cultura regional y universal.

 Fortalecer y desarrollar la salud física y mental del panameño por medio del deporte y

actividades recreativas de vida sana, como medios para combatir el vicio y otras prácticas

nocivas.

 Incentivar la conciencia para la conservación de la salud individual y colectiva.

 Fomentar el hábito del ahorro, así como el desarrollo del cooperativismo y la solidaridad.

 Fomentar los conocimientos en materia ambiental con una clara conciencia y actitudes

conservacionistas del ambiente y los recursos naturales de la Nación y del mundo.

 Fortalecer los valores de la familia panameña como base fundamental para el desarrollo de la

sociedad.

 Garantizar la formación del ser humano para el trabajo productivo digno, en beneficio

individual y social.

 Cultivar sentimientos y actitudes de apreciación estética en todas las expresiones de la cultura.

 Contribuir a la formación, capacitación y perfeccionamiento de la persona como recurso

humano, con la perspectiva de la educación permanente, para que participe eficazmente en el

desarrollo social, económico, político y cultural de la Nación, y reconozca y analice

críticamente los cambios y tendencias del mundo actual.

 Garantizar el desarrollo de una conciencia social en favor de la paz, la tolerancia y la

concertación como medios de entendimiento entre los seres humanos, pueblos y naciones.

 Reafirmar los valores éticos, morales y religiosos en el marco del respeto y la tolerancia entre

los seres humanos.

 Consolidar la formación cívica para el ejercicio responsable de los derechos y deberes

ciudadanos, fundamentada en el conocimiento de la historia, los problemas de la Patria y los

más elevados valores nacionales y mundiales.

15

2.1.2. La educación básica general

Constituye una de las innovaciones que introduce la Ley Orgánica de Educación, la cual

modifica el sistema educativo. Este tramo de la educación abarca desde los cuatro a 15 años y

amplía la escolaridad y obligatoriedad a 11 años garantizando su gratuidad.

2.1.2.1. Conceptualización de la educación básica general

La Educación Básica General se concibe como una estructura pedagógica única, que habilita a

los sujetos para comprenderse a sí mismos y a los otros miembros de la sociedad, con una clara

afirmación de su autoestima y autorrespeto y con la capacidad de relacionarse con el entorno social,

cultural y natural, con un adecuado conocimiento de los medios e instrumentos que le sirven para

establecer y desarrollar relaciones, dentro de un marco de sólidos principios éticos y morales de

educación permanente.

2.1.2.2. Estructura de la educación básica general

La Ley 34 de 6 de julio de 1995, que modifica la Ley 47 Orgánica de Educación, adopta una

nueva estructura académica (la Educación Básica General), la cual modifica el sistema educativo.

La Educación Básica General permite la ampliación de la obligatoriedad a once (11) grados de

duración. Además, garantiza su gratuidad. Asimismo, debe garantizar que los (as) alumnos (as)

culminen esta etapa con dominio de saberes básicos que permitan el desarrollo de los aprendizajes

significativos con una gran dosis de creatividad, sentido crítico, reflexivo y pensamiento lógico.

Esto implica garantizar el aprender a ser, aprender a aprender, aprender a hacer y aprender a

convivir.

Este nivel educativo incluye dentro de su estructura, de acuerdo con lo establecido en la Ley 34

de 6 de julio de 1995, las siguientes etapas:

a) Educación preescolar para menores de cuatro y cinco años, con una duración de dos años.

b) Educación primaria, con una duración de seis (6) años.

c) Educación premedia, con una duración de tres (3) años.

16

Al asumir la educación básica general, estas etapas deben visualizarse con carácter de

integralidad, lo que se logrará aplicando los principios curriculares de continuidad, secuencia e

integración de la siguiente manera:

2.1.2.2.1. La educación preescolar

Esta etapa de formación tiene como finalidad desarrollar, de manera integral, las áreas

psicomotora, cognoscitiva y afectiva de los niños y niñas aplicando estrategias y estilos

pedagógicos apropiados al desarrollo psicoevolutivo de los estudiantes de esta edad escolar,

partiendo de su natural condición, del desarrollo de sus potencialidades en la adquisición del

lenguaje, el desarrollo psicomotriz, el desarrollo de habilidades y destrezas básicas para su

lectoescritura, así como la libre expresión y socialización de su personalidad y el desarrollo lógico

matemático.

La educación preescolar pertenece al primer nivel de enseñanza o Educación Básica General,

que es de carácter universal, gratuito y obligatorio. En el subsistema regular, la educación

preescolar comprende el período de educación de niños y niñas desde los cuatro (4) años de edad,

tiene una duración de dos (2) años y consta de dos fases: 1: para menores de cuatro (4) años; 2:

Para menores de cinco (5) años.

En el subsistema no regular, la educación preescolar constará de las siguientes fases:

Parvularia 1: comprende a los lactantes desde su nacimiento hasta los dos años de edad.

Parvularia 2: comprende a los maternales, cuyas edades fluctúan entre los dos y los cuatro años.

Parvularia 3: comprende a los (as) preescolares de cuatro a cinco años, los (las) cuales se

incluyen como parte del primer nivel de enseñanza, pero bajo la responsabilidad técnica y

administrativa de la Dirección Nacional de Educación Inicial, la cual coordinará con la Dirección

Nacional de Educación Básica General.

17

2.1.2.2.2. Educación primaria

La etapa de la Educación Primaria comprende las edades entre seis y once años. Permitirá, por

un lado, la continuidad, afianzamiento y desarrollo de las áreas cognoscitivas, sicomotoras y socio

afectivas; profundizándose en la formación de la personalidad, fortaleciendo e incrementando sus

experiencias sicosociales para el eficaz desenvolvimiento en su vida y el desarrollo de las diversas

competencias intelectuales a fin de que pueda continuar estudios creativamente.

2.1.2.2.3. Educación pre-media

Es la etapa final de la Educación Básica General. Se desarrolla en estudiantes cuyas edades

oscilan entre los 12 y 15 años. La misma tiene una duración de tres (3) años. Este estadio de

desarrollo se caracteriza por corresponder al llamado período crítico o de trascendencia en el

desarrollo del sujeto; en él (ella) se opera y aparecen rasgos del adulto(a), como resultado de su

transformación biológica, al igual que el impulso de la autoconciencia, la interacción social con

grupos coetáneos y relaciones con los adultos. Este estadio corresponde generalmente al inicio de

la primera etapa del desarrollo de la adolescencia, con una dinámica e intensa actividad social, por

ello, deberá valorar la permeabilidad del joven adolescente de asimilar modelos y valores, de

construir relaciones con sus compañeros, con sus padres y consigo mismo y el fortalecimiento de

los intentos del joven, por realizar sus planes.

2.1.2.3. Situación actual de la educación básica general

En 1999, como parte del proceso de modernización educativa, mediante Decreto Ejecutivo Nº

4, se formaliza el plan de estudio y programas diseñados para implementar en los centros

educativos experimentales, un nuevo modelo pedagógico que permitiría alcanzar mayores niveles

de eficiencia y calidad educativa.

Luego de 13 años de la puesta en ejecución del modelo pedagógico propuesto, para el 2012 la

Educación Básica General alcanzó, desde el pre-escolar hasta el noveno grado, una matrícula total

de 626 679 estudiantes. De ellos, 82 854 pertenecían al nivel pre‐escolar, 381 095 se ubicaban en

primaria y 159 730 conformaban la pre‐media.

18

La tasa de repitencia del 2012 para la educación primaria fue del 5.7%; para la pre-media, del

6.3%; mientras que la tasa de deserción para primaria fue de 0.6% y para la pre‐media fue de

10.6%.

Los índices de reprobación registrados en el 2012 confirman la tendencia de mayores

deficiencias en las asignaturas de Español y Matemática. Primero, segundo y tercero son los grados

más afectados a nivel nacional, y la asignatura de matemática la que registra el mayor índice de

fracasos, con un 11.25%.

En lo que respecta al Segundo Estudio Regional Comparativo y Explicativo (SERCE) del

Laboratorio Latinoamericano de Evaluación de la Calidad de la Educación (UNESCO / OREAL)

aplicado en el año 2008, en Panamá el 50% de los estudiantes llegan a tercer grado sin haber

adquirido la habilidad de leer y entender un texto, mientras que entre el 30% y el 70% de los

alumnos entre tercero y sexto grado, no logran un desempeño adecuado en el aprendizaje de

asignaturas como ciencias, matemática y español.

2.1.2.4. Fundamento psicopedagógico

La misión del Ministerio de Educación es formar ciudadanos íntegros, generadores de

conocimientos, con alto compromiso social, creadores de iniciativas, así como partícipes del

mejoramiento, bienestar y calidad de vida de los panameños.

2.1.2.4.1. El modelo educativo y los paradigmas del aprendizaje

El paradigma del aprendizaje lo encontramos en todas las posibles formas de aprendizaje:

aprender a aprender; aprender a emprender; aprender a desaprender y aprender a lo largo de toda

la vida, lo que obliga a la educación permanente.

El paradigma del aprendizaje debe considerar, además, los cuatro pilares de la educación del

futuro: aprender a saber, aprender a hacer, aprender a ser y aprender a convivir, según el Informe

de la Comisión Internacional de la Educación para el siglo XXI, conocido como Informe Delors.

El acento que pone el paradigma en los aprendizajes exige a los educadores, incluyendo los del

19

nivel superior, formarse primordialmente como diseñadores de métodos y ambientes de

aprendizaje.

El paradigma del nuevo rol del profesor como mediador de los aprendizajes, que requiere de un

(a) profesor (a) que desarrolle una metodología integradora y motivadora de los procesos

intelectuales y que hace posible en el estudiante el desarrollo del pensamiento crítico, reflexivo y

proactivo, llevándolo a descubrir lo que está más allá del currículo formal. El (la) profesor (a) deja

de ser el centro principal del proceso, pero no desaparece de este, sino que se transforma en un

guía, en un tutor capaz de generar en su aula un ambiente de creatividad para la construcción de

aprendizajes.

El paradigma del nuevo rol del estudiante como constructor de su aprendizaje se refiere a un

estudiante dinámico, proactivo, reflexivo y comprometido con su propio aprendizaje; sensible a

los problemas sociales del entorno, reconociendo que su aporte es esencial para la solución de

estos problemas.

2.1.2.4.2. Concepción de aprendizaje

En la búsqueda de respuestas sobre cómo aprenden los seres humanos, se han conformado

diferentes teorías que tratan de explicar este fenómeno. Al principio, y desde Aristóteles, se planteó

la necesidad de encontrar explicaciones a partir de la filosofía; con el desarrollo de la psicología

se emprendió la búsqueda de explicaciones matizadas de fuertes componentes experimentales.

En la actualidad se reconocen por lo menos diez teorías principales que tratan de explicar el

aprendizaje; las que, sin embargo, se pueden agrupar en dos grandes campos:

a) Teorías conductistas y neoconductivistas.

b) Teorías cognoscitivistas o cognitivistas.

En la perspectiva conductivista se agrupan las concepciones que explican la conducta como una

composición de actos más simples cuyo dominio es necesario y hasta suficiente para comprender

20

la conducta total. Estas teorías reconocen exclusivamente elementos observables y medibles de la

conducta, descartando los conceptos abstractos intrínsecos del sujeto.

Por las ineficiencias explicativas del conductismo, sobre todo por la falta de consideración de

la actitud pensante del ser humano, se plantea la perspectiva cognitivista que sostiene que el ser

humano es activo en lo que se refiere a la búsqueda y construcción del conocimiento. Según este

enfoque, las personas desarrollan estructuras cognitivas o constructivas con las cuales procesan

los datos del entorno para darles un significado personal, un orden propio razonable en respuesta

a las condiciones del medio.

2.1.2.4.3. Fundamento psicológico

En el marco de las expectativas de cambio en nuestro país, se evidencian, en relación con este

fundamento, planteamientos como los siguientes:

 El proceso curricular se centra en el alumno como el elemento más importante, para ello se

considera la forma como este aprende y se respeta su ritmo de aprendizaje.

 Se enfatiza al plantear la propuesta curricular en la importancia de llenar las necesidades, los

intereses y las expectativas de los alumnos, estimulando en ellos, a la vez, sus habilidades, la

creatividad, el juicio crítico, la capacidad de innovar, tomar decisiones y resolver retos y

problemas.

 Se busca un currículo orientado al desarrollo integral del alumno, considerando las

dimensiones socioafectiva, cognoscitiva y psicomotora, vistas como una unidad; esto es, como

tres aspectos que interactúan.

 Se pretende estimular los conocimientos, las habilidades, las actitudes y los procedimientos

necesarios para la investigación, la construcción y reconstrucción del conocimiento.

 El proceso curricular fortalece el desarrollo de aprendizajes relacionados con el “saber”, el

“saber hacer”, el “saber ser” y el “saber convivir”.

 El nuevo currículo presta especial atención a la capacidad de pensar autónoma y críticamente,

de resolver problemas cotidianos y de adaptarse a los cambios permanentes.

21

2.1.2.5. El enfoque de formación en competencias

El cambio curricular se ha concebido como una forma de hacer efectiva la revisión integral de

los principios, estructura y funcionamiento del sistema educativo para renovarlo, democratizarlo

y adecuarlo a los cambios acelerados, diversos y profundos que se generan en la sociedad.

2.1.2.5.1. El modelo educativo

El modelo educativo está sustentado en la historia, valores profesados, la filosofía, objetivos y

finalidades de la institución; además, propicia en los estudiantes una formación integral y

armónica: intelectual, humana, social y profesional. El modelo educativo se orienta por los

postulados de la UNESCO acerca de la educación para el siglo XXI en cuanto debe estimular: el

aprendizaje permanente, el desarrollo autónomo, el trabajo en equipo, la comunicación con

diversas audiencias, la creatividad y la innovación en la producción de conocimiento y en el

desarrollo de tecnología, la destreza en la solución de problemas, el desarrollo de un espíritu

emprendedor, la sensibilidad social y la comprensión de diversas culturas.

El modelo educativo está centrado en los valores, la misión y la visión institucional; tiene como

objetivo fundamental la formación de ciudadanos emprendedores, íntegros, con conciencia social

y pensamiento crítico y sirve de referencia para las funciones de docencia dentro del proyecto

educativo.

2.1.2.5.2. El enfoque por competencias

El enfoque por competencias se fundamenta en una visión constructivista, que reconoce el

aprendizaje como un proceso que se construye en forma individual, en donde los nuevos

conocimientos toman sentido estructurándose con los previos y en su interacción social. Por ello,

un enfoque por competencias conlleva un planteamiento pertinente de los procesos de enseñanza

y aprendizaje, actividad que compete al docente, quien promoverá la creación de ambientes de

aprendizaje y situaciones educativas apropiadas al enfoque por competencias, favoreciendo las

actividades de investigación, el trabajo colaborativo, la resolución de problemas, la elaboración de

proyectos educativos interdisciplinares, entre otros. De la misma manera, la evaluación de las

22

competencias de los estudiantes requiere el uso de métodos diversos, por eso los docentes deberán

contar con las herramientas para evaluarlas.

Una competencia se puede definir como un saber actuar en una situación; es la posibilidad de

movilizar un conjunto integrado de recursos (saber, saber hacer y saber ser), para resolver una

situación problema en un contexto dado utilizando recursos propios y del entorno. La competencia

implica una situación que involucra diferentes dimensiones: cognitiva, procedimental, afectiva,

interpersonal y valorativa. Al hacerlo, el sujeto pone en juego sus recursos personales, colectivos

(redes) y contextuales en el desempeño de una tarea. Debe señalarse que no existen las

competencias independientes de las personas.

Una formación por competencias es una formación humanista que integra los aprendizajes

pedagógicos del pasado, a la vez que los adapta a situaciones cada vez más complejas del mundo

actual.

2.1.2.5.3. Competencias básicas para la Educación Básica General

 Competencia 1. Comunicativa

Esta competencia se refiere a la utilización del lenguaje como instrumento de comunicación

oral y escrita, de representación, interpretación y comprensión de la realidad, de construcción y

comunicación del conocimiento; además de la organización y autorrealización del pensamiento,

las emociones y la conducta necesarios para mejorar la interacción comunicativa dentro del

entorno social.

 Competencia 2: Pensamiento lógico matemático

Consiste en la habilidad para utilizar y relacionar los números, sus operaciones básicas, los

símbolos y las formas de expresión y razonamiento matemático, tanto para producir e interpretar

distintos tipos de información como para ampliar el conocimiento acerca de aspectos cuantitativos

y espaciales de la realidad y resolver problemas de la vida cotidiana en su entorno social.

23

 Competencia 3: Conocimiento e interacción con el mundo físico

Esta se refiere a la habilidad para interactuar con el mundo físico, tanto en sus aspectos naturales

como en los generados por la acción humana, de tal modo que se posibilita la comprensión de los

sucesos, la predicción de las consecuencias y la actividad dirigida a la mejora y preservación de

las condiciones de la vida propia, de las personas y del resto de los seres vivos.

 Competencia 4: Tratamiento de la información y competencia digital

Consiste en disponer de habilidades para buscar, obtener, procesar y comunicar información y

para transformarla en conocimiento. Incorporar habilidades, que crean desde el acceso a la

información hasta su transmisión en distintos soportes una vez tratada, incluyendo la utilización

de las tecnologías de la información y la comunicación como elemento esencial para informarse,

aprender y comunicarse.

 Competencia 5: Social y ciudadana

Hace posible comprender la realidad social en que se vive, cooperar, convivir y ejercer la

ciudadanía democrática en una sociedad plural, así como comprometerse a contribuir a su mejora.

En ella están integrados conocimientos diversos y habilidades complejas que permiten participar,

tomar decisiones, elegir cómo comportarse en determinadas situaciones y responsabilizarse por

las elecciones adoptadas.

 Competencia 6: Cultural y artística

Supone conocer, comprender, apreciar y valorar críticamente diferentes manifestaciones

culturales y artísticas, utilizarlas como fuente de enriquecimiento y disfrute y considerarlas como

parte del patrimonio de los pueblos enmarcados en el planteamiento intercultural, donde tienen

prioridad las manifestaciones culturales y artísticas como resultado de las culturas heredadas.

24

 Competencia 7: Aprender a aprender

Consiste en disponer de habilidades para iniciarse en el aprendizaje y ser capaz de continuar

aprendiendo de manera cada vez más eficaz y autónoma, de acuerdo a las propuestas, objetivos y

necesidades. Estas tienen dos dimensiones fundamentales: la adquisición de la convivencia de las

propias capacidades (intelectuales, emocionales, físicas) y del proceso y las estrategias necesarias

para desarrollar por uno mismo y con ayuda de otras personas o recursos.

 Competencia 8: Autonomía e iniciativa personal

Se refiere, por una parte, a la adquisición de la conciencia y aplicación de un conjunto de valores

y actitudes personales interrelacionadas como la responsabilidad, la perseverancia, el

conocimiento de sí mismo (a) y la autoestima, la creatividad, la autocrítica, el control emocional,

la capacidad para elegir, de calcular riesgos y de afrontar problemas, así como la capacidad de

demorar la necesidad de satisfacción inmediata de aprender de los errores y de asumir riesgos.

25

2.1.2.5.4. El plan de estudio para la Educación Básica General

26

2.2. Enfoque lingüístico

 2.2.1. La comprensión lectora

El interés por la comprensión lectora no es nuevo. Desde principios de siglo, los educadores y

psicólogos (Huey -1908- 1968; Smith, 1965) han considerado su importancia para la lectura y se

han ocupado en determinar lo que sucede cuando un lector cualquiera comprende un texto. El

interés por el fenómeno se ha intensificado en años recientes, pero el proceso de la comprensión

en sí mismo no ha sufrido cambios análogos. Como bien señala Roser, “cualquiera que fuese lo

que hacían los niños y adultos cuando leían en el antiguo Egipto, en Grecia o en Roma, y cualquiera

que sea lo que hacen hoy para extraer o aplicar significado en un texto, es exactamente lo mismo”.

En los años 60 y los 70, un cierto número de especialistas en la lectura postuló que la

comprensión era el resultado directo de la decodificación (Fries, 1962): Si los alumnos fueron

capaces de denominar las palabras, la comprensión tendría lugar de manera automática. Con todo,

a medida que los profesores iban desplazando el eje de su actividad a la decodificación,

comprobaron que muchos alumnos seguían sin comprender el texto; la comprensión no tenía lugar

de manera automática.

De acuerdo con Bormuth, Manning y Pearson (1970), la comprensión lectora se entiende como

el “conjunto de habilidades cognitivas que permiten al sujeto adquirir y exhibir una información

obtenida a partir de la lectura del lenguaje impreso”.

En este sentido, Solé amplía el concepto de comprensión lectora teniendo en cuenta que 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”. (1996)

27

Es decir, que la comprensión es producto de una interacción continua entre el texto escrito y el

sujeto lector, quien aporta intencionadamente sus conocimientos previos y sus capacidades de

razonamiento para elaborar una interpretación coherente del contenido. Desde esta óptica, es

interesante el papel del lector, quien debe ser capaz de organizar e interpretar la información

necesaria para establecer relaciones entre dos o más proposiciones textuales, y aportar su

conocimiento extratextual cuando sea requerido. (Peronard y Gómez, 1991)

En ese momento, los pedagogos desplazaron sus preocupaciones al tipo de preguntas que los

profesores formulaban. Dado que los maestros hacían, sobre todo, preguntas literales, los alumnos

no se enfrentaban al desafío de utilizar sus habilidades de inferencia y de lectura y análisis crítico

del texto.

El eje de la enseñanza de la lectura se modificó y los maestros comenzaron a formular al

alumnado interrogantes más variadas, en distintos niveles, según la taxonomía de Barret para la

Comprensión Lectora (Climer, 1968). Pero no pasó mucho tiempo sin que los profesores se dieran

cuenta de que esta práctica de hacer preguntas era, fundamentalmente, un medio de evaluar la

comprensión y que no añadía ninguna enseñanza. Esta forma de entender el problema se vio

respaldada por el resultado de la investigación sobre el número de preguntas en la actividad de

clase y cuando se utilizan los textos escolares de la lectura. (Durkin, 1978; Durkin, 1981)

En la década de los 70 y los 80, los investigadores adscritos al área de la enseñanza, la psicología

y la lingüística se plantearon otras posibilidades en su afán de resolver las preocupaciones que

entre ellos suscitaba el tema de la comprensión y comenzaron a teorizar acerca de cómo comprende

el sujeto lector, intentando luego verificar sus postulados a través de la investigación. (Anderson

y Pearson, 1984; Smith, 1978; Spiro et al., 1980)

La lectura es el proceso perceptivo, lingüístico y cognitivo altamente complejo que implica un

conjunto de habilidades. “La comprensión es un proceso a través del cual el lector elabora un

significado en su interacción con el texto.” (Anderson y Pearson, 1984)

Es decir, es el proceso de elaborar el significado por la vía de aprender las ideas relevantes del

texto y relacionarlas con las que ya poseen, interactuando de esta manera con el texto. En

28

definitiva, leer, más que un simple acto mecánico de descifrado de signos gráficos, es un acto de

razonamiento.

¿Qué significa comprender un texto? El significado de un texto no reside en la suma de

significados de las palabras que lo componen. Ni tan solo coincide con el significado literal del

texto, ya que los significados se construyen los unos en relación con los otros.

La aceptación del significado de cada palabra depende de la frase donde aparece, por otro lado,

el párrafo puede contener la idea central de un texto o constituir un simple ejemplo según su

articulación en el discurso.

Un mensaje verbal jamás ofrece el total de la información, sino que el emisor lo construye

simplemente con la información que juzga necesaria para que el receptor lo entienda.

Como hemos visto, la lectura significa ir más allá de la simple decodificación o descifrado de

signos gráficos: es, por encima de todo, un acto de razonamiento hacia la construcción de una

interpretación de un mensaje escrito a partir de la información que proporciona el texto y el

conocimiento de los lectores.

2.2.1.1. Niveles de comprensión lectora

Ahora bien, teniendo en cuenta la comprensión como un proceso de interacción entre el texto y

el lector, Strang (1965), Jenkinson (1976) y Smith (1989) describen tres niveles de comprensión.

2.2.1.1.1. Nivel de comprensión literal

En este nivel, el lector reconoce las frases y las palabras clave del texto. Capta lo que el texto

dice sin una intervención muy activa de la estructura cognoscitiva e intelectual del lector.

Corresponde a una reconstrucción del texto que no ha de considerarse mecánica, comprende el

reconocimiento de la estructura base del texto.

29

Este nivel se centra en las ideas e información expuestas en el texto explícitamente. El

reconocimiento puede ser: de detalles, nombres, personajes, tiempo y lugar de un relato, ideas

principales explícitas, secuencia de acciones.

Es un proceso de lectura, guiado básicamente a los contenidos del texto, es decir, se atiene a la

información reflejada o consignada en el texto. Hay transferencia de información desde el texto a

la mente del lector; en este nivel de comprensión lectora destacaron las habilidades

mnemotécnicas.

Este nivel de lectura es simple de visualizar, ya que nos habla de decodificar los signos escritos

de la palabra u oración, convirtiendo lo visual en sonoro y viceversa. Nos habla de la trasposición

de los contenidos del texto al plano mental del lector y nos permite una clara información de los

más mínimos detalles del texto, no es una premisa de espacio y tiempo uniéndolo a la

secuenciación de sucesos.

Características

 En la decodificación, el lector determina el significado de las incógnitas léxicas y precisa cuál

se actualiza en ese contexto.

 Búsqueda de pistas, palabras o expresiones significativas (estructuras gramaticales, recursos

estilísticos, contextuales u otros elementos) que facilitan al lector descubrir la intención del

autor a través de la determinación del significado explícito e implícito, hacer inferencias.

 Atribución de significados al texto a partir del universo del saber del lector.

 El lector les otorga sentido a las palabras a partir de su uso en un determinado contexto de

significación.

Lectura literal en un nivel primario (nivel 1). Se centra en las ideas e información que están

explícitamente expuestas en el texto por reconocimiento o evocación de hechos. El reconocimiento

consiste en la localización e identificación de los elementos del texto, que pueden ser:

 de ideas principales: la idea más importante de un párrafo o del relato;

 de secuencias: identifica el orden de las acciones;

30

 por comparación: identifica caracteres, tiempos y lugares explícitos;

 de causa o efecto: identifica razones explícitas de ciertos sucesos o acciones.

Lectura literal en profundidad (nivel 2). En este nivel, el lector efectúa una lectura más

profunda, ahondando en la comprensión del texto, reconociendo las ideas que se suceden y el tema

principal.

2.2.1.1.2. Nivel de comprensión inferencial

Este nivel se caracteriza por escudriñar y dar cuenta de la red de relaciones y asociaciones de

significados que permiten al lector leer entre líneas, presuponer y deducir lo implícito; es decir,

busca relaciones que van más allá de lo leído, explica el texto más ampliamente, agrega

informaciones y experiencias anteriores, relaciona lo leído, los conocimientos previos, formulando

hipótesis y nuevas ideas. La meta del nivel inferencial es la elaboración de conclusiones. Este nivel

de comprensión es muy poco practicado por el lector, ya que requiere de un considerable grado de

abstracción. Favorece la relación con otros campos del saber y la integración de nuevos

conocimientos en un todo.

El concepto de inferencia abarca tanto las deducciones estrictamente lógicas como las

conjeturas o suposiciones que pueden realizarse a partir de ciertos datos que permiten presuponer

otros. En un texto no está todo explícito, hay una enorme cantidad de implícitos (dependiendo del

tipo de texto y del autor) que el lector puede reponer mediante la actividad inferencial.

Este nivel puede incluir las siguientes operaciones:

 Inferir detalles adicionales que, según las conjeturas del lector, pudieron haberse incluido en

el texto para hacerlo más informativo, interesante y convincente.

 Inferir ideas principales, no incluidas explícitamente.

 Inferir secuencias sobre acciones que pudieron haber ocurrido si el texto hubiera terminado de

otra manera.

31

 Inferir relaciones de causa y efecto, realizando hipótesis sobre las motivaciones o caracteres y

sus relaciones en el tiempo y el lugar. Se pueden hacer conjeturas sobre las causas que

indujeron al autor a incluir ciertas ideas, palabras, caracterizaciones, acciones.

 Predecir acontecimientos sobre la base de una lectura inconclusa, deliberadamente o no.

 Interpretar un lenguaje figurativo, para inferir la significación literal de un texto.

2.2.1.1.3. Nivel de comprensión crítico

A este nivel se le considera el ideal, ya que en él el lector es capaz de emitir juicios sobre el

texto leído, aceptarlo o rechazarlo, pero con argumentos. La lectura crítica tiene un carácter

evaluativo, en el que interviene la formación del lector, su criterio y conocimientos de lo leído.

Dichos juicios toman en cuenta cualidades de exactitud, aceptabilidad, probabilidad. Los juicios

pueden ser:

 de realidad o fantasía: según la experiencia del lector con las cosas que lo rodean o con los

relatos o lecturas;

 de adecuación y validez: compara lo que está escrito con otras fuentes de información;

 de apropiación: requiere de evaluación relativa en las diferentes partes para asimilarlo;

 de rechazo o aceptación: depende del código moral y del sistema de valores del lector.

Características

 Distanciamiento del texto, para poder opinar sobre este, enjuiciarlo, criticarlo, valorarlo; tomar

partido a favor o en contra y comentar sus aciertos y desaciertos.

 Análisis del texto por partes y en su totalidad.

 Valoración de la eficacia del intertexto, la relación del texto y el contexto, y comentar sobre

los puntos de vista del autor.

 Relación de la obra con la vida y otros textos leídos sobre el tema.

32

2.2.2. El texto

El texto es una unidad de carácter lingüístico emitida por un hablante en una situación

comunicativa concreta y con una finalidad determinada. Puede ser oral o escrito y debe tener un

significado pleno, es decir, un sentido completo, ya que no toda secuencia de elementos

lingüísticos forma necesariamente un texto. Hay una serie de principios que es necesario tener en

cuenta para que los discursos que emitimos permitan que la comunicación tenga éxito. Esos

principios de construcción son los que conocemos como propiedades del texto: coherencia,

cohesión y adecuación. Cada una de estas propiedades está relacionada con uno de los diferentes

niveles de estructuración del texto. Así, la adecuación se relaciona con la estructura comunicativa

y pragmática, ya que se refiere a los distintos elementos que intervienen en el acto de la

comunicación; la coherencia se relaciona con la estructura semántica, pues consta de una serie

organizada de ideas que el emisor pretende transmitir al receptor; y la cohesión con la estructura

sintáctica, ya que los enunciados que constituyen un texto mantienen entre sí relaciones formales

y funcionales de distinto tipo que es necesario tener en cuenta a la hora de elaborar o comprender

un texto.

2.2.2.1. Propiedades textuales

 El texto es una unidad lingüística superior emitida por un hablante en un contexto concreto

y con una finalidad determinada. Para que un conjunto de oraciones forme un texto, debe tener las

siguientes características o propiedades textuales:

2.2.2.1.1. Coherencia

Es la propiedad (SEMÁNTICA) por la cual el texto se muestra como una unidad semántica e

informativa que permite percibir su significado global. Al interpretar el texto, el receptor capta esa

"unidad de sentido" a la que se subordinan todos sus componentes y que recibe el nombre de tema.

Si el texto tiene cierta extensión, como es el caso de los que se presentan en la prueba de

selectividad, el tema aparece articulado en sucesivos párrafos o secuencias de significado que

33

adquieren sentido con el significado global. Cada párrafo añade información nueva relacionada

con el tema del texto e implica la anterior.

Ello constituye la estructura interna del texto, que está formada por las distintas partes o

unidades de contenido que lo conforman y que no necesariamente coinciden con el número de

párrafos o estructura externa.

a) Mecanismos lógicos de coherencia textual

 El tema

Condición indispensable para que un discurso pueda denominarse texto es poseer un núcleo

informativo, que es el tema (ojo, no la idea principal) del que trata. A él se subordinan los diversos

enunciados que constituyen el texto.

 Progresión temática

El concepto de progresión temática alude a las diversas formas en que se articulan

sucesivamente temas y remas en un texto. Las formas más frecuentes son:

 Progresión temática lineal: El rema de una oración -o una parte de él- se convierte en el

tema de la siguiente oración. El esquema de los textos con progresión temática lineal es la

siguiente:

O1 ® tema + rema

O2 ® tema + rema

O3 ® tema + rema

 Progresión con tema constante: El mismo tema aparece en oraciones sucesivas mientras

que los remas son diferentes. En este tipo de progresión abunda la elipsis, y es propio de la

narración sencilla. Su esquema es:

34

O1 ® tema1 + rema1 /O2 ® tema1 + rema2 /O3 ® tema1 + rema3

 Progresión con temas derivados: Suele haber un ‘hipertema’, del cual se extraen los

temas de cada oración; este hipertema puede ser el rema de una oración anterior. El

esquema es el siguiente.

 T (hipertema)

O1: tema1 + rema1

O2: tema2 + rema2

O3: tema3 + rema3

 La ordenación

La secuencia textual debe someterse a ciertas normas intrínsecas al propio texto, que marcan el

orden de la presentación de los enunciados. Un texto en el que se violasen tales normas, es decir,

que estuviera “desordenado”, sería incomprensible.

La ordenación se manifiesta en la estructura de planteamiento – desarrollo – conclusión.

Se trata de exponer la cohesión del texto (análisis de la microestructura o estructura sintáctica)

y su adecuación (estructura pragmática).

Aquí analizamos qué mecanismos lingüísticos (fonéticos, morfológicos, sintácticos y léxicos)

utiliza el autor para conseguir su propósito (informar, convencer, opinar).

2.2.2.1.2. Cohesión

Todas las unidades que forman el texto –oraciones, párrafos– establecen entre sí determinadas

relaciones sintáctico-semánticas que se explicitan a través de diversos mecanismos lingüísticos

como los conectores o los procedimientos de sustitución léxica. Estos mecanismos, que dotan al

35

texto de cohesión (LÉXICO-SINTÁCTICA), permiten percibir las relaciones que se establecen

entre las diferentes ideas del texto.

En la cohesión analizamos la manifestación superficial de la coherencia: el orden superficial

(antes hemos visto el orden profundo) del texto. Aquí se trabaja sobre todo lo referente al contexto.

Una vez expuesta la coherencia del texto, pasamos a la manifestación superficial de la

coherencia: la cohesión sintáctica y léxico–semántica. Son muchos los mecanismos de cohesión

manifiestos en el texto que permiten que este pueda ser percibido como unidad comunicativa de

sentido pleno y no como una sucesión de frases inconexas.

a) Mecanismos de cohesión léxico-semántica

 Recursos léxicos: recurrencia y sustitución léxica

La recurrencia es un mecanismo que consiste en la repetición de contenidos a fin de incorporar

nuevas informaciones. El léxico de los textos hace referencia a la esfera de la realidad a la que

estos aluden, es decir, a sus referentes. De esta forma, el léxico nos pone en contacto con el tema

de los textos y las formas en que este progresa. Para mantener esta referencia, la lengua utiliza

diversos mecanismos de reiteración que, además de centrar el referente, informan sobre el grado

de complejidad del léxico utilizado y pueden mostrar la actitud del emisor respecto al contenido

de su enunciado. Se pueden señalar:

 Repetición de palabras o repetición léxica: La palabra o unidad léxica clave reaparece

en el texto. No es significativa la repetición de palabras como que, son, porque...

 Derivación: Se repiten las palabras mediante derivados (morir/muerte...). No son

derivados los distintos tiempos verbales (murió, morirá...) ni el masculino/femenino,

singular/plural.

 Sustitución léxica sinonímica: Hay varias opciones (conceptual, referencial, eufemística).

Vale la distinción entre sinónimos conceptuales (aquellos que son sinónimos en casi todos

los contextos) y sinónimos textuales (aquellos que lo son en este texto, pero no en otros).

36

 Sinonimia conceptual: Aparece un término léxico diferente a otro anterior que tiene

idéntico significado que él en el contexto. Normalmente son sinónimos contextuales, no

léxicos, no pueden considerarse sinónimos en todos los contextos posibles. Por ejemplo:

Al preparar el viaje no contamos con aquel posible impedimento. Fue un escollo difícil de

salvar.

 Sinonimia referencial o textual: Remite a la misma realidad o referente: El viajero,

después de saludar cortésmente, se sentó a la mesa. Aquel nuevo comensal...

En ocasiones la sustitución se realiza por medio de un término eufemístico: A causa de aquel

accidente se quedó ciego. Cuando llegó a aquel centro especializado en la enseñanza a invidentes...

 Sustitución léxica por medio de hiperónimos, hipónimos–cohipónimos:

 Hiperónimos son palabras que engloban a otras en su significación: El mosquito le picó.

Aquel insecto estaba hambriento. Insecto es el hiperónimo.

 Hipónimos son las palabras englobadas; cohipónimos son los hipónimos que pertenecen

al mismo hiperónimo: Recuperaron todas las joyas. El anillo y la pulsera... Joyas es el

hiperónimo; anillo y pulsera son hipónimos de joyas y entre sí son cohipónimos.

 Antónimos: son palabras de significado opuesto. Ejemplo: Los niños lograron el éxito.

Los mayores fracasaron.

 Campos conceptuales: Uso de palabras pertenecientes al mismo campo conceptual. Es

decir, uso de palabras que se refieran a conceptos implicados entre sí: Hoy día se editan

multitud de libros nuevos. Cantidad ingente de escritores noveles nos reclaman a diario

desde los escaparates. Eso es estupendo, pero ¿cuándo los leemos? Nada. No tenemos

tiempo material para afrontar siquiera la décima parte de la literatura que sale al mercado...

El campo conceptual en que se sitúa el texto actúa también como un poderoso mecanismo

de cohesión. Forman parte del campo conceptual el conjunto de palabras y expresiones que

comparten un ámbito o esfera de la realidad. Además, el análisis del campo conceptual de

los textos nos permitirá no solo evidenciar la temática en que este se sitúa, sino también

valorar el grado de especialización del mismo.

