

UNIVERSIDAD
DE PIURA

REPOSITORIO INSTITUCIONAL
PIRHUA

HACIA UNA EDUCACIÓN ESCOLAR DE CALIDAD: FACTORES QUE INFLUYEN EN EL NIVEL DE COMPRENSIÓN LECTORA-ESTUDIO EN ALUMNOS DE TERCERO DE SECUNDARIA DEL LICEO NAVAL "ALMIRANTE GUISE"

Carito Ayala-Delgado

Lima, 2014

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

Maestría en Educación con Teorías y Gestión Educativa

Ayala, C. (2014). *Hacia una educación escolar de calidad: factores que influyen en el nivel de comprensión lectora-estudio en alumnos de tercero de secundaria del Liceo Naval "Almirante Guise"*. Tesis de Maestría en Educación con Teorías y Gestión Educativa. Universidad de Piura. Facultad de Ciencias de la Educación. Lima, Perú.

Esta obra está bajo una [licencia](#)
[Creative Commons Atribución-](#)
[NoComercial-SinDerivadas 2.5 Perú](#)

Repositorio institucional PIRHUA – Universidad de Piura

CARITO INDIRA AYALA DELGADO

**HACIA UNA EDUCACIÓN ESCOLAR DE CALIDAD:
FACTORES QUE INFLUYEN EN EL NIVEL DE
COMPRENSIÓN LECTORA – ESTUDIO EN ALUMNOS
DE TERCERO DE SECUNDARIA DEL LICEO NAVAL
“ALMIRANTE GUISE”**

UNIVERSIDAD DE PIURA

**FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA EN EDUCACIÓN
MENCIÓN EN TEORÍAS Y GESTIÓN EDUCATIVA
PIURA-PERÚ**

2014

APROBACIÓN

La tesis titulada “Hacia una educación escolar de calidad: Factores que influyen en el nivel de comprensión lectora– estudio en alumnos de tercero de Secundaria del Liceo Naval Almirante Guise”, presentada por Carito Indira Ayala Delgado, en cumplimiento con los requisitos para optar el Grado de Magíster en Educación con Mención en Teorías y Gestión Educativa, fue aprobada por el asesor Dr. Crisanto Pérez Esain y defendida el ____ de _____ de 2014 ante el tribunal integrado por:

Presidente

Informante

Secretario

AGRADECIMIENTO

Dedicado a mi esposo Jorge y a mis hijas,
Andrea Lourdes y María Alejandra.

ÍNDICE

	Pág.
Introducción	1
Capítulo I: Planteamiento de la Investigación	3
1.1. Concepto de la investigación	3
1.2. Formulación del problema	6
1.2.1.Situación geneal	6
1.2.2.Enunciado del problema	10
1.3. Objetivos	13
1.3.1.Objetivo general	13
1.3.2.Objetivos específicos	13
1.4. Hipótesis	14
1.5. Variables	15
1.5.1.La variable dependiente	15
1.5.2.Las variables independientes	15
Capítulo II: Marco Teórico	17
2.1. El proceso de enseñanza-aprendizaje del área curricular de Comunicación de la Educación Básica Regular del nivel Secundaria.	17
2.1.1.Educación Básica Regular-nivel Secundaria.	17
a. Alumnos de nivel Secundaria	19
b. Logros educativos del nivel Secundaria.	20
2.1.2.El área curricular de Comunicación del nivel Secundaria.	21

a.	El área curricular de Comunicación.	22
b.	Importancia de las capacidades Comunicativas.	23
c.	Capacidades comunicativas en el nivel Secundaria.	24
2.2.	Comprensión lectora	26
2.2.1.	Definición de comprensión lectora	26
a.	Obtención de información	29
b.	Desarrollo de una comprensión general.	29
c.	Elaboración de una interpretación.	29
d.	Reflexión y valoración sobre el contenido del texto.	29
e.	Reflexión y valoración sobre la forma del texto.	30
2.2.2.	Evaluación internacional de comprensión lectora PISA	30
2.3.	Investigaciones realizadas sobre factores que influyen en el rendimiento escolar.	31
2.3.1.	Investigaciones efectuadas en países desarrollados.	32
2.3.2.	Resultados de investigaciones efectuadas en países emergentes, excepto Perú.	39
2.3.3.	Resultados de investigaciones efectuadas en el Perú	50
Capítulo III: Metodología de la Investigación		57
3.1.	Tipo de investigación	57
3.2.	Metodología de la investigación	57
3.3.	Diseño de la investigación	58
3.4.	Población total	64
3.5.	Población evaluada	65
3.6.	Variables	67
3.6.1.	Variables del alumno (propias)	67
3.6.2.	Variables del alumno (entorno familiar)	69
3.6.3.	Variables del aula (clase)	70
3.6.4.	Variables del aula (docente)	71

3.7. Instrumentos	71
3.7.1. Prueba de comprensión lectora con preguntas PISA	72
3.7.2. Cuestionario del Director del Centro Educativo	76
3.7.3. Cuestionario del docente	76
3.7.4. Cuestionario del alumno	77
3.7.5. Data escolar	77
3.8. Modelo multinivel para establecer la causalidad en el nivel de comprensión lectora escolar	77
3.9. Modelo de regresión logística ordinal para establecer la causalidad en el nivel de comprensión lectora escolar	79
Capítulo IV: Evaluación de los Resultados	83
4.1. Análisis estadístico	83
4.1.1. Variable dependiente	84
4.1.2. Variables propias del alumno	85
4.1.3. Variables del entorno familiar del alumno	87
4.2. Análisis multinivel	90
4.3. Análisis bivariado	94
4.4. Regresión logística ordinal	101
Capítulo V: Conclusiones y Recomendaciones	105
Bibliografía	107
Anexos	113

ÍNDICE DE ANEXOS

Anexo 1: El programa internacional PISA	115
Anexo 2: Prueba de comprensión lectora	128
Anexo 3: Ficha técnica de la prueba de comprensión lectora	144
Anexo 4: Cuestionario del director del centro educativo	159
Anexo 5: Cuestionario del docente	168
Anexo 6: Cuestionario del alumno	185
Anexo 7: Familia funcional y disfuncional	194
Anexo 8: Data de la investigación	204
Anexo 9: Gráficos del análisis estadístico	218

INTRODUCCIÓN

La educación escolar afronta diversas oportunidades y retos, aspectos propios de una actividad humana tan compleja como trascendente para el desarrollo individual y de la sociedad. Sin lugar a dudas, uno de los desafíos más importantes es medir, a nivel individual y por centros educativos, el progreso en la formación de competencias fundamentales de los alumnos.

Si bien el sistema de la Educación Básica Regular peruana permite contar con evaluaciones permanentes del aprendizaje curricular, resulta conveniente considerar una medición del nivel de desarrollo de las competencias fundamentales en aquellos alumnos que están ingresando a la etapa final de su educación escolar.

Si se logra medir, de manera correcta y oportuna, cuán preparados están los alumnos para la vida estudiantil, laboral y cotidiana, se podrán tomar las acciones de mejora necesarias para elevar la calidad educativa en los colegios así como elevar el nivel de dichas competencias en los alumnos que fueron evaluados.

El presente trabajo de investigación comprende la evaluación del nivel de comprensión lectora, a través de preguntas liberadas del programa internacional PISA, en una población escolar específica, alumnos de tercero de educación secundaria del Liceo Naval “Almirante Guise”, centro educativo estatal de la

ciudad de Lima, así como la determinación de los factores que influyen en el nivel de comprensión lectora.

En el mundo actual, la comprensión lectora se constituye en una competencia indispensable, el desempeño de las personas depende cada vez más de la capacidad de poder extraer información, entender e interpretar textos escritos. A diferencia de otras competencias, la comprensión lectora se desarrolla a lo largo de la vida del alumno, tanto en la escuela como en las actividades cotidianas que realiza.

Evaluaciones efectuadas en el Perú, tanto por el Ministerio de Educación como por la OECD, indican que la comprensión lectora es una de las áreas donde hay bajo rendimiento. Un porcentaje importante de los escolares peruanos no entienden lo que leen.

La premisa fundamental del presente trabajo de investigación es que los profesionales docentes pueden y deben marcar la diferencia en sus centros educativos escolares. Solamente a través del conocimiento especializado e investigación aplicada se podrán diseñar estrategias docentes para grupos estudiantiles específicos, cada grupo tiene su propia realidad y particularidades que deben ser tomadas en consideración.

CAPÍTULO I

PLANTEAMIENTO DE LA INVESTIGACIÓN

El presente capítulo detalla el concepto de la investigación, la formulación del problema, los objetivos, las hipótesis y las variables.

1.1. CONCEPTO DE LA INVESTIGACIÓN

La comunicación, entendida como el proceso general de intercambio de información verbal y escrita entre individuos, resulta fundamental para las actividades cotidianas, los estudios y la vida laboral de cada persona. La comunicación se emplea en el día a día de nuestra sociedad, en actividades que van desde las más simples hasta las más complejas.

El impacto de la comunicación se refleja no solo en el éxito que cada individuo tendrá en la vida, sino también en los niveles de prosperidad y bienestar de la comunidad a la cual pertenece. La comunicación se compone de tres capacidades específicas o competencias, las cuales forman parte del diseño curricular de la educación escolar peruana: expresión y producción oral, comprensión lectora y producción de textos.

En la actualidad, como parte de la denominada sociedad del conocimiento, el apropiado desarrollo de la capacidad de comprensión lectora durante la etapa escolar resulta crucial. Si los alumnos no logran entender debidamente lo que leen tendrán bajo rendimiento académico,

así como futuros problemas para insertarse en el mundo laboral y limitaciones para realizar sus actividades cotidianas.

Los gestores de la educación básica regular, dentro del marco del sistema educativo peruano, deben tomar permanentemente una serie de medidas técnico-pedagógicas para elevar el nivel de comprensión lectora. En la medida en que exista un debido conocimiento del tema, información e investigaciones para grupos específicos se podrán tomar mejores decisiones para lograr una educación escolar de calidad.