37

 Recursos morfosintácticos de sustitución

Determinadas palabras se reemplazan por otros elementos lingüísticos, a fin de evitar

repeticiones inelegantes. Se puede llevar a cabo por medio de dos mecanismos: anáfora y catáfora.

 Anáfora: Un término del discurso reemplaza a otro que ha aparecido con anterioridad:

Nunca en la historia el hombre ha sabido tanto de tantas cosas. Eso se lo debemos a los

medios de comunicación.

 Catáfora: Un término del discurso reemplaza a otro que aparecerá posteriormente: La

cultura es y será esto en el futuro. Un conocimiento asombroso de noticias.

 Elipsis: Hablamos de elipsis cuando se omiten elementos para evitar su repetición, pero se

comprenden por su presencia en alguna parte del texto.

 Pronominalización: Consiste en usar pronombres para referirse a palabras o frases sin

tener que repetirlas a lo largo del texto. Los pronombres que se emplean son

los personales, relativos y mostrativos.

 Conectores sintácticos o marcadores discursivos

Hay tres tipos de conectores: los que estructuran el texto, los que estructuran las ideas, los que

introducen operaciones discursivas (marcan la actitud del emisor).

a) Los que estructuran el texto. Sirven para argumentar la cohesión lógica. Si entendemos

el texto metafóricamente como un “camino”, tendrá un inicio, un desarrollo y una

conclusión situados en un tiempo y en un espacio. Este tipo de conectores irá marcando las

sucesivas etapas de ese “camino”, mostrando así la organización del discurso.

Conectores que estructuran el texto

Para empezar (iniciadores).
Para empezar, antes que nada, primero que todo, en
primer lugar...

Para marcar orden
(ordenadores)

Primero, en primer lugar, en segundo lugar, por
último...

Para introducir un tema nuevo
(de transición)

Por otro lado, en otro orden de cosas, otro aspecto es...

38

Para continuar con el mismo
tema (continuativos)

En este sentido, entonces, además, asimismo, así pues,
igualmente...

Para distinguir (distributivos)
Por un lado, por otro, por una parte, por otra, estos,
aquellos...

Para resumir En resumen, brevemente, recapitulando, en conjunto...

Para indicar espacio o tiempo
(propios de las secuencias
narrativas).

Antes, hasta el momento, más arriba, hasta aquí, en este
momento, aquí, ahora, al mismo tiempo, mientras, a
la vez, después, luego, más abajo, seguidamente, más
adelante...

Para acabar (conclusivos)
En conclusión, en resumen, en suma, en fin, por último,
para terminar, en definitiva...

b) Los que estructuran las ideas. También para argumentar la cohesión, pero, sobre todo,

para explicar la estructura externa e interna del texto, los argumentos, etc.

Conectores que estructuran las ideas

Para añadir (de adición)
Y, además, encima, después, incluso, igualmente,
asimismo, del mismo modo...

Para contrastar o contra
argumentar (de contraste)

Pero, en cambio, sin embargo, no obstante, por el
contrario, a pesar de, ahora bien, de todas maneras, así
y todo, con todo...

Para indicar causa (causales)
A causa de, porque, por ello, puesto que, ya que, dado
que...

Para indicar consecuencia
(consecutivos)

En consecuencia, por consiguiente, de ahí que, de
donde se sigue, así pues, por (lo) tanto, luego...

Para indicar condición
(condicionales)

A condición de, con tal de que, si, a menos que...

39

c) Los que introducen operaciones discursivas. Sirven, sobre todo, para hablar de la

subjetividad u objetividad del texto. Algunos también para los argumentos.

2.2.2.1.3. Adecuación

La adecuación es la propiedad textual que indica que un texto está bien construido desde el

punto de vista comunicativo, esto es, si muestra convenientemente la intención del emisor y la

finalidad del texto dependiendo de la comunicación. Refleja la relación entre texto y contexto; es

la propiedad (PRAGMÁTICA) por la que el texto se adapta a su contexto comunicativo. Al

producir sus textos, el hablante elige el registro más adecuado a la situación, desde el más informal

y descuidado de una conversación entre amigos al más formal y preparado de, por ejemplo, un

discurso parlamentario. Así, el hablante adecua su texto a:

 El papel social y la intención del emisor.

 El papel social que asigne al receptor y a su conocimiento del mundo.

 El ámbito socio–institucional de la comunicación.

Conectores que introducen operaciones discursivas

De expresión del punto
de vista

En mi opinión, a mi juicio, según considero, tengo para mí, a
mi entender...

De manifestación de
certeza

Es evidente, es indudable, nadie ignora, es incuestionable, está
claro que...

De confirmación En efecto, por supuesto, efectivamente, por descontado...

De tematización
Respecto a, por lo que respecta a, a propósito de, referente a,
en lo que se refiere a, en lo que concierne a...

De reformulación
aclaración

Esto es, es decir, o sea, a saber, mejor dicho, en otras palabras...

De ejemplificación
Por ejemplo, en particular, a saber, así, pongamos por caso,
sin ir más lejos...

40

Para el análisis de la adecuación de un texto hay que tener muy clara la intencionalidad o

propósito comunicativo de nuestro texto. Debemos demostrar que el texto que estemos

comentando se ajusta a este doble propósito al tiempo que señalamos los elementos de los que se

vale para lograrlo. Una vez hayamos analizado estos elementos estaremos en disposición de

concluir si el texto es adecuado o no respecto a su género e intención. Estos elementos son:

a) Las funciones del lenguaje

La función esencial del lenguaje es permitir a las personas la interacción y coordinación de sus

acciones mediante la comunicación de significados construidos por un emisor y destinados a un

receptor. El receptor, a su vez, se vuelve emisor de los significados que va construyendo.

Como herramienta de interacción y comunicación, el lenguaje tiene diferentes funciones. Estas

funciones pueden ser:

 Convencer a otro de creer o hacer algo, lo que se denomina función persuasiva o

apelativa;

 Expresar emociones, sentimientos o sensaciones del emisor, lo que se llama función

expresiva;

 Informar algo a alguien, lo que se denomina función informativa o referencial.

Funciones
del

lenguaje

Persuasiva o
apelativa

Publicidad

Discurso político

Crítica de arte

Carta

Otros

Expresiva
Poesía

Novela

Cuento

Teatro

Carta

Referencial o
informativa

Noticia

Artículo informativo

Texto escolar

Conferencia

Carta

41

Recordemos que cada una de ellas está relacionada con un elemento diferente del esquema de

la comunicación:

– Función representativa (o referencial). La relacionada con el propósito transaccional del texto.

Los textos expositivos-argumentativos tienen que transmitir una información sobre el mundo

de la cual se extrae una conclusión o para la que se propone una solución. A través de la función

representativa se nos transmite una información. Se nos explica un hecho o se lo toma como

punto de partida para una reflexión. La función representativa está orientada, dentro del

esquema de la comunicación, hacia el objeto o referente. Se caracteriza por:

 Modo indicativo

 Modalidad oracional enunciativa

 Entonación neutra

 Verbos en 3ª p.

 Elementos de impersonalidad

 Vocabulario objetivo

 Ausencia de léxico valorativo.

La función representativa tiene como objetivo dotar al texto de una apariencia objetiva y

disimular la subjetividad del autor.

– Función expresiva (o emotiva). Es la que va ligada al sujeto EMISOR del texto. Permite

descubrir la subjetividad del hablante. Los textos periodísticos de opinión (ya sean artículos o

editoriales) muestran la postura del EMISOR (que puede ser bien un autor individual –en el

artículo-, bien de un autor colectivo como una entidad –en el editorial) ante un determinado

hecho del mundo. Por lo tanto, se trata de textos de carácter subjetivo en los que debe estar

presente la función expresiva. Esta función se caracteriza por:

o Deixis personal

o Interjecciones y entonación exclamativa

o Modo subjuntivo

o Modalidad oracional expresiva

o Vocabulario valorativo (connotativo)

42

o Alteración del orden de las palabras

o Figuras literarias

o Coloquialismos.

– Función apelativa (conativa o exhortativa). Es la que se centra en el RECEPTOR (o narratorio)

del texto. Es la función que aparece cuando se trata de influir en el receptor. Estos textos tienen

como objetivo convencer al receptor de la bondad de la tesis ofrecida por el autor. De modo

que, de manera más o menos sutil, esta función debe estar presente en nuestros textos. Los

recursos de los que se vale la función apelativa son los siguientes:

o Modo imperativo y fórmulas exhortativas (perífrasis de obligación, interrogaciones

retóricas con intención imperativa, fórmulas de cortesía, 1ª p. del plural, etc…).

o Vocativos

o Elementos de deixis personal

o Vocabulario valorativo

o Presencia de argumentos de carácter objetivo (de autoridad, de datos, estadísticas, estudios,

etc., interpretados por el autor como apoyo a su tesis).

o Recursos literarios.

– Función poética. Está orientada hacia la forma del mensaje. La función poética es una

característica de los textos literarios, pero también se convierte en una herramienta al servicio

de la función apelativa, pues el receptor está más predispuesto a admitir un mensaje si este va

acompañado de una forma estéticamente agradable. La función poética se basa en la presencia

de recursos literarios de diversos tipos (fónicos y rítmicos, semánticos y gramaticales).

– Función metalingüística. Se centra en el código (utilizamos el código para definir elementos

del propio código). No es frecuente que encontremos esta función en nuestros textos, pero sí

se puede dar el caso de que se defina algún término importante para la comprensión del texto.

– Función fática. Se centra en el canal (se verifica que el canal de comunicación entre emisor y

receptor está abierto). Esta tampoco es una función muy habitual, pero en algunos textos los

autores buscan establecer una relación de cercanía con el emisor y emplean los recursos de la

función fática, para garantizar este ambiente de confianza que se convierte en un recurso más

de la función apelativa.

43

b) Modalidad oracional

La modalidad oracional de un enunciado va íntimamente relacionada con la función del

lenguaje que domine en él, pues depende de la actitud del hablante hacia el enunciado y su

intención.

Las diferentes modalidades se dividen en:

 Primarias: enunciativa, interrogativa, exhortativa.

 Secundarias: exclamativa, dubitativa, exhortativa.

En ocasiones la modalidad secundaria se combina con una primaria, de modo que la oración

tiene una apariencia enunciativa (o interrogativa), pero un contenido exclamativo, dubitativo o

desiderativo.

 Modalidad enunciativa. Es la dominante en los textos expositivos-argumentativos y está

ligada a la función referencial. Representa la realidad como objetiva y verdadera. Hay dos

tipos de oraciones enunciativas:

o Afirmativas. No suelen llevar ninguna marca. Ej. Hoy es lunes.

En ocasiones pueden aparecer elementos enfáticos que refuerzan la afirmación. En estos

casos, la apariencia es enunciativa, pero aparece la subjetividad del emisor (acercándola a

la modalidad expresiva). Ej. Esta vez sí voy a conseguirlo (estoy seguro).

o Negativas. Llevan marcas de negación. Ej.- Hoy no es día de fiesta

 Modalidad interrogativa. Se formula una pregunta que espera una respuesta del receptor.

Hay dos clases de interrogativas según por qué parte del enunciado se pregunte:

o Totales. Se pregunta por la totalidad del enunciado. La respuesta solo puede ser sí/no

(o equivalente).

o Parciales. Se pregunta por algún aspecto del enunciado. La respuesta debe hacer

referencia a este aspecto. Ej. ¿Qué hora es? Son las cinco.

Según la manera de preguntar, las oraciones interrogativas se dividen en:

o Directas. El enunciado reproduce de manera literal las palabras del emisor: ej.- ¿Qué

quieres? Las interrogativas directas son aquellas interrogaciones que no esperan

44

respuesta pues, en realidad, muestran los pensamientos del emisor. Ej.- ¿Qué he hecho

yo para merecer esto? o para influir en el receptor (convirtiéndose en una imperativa).

Ej.: ¿Me pasas la sal?

o Indirectas. La pregunta aparece introducida por un verbo de lengua: ej.- Me dijo que si

deseaba algo más.

 Modalidad imperativa o exhortativa. Intentan influir en la conducta del receptor,

exhortándole a hacer algo mediante un mandato o un ruego. Las oraciones imperativas se

construyen con los siguientes recursos del lenguaje:

o Modo imperativo (para la 2ª persona) / modo subjuntivo (para el resto de personas y las

imperativas negativas)

o El infinitivo (coloquialismo).

o Elementos de cortesía

o Interrogativas

o Frases sincopadas (ej.- ¡a callar! ¡silencio!)

o Futuro.

 Modalidad exclamativa. Expresan el mundo subjetivo del emisor. Está relacionada con la

función expresiva. Suelen tener un tono exclamativo, pero pueden tener también una forma

externa enunciativa. Ej. ¡Te quiero!

 Modalidad desiderativa (u optativa). Expresan un deseo del emisor. Ej. Ojalá llamarás.

 Modalidad dubitativa. Se expresa mediante un enunciado que se presenta como dudoso o

probable. Normalmente se construyen con subjuntivo, si van en indicativo expresan una

duda atenuada. Suele aparecer con un adverbio que señala la duda. También son frecuentes

las perífrasis de tipo modal para expresar la duda. Ej.- Quizá llueva.

c) Elementos de modalización

En todo acto comunicativo se produce un posicionamiento del sujeto emisor respecto a lo que

dice (el contenido del texto), respecto a la persona que va a recibir el mensaje (el receptor) o bien

respecto a la forma misma del enunciado (enunciación).

45

Cuando el hablante se muestra de manera efectiva en el texto hablamos de discurso subjetivo.

Sin embargo, cuando el hablante se distancia e intenta permanecer al margen del texto hablamos

de discurso objetivo.

La modalización es el conjunto de marcas lingüísticas con que el emisor manifiesta su actitud

y su postura respecto a lo que dice y respecto al receptor.

Un texto muy modelizado es aquel que muestra muchas marcas de la presencia del emisor (o

del receptor). Un texto poco modelizado es aquel en el que no podemos rastrear presencia del

emisor, pues este ha optado por mostrar la realidad de manera objetiva, sin interpretarla ni mostrar

su opinión.

Los textos expositivo-argumentativos de tipo periodístico son, por definición, de naturaleza

subjetiva. Por lo tanto, encontraremos con frecuencia elementos de modalización. Sin embargo,

hemos de recordar que, en ocasiones, los autores optan por una aparente objetividad. Es por ello

por lo que que hemos incluido en nuestro esquema de aspectos de modalización los elementos de

objetividad e impersonalidad, ya que subjetividad y objetividad se combinarán en nuestros textos.

Los elementos que nos mostrarán el grado de modalización de un texto son los siguientes:

 Impersonalidad (recurso para crear la sensación de objetividad)

La impersonalidad sirve para dar objetividad al texto. Esto no quiere decir que el texto sea

objetivo, sino que el autor quiere que aparezca como tal (se usa mucho en los casos de tesis

polémicas y también en los editoriales). Habla el autor en 1ª persona del plural o del singular.

Además, si se diera el caso de que en el texto no hubiese deícticos personales del emisor, este

apartado sería el más importante dentro de toda la deixis. Se trata de una forma de distanciamiento

y generalización que persigue dar validez universal a los enunciados.

No todas las construcciones con se o en 3ª persona son impersonales; solo hay impersonalidad

cuando las oraciones son impersonales, esto es, 3ª persona del singular que no lleva y no puede

llevar sujeto.

46

 Oraciones impersonales

Las que no tienen sujeto explícito ni sobreentendido. Son las siguientes:

• Unipersonales: fenómenos de la naturaleza. 3ª p del singular (llueve a cántaros, está

nevando...)

• Gramaticalizadas: verbos ser, haber y hacer en 3ª p singular (es tarde, hace buen

tiempo, hay bastante trabajo...)

• Reflejas: se (impide sujeto explícito) + verbo en voz activa, 3ª p singular (se vive bien

en este pueblo, se ayudó a los exiliados). No sería impersonal, por ejemplo, se venden

coches (el sujeto es coches).

• Construcciones con el verbo parecer. (Parece que lloverá). No sería impersonal Juan

parece cansado.

• Perífrasis modal hay que + infinitivo. (Hay que concienciar a la población de la

necesidad de ahorrar energía).

• Construcciones con el pronombre indefinido uno/a. (Uno no sabe qué opinar en estos

casos).

 Deixis

El tiempo y el espacio de la enunciación son el “aquí” y “ahora” del hablante, es decir, el lugar

en el que se produce el acto comunicativo y el tiempo en que este se produce. Las palabras que

nos lo indican son:

– Los adverbios y locuciones adverbiales de lugar y tiempo,

– los demostrativos, y

– la flexión verbal (presente, pasado, futuro).

Hay que distinguir lo que son referencias concretas (en España, en el año 2006) de lo que son

deícticos (ahora, aquí...). Las referencias concretas no son deixis, pero no está mal comentarlas

aquí, eso sí, diciendo siempre “además, encontramos referencias espaciales (o temporales)

concretas que nos sitúan el texto, como...”

47

ADVERBIOS

De lugar
aquí, ahí, allá, allí, cerca, lejos, enfrente, dentro, fuera, arriba, abajo, delante,
detrás, encima, debajo, junto, donde...

De tiempo
hoy, ayer, mañana, ahora, antes, después, entonces, luego, tarde, temprano,
pronto, siempre, nunca, jamás, ya, mientras, aún, todavía, cuando...

LOCUCIONES ADVERBIALES

Son expresiones fijas que realizan una función adverbial; normalmente son agrupaciones de
preposición y nombre (en paz), de dos preposiciones (en contra), de preposición y adverbio (de
repente). No hay que confundir estas expresiones hechas, ya lexicalizadas, con agrupaciones del
tipo: delante de, con prisa.

De tiempo en cuanto (que), tan pronto como, a medida que…

Los demostrativos indican distancia espacial y temporal: 1º (cerca del hablante en el espacio o

cercano en el tiempo), 2º (a media distancia del hablante, o en un tiempo pasado no muy lejano),

3º (lejos del hablante en el espacio o en el tiempo).

Pronombres demostrativos (sustituyen al nombre)

Grado de
aproximación

Singular Plural

Masculino Femenino Neutro Masculino Femenino

1º. Cerca este esta esto estos estas

2º. Medio ese esa eso esos esas

3º. Lejos aquel
aquella aquello aquellos aquellas

48

 Vocabulario valorativo

Utilizamos esta etiqueta para referirnos a aquellas entradas léxicas del texto a través de las

cuales podemos inferir la opinión del autor respecto al tema que trata. El autor no encara el

problema de manera objetiva, sino que nos muestra su opinión respecto al tema del texto. Es un

recurso importantísimo en los textos expositivo-argumentativos. Podemos encontrar:

 Sustantivos valorativos: lástima, desprecio, admiración, catástrofe, lealtad, nobleza,

esperanza, engaño, subterfugio, salvación …

 Adjetivos valorativos: verdadero, sincero, despreciable, triste,

 siniestro, fundamental, prescindible…

 Verbos valorativos: merecer, pretender, disimular, confundir, asesinar…

 Verbos que expresan sentimientos del emisor (en 1ª p.) o de los agentes implicados:

lamentar, sentir, esperar, desear, creer, opinar, considerar…

 Adverbios y CC de modo: maravillosamente, inesperadamente, injustamente, de

manera adecuada …

 Expresiones cuantitativas: mucho, excesivo, poco, bastante, demasiado…

 Sufijos aumentativos, diminutivos, despectivos: niñato, cosita, chiquitín, …

Determinantes demostrativos (acompañan al nombre)

Grado de
aproximación

Singular Plural

Masculino Femenino Masculino Femenino

1º. Cerca este esta estos estas

2º. Medio ese esa esos esas

3º. Lejos aquel aquella aquellos aquellas

49

 Registro lingüístico

El tipo de texto (expositivo-argumentativo) y el ámbito de uso (periodístico, de opinión)

incluyen a nuestros textos dentro de la comunicación de masas. El registro lingüístico básico de

los medios de comunicación de masas es el registro estándar de la lengua. Sin embargo, podemos

encontrarnos con textos que, dentro de este marco estándar, incluyen ejemplos de otros registros

lingüísticos:

– Registro culto y técnico. En ocasiones observaremos un exceso de tecnicismos o palabras

propias del registro culto. En estos casos el autor busca convencer al lector del alto grado de

dominio de la materia. Intenta ofrecer una imagen de seriedad y profesionalidad que seduzca

al lector.

– Registro coloquial. A veces el autor busca identificarse con un lector más joven y moderno o

simplemente crear un ambiente de confianza que lleve al lector a aceptar de forma más fácil

las propuestas del autor. Es cuando aparecen coloquialismos o, incluso, vulgarismos.

En algunos textos nos podemos encontrar con la ausencia de ejemplos de vocabulario

valorativo. En estos casos se nos está transmitiendo una imagen objetiva a través de un vocabulario

muy técnico, totalmente objetivo y alejado de cualquier sentimiento personal. Seguramente esto

se deba a que el autor ha optado por hacer de la función representativa una herramienta al servicio

de la función apelativa: haciendo que el texto parezca absolutamente objetivo evitamos entrar en

polémica con el lector. Nuestro texto parece ofrecer una imagen verdadera e indiscutible de la

realidad. Se le hace creer al lector que no existe otra alternativa.

 Fórmulas de expresividad del emisor. Van ligadas a la función expresiva y a la modalidad

oracional exclamativa. No son muy frecuentes en nuestros textos, pero podrían aparecer

cuando el autor opta por recurrir a un registro lingüístico de tipo coloquial para crear una

corriente de confianza con el lector y que este acepte de forma más fácil el mensaje. Podemos

distinguir entre:

 Interjecciones: ¡ay!,¡uf!,¡caramba!

 Invocaciones, juramentos, insultos: ¡Por Dios!

50

 Fórmulas de posicionamiento del emisor. El emisor desea influir en sus lectores, variar su

conducta. Debe hacerles ver la necesidad de aceptar su tesis y mostrar el camino a seguir. Se

pueden utilizar diversas fórmulas: obligación o necesidad, perífrasis de obligación (debemos

cambiar, hay que plantearse), de posibilidad (deben ser las diez) y probabilidad (viene a costar

10 balboas).

 Llamadas al receptor. Están relacionadas con la deixis personal de la 2ª persona. Incluye al

receptor dentro del texto: interjecciones, insultos, expresiones conativas (¡cuidado!, ¡atención!,

mira).

 Signos de puntuación y elementos tipográficos. En determinados momentos una negrita, una

cursiva, unos puntos suspensivos, etc., sirven para mostrar la postura del autor respecto al texto.

 Paréntesis. Sirven para ofrecer una información adicional. Puede ser un comentario subjetivo

del autor, un inciso, una ampliación de información, etc.

 Comillas. Por una parte, sirven para incluir discursos de otros autores (citas literales de autores

de referencia o de algún personaje) o para introducir palabras de otras lenguas no aceptadas en

nuestro diccionario, pero de uso común. También sirven para indicar que se está haciendo un

uso coloquial de la palabra, que se está utilizando de forma irónica o en otro sentido diferente

del que tiene normalmente, etc.

 Puntos suspensivos. Indican una enumeración incompleta o bien que el sentido de la oración

queda suspendido y es tarea del receptor completarlo. También puede marcar cierto tono

irónico a la oración.

 Cursiva. Las normas ortográficas nos indican que la cursiva sirve para introducir en el discurso

títulos de obras, citas de otros autores o palabras extranjeras. También puede utilizarse para

destacar cualquier elemento del texto, importante para el autor. Tal vez estemos señalando un

uso coloquial del texto, o una ironía o un cambio de significado.

 Letra negrita. Sirve para destacar una idea o expresión importante en el texto.

 Figuras literarias

Todas las figuras literarias suponen una explosión de subjetividad por parte del autor. Nuestros

textos no se caracterizan por mostrar un elevado nivel literario, pues se trata de textos dirigidos a

un público muy amplio (que puede no ser un experto lector) y, además, son textos que se

51

caracterizan por su condensación (hay muy poco espacio para profundizar en las ideas y,

consecuentemente, la forma debe ser lo más directa posible). Por lo tanto, no es frecuente que

encontremos un exceso de figuras literarias. Sin embargo, es frecuente el uso de recursos

gramaticales (paralelismo, repeticiones…), así como el de figuras de pensamiento. Entre estas

últimas destacan la metáfora y, sobre todo, la ironía. Muchos textos intentan convencer al lector

mediante la exposición de los hechos de manera exagerada e irónica extremando y ridiculizando

el objeto del texto.

 Frases hechas, refranes, citas

En algunas ocasiones encontraremos en nuestro texto el uso de frases hechas o refranes. El

objetivo del autor es utilizar una serie de conocimientos comunes que, se supone, comparte con el

emisor y que le servirán para reforzar sus argumentos. En este caso se está poniendo en marcha lo

que los teóricos de la comunicación denominan enciclopedia. Constituyen la enciclopedia de una

persona aquellos elementos que comparte con una comunidad determinada y que proceden de sus

intereses comunes (libros, canciones, referencias a personas, películas, etc…), en fin, se trata de

cualquier tipo de conocimiento que provenga de la cultura compartida por todos o por una

comunidad.

Hemos de tener en cuenta que puede darse el caso de que el autor esté haciendo un uso perverso

de estos conocimientos, de modo que signifiquen exactamente lo contrario de lo normalmente

establecido.

Los autores suelen recurrir a citas: Si se trata de citas de obras de autores de prestigio

normalmente sirven para reforzar un argumento (incluso cuando lo que se hace es poner en

cuestión la veracidad de la cita), respaldándose en el peso que ese determinado autor tiene en el

campo del que se trate.

No hace falta, sin embargo, que las citas procedan de sesudas autoridades. En ocasiones

encontramos citas de personajes populares, mitos de la cultura popular, películas, canciones… En

este caso el mayor peligro es que el receptor no reconozca la cita, cosa posible, si no comparten la

misma enciclopedia (por razones de edad, educación, religión, procedencia sociocultural, sexo,

52

etc.). Cuantas más citas tengamos de este tipo más subjetivo será el texto, pues el autor está

echando mano de sus referentes más cotidianos e intenta conectar con aquellos que los compartan.

2.2.2.2. Los tipos de texto

Existen diversos tipos de textos: orales y escritos, narrativos, descriptivos, expositivos,

argumentativos, dialogados, epistolares, etc. En general, también se habla de textos literarios y no

literarios.

Para Viramonte de Ávalos (2008), los textos escritos constituyen “el producto cultural formado

por palabras que el hombre construye cuando desea enviar algún mensaje, transmitir a distancia o

conservar, a través del tiempo, ideas sentimientos, opiniones; es decir, algún conjunto de asuntos

mentales o espirituales”. (Sic)

 Los textos literarios son aquellos escritos en que el autor expresa emotividad, lo que siente

como producto de la realidad donde vive, de lo que percibe y siente. En ellos predomina la

connotación mientras que en los textos no literarios predomina la denotación. Algunos ejemplos

de textos literarios son los cuentos, las obras de teatro, los poemas, las novelas, etc. Al componer

un texto literario el escritor hace un uso peculiar del lenguaje que le permite expresar sus

emociones y a la vez captar el interés del lector y despertar su imaginación. (Bemabéu Morón

y otros, t 13, 2006)

El texto literario posee características como las siguientes:

 Originalidad: Responde a un acto de creación consciente de un emisor.

 Voluntad artística: Se usa el lenguaje con una voluntad artística estética, es decir,

intentando crear una obra de arte.

 Lo connotativo: Se utiliza un lenguaje abierto a la evocación y a la sugerencia a través de

los significados secundarios de las palabras. En este sentido se habla de plurisignificación.

 Mundo propio: El mensaje crea sus propios mundos de ficción cuyos referentes no han de

corresponder necesariamente con la realidad del exterior. El lector no conoce el contexto

hasta que lo lee.

53

 Importancia del significante: En un mensaje literario el significante puede estar motivado

por musicalidad, aliteraciones, simbolismo fónico. En general, podemos hablar de la

importancia de la forma.

 La función poética. El lenguaje desempeña una función estética o poética.

Además, se caracteriza por ser literal o inalterable, ya que si se cambia su forma pierde el

mensaje literario, emplea palabras poco usuales, construcciones sintácticas no frecuentes, adjetivos

ornamentales, ritmo y musicalidad, figuras retóricas, etc.

 Los textos no literarios son aquellos que se fundamentan en el mensaje entregado y no en la

intención de crear belleza en el lenguaje. Algunos ejemplos de textos no literarios son un

artículo, una noticia, las instrucciones para leer un aparato, etc., los textos jurídicos,

administrativos, técnicos, científicos.

Los textos no literarios carecen del objetivo estético. Sus principales características son las

siguientes:

 Claridad en el mensaje. No debe ser ambiguo puesto que quedaría a la interpretación del

lector.

 Ausencia de ficción. Carecen de ficción en el sentido de que lo expuesto no es fruto de la

imaginación del autor, sino que obedece a la realidad.

 Predominio de la función representativa. Hay un fuerte predominio de la función

representativa del lenguaje debido a la entrega de información que caracteriza a los textos

no literarios.

Existen diferentes tipos de textos no literarios:

 Publicitario: Su función es atraer la atención del consumidor sobre todo al lector acerca

de las cualidades de un artículo de consumo.

 Humanístico: Trata algún aspecto de las ciencias humanas, como los textos escolares.

 Periodístico: Su finalidad es informar sobre hechos y temas de interés general.

 Jurídico: Es el que corresponde al derecho. Contiene leyes, decretos, etc.

 Científico y técnico: Se produce en el contexto de la comunidad científica. Posee un

léxico especializados.

54

 Administrativos: Escrito estatal y oficial para comunicar normas, decisiones, etc.

2.2.2.3. El texto escolar

Tratar de acercarnos al concepto de libro de texto nos obliga a empezar por revisar la definición

del diccionario en el cual se concibe como el libro que sirve en las aulas para que a través de él

estudien y aprendan los escolares. En el ámbito educativo se denomina libro de texto al material

impreso utilizado en un curso, como base alrededor de la cual este se desarrolla. Para muchos

docentes, "el libro de texto es aquel que sirve de auxiliar en el estudio de una asignatura o materia

específica durante el desarrollo de un curso, de acuerdo con un programa oficial previamente

establecido. Desde los principios teóricos provenientes de las ciencias de la información y

disciplinas como la Semiótica, la Lingüística y la Psicolingüística, "los textos se conciben como

materiales impresos que organizan secuencialmente el contenido, condensan información y la

presentan gradualmente, tanto en palabras como en imágenes, actividades y ejercicios a fin de

trascender el puro nivel informativo, evalúa permanentemente el logro de los objetivos y, en

algunos casos, se enfrenta a los estudiantes con preguntas y problemas que los obligan a ir más

allá del texto. Mediante el diseño gráfico, toda esta lógica interna debe hacerse visible y tomar

forma en la diagramación y presentación externa del libro.

Pese al intento por acercarnos a una caracterización completa de libro de texto, las anteriores

definiciones resultan algo vagas e incompletas. Siguiendo a María Clemencia Venegas (1993),

para definir de manera completa el libro de texto hay que incluir lo que el texto sí es y lo que no

es.

 El texto si es un instrumento básico, tanto para el maestro como para el alumno, en cuanto a

que su función es la de facilitar el proceso de enseñanza-aprendizaje. Es decir, debe estar

hecho para hacer más sencillo, fácil y eficiente el trabajo del profesor y del alumno. Es una

herramienta de la educación como la palanca o el martillo, solo que en este caso es una

herramienta del conocimiento, sencilla y eficiente. El texto es, además, un mediador del

conocimiento, con una condición dinámica (que le otorgan tanto el lector como el autor) que

hace que se pueda adaptar o modificar, en el proceso de construcción de conceptos.

55

 El texto no es un sustituto del maestro, de su acción directa, ni de la vinculación del escolar

con la realidad misma, a través de las experiencias, la intuición, la observación y la

experimentación.

 El texto sí es un medio para estimular y dirigir al niño en el trabajo libre y productivo,

planteándole problemas, provocando observaciones, induciéndole a llevar a cabo

experimentos El texto si debe partir de las vivencias del alumno, de lo que conoce en su hogar,

de sus juegos de su comunidad, de su geografía historia inmediata, para así llegar a

comprender lo que está más lejos: la comunidad regional, la nación y el mundo.

 El texto no es un material desvinculado de las innovaciones que son consecuencia de los

avances de la ciencia y la tecnología de la educación, en las distintas áreas del acontecer

pedagógico. Los avances en cada área del conocimiento y en el terreno tecnológico tienen

impacto sobre el proceso de diseño, producción y empleo de los materiales educativos.

 El texto sí es una unidad integrada de materiales de aprendizaje que contribuyen al desarrollo

y mejoramiento del currículo, y permite al educando incorporar.

Autores representativos en este campo como Alain Choppin (2000), al tratar de definir los libros

escolares los mencionan también como "manuales escolares," lo cual hace suponer que no

encuentran diferencia aparente entre estos dos conceptos. Afirma el autor que pese a que

cotidianamente todos nos referimos o valoramos los textos o manuales de clase de acuerdo con

nuestra experiencia, en el momento de entrar a definirlos, la tarea no es fácil. "Si es difícil definir

un manual es porque, bajo una aparente banalidad, aparece como un objeto del todo complejo.

Asume, simultáneamente varias funciones y se pueden tener de él visiones de naturaleza bien

distinta".

Algunas de las siguientes definiciones del manual escolar nos permitirán acercarnos a una

concepción más clara del mismo: "empecemos por intentar definir lo que llamaremos por

comodidad, y por el momento manual escolar […]Los manuales escolares son, en primer lugar,

herramientas pedagógicas, destinadas a facilitar el aprendizaje". Esta es la función principal y la

más eficiente. No es la única. Por otra parte, afirma que los manuales son, por lo demás, los

soportes de las "verdades" que es necesario transmitir a las jóvenes generaciones. En otras

palabras, "el manual se presenta como el soporte, el depositario de los conocimientos y de las

56

técnicas que en un momento dado una sociedad cree oportuno que la juventud debe adquirir para

la perpetuación de sus valores. Los programas oficiales, cuando existen, constituyen la estructura

sobre la cual los manuales deben conformarse estrictamente". (Choppin 2000:108)

Los manuales escolares, además, son vectores, medios de comunicación muy potentes cuya

eficacia reposa sobre la importancia de su difusión y sobre la uniformidad del discurso que

transmiten. Más allá de las prescripciones de un programa, los manuales transmiten, de manera

explícita o implícita, un sistema de valores, una ideología, una cultura. A este respecto afirma

Choppin que "se podría discernir que dentro de los antiguos manuales existe todo un conjunto de

técnicas de manipulación, que han sido retomadas posteriormente por la publicidad, a través de los

textos, los ejemplos, las imágenes, el libelo de los títulos, se desliza, sin que sus coetáneos sean

realmente conscientes de ello, toda una temática en la cual las clases dominantes se ven reflejadas

e intentan echar los cimientos, en definitiva, de la identidad de la nación entera".

Desde otro punto de vista, se concibe el texto como el símbolo mismo de la escuela y en ese

sentido, se constituye, quiérase o no, en un instrumento de poder que se acomoda a las

características del público hacia el cual se supone que el manual se dirige. "Los manuales son

también, en esencia, potentes instrumentos de socialización y de aculturación para jóvenes

generaciones: presentado a la sociedad de hoy intenta modelar la sociedad del mañana. "En

consecuencia, afirma Choppin "el autor del manual no es, por lo tanto, un simple testigo de su

tiempo; reivindica otro estatuto, el de actor".

En nuestro contexto educativo, los estudiosos e investigadores del texto escolar consideran que

el término libro de texto no es preciso ni estable, dado que su definición es tan general que puede

incluir tanto los libros hechos y publicados para propósitos educativos como aquellos utilizados

en el aula. No obstante, se puede definir, siguiendo algunos parámetros de expertos. William Mejía

afirma que:

"El texto escolar es un material impreso, diseñado de tal manera -organizada, gradual,

significativa- que sirve como uno de los instrumentos de aprendizaje del estudiante en un proceso

activo, dirigido a su formación a través de unos objetivos curriculares determinados. Como

herramienta que es, el texto debe ajustarse lo más posible a las características de las personas a

57

quienes va dirigido –edad, intereses, necesidades, valores–, reunir rasgos que lo hagan atractivo y

manejable, fomentar el deseo y, ojalá, el placer por aprender, y facilitar su administración por el

docente a lo largo del año lectivo." (1998)

Por otro lado, el grupo de investigación sobre textos escolares de Alzate M. Vetal, deduce, a

partir de toda una serie de definiciones de texto, que el texto escolar es un material que se emplea

en la escuela, ya sea de manera preferencial, como medio auxiliar, como fuente de información o

como facilitador del aprendizaje. En una definición genérica, el texto escolar "es un conjunto de

hojas impresas que guardan relación con las actividades que se llevan a cabo en las escuelas."

(1999:28)

El texto escolar, independiente de las críticas que se hagan a su uso y hegemonía en el sistema

escolar, constituye un instrumento que le ofrece al educador y al estudiante una información sobre

los diversos temas, o desarrollos que las disciplinas científicas tienen en un momento dado. Por

otra parte, al estar situado en medio del proceso pedagógico que se desarrolla en la escuela, lo

obliga a efectuar algunas modificaciones en su forma y uso para adecuarse a los fines curriculares,

estos cambios pueden ser en presentación (color, diseño, gráficas) o en la manera de administrar

la información (unidades didácticas, talleres, guías). Desde esta perspectiva, el texto se diferencia

tanto por su uso como por las conexiones que establece con los contenidos curriculares, con los

libros de consulta u obras que se emplean para ampliar la información. (1999:29)

Hemos visto el amplio espectro de definiciones y concepciones que sobre el texto escolar se

han elaborado, lo cual tiene que ver, entre otras cosas, con la complejidad de este concepto y con

su uso dentro del sistema educativo. Faltaría entonces hacer referencia a la función del texto escolar

en nuestro contexto.

De acuerdo con William Mejía (1999), el texto escolar cumple varias funciones: informativa

(selección y combinación de datos), organizativa (estructuración y ordenamiento de elementos,

procesos y actividades), motivadora (del aprendizaje y de su relevancia para el alumno),

comunicativa (a través de la mezcla de lenguajes textuales y gráficos comprensibles), científica

(basada en la concepción, objetividad y actualización de una asignatura y en la adaptación al

alumno), pedagógica (en cuanto encarna un modelo de saber y aprender y por los conocimientos,

58

actitudes y habilidades que busca desarrollar), ideológica (puesto que transmite y fomenta valores,

quiérase o no), orientadora (en la relación del texto con otros recursos educativos y en la

vinculación de lo aprendido con el mundo circundante), integradora (de información, de

experiencia) y docente, porque lleva implícito un concepto del papel del maestro en el texto y en

su utilización.

Para terminar esta revisión panorámica de los textos escolares debemos resaltar que dada su

naturaleza compleja y heterogénea, estos han sido objeto de análisis de innumerables líneas de

investigación:

Los textos escolares, sea que se consideren como una herramienta de trabajo de carácter

pedagógico o didáctico, o como un documento, que consigna circunstancias históricas o refleja la

mentalidad de una época, constituyen, por excelencia, un objeto cultural ligado a circunstancias

de diseño, impresión y publicación que hacen posible realizar diversos ejercicios disciplinares de

la antropología, la economía, la lingüística, la historia, hasta las teorías del aprendizaje. Esto

significa que el libro de texto escolar ha puesto de relieve un sinnúmero de problemáticas que

deben ser abordadas desde diversos enfoques para así aprehender lo pedagógico, didáctico,

histórico, político, ideológico, cultural, tecnológico, económico y financiero. (ALZATE, 1999:

71,72)

Sin lugar a dudas, los manuales constituyen, para los investigadores, un interesante objeto de

análisis. Vale decir que cualquier historiador, sociólogo, pedagogo, lingüista, etc., que se interese

por temáticas como la educación, las creencias, las representaciones sociales, la cultura, la

ideología, entre otras, encontrará en los manuales una fuente privilegiada de estudio. Su

especificidad radica en que en tanto que es producido por fuera de las organizaciones que

componen el aparato escolar, debe situarse a mitad de camino entre el diseño curricular oficial y

las necesidades y demandas que surgen del y en el espacio áulico. Es decir, que si bien no forma

parte del organigrama escolar, constituye una herramienta clave de los procesos de enseñanza y

aprendizaje que ocurren en el contexto del aula.

59

a) Indicadores de la calidad de los textos

Es sabido que textos escolares ideales y completos no existen, sin embargo, es necesario

establecer unas propiedades o características que deben reunir los textos acordes con su naturaleza,

su función y sus propósitos. Muchas circunstancias externas a los textos mismos inciden en el

momento de escoger y evaluar un texto escolar: preparación de los docentes y de los alumnos,

experiencias previas de los alumnos, contextos socioculturales, precios, enfoques metodológicos,

etc.

El editor William Mejía Botero propone algunas propiedades e indicadores que, de acuerdo con

su experiencia, hacen a un texto un objeto de calidad. Estos son:

 Un lenguaje escrito idiomáticamente correcto y adaptado al usuario. Vocabulario

apropiado a la edad y preparación del alumno, sintaxis ajustada a su nivel lector, corrección

idiomática del discurso, estilo claro, sencillo y preciso que resulte significativo, extensión y

complejidad de las oraciones y párrafos que faciliten la lectura, uso dosificado de terminología

técnica de cada asignatura.

 Un lenguaje gráfico apropiado. Las imágenes son textos que pueden proponer una lectura

distinta a la de los textos codificados lingüísticamente y, por ello, son un lenguaje cargado de

significación y no un "aspecto técnico gráfico". La calidad gráfica de un texto puede tener

indicadores como: las ilustraciones complementan los textos escritos creando un balance

adecuado entre la palabra y la imagen tanto para el grado escolar como para la naturaleza de

la asignatura; las ilustraciones combinan lo didáctico con lo artístico; las ilustraciones son

comprensibles, suficientes y de tamaño y forma adecuadas para el propósito al que sirven. Las

ilustraciones aportan elementos informativos, motivadores y de relación con la realidad; la

diagramación distribuye adecuadamente los elementos de la página (textos, figuras y áreas en

blanco); el uso del color cumple propósitos pedagógicos y estéticos.

 Un contenido suficiente, actualizado y con validez científica para el respectivo grado

escolar: datos precisos y actualizados, de acuerdo con el desarrollo de las ciencias a la que

corresponde cada asignatura, así como al grado escolar respectivo; organización coherente,

gradual y sistémica de la información presentada; objetividad, validez, veracidad y cantidad

60

de la información, de acuerdo con lo que plantea el currículo y con lo que el alumno puede

procesar; segmentación de la información en capítulos, unidades, lecciones, etc., fáciles de

administrar dentro de la organización escolar y que hagan previsible el contenido; adecuación

del contenido al tiempo disponible para enseñarlo durante el año escolar, mecanismos que

promuevan la relación entre los temas tratados y los de otras asignaturas, al igual que entre las

diversas secciones del libro; empleo de títulos y subtítulos estimulantes y significativos.

 Un tratamiento pedagógico de los temas presentados: Propicia la participación activa del

alumno, evitando que se convierta en un espectador pasivo o en un repetidor de información;

motiva al estudiante a aprender y a mantenerse interesado mientras trabaja con el texto; utiliza

un método consistente para enseñar; promueve la relación entre lo aprendible, el medio en que

se ubica el estudiante y situaciones reales; incluye actividades suficientes y variadas, para

realizar dentro y fuera del aula, individualmente y en grupo; estimula procesos de análisis,

creatividad y toma de posición razonada; fomenta la aplicación de criterios de autoevaluación

y autocontrol; genera habilidades y actitudes que le sirven al alumno para aprender a aprender,

invita al alumno a buscar información, a investigar; informa al estudiante lo que se espera que

aprenda y lo evalúa con base en los resultados que debía obtener; incorpora oportunidades para

que el alumno formule y valide hipótesis; presenta ayudas para el aprendizaje, tales como

ejercicios, sugerencias, instrucciones, preguntas, problemas, talleres, resúmenes y

evaluaciones.

 Una relación estrecha con las pautas curriculares y programáticas: Se ajusta a los fines de

la educación y a los fundamentos del currículo, tiene en cuenta las características y recursos

de la comunidad a la cual se dirige; contribuye real y efectivamente a la formación cultural,

histórica y social del educando; plantea actividades para que el alumno produzca

conocimiento; fomenta actitudes de responsabilidad en el alumno, frente a sí mismo y a los

demás.

 Un conjunto de valores positivos, que contribuya a la formación del educando: Los textos

transmiten y fomentan valores positivos como el trabajo en equipo y la solidaridad; el diálogo

y la convivencia; el respeto por los derechos de los demás; la conservación ambiental y la

utilización adecuada de recursos, la construcción de una autoimagen positiva en el estudiante;

61

la formación de hábitos para el trabajo mental y manual; el pensamiento analítico, creativo,

crítico y científico.

 Rasgos físicos o materiales que soporten los elementos anteriores y que satisfagan las

necesidades del profesor que escoge un texto y del alumno que lo utiliza como instrumento de

aprendizaje: el tipo de letra, el largo de línea, el espacio adecuado entre letras, palabras y

párrafos que hagan legible el texto, márgenes adecuadas, paginación, portada atractiva y bien

impresa, colores y tintas utilizados, tipo de papel, calidad y nitidez de la impresión, calidad de

la encuadernación, etc.

La sumatoria de estos indicadores es, por lo pronto, una manera de acercarnos al texto y de

tener algunos criterios claros a la hora de escoger y evaluar un texto académico. Sin embargo, no

podemos desconocer que la "calidad" de un texto tiene una perspectiva polifacética, ya que

depende de quién lo evalué y para qué se evalúa, lo que determinará su grado de aprobación o

desaprobación en un determinado contexto.

62

2.2.3. Corpus original del tema estudiado: Español 8°, Tarsicio Martínez Harrison

16. RECONOCIMIENTO DE LAS VARIACIONES MORFOLÓGICAS DEL VERBO.

(Sic)

16.1. Conceptos

 Conjugación regular
La conjugación verbal es la presentación de un verbo en sus diferentes formas para
expresar todos sus accidentes: modo, tiempo, número, persona y voz.

Ejemplo: Verbo comer ----- Trabajó = Modo: Indicativo

Tiempo: pretérito perfecto simple
 Número: singular

 Voz: activa.

 Verbos regulares
Llamamos verbos regulares a aquellos verbos cuya raíz (o lexema) no sufre

modificaciones en ninguna de sus formas y tienen desinencias (terminaciones) idénticas a

las de los verbos modelos: amar, temer, partir.

 Tiempos simples
Son tiempos de una sola palabra y presentan la acción como no acabada.

.

Clases de conjugación:

Los verbos regulares se agrupan en tres conjugaciones:

- Primera conjugación. Formada por los verbos cuyo infinito terminan en -ar.

Ejemplos: amar, observar, camina (Sic), cantar, saltar.

- Segunda conjugación. Formada por los verbos cuyo infinitivo termina en -er.

Ejemplos: temer, comer, beber, leer, correr.

- Tercera conjugación. Formada por los verbos cuyo infinitivo termina en -ir.

Ejemplos: partir, vivir, recibir, acudir, morir.

63

Todo verbo se compone de dos partes:

 Raíz

Parte invariable del verbo. Es lo que queda después de suprimir la terminación del infinitivo.

Ejemplos:

Amar = am – ar Temer = tem – er Partir = part - ir

 raíz raíz raíz

 Desinencia
Son los elementos gramaticales de persona y número que se añaden al radical para variar su

significación.

Ejemplos:

 Amamos = am – amos Temieron = tem – ier (Sic) Partíamos = part - íamos

 D D D

ESQUEMAS DE LAS DESINENCIAS

Singular

Desinencias Generales (Sic) Del perfecto simple Del imperativo

Primera persona - -

Segunda persona -s -ste -

Tercera persona - -

Plural

Primera persona –mos -mos

 Segunda persona -is -steis

Tercera persona -ron -ron -d

RAÍZ (LEXEMA)

DESINENCIA (TERMINACIÓN)

64

16.2. Conjugación de los verbos regulares en los tiempos simples del modo

indicativo

¿Qué es el modo indicativo?

El modo indicativo es el modo que expresa la significación del verbo como realidad o sea en

forma absolutamente objetiva.

PARADIGMAS DE LAS CONJUGACIONES REGULARES

Modo indicativo- Tiempos simples

Primera conjugación Segunda conjugación Tercera conjugación

PRESENTE

Amo Temo Parto

Amas Temes Partes

Ama Teme Parte

Amamos Tenemos (Sic) Partimos

Amáis Teméis Partís

Aman Temen Parten

Verbo amar Verbo tener Verbo partir

PRETÉRITO IMPERFECTO

Amaba Temía Partía

Amabas Temías Partías

Amaba Temía Partía

Amábamos Temíamos Partíamos

Amabais Temíais Partíais

Amaban Temían Partían

PRETÉRITO PERFECTO SIMPLE

65

16.3. Conjugación de los verbos regulares en los tiempos simples del modo subjuntivo

 Modo subjuntivo
Es el modo verbal en el que el hablante expresa su deseo, su parecer, su inquietud, su duda,

su temor o posibilidad. Ve como algo probable la acción verbal.

El modo subjuntivo expresa la significación del verbo no realidad (Sic). La acción sólo

existe en la mente del sujeto.

Ejemplos: Posibilidad: Quizá no nos toque.

Ame (Sic) Temí Partí

Amaste Temiste Partiste

Amó Temió Partió

Amamos Temimos Partimos

Amasteis Temisteis Partisteis

Amaron Temieron Partieron

FUTURO

Amaré Temeré Partiré

Amarás Temerás Partirás

Amará Temerá Partirá

Amaremos Temeremos Partiremos

Amaréis Temeréis Partiréis

Amarán Temerán Partirán

CONDICIONAL

Amaría Temería Partiría

Amarías Temerías Partirías

Amaría Temería Partiría

Amaríamos Temeríamos Partiríamos

Amaríais Temeríais Partiríais

Amarían Temerían Partirían

Verbo amar Verbo tener Verbo partir

66

 Deseo: ¡Ojalá llegue pronto la noche!

 Posibilidad: Es probable que venga.

 Temor: Temo (Sic) que se enfade.

 Parecer: No creo que asista.

 Probabilidad: Tal vez llegue a tiempo.

 Deseo: ¡Que tengas buen viaje!

 Tiempos simples del subjuntivo y sus ejemplos:

Presente: No creo que viaje con la carga.

 Me solicitaron que ayude al compañero.

Pret. imp.: No creía que llegar (Sic) tan lejos.

 Le pidieron que estudiara el caso.

Futuro: Venga de donde viniere.

 Adonde fuere (Sic), haz lo que vieres.

PARADIGMAS DE LAS CONJUGACIONES REGULARES

MODO SUBJUNTIVO- TIEMPOS SIMPLES

Presente Pretérito imperfecto Futuro

Ame Amase o amara Amare

Ames Amases o amaras Amares

Ame Amase o amara Amare

Amemos Amásemos o

amáramos (Sic)

amáremos

Améis Amaseis o amarais Amareis

Amen Amasen o amaran Amaren

Presente Pretérito imperfecto Futuro

Tema Temiese o temiera Temiere

Temas Temieses o temieras Temieres

Tema Temiese o temiera Temiere

Temamos Temiésemos o temiéramos Temiéremos

67

Temáis Temieseis o temierais temiereis

Teman Temiesen o temieran Temieren

Presente Pretérito imperfecto Futuro

Parta Partiese o partiera Partiere

Partas Partieses o partieras Partieres

Parta Partiese o partiera Partiere

Partamos Partiésemos o partiéramos Partiéramos

Partáis Partieseis o partierais Partiereis

Partan Partiesen o partieran Partieren

16.4. Conjugación de los verbos regulares en los tiempos simples del modo imperativo

 Preparación

Lee cuidadosamente las siguientes oraciones y analiza la intención de sus mensajes.

 Cumple con tus obligaciones.

 Desaloja el salón.

 Van a buscar el encargo. (Sic)

 Por favor, saluda al señor.

 Obedeced a los mayores.

De las oraciones anteriores, las tres primeras presentan la intención de orden o mandato; y las

dos últimas, la intención de ruego o consejo.

Los vocablos cumple (Sic), desaloja, ven, saluda y obedeced son verbos imperativos.

68

Concepto:

2.3. El imperativo es el modo en que (Sic) expresa la acción en forma de orden o mandato,
ruego, petición o consejo.

Los verbos auxiliares (haber, ser) y los verbos modelos amar, temer, partir en modo imperativo:

MODO IMPERATIVO VERBOS MODELOS VERBOS AUXILIARES

 amar Temer Partir Haber Ser

Segunda persona en singular Ama Teme Parte He Sé

Segunda persona en plural Amad Temed Partid Habed Sed

 Algunas características del imperativo:
 El imperativo tiene unas desinencias propias: -a, -ad.

Solo tiene el tiempo presente con el uso de la segunda persona del singular y plural.

Ejemplos: Singular: Canta tú, Entra (Sic) tú.

 Plural: Cantad vosotros, haced vosotros, escoged vosotros.

Otros ejemplos del imperativo en su único tiempo de acción (Sic) el presente:

- Entra (tú). (Sic) Entra pronto al salón.

- Trabajad (vosotros). (Sic) Trabajad sin demora.

- Haz (tú). (Sic) Haz el trabajo solicitado.

- Escoged (vosotros). (Sic) Escoged lo necesario.

- Sal (tú) Sal de este recinto.

- Ven (tú) Ven a verme.

- Haced (vosotros) Haced bien el trabajo.

- Escuchad (vosotros) Escuchad el consejo.

69

Cuando exige pronombres personales átonos, van siempre detrás: démelo, dénmelo,
rómpase.

Démelo a escondidas (Sic) por favor.

Rómpase nuestro compromiso.

Dénmelo que yo se lo entrego.

Llenar espacios. Complete los siguientes enunciados.

1. La conjugación verbal es la presentación de un verbo en todos sus accidentes gramaticales:
______________, _____________, _______________, _______________ y ___________.

2. La persona verbal puede ser: , o .
3. El número verbal puede ser: o .
4. Los tiempos fundamentales del verbo , y .
5. Los modos verbales son: , y .
6. Los verbos regulares no sufren modificaciones en su y sus

 son iguales a las de los verbos modelos amar, temer y partir.

Conjuga en tiempos simples de subjuntivo los siguientes verbos: soñar, escoger y salir.

 Presente Pret. Imperfecto (Sic) Futuro

Soñar

Escoger

70

Salir

¿Qué hecho presentan las siguientes oraciones? Escoge la respuesta del cuadro y anótala en el

espacio en blanco de la derecha.

1. Tal vez no regrese por ti. ________________________

2. ¡Ojalá espere mi regreso! ________________________

3. Acaso te busque. ________________________

4. Me pidieron que te ayude. ________________________

5. No estoy seguro que hayas logrado tal
premio. (Sic)

6. No creo en tu arrepentimiento. ________________________

7. Temo que nos escuchó. ________________________

8. Quiero lo que te pedí ayer. ________________________

Escribe en el modo subjuntivo los siguientes ejemplos del modo indicativo.

1. Amo la vida. ________________________

2. Entraré en silencio. ________________________

3. No irán a ningún lado. ________________________

4. Cantaba muy bien. ________________________

5. Saludemos al profesor. ________________________

Duda, deseo, temor, posibilidad, parecer

71

Completa las siguientes oraciones con el verbo indicado y en el tiempo del subjuntivo.

1. Ellos me pidieron que (Asistir, presente)
2. No pensaba que (Temer- pret. imperfecto)
3. Diga lo que no cambiara (Sic) mi decisión. (Decir- futuro)
4. Quiero que ya. (Partir- presente)
5. Mañana estaré aunque por mi vida. (Temer- futuro)

Lee el siguiente poema y selecciona los verbos conjugados en el modo subjuntivo.

A JESÚS CRUCIFICADO

No me muevo (Sic), mi Dios, para quererte

el cielo que me tienes prometido

ni me mueve el infierno tan temido

para dejar por eso de ofenderte.

Tú me mueves, señor (Sic); muéveme el verte

clavado en una cruz y escarnecido;

muéveme(Sic) ver tu cuerpo tan herido;

muéveme tus afrentas y tu muerte.

No me tienes que dar porque te quiera;

pues aunque lo que espero no esperara,

lo mismo que te quiero te quisiera.

En el modo imperativo, el hablante expresa la acción en forma de orden, ruego o consejo.
Redacta cinco oraciones con intenciones de:

72

Orden 1. _______________________________________

 2. _______________________________________

 3. _______________________________________

 4. _______________________________________

 5. _______________________________________

Ruego 1. _______________________________________

 2. _______________________________________

 3. _______________________________________

 4. _______________________________________

 5. _______________________________________

Consejo 1. _______________________________________

 2. _______________________________________

 3. _______________________________________

 4. _______________________________________

 5. _______________________________________

Completa las siguientes oraciones expresadas en 2a persona de imperativo:

1. Del (Sic) salón. (Salir)
2. No el mismo error. (Cometer)
3. rápido a tu casa. (Ir)
4. Por favor esa silla. (Traer)
5. tu rendimiento. (Mejorar)

Completa los siguientes enunciados.

El modo imperativo

1. Expresa , ,
2. Sólo tiene la persona del y
3. Tiene un solo tiempo de acción: el

73

Conjuga los siguientes verbos en el modo imperativo.

Andar, poner, escribir, complacer, trabajar, salir, reír, querer, partir, morir, sabes, correr, caer,

mentir, pedir.

Completa la tabla de verbos que a continuación. (Sic)

 Verbo Infinitivo Conjugación Modo

Escribe: _________ _________ _________ _________

Recordáis: _________ _________ _________ _________

Mirad: _________ _________ _________ _________

Escribíamos: _________ _________ _________ _________

Pintaré: _________ _________ _________ _________

Partiese: _________ _________ _________ _________

Cogeréis: _________ _________ _________ _________

Trabajaron: _________ _________ _________ _________

Prepara: _________ _________ _________ _________

Parta: _________ _________ _________ _________

Amaseis: _________ _________ _________ _________

Temiera: _________ _________ _________ _________

Escribid: _________ _________ _________ _________

Contaremos: _________ _________ _________ _________

Asistía: _________ _________ _________ _________

Escribe el verbo de cada oración y el tiempo al que se corresponde.

El peregrino compró un canario. ____________________ __________________

Juan escribía a sus amistades. ____________________ __________________

Celia hojeaba el periódico. ____________________ __________________

Quiero que prepares el pan. ____________________ __________________

Mirad lo que hay a tu alrededor. ____________________ __________________

¡Cuántas cosas admirará el niño! ____________________ __________________

74

Por las mañanas tomaba su café. ____________________ __________________

Caminemos pronto hacia la playa. ____________________ __________________

Desarrollo: define los siguientes conceptos:

1. Modo imperativo

2. Modo subjuntivo

3. Modo indicativo

75

2.2.4. Corpus Original del tema estudiado: Historia 8°, Xinia Contreras y

Reinaldo Velásquez

ÁREA	3	

LAS	 REVOLUCIONES	 AMERICANAS,	 LA	
CONSOLIDACIÓN	 DE	 LAS	 REPÚBLICAS	
AMERICANAS	 Y	 LOS	 CONFLICTOS	 POLÍTICOS,	
ECONÓMICOS	Y	SOCIALES	DEL	SIGLO	XX	Y	XXI	

Todas	las	cosas	maravillosas	tienen	un	principio	y	un	fin,	con	esto	te	indicamos	que	hemos	
llegado	al	área	3	y	última	de	esta	historia	llena	de	sucesos	y	nuevos	conocimientos.		Todavía	
nos	queda	el	placer	de	aprender	un	poquito	más	con	esta	área,	la	cual	nos	ofrece	temas	tan	
interesantes	como	las	revoluciones	de	independencia		y	sus	próceres,	que	se	dieron	en	las	
distintas	 colonias	 de	 América,	 el	 capitalismo	 estadounidense	 y	 su	 intervencionismo	 en	
América,	 las	causas	de	la	Primera	y	Segunda	Guerra	Mundial	 	y	sus	repercusiones	para	el	
continente	americano,	los	movimientos	nacionalistas	y	populares	en	contra	de	las	dictaduras	
militares,	la	crisis	económica	que	afectó	a	los	Estados	Unidos	en	el	2008	y	la	reversión	del	
Canal	a		Panamá	en	el	año	1999.	Así	que	te	invitamos	a	que	juntos	terminemos	de	conocer	
todos	estos	hechos	históricos	tan	interesantes	que	influyeron	en	la	libertad	no	solo	de	las	
personas	 esclavas	y	oprimidas	 en	 las	 colonias	 americanas,	 sino	que	 también	nos	 legaron	
países	libres	,	que	actualmente	disfrutamos	y	en	los	cuales	podemos	realizar	nuestras	metas.	

	

76

COMPETENCIAS	DEL	ÁREA	

COMPETENCIAS	BÁSICAS	

Analiza,	interpreta			y	
comunica	en	forma	clara,	
tanto	oral	como	escrita,	los	
acontecimientos	históricos	
que	enmarcan	los	siglos	
XIX,	XX	y	XXI	en	el	
continente	americano.	

Demuestra	habilidades	en	
el	uso	de	las	técnicas	
computacionales	para	la	
elaboración	y	presentación	
de	sus	tareas	de	
investigación	basadas	en	
las	luchas	
independentistas	de	las	
colonias	americanas.	

	

COMPETENCIAS	
GENÉRICAS	

Ofrece	buena	disposición	
para	cumplir	con	la	mejor	
calidad	posible,	la	función	
inherente	a	sus	deberes	
del	trabajo	asignado	sea	
individual	o	en	equipo,	que	
aseguren	resultados	
óptimos	de	aprendizaje.	

Aprecia	la	vida	y	la	
naturaleza,	y	asume	una	
actitud	crítica	frente	a	los	
hechos	de	esclavitud	y	
explotación	que	
condujeron	a	los	colonos	
americanos	a	los	
movimientos	
revolucionarios	de	los	
siglos	XVIII	y	XIX.	

COMPETENCIAS	
ESPECÍFICAS	

Analiza	los	procesos	
independentistas	que	
caracterizaron	a	los	países	
americanos	a	partir	del	
siglo	XVIII.	

Analiza	el	expansionismo	
norteamericano	en	
América,	desde	sus	
orígenes.	

Identifica	las	causas	y	
consecuencias	de	la	
Primera	y	Segunda	Guerra	
Mundial.	

Valora	las	luchas	de	los	
pueblos	americanos	contra	
los	gobiernos	dictatoriales.	

CONTENIDO	

Tema	11:	La	independencia	de	las	trece	colonias	inglesas	

Tema	12:	Las	revoluciones	en	hispanoamérica	(Sic)	en	la	lucha	por	la	independencia.	

Tema	13:		las	(Sic)	revoluciones	de	independencia	en	Suramérica.	

Tema	14:	el	(Sic)	capitalismo	estadounidense	y	su	influencia	en	el	continente	americano.	

Tema	15:	La	Primera	y	Segunda	Guerra	Mundial:	sus	repercusiones	en	América.	

Tema	16:	Acontecimientos	en	América:	segunda	mitad	del	siglo	XX	e	inicios	del	XXI.	

77

																																							Independencia	de	las	trece	colonias	inglesas																																

LOGRO	

Analiza	las	causas	de	las	independencias	de	las	trece	colonias	inglesas,	sus	consecuencias	y	
esfuerzo	de	sus	líderes	en	la	consecución	de	su	libertad.

INDICADORES	DE	LOGRO	

CONCEPTUALES

Reconoce los factores que
originaron las luchas de
independencia de las colonias
inglesas de América del Norte.

Identifica a los próceres de la
independencia de las colonias en
América del Norte y describe su
participación en las luchas que
escenificaron para el logro
definitivo de su emancipación.

PROCEDIMENTALES

Argumenta acerca de los motivos
que condujeron a los colonos
ingleses, a independizarse
respectivamente de su metrópoli.

Investiga las consecuencias que
originaron las luchas
independentistas en las colonias
de América del Norte y su
influencia en las ideas libertarias
de los países

centroamericanos y
sudamericanos.

Investiga la participación de
algunos próceres de la
independencia de las colonias de
América del Norte.

ACTITUDINALES

Se interesa por determinar los
motivos que condujeron a las
colonias inglesas de América del
Norte en conseguir su autonomía.

Valora los esfuerzos realizados
por los líderes que lograron a
través de sus luchas, las
independencias de las trece
colonias de Inglaterra.

TEMA 11	 	 	 INDEPENDENCIA	 DE	 LAS	 TRECE		
COLONIAS	INGLESAS	

78

	

¿Sabes	cuáles	fueron	los	motivos	que	tuvieron	los	
colonos	ingleses	para	luchar	por	su	independencia.?	
(Sic)	

¿Cómo		y	cuándo	se	iniciaron	las	luchas	
independentistas	de	las	trece	colonias		inglesas	
establecidas	en	la	costa	oriental	de		América	del	Norte.?	
(Sic)	

¿Quiénes	fueron	los	líderes	que	sobresalieron	en	la	
independencia	de	los	Estados	Unidos.?	(Sic)	

¿Cuáles	medidas	se	tomaron	inmediatamente	al	lograrse	
la	emancipación	de	las	colonias	inglesas.?	(Sic)	

LA	INDEPENDENCIA	DE	LAS	TRECE	COLONIAS	INGLESAS	

Inglaterra	al	 igual	que	 los	otros	 imperios	coloniales	europeos,	
establecieron	algunas	colonias	en	América	,	específicamente	en	
la	 costa	 atlántica	 del	 norte	 de	 América,	 desde	 1607.	 Estas	
colonias	eran	las	siguientes:	Nueva	Hampshire,	Massachusetts,	
Rhode	 Island,	 Connecticut,	 Nueva	 York,	 Pensilvania,	 Nueva	
Jersey,	 Maryland,	 Virginia,	 Delaware,	 Carolina	 del	 Norte,	
Carolina	 del	 Sur	 y	 Georgia.	 Todas	 ellas	 gozaban	 de	 cierta	
autonomía	a	lo	interno,	pero	sujetas	al	imperio	inglés.	Lograron	
alcanzar	cierta	prosperidad;		las	colonias	del	norte	basaban	su	
economía	 	 en	 la	 industria	 y	 el	 comercio	 	 y	 las	 del	 sur	 en	 las	
labores	 agrícolas,	 especialmente	 	 el	 de	 las	 plantaciones.	 A		
mediados	del	siglo	XVIII,	inician	su	expansión	territorial	hacia	el	
oeste	 ,	 encontrándose	 con	 colonos	 franceses	 que	 dominaban	
estos	territorios	,	lo	cual	da	origen	a		la	Guerra	de	los	Siete	Años	
(1756‐1763)	entre	ambas	naciones	,	consiguiendo		Inglaterra		al	
fin,	el	dominio	de	esta	región.	

	

	

Fuente de palabras

AUTONOMÍA: Estado y condición del

pueblo que goza de independencia

política.

ABSOLUTISMO MONÁRQUICO: Forma

de gobierno en la cual el monarca tiene

el poder absoluto y no existe la división

de poderes (ejecutivo, legislativo,

judicial).

ILUSTRACIÓN: Movimiento ideológico y

cultural que surgió en Francia en el

siglo XVIII y basado en la razón

humana.

GRAVADO: Imponer un impuesto .

79

CAUSAS	Y	CONSECUENCIAS	DE	LA	INDEPENDENCIA	DE	LAS	COLONIAS	INGLESAS	

CAUSAS	

Durante	 los	 siglos	 XVIII	 y	 XIX	 surgen	 en	 América	 y	 Europa	 unas(Sic)	 serie	 de	 ideas,	
movimientos	y	luchas	sociales	que	influyen	en	la	independencia	de	las	colonias	inglesas		de	
América	del	Norte.	

	Entre	ellas	mencionaremos:	

 La	 Revolución	 Inglesa	 de	 1648,	 que	 consistió	 en	 una	 lucha	 contra	 el	 absolutismo	
monárquico	implantado	en	Inglaterra.	

 Las	 	 ideas	 de	 la	 Ilustración	 (Sic),	 donde	 pensadores	 políticos	 como	 Juan	 Jacobo	
Rousseau,	John	Locke	,	Voltaire	y	Monstesquieu	planteaban	razonamientos	acerca	de	los	
derechos	naturales	del	hombre,	de	la	división	de	los	poderes	del	Estado,	de	las	libertades	
individuales,	políticas	y	sociales,	donde	el	poder	del	Estado	residía	en	el	pueblo	quien	lo		
delegaba	 	 	 a	 su	 vez	 a	 las	 autoridades	 gubernamentales	para	que	 éste	 lograra	 el	 bien	
común	de	las	personas	y	otras	más.	

 La	Guerra	de	los	Siete	Años	(1756‐1763)entre	Francia	e	Inglaterra	por	el	dominio	de	los	
territorios	al	oeste	de	Norteamérica,	lo	que	generó		para	Inglaterra	una	crisis	financiera,	
que	trataría	de	solucionar		a	través	de	la	aplicación	de	una	serie	de	impuestos	cargados	
a	las	colonias.	

 Los	impuestos	que	impuso	a	sus	colonias	fueron:		La	Ley	del	Azúcar	(1764),	que	obligaba	
a	pagar	la	importación	de	la		melaza,	indispensable	para	la	fabricación	del	ron	y	azúcar.	
La	Ley	del	Timbre	(1765)	,	que	determinaba	el	pago	al	adquirir	documentos	oficiales,	
comerciales	y	periódicos.	La	Ley	del	Hospedaje		lo	cual	significaba	que	los	colonos	tenían	
que	 hacerse	 cargo	 de	 la	 alimentación	 	 	 y	 hospedaje	 de	 las	 tropas	 británicas.	 Otros	
impuestos	fueron	los	gravados	al	papel	,	(Sic)	el	vidrio,	plomo,	té,		Actas	de	Comercio	y	
Navegación,	frutas,	cuero	y	otros	.		

 Los	 colonos	no	gozaban	de	 los	mismo	 (Sic)	derechos	 	 que	 los	 ingleses	y	 carecían	de	
representación	en	el	Parlamento.	

 Se	les	prohibía	el	acceso	a	los	territorios	recién	conquistados	a	Francia.	
 Se	les	prohibía	a	los	colonos	comerciar	con	las	otras	colonias	del	Caribe,	restringiéndoles		

el	desarrollo	industrial	y	comercial,	 	estaban	sujetas	al	 llamado	Pacto	Colonial,	donde	
eran	obligadas	a	suministrar	a	Inglaterra	materias	primas	a	cambio	de	recibir		productos	
manufacturados.	

 Las	protestas	de	los	colonos,	quienes		solicitaban		al			Parlamento		que	derogaran	esas	
medidas	 	 ,	 razón	 por	 la	 cual	 formaron	 sociedades	 secretas	 ,	 boicot,	 asociaciones	 ,		
embargos	comerciales		y	demás.	

80

 	La	Masacre	de	Boston	en	1770	,	(Sic)		hecho	lamentable	en	
el	cual	los	colonos	se	enfrentaron	a	las	tropas	británicas	en	
protesta	 por	 las	 medidas	 impuestas	 a	 las	 colonias	
americanas	y	en	la	cual	murieron	varias	personas.	

	

Debido	 a	 las	 manifestaciones	 tan	 violentas	 de	 los	 colonos,	
Inglaterra	elimina	todos	los	impuestos	que	había	decretado,	sin	
embargo	no	eliminó	la	tasa	del	Té,	lo	que	provocó	el	denominado	
Motín	del	Té,	hecho	ocurrido	en	el	Puerto	de	Boston	en	el	año	
1773	y	que	consistió	en	el	lanzamiento	al	mar	de	un	cargamento	
de	 té,	 por	 un	 grupo	 de	 colonos	 disfrazados	 de	 indios.	 Como	
respuesta	 la	 Corona	 inglesa	 envía	 sus	 tropas	 y	 los	 colonos	 se	
enfrentan	a	ellas.	Este	hecho	daría	inicio	a	la	guerra	que	estalló	
en	abril	de	1775			y	que	conduciría	a	la	independencia	de	las	trece	
colonias.	

	

CONSECUENCIAS	

Los	colonos	al	considerar	las	leyes	impuestas	por	la	Corona	como	
intolerables	 decidieron	 realizar	 acciones	más	 fuertes	 	 y	 convocaron		
los		Congresos 	Continentales.	

 El	Primer	Congreso	Continental	se	celebró	en	septiembre	de	1774	
en	Filadelfia	con	representantes	de	las	colonias.	Como	resultado	
se	aprobó	una	Declaración	en	la	cual	reconocían	el	derecho	de	

ENTÉRATE Y APRENDE

Las colonias inglesas se agrupaban

en las colonias del norte que

comprendía a ocho colonias , entre

ellas estaban Nuevo(Sic)	

Hampshire, Massachusetts, Rhode

Island, y Connecticut conocidas

como “Colonias de Nueva

Inglaterra”, luego seguían Nueva

York, Nueva Jersey, Pensilvania y

Delaware conocidas como las

“Colonias de Middle” y por último se

encontraban las colonias del sur

que agrupaba a cinco colonias ,

siendo ellas las colonias de

Maryland, Virginia, Carolina del

Norte , Carolina del Sur y Georgia.

Me identifico

“Aprovecho positivamente cada día

que la vida nos obsequia, ya que el

mañana no lo tenemos seguro.”

Sabías que…

A las trece colonias inglesas
establecidas en América del Norte se
les conocía como la Nueva Inglaterra.

81

Inglaterra		a	establecer	las	reglas	de	su	comercio	exterior	a	su	
vez	,	exigían	el	derecho	de		tratar	sus	asuntos	internos	sin	la	
injerencia	de	la	Corona	inglesa.	

 El	Segundo	Congreso	Continental	se	reunió	en	mayo	de	1775	
(Sic)		Filadelfia,	poco	después	del	estallido	de	la	Guerra	de	la	
Independencia	 de	 los	 Estados	 Unidos,	 en	 abril	 de	 1775.	
Lentamente	 fueron	 encaminando	 sus	 acciones	 hacia	 la	
independencia	de	las	trece	colonias.		

 La	Declaración	de	Independencia	de	los	Estados	Unidos,	
redactada	por	Thomas	Jefferson	con	ayuda	de	Benjamín	
Franklin	y	John	Adams		y		aprobada	por	el	Congreso	el	4	de	
julio	de	1776,	quien	a	su	vez	nombró	como	comandante	en	
jefe	de	las	fuerzas	norteamericanas	a	George	Washington.	
	

La	 Declaración	 de	 Independencia	 de	 los	 Estados	 Unidos	
proclamaba	la	igualdad	entre	los	hombres		y	el	poder	del	pueblo	
en	elegir	a	sus	gobernantes	quienes	a	su	vez	 	debían	defender	y	
proteger	los	derechos	humanos.	

Desde	 el	 instante	 en	 que	 se	 declara	 la	 independencia	 de	 las	 colonias	
inglesas	el	4	de	julio	de	1776,	se	intensifican	las	operaciones	militares	de	
los	 ingleses	 quienes	 	 recuperan	 algunos	 territorios	 como	 New	 York,	
Nueva	Jersey	y		logran	la	huída	de	las	tropas	coloniales	en	Filadelfia	.		

Las	 tropas	 de	 las	 colonias	 inglesas	 estaban	 integradas	 por	 algunos	
soldados	y	hombres	 	 agricultores	voluntarios	a	diferencia	del	 ejército	
inglés	constituido	por	hombres	entrenados	en	la	milicia	y	equipados	con	
buen	armamento	bélico.		

Esta	lucha	de	Inglaterra	por	recuperar	sus	colonias	se	internacionalizó	a	
tal	punto	que	países	europeos	como	Francia,	España	y	Holanda	ofrecen	
ayuda	a	las	tropas	coloniales	y	en	el	caso	de	Francia	declara	la	guerra	a	
Inglaterra	 y	 participa	 con	 sus	 soldados	 en	 esta	 lucha.	 Los	
enfrentamientos	bélicos	iniciaron	en	abril	de	1775	y	vinieron	a	concluir	
en	el	año	1781	con	el	último	enfrentamiento	armado	en	Virginia	.	Para	
el	 año	 de	 1872	 se	 inician	 las	 primeras	 negociaciones	 de	 paz	 y	 para	
septiembre	de	 1783	 se	 firma	definitivamente	 	 el	 Tratado	de	 	 Paz	 	 de	
Versalles	entre		Inglaterra	y	Estados	Unidos.	

RECUERDA QUE…

A raíz de las medidas adoptadas

por Inglaterra frente a sus

colonias inglesas en América

(Sic)	 Norte trajeron como

consecuencias: la convocación

de los Congresos Continentales

en 1774 y luego en 1775,

enfrentamientos bélicos, la

Declaración de Independencia

de Estados Unidos el 4 de julio

de 1776 y finalmente el Tratado

de Paz de Versalles en 1783.

Sabías que …

John Adams fue el primer

presidente en ocupar la actual

residencia presidencial de los

Estados Unidos

Fuente de palabras

Precursor: Persona que profesa

leyes, ideas o doctrinas que son

acogidas en un futuro.

Me identifico

Realizo mis deberes

escolares con tiempo y así

evito que se acumulen.

82

CONSTRUYE	COMPETENCIAS	

Trabajo	en	equipo	(Interpretativa,	argumentativa,	propositiva,	lingüística‐verbal,	espacial,	
interpersonal)	

I.	Completen		el	siguiente	cuadro	con	las	causas	y	consecuencias	que	originaron	la	
independencia	de	los	Estados	Unidos.	

CAUSAS	 CONSECUENCIAS	
	

	

	

	

	

II.	Investiguen	cuales	(Sic)	fueron	los	aspectos	más	relevantes	plasmados	en	la	Declaración	
de	Independencia	de	los	Estados	Unidos	y	elaboren	cintillos	con	ellos,		en	cartulinas	de	
distintos	colores.	

III.	Investiguen	la	razón	por	la	cual	Francia	ofreció	su	apoyo	a	la	independencia	de	las	
colonias	inglesas	en	América	del	Norte.		

Un	vocero	del	grupo,	expondrá	sus	conclusiones	a	los	demás	estudiantes	del	salón	de	
clases.	

IV.	Entregar	a	tu	profesor	(a)	la	autoevaluación	y	coevaluación	acordada.	

DECLARACIÓN	 DE	 INDEPENDENCIA	 DE	 LOS	 ESTADOS	
UNIDOS:	 4	 de	 Julio	 de	 1776Los	 representantes	 de	 las	
colonias	 inglesas	 en	 Norteamérica	 ,	 que	 	 en	 adelante	 se	
harían	llamar		los	Estados	Unidos	de	América,	convocaron	
un	 Congreso	 General	 en	 Filadelfia	 	 y	 aprobaron	 la	
Declaración	de	Independencia	de	los	Estados	Unidos	el	4	de	
julio	de	1776,	donde	plasmaron	los	principios	básicos	de	la	
libertad	 e	 igualdad	 	 para	 todos	 los	hombres,	 basando	 	 su	
gobierno	 en	 la	 democracia	 ,	 en	 la	 	 división	 de	 poderes	 y	
formulaban	 los	 derechos	 y	 deberes	 de	 los	 gobernantes	 y	
gobernados.	 	 De	 esta	 manera	 se	 declaraban	 libres	 de	
cualquier	 vínculo	 con	 Inglaterra. Declaración	 de	
independencia	de	los	Estados	Unidos	de	Norteamérica.	

Declaración de la independencia de los Estados
Unidos de Norteamérica	

83

PRECURSORES	DE	LA	INDEPENDENCIA	DE	ESTADOS	UNIDOS	

En	 la	 lucha	por	 la	 independencia	de	 las	 colonias	 inglesas	 establecidas	 en	
América	del	Norte,	participaron	una	gran	cantidad	de	personas.	Algunas	lo	
hicieron	 realizando	 protestas,	 participando	 en	 los	 campos	 de	 batalla,	
apoyando	económicamente	y	otros	utilizando	la	diplomacia.		

Entre	 los	 personajes	 que	 se	 	 destacaron	 en	 esta	 misión	 libertadora	
estuvieron:	George	Washington,	Tomás	(Sic)		Jefferson,	Benjamín	Franklin	,	
John	Adams	y	Samuel	Adams.	

	

	

George Washington Tomás Jefferson (Sic)	

		

	

	

Sabías que…

El Tratado de Paz de

Versalles de 1783

también se le conoce

como el Tratado de París

de 1783.

Me identifico

Lucho siempre por

alcanzar mis metas,

aunque ellas conlleven

grandes esfuerzos.

John Adams

SABÍAS	QUE…	

George	

Washington	 es	

considerado	como	

el	 “Padre	 de	 la	

Patria”	 	 y	 además	

fue	 el	 Primer	

Presidente	 de	 los	

Estados	Unidos.	
Samuel Adams Benjamín Franklin

84

CONSTRUYE	COMPETENCIAS	

Trabajo	en	equipo	(Interpretativa,	argumentativa,	propositiva,	actitudinal,	lingüística	
verbal,	espacial,	cinestésica,	interpersonal,	intrapersonal)	

1. Formen	un	grupo	de	5	estudiantes	e	investiguen	las	siguientes	
biografías:	

George	Washington,	Tomás	(Sic)Jefferson,	Benjamín	Franklin,	John	Adams	
y	Samuel	Adams.	

2. Ilustren	con	figuras	o	dibujos	a	cada	personaje	investigado.	
a. Fechas	del	nacimiento	y	muerte	de	cada	personaje	
b. Estudios	realizados.	
c. Principal	profesión	a	la	que	se	dedicaban.	
d. Principal	participación	en	la	lucha	por	la	independencia	de	los	

Estados	Unidos.	

3.	Reúnan	las	biografías,		ilustraciones	y	las	preguntas	desarrolladas	y	
colóquenlas	en	una	carpeta.	

4.	Entreguen	la	investigación		a	tu	profesor	(a)	para	su	respectiva	la(Sic)		
autoevaluación	y	coevaluación	acordada	del	trabajo	relizado.	

5.	Comenten	entre	los	distintos	grupos,	cuál	de	los	personajes	investigados	
les	pareció	el	más	interesante	y	argumenten	las	razones.	

IMPORTANCIA	DE	LA	INDEPENDENCIA	DE	ESTADOS	UNIDOS	

Se	considera	a	 la	 independencia	de	 los	Estados	Unidos	como	uno	de	 los	
acontecimientos	históricos	más	importantes	del	siglo	XVIII,	no	solo	porque	
logró	 la	 unificación	 de	 las	 trece	 colonias	 sino	 porque	 demostraron	 al	
mundo	que	 toda	colonia	podía	 	 ser	 libre	de	sus	colonizadores.	Sirvió	de	
inspiración	a	los		criollos	de	las	colonias	españolas		en	América	para	iniciar	
sus	luchas	independentistas.	

 En	la	Declaración	de	Independencia	de	los	Estados	Unidos		de	1776,	
se	 proclamaron	 los	 principios	 básicos	 de	 libertad,	 igualdad	 y	
fraternidad	 ,	 los	 cuales	 fueron	 plasmados	 en	 la	 Declaración	
Universal	de	los	Derechos	del	Hombre	y	del	Ciudadano	al	finalizar	
la	Revolución	Francesa	de	1789.		

RECUERDA QUE...

George Washington,
Tomás (Sic)	 Jefferson,
Benjamín Franklin , John
Adams y Samuel Adams
son considerados como
los precursores de la
independencia de los
Estados Unidos, por sus
luchas contra el
colonialismo británico.

FUENTE	 DE	

PALABRAS		

Instigador:	

Persona	que	induce	

a	otra	 (s)	para	que	

realicen	 alguna	

acción.	

ME	IDENTIFICO	

Reconozco	 hasta	

donde	 debo	

ejecutar	 mis	

derechos	 sin	

interferir	 en	 	 los	

derechos	 de	 las	

demás	personas.	

85

 La	Constitución	de	 los	Estados	Unidos,	promulgada	en	1787	sirvió	de	guía	a	otras	
constituciones,	ya	que	en	ella	se	plasmaban	los	derechos	y	deberes	de	los	gobernantes	
y	 gobernados,	 establecidos	 en	 un	 régimen	 republicano	 basado	 en	 principios		
democráticos,	el	cual		daba	plena	soberanía	al	pueblo	de	elegir	a	sus	gobernantes	y	
organizarse	políticamente.	Establece	el	principio	de	igualdad	ante	la	ley,	la	separación		
entre	el	Estado	y	la	Iglesia	y	la	separación	entre	los	poderes	ejecutivo,	legislativo	y	
judicial.	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

86

CUÁNTO	APRENDÍ	

	

I	PARTE.	SELECCIÓN	MÚLTIPLE.	Encierra	con	un	círculo	la	letra	que	corresponde	a	la	
respuesta	correcta.	

1.	Las	colonias	inglesas	que	se	establecieron	en	el	norte	del	continente	americano	se	
localizaban	en	el:	

a.	Norte																																		b.		Sur																																						c.	Este																																		d.	Oeste	

2.	El	impuesto	aplicado	por	Inglaterra	a	sus	colonias	en	América	del	Norte	para	la	
importación	de	la	melaza	se	denomina	:	

a.	Ley	del	Timbre											b.	Ley	del	Azúcar									c.	Ley	del	Hospedaje										d.	Ley	del	té	(Sic)	

3.	El	enfrentamiento	de	los	colonos	ingleses	frente	a	las	tropas	británicas		en	1770,		dio	
origen	a	la	masacre	de:	

a.	Bojaya																												b.	Boston																												c.Bolonia																											d.	Jonestown	

4.	El	personaje		que	redactó	el	Acta	de	Independencia	de	los	Estados		Unidos	fue:	

a.	Tomás	(Sic)	Jefferson							b.	George	Washington					c.	Samuel	Adams				d.	Benjamín		

																																																																																																																																													Franklin	

5.		La	Declaración	de	Independencia	de	los	Estados	Unidos	fue	proclamada	el	:	

a.	4	de	julio	de	1789				b.	14	de	julio	de	1776				c.	4	de	julio	de	1776				c.	4	de	julio	de	1789	

6.	Personaje	que	participó	en	las	guerra	(Sic)		de	independencia	de	Estados	Unidos	y	fue	
proclamado	como	el	primer	presidente	de	la	nueva	nación.	

a.	Thomas	Jefferson					b	.John	Adams				c.	George	Washington						d.	Abraham	Lincoln	

7.	Uno	de	los	precursores	de	la	independencia	de	los	Estados	Unidos	que	perteneció	al	
grupo		de	los	Hijos	de	la	Libertad	fue:	

a.	Benjamín	Franklin							b.	Thomas	Jefferson						c.	John	Adams							d.	Samuel	Adams	

87

8.	El	Tratado	de	Paz	de	Versalles		entre	Gran	Bretaña	y	los	Estados	Unidos	fue	firmado	el:	

a.	3(Sic)	de	septiembre	de	1783					b.	13	de	septiembre	de	1783			c.	7	de	septiembre	de	1783	

d.	23	de	septiembre	de	1783	

II	PARTE.		LÍNEA	CRONOLÓGICA	

Confecciona	una	línea	cronológica	con	las	fechas	y	sucesos	que	establecieron	las	causas		de	
la	independencia	de	los	Estados	Unidos.	 	

III	PARTE.		COMPLETAR.	Escribe	en	los	espacios	en	blanco	las	respuestas	correctas.	

1.	 Menciona	 algunos	 de	 los	 impuestos	 que	 impuso	 Gran	 Bretaña	 a	 sus	 colonias	
norteamericanas:	

a.______________________________		

b.______________________________	

c.______________________________	

2.	Explica	algunos	aspectos	que	puedes	mencionar	relacionados	con	el	suceso	conocido	como	
el	Motín	del	Té	:	

a._______________________________	

b._______________________________	

c._______________________________	

3.	Explica	algunas	consecuencias	de	la	Independencia	de	los	Estados	Unidos:	

a.__	

b.__	

c.__	

	

88

4.	Menciona	algunos	precursores	de	la	Independencia	de	los	Estados	Unidos	fueron(Sic):	

a.___	

b.___	

c.___	

5.	Describe	los	documentos	importantes	que	surgieron	a	raíz	de	la	independencia	de	los	
Estados	Unidos:	

a.__	

b.__	

c.__	

IV	PARTE.	RELACIONA.	Escribe	en	la	línea	de	la	derecha	el	número	que	corresponde	a	la	
respuesta	de	cada	enunciado.	

1.	Massachusetts		2.	Guerra	de	los	Siete	Años			3.	Primer	Congreso	Continental														4.	
Constitución	Política	de	Estados	Unidos					5.	Georgia				6.		George	Washington	7.Segundo	
Congreso	Continental			8.	Declaración	de	Independencia	de	Estados	Unidos		9.	Thomas	
Jefferson	10.	Puerto	de	Boston	

1.	Una	de	las	colonias	inglesas	establecida	en	el	sur	de	Norteamérica	es……...………______	

2.	El	primer	Presidente	de	los	Estados	Unidos	fue………………………………………………______	

3.	Se	reunió	en	mayo	del	año	1775…………………………………………………………………….	______	

4.	Documento	que	plasmó	la	separación	de	poderes	y	los	derechos	y	deberes	de	los	
gobernantes	y	gobernados………………………………………………………………………………..	_____	

5.	Una	de	las	colonias	inglesas	establecidas	en	el	norte	de	América	es…………………._____	

6.		Uno	de	los	sucesos	considerado	como	causa	de	la	independencia	de	Estados	Unidos	
fue……______	

7.	Se	reunió	en	septiembre	del	año	1774……………………………………………………………._____	

89

8.	Redactó	la	Declaración	de	Independencia	de	Estados	Unidos	de	1776………………_____	

9.	El	lugar	donde	ocurrió	el	suceso	histórico	conocido	como	el	Motín	del	Té	fue……_____	

10.Documento	que	promulgó	los	principios	de	Libertad,	Igualdad	y	Fraternidad…._____	

V.	PARTE.	ANALIZA	Y	ARGUMENTA.	

1.	 	 ¿Qué	 relación	 existe	 entre	 los	 impuestos	 que	 aplicó	 Gran	 Bretaña	 a	 sus	 colonias	 y	 la	
independencia	de	éstas?	

2.		Determina	la	relación	que	existió	entre	las	causas	que	motivaron	la	independencia	de	las	
colonias	inglesas	con	la	independencia	de	las	colonias	españolas.	

3.	¿Qué	principios	de	la	Declaración	de	Independencia	de	los	Estados	Unidos	motivaron	a	
otros	países	europeos	y	americanos,	en	su	lucha	por	la	autonomía?	

4.	¿Qué	importancia	tuvo	para	los	Estados	Unidos,		la	firma	de	la	Paz	de	Versalles	de	1783	y	
porqué(Sic)?	

Capítulo III:

Marco Metodológico

91

3.1.Diseño de la investigación

Hernández, Fernández y Baptista (2003), establecen cuatro tipos de investigación, a saber:

analítico, descriptivo, teórico y aplicativo.

De manera que el analítico presenta la información obtenida y fue necesario examinar

cautelosamente para encontrar la base de la dificultad planteada.

El descriptivo plantea la información adecuadamente para que sea compatible con nuestros

planteamientos.

Con el teórico, nos apoyamos en tesis ya propuestas por otros reconocidos autores, para

nutrirnos más de información, además de conocer los conceptos adecuados para su uso.

Por último, el aplicativo que consiste en que luego de realizar todos los otros pasos del diseño

investigativo se haga la respectiva aplicación para conocer los resultados.

Ahora, hay diferentes clases de métodos aplicables a cualquier rama de la ciencia y de la

investigación en general.

El analítico, es definido por Gutiérrez- Sánchez (1990, p. 133) como aquel “que distingue las

partes de un todo y procede a la revisión ordenada de cada uno de los elementos por separado”.

Este método es útil cuando se llevan a cabo trabajos de investigación documental, que consisten

en revisar de forma separada, todo el acopio del material necesario para la investigación.

El deductivo es una forma de razonamiento que parte de una verdad universal para obtener

conclusiones particulares. En la investigación científica, este método tiene una doble función:

encubrir consecuencias desconocidos de principios conocidos (Cano, 1975, p. 42). Así, el

método deductivo se contrapone a la inducción.

El inductivo es el razonamiento mediante el cual, a partir del análisis de hechos singulares, se

pretende llegar a leyes. Es decir, se parte del análisis de ejemplos concretos que se descomponen

92

en partes para posteriormente llegar a una conclusión. En ello, se asemeja al método analítico

descrito con anterioridad.

En suma, las investigaciones científicas representan la síntesis de estudios y de

investigaciones a lo largo de las cuales se van estableciendo conclusiones generales sobre

determinados conocimientos.

Todas estas estrategias de investigación se emplearán en este estudio, ya que el diseño, los

datos que se recolecten, la manera de obtenerlos, el muestreo y otros componentes del proceso de

investigación son diferentes.

De igual forma, el análisis se efectuará a través de la evaluación de los textos escolares para

determinar la causa de la deficiencia que enfrentan los estudiantes para su comprensión. Así, en

primer lugar, se aplicará de forma aleatoria una encuesta a un grupo significativo de estudiantes

de 8° grado para determinar si los textos del área humanística contienen los requerimientos

adecuados para su compresión. Después de la tabulación de los datos obtenidos a través la

encuesta, se evaluarán las propiedades lingüísticas del texto para adecuar los aspectos léxico-

semánticos, morfosintácticos y entonces, se procederá con el levantamiento del texto modificado.

Finalmente, se aplicará otra encuesta cuya fuente será el texto corregido y los resultados de las

dos intervenciones se cotejarán. De manera que se pueda corroborar si los textos están o no

adecuados para el nivel cognitivo de los estudiantes que cursan este grado.

3.2.Tipos de investigación

La investigación descriptiva, también conocida como la investigación estadística, describe

los datos y este debe tener un impacto en las vidas de la gente que le rodea. Por ejemplo, la

búsqueda de la enfermedad más frecuente que afecta a los niños de una ciudad. El lector de la

investigación sabrá qué hacer para prevenir esta enfermedad, por lo tanto, más personas vivirán

una vida sana.

El objetivo de la investigación descriptiva consiste en llegar a conocer las situaciones,

costumbres y actitudes predominantes a través de la descripción exacta de las actividades,

93

objetos, procesos y personas. Su meta no se limita a la recolección de datos, sino a la predicción

e identificación de las relaciones que existen entre dos o más variables.

El propósito del investigador es describir situaciones y eventos. Esto es, decir cómo es y se

manifiesta determinado fenómeno. Los estudios descriptivos buscan especificar las propiedades

importantes de personas, grupos, comunidades o cualquier otro fenómeno que sea sometido a

análisis. Miden o evalúan diversos aspectos, dimensiones o componentes del fenómeno o

fenómenos a investigar. Desde el punto de vista científico, describir es medir. Esto es, en un

estudio descriptivo se selecciona una serie de cuestiones y se mide cada una de ellas

independientemente, para así -y valga la redundancia-- describir lo que se investiga.

El proceso de la descripción no es exclusivamente para la obtención y la acumulación de

datos y su tabulación correspondiente, sino que se relaciona con condiciones y conexiones

existentes, prácticas que tienen validez, opiniones de las personas, puntos de vista, actitudes que

se mantienen y procesos en marcha. Los estudios descriptivos se centran en medir; los

explicativos, en descubrir. El investigador debe definir qué va a medir y a quiénes va a

involucrar en esta medición.

Esta investigación correlacional - explicativa pretende medir el grado de relación existente

entre sus variables y su relación causal, ya que no solo intenta describir o acercarse al problema,

sino que ambiciona encontrar las causas del mismo.

3.3.Variables de la investigación

Las variables en la investigación representan un concepto de vital importancia dentro de un

proyecto. Las variables son los conceptos que forman enunciados de un tipo particular

denominado hipótesis.

3.3.1. Variable independiente

Fenómeno al que se le va a evaluar su capacidad para influir, incidir o afectar a otras

variables.

Su nombre se explica de mejor modo por el hecho de que no depende de algo para estar allí.

Es aquella característica o propiedad que se supone ser la causa del fenómeno estudiado. En

investigación experimental se llama así a la variable que el investigador manipula.

94

3.3.2. Variable dependiente

Cambios sufridos por los sujetos como consecuencia de la manipulación de la variable

independiente por parte del experimentador. En este caso el nombre lo dice de manera explícita,

va a depender de algo que la hace variar.

Propiedad o característica que se trata de cambiar mediante la manipulación de la variable

independiente. Las variables dependientes son las que se miden.

- En esta investigación la variable dependiente es la adecuación lingüística de los textos

escolares y la variable independiente es la comprensión lectora de los libros de textos.

3.4.Población

Es el conjunto total de individuos, objetos o medidas que poseen algunas características

comunes observables en un lugar y en un momento determinado. Cuando se vaya a llevar a cabo

alguna investigación deben de tenerse en cuenta algunas características esenciales al

seleccionarse la población de estudio.

- Homogeneidad. Que todos los miembros de la población tengan las mismas características

según las variables que se vayan a considerar en el estudio o investigación.

- Tiempo. Se refiere al período de tiempo en que se ubicaría la población de interés.

Determinar si el estudio es del momento presente o si se va a estudiar a una población de

cinco años atrás o si se van a entrevistar personas de diferentes generaciones.

- Espacio. Se refiere al lugar donde se ubica la población de interés. Un estudio no puede

ser muy abarcador y por falta de tiempo y recursos hay que limitarlo a un área o

comunidad específica.

- Cantidad. Se refiere al tamaño de la población. El tamaño de la población es sumamente

importante porque ello determina o afecta al tamaño de la muestra que se vaya a

seleccionar, además que la falta de recursos y tiempo también nos limita la extensión de la

población que se vaya a investigar.

95

El Instituto Profesional y Técnico Jeptha B. Duncan está ubicado en el corregimiento de la 24

de Diciembre y cuenta en el año lectivo 2016 con una matrícula de 1500 estudiantes del turno

matutino y 1250 del vespertino.

 Los estudiantes de octavo grado en total son 600, de los cuales 315 son del turno

matutino y el resto del vespertino.

3.4.1. Muestra

- La muestra es un subconjunto fielmente representativo de la población.

- Hay diferentes tipos de muestreo. El tipo de muestra que se seleccione dependerá de la

calidad y de cuán representativo se quiera que sea el estudio de la población.

- ALEATORIA. Cuando se selecciona al azar y cada miembro tiene igual oportunidad de

ser incluido.

- ESTRATIFICADA. Cuando se subdivide en estratos o subgrupos según las variables o

características que se pretende investigar. Cada estrato debe corresponder

proporcionalmente a un segmento de la población.

- SISTEMÁTICA. Cuando se establece un patrón o criterio al seleccionar la muestra.

Ejemplo: Se entrevistará una familia por cada diez que se detecten.

El muestreo es indispensable para el investigador, ya que es imposible entrevistar a todos

los miembros de una población debido a problemas de tiempo, recursos y esfuerzo. Al

seleccionar una muestra lo que se hace es estudiar una parte o un subconjunto de la población,

pero de manera que la misma sea lo suficientemente representativa de esta para que luego pueda

generalizarse con seguridad los resultados a la población.

De la población mencionada se trabajó con una muestra aleatoria de 140 estudiantes del

turno matutino. Así, 70 alumnos fueron seleccionados para la encuesta del texto de Historia y 70

para el de Español.

96

3.5.Instrumento para la recolección de datos

La recolección de datos se refiere al uso de una gran diversidad de técnicas y herramientas

que pueden ser utilizadas por el analista para desarrollar los sistemas de información, estas

pueden ser la entrevista, la encuesta, el cuestionario, la observación, el diagrama de flujo y el

diccionario de datos.

Todos estos instrumentos se aplicarán en un momento en particular, con la finalidad de recibir

información que sea útil para la investigación en común. La presente investigación trata con

detalle los pasos que se deben seguir en el proceso de recolección de datos, con las técnicas antes

nombradas.

Las tres principales técnicas de recolección de datos son:

- Entrevistas

- La encuesta

- La observación

3.5.1. Tipos de instrumentos

- La entrevista, desde un punto de vista general, es una forma específica de interacción

social. El investigador se sitúa frente al investigado y le formula preguntas, a partir de sus

respuestas habrán de surgir los datos de interés. Se establece así un diálogo, pero un

diálogo peculiar, asimétrico, donde una de las partes busca recoger informaciones y la otra

se nos presenta como fuente de estas informaciones. Una entrevista es un diálogo en el

que la persona (entrevistador), generalmente un periodista, hace una serie de preguntas a

otra persona (entrevistado), con el fin de conocer mejor sus ideas, sus sentimientos, su

forma de actuar.

- Una encuesta es un conjunto de preguntas normalizadas dirigidas a una muestra

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

hechos específicos.

97

- La observación, otra técnica útil para el analista en su progreso de investigación, consiste

en observar a las personas cuando efectúan su trabajo. La tarea de observar no puede

reducirse a una mera percepción pasiva de hechos, situaciones o cosas. Hablábamos

anteriormente de una percepción "activa", lo cual significa concretamente un ejercicio

constante encaminado a seleccionar, organizar y relacionar los datos referentes a nuestro

problema. No todo lo que aparece ante el campo del observador tiene importancia y, si la

tiene, no siempre en el mismo grado; no todos los datos se refieren a las mismas variables

o indicadores, y es preciso estar alerta para discriminar adecuadamente frente a todo este

conjunto posible de informaciones.

En esta investigación se seleccionó como instrumento la encuesta que se aplicó a

estudiantes de octavo grado para la recolección de datos.

98

3.5.1.1.Encuesta para medir la comprensión lectora del texto de Español en
estudiantes de 8° grado del IPTJD

UNIVERSIDAD DE PANAMÁ

CENTRO REGIONAL UNIVERSITARIO DE PANAMÁ ESTE
VICERRECTORÍA DE INVESTIGACIÓN Y POSTGRADO

MAESTRÍA EN LENGUA ESPAÑOLA Y LITERATURA EN EL NIVEL SUPERIOR
ENCUESTA

Apreciados discentes:
 Se les agradece responder esta encuesta, en forma objetiva, acerca de la comprensión lectora del texto de
Español 8° del profesor Tarsicio Martínez Harrison. La información suministrada será de suma importancia en el desarrollo
del trabajo de graduación (tesis) para optar por el título de Magíster en Lengua Española y Literatura en el Nivel Superior.
Indicaciones: Lee, atentamente, los siguientes enunciados y encierra en un círculo, la letra que consideres contenga la
respuesta correcta.
Grado: ________ Edad: ______
Centro Educativo: ______________________________

1. La presentación de un verbo en sus diferentes
formas para expresar todos sus accidentes: modo,
tiempo, número, persona y voz, se denomina:

a. Conjugación verbal
b. Accidentes verbales
c. El verbo
d. Todas las anteriores.

2. En la siguiente frase, la palabra que está en negrita:
“en sus diferentes formas”, a quién se refiere:

a. La conjugación verbal
b. El verbo
c. Accidentes verbales
d. Todas las anteriores

3. La conjugación del verbo comió es:
a. Modo: indicativo. Tiempo: pretérito perfecto simple. Número: singular. Persona: tercera. Voz: activa.
b. Modo: indicativo. Tiempo: presente. Número: singular. Persona: tercera. Voz: activa.
c. Modo: indicativo. Tiempo: pretérito perfecto simple. Número: plural. Persona: tercera. Voz: activa

d. Todas las anteriores.

4. Los verbos cuya raíz (o
lexema) no sufre
modificaciones en ninguna de
sus formas y tienen

desinencias (terminaciones)
idénticas a las de los verbos
modelos: amar, temer, partir,
se denominan:

a. Verbos regulares
b. Raíz
c. Desinencia
d. Todas las anteriores.

 Verbos regulares
Llamamos verbos regulares a aquellos verbos cuya raíz (o lexema) no sufre modificaciones en ninguna de sus formas y

tienen desinencias (terminaciones) idénticas a las de los verbos modelos: amar, temer, partir.

 Conjugación regular
La conjugación verbal es la presentación de un verbo en sus diferentes formas para expresar todos sus accidentes: modo, tiempo, número,
persona y voz.

Ejemplo: Verbo comer ----- Trabajó = Modo: Indicativo
Tiempo: pretérito perfecto simple

 Número: singular
 Voz: activa.

99

5. La frase: “tienen desinencias
(terminaciones) idénticas a
las de los verbos modelos:
amar, temer, partir”, a quién
se refiere:

a. A los verbos
b. A los verbos regulares
c. A la raíz
d. Todas las anteriores.

6. En los siguientes verbos
conjugados, ¿cuál es el verbo
regular?
Amar Caber Dormir
Amo Quepo Duermo

 Amas Cabes Duermes
Ama Cupo Duerme

 Amamos Cabemos Dormimos
 Aman Caben Duermen

 Aman Caben Duermen

a. Caber
b. Dormir
c. Amar
d. Todas las anteriores

7. Los tiempos con una sola
palabra y que presentan la
acción como no acabada, se
conocen como:
a. Tiempos simples
b. Tiempos compuestos
c. Tiempos verbales
d. Todas las anteriores

8. La frase: “presentan la acción
como no acabada”, se refiere
a:
a. Tiempo
b. Tiemplo simples
c. Palabra
d. Todas las anteriores

9. En la oración: “Los alumnos de
octavo grado estudiaron
para los exámenes y han
superado sus deficiencias
académicas”, el verbo en
tiempo simple es:
a. Han superado
b. Estudiaron y han

superado
c. Estudiaron
d. Todas las anteriores

10. Las partes del verbo son:
a. Raíz y desinencia
b. Raíz, desinencia e infinitivo
c. Raíz, persona y desinencia
d. Todas las anteriores.

11. Cuando se habla de persona y número gramatical, se

refiere a:
a. Persona: yo, tú, él ... Número: singular y plural
b. Persona: 1a , 2a , 3a. Número: singular y plural
c. Persona: 1a , 2a , 3a. Número: 1, 2, 3
d. Todas las anteriores

 Tiempos simples
Son tiempos de una sola palabra y presentan la acción como no acabada.

Todo verbo se compone de dos partes:

 Raíz
Parte invariable del verbo. Es lo que queda después de suprimir la terminación del infinitivo.

 Ejemplos: Amar = am – ar Temer = tem – er Partir = part - ir

 raíz raíz raíz

 Desinencia
 Son los elementos gramaticales de persona y número que se añaden al radical para variar su

significación.
 Ejemplos: Amamos = am – amos Temieron = tem – ier Partíamos = part - íamos

 D D D

RAÍZ (LEXEMA) DESINENCIA

100

12. La raíz (R) y la desinencia (D) de los siguientes verbos conjugados son:
a. Regresamos = regres – amos. Obedecieron = obedec – ieron. Escribíamos = escrib – íamos

 R D D R R D
b. Regresamos = regresa – mos. Obedecieron = obedec – ieron. Escribíamos = escrib – íamos

 R D R D R D
c. Regresamos = regres – amos. Obedecieron = obedec – ieron. Escribíamos = escrib – íamos

 R D R D R D
d. Todas las anteriores

13. El modo que expresa la

significación del verbo como
realidad o sea en forma
absolutamente objetiva, se
denomina:
a. Modo indicativo
b. Modo Subjuntivo
c. Modo Imperativo
d. Todas las anteriores.

14. Cuando se dice que la
significación del verbo es
absolutamente objetiva, se
refiere a:

a. Expresa la acción a
través de una orden

b. Expresa la acción tal
cual se ejecuta en el
momento

c. Expresa la acción a
través de un deseo

d. Todas las anteriores.

15. En la oración: “Saludamos
al profesor”, el verbo está
en el modo:
a. Subjuntivo
b. Imperativo
c. Indicativo
d. Todas las anteriores

16. El modo verbal que expresa: posibilidad, deseo,
temor, parecer, probabilidad, se conoce como:

a. Modo subjuntivo
b. Modo indicativo
c. Modo imperativo
d. Todas las anteriores.

17. En el modo subjuntivo, cuando se dice que la acción
solo existe en la mente del sujeto, se refiere a:

a. Que la acción ya se ejecutó
b. Que la acción pueda o no ser ejecuta
c. Que la acción se ejecutará
d. Todas las anteriores.

¿Qué es el modo indicativo?

 El modo indicativo es el modo que expresa la significación del verbo como realidad o sea en forma

absolutamente objetiva.

 Modo subjuntivo
Es el modo verbal en el que el hablante expresa su deseo, su parecer, su inquietud, su duda, su temor o

posibilidad. Ve como algo probable la acción verbal.
El modo subjuntivo expresa la significación del verbo no realidad. La acción sólo existe en la mente del sujeto.
Ejemplos: Posibilidad: Quizá no nos toque.
 Deseo: ¡Ojalá llegue pronto la noche!
 Posibilidad: Es probable que venga.
 Temor: Temo que se enfade.
 Parecer: No creo que asista.
 Probabilidad: Tal vez llegue a tiempo.
 Deseo: ¡Que tengas buen viaje!

101

18. En la oración: “Quizás llueva mañana”, el verbo está en el modo:
a. Indicativo
b. Imperativo
c. Subjuntivo
d. Todas las anteriores.

19. El modo que expresa la
acción en forma de orden o
mandato, ruego, petición o
consejo.

a. Modo Imperativo
b. Modo Indicativo
c. Modo Subjuntivo
d. Todas las anteriores

20. Cuando se habla de
pronombres átonos, se
refiere a:

a. Yo, tú, él o ellas,
nosotros (as), ustedes,
ellos (as)

b. me, te, se, lo
c. Yo, te, ella, nosotros,

ustedes, lo
d. Todas las anteriores.

21. De las siguientes oraciones,
cuál está en el modo
imperativo:
a. ¡Ojalá espere mi

regreso!
b. Por las mañanas

tomaba su café
c. Entra rápido al salón.
d. Todas las anteriores.

Concepto:

El imperativo es el modo en que se expresa la acción en forma de orden o

mandato, ruego, petición o consejo

 Algunas características del imperativo:
El imperativo tiene unas desinencias propias: -a, -ad.
Solo tiene el tiempo presente con el uso de la segunda persona del singular y plural.
 Ejemplos: Singular: Canta tú, Entra tú.
 Plural: Cantad vosotros, haced vosotros, escoged vosotros.

 Cuando exige pronombres personales átonos, van siempre detrás: démelo, dénmelo, rómpase.
Démelo a escondidas por favor.
Rómpase nuestro compromiso.
Dénmelo que yo se lo entrego.

102

3.5.1.2. Encuesta para medir la comprensión lectora del texto de Historia en
estudiantes de 8° grado del IPTJD

UNIVERSIDAD DE PANAMÁ

CENTRO REGIONAL UNIVERSITARIO DE PANAMÁ ESTE
VICERRECTORÍA DE INVESTIGACIÓN Y POSTGRADO

MAESTRÍA EN LENGUA ESPAÑOLA Y LITERATURA EN EL NIVEL SUPERIOR
ENCUESTA

Apreciados discentes:
 Se les agradece responder esta encuesta, en forma objetiva, acerca de la comprensión lectora del texto de
Historia 8° de los profesores Xinia Contreras y Reynaldo Velásquez. La información suministrada será de suma
importancia en el desarrollo del trabajo de graduación (tesis) para para optar por el título de Magíster en Lengua
Española y Literatura en el Nivel Superior.

Indicaciones: Lee, atentamente, los siguientes enunciados y encierra en un círculo, la letra que consideres contenga
la respuesta correcta.

Grado: ________ Edad: ______
Centro Educativo: ___________________________________

1. Las colonias de Nueva Hampshire,
Massachusetts, Rhode Island, Connecticut,
Nueva York, Pensilvania, Nueva Jersey,
Maryland, Virginia, Delaware, Carolina del
Norte, Carolina del Sur y Georgia
pertenecían a:

a. Inglaterra
b. Francia
c. Portugal
d. Todas las anteriores.

2. En el enunciado, “Lograron alcanzar cierta

prosperidad” …, el término en negrita a quién
se refiere:

a. Colonias portuguesas
b. Colonias inglesas
c. Colonias francesas
d. Todas las anterior

3. La Guerra de los Siete Años se originó por:
a. El encuentro entre las colonias portuguesas y francesas.
b. El encuentro entre las colonias inglesas y portuguesas.

Inglaterra al igual que los otros imperios coloniales europeos, establecieron algunas colonias en América,
específicamente en la costa atlántica del norte de América, desde 1607. Estas colonias eran las siguientes: Nueva
Hampshire, Massachusetts, Rhode Island, Connecticut, Nueva York, Pensilvania, Nueva Jersey, Maryland, Virginia,
Delaware, Carolina del Norte, Carolina del Sur y Georgia. Todas ellas gozaban de cierta autonomía a lo interno, pero
sujetas al imperio inglés. Lograron alcanzar cierta prosperidad; las colonias del norte basaban su economía en la
industria y el comercio y las del sur en las labores agrícolas, especialmente el de las plantaciones. A mediados del
siglo XVIII, inician su expansión territorial hacia el oeste , encontrándose con colonos franceses que dominaban estos
territorios , lo cual da origen a la Guerra de los Siete Años (1756-1763) entre ambas naciones , consiguiendo Inglaterra
al fin, el dominio de esta región.

103

c. La expansión de las colonias inglesas hacia el oeste y su encuentro con las colonias francesas.
d. Todas las anteriores.

4. La serie de ideas, movimientos y luchas
sociales que surgieron en América y Europa e
influyeron en la independencia de las colonias
inglesas de América del Norte se dieron
durante los siglos:

a. S. XVIII y XIX
b. S. XVI y XX
c. S. XVII y XIX
d. Todas las anteriores.

5. En el enunciado: “Se les prohibía el acceso a

los territorios recién conquistados a Francia”.
El pronombre “se” hace referencia a:

a. Colonos franceses
b. Colonos ingleses
c. Colonos portugueses
d. Todas las anteriores.

CAUSAS Y CONSECUENCIAS DE LA INDEPENDENCIA DE LAS COLONIAS INGLESAS

CAUSAS
Durante los siglos XVIII y XIX surgen en América y Europa una serie de ideas, movimientos y luchas sociales que influyen en
la independencia de las colonias inglesas de América del Norte.

 Entre ellas mencionaremos:
 La Revolución Inglesa de 1648, que consistió en una lucha contra el absolutismo monárquico implantado en Inglaterra.
 Las ideas de la Ilustración, donde pensadores políticos como Juan Jacobo Rousseau, John Locke, Voltaire y

Monstesquieu planteaban razonamientos acerca de los derechos naturales del hombre, de la división de los poderes
del Estado, de las libertades individuales, políticas y sociales, donde el poder del Estado residía en el pueblo quien lo
delegaba a su vez a las autoridades gubernamentales para que éste lograra el bien común de las personas y otras
más.

 La Guerra de los Siete Años (1756-1763)entre Francia e Inglaterra por el dominio de los territorios al oeste de
Norteamérica, lo que generó para Inglaterra una crisis financiera, que trataría de solucionar a través de la
aplicación de una serie de impuestos cargados a las colonias.

 Los impuestos que impuso a sus colonias fueron: La Ley del Azúcar (1764), que obligaba a pagar la importación de la
melaza, indispensable para la fabricación del ron y azúcar. La Ley del Timbre (1765) , que determinaba el pago al
adquirir documentos oficiales, comerciales y periódicos. La Ley del Hospedaje lo cual significaba que los colonos
tenían que hacerse cargo de la alimentación y hospedaje de las tropas británicas. Otros impuestos fueron los
gravados al papel, el vidrio, plomo, té, Actas de Comercio y Navegación, frutas, cuero y otros.

 Los colonos no gozaban de los mismos derechos que los ingleses y carecían de representación en el Parlamento.
 Se les prohibía el acceso a los territorios recién conquistados a Francia.
 Se les prohibía a los colonos comerciar con las otras colonias del Caribe, restringiéndoles el desarrollo industrial y

comercial, estaban sujetas al llamado Pacto Colonial, donde eran obligadas a suministrar a Inglaterra materias
primas a cambio de recibir productos manufacturados.

 Las protestas de los colonos, quienes solicitaban al Parlamento que derogaran esas medidas, razón por la cual
formaron sociedades secretas, boicot, asociaciones, embargos comerciales y demás.

 La Masacre de Boston en 1770, hecho lamentable en el cual los colonos se enfrentaron a las tropas británicas en
protesta por las medidas impuestas a las colonias americanas y en la cual murieron varias personas.

104

6. Algunas de las causas que motivaron la independencia de las colonias inglesas fueron:
a. El poder presidencial implando por las colonias, las ideas de la Ilustración, el pago excesivo de

impuestos, discriminación social, otras.
b. El poder eclesiástico implando por las colonias, las ideas de la Ilustración, el pago excesivo de

impuestos, discriminación social, otras.
c. El poder monárquico implando por las colonias, las ideas de la Ilustración, el pago excesivo de

impuestos, discriminación social, otras.
d. Todas las anteriores.

7. Debido a las manifestaciones violentas de los
colonos, Inglaterra eliminó la tasa del:

a. Té
b. Café
c. Té y café
d. Todas las anteriores.

8. En la oración: “Este hecho daría inicio a la guerra
que estalló en abril de 1775” …El sintagma nominal
este hecho, se refiere a:

a. Tasa del Té
b. Motín del Té
c. Los colonos disfrazados de indios
d. Todas las anteriores.

9. El inicio de la guerra por la independencia de las trece colonias inglesas surgió por:

a. El lanzamiento al mar de la Tasa del Té.
b. El enfrentamiento entre colonos y las tropas portuguesas debido al Motín del Té.
c. El enfrentamiento entre colonos y las tropas inglesas debido al Motín del Té.
d. Todas las anteriores.

10. El primer Congreso Continental se celebró en:
a. Septiembre de 1774
b. Septiembre de 1874

c. Agosto de 1774
d. Todas las anteriores.

Debido a las manifestaciones tan violentas de los colonos, Inglaterra elimina todos los impuestos que había
decretado, sin embargo no eliminó la tasa del Té, lo que provocó el denominado Motín del Té, hecho ocurrido
en el Puerto de Boston en el año 1773 y que consistió en el lanzamiento al mar de un cargamento de té, por
un grupo de colonos disfrazados de indios. Como respuesta la Corona inglesa envía sus tropas y los
colonos se enfrentan a ellas. Este hecho daría inicio a la guerra que estalló en abril de 1775 y que
conduciría a la independencia de las trece colonias.

CONSECUENCIAS
 Los colonos al considerar las leyes impuestas por la Corona como intolerables decidieron realizar acciones más fuertes y
convocaron los Congresos Continentales.
 El Primer Congreso Continental se celebró en septiembre de 1774 en Filadelfia con representantes de las colonias. Como

resultado se aprobó una Declaración en la cual reconocían el derecho de Inglaterra a establecer las reglas de su comercio
exterior a su vez, exigían el derecho de tratar sus asuntos internos sin la injerencia de la Corona inglesa.

 El Segundo Congreso Continental se reunió en mayo de 1775 Filadelfia, poco después del estallido de la Guerra de la
Independencia de los Estados Unidos, en abril de 1775. Lentamente fueron encaminando sus acciones hacia la independencia
de las trece colonias.

 La Declaración de Independencia de los Estados Unidos, redactada por Thomas Jefferson con ayuda de Benjamín Franklin y
John Adams y aprobada por el Congreso el 4 de julio de 1776, quien a su vez nombró como comandante en jefe de las
fuerzas norteamericanas a George Washington.

105

11. En el enunciado: “quien a su vez nombró como
comandante en jefe de las fuerzas
norteamericanas a George Washington”. El
pronombre relativo “quien” se refiere a:

a. Thomas Jefferson
b. El Congreso
c. Benjamín Franklin y John Adams
d. Todas las anteriores.

12. Los congresos continentales fueron importantes para la independencia de las trece colonias porque:
a. Legalizaron los derechos a la declaración de guerra.
b. Legalizaron como jefe de las fuerzas norteamericanas a Benjamín Franklin.
c. Legalizaron los derechos sociales y comerciales de los colonos.
d. Todas las anteriores.

13. La Declaración de Independencia de los Estados Unidos proclamaba:
a. La igualdad entre los hombres y el poder del pueblo en elegir a sus gobernantes quienes a su vez debían

defender y proteger los derechos humanos.
b. La paz, la igualdad y la fraternidad
c. El amor, la esperanza y la caridad
d. Todas las anteriores.

14. En el enunciado: “y logran la huida de las tropas coloniales en Filadelfia”., se refiere a:
a. Las colonias inglesas
b. Los militares ingleses
c. Las colonias y los militares ingleses
d. Todas las anteriores.

15. Los países europeos como España, Holanda y Francia apoyaron a las tropas coloniales en la lucha por su
independencia:

a. Por los lazos fraternales entre los países.
b. Por ayudar a los colonos franceses.
c. Por eliminación del monopolio comercial del imperio inglés en América.
d. Todas las anteriores.

La Declaración de Independencia de los Estados Unidos proclamaba la igualdad entre los hombres y el poder
del pueblo en elegir a sus gobernantes quienes a su vez debían defender y proteger los derechos humanos.
Desde el instante en que se declara la independencia de las colonias inglesas el 4 de julio de 1776, se
intensifican las operaciones militares de los ingleses quienes recuperan algunos territorios como New York,
Nueva Jersey y logran la huída de las tropas coloniales en Filadelfia.
Las tropas de las colonias inglesas estaban integradas por algunos soldados y hombres agricultores
voluntarios a diferencia del ejército inglés constituido por hombres entrenados en la milicia y equipados con
buen armamento bélico.
Esta lucha de Inglaterra por recuperar sus colonias se internacionalizó a tal punto que países europeos como
Francia, España y Holanda ofrecen ayuda a las tropas coloniales y en el caso de Francia declara la guerra a
Inglaterra y participa con sus soldados en esta lucha. Los enfrentamientos bélicos iniciaron en abril de 1775 y
vinieron a concluir en el año 1781 con el último enfrentamiento armado en Virginia. Para el año de 1872 se
inician las primeras negociaciones de paz y para septiembre de 1783 se firma definitivamente el Tratado de
Paz de Versalles entre Inglaterra y Estados Unidos.

106

16. La Declaración de Independencia de los Estados
Unidos se aprobó el

a. 4 de julio de 1776
b. 4 de junio de 1776
c. 6 de julio de 1776
d. Todas las anteriores.

17. En el enunciado: “donde plasmaron los
principios básicos de la libertad e igualdad para
todos los hombres, basando su gobierno en la
democracia”… El término “donde” se refiere a:

a. Congreso General de Filadelfia
b. La Declaración de Independencia de

los Estados Unidos.
c. En los Estados Unidos de América
d. Todas las anteriores.

18. Las colonias inglesas en Norteamérica se
declararon independientes de opresión inglesa
cuando:

a. Cuando en su Acta de Independencia
promulgaron los principios básicos del
libre comercio en América.

b. Cuando en su Acta de Independencia
promulgaron los principios básicos de la
niñez y adolescencia.

c. Cuando en su Acta de Independencia
promulgaron los principios básicos de
libertad e igualdad para los hombres.

d. Todas las anteriores.

IMPORTANCIA DE LA INDEPENDENCIA DE ESTADOS UNIDOS
Se considera a la independencia de los Estados Unidos como uno de los acontecimientos históricos más importantes del siglo XVIII,
no solo porque logró la unificación de las trece colonias sino porque demostraron al mundo que toda colonia podía ser libre de sus
colonizadores. Sirvió de inspiración a los criollos de las colonias españolas en América para iniciar sus luchas independentistas.
En la Declaración de Independencia de los Estados Unidos de 1776, se proclamaron los principios básicos de libertad, igualdad y
fraternidad, los cuales fueron plasmados en la Declaración Universal de los Derechos del Hombre y del Ciudadano al finalizar la
Revolución Francesa de 1789.
La Constitución de los Estados Unidos, promulgada en 1787 sirvió de guía a otras constituciones, ya que en ella se plasmaban los
derechos y deberes de los gobernantes y gobernados, establecidos en un régimen republicano basado en principios democráticos,
el cual daba plena soberanía al pueblo de elegir a sus gobernantes y organizarse políticamente. Establece el principio de igualdad
ante la ley, la separación entre el Estado y la Iglesia y la separación entre los poderes ejecutivo, legislativo y judicial.

Los representantes de las colonias inglesas en Norteamérica , que en adelante se harían llamar los Estados Unidos de
América, convocaron un Congreso General en Filadelfia y aprobaron la Declaración de Independencia de los Estados Unidos el
4 de julio de 1776, donde plasmaron los principios básicos de la libertad e igualdad para todos los hombres, basando su
gobierno en la democracia , en la división de poderes y formulaban los derechos y deberes de los gobernantes y gobernados.
De esta manera se declaraban libres de cualquier vínculo con Inglaterra.
PRECURSORES DE LA INDEPENDENCIA DE ESTADOS UNIDOS
En la lucha por la independencia de las colonias inglesas establecidas en América del Norte, participaron una gran cantidad de
personas. Algunas lo hicieron realizando protestas, participando en los campos de batalla, apoyando económicamente y otros
utilizando la diplomacia.
Entre los personajes que se destacaron en esta misión libertadora estuvieron: George Washington, Tomás Jefferson,
Benjamín Franklin, John Adams y Samuel Adams.

107

19. Uno de los acontecimientos históricos más
importantes del siglo XVIII fue:

a. La independencia de los Estados
Unidos.

b. La independencia de México.
c. La independencia de México y los

Estados Unidos
d. Todas las anteriores.

20. En el enunciado: “ya que en ella se
plasmaban los derechos y deberes de los
gobernantes y gobernados, establecidos en
un régimen republicano basado en
principios democráticos” … El pronombre
personal “ella” se refiere a:

a. Declaración Universal de los
Derechos del Hombre.

b. La Constitución de Estados Unidos
c. Revolución francesa
d. Todas las anteriores.

21. La importancia de la independencia de los
Estados Unidos radica en:

a. Sirvió para establecer relaciones
comerciales con Inglaterra.

b. Sirvió para el turismo en América.
c. Sirvió de inspiración para guerras

independentistas de las otras
colonias en América.

d. Todas las anteriores.

108

3.6.Descripción y cronograma de actividades

CRONOGRAMA DE ACTIVIDADES

ACTIVIDADES

DURACIÓN EN MESES

1 2 3 4 5 6 7 8 9 10 11

A
G

O
S

T
O

S
E

P
T

IE
M

B
R

E

O
C

T
U

B
R

E

N
O

V
IE

M
B

R
E

D
IC

IE
M

B
R

E

E
N

E
R

O

F
E

B
R

E
R

O

M
A

R
Z

O

A
B

R
IL

M
A

Y
O

JU
N

IO

1 Planteamiento del problema

2 Revisión de la literatura

3 Organización de la investigación

4 Elaboración del marco referencial

5 Validación de los instrumentos

6 Selección de las muestras

7 Aplicación de las muestras

8 Tabulación de los datos obtenidos

9 Revisión y levantado de texto

10 Entrega del Informe Final

11 Sustentación

109

3.7.Financiamiento
Toda la investigación será sufragada con recursos personales.

a. Materiales: Libros, hojas blancas, bolígrafos, lápices, computadora, entre otros.

b. Transporte: Propio.

c. Otros gastos: Inscripción de la tesis.

PRESUPUESTO

DENOMINACIÓN RECURSOS COSTO

Materiales
Papel, tinta, bolígrafos, libros de

texto, empastado, copias
B/. 500.00

Equipo Impresora, proyector, multimedia B/. 500.00

Recursos

humanos
Bibliotecaria, asesor, B/. 50.00

Movilización
Combustible, Panapass,

alimentación
B/. 500 00

Matrícula Tesis B/. 300 00

Total B/. 1 850 00

Capítulo IV:
Análisis de los

Resultados

111

4.1. Interpretación de los datos

4.1.1. Programas de estudio de MEDUCA versus índice del texto de Español de 8°

Español 8° Prof. Tarsicio Martínez H. PROGRAMA ESPAÑOL 8° MEDUCA
ÁREA N° 1: Expresión Oral y Comunicación ÁREA: Comunicación Oral y Escrita
1. El lenguaje como sistema de comunicación

1.1. Concepto
1.2. La conversación espontánea y organizada de carácter social y

cultural
1.3. El reconocimiento de puntos de acuerdo y desacuerdo en la

conversación
1.4. Consejos prácticos para que nuestra conversación resulte

satisfactoria
2. Participación responsable en la realización de entrevistas

2.1. Concepto de entrevista
2.2. Clases de entrevistas
2.3. Propósitos y organización de la entrevista
2.4. Recomendaciones o consejos prácticos para el éxito de una

entrevista
2.5. Modelo de entrevista

3. Lectura y audición de leyendas y cuentos tradicionales panameños que
recuperen la diversidad cultural del país

4. Los códigos
4.1. Código lingüístico: oral y escrito
4.2. Código no lingüístico: visual, gestual y auditivo

5. El magacín o revista
5.1. Secciones del magacín

5.1.1. Los informativos
5.1.2. La publicidad
5.1.3. Las entrevistas
5.1.4. Los musicales
5.1.5. Las historias
5.1.6. Las narraciones

6. La selección de información ofrecida por distintos medios de comunicación
6.1. Las nuevas tecnologías: su influencia en los modos de vida y en las

actividades humanas
7. La utilización de términos propios de nuestro idioma, evitando

extranjerismos, arcaísmos y vulgarismos
7.1. Extranjerismos
7.2. Arcaísmos
7.3. Vulgarismos

1. Comunicación oral
- La comunicación
- La comunicación verbal y no verbal
- Lenguaje y lengua
- Las lenguas del mundo
- Lengua y habla

2. Las variedades sociales y estilísticas
- El debate
- El foro
- La intención comunicativa
- Funciones del lenguaje

3. Comunicación escrita
- La argumentación
- Tipos de argumentación
- Comunicaciones: notas y avisos
- La instancia o solicitud
- Las cartas de solicitud

4. Los textos expositivos:
- Clases y partes
- Tareas de ámbito académico
- Géneros periodísticos
- La noticia
- La crónica
- La prensa digital
- Elementos paratextuales de la prensa digital
- Secciones de la prensa digital
5. Ortografía sonidos y letras
- Las mayúsculas
- Reglas generales de acentuación y puntuación de triptongos, hiatos,

diptongos y monosílabos
- Diccionario y correctores en los procesadores de textos

6. Las palabras de nuestra lengua: léxico, procedencia,
- Creación de palabras
- Tecnicismos
- Barbarismos
- Vulgarismos
- Neologismos
- Arcaísmos
- Coloquialismos

112

- Frases hechas y refranes
- Dialectismos
- Correcciones idiomáticas

ÁREA N° 2: Lectura y escritura ÁREA N° 2: ESTRUCTURA DE LA LENGUA
8. Lectura oral, silenciosa y comprensiva de textos

8.1. Lectura de textos literarios
8.2. Lectura de textos científicos
8.3. Lectura de textos informativos: noticiarios, suplementos, publicidad,

gráfica y audiovisual
8.4. Clasificación y uso del diccionario: enciclopédico, de la Real Academia

Española, de sinónimos, ideográfico y científico
9. El texto escrito como medio de comunicación

9.1. Textos de creación literaria: poesías, cuentos y dramas
9.2. Documentos personales: hoja de vida, carta de solicitud de empleo y

resoluciones.

7. Conocimiento de la lengua
- La lengua y variedades lingüísticas
- Dialecto y habla
- Los registros lingüísticos
- Los niveles de la lengua

8. El sistema fonológico castellano
- Fonemas vocálicos
- Fonemas consonánticos
- Los elementos suprasegmentales o prosodemas
- El acento de intensidad
- La entonación

9. Creación de palabras
- Vocabulario castellano
- La derivación
- La composición
- Las palabras y su clasificación
- El sustantivo
- Concepto
- Función y forma
- Clasificación
- Accidentes gramaticales del sustantivo

10. El adjetivo
- Concepto
- Función y forma
- Concordancia
- Clases de adjetivos
- Adjetivos determinativos
- Adjetivos calificativos
- Grados de intensidad

11. El artículo
- Concepto
- Función y forma
- Concordancia
- El pronombre
- Concepto
- Función y forma
- Concordancia
- Clasificación del pronombre
- La deixis

12. El verbo

113

- Concepto
- Función y forma
- Las desinencias del verbo
- Tiempos simples y tiempos compuestos
- Verbos regulares e irregulares
- Valor de las formas verbales del indicativo, subjuntivo e imperativo
- Valor de las formas verbales del condicional

13. El adverbio
- Concepto
- Función y forma
- Adverbios acabados en – mente
- Locuciones adverbiales
- Preposiciones y conjunciones

14. Las palabras y los sintagmas
- El enunciado
- La proposición
- La oración
- La frase

15. La estructura de la cláusula u oración
- El sujeto
- Clases
- El predicado
- Clases de predicados
- Clases de oraciones
- Estructura de la lengua
- El texto
- Morfosintaxis

ÁREA N° 3: Análisis de la estructura de la lengua ÁREA: COMPRENSIÓN LECTORA
16. La concurrencia vocálica

a. Diptongo
b. Triptongo
c. Hiato

17. El acento prosódico en casos especiales: pluralización
a. Cambios de la posición de la sílaba tónica
b. Cambios de la sílaba tónica

18. Uso correcto de la coma y los dos puntos en textos escritos
a. La coma: concepto

i. Uso de la coma
b. Los dos puntos: concepto

i. Uso de los dos puntos
19. Uso de los grafemas g-j, h-ll

a. El uso de los grafemas g-j
b. El uso del grafema h
c. El uso del grafema ll-y

20. El adjetivo
a. Concepto del adjetivo
b. Clasificación del adjetivo
c. Grados de significación del adjetivo

21. Estudio del pronombre
a. Concepto del pronombre

16. Comprensión del texto literario y no literario
- La intención comunicativa
- Las funciones del lenguaje
- El significado de las palabras
- Denotativo
- Connotativo

17. Campos semánticos y familia léxica
- Sinonimia
- Antonimia
- Hiperonimia
- Hiponimia
- Homonimia
- Monosemia
- Polisemia
- Paronimia
- Tabúes y eufemismos
- Elementos paratextuales

18. Análisis del texto no literario
- La descomposición

114

b. Clasificación del pronombre
i. Pronombres personales
ii. Pronombres posesivos
iii. Pronombres demostrativos

22. Reconocimiento de las variaciones morfológicas del verbo
a. Conceptos
b. Conjugación de los verbos regulares en los tiempos simples del

modo indicativo
c. Conjugación de los verbos regulares en los tiempos simples del

modo subjuntivo
d. Conjugación de los verbos regulares en los tiempos simples del

modo imperativo.
23. La conjunción

a. Concepto
b. Clasificación

i. Clases según su estructura: simples, compuestos
ii. Clases según su función sintáctica coordinante:

copulativa, disyuntiva y adversativa
24. La oración simple

a. Concepto
b. Clasificación de la oración simple
c. Estudio de las oraciones impersonales y las oraciones nominales
d. El predicado nominal
e. El predicado verbal

i. Modificadores del predicado verbal: complemento
directo, indirecto y circunstancial

f. Análisis morfológico y sintáctico

- Ideas principales y secundarias
- La progresión temática
- Tipos de progresión temática
- Estructura jerárquica
- Pautas para resumir
- El resumen
- El diccionario
- Estructura del diccionario
- Tipos de diccionarios

19. El texto literario
- Clases
- Análisis de textos literarios

20. Elementos paratextuales
- Estructura literaria
- El autor
- El narrador
- Tema
- Argumento
- Actantes
- Acción
- Recursos literarios

ÁREA N° 4: Literatura ÁREA: APRECIACIÓN Y CREACIÓN LITERARIA
21. La literatura como fenómeno artístico y social

a. Producción y socialización de textos escritos y orales
i. Guiones
ii. Narraciones
iii. Poemas
iv. Fábulas

22. La novela
a. Generalidades
b. Concepto
c. Características

23. Clasificación temática de la novela: de aventura, de costumbre, picaresca,
social, psicológica y de ciencia ficción

a. Clasificación del narrador: protagonista, testigo, observador y
omnisciente

b. Análisis de una obra narrativa
i. Elementos de la obra narrativa: la acción, los

caracteres y el ambiente (tiempo y espacio)
24. Participación de corales poéticos

a. Concepto
b. Plan para el desarrollo de la coral poética
c. Ejemplo de poemas para la coral poética

21. Creación literaria
- Concepto de literatura
- Literatura oral
- Literatura escrita
- Prosa y verso
- El tema de los textos
- Cambio de narrador
- La narrativa
- Los géneros literarios
- Novela
- Cuento
- Lírica (poesía)

22. Los géneros cinematográficos
- Televisión
- Videojuego
- Comic, revista.
- El lenguaje cinematográfico
- La comedia
- Terror
- Ciencia ficción

23. Estructura del género cinematográfico
- Argumentos
- Protagonista

115

- Protagonistas habituales
- Antagonistas
- Antagonistas habituales

24. Elementos omniscientes
- Meta del protagonista
- Desarrollo
- Temáticas comunes
- Clímax
- Locaciones habituales

25. Comentarios del texto
- Fondo
- Forma
- La localización y el tema de los textos
- Cambio del narrador
- La narrativa

26. La métrica
- Concepto
- La medida de los versos y el cómputo silábico
- El esquema métrico
- Versos de arte mayor y versos de arte menor
- La rima
- La sinalefa

27. Las estrofas
- Las figuras literarias
- Figuras de dicción
- Figuras de transformación
- Figuras de repetición
- Figuras de omisión
- Figuras de oposición

116

4.1.2. Programas de estudio de MEDUCA versus índice del texto de Historia de 8°

Historia de 8° Editorial Susaeta Programa de 8° MEDUCA

Área 1: Generalidades de la América precolombina

Tema 1

- Teoría del origen del hombre americano
- Características del continente americano
- División geográfica
- Primeros pobladores de América

 Teoría autoctonista de Florentino Ameghino
 Teoría Oceanía de Paul Rivet
 Teoría Australiana
 Teoría del poblamiento vikingo

Tema 2

- Períodos históricos en América
- Períodos prehistóricos americanos

 Período Paleoindio
 Período Arcaico
 Período Formativo o Preclásico
 Período Clásico de América
 Período Posclásico de América

 Los aztecas y los mexicas
 Los mayas
 Los incas
 Los aztecas o mexicas
 Los mayas
 Los incas

Tema 3

- Áreas culturales de América
- Área cultural Mesoamericana
- Área cultural Intermedia o Circuncaribe
- Área cultural andina
Tema 4

- Características de los primeros pobladores de
América Anglosajona

- Áreas culturales de Norteamérica
- Características generales de los pueblos nativos

de América Anglosajona
Tema 5

- Población aborigen actual de América

Área 1: Generalidades de la América Precolombina

1. Teoría del origen del hombre americano

Primeros pobladores
 Teorías del origen del hombre americano,

2. Períodos históricos en América
 Paleo indio cazadores y recolectores
 Arcaico: Elaboración de herramientas de piedra
 Formativo: agricultura y sedentarismo
 �Clásico: primeras civilizaciones
 Posclásico: consolidación de los grandes imperios

3. Áreas de las culturas de América
 Mesoamérica:
 Intermedia o Circuncaribe
 Andina.
 Características de los pueblos antiguos de

América y las culturas más avanzadas
 Pueblos de América del Norte
 Pueblos del Caribe
 América Central
 América del Sur

4. Población aborigen actual de América
 De América del Norte
 América Central y Panamá
 América del Sur

Características físicas, políticas, sociales y culturales
de la población indígena de América.

 Situación actual y problemas que confronta la
población indígena de América

117

- Aborígenes actuales en Canadá
- Nación Cree, los Métis e Inuit
- Aborígenes actuales de Estados Unidos
- Aborígenes de hoy en América Latina
- Algunos de los más importantes pueblos

aborígenes que habitan hoy en la región
latinoamericana

- México y América Central
 Maya
 México
 Misquitos o Zambos
 Garífuna
 Bri Bri
 Chorotegas
 Cabecares
 Ngäbe-Buglé
 Los Gunas
 Los Emberá Wounaan
 Los Nasos o Teribes
 América del Sur
 Emberá-Katío
 Aymara
 Quechua
 Mapuche
 Yanomami
 Guaraní

- Características físicas, políticas, sociales y
culturales de la población indígena de América

- Situación actual de la población aborigen de América
Latina

Área 2

- La América hispana y las sociedades coloniales
Tema 6
- Proceso de exploraciones y conquista europea en

América
- Situación socio-económica y política de Europa a

finales del siglo XV
- Causas de la llegada de los europeos a América
- Países europeos que exploraron y conquistan

territorios en América
- Los viajes de Cristóbal Colón
- Tratado de Tordesillas: Bula Papal

Área 2: La América hispana y las sociedades
coloniales

4. Proceso de exploraciones y conquista
europea en América.

Causas de la llegada de los europeos a América
 Políticas
 Económicas
 Religiosas
 Tecnológicas

Países europeos que exploran y conquistan

territorios en América

118

Tema 7

- Territorios conquistados por los europeos en
América

- Conquista en el Caribe o Las Antillas
- Conquista de Norteamérica
- Conquista de Centroamérica
- Conquista de Suramérica

Tema 8

- El proceso de la colonización europea en América
- Colonización española
- Colonización portuguesa
- Colonización francesa
- Colonización inglesa
- Colonización holandesa

Tema 9

- Estructura política-administrativa de los diferentes
sistemas coloniales en América

- Organización política-administrativa de España en
las colonias de América

- Instituciones que gobernaban América y residían
en España

- El Rey
- Real Consejo Supremo de Indias
- La Casa de Contracción de Indias
- Instituciones que gobernaban América y residían

en América
 Los Virreinatos
 Las Capitanías Generales
 Las Gobernaciones
 Cabildos o Ayuntamientos
 Los Adelantados
 Las Reales Audiencias
 Los Corregidores

- Organización política-administrativa de Portugal en
las colonias de América

- Organización política-administrativa de Inglaterra
en las colonias de América

- Organización política-administrativa de Francia de
las colonias de América

 Portugal, España, Francia, Inglaterra y Holanda
 El proyecto y viajes de

5. Territorios conquistados por los europeos
en América

 Conquista en el Caribe o Las Antillas
 Conquista en Norteamérica
 Conquista de Centroamérica
 Conquista y colonización del Istmo de Panamá
 Conquista en Suramérica

6. El proceso de colonización europea en
América

Sistema de dominio de territorios por las potencias
europeas.

 Española
 Portuguesa
 Francesa
 Inglesa
 Holandesa

7. Estructura político-−- administrativo de los
diferentes sistemas coloniales en América,
establecidos por:

 España
 Portugal
 Inglaterra
 Francia
 Holanda

Vida social y económica en las colonias americanas

Sociedades coloniales hispanoamericanas.
 Estructura social de América durante la colonia.

(Modelo español, francés, inglés y portugués)
 Actividades económicas de América durante la

colonia. (Modelo español, francés, inglés y
portugués).

119

- Organización política-administrativa de Holanda en
las colonias de América

Tema 10

- Vida social y económica en las colonias americanas
- Sociedades coloniales hispanoamericanas
- Sociedad colonial portuguesa
- Sociedad colonial inglesa
- Sociedad colonial francesa
- Sociedad colonial holandesa

Área 3

Las revoluciones americanas, la consolidación de
las repúblicas americanas y los conflictos políticos,
económicos y sociales del siglo XX y XXI

Tema 11

- Independencia de las trece colonias inglesas
- La independencia de las trece colonias inglesas
- Causas y consecuencias de la independencia de las

colonias inglesas
- Declaración de independencia de los Estados Unidos: 4 de

julio de 1776
- Precursores de la independencia de Estados Unidos
- Importancia de la independencia de Estados Unidos
Tema 12

- Las revoluciones en Hispanoamérica en la lucha por la
independencia

- Las revoluciones de independencia de Haití, México y
Centroamérica

- La revolución Haitiana en 1804
- La independencia de México y sus precursores
- La independencia de Centroamérica y sus precursores
Tema 13
- Las revoluciones de independencia de Suramérica
- Independencia de Venezuela
- Independencia de Nueva Granada
- Independencia de Argentina
- Independencia de Chile
- Independencia de Perú
- Independencia de Bolivia
- Independencia de Ecuador
- Independencia de Paraguay
- Independencia de Uruguay
- Independencia de Brasil
- La Gran Colombia: Venezuela, Ecuador y Nueva Granada
- Proyecto Bolivia: Congreso de Panamá

Área 3: Las revoluciones americanas, la
consolidación de las repúblicas americanas y los
conflictos políticos, económicos y sociales de los
siglos XX y XXI

Las revoluciones del siglo XVIII y XIX en América
 América del Norte
 La independencia de las trece colonias inglesas
 Causas y consecuencias

Las revoluciones en Hispanoamérica en la lucha por la
independencia

 Causas y consecuencias
 Personajes destacados
 El proyecto de Simón Bolívar y el congreso de

Panamá
El Capitalismo estadounidense y su influencia en el
continente americano
 Antecedentes
 Concepto de Capitalismo

La Doctrina Monroe y El “Destino Manifiesto” de
Estados Unidos

Influencia de los Estados Unidos en la Separación de
Panamá de Colombia

 La Diplomacia del Dólar y las Intervenciones de
Estados Unidos en América

Primera y Segunda Guerra Mundial: sus
repercusiones en América

La Primera Guerra Mundial (1914-−-1919)
 Causas y repercusiones de la Primera Guerra

Mundial (1943-−- 1945)
 Causas y Repercusiones de la Segunda Guerra

Mundial en América
 La Guerra Fría

120

- Consecuencias de las revoluciones en América
Tema 14
- El capitalismo estadounidense y su influencia en el

continente americano
- Antecedentes del capitalismo
- Concepto de capitalismo
- El Destino Manifiesto de Estados Unidos
- El Expansionismo norteamericano
- Tratado Herran-Hay
- Estados Unidos y la separación de Panamá de Colombia
- Conquista de la “Diplomacia del Dólar”
- Tema 15
- La primera y segunda guerra mundial: sus repercusiones

en América
- La Primera Guerra Mundial
- Causas de la Primera Guerra Mundial
- Luchas por la hegemonía: Europa, Asia y Estados Unidos
- Inicio de la Primera Guerra Mundial
- Principales frentes de la guerra
- Desarrollo de la guerra
- Fin de la Primera Guerra Mundial
- Repercusiones de la Primera Guerra Mundial
- La crisis económica de 1929, sus causas y consecuencias
- La Segunda Guerra Mundial
- Inicio y desarrollo
- Repercusiones en América
- La Guerra Fría
- Concepto de Guerra Fría
- Características de la Guerra Fría

 Las alianzas durante la Guerra Fría
 Acontecimientos importantes durante la Guerra Fría
 La Guerra de Corea
 La Guerra de Vietnam
 Crisis de los misiles en Cuba
 La construcción del Muro de Berlín
 La Guerra de Afganistán

Tema 16

- Acontecimientos en América: Segunda mitad del siglo XX e
inicios del XXI

- Gobiernos populistas en América
- Revoluciones en la década de los cincuenta
- Revolución Boliviana
- La Revolución de Cuba
- La Dictadura de Batista
- Desarrollo de las acciones revolucionarias
- Los cambios revolucionarios
- Dictaduras militares en América Latina que terminaron

poco antes o después de la década de los 80
- Democratización de los países de América Latina
- Reversión del Canal de Panamá. 1999
- América en el Siglo XXI

13. Acontecimientos en América a partir de la segunda
mitad del siglo XX e inicios del XXI.

Movimientos nacionalistas y populares en América
 Gobiernos populistas en América.
 Las revoluciones en la década de los cincuenta:

cubana y boliviana.
 Dictaduras militares en América Latina en la

década de Democratización de los países de
América Latina

 Reversión del Canal a Panamá en 1999
 América en el siglo XXI

121

Como se ha señalado anteriormente, el sistema educativo panameño está basado en el

enfoque por competencias, por ende, todo lo que se genere o difunda en este contexto debe cumplir

con las especificaciones o lineamientos emitidos por MEDUCA.

Cabe destacar, que en esta investigación se incluye el cotejo de los libros de texto

analizados versus el programa de estudio vigente del MEDUCA. Estos resultados de la

comparación confirmarán si los textos cumplen con los parámetros exigidos para emplearse como

apoyo didáctico tanto por docentes como por los estudiantes.

En cuanto al texto de Español 8°, cuyo autor es el profesor Tarsicio Martínez H., los

resultados del cotejo indican una coincidencia entre el Tema N° 22: Reconocimiento de las

variaciones morfológicas del verbo, del área 3 del libro: Análisis de la Estructura de la Lengua,

con el Programa de Meduca: Estructura de la lengua, Tema N° 12: El verbo. Por lo tanto, aunque

el libro del prof. Martínez se presenta en el mercado como un texto actualizado no cumple con las

especificaciones del programa vigente de MEDUCA.

Por el contrario, con respecto al texto América, Historia de un Continente 8°, cuyos autores

son los profesores Reynaldo Velásquez y Xinia Contreras, el cotejo indica que todos los temas

están desarrollados según los contenidos del programa de MEDUCA.

122

4.1.3. FORMULARIO Y GUÍA PARA EVALUACIÓN DE OBRAS DIDÁCTICAS DE MEDUCA
4.1.3.1. EVALUACIÓN DEL LIBRO DE ESPAÑOL 8°

DIRECCIÓN NACIONAL DE CURRÍCULO Y TECNOLOGÍA EDUCATIVA
DEPARTAMENTO DE TEXTOS Y MATERIALES EDUCATIVOS

FORMULARIO Y GUÍA PARA EVALUACIÓN DE OBRAS DIDÁCTICAS

OBRA: América: Historia de un Continente AUTOR (a) (ES): Profa. Xinia Contreras, prof. Reynaldo Velásquez
CASA EDITORIAL: Susaeta I.S.B.N. 978-9962-03-091-1

APROBADA: SÍ X NO _______________

I. ASPECTOS FORMALES

TITULO:

1.1 Tiene un título sugerente. Sí ___ No___

1.2 Guarda relación con los contenidos. Sí ___ No___

1.3 Adecuado al grado. Sí ___ No___

1.4 Emplea terminologías no sexista. (Sic) Sí ___ No___

EDICIÓN:

2.1 Es de contenidos actualizado. Sí ___ No___

2.2 Presenta año de edición. Sí ___ No___

IMPRESIÓN:

3.1 Está impreso con nitidez. Sí ___ No___

3.2 Los caracteres son adecuados al grado al que se destina. Sí ___ No___

3.3 La impresión guarda espacios adecuados entre palabras y líneas. Sí ___ No___

3.4 La cubierta ha sido concebida estéticamente. Sí ___ No___

DIAGRAMACIÓN:

4.1. Se destacan los títulos y subtítulos de acuerdo con la organización de los
contenidos. Sí ___ No___

4.2 Los márgenes y espacios blancos están distribuidos equilibradamente en
relación con los espacios negros. Sí ___ No___

X

X

X

X

X

X

X

X

X

X

X

X

123

4.3 Favorece la captación individual de todos los elementos gráficos que integran la
doble página. (blancos, imágenes y reglas de composición visual). Sí ___ No___

PORTADA Y CONTRAPORTADA:

5.1 Son adecuadas de acuerdo con el contenido de la obra. Sí ___ No___

5.2 Cuando se refiere a la presencia de mujeres se hace en
forma no discriminatoria. Sí ___ No___

INDICACIONES DEL CONTENIDO:

 6.1 Tiene tabla de contenido. Sí ___ No___
6.2 Tiene índice. Sí ___ No___

12.12 La obra presenta prólogo y/o introducción que reúne las condiciones
mínimas de guía para la comprensión de los objetivos y metodología seguida de
la tabla de contenidos. Sí ___ No___

PAPEL

7.1 Es adecuado para el uso al cual se destina (color, brillo y
transparencia). Sí ___ No___

ENCUADERNACIÓN

8.1 Está cocido en cuadernos. Sí ___ No___

8.2 Abre con facilidad. Sí ___ No___

8.3 Las tapas son de material resistente y fuerte. Sí ___ No___

FORMATO

9.1 El alto y ancho es apropiado al grado al cual se destina.
Observación: los criterios 8 y 9 solo se responderán si la

obra evaluada está editada. Sí ___ No___

SERIE

10.1 Forma parte de una serie. Sí ___ No___

ANEXOS

10.1 Tiene Guía didáctica aparte de la obra. Sí ___ No___

10.2 Tiene cuaderno de trabajo aparte de la obra. Sí ___ No___

10.3 Contiene indicaciones sobre actividades y
ejercicios por realizar. Sí ___ No___

10.4 Tiene glosario. Sí ___ No___

LENGUAJE NO SEXISTA (Ilustraciones)

11.1 La obra tiene un número equilibrado de mujeres y
 hombres. Sí ___ No___

11.2 El espacio empleado en las diferentes actividades para
ambos sexos son equitativos. Sí ___ No___

11.3 No contiene imágenes tópicas que representan a los hombres
como fuertes, competitivos y activos y a la mujer como débiles y
pasivas. Sí ___ No___

CONTENIDO

11.4 Menciona tanto a hombres como a mujeres
en las actividades culturales, intelectuales, educativas o
si han hecho algún aporte significativo en el desarrollo

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

124

socioeconómico del país. Sí ___ No___

11.5 Presenta a hombres y mujeres dirigiendo y
ocupando diferentes posiciones importantes. (Ambos deben estar
indistintamente en todas las situaciones). Sí ___ No___

LENGUAJE

11. 6 Utiliza el género gramatical y los recursos lingüísticos
que representa a ambos sexos. Sí ___ No___

11.7 Evita el uso del masculino para nombres de profesiones,
oficios y carreteras, cuando el femenino existe y, sobre todo
cuando señala posiciones de prestigio. Sí ___ No___

11.8 Se evita el uso androcéntrico del lenguaje y nombra
a las mujeres como dependientes, complementos o insertándola en la (s) obra
(s) como propiedad/es del hombre. Sí ___ No___

ASPECTOS GENERALES (CONTENIDO)

12.1 Los contenidos se ajustan a los objetivos de la Educación
 Nacional. Sí ___ No___

12.2 Los objetivos de aprendizaje del currículo _____Plenamente
oficial están desarrollados. _____Parcialmente
 ____No se desarrollan

12.3 Los contenidos desarrollados están vigentes según en currículo
oficial (enfoque por competencia). Sí ___ No___

12.4 La obra incluye y desarrolla los indicadores de logros de

los programas. Sí ___ No___

12.5 Existe relación entre los contenidos de la obra y los
objetivos de los programas de estudio. Sí ___ No___

12.6 La intensidad y amplitud de los contenidos han sido dosificados. Sí ___ No___

12.7 Posee un ordenado desarrollo dentro de su organización interna a partir de
las nociones elementales para llegar a las más complejas. Sí ___ No___

12.8 Los datos son reales y actualizados. Sí ___ No___

12.9 Los contenidos tienen la profundidad y extensión adecuada al nivel. Sí ___ No___

12.10 Se destacan las generalizaciones, principios y conceptos fundamentales,
antes que detalles innecesarios e información intrascendente. Sí ___ No___

12.11 Los contenidos son variados en sus formas y valiosos en su fondo. Sí ___ No___

12.12 Los contenidos han sido organizados en forma coherente
y organizada. Sí ___ No___

12.16 Los contenidos sugieren actividades para ser realizadas dentro y fuera de
la institución educativa y que permiten ampliar y reforzar
lo aprendido. Sí ___ No___

12.17 Los contenidos de la obra contribuyen al enriquecimiento de la vida interior
de los estudiantes. Sí ___ No___

12.18 La obra contiene Rúbricas de Evaluación. Sí ___ No___

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

125

NIVEL PARA EL CUAL SE RECOMIENDA LA OBRA:

Preescolar: _______________

Educ. Básica General: 1°__2°__3°__4°__5°__6°__7°__8°__ 9°___

Educ. Media: 10°__ 11°___ 12°_____.

ASPECTOS ESPECÍFICOS

INFORMACIÓN

13.1 El autor expone un concepto, describe un objeto o un hecho,
hace referencia al contenido de una obra o documento. Sí ___ No___

13.2 Se plantean situaciones que conducen al estudiante a
sacar sus propias conclusiones. Sí ___ No___

13.3 Se plantean problemas cuya solución debe ser propuesta
por el estudiante. Sí ___ No___

13.4 Las situaciones sociales planteadas reflejan la realidad
cultural y social. Sí ___ No___

13.5 Plantea problemas sencillos de la vida diaria cuya solución requiere la
aplicación de principios científicos, culturales, sociales, etc. Sí ___ No___

DEFINICIONES

14.1 El autor formula definiciones conceptuales. Sí ___ No___

14.2 El autor formula definiciones operacionales. Sí ___ No___

PREGUNTAS

15.1 Se formulan preguntas que el (la) estudiante debe responder al consultar el
contexto o la ilustración. Sí ___ No___

15.2 Se formulan preguntas cuyas respuestas requieren de la consulta de otras
fuentes bibliográficas, sitios de internet, etc. Sí ___ No___

15.3 Se formulan preguntas cuyas respuestas requieren la interpretación de
datos, hechos, situaciones, etc. Sí ___ No___

15.4 Se formulan preguntas cuyas respuestas requieren actividades diferentes a
la consulta bibliográficas. Sí ___ No___

ACTIVIDADES

16.1 En las actividades se desarrollan algunas de las 8
Competencias básicas. Sí ___ No___

16. 2 Las actividades presentan un enfoque:

CONDUCTISTA_______ CONSTRUCTIVISTA ____ COMPETENCIAL______

EXPLIQUE: Este enfoque competencial propicia a los estudiantes una formación
integral y armónica para que sean unos ciudadanos emprendedores y con
conciencia social.

16.3 La obra contiene cuestionarios y actividades para el reforzamiento de lo
aprendido. Sí ___ No___

16.4 Las actividades desarrolladas propician la participación activa y
colaborativa de los estudiantes en el proceso de aprendizaje. Sí ___ No___

16.5 Las actividades estimulan a la reflexión y a la participación activa en la
discusión de los valores, ideales y otras situaciones de
la vida real. Sí ___ No___

16.6 Las actividades del libro conducen a la adopción de una actitud científica

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

126

X

X

X

(observación, análisis, reflexión e investigación). Sí ___ No___

16.7 Las actividades que se presentan estimulan el desarrollo de hábitos,
destrezas y habilidades en los educandos. Sí ___ No___

16.8 Las actividades son variadas y planteadas con el enfoque de competencial.
Ejemplo: preguntas guías, hexagramas, tablas comparativas, esquemas, solución
de problemas, estudio de casos, ensayos, otros. Sí ___ No___

VOCABULARIO

17.1 El vocabulario utilizado es apropiado al grado. Sí ___ No___

17.2 Utiliza los términos propios de la materia en forma tal que resulta de fácil
comprensión e interpretación. Sí ___ No___

DEFINICIONES

18.1 El autor formula definiciones conceptuales. Sí ___ No___

18.2 El autor formula definiciones operacionales. Sí ___ No___

ILUSTRACIONES O LENGUAJE ICÓNICO

19.1 Tiene ilustraciones cuyo propósito es aclarar o completar las ideas
expresadas. Sí ___ No___

19.2 Presenta ilustraciones que sugieren al estudiante la realización de alguna
actividad. Sí ___ No___

19.3 Presenta ilustraciones que resaltan la perspectiva de género. Sí ___ No___

19.4 Las ilustraciones son adecuadas a la edad del estudiante. Sí ___ No___

LEGIBILIDAD

20.1 El tamaño de la letra y el color de la tinta son adecuados. Sí ___ No___

OBSERVACIÓN:__
__
__.

RESUMEN DE LOS CAPÍTULOS

21.1 El autor hace una síntesis de las conclusiones. Sí ___ No___

21.2 Se plantean situaciones que invitan al estudiante a reflexionar sobre
determinados problemas y a proponer soluciones a los mismos. Sí ___ No___

INSTRUCCIONES DE USO

22.1 Explica cómo debe manejarse la obra. Sí ___ No___

BIBLIOGRAFÍA

23.1 El libro hace referencia a fuentes bibliográficas adecuadas
y actualizadas. Sí ___ No___

 23.2 Consulta de otros libros. Sí ___ No___

23.3 Otras fuentes: Publicaciones periódicas___, revistas___, boletines______,
folletos_____, gacetas____, trabajos originales___, monografías____, tesis de
grado_____.

OBSERVACIÓN

- La bibliografía no está escrita en orden alfabético. Debe cumplir con las
especificaciones para la escritura de las fuentes bibliográficas.

SECCIÓN PARA SER RESPONDIDA POR PROFESORES (AS) DE ESPAÑOL:

1. Redacción y Estilo: Utiliza pocos mecanismos de cohesión y exagera en el
uso de la pronominalización, la conjunción “y”; también el relativo que.

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

127

2. Ortografía: uso inadecuado de la mayúscula.
3. Puntuación: uso excesivo de la coma.
4. Organización lógica de las ideas: Las ideas están organizadas en forma

lógica y cronológica.

Nombre del evaluador (a):

Mgter. Mirna Mosquera 5 – 12- 1434

Profa. Margarita Sánchez 8 – 260 - 471

Firma del evaluador:

__

Especialidad (cátedra):

Fecha de entrega: __

128

4.3.1.2.EVALUACIÓN DEL LIBRO DE HISTORIA DE 8°

DIRECCIÓN NACIONAL DE CURRÍCULO Y TECNOLOGÍA EDUCATIVA
DEPARTAMENTO DE TEXTOS Y MATERIALES EDUCATIVOS

FORMULARIO Y GUÍA PARA EVALUACIÓN DE OBRAS DIDÁCTICAS

OBRA: Español 8° AUTOR (a) (es): Prof. Tarsicio Martínez Harrison
CASA EDITORIAL: Susaeta I.S.B.N. 84 – 305 – 2718 - 4

APROBADA: SÍ ___ NO X

I. ASPECTOS FORMALES

TITULO:

1.1 Tiene un título sugerente. Sí ___ No___

1.2 Guarda relación con los contenidos. Sí ___ No___

1.3 Adecuado al grado. Sí ___ No___

1.4 Emplea terminologías no sexistas. Sí ___ No___

EDICIÓN:

2.1 Es de contenidos actualizados. Sí ___ No___

2.2 Presenta año de edición. Sí ___ No___

IMPRESIÓN:

3.1 Está impreso con nitidez. Sí ___ No___

3.2 Los caracteres son adecuados al grado al que se destina. Sí ___ No___

3.3 La impresión guarda espacios adecuados entre palabras y líneas. Sí ___ No___

3.4 La cubierta ha sido concebida estéticamente. Sí ___ No___

DIAGRAMACIÓN:

4.1. Se destacan los títulos y subtítulos de acuerdo con la organización de los
contenidos. Sí ___ No___

4.2 Los márgenes y espacios blancos están distribuidos equilibradamente en
relación con los espacios negros. Sí ___ No___

4.3 Favorece la captación individual de todos los elementos gráficos que integran la
doble página. (blancos, imágenes y reglas de composición visual). Sí ___ No___

PORTADA Y CONTRAPORTADA:

5.1 Son adecuadas de acuerdo en el contenido de la obra. Sí ___ No___

5.2 Cuando se refiere a la presencia de mujeres se hace en
forma no discriminatoria. Sí ___ No___

INDICACIONES DEL CONTENIDO:

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

129

 6.1 Tiene tabla de contenido. Sí ___ No___
6.2 Tiene índice. Sí ___ No___

12.12 La obra presenta prólogo y/o introducción que reúne las condiciones
mínimas de guía para la comprensión de los objetivos y metodología seguida de
la tabla de contenidos. Sí ___ No___

PAPEL

7.1 Es adecuado para el uso al cual se destina (color, brillo y
transparencia). Sí ___ No___

ENCUADERNACIÓN

8.1 Está cocido en cuadernos. Sí ___ No___

8.2 Abre con facilidad. Sí ___ No___

8.3 Las tapas son de material resistente y fuerte. Sí ___ No___

FORMATO

9.1 El alto y ancho es apropiado al grado al cual se destina.
Observación: los criterios 8 y 9 solo se responderán si la
obra evaluada está editada. Sí ___ No___

SERIE

10.1 Forma parte de una serie. Sí ___ No___

ANEXOS

10.1 Tiene Guía didáctica aparte de la obra. Sí ___ No___

10.2 Tiene cuaderno de trabajo aparte de la obra. Sí ___ No___

10.3 Contiene indicaciones sobre actividades y
ejercicios por realizar. Sí ___ No___

10.4 Tiene glosario. Sí ___ No___

LENGUAJE NO SEXISTA (Ilustraciones)

11.1 La obra tiene un número equilibrado de mujeres y
 hombres. Sí ___ No___

11.2 El espacio empleado en las diferentes actividades para
ambos sexos es equitativos. Sí ___ No___

11.3 No contiene imágenes tópicas que representan a los hombres
como fuertes, competitivos y activos y a las mujeres como débiles y
pasivas. Sí ___ No___

CONTENIDO

11.4 Menciona tanto a hombres como a mujeres
en las actividades culturales, intelectuales, educativas o
si han hecho algún aporte significativo en el desarrollo
socioeconómico del país. Sí ___ No___

11.5 Presenta a hombres y mujeres dirigiendo y
ocupando diferentes posiciones importantes. (Ambos deben estar
indistintamente en todas las situaciones). Sí ___ No___

LENGUAJE

11. 6 Utiliza el género gramatical y los recursos lingüísticos
que representa a ambos sexos. Sí ___ No___

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

130

X

X

X

X

X

X

X

11.7 Evita el uso del masculino para nombres de profesiones,
oficios y carreteras, cuando el femenino existe y, sobre todo
cuando señala posiciones de prestigio. Sí ___ No___

11.8 Se evita el uso androcéntrico del lenguaje y nombra
a las mujeres como dependientes, complementos o insertándolas en la (s) obra
(s) como propiedad/es del hombre. Sí ___ No___

ASPECTOS GENERALES (CONTENIDO)

12.1 Los contenidos se ajustan a los objetivos de la Educación
 Nacional. Sí ___ No___

12.2 Los objetivos de aprendizaje del currículo _____Plenamente
Oficial están desarrollados. _____Parcialmente
 ____No se desarrollan

12.3 Los contenidos desarrollados están vigentes según el currículo
oficial (enfoque por competencia). Sí ___ No___

12.4 La obra incluye y desarrolla los indicadores de logros de
los programas. Sí ___ No___

12.5 Existe relación entre los contenidos de la obra y los
objetivos de los programas de estudio. Sí ___ No___

12.6 La intensidad y amplitud de los contenidos han sido dosificados. Sí ___ No___

12.7 Posee un ordenado desarrollo dentro de su organización interna a partir de
las nociones elementales para llegar a las más complejas. Sí ___ No___

12.8 Los datos son reales y actualizados. Sí ___ No___

12.9 Los contenidos tienen la profundidad y extensión adecuadas al nivel. Sí ___ No___

12.10 Se destacan las generalizaciones, principios y conceptos fundamentales,
antes que detalles innecesarios e información intrascendente. Sí ___ No___

12.11 Los contenidos son variados en sus formas y valiosos en su fondo. Sí ___ No___

12.12 Los contenidos han sido organizados en forma coherente
y organizada. Sí ___ No___

12.16 Los contenidos sugieren actividades para ser realizadas dentro y fuera de
la institución educativa y que permiten ampliar y reforzar
lo aprendido. Sí ___ No___

12.17 Los contenidos de la obra contribuyen al enriquecimiento de la vida interior
de los estudiantes. Sí ___ No___

12.18 La obra contiene Rúbricas de Evaluación. Sí ___ No___

NIVEL PARA EL CUAL SE RECOMIENDA LA OBRA:

Preescolar: _______________

Educ. Básica General: 1°__2°__3°__4°__5°__6°__7°__8°__ 9°___

Educ. Media: 10°__ 11°___ 12°_____.

ASPECTOS ESPECÍFICOS

INFORMACIÓN

13.1 El autor expone un concepto, describe un objeto o un hecho,
hace referencia al contenido de una obra o documento. Sí ___ No___

13.2 Se plantean situaciones que conducen al estudiante a
sacar sus propias conclusiones. Sí ___ No___

X

X

X

X

X

X

X

X

X

X

X

X

X

131

X

X

X

X

X

X

X

X

X

X

13.3 Se plantean problemas cuya solución debe ser propuesta
por el estudiante. Sí ___ No___

13.4 Las situaciones sociales planteadas reflejan la realidad
cultural y social. Sí ___ No___

13.5 Plantea problemas sencillos de la vida diaria cuya solución requiere la
aplicación de principios científicos, culturales, sociales, etc. Sí ___ No___

DEFINICIONES

14.1 El autor formula definiciones conceptuales. Sí ___ No___

14.2 El autor formula definiciones operacionales. Sí ___ No___

PREGUNTAS

15.1 Se formulan preguntas que el (la) estudiante debe responder al consultar el
contexto o la ilustración. Sí ___ No___

15.2 Se formulan preguntas cuyas respuestas requiere de la consulta de otras
fuentes bibliográficas, sitios de internet, etc. Sí ___ No___

15.3 Se formulan preguntas cuyas respuestas requieren la interpretación de
datos, hechos, situaciones, etc. Sí ___ No___

15.4 Se formulan preguntas cuyas respuestas requieren actividades diferentes a
la consulta bibliográficas. Sí ___ No___

ACTIVIDADES

16.1 En las actividades se desarrollan algunas de las 8
competencias básicas. Sí ___ No___

16. 2 Las actividades presentan un enfoque:

CONDUCTISTA_______ CONSTRUCTIVISTA ____ COMPETENCIAL______

EXPLIQUE: Este enfoque conductista se enfoca en el profesor y no en el
estudiante, ya que no estimula la parte creativa y crítica del estudiante

16.3 La obra contiene cuestionarios y actividades para el reforzamiento de lo
aprendido. Sí ___ No___

16.4 Las actividades desarrolladas propician la participación activa y
colaborativa de los estudiantes en el proceso de aprendizaje. Sí ___ No___

16.5 Las actividades estimulan a la reflexión y a la participación activa en la
discusión de los valores, ideales y otras situaciones de
la vida real. Sí ___ No___

16.6 Las actividades del libro conducen a la adopción de una actitud científica
(Observación, análisis, reflexión e investigación). Sí ___ No___

16.7 Las actividades que se presentan estimulan el desarrollo de hábitos,
destrezas y habilidades en los educandos. Sí ___ No___

16.8 Las actividades son variadas y planteadas con el enfoque de competencial.
Ejemplo: preguntas guías, hexagramas, tablas comparativas, esquemas, solución
de problemas, estudio de casos, ensayos, otros. Sí ___ No___

VOCABULARIO

17.1 El vocabulario utilizado es apropiado al grado. Sí ___ No___

17.2 Utiliza los términos propios de la materia en forma tal que resulta de fácil
comprensión e interpretación. Sí ___ No___

DEFINICIONES

18.1 El autor formula definiciones conceptuales. Sí ___ No___

18.2 El autor formula definiciones operacionales. Sí ___ No___

X

X

X

X

X

X

X

X

X
X

X

132

X

X

X

X

X

X

ILUSTRACIONES O LENGUAJE ICÓNICO

19.1 Tiene ilustraciones cuyo propósito es aclarar o completar las ideas
expresadas. Sí ___ No___

19.2 Presenta ilustraciones que sugieren al estudiante la realización de alguna
actividad. Sí ___ No___

19.3 Presenta ilustraciones que resaltan la perspectiva de género. Sí ___ No___

19.4 Las ilustraciones son adecuadas a la edad del estudiante. Sí ___ No___

LEGIBILIDAD

20.1 El tamaño de la letra y el color de la tinta son adecuados. Sí ___ No___

OBSERVACIÓN:__
__
__.

RESUMEN DE LOS CAPÍTULOS

21.1 El autor hace una síntesis de las conclusiones. Sí ___ No___

21.2 Se plantean situaciones que invitan al estudiante a reflexionar sobre
determinados problemas y a proponer soluciones a los mismos. Sí ___ No___

INSTRUCCIONES DE USO

22.1 Explica cómo debe manejarse la obra. Sí ___ No___

BIBLIOGRAFÍA

23.1 El libro hace referencia a fuentes bibliográficas adecuadas

y actualizadas. Sí ___ No___

 23.2 Consulta de otros libros. Sí ___ No___

23.3 Otras fuentes: Publicaciones periódicas___, revistas____, boletines______,
folletos ____gacetas____, trabajos originales___, monografías____, tesis de
grado_____.

OBSERVACIÓN:

- La bibliografía cumple con las especificaciones de APA.

SECCIÓN PARA SER RESPONDIDA POR PROFESORES (AS) DE ESPAÑOL:

1. Redacción y Estilo: es correcta.
5. Ortografía: uso adecuado.
6. Puntuación: correcta.
7. Organización lógica de las ideas: falta de correlación y profundización de las

ideas.

Nombre del evaluador (a):

Mgter. Mirna Mosquera 5 – 12- 1434

Profa. Margarita Sánchez 8 – 260 - 471

Firma del evaluador:

__

Especialidad (cátedra): Español

Fecha de entrega: __

X

X

X

X

X

133

Tabla #1
Análisis, comparación e incremento de la compresión lectora

Texto de Español 8°

4.1.4. Tabulación de los datos obtenidos en las encuestas aplicadas a los estudiantes
4.1.4.1. Análisis de las gráficas en general

Tema:
RECONOCIMIENTO DE
LAS VARIACIONES

MORFOLÓGICAS DEL
VERBO

Niveles de comprensión lectora

Literal Inferencial Crítico

Si
n

ad
ec

ua
ció

n

%
Co

n
ad

ec
ua

ció
n

%

In
cr

em
en

to
 d

e
co

m
pr

en
sió

n
lec

to
ra

%

Si
n

ad
ec

ua
ció

n

%

Co
n

ad
ec

ua
ció

n

%

In
cr

em
en

to
 d

e
co

m
pr

en
sió

n
lec

to
ra

%

Si
n

ad
ec

ua
ció

n

%

Co
n

ad
ec

ua
ció

n

%

In
cr

em
en

to
 d

e
co

m
pr

en
sió

n
lec

to
ra

 %

Subtemas

1 La conjugación Regular 18 60 26 87 8 27 10 33 12 40 2 7 4 13 16 53 12 40

2 Verbos Regulares 16 53 29 97 13 43 10 33 15 x 5 17 10 33 13 43 3 10

3 Tiempos simples 19 63 30 100 11 37 8 27 20 67 12 40 7 23 14 47 7 23

4 Partes del verbo 25 83 30 100 5 17 17 57 20 67 3 10 10 33 10 33 0 0

5 Modo indicativo 22 73 30 100 8 27 10 33 19 63 9 30 18 60 22 73 4 13

6 Modo subjuntivo 15 50 28 93 13 43 12 40 22 73 10 33 11 37 22 73 11 37

7 Modo imperativo 13 43 26 87 13 43 12 40 18 60 6 20 17 57 21 70 4 13

Fuente: Encuesta aplicada a los estudiantes de octavo grado a.m. del Instituto Profesional y Técnico Jeptha B. Duncan (octubre 2016).

134

 Este cuadro comparativo plasma los datos obtenidos después de la tabulación de las encuestas

aplicadas a los estudiantes de octavo grado con respecto al texto Español 8° cuyo autor es el

profesor Tarsicio Martínez H. El objetivo es verificar el dominio de los niveles de comprensión

lectora de los usuarios.

 Así pues, en la tabla se ubican el tema y los siete subtemas. Luego, los niveles de comprensión

lectora (literal, inferencial y crítico) y sus respectivos criterios para indicar sus porcentajes en los

textos con adecuación o sin ella y el incremento de la misma.

135

Fuente: Encuesta aplicada a los estudiantes de octavo grado a.m. del Instituto Profesional y Técnico Jeptha B. Duncan (octubre 2016).

La gráfica #1 presenta una comparación de los tres niveles de comprensión lectora (literal,

inferencial y crítico) de los estudiantes encuestados con respecto al subtema 1, la conjugación

regular, de acuerdo con los datos tabulados.

Así, en el nivel literal se observa que, con el manejo del texto sin adecuación, los estudiantes

alcanzaron un 60 %; mientras que después de la adecuación esta se elevó al 87 %. Entonces, hubo

un incremento en la comprensión lectora del 27 % en este nivel.

En cuanto al nivel inferencial se puede señalar que con el texto sin adecuación se obtuvo un

33% de comprensión; en tanto que esta, después de la adecuación, subió al 40 %. Significa que

hubo un ascenso mínimo de la compresión lectora de un 7%.

Con respecto al nivel crítico, se advierte que con el texto sin adecuación la comprensión apenas

llegó al 13 %; en cambio, después de la adecuación este aumentó a 53 %. Por lo tanto, hubo un

notable incremento del 40 %.

En síntesis, los tres niveles ascendieron después de la adecuación textual, siendo el nivel crítico

el que obtuvo la mayor mejora.

18

60%

26

87%

8

27%

10

33%

12

40%

2 7% 4
13% 16

53%

12

40%

0
10
20
30
40
50
60
70
80
90

100

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Literal Inferencial Crítico

Niveles de comprensión lectora

Subtema 1: La conjugación regular

Gráfica #1

136
 Gráfica #2

La gráfica #2 muestra un cotejo de los tres niveles de comprensión lectora (literal, inferencial

y crítico) de los estudiantes encuestados con respecto al subtema 2: Los verbos regulares, de

acuerdo con los datos tabulados.

De esta manera, en el nivel literal, con el manejo del texto sin adecuación hubo un 53 % de

comprensión. Después de la adecuación, esta se elevó al 97 %. Entonces, hubo un gran avance en

la comprensión lectora del 43 % en este nivel.

En cuanto al nivel inferencial, se puede señalar que con el texto sin adecuación se obtuvo un

33% de comprensión, mientras que después de la adecuación esta subió al 50 %. Significa que

hubo un ascenso de la compresión lectora de un 17%.

Con respecto al nivel crítico, se advierte que con el texto sin adecuación se observó un 33 % de

comprensión; pero después, con la adecuación, hubo un aumento de hasta el 43 %. Por lo tanto,

hubo un incremento del 10 %.

En suma, los tres niveles se optimizaron después de la adecuación textual, siendo el nivel literal

el que mostró un mayor grado de superación.

16

53%

29

97%

13

43%

10

33%

15

50%

5
17%

10

33%

13

43%

3
10%

0

20

40

60

80

100

120

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Literal Inferencial Crítico

Niveles de comprensión lectora

Subtema 2: Verbos Regulares

Fuente: Encuesta aplicada a los estudiantes de octavo grado a.m. del Instituto Profesional y Técnico Jeptha B. Duncan (octubre 2016).

137
 Gráfica #3

La gráfica #3 señala una comparación de los tres niveles de comprensión lectora (literal,

inferencial y crítico) de los estudiantes encuestados con respecto al subtema 3: Tiempos simples,

de acuerdo con los datos tabulados.

Entonces, en el nivel literal se indica que, con el texto sin adecuación, el nivel de comprensión

llegó al 63 %; en tanto que después de la adecuación se elevó al 100 %. Entonces, hubo un

incremento en la comprensión lectora del 37 % en este nivel.

En cuanto al nivel inferencial se puede señalar que con el texto sin adecuación se obtuvo un

27% de comprensión; pero después de la adecuación esta subió al 67 %. Significa que hubo un

ascenso mínimo de la compresión lectora de un 40%.

Con respecto al nivel crítico, se advierte que el texto sin adecuación logró un 23 % de

comprensión; mientras que con adecuación este aumentó 47 %. Por lo tanto, hubo un notable

incremento del 23 %.

En resumen, los tres niveles ascendieron después de la adecuación textual, siendo el nivel literal

el que marcó una mayor mejoría.

19

63

30

100

11

37

8

27
20

67

12

40

7

23
14

47

7

23

0

20

40

60

80

100

120

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
e
m
e
n
to
 d
e
co
m
p
re
n
si
ó
n

le
ct
o
ra

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
e
m
e
n
to
 d
e
co
m
p
re
n
si
ó
n

le
ct
o
ra

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
e
m
e
n
to
 d
e
co
m
p
re
n
si
ó
n

le
ct
o
ra

%

Literal Inferencial Crítico

Niveles de comprensión lectora

Subtema 3: Tiempos simples

Fuente: Encuesta aplicada a los estudiantes de octavo grado a.m. del Instituto Profesional y Técnico Jeptha B. Duncan (octubre 2016).

138

La gráfica #4 muestra un cotejo de los tres niveles de comprensión lectora (literal,

inferencial y crítico) de los estudiantes encuestados con respecto al subtema 4: Las partes del

verbo, de acuerdo con los datos tabulados.

Así, en el nivel literal se observa que el texto sin adecuación obtuvo un 83 % de comprensión;

mientras que después de la adecuación esta se elevó al 100 %. Entonces, hubo un incremento en

la comprensión lectora del 17 % en este nivel.

En cuanto al nivel inferencial se puede señalar que con el texto sin adecuación se obtuvo un

57% de compresión; pero después de la adecuación esta subió al 67 %. Significa que hubo un

ascenso mínimo de la compresión lectora de un 10%.

Con respecto al nivel crítico, se advierte que con el texto sin adecuación se obtuvo un 33 % de

comprensión; no obstante, después de la adecuación se mantuvo el 33 % de comprensión. Por lo

tanto, no hubo un incremento en este nivel pese a las adecuaciones.

Recapitulando, los niveles literal e inferencial ascendieron después de la adecuación textual,

pero el crítico no tuvo mejoría después de la adecuación. Así, el nivel literal obtuvo el mayor

incremento en la comprensión lectora.

25

83%

30

100%

5
17% 17

57%

20

67%

3
10% 10

33%

10

33%

0 0
0

20

40

60

80

100

120

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
 le
ct
o
ra %

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
 le
ct
o
ra %

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
 le
ct
o
ra %

Literal Inferencial Crítico

Subtema 4: Partes del verbo

Gráfica #4

Fuente: Encuesta aplicada a los estudiantes de octavo grado, a.m., del Instituto Profesional y Técnico Jeptha B. Duncan (octubre, 2016).

139

 La gráfica #5 expone una comparación de los tres niveles de comprensión lectora (literal,

inferencial y crítico) de los estudiantes encuestados con respecto al subtema 5: Modo Indicativo,

de acuerdo con los datos tabulados.

De esta manera, en el nivel literal se advierte que con el texto sin adecuación se obtuvo un 73

% de comprensión; mientras que después de la adecuación esta aumentó al 100 %. Así, hubo un

incremento en la comprensión lectora del 27 % en este nivel.

En cuanto al nivel inferencial, se puede determinar que con el texto sin adecuación se consiguió

un 33% de comprensión; en tanto que después de la adecuación esta subió al 63 %. Hubo un

ascenso de la compresión lectora de un 30 %.

Referente al nivel crítico, se señala que el texto sin adecuación obtuvo un 60 % de comprensión;

pero después, con adecuación, se notó un aumento de esta hasta un 73 %. Por lo tanto, hubo un

incremento del 13 % en la comprensión.

En suma, los tres niveles ascendieron después de la adecuación textual, siendo el nivel

inferencial el que marcó la mayor mejoría.

22

73%

30

100%

8

27%

10

33%

19

63%

9

30%
18

60%

22

73%

4
13%

0

20

40

60

80

100

120
Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Literal Inferencial Crítico

Niveles de comprensión lectora

Subtema 5: Modo indicativo

Gráfica #5

Fuente: Encuesta aplicada a los estudiantes de octavo grado, a.m., del Instituto Profesional y Técnico Jeptha B. Duncan (octubre, 2016).

140

Gráfica #6

La gráfica #6 revela un cotejo de los tres niveles de comprensión lectora (literal, inferencial y

crítico) de los estudiantes encuestados con respecto al subtema 6: Modo Subjuntivo, de acuerdo

con los datos tabulados.

En lo que se refiere al nivel literal, se marca que con el texto sin adecuación, el nivel de

comprensión llegó a un 50 %; mientras que después de la adecuación esta se elevó al 93 %.

Entonces, hubo un incremento en la comprensión lectora del 43 % en este nivel.

Por otro lado, en el nivel inferencial, se puede establecer que el texto sin adecuación logró un

40% de comprensión; mientras que después de la adecuación esta subió al 73 %. Significa que

hubo un ascenso mínimo de la compresión lectora de un 33%.

Ahora, en el nivel crítico, se advierte que el texto sin adecuación obtuvo un 37 % de compresión;

mientras que después, con adecuación esta aumentó al 73 %. Por lo tanto, hubo un notable

incremento del 37 %.

En conjunto, los tres niveles escalaron después de la adecuación textual, siendo el nivel literal

el que alcanzó la mayor mejoría.

15

50%

28

93%

13

43%

12

40%

22

73%

10

33%

11

37%

22

73%

11

37%

0
10
20
30
40
50
60
70
80
90

100
Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Literal Inferencial Crítico

Niveles de comprensión lectora

Subtema 6: Modo subjuntivo

Fuente: Encuesta aplicada a los estudiantes de octavo grado, a.m., del Instituto Profesional y Técnico Jeptha B. Duncan (octubre, 2016).

141
 Gráfica #7

La gráfica #7 ofrece una comparación de los tres niveles de comprensión lectora (literal,

inferencial y crítico) de los estudiantes encuestados con respecto al subtema 7: Modo imperativo,

de acuerdo con los datos tabulados.

Por una parte, se registra en el nivel literal que el texto sin adecuación obtuvo 43 % de

comprensión; mientras que después de la adecuación esta se elevó al 87 %. Entonces, hubo un

incremento en la comprensión lectora del 43 % en este nivel.

Por otro lado, en el nivel inferencial se puede señalar que el texto sin adecuación se obtuvo un

40% de comprensión; pero después de la adecuación, esta subió al 60 %. Significa que hubo un

ascenso mínimo de la compresión lectora de un 20%.

Mientras que, en el nivel crítico se advierte que el texto sin adecuación obtuvo un 57 % de

comprensión; en tanto que después, con adecuación, esta aumentó al 70 %. Por lo tanto, hubo un

incremento del 13%.

En síntesis, los tres niveles ascendieron después de la adecuación textual, siendo el nivel crítico

el que obtuvo la mayor mejora.

13

43%

26

87%

13

43%

12

40%

18

60%

6

20% 17

57%

21

70%

4
13%

0
10
20
30
40
50
60
70
80
90

100
Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Literal Inferencial Crítico

Niveles de comprensión lectora

Subtema 7: Modo imperativo

Fuente: Encuesta aplicada a los estudiantes de octavo grado, a.m., del Instituto Profesional y Técnico Jeptha B. Duncan (octubre, 2016).

142

Tema:
Independencia de las trece colonias

inglesas

Niveles de comprensión lectora

Literal Inferencial Crítico

Si
n

ad
ec

ua
ció

n

%

Co
n

ad
ec

ua
ció

n

%

In
cr

em
en

to
 d

e
co

m
pr

en
sió

n
lec

to
ra

%

Si
n

ad
ec

ua
ció

n

%

Co
n

ad
ec

ua
ció

n

%

In
cr

em
en

to
 d

e
co

m
pr

en
sió

n
lec

to
ra

%

Si
n

ad
ec

ua
ció

n

%

Co
n

ad
ec

ua
ció

n

%

In
cr

em
en

to
 d

e
co

m
pr

en
sió

n
lec

to
ra

%

Subtemas

1 La independencia de las trece
colonias

28 93 29 97 1 3 18 60 22 73 4 13 24 80 26 87 2 7

2 Causas de la independencia de las
colonias inglesas

23 77 28 93 5 17 18 60 19 63 1 3 7 23 19 63 12 40

3 Causas de la independencia de las
trece colonias 24 80 29 97 5 17 10 33 16 53 6 20 7 23 10 33 7 23

4 Consecuencias 26 87 28 93 2 7 5 17 12 40 7 23 8 27 11 37 3 10

5 Consecuencias 24 80 27 90 3 10 12 40 13 43 1 3 0 0 2 7 3 10

6 Declaración de independencia de los
Estados Unidos y sus precursores

27 90 30 100 1 3 15 50 24 80 9 30 17 57 23 77 6 20

7 Importancia de la independencia de
Estados Unidos

25 83 30 100 5 17 7 23 15 50 8 27 9 30 25 83 16 53

Tabla #2
Análisis, comparación e incremento de la compresión lectora

Texto de Historia 8°

Fuente: Encuesta aplicada a los estudiantes de octavo grado, a.m., del Instituto Profesional y Técnico Jeptha B. Duncan (octubre, 2016).

143

Este cuadro comparativo presenta la información obtenida después de la tabulación

de las encuestas aplicadas a los estudiantes de octavo grado con el respecto al texto Historia

8° cuyos autores son los profesores Xinia Contreras y Reinaldo Velásquez. El objetivo es

comprobar el dominio de los niveles de comprensión lectora de los usuarios.

Entonces, en la tabla se ubican el tema y los siete subtemas; luego, los niveles de

comprensión lectora (literal, inferencial y crítico) y los respectivos criterios para indicar sus

porcentajes en los textos con adecuación o sin ella y el incremento de la misma.

144
 Gráfica #8

La gráfica #8 muestra una comparación de los tres niveles de comprensión lectora (literal,

inferencial y crítico) de los estudiantes encuestados con respecto al subtema 1: La

independencia de las trece colonias, de acuerdo con los datos tabulados.

Así, en el nivel literal se observa que el texto sin adecuación obtuvo un 60 % de

comprensión; mientras que después de la adecuación, esta se elevó al 87 %. Entonces, hubo

un incremento en la comprensión lectora del 3 % en este nivel.

En cuanto al nivel inferencial, se puede señalar que con el texto sin adecuación se obtuvo

un 60% de comprensión; en tanto que después de la adecuación, esta se elevó al 73 %.

Significa que hubo un ascenso de la compresión lectora de un 13%.

Con respecto al nivel crítico, se advierte que con el texto sin adecuación la comprensión

solo alcanzó el 13 %; en cambio, después de la adecuación, esta aumentó al 53 %. Por lo

tanto, hubo un notable incremento del 7 %.

En síntesis, los tres niveles ascendieron después de la adecuación textual, siendo el nivel

inferencial el que obtuvo la mayor mejora.

28

60%

29

87%

1 3%

18

60%

22

73%

4
13%

24

13%

26

53%

2 7%

0

20

40

60

80

100

120

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Literal Inferencial Crítico

Niveles de comprensión lectora

Subtemas 1: La independencia de las trece colonias

Fuente: Encuesta aplicada a los estudiantes de octavo grado, a.m., del Instituto Profesional y Técnico Jeptha B. Duncan (octubre, 2016).

145

Fuente: Encuesta aplicada a los estudiantes de octavo grado, a.m., del Instituto Profesional y Técnico Jeptha B. Duncan (octubre, 2016).

La gráfica #9 señala una comparación de los tres niveles de comprensión lectora (literal,

inferencial y crítico) de los estudiantes encuestados con respecto al subtema 2: Causas de la

independencia de las colonias inglesas, de acuerdo con los datos tabulados.

Por una parte, se presenta que en el nivel literal con el texto sin adecuación se obtuvo un

60 % de comprensión; pero después de la adecuación, esta se elevó al 87 %. Así, hubo un

incremento en la comprensión lectora del 27 % en este nivel.

Por otro lado, se puede señalar que el nivel inferencial de comprensión del texto sin

adecuación alcanzó un 33%; mientras que después de la adecuación, esta subió al 40 %.

Significa que hubo un ascenso mínimo de la compresión lectora de un 7%.

Con respecto al nivel crítico, se advierte que con el texto sin adecuación este logró un 13

% ; pero después de la adecuación aumentó a un 53 %. Por lo tanto, hubo un notable

incremento del 40 %.

En suma, los tres niveles ascendieron después de la adecuación textual, siendo el nivel

crítico el que obtuvo la mayor mejora.

23

77%

28

93%

5

17% 18

60%

19

63%

1 3%
7

23%
19

63%

12

40%

0

10

20

30

40

50

60

70

80

90

100
Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e… %

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e… %

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e… %

Literal Inferencial Crítico

Niveles de comprensión lectora

Subtema 2: Causas de la independencia de las colonias
inglesas

Gráfica #9

146

Fuente: Encuesta aplicada a los estudiantes de octavo grado, a.m., del Instituto Profesional y Técnico Jeptha B. Duncan (octubre, 2016).

Gráfica #10

La gráfica #10 muestra un cotejo de los tres niveles de comprensión lectora (literal,

inferencial y crítico) de los estudiantes encuestados con respecto al subtema 3: Causas de la

independencia de las trece colonias, de acuerdo con los datos tabulados.

 Con respecto al nivel literal, se observa que, con el texto sin adecuación, la comprensión

alcanzó un 80 %; después de la adecuación, esta se elevó al 97 %. Entonces, hubo un

incremento en la comprensión lectora del 17 % en este nivel.

En cuanto al nivel inferencial, se puede señalar que con el texto sin adecuación se obtuvo

un 33% de compresión; mas después de la adecuación, esta subió al 53 %. Significa que hubo

un ascenso mínimo de la compresión lectora de un 20%.

Por otro lado, en el nivel crítico, se advierte que con el texto sin adecuación esta registró

un 23 %; después, con adecuación, este aumentó a un 33 %. Por lo tanto, hubo un notable

incremento del 23 %.

En definitiva, los tres niveles ascendieron después de la adecuación textual, siendo el nivel

crítico el que obtuvo la mayor mejora.

24

80%

29

97%

5
17%

10

33%

16

53%

6
20%

7

23%
10

33%

7

23%

0

20

40

60

80

100

120

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
e
m
e
n
to
 d
e
co
m
p
re
n
si
ó
n

le
ct
o
ra

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
e
m
e
n
to
 d
e
co
m
p
re
n
si
ó
n

le
ct
o
ra

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
e
m
e
n
to
 d
e
co
m
p
re
n
si
ó
n

le
ct
o
ra

%

Literal Inferencial Crítico

Niveles de comprensión lectora

Subtema 3: Causas de la independencia de las trece colonias

147

Gráfica #11

Fuente: Encuesta aplicada a los estudiantes de octavo grado, a.m., del Instituto Profesional y Técnico Jeptha B. Duncan (octubre, 2016).

La gráfica #11 señala una comparación de los tres niveles de comprensión lectora (literal,

inferencial y crítico) de los estudiantes encuestados con respecto al subtema 4:

Consecuencias, de acuerdo con los datos tabulados.

 En el nivel literal, se observa que con el texto sin adecuación se obtuvo un 87 % de

comprensión; mientras que después de la adecuación, esta se elevó al 93 %. Entonces, hubo

un incremento en la comprensión lectora del 7 % en este nivel.

En cuanto al nivel inferencial se puede señalar que con el texto sin adecuación se obtuvo

un 17% de comprensión; después de la adecuación, esta subió al 40 %. Significa que hubo

un ascenso de la compresión lectora de un 23%.

Con respecto al nivel crítico, se advierte que con el texto sin adecuación se alcanzó un 27

% de comprensión; pero después, con adecuación, esta aumentó al 37 %. Por lo tanto, hubo

un notable incremento del 10 %.

En resumen, los tres niveles ascendieron después de la adecuación textual, siendo el nivel

inferencial el que obtuvo la mayor mejora.

26

87%

28

93%

2 7% 5
17% 12

40%

7

23%

8

27%

11

37%

3
10%

0
10
20
30
40
50
60
70
80
90

100

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
e
m
e
n
to
 d
e
co
m
p
re
n
si
ó
n

le
ct
o
ra

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
e
m
e
n
to
 d
e
co
m
p
re
n
si
ó
n

le
ct
o
ra

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
e
m
e
n
to
 d
e
co
m
p
re
n
si
ó
n

le
ct
o
ra

%

Literal Inferencial Crítico

Niveles de comprensión lectora

Subtema 4: Consecuencias

148

Fuente: encuesta aplicada a los estudiantes de octavo grado, a.m., del Instituto Profesional y Técnico Jeptha B. Duncan (octubre, 2016).

La gráfica #12 muestra un cotejo de los tres niveles de comprensión lectora (literal,

inferencial y crítico) de los estudiantes encuestados con respecto al subtema 5:

Consecuencias, de acuerdo con los datos tabulados.

Así, en el nivel literal se observa que con el texto sin adecuación se obtuvo un 80 % de

comprensión; después de la adecuación se elevó al 90 %. Entonces, hubo un incremento en

la comprensión lectora del 10 % en este nivel.

En cuanto al nivel inferencial, se puede señalar que con el texto sin adecuación se obtuvo

un 40% de comprensión; después de la adecuación, esta subió al 43 %. Significa que hubo

un ascenso mínimo de la compresión lectora de un 10%.

Con respecto al nivel crítico, se advierte que con el texto sin adecuación se logró un 13 %

de comprensión; después, con adecuación, esta aumentó al 53 %. Por lo tanto, hubo un

notable incremento del 40 %.

En síntesis, los tres niveles ascendieron después de la adecuación textual, siendo el nivel

crítico el que obtuvo la mayor mejora.

24

80%

27

90%

3
10% 12

40%

13

43%

1 3% 0 0% 2 7% 3
10%

0
10
20
30
40
50
60
70
80
90

100
Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e
co
m
p
re
n
si
ó
n
…

%

Literal Inferencial Crítico

Niveles de comprensión lectora

Subtema 5: Consecuencias

Gráfica # 12

149

Fuente: Encuesta aplicada a los estudiantes de octavo grado, a.m., del Instituto Profesional y Técnico Jeptha B. Duncan (octubre, 2016).

Gráfica #13

La gráfica #13 presenta una comparación de los tres niveles de comprensión lectora

(literal, inferencial y crítico) de los estudiantes encuestados con respecto al subtema 6:

Declaración de independencia de los Estados Unidos y sus precursores, de acuerdo con los

datos tabulados.

Por un lado, se registra en el nivel literal que con el texto sin adecuación se obtuvo un 90

% de comprensión; después de la adecuación, esta se elevó al 100 %. Entonces, hubo un

incremento en la comprensión lectora del 3 % en este nivel.

En cuanto al nivel inferencial, se puede señalar que con el texto sin adecuación se obtuvo

un 50% de comprensión; después de la adecuación, esta subió al 80 %. Significa que hubo

un ascenso mínimo de la compresión lectora de un 30%.

Ahora en el nivel crítico, se advierte que con el texto sin adecuación se logró 57 % de

comprensión; después, con adecuación, esta aumentó al 77 %. Por lo tanto, hubo un notable

incremento del 20 %.

En síntesis, los tres niveles ascendieron después de la adecuación textual, siendo el nivel

inferencial el que obtuvo la mayor mejora.

27

90%

30

100%

1 3%

15

50%

24

80%

9

30%

17

57%

23

77%

6

20%

0

20

40

60

80

100

120
Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e… %

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e… %

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e… %

Literal Inferencial Crítico

Niveles de comprensión lectora

Subtema 6: Declaración de independencia de los Estados
Unidos y sus precursores

150
 Gráfica #14

Fuente: Encuesta aplicada a los estudiantes de octavo grado, a.m., del Instituto Profesional y Técnico Jeptha B. Duncan (octubre, 2016).

 La gráfica #14 muestra un cotejo de los tres niveles de comprensión lectora (literal,

inferencial y crítico) de los estudiantes encuestados con respecto al subtema 7: Importancia

de la independencia de Estados Unidos, de acuerdo con los datos tabulados.

Así, en el nivel literal se observa que con el texto sin adecuación se obtuvo 83 % de

comprensión; después de la adecuación, esta se elevó al 100 %. Entonces, hubo un

incremento en la comprensión lectora del 17 % en este nivel.

En cuanto al nivel inferencial, se puede señalar que con el texto sin adecuación se obtuvo

un 23% de comprensión; después de la adecuación, esta subió al 50 %. Significa que hubo

un ascenso mínimo de la compresión lectora de un 27%.

Con respecto al nivel crítico, se advierte que con el texto sin adecuación se alcanzó un 30

% de comprensión; después, con adecuación, esta aumentó al 83 %. Por lo tanto, hubo un

notable incremento del 53 %.

En síntesis, los tres niveles ascendieron después de la adecuación textual, siendo el nivel

crítico el que obtuvo la mayor mejora.

25

83%

30

100%

5

17%
7

23%
15

50%

8

27%

9

30%
25

83%

16

53%

0

20

40

60

80

100

120
Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e… %

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e… %

Si
n
 a
d
ec
u
ac
ió
n %

C
o
n
 a
d
ec
u
ac
ió
n %

In
cr
em

en
to
 d
e… %

Literal Inferencial Crítico

Niveles de comprensión lectora

Subtema 7: Importancia de la independencia de Estados
Unidos

151

Capítulo V:

Propuesta

152

5.1.Introducción

Un libro de texto es aquel que sirve de auxiliar en el estudio de una asignatura o materia

específica durante el desarrollo de un curso, de acuerdo con un programa oficial previamente

establecido. Pero como todo texto, es también una unidad lingüística superior emitida por un

hablante en un contexto concreto y con una finalidad determinada, la de comunicar un mensaje,

que solo será posible como tal, si cumple con las tres propiedades textuales: coherencia, cohesión

y adecuación. Aunque las tres propiedades son importantes, se centrará esta investigación en la

adecuación, ya que será un elemento valioso para cumplir con las expectativas del proyecto.

Pues bien, entonces, ¿qué es la adecuación? La adecuación consiste básicamente en adaptar

correctamente el texto a la situación comunicativa en la que se desarrolla, ya que refleja la relación

entre texto y contexto; es la propiedad por la que el texto se adapta a su contexto comunicativo.

En síntesis, ayuda a que el emisor comprenda más eficazmente lo leído.

Consecuentemente, la siguiente propuesta se plantea a partir de los resultados obtenidos de un

estudio realizado con estudiantes de octavo grado, el cual nos lleva a la conclusión de que una de

las causas del fracaso escolar en asignaturas como Español e Historia es el bajo nivel de

compresión lectora que evidencian los alumnos en su contacto con los textos escolares, en gran

medida debido a la falta de adecuación lingüística y sicológica de estos.

Así, como estrategia para el mejoramiento de la comprensión lectora se adecuó un capítulo de

los libros de Historia de 8° y Español de 8°, respectivamente. Para lograrlo, se evaluaron los textos

utilizando el formulario de Meduca y luego se procedió a su adecuación.

153

5.2.Justificación

Cada día crece más la preocupación dentro del sistema educativo panameño y la población en

general, por encontrar las posibles causas de las deficiencias académicas en todos los niveles de

escolaridad. Es sabido que existen muchas, sin embargo, en esta investigación se consideró el tema

de la comprensión lectora como el más preponderante, debido a la dificultad que tienen los

discentes para comprender lo que leen o estudian incluso en sus textos escolares.

Por tal motivo, se realizó un estudio y seguimiento minucioso de la comprensión lectora

alcanzada por 140 estudiantes de 8° grado del Instituto Profesional y Técnico Jeptha B. Duncan al

trabajar con dos textos de la editorial SUSAETA, el de Español, cuyo autor es el profesor Tarsicio

Martínez Harrison, y el de Historia: América, Historia de un Continente de los Profesores Xinia

Contreras y Reynaldo Velásquez. Del primero se tomó el tema 16, Reconocimiento de las

variaciones morfológicas del verbo; y del segundo, el tema 11, La independencia de las trece

colonias inglesas, para elaborar el instrumento de estudio.

Los grupos fueron escogidos en forma aleatoria y luego se les aplicó una encuesta en la cual se

incluyeron preguntas correspondientes a los tres niveles de comprensión lectora, a saber: literal,

inferencial y crítico. Así, los discentes fueron distribuidos en dos subgrupos, uno de los cuales

trabajaría con una de las especialidades. De los 70 miembros de cada subgrupo, 35 desarrollaron

el instrumento de evaluación antes de la adecuación. En esta oportunidad fue notorio el predominio

del nivel literal de comprensión. Después de adecuado el texto, los estudiantes mostraron evidente

mejoría en los niveles superiores de comprensión. Este mecanismo se aplicó simultáneamente en

ambos textos escolares.

Pues bien, para el análisis de la adecuación de un texto hay que tener clara la intencionalidad o

propósito comunicativo, la relación entre texto y contexto, además, si este está bien construido

desde el punto de vista comunicativo y respecto a su género e intención.

Después de la aplicación y tabulación de las encuestas sin adecuación de los textos, se procedió

a efectuar la adecuación del tema “La independencia de las trece colonias inglesas”, del libro de

154

Historia 8° en el que, aunque cumple con las especificaciones del programa por competencia de

MEDUCA, se encontraron las siguientes carencias que motivaron la adecuación del mismo: falta

de empleo de encapsuladores discursivos o pronominalización para cohesionar el texto. El uso

excesivo de las preposiciones (de), la conjunción (que), el pronombre relativo (lo cual), el

pronombre personal (ellas). También, se nota la pobreza de vocabulario por la constante repetición

de las mismas frases y proposiciones.

Con respecto al texto Español 8, este se cotejó con el programa por competencias de MEDUCA

y se encontró que solamente el 5% de los temas coinciden con las especificaciones del programa

oficial, entre ellos el de “Las variaciones morfológicas del verbo”, único que se pudo utilizar para

este estudio.

Entre las debilidades del libro del Prof. Tarsicio Martínez, además de no desarrollar el enfoque

por competencias, se halló la falta la ampliación de los contenidos para evitar confusiones. El

registro lingüístico es muy técnico, por lo que necesita un nivel más estandarizado de la lengua

para facilitar su comprensión. Por otra parte, los ejemplos ofrecidos a menudo no coinciden con

los contenidos especificados en el texto. La redacción es confusa y mucha de la información

registrada es errónea (persona verbal, número verbal). Incluso, es notoria la ausencia de paratextos

para reforzar los conocimientos previos.

155

5.3.Objetivos

5.3.1. General

- Demostrar que a través de la adecuación de un texto escolar los alumnos pueden mejorar

su comprensión lectora.

5.3.2. Específicos

- Adecuar los contenidos textuales de manera que estos contengan todos los elementos

requeridos para su mejor comprensión.

- Aplicar los tres niveles de comprensión lectora para acrecentar los conocimientos

interpretativos de los estudiantes.

- Presentar un texto adecuado para el mejoramiento de la comprensión lectora.

- Disminuir el índice de deficiencia académica mediante la adecuación de textos escolares.

156

5.4.Adecuación del texto de Español de 8°
16. RECONOCIMIENTO DE LAS VARIACIONES MORFOLÓGICAS DEL VERBO
16.1. Conceptos

 Conjugación regular

 La conjugación verbal es la presentación de un verbo en sus

diferentes formas para expresar todos sus accidentes: modo,

tiempo, número, persona y voz.

Ejemplo:

Verbo

 Formas no personales

Accidentes del verbo

Trabajó

Modo Tiempo Persona
Número Voz

Singular Plural Activa Pasiva

Infinitivo trabajar Indicativo Trabajó Presente Trabaja 1.a Trabajé Trabajamos

Trabajó
Ha sido

trabajado
Gerundio trabajando Subjuntivo Trabajara

Pretérito
Perfecto

Trabajó 2.a Trabajaste Trabajaron

Participio trabajado Imperativo Trabaja

Futuro Trabajará

3.a Trabajó Trabajaron

 Lea el siguiente texto.
 Subraya los verbos que encuentres.
 Identifica los valores y coméntalos con tus compañeros.

 Para triunfar en la vida, no es importante llegar el primero. Para triunfar simplemente hay que llegar, levantándose cada vez
que se cae en el camino.

 Las oportunidades no son producto de la casualidad, más bien son resultado del trabajo. (Tonatihu)
 Nuestra gloria más grande no consiste en no haberse caído nunca, sino en haberse levantado después de cada caída

(Confucio)

 El verbo indica:

Acción: amar, comer
dormir

Estado de ánimo: reír,
llorar, soñar

Acontecimiento de la
naturaleza: llover ,
nevar

Secretos para triunfar

157

 Verbos regulares

Llamamos verbos regulares a aquellos verbos cuya raíz (o lexema) no sufre modificaciones en

ninguna de sus formas y tienen desinencias (terminaciones) idénticas a las de los verbos modelos:

amar, temer, partir.

Ejemplo:

 Tiempos simples

Los tiempos simples de cada verbo están formados por una sola palabra.

Ejemplos:

- Yinelli baila bien. - Karla confecciona un mural.

Todo verbo se compone de dos partes:

Raíz Parte invariable del verbo. Es lo
que queda después de suprimir la

desinencia.

Ejemplo: trabaj ‐ ó

raíz

Desinencia Son los elementos gramaticales
de persona y número que se
añaden al radical para variar su
significación.

Ejemplo: trabaj ‐ ó

Desinencia

VERBOS REGULARES – NO SUFREN MODIFICACIONES EN SU RAÍZ -
Verbos Modelos

AMAR TEMER PARTIR
amé /amamos temí/temimos partí/partimos

Raíz
Desinencia

Raíz
Desinencia

Raíz
Desinencia

Singular Plural Singular Plural Singular Plural
am é amos tem í imos part í imos

amaste/amaron temiste/temieron partiste/partieron
am aste aron tem iste ieron part iste ieron

amó/amaron temió/temieron partió/partieron
am ó aron tem ió ieron part ió ieron

158

¿Qué es el modo indicativo?

 El diccionario de la DLE define el modo indicativo como “el

que enuncia como real lo expresado por el verbo”. Todos estos verbos

están expresando una acción concreta, objetiva.

 Puede tratarse de una acción que transcurre en el momento

(tiempo presente), que ya ha ocurrido (tiempo pasado) o que está por

acontecer (tiempo futuro).

 Ejemplos: Flavio cantará en el concierto. Todos los días entrena

para romper su récord.

PARADIGMAS DE LAS CONJUGACIONES REGULARES

Modo indicativo- Tiempos simples

Primera conjugación Segunda conjugación Tercera conjugación

PRESENTE
Amo Temo Parto

Amas Temes Partes

Ama Teme Parte

Amamos Tenemos Partimos

Aman Temen Parten

Aman Temen Parten

Verbo amar Verbo tener Verbo partir

PRETÉRITO IMPERFECTO

Amaba Temía Partía

Amabas Temías Partías

Amaba Temía Partía

Amábamos Temíamos Partíamos

Amaban Temían Partían

Amaban Temían Partían

PRETÉRITO PERFECTO SIMPLE

Ame Temí Partí

Amaste Temiste Partiste

Amó Temió Partió

Amamos Temimos Partimos

Debe tenerse en cuenta que, en América, en

Canarias y en parte de Andalucía, no se usa el pronombre

personal vosotros para la segunda persona del plural. En

su lugar se emplea ustedes, que en esas zonas sirve tanto

de tratamiento de confianza como de respeto. Por lo

tanto, en las áreas mencionadas, las formas verbales de

la segunda persona del plural coinciden con las de la

tercera persona del plural.

159

Modo subjuntivo
Mediante este modo el hablante expresa su deseo, parecer, inquietud, duda, temor o posibilidad

y ve como algo probable la ejecución de la acción verbal, ya que solo existe en la mente del sujeto.

Ejemplos:
 Posibilidad: quizá no salgan.

 Deseo: ¡ojalá aparezca pronto la noche!

 Probabilidad: tal vez arribe a tiempo.

 Temor: temo que se enfade.

 Parecer: no imagino que asista.

PARADIGMAS DE LAS CONJUGACIONES REGULARES
MODO SUBJUNTIVO- TIEMPOS SIMPLES

Presente Pretérito imperfecto Futuro
Ame Amase o amara Amare
Ames Amases o amaras Amares
Ame Amase o amara Amare
Amemos Amásemos o amáramos amáremos

Amaron Temieron Partieron

Amaron Temieron Partieron

FUTURO

Amaré Temeré Partiré

Amarás Temerás Partirás

Amará Temerá Partirá

Amaremos Temeremos Partiremos

Amarán Temerán Partirán

Amarán Temerán Partirán

CONDICIONAL

Amaría Temería Partiría

Amarías Temerías Partirías

Amaría Temería Partiría

Amaríamos Temeríamos Partiríamos

Amarían Temerían Partirían

Amarían Temerían Partirían

Verbo amar Verbo tener Verbo partir

160

Améis Amaseis o amarais Amareis
Amen Amasen o amaran Amaren

Presente Pretérito imperfecto Futuro
Tema Temiese o temiera Temiere
Temas Temieses o temieras Temieres
Tema Temiese o temiera Temiere
Temamos Temiésemos o temiéramos Temiéremos
Teman Temiesen o temieran Temieren
Teman Temiesen o temieran Temieren

Presente Pretérito imperfecto Futuro
Parta Partiese o partiera Partiere
Partas Partieses o partieras Partieres
Parta Partiese o partiera Partiere
Partamos Partiésemos o partiéramos Partiéramos
Partan Partiesen o partieran Partieren
Partan Partiesen o partieran Partieren

Modo Imperativo

 El imperativo es el modo en que se expresa la acción en
forma de orden o mandato, ruego, petición o consejo.

El modo imperativo solo admite el tiempo presente con el uso

de la segunda persona del singular y plural.

Ejemplos: Singular: Canta tú.

 Plural: Canten ustedes.

- Entra (tú). Entra pronto al salón.

- Trabaje (usted). Trabaje sin demora.

- Escuchen (ustedes) Escuchen el consejo.

MODO IMPERATIVO
VERBOS MODELOS

amar Temer Partir

Segunda persona en singular (Tú/usted) Ama/ame Teme/tema Parte/parta

Segunda persona en plural Amen Teman Partan

El pronombre enclítico es el

que se une al verbo en su parte

final para formar una sola

palabra.

En el modo imperativo,

cuando hay un pronombre,

estos son forzosamente

enclíticos:

 Aparta + se + lo >

161

- Actividades

I. Llenar espacios. Complete los siguientes enunciados.

 La presentación de un verbo en sus diferentes formas para expresar todos sus accidentes se

denomina: ______________________

 Los accidentes gramaticales del verbo son: ______________________

 Las personas gramaticales son: ______________________

______________________ -

 El singular y el plural representan: ______________________

 Los tiempos verbales pueden ser: ______________________

 Los modos verbales son: ______________________

______________________ -

II. Separe la raíz y la desinencia de los siguientes verbos. Además, clasifíquelos según el número y la
persona gramatical por medio de un gancho.

Verbo Raíz Desinencia

Persona Número

1 ra 2da 3ra Singular Plural

Regresamos Regres- amos  

Obedecía

Escribirás

162

III. Clasifica los siguientes verbos en regulares e irregulares.

– Caminaba: ___________ - sueña: ___________ - leyera: ____________

– Saltaría: __________ - levantará: _________ - saluda: ____________

IV. Señala si los siguientes verbos están en tiempo simple o compuesto.

– Baila: _________ - han amanecido - dormirían: ___________

– Están dictando: __________ - manejarán - crecerá: ____________

V. En las siguientes oraciones: subraya el verbo conjugado y clasifícalo según su modo (indicativo,

subjuntivo e imperativo). Investigar e incorporar otros ejemplos

– Tal vez no regrese por ti. _______________________

– Llovió toda la noche. _______________________

– Irving, sacude los borradores. _______________________

– Julia estudia en una universidad pública. _______________________

– ¡Ojalá espere mi regreso! _______________________

VI. Completa el siguiente cuadro con las conjugaciones solicitadas.

Verbo
Modo Indicativo Modo Subjuntivo

Presente Pretérito Imperfecto

Saludar

163

VII. Formen grupos de tres integrantes. Elaboren un cuadro comparativo con las características de

los tres modos verbales y susténtelo ante sus compañeros de clase.

Modo Gramatical

Indicativo Subjuntivo Imperativo

VIII. Completen la hoja de cotejo para la coevaluación.

164

 La adecuación del tema “Reconocimiento de las variaciones morfológicas del verbo” se efectuó

mediante la aplicación de los indicadores de calidad de los textos a saber:

 En el corpus original se encontró un nivel muy elevado para este tipo de usuario, por tal motivo,

el lenguaje escrito fue adaptado a los estudiantes de 8°, mediante la adecuación del registro

lingüística. Con la adecuación se eliminó la frase “como no acabada”, ya que causaba confusión

al estudiante porque no guardaba relación con el tema tratado. Además, se añadieron dos ejemplos

para reforzar el concepto. Obsérvese la siguiente comparación:

Corpus Original Corpus con Adecuación

“Son tiempos simples de una sola palabra y
presentan la acción como no acabada”.

Los tiempos simples de cada verbo están formados
por una sola palabra.

Ejemplos:
– Yinelli baila bien.
– Karla confecciona un mural.

 En cuanto a las correcciones idiomáticas del discurso original, se pudo observar múltiples

errores de concordancia (género y número) en los ejemplos presentados. Por consiguiente, este se

adecuó por medio de una modificación en la presentación agregando, más información a través de

una gráfica. Nótese el ejemplo a continuación.

Corpus original

Ejemplo: Verbo comer ---- Trabajó = Modo: Indicativo
 Tiempo: pretérito perfecto simple
 Número: singular
 Voz: activa

Corpus con adecuación

Verbo
 Formas no personales

Accidentes del verbo

Trabajó

Modo Tiempo Persona
Número Voz

Singular Plural Activa Pasiva

Infinitivo trabajar Indicativo Trabajó Presente Trabaja 1.a Trabajé Trabajamos

Trabajó
Ha sido

trabajado
Gerundio trabajando Subjuntivo Trabajara

Pretérito
Perfecto

Trabajó 2.a Trabajaste Trabajaron

Participio trabajado Imperativo Trabaja
Futuro Trabajará

3.a Trabajó Trabajaron

165

 En el corpus original se comprobó que este carece de un lenguaje gráfico apropiado por la falta

de imágenes e ilustraciones que complementen el texto para crear un balance adecuado entre la

palabra y la imagen.

 Entonces, en el corpus con adecuación se agregaron gráficos e imágenes, cápsulas informativas

y tablas de contenido como un aporte de elementos informativos, motivadores y de relación con la

realidad. Nótese el ejemplo a continuación:

Corpus original Corpus con adecuación

No tiene paratextos.

 En cuanto a los contenidos, se comprobó que no están actualizados, ni plenamente

desarrollados con respecto al grado escolar y la asignatura debido a que la cantidad de información

es insuficiente de acuerdo a lo planteado en el currículum. Con la adecuación se aplicaron las

normas actualizadas de la RAE para ampliar los contenidos y, además, se incluyeron ejemplos

para promover la relación entre los temas tratados. Obsérvese el siguiente ejemplo:

Acción: amar, comer
dormir

Estado de ánimo: reír,
llorar, soñar

Acontecimiento de la
naturaleza: llover , neva

El verbo indica:

166

Corpus original

Modo indicativo- Tiempos simples
Primera conjugación Segunda conjugación Tercera conjugación

PRESENTE
Amo Temo Parto
Amas Temes Partes
Ama Teme Parte
Amamos Tenemos (Sic) Partimos
Amáis Teméis Partís
Aman Temen Parten
Verbo amar Verbo tener Verbo partir

Corpus con Adecuación

 Con referencia al tratamiento pedagógico se observó la escasez de estrategias que motiven al

estudiante a participar activamente en el aprendizaje y mantenerse interesados mientras trabajan,

ya que faltan actividades suficientes y variadas para desarrollar dentro y fuera del aula en forma

grupal. Solo incluye trabajos individuales. Además, las situaciones de aprendizaje están alejadas

de la realidad del ambiente en el que se desenvuelve el estudiante. En la adecuación de los talleres

se incorporó una parte en la que se invita a investigar más sobre el tema tratado y se informa de lo

que se espera que aprenda y se evalúen a través del auto/coevaluación con base en los resultados

que debería obtener. Nótese el siguiente ejemplo:

Debe tenerse en cuenta que, en América, en

Canarias y en parte de Andalucía, no se usa el pronombre

personal vosotros para la segunda persona del plural. En

su lugar se emplea ustedes, que en esas zonas sirve tanto

de tratamiento de confianza como de respeto. Por lo

tanto, en las áreas mencionadas, las formas verbales de

la segunda persona del plural coinciden con las de la

tercera persona del plural.

167

Corpus Original

Corpus con adecuación

VI. Formen grupos de tres integrantes. Elaboren un cuadro comparativo con las características
de los tres modos verbales y susténtelo ante sus compañeros de clase.

MODO GRAMATICAL

INDICATIVO SUBJUNTIVO IMPERATIVO

VI. Completen la hoja de cotejo para la coevaluación.

Desarrollo: define los siguientes conceptos:

1. Modo imperativo

2. Modo subjuntivo

3. Modo indicativo

168

 En otro aspecto, después del cotejo entre el programa vigente de MEDUCA y el texto

estudiado se llegó a la conclusión de que no contemplan las pautas curriculares y programáticas

correspondientes al grado, ya que solo un tema coincide con el currículo actualizado.

Véase el cuadro comparativo de la pág. 105, Programas de MEDUCA.

 Del mismo modo, se evidencia en el texto sin adecuación la ausencia de valores positivos

que contribuyan a la formación del educando, tales como: el trabajo colaborativo, la solidaridad,

el dialogo, la convivencia, otros. En el corpus adecuado se incluyó material pedagógico para

fomentar los valores positivos y el pensamiento analítico, creativo y crítico. A saber: cápsulas

informativas, pensamientos para la promoción de los valores y lecturas analíticas para desarrollar

los tres niveles de comprensión lectora. Nótese a continuación:

Corpus original
 Ausencia de paratextos, cápsulas, lecturas, entre otros.

Corpus con adecuación

 Finalmente, se puede señalar que los textos expositivos y de ámbito escolar deberían

presentar por lo menos un registro estándar de la lengua; sin embargo, se observó que el texto

estudiado, en la mayoría de sus temas emplea un registro técnico que no está acorde con el grado

de escolaridad del usuario. En consecuencia, esto ocasiona serias dificultades en los estudiantes

para la comprensión lectora.

 Lea el siguiente texto.
 Subraya los verbos que encuentres.
 Identifica los valores y coméntalos con tus compañeros.

 Para triunfar en la vida, no es importante llegar el primero. Para triunfar simplemente hay que llegar, levantándose cada vez
que se cae en el camino.

 Las oportunidades no son producto de la casualidad, más bien son resultado del trabajo. (Tonatihu)
 Nuestra gloria más grande no consiste en no haberse caído nunca, sino en haberse levantado después de cada caída

(Confucio)

¡Atrévete a triunfar!

169

5.5.Adecuación del texto de Historia de 8°

TEMA 11

INDEPENDENCIA DE LAS TRECE COLONIAS INGLESAS

Independencia	de	las	trece	colonias	inglesas

LOGRO

Analiza las causas de las independencias de las trece colonias inglesas, sus consecuencias y

esfuerzo de sus líderes por la consecución de su libertad.

INDICADOR DE LOGROS

CONCEPTUALES

*Reconoce los factores
que originaron las luchas
de independencia de las
colonias inglesas de
América del Norte.

*Identifica a los próceres
de la independencia de las
colonias en América del
Norte y describe su
participación en las
luchas que escenificaron
para el logro definitivo de
su emancipación.

PROCEDIMENTALES

* Argumenta acerca de
los motivos que
condujeron a los colonos
ingleses a independizarse
respectivamente de su
metrópoli.
* Investiga las
consecuencias que
originaron las luchas
independentistas en las
colonias de América del
Norte y su influencia en
las ideas libertarias de los
países centroamericanos
y sudamericanos.
*Investiga la
participación de algunos

próceres de la
independencia de las
colonias de América del
Norte.

ACTITUDINALES
* Se interesa por
determinar los motivos
que condujeron a las
colonias inglesas de
América del Norte a
conseguir su autonomía.
* Valora los esfuerzos
realizados por los líderes
que lograron, a través de
sus luchas, las
independencias de las
trece colonias inglesas en
América del Norte.

170

¿Cuáles fueron los motivos que tuvieron los

colonos ingleses para luchar por su

independencia?

¿Cómo y cuándo se iniciaron las luchas

independentistas de las trece colonias inglesas

establecidas en la costa oriental de América

del Norte?

¿Quiénes fueron los líderes que sobresalieron

en la independencia de los Estados Unidos?

¿Qué medidas se tomaron inmediatamente al

lograrse la emancipación de las colonias

inglesas?

LA INDEPENDENCIA DE LAS TRECE COLONIAS

INGLESAS

 Inglaterra, al igual que los otros imperios coloniales europeos,

estableció desde 1607, algunas colonias en América,

específicamente en la costa atlántica. Estas fueron: Nueva

Hampshire, Massachusetts, Rhode Island, Connecticut, Nueva

York, Pensilvania, Nueva Jersey, Maryland, Virginia, Delaware,

Carolina del Norte, Carolina del Sur y Georgia, todas gozaban de

cierta autonomía a lo interno, pero se mantiene sujetas al imperio

inglés. Así lograron alcanzar cierta prosperidad, por ejemplo: las

del norte basaron su economía en la industria y el comercio; las

del sur, en labores agrícolas, especialmente de plantaciones. A

mediados del siglo XVIII inician su expansión territorial hacia el

oeste, encontrándose con colonos franceses que dominaban estos

territorios lo que da origen a la denominada Guerra de los Siete

Años (1756-1763) entre ambas naciones. Finalmente, Inglaterra

consiguió el dominio de esta región.

Fuente de palabras

AUTONOMÍA: Estado y condición del

pueblo que goza de independencia

política.

ABSOLUTISMO MONÁRQUICO: Forma

de gobierno en la cual el monarca tiene

el poder absoluto y no existe la división

de poderes (ejecutivo, legislativo,

judicial).

ILUSTRACIÓN: Movimiento ideológico y

cultural que surgió en Francia en el

siglo XVIII basado en la razón humana.

GRAVADO: Imponer un impuesto.

PARLAMENTO: Cámara o asamblea

legislativa.

171

CAUSAS Y CONSECUENCIAS DE LA INDEPENDENCIA DE LAS COLONIAS

INGLESAS

CAUSAS

Durante los siglos XVIII y XIX surgen en Europa una serie de ideas, movimientos y luchas

sociales que influyen en la independencia de las colonias inglesas de América del Norte.

 Entre ellas mencionaremos:

 La Revolución Inglesa de 1648, que consistió en una lucha contra el absolutismo
monárquico implantado en Inglaterra.

 Las ideas de la Ilustración con las que pensadores políticos como Juan Jacobo
Rousseau, John Locke, Voltaire y Montesquieu planteaban razonamientos acerca de
los derechos naturales del hombre, la división de los poderes del Estado, las libertades
individuales, políticas y sociales, donde el poder del Estado residía en el pueblo quien
a su vez lo delegaba a las autoridades gubernamentales para que este lograra el bien
común de las personas y otras más.

 La Guerra de los Siete Años (1756-1763) entre Francia e Inglaterra por el dominio
de los territorios ubicados al oeste de Norteamérica. Esta generó para Inglaterra una
crisis financiera que trataría de solucionar por medio de la aplicación de una serie de
impuestos cargados a las colonias, como la Ley del Azúcar (1764), que obligaba a
pagar la importación de la melaza, indispensable para la fabricación del ron y azúcar;
la Ley del Timbre (1765), que determinaba el pago por la adquisición de documentos
oficiales, comerciales y periódicos; la Ley del Hospedaje, que obligaba a los colonos
a hacerse cargo de la alimentación y hospedaje de las tropas británicas. Otros
impuestos fueron los gravados al papel, el vidrio, plomo, té, frutas, cuero y otros.
Además, a las Actas de Comercio y Navegación.

 Los colonos no gozaban de los mismos derechos que los ingleses y carecían de
representación en el Parlamento.

 También se les prohibía el acceso a los territorios recién conquistados por Francia.
Así mismo, comercializar con las otras colonias del Caribe porque estaban sujetas al
llamado Pacto Colonial, por el cual eran obligadas a suministrar a Inglaterra materias
primas para recibir productos manufacturados.

 Por todo lo anterior, los colonos protestan y solicitan al Parlamento la derogación
de esas medidas. Para lograr sus propósitos, formaron sociedades secretas, “boicot”,
asociaciones, embargos comerciales y demás.

 La Masacre de Boston en 1770, fue un hecho lamentable, porque en ella los colonos
se enfrentaron a las tropas británicas en protesta por las medidas impuestas a las
colonias americanas y en consecuencia murieron varias personas.

172

Debido a las manifestaciones tan violentas de los colonos,

Inglaterra eliminó todos los impuestos que había decretado,

como la tasa del Té, que provocó el denominado Motín del Té,

hecho ocurrido en el Puerto de Boston en el año 1773 y

consistió en el lanzamiento al mar de un cargamento de té, por

un grupo de colonos disfrazados de indios. Entonces, la

Corona inglesa envía sus tropas por enfrentar a los colonos.

Este hecho dio inicio a la guerra que estalló en abril de 1775

y trajo como consecuencia la independencia de las trece

colonias.

Independencia y Expansión de los Estados Unidos

CONSECUENCIAS

 Los colonos, al considerar las leyes impuestas por la
Corona como intolerables, decidieron realizar acciones más
fuertes y convocaron los Congresos Continentales.
 El primero se celebró en septiembre de 1774 en Filadelfia

con representantes de las colonias. Allí se aprobó una
Declaración en la cual reconocían el derecho de Inglaterra
a establecer las reglas de su comercio exterior y también
exigían el derecho de tratar sus asuntos internos sin la
injerencia de la corona inglesa.

 El Segundo se realizó en mayo de 1775, nuevamente en
Filadelfia, poco después del estallido de la Guerra de la
Independencia de los Estados Unido (abril de 1775). Lentamente
fueron encaminando sus acciones hacia la independencia de las
trece colonias.

ENTÉRATE Y APRENDE

Las colonias inglesas se

agrupaban en las colonias del norte que

comprendía n ocho colonias, entre

ellas estaban Nuevo Hampshire,

Massachusetts, Rhode Island, y

Connecticut. Estas eran conocidas

como las “Colonias de Nueva

Inglaterra”. Luego seguían Nueva York,

Nueva Jersey, Pensilvania y Delaware

conocidas como las “Colonias de

Middle”. Por último, se encontraban las

colonias del sur, que agrupaban a cinco

colonias, siendo ellas las colonias de

Maryland, Virginia, Carolina del Norte,

Carolina del Sur y Georgia.

Me identifico

“Aprovecho positivamente cada día

que la vida nos obsequia, ya que el

mañana no lo tenemos seguro.”

Sabías que…

A las trece colonias inglesas

establecidas en América del Norte

se les conocía como la Nueva

Inglaterra.

173

 La Declaración de Independencia de los Estados Unidos,
redactada por Thomas Jefferson con la ayuda de Benjamín
Franklin y John Adams, fue aprobada por el Congreso el 4
de julio de 1776. En esta se nombró como comandante y jefe
de las fuerzas norteamericanas a George Washington.

Dicha declaración proclamó la igualdad entre los hombres y

el poder del pueblo para elegir a sus gobernantes quienes debían

defender y proteger los derechos humanos.

Desde el instante en que se declara la independencia de las

colonias inglesas el 4 de julio de 1776, se intensifican las

operaciones militares de los ingleses quienes recuperan algunos

territorios como New York, Nueva Jersey y logran la huida de

las tropas coloniales en Filadelfia.

Esta lucha de Inglaterra por recuperar sus colonias se

internacionalizó a tal punto que países europeos como Francia,

España y Holanda ofrecen ayuda a las tropas coloniales. Francia

incluso declara la guerra a Inglaterra y participa con sus soldados. A

favor de las colonias. Los enfrentamientos bélicos iniciaron en abril de

1775 y concluyeron en 1781 en Virginia. Las primeras negociaciones

de paz se inician en 1872, y en septiembre de 1783 se firma

definitivamente el Tratado de Paz de Versalles entre Inglaterra y

Estados Unidos.

Sabías que …

 John Adams fue el primer

presidente en ocupar la actual

residencia presidencial de los Estados

Unidos.

Fuente de palabras

Precursor: Persona que profesa

leyes, ideas o doctrinas que son

acogidas en un futuro.

Me identifico

Realizo mis deberes

escolares con tiempo y así

evito que se acumulen.

RECUERDA QUE…

A raíz de las medidas

adoptadas por Inglaterra frente a

sus colonias inglesas en América

Norte se produjeron como

consecuencias: la convocación de

los Congresos Continentales en

1774 y luego en 1775,

enfrentamientos bélicos, la

Declaración de Independencia de

Estados Unidos el 4 de julio de 1776

y finalmente el Tratado de Paz de

Versalles en 1783.

174

CONSTRUYE COMPETENCIAS

Trabajo en equipo (Interpretativa, argumentativa, propositiva, lingüística-verbal, espacial,

interpersonal)

I. Complete el siguiente cuadro con las causas y consecuencias que originaron la

independencia de los Estados Unidos.

CAUSAS CONSECUENCIAS

II. Investigue cuáles fueron los aspectos más relevantes plasmados en la Declaración de

Independencia de los Estados Unidos y elabore cintillos con ellos, en cartulinas de distintos

colores.

III. Investigue la razón por la cual Francia ofreció su apoyo a la independencia de las colonias

inglesas en América del Norte.

Un vocero del grupo expondrá sus conclusiones a los demás estudiantes del aula de clases.

IV. Entrega a tu profesor (a) la autoevaluación y coevaluación acordada.

DECLARACIÓN DE INDEPENDENCIA DE LOS ESTADOS UNIDOS: 4 de julio de 1776

Los representantes de las colonias inglesas en Norteamérica, que en

adelante se llamarán los Estados Unidos de América, convocaron

un Congreso General en Filadelfia y aprobaron la Declaración de

Independencia de los Estados Unidos el 4 de julio de 1776, donde

plasmaron los principios básicos de la libertad e igualdad para todos

los hombres y acordaron basar su gobierno en la democracia, la

división de poderes y los derechos y deberes tanto de los

gobernantes como de los gobernados. De esta manera, se

declararon libres de cualquier vínculo con Inglaterra.
Declaración de la independencia de los
Estados Unidos de Norteamérica	

175

Precursores de la Independencia de Estados Unidos

En la lucha por la independencia de las colonias inglesas establecidas en

América del Norte participaron una gran cantidad de personas. Algunas lo

hicieron realizando protestas, participando en los campos de batalla, apoyando

económicamente y otros, utilizando la diplomacia.

Entre los personajes que se destacaron en esta misión libertadora estuvieron:

George Washington, Tomas Jefferson, Benjamín Franklin, John y Samuel

Adams.

John Adams

Tomás Jefferson

George Washington

Benjamín Franklin

Sabías que…

El Tratado de Paz de

Versalles de 1783 también

es conocido como el

Tratado de París de 1783.

Me identifico

Lucho siempre por

alcanzar mis metas,

aunque ellas conlleven

grandes esfuerzos.

SABÍAS	QUE…	

George Washington es

considerado como el

“Padre de la Patria” y

además fue el primer

presidente de los Estados

Unidos.

RECUERDA QUE...

 George Washington,

Tomás Jefferson, Benjamín

Franklin, John Adams y

Samuel Adams son

considerados como los

precursores de la

independencia de los

Estados Unidos, por sus

luchas contra el

colonialismo británico.

Samuel Adams

176

CONSTRUYE COMPETENCIAS

Trabajo en equipo (interpretativa, argumentativa, propositiva, actitudinal, lingüística verbal,
espacial, cinestésica, interpersonal, intrapersonal)

1. Formen grupos de cinco estudiantes e investigue las siguientes biografías:
George Washington, Tomas Jefferson, Benjamín Franklin, John Adams y Samuel Adams.

2. Contesten las siguientes preguntas en relación con cada biografía.

 a. Fecha y lugar de nacimiento y muerte de cada personaje

 b. Estudios realizados

 d. Principal profesión a la que se dedicaba

 e. Principal participación en la lucha por la independencia de los Estados Unidos.

3. Reúnan las biografías, ilustraciones y las preguntas desarrolladas y realicen una

presentación en PowerPoint frente a sus compañeros de la clase.

4. Entreguen a su profesor (a) la autoevaluación y coevaluación acordada, relacionada con

el trabajo realizado

5. Comenten entre los distintos grupos, cuál de los personajes investigados les pareció el

más interesante y argumenten las razones.

IMPORTANCIA DE LA INDEPENDENCIA DE ESTADOS UNIDOS

Se considera la independencia de los Estados Unidos como uno de los

acontecimientos históricos más importantes del siglo XVIII, no solo por

lograr la unificación de las trece colonias, sino porque demostraron al

mundo que toda colonia podía ser libre de sus colonizadores. Esto sirvió de

inspiración a los criollos de las colonias españolas en América para iniciar

sus luchas independentistas.

En la Declaración de Independencia de los Estados Unidos de 1776, se

proclamaron los principios básicos de libertad, igualdad y fraternidad, los

cuales fueron plasmados en la Declaración Universal de los Derechos del

Hombre y del Ciudadano al finalizar la Revolución Francesa de 1789.

La Constitución de los Estados Unidos, promulgada en 1787, sirvió de

guía a otras, ya que en ella se plasman los derechos y deberes de los gobernantes y

ME	

IDENTIFICO	

Reconozco	

hasta	 donde	 debo	

ejecutar	 mis	

derechos	 sin	

interferir	 en	 los	

derechos	 de	 las	

demás	personas.	

177

gobernados, establecidos en un régimen republicano basado en principios democráticos los

cuales daban plena soberanía al pueblo de elegir a sus gobernantes y organizarse

políticamente. Además, establece el principio de igualdad ante la ley, la separación entre el

Estado, la Iglesia, los poderes ejecutivo, legislativo y judicial.

¿CUÁNTO APRENDÍ?

I PARTE. SELECCIÓN ÚNICA. Encierra con un círculo la letra que corresponde a la

respuesta correcta.

1. Las colonias inglesas que se establecieron en el continente americano se localizaban en el:

a. Norte b. Sur c. Este d. Oeste

2. El impuesto aplicado por Inglaterra a sus colonias en América del Norte, para la

importación de la melaza, se denomina:

a. Ley del Timbre b. Ley del Azúcar c. Ley del Hospedaje d. Ley del té

3. El enfrentamiento de los colonos ingleses con las tropas británicas en 1770 dio origen a la

masacre de:

a. Bojaya b. Boston c.Bolonia d. Jonestown

4. El personaje que redactó el Acta de Independencia de los Estados Unidos fue:

a. Thomas Jefferson b. George Washington c. Samuel Adams d. Benjamín

Franklin

5. La Declaración de Independencia de los Estados Unidos fue proclamada el:

a. 4 de julio de 1789 b. 14 de julio de 1776 c. 4 de julio de 1776 d. 4 de julio de 1789

6. Personaje que participó en las guerras de independencia de Estados Unidos y fue

proclamado como el primer presidente de la nueva nación.

a. Thomas Jefferson b. John Adams c. George Washington d. Abraham Lincoln

178

7. Uno de los precursores de la independencia de los Estados Unidos que perteneció al grupo

de los Hijos de la Libertad fue:

a. Benjamín Franklin b. Thomas Jefferson c. John Adams d. Samuel Adams

8. El Tratado de Paz de Versalles entre Gran Bretaña y los Estados Unidos fue firmado el:

a. 3 de septiembre de 1783 b. 13 de septiembre de 1783 c. 7 de septiembre de 1783

d. 23 de septiembre de 1783

II PARTE. LÍNEA CRONOLÓGICA

Confecciona una línea cronológica con las fechas y sucesos considerados como las causas

de la independencia de los Estados Unidos.

III PARTE. COMPLETAR. Escribe en los espacios en blanco las respuestas correctas.

1. Menciona algunos de los impuestos que impuso Gran Bretaña a sus colonias

norteamericanas:

a.______________________________

b.______________________________

c.______________________________

2. Explica algunos aspectos relacionados con el suceso conocido como el Motín del Té:

a._______________________________

b._______________________________

c._______________________________

3. Explica algunas consecuencias de la Independencia de los Estados Unidos:

a.___

b.___

c.___

4. Menciona algunos precursores de la Independencia de los Estados Unidos:

a.___

b.___

c.___

5. Describe los documentos importantes que surgieron a raíz de la independencia de los

Estados Unidos:

179

a.__

b.__

c.__

IV. Parte. Relaciona. Escribe en la línea de la derecha el número que corresponde a la

respuesta de cada enunciado.

1. Massachusets
2. Guerra de los Siete Años
3. Primer Congreso

Continental
4. Constitución Política de

Estados Unidos

5. Georgia
6. George Washigton
7. Segundo Congreso

Continental

8. Declaración de
Independencia de
Estados Unidos

9. Thomas Jefferson
10. Puerto de Boston

1. Colonia inglesa establecida en el sur de Norteamérica ______

2. Primer Presidente de los Estados Unidos ______

3. Se reunió en mayo del año 1775 ______

4. Documento que plasmó la separación de poderes y los derechos y deberes de los

gobernantes y gobernados ______

5. Colonia inglesa establecida en el norte de América ______

6. Suceso considerado como causa de la independencia de Estados Unidos ______

7. Se reunió en septiembre del año 1774 ______

8. Redactó la Declaración de Independencia de Estados Unidos de 1776 ______

9. Lugar donde ocurrió el suceso histórico conocido como el Motín del Té ______

10. Documento que promulgó los principios de Libertad, Igualdad y Fraternidad ______

V. PARTE. ANALIZA Y ARGUMENTA

1. ¿Qué relación existe entre los impuestos que aplicó Gran Bretaña a sus colonias y la

independencia de estas?

2. Determina la relación que existió entre las causas que motivaron la independencia de

las colonias inglesas con la independencia de las colonias españolas.

3. ¿Qué principios de la Declaración de Independencia de los Estados Unidos motivaron

a otros países europeos y americanos en su lucha por la autonomía?

4. ¿Qué importancia tuvo para los Estados Unidos, la firma de la Paz de Versalles de 1783

y por qué?

180

 Con respecto a la adecuación del tema: Independencia de las trece colonias inglesas del

texto de Historia de 8°, cuyos autores son los profesores Reynaldo Velásquez y Xinia

Contreras basados en los indicadores de calidad se pudo constatar lo siguiente:

- El lenguaje gráfico es apropiado porque contiene imágenes que ayudan a complementar

el texto escrito y así se crea un balance entre la imagen y la palabra.

- En cuanto al contenido cumple con todos los parámetros de actualización según los

programas vigentes de MEDUCA que se ajustan a los fines de la educación y los

fundamentos curriculares.

- Los temas se presentan en forma pedagógica para motivar al discente a aprender e

interesarse por el contenido estudiado. Incluye actividades y diversos talleres para

desarrollar dentro y fuera del aula que despiertan en el alumno el interés por la

investigación y la búsqueda del conocimiento.

- Además, incluye cápsulas que fomentan la promoción de los valores individuales y

colectivos, tales como: el trabajo en equipo, el diálogo y otros; construyendo hábitos

para el desarrollo del pensamiento analítico, creativo y científico.

- Con respectos a los rasgos físicos o materiales del texto se observó que cumplen con la

mayoría de las especificaciones de los indicadores de calidad como son: tipografía,

espacio adecuado entre letras, palabras y párrafos, caratulas atractivas, etc.

- No obstante, en el apartado sobre el lenguaje escrito e idiomáticamente correcto y

adaptado al usuario, se encontraron las siguientes falencias:

o Ortográficas, sintácticas y semánticas

Corpus original Corpus con adecuación
Inglaterra al igual que los otros imperios coloniales

europeos, establecieron algunas colonias en América,
específicamente en la costa atlántica del norte de
América, desde 1607. Estas colonias eran las
siguientes: Nueva Hampshire, Massachusetts, Rhode
Island, Connecticut, Nueva York, Pensilvania, Nueva
Jersey, Maryland, Virginia, Delaware, Carolina del Norte,
Carolina del Sur y Georgia.

Inglaterra, al igual que los otros imperios coloniales
europeos, estableció desde 1607, algunas colonias en
América, específicamente en la costa atlántica.

Estas fueron : Nueva Hampshire, Massachusetts,
Rhode Island, Connecticut, Nueva York, Pensilvania,
Nueva Jersey, Maryland, Virginia, Delaware, Carolina del
Norte, Carolina del Sur y Georgia.

181

 Uso inadecuado de los signos de puntuación: al corpus original se le colocó la coma

para separar la frase explicativa dentro del enunciado para adecuarlo.

 Omisión del mecanismo de coherencia textual de la ordenación: se efectuó la

ordenación de los enunciados para hacer el texto más comprensible.

 Falta de concordancia entre el sujeto y el verbo: se observó que el sujeto, en este caso

Inglaterra, no concuerda en número con el verbo establecieron, así que se efectuó la

debida adecuación: estableció.

 Pobreza léxica: repetición de la palabra colonia, la cual fue sustituida utilizando la

pronominalización como mecanismo de cohesión.

 Discordancia en el uso correcto del tiempo verbal: el verbo eran (pretérito

imperfecto) se sustituyó por el verbo fueron (pretérito perfecto), ya que los hechos

históricos representan una acción ya acabada.

 En la adecuación, se empleó la elipsis nominal para omitir el sintagma nominal las

siguientes.

 La adecuación del fragmento del corpus original se produjo sustituyendo el signo de

puntuación (;) por una coma, ya que esta es la que se emplea para separar oraciones

cortas. Además, se observó la ausencia de conectores en todo el texto y en esta sección

se le agregaron dos conectores (así, por ejemplo) para cohesionar más las ideas.

También se aplicó una elipsis nominal (colonias) para evitar su repetición. Con

respecto al uso excesivo de la conjunción “y”, en este caso se encontraron dos

seguidas; la segunda, se sustituyó por un signo de puntuación (;).

Corpus original Corpus con adecuación

Lograron alcanzar cierta prosperidad;

las colonias del norte basaban su economía

en la industria y el comercio y las del sur

en las labores agrícolas, especialmente el

de las plantaciones.

Así lograron alcanzar cierta

prosperidad, por ejemplo: las del norte

basaron su economía en la industria y el

comercio; las del sur, en labores agrícolas,

especialmente de plantaciones.

182

Corpus original Corpus con adecuación

 Las ideas de la Ilustración, donde pensadores políticos
como Juan Jacobo Rousseau, John Locke , Voltaire y
Monstesquieu planteaban razonamientos acerca de los
derechos naturales del hombre, de la división de los
poderes del Estado, de las libertades individuales,
políticas y sociales, donde el poder del Estado residía en
el pueblo quien lo delegaba a su vez a las autoridades
gubernamentales para que éste lograra el bien común de
las personas y otras más.

 Los impuestos que impuso a sus colonias fueron: La Ley

del Azúcar (1764), que obligaba a pagar la importación de
la melaza, indispensable para la fabricación del ron y
azúcar. La Ley del Timbre (1765). que determinaba el pago
al adquirir documentos oficiales, comerciales y
periódicos. La Ley del Hospedaje lo cual significaba que
los colonos tenían que hacerse cargo de la alimentación
y hospedaje de las tropas británicas.

 Las protestas de los colonos, quienes solicitaban al

Parlamento que derogaran esas medidas, razón por la
cual formaron sociedades secretas, boicot, asociaciones,
embargos comerciales y demás.

 La Masacre de Boston en 1770, hecho lamentable en el

cual los colonos se enfrentaron a las tropas británicas en
protesta por las medidas impuestas a las colonias
americanas y en la cual murieron varias personas.

 Las ideas de la Ilustración con las que pensadores
políticos como Juan Jacobo Rousseau, John Locke,
Voltaire y Montesquieu planteaban razonamientos acerca
de los derechos naturales del hombre, la división de los
poderes del Estado, las libertades individuales, políticas y
sociales, donde el poder del Estado residía en el pueblo
quien a su vez lo delegaba a las autoridades
gubernamentales para que este lograra el bien común de
las personas y otras más.

 La Guerra de los Siete Años (1756-1763) entre Francia e

Inglaterra por el dominio de los territorios al oeste de
Norteamérica y generó para Inglaterra, una crisis
financiera que trataría de solucionar por medio de la
aplicación de una serie de impuestos cargados a las
colonias, como: La Ley del Azúcar (1764), que obligaba a
pagar la importación de la melaza, indispensable para la
fabricación del ron y azúcar. La Ley del Timbre (1765), que
determinaba el pago al adquirir documentos oficiales,
comerciales y periódicos. La Ley del Hospedaje obligaba a
los colonos a hacerse cargo de la alimentación y
hospedaje de las tropas británicas.

 Por todo lo anterior, los colonos protestan para quienes

solicitaban solicitar al Parlamento que la derogación de
esas medidas, por tal razón, formaron sociedades
secretas, “boicot”, asociaciones, embargos comerciales y
demás.

 Otra causa, La Masacre de Boston en 1770, fue un hecho

lamentable porque los colonos se enfrentaron a las tropas
británicas en protesta por las medidas impuestas a las
colonias americanas y en la cual murieron varias
personas.

 La adecuación de este segmento no literario se basó en la restructuración global a

través de un resumen del tema para facilitar su comprensión.

Del mismo modo, se disminuyó el excesivo uso de recursos morfosintácticos

(dequeísmo, queísmo) y de sustitución anafórica (lo cual, lo que, en lo cual, por lo

cual), sin alterar la coherencia y acrecentar la comprensión del texto analizado.

183

En definitiva, este texto se considera poco modelizado debido a que los escritores

optaron por mostrar la realidad de manera objetiva sin interpretarla, ni mostrar su

opinión.

184

5.6. Contexto

 La propuesta será aplicada a un grupo de estudiantes de octavo grado, sección matutina

del Instituto Profesional y Técnico Jeptha B. Duncan.

5.7.Beneficiarios

Los beneficiarios de esta propuesta serán todos los estudiantes de octavo grado que

utilicen estos textos como apoyo didáctico tanto de los centros educativos públicos como de

los particulares.

5.8.Diseño

Este estudio se apoyó en el método científico, pues conforme se ejecutaba se iba

modificando y comprobando la hipótesis por medio de los resultados obtenidos en la

aplicación del instrumento de recolección de datos.

 No obstante, el diseño de esta investigación fue variado, pues requirió de la

aplicación de varios modelos de análisis, a saber:

– Descriptivo /Explicativo: porque plantea la información de datos estadísticos que

relacionan las dos variables para encontrar las causas del problema sobre la

comprensión lectora.

– Inductivo/Deductivo: ya que al analizar los resultados se comprobó que la

incomprensión de los contenidos de los textos estudiados es una de las causas de los

fracasos escolares.

– Analítico: pues la información obtenida a través de las encuestas fue tabulada e

interpretada para obtener los datos precisos que permitieron la formulación de la

propuesta.

– Teórico: se utilizaron tesis como fuentes referenciales sobre comprensión lectora.

También para la documentación de otros conceptos pertinentes al tema tratado.

– Aplicativo: porque se aplicaron a 70 estudiantes encuestas de los textos de Historia

y Español de 8° para la comprobación de su nivel de comprensión lectora, así con los

resultados obtenidos, se procedió a realizar la adecuación de los textos seleccionados

para aplicarles nuevamente a 70 estudiantes las encuestas y corroborar si hubo

mejoría en los niveles literal, inferencial y crítico de la comprensión lectora.

185

5.9. Descripción y cronograma de actividades

ACTIVIDADES

MESES

OCTUBRE

1a 2da 3ra 4ta

3 4 5 6 7 8 10 11 12 13 14 17 18 19 20 21 24 25 26 27 28

1. Aplicación de la
encuesta N° 1, sin
adecuación. X

2. Tabulación de la
encuesta sin
adecuación. X X X X X

3. Adecuación del
contenido del texto.

 X X X X X

4. Aplicación de la
encuesta N° 2, con
adecuación.

 X

186

ACTIVIDADES

MESES

NOVIEMBRE

1a 2da 3ra 4ta

6 7 8 9 10 13 14 15 16 17 20 21 22 23 24

5. Aplicación de
la encuesta
N° 2 con
adecuación.

X X X X X

6. Redacción de
la propuesta

 X X X X X X X X X X

187

5.10. Presupuesto

Descripción Cantidad
Costo por
unidad

Costo/Total

1. Libros de textos: Historia 8° y
Español 8°

2 B/. 19.50 B/. 39.00

2. Papel blanco 8 ½ x 11 2 resmas B/. 5.95 B/. 11.90
3. Cartucho de tinta para la

impresora
2 B/. 30.00 B/. 60.00

4. Transporte y movilización Según el
área

--------- B/. 100.00

5. Alimentación ---------- --------- B/. 60.00
6. Servicio de Internet 20 horas B/. 0.60 B/. 12.00
7. Gastos imprevistos ---------- --------- B/. 50.00

TOTAL B/. 332.90

5.11. Limitaciones

Durante la elaboración de la propuesta surgieron limitaciones como:

- Poca bibliografía con respecto al tema.

- Problemas de distancia con respecto a las bibliotecas.

- La falta de estudios, lo que restringió la posibilidad de cotejarlos para conocer más

sobre el tema.

5.12. Logros

 Esta propuesta de adecuación textual podrá ser empleada no solo por los estudiantes

de 8° grado del Instituto Profesional y Técnico Jeptha B. Duncan, sino por todos los discentes

tanto de centros educativos oficiales como particulares.

Conclusión

189

Esta investigación científica-pedagógica despejó la incertidumbre sobre si una de las causas de

los fracasos escolares se producía por la incomprensión de los textos y a través de este estudio se

pudo corroborar con la aplicación de una serie de mecanismo e instrumentos de evaluación lectora

a estudiantes de octavo grado en las asignaturas humanísticas de Español e Historia.

Con el resultado del análisis de los datos de las encuestas se pudo constatar que los discentes

presentan dificultades en los tres niveles de comprensión lectora, a saber: literal, inferencial y

crítico. Siendo los dos últimos, los que menos dominan porque ellos solo responden a lo que ven

y no emplean el análisis, tampoco expresan su punto de vista sobre lo leído.

Los programas de estudios de MEDUCA están regidos por el enfoque por competencia, por

ende, los textos deberían reflejarlos en sus contenidos. Sin embargo, el libro de Español de 8° cuyo

autor es el profesor Tarsicio Martínez H., no coincidió en su gran mayoría con estos lineamientos.

En cambio, el de Historia de 8° de los profesores Xinia Contreras y Reynaldo Velásquez, a pesar

de pertenecer a la misma casa editorial SUSAETA sí cumplen con todos los requisitos exigidos en

el programa.

Los textos escolares deben valorarse de acuerdo a los indicadores de calidad del mismo y estos

se logra analizando las propiedades, tales como: el lenguaje escrito idiomática correcto y adaptado

al usuario, un contenido suficiente, actualizado y con validez científico, debe tener una relación

estrecha con las pautas curriculares y programáticas, un lenguaje gráfico apropiado, tratamiento

pedagógico de los temas presentados y un conjunto de valores positivos que contribuyan a la

formación del educando.

De tal manera que, MEDUCA aplica un formulario para la evaluación de las obras didácticas,

en el cual, contempla indicadores de calidad textual internacionales expresados anteriormente por

el reconocido editor William Mejía Botero.

En consecuencia, de todo lo anteriormente presentado se elaboró esta propuesta de adecuación

textual con el fin de elevar simultáneamente los tres de niveles de comprensión lectora con el

190

objetivo de disminuir el índice de fracaso escolar en el sistema educativo panameño, ya que, si no

comprenden lo que leen, tampoco tendrán un aprendizaje significativo.

Por último, durante el desarrollo de la investigación se pudo confirmar la inexistencia de

estudios sobre la adecuación textual a nivel nacional, por lo que este trabajo servirá como fuentes

para futuros investigadores sobre este tema.

191

Recomendaciones

192

 Al finalizar esta investigación se recomienda lo siguiente:

 Se debe continuar con la evaluación de otros libros de textos de diferentes áreas para su

debida adecuación y lograr que los discentes comprendan plenamente lo que leen.

 El Ministerio de Educación le corresponde la implementación, durante todo el año, de

seminarios de compresión lectora en sus tres niveles: literal, inferencial y crítico a los

docentes de las diferentes especialidades, ya que esta metodología no es exclusiva de la

asignatura de español.

 Todos los docentes tienen el deber de reforzar la lectura en los niveles inferenciales y

críticos que son los que menos dominan, con el fin de elevar los estándares de

conocimiento, reflexión, análisis, valoración e interpretación textual.

 El Ministerio de Educación tiene la obligatoriedad de fiscalizar y evaluar de manera

permanente y continua los textos didácticos antes y después de su edición para verificar

que se cumplan con los contenidos curriculares y programáticas de la asignatura para ese

grado.

 Es imperante que a los autores de obras didácticas se les instruya de cómo escribir un texto

escolar y sobre todo que cumplan con los indicadores de calidad anteriormente

mencionados en la conclusión.

 El formulario de evaluación de obras didácticas utilizadas por MEDUCA vigente, debe ser

actualizado contemplando desde las faltas ortográficas y de redacción hasta la

profundización en otros aspectos como la coherencia, cohesión y adecuación textual.

 Se debe continuar con este tipo de investigación, ya que será de beneficio para todos los

discentes no solo de colegios oficiales sino también particulares, pues los inducirá al

mejoramiento de la comprensión lectora.

193

Bibliografía

194

Agudelo, C. A. (2000). ¿Entendemos lo que leemos? Método de comprensión de lectura

Colombia San Pablo.

Barría, L. (2008). La comprensión lectora una destreza básica para aprender. Monografía.

Universidad de Panamá. CRUV.

Bernández, E. (1982). Introducción a la lingüística en el texto. 5ta. ed. Madrid: Espasa Calpe.

Cairney, T. (1996). Enseñanza de la comprensión lectora. Madrid. Editorial Morata.

Carlos, L. (2016). El análisis de textos escolares. [online] Fhumyar.unr.edu.ar. Disponible en:

http://www.fhumyar.unr.edu.ar/escuelas/3/materiales%20de%20catedras/trabajo%20de%

20campo/textos.htm [Consultado el 2 agosto 2016].

Contreras, X. and Velásquez, R. (2015). AMÉRICA, Historia de un Continente 8°. Panamá:

Susaeta.

Cooper, D. (1990). Cómo mejorar la comprensión lectora. Madrid: Editorial Visor.

Cornejo, A. (2005). Estrategias para la comprensión lectora empleadas más frecuente por los

estudiantes de tercer año de la Facultad de Humanidades del Centro Regional

Universitario de Veraguas. Tesis. Universidad de Panamá. CRUV.

Fajardo A., Hernández, J., González., A. (2012). Acceso léxico y comprensión lectora un estudio

con jóvenes universitarios (spanish). México. Revista electrónica de investigación

Educativa.

Gandoli, G. (2004). Comprensión Lectora. La dimensión comunicativa de un aprendizaje

cultural. Buenos Aires. Santillana.

Graciada, Isabel (2001). Comprensión y producción de textos. Un acto comunicativo. México.

UNAM/CCH.

Instituto Cervantes (2008). Saber leer. México. Aguilar.

Martínez, T. (2015). Español 8°. 9ta. ed. Panamá: Susaeta.

Mateo, E. (2000). Introducción al comentario pragmático del texto: teoría, práctica y

adecuación. 3ra. ed. Principado de Asturias: Editorial Leer-e.

195

Mejía, L. (2001). La lingüística textual aplicada a la enseñanza del español. En Actas del VII

Simposio Internacional de Comunicación Social. Santiago de Cuba.

Mendoza, Antonio (2003). Didáctica de la lengua y la literatura. Buenos Aires. Editorial

Novedades Educativas.

Ministerio de Educación, (2014). Programa de Historia 8°.

Ministerio de Educación, (2014). Programa de Español 8°.

Moreno, Á. (2009). Orientaciones para la corrección de texto. 2da. ed. Navarra: Servicio de

Inspección Educativa. Departamento de Educación. Normasapa.net. (2016).

Perigault, C. (2007). Introducción al estudio del texto. 3ra. ed. Panamá: Universidad Carlos M.

Gasteazora.

Real Academia Española de Lengua (2001). Diccionario de la lengua española. España. Espasa.

Sales, L. (2007). Comprensión, análisis y construcción de textos. Cuba. Editorial Pueblo y

Educación.

Siegfried, J. (1973). Teoría del texto. Madrid. Editorial Cátedra.

Solé, I. (1998) Estrategias de lectura. Barcelona. Editorial Grao.

Stevenson, A. (2004). Evaluación de textos escolares desde la perspectiva constructivista. 2da.

ed. Lima: Fondo editorial de la Pontifica Universidad Católica de Perú.

Pozo, J. (1994) Teorías cognitivas del aprendizaje. Madrid. Editorial Morata.

Truneanu Castillo, V. (2005). Análisis de los textos escolares para la enseñanza de la literatura

en Educación Media Diversificada. Opción, [online] 21(46), pp.102-123. Disponible en:

http://www.scielo.org.ve/scielo.php?script=sci_arttext&pid=S1012-15872005000100006

[Consultado el 7 agosto de 2016].

Woofolk, A. (2006). Psicología Educativa. 3ra. ed. México: Pearson.

Zabala V., A. (2003). Cómo trabajar los contenidos procedimentales en el aula. Quinta edición.

196

Sitios virtuales /

Páginas webs

197

file:///C:/Users/Margarita/Downloads/Dialnet-

AproximacionAlConceptoYTratamientoDeTextoEscolar-3324358%20(1).pdf

http://comunicaciok.blogspot.com/

http://es.slideshare.net/docenteshawking/los-niveles-de-comprensin?qid=3840b3de-e1cb-46e7-

9a10-e23b7cc31124&v=&b=&from_search=1

http://lengua.laguia2000.com/tipos-de-texto/la-adecuacion-textual#ixzz4VH0j0RxU

Normas Apa 2016 – Edicion 6. [online] disponible at: http://normasapa.net/normas-apa-2016/
[Accessed 10 Sep. 2016].

https://books.google.com.pa/books?id=S1hxovEuGMMC&pg=PA17&dq=adecuaci%C3%B3n+
de+textos+escolares&hl=es&sa=X&redir_esc=y#v=onepage&q=adecuaci%C3%B3n%20de%20
textos%20escolares&f=false

http://unesdoc.unesco.org/images/0024/002435/243532S.pdf

http://www.prensa.com/sociedad/Meduca-carece-datos-confiables_0_4418558253.html

https://es.slideshare.net/luciomoreno2000/hoja-de-cotejo-de-coevaluacin

http://sergioestebansegura.blogspot.com/2013/09/cohesion-la-pronomonalizacion.html

https://es.wikipedia.org/wiki/Adecuaci%C3%B3n

http://lengua.laguia2000.com/tipos-de-texto/la-adecuacion-textual

https://catalinaluque.files.wordpress.com/2013/04/laadecuacion.pdf

http://www.wikillerato.org/Coherencia,_cohesi%C3%B3n_y_adecuaci%C3%B3n_textual.html

http://pre-texto.wikispaces.com/Adecuaci%C3%B3n%2C+coherencia+y+cohesi%C3%B3n

http://conceptodefinicion.de/texto/

http://www.textosescolares.cl/index2.php?id_seccion=3748&id_portal=65&id_contenido=15677

http://www.hispadoc.es/descarga/articulo/3324358.pd

http://escuelasqueaprenden.org/imagesup/El%20texto%20escolar%20y%20su%20uso.pdf

http://www.eltiempo.com/archivo/documento/CMS-16435646

http://www.redalyc.org/html/567/56745576002/

http://www.minedu.gob.pe/DeInteres/xtras/com_047v4.pdf

https://es.wikipedia.org/wiki/Anexo:Tipos_de_texto

198

http://espaciolibros.com/los-distintos-tipos-de-texto-texto-descriptivo-y-texto-expositivo/

199

Anexos

200

Instituto Profesional y Técnico Jeptha B. Duncan

 El Instituto Profesional y Técnico Jeptha B. Duncan está ubicado en la provincia de

Panamá, corregimiento de la 24 de Diciembre, barriada Monte Rico, al lado de la iglesia

Espíritu Santo y del Centro de Salud Kiwanis.

201

La Mgtra. Mirna Mosquera y la Profa. Margarita Sánchez dando las indicaciones necesarias
antes que se inicie la aplicación de la encuesta a los estudiantes.

202

Estudiantes de octavo grado del IPTJBD
preparándose para la aplicación de la encuesta.

203

Estudiantes de octavo grado del IPTJBD durante la aplicación de la encuesta.

204

Estudiantes de octavo grado del IPTJBD durante la
aplicación de la encuesta.

	DED. AGR, IND, INT, CAP 1
	Indice 2017
	Capitulo II 2017
	Capítulo III 2017
	CAP IV corregido II
	CAP. V CORREGIDO
	Parte final conclusión, recomendación y anexo