La teoría pedagógica y múltiples estudios realizados establecen que existen diversos factores de índole personal, familiar y social que influyen en el rendimiento escolar.

En dicho contexto resulta conveniente investigar qué factores afectan el rendimiento de comprensión lectora de una población escolar específica, los alumnos del tercero de educación secundaria del Liceo Naval “Almirante Guise”. Se ha trabajado con el referido plantel escolar de la ciudad de Lima debido a los siguientes motivos:

- Se trata de un centro educativo escolar estatal con una población estudiantil que asciende a más de 2200 alumnos. El tamaño es adecuado para un estudio piloto, no tiene el tamaño de las grandes unidades escolares ni de los pequeños colegios.
- Es un colegio de amplia trayectoria y prestigio, pues cuenta con 49 años de vida institucional.
- La entidad promotora, Marina de Guerra del Perú, se encuentra comprometida con elevar la calidad educativa del citado colegio, debido a que desea brindar bienestar al personal naval, a través del servicio de educación escolar para sus hijos.
- Es uno de los 28 colegios peruanos que actualmente cuentan con programa de Bachillerato Internacional.
- Los alumnos provienen de un estrato socioeconómico similar y las familias comparten valores culturales.
- La autora cuenta con trayectoria profesional en dicho plantel educativo. Se ha desempeñado nueve años como docente del área de Comunicación en el nivel Secundaria, 3 años como asesora de dicha área curricular y, desde hace 4 años, ocupa el cargo de subdirectora de Secundaria.

Se ha considerado a alumnos de tercero de educación secundaria debido a los siguientes motivos:

- En el citado centro educativo, los alumnos al pasar a cuarto de Educación Secundaria: un grupo sigue el programa de Bachillerato Internacional y el otro grupo sigue Educación Básica Regular. Es decir que en tercero de Secundaria es el último año en que está junta toda la promoción.
- Los alumnos están ingresando a la última etapa de su educación escolar, la cual es denominada VII ciclo por el Ministerio de Educación (Diseño Curricular Nacional 2008).
- Tercero de Secundaria resulta un grado propicio para medir las competencias desarrolladas después de 9 años de escolaridad.
- Los alumnos están en un momento propicio para, sobre la base de los resultados obtenidos en la evaluación de comprensión lectora, poder aplicar medidas pedagógicas para elevar el nivel de la citada competencia.

En virtud de los resultados de las evaluaciones de comprensión lectora de los alumnos del referido centro educativo, efectuados a través de pruebas anuales de entrada y evaluaciones del plan lector, resulta conveniente determinar el nivel de comprensión lectora de los alumnos, así como establecer qué factores afectan el rendimiento en la citada competencia, a fin de tomar las medidas de mejora correspondientes.

Las preguntas principales que responderá el presente trabajo de investigación son:

- ¿Cuál es el nivel de comprensión lectora de los alumnos de tercero de Secundaria del Liceo Naval “Almirante Guise”, empleando como instrumento una evaluación compuesta por preguntas liberadas de la prueba internacional PISA?
- ¿Qué factores y en qué medida influyen en el nivel de comprensión lectora de los alumnos de tercero de Secundaria del Liceo Naval “Almirante Guise”?

El Perú necesita enfrentar la desigualdad y dar oportunidades a todos sus habitantes. En la actualidad el país tiene una oportunidad histórica para encaminarse decididamente a su desarrollo, para lo cual resulta fundamental tomar acciones de mejora que le permitan brindar

una educación escolar de calidad, que alcance el mismo nivel que en los países desarrollados.

Para que los niños, las niñas y los adolescentes puedan desarrollar todos sus talentos y sean útiles a la sociedad se necesita una educación escolar de calidad. Es la etapa más importante para el desarrollo de las personas, sin una buena educación escolar y si no logran alcanzar adecuadas competencias, entre ellos la comprensión lectora, les será muy difícil lograr una carrera profesional, técnica u ocupacional, lograr una vida laboral plena y contribuir a la sociedad.

1.2. FORMULACIÓN DEL PROBLEMA

El estudio de los factores que influyen en el rendimiento escolar representa en la actualidad un tema de interés en la comunidad educativa, el propósito subyacente es mejorar la calidad de la enseñanza en los colegios y elevar el nivel de comprensión lectora.

1.2.1. SITUACIÓN GENERAL

Para elevar la calidad de la educación escolar, es necesario que los docentes y gestores educativos realicen de manera permanente diversas mejoras en el proceso de enseñanza-aprendizaje, de manera tal que se puedan alcanzar niveles educativos acordes con las crecientes exigencias de la sociedad moderna.

Dentro de las diversas áreas curriculares que comprende la Educación Básica Regular, una de las más trascendentes para la vida actual y futura de los alumnos es el área de Comunicación, resaltando la importancia de la competencia de comprensión lectora para el éxito de la vida educativa, laboral y personal de los individuos.

El mundo actual exige a las personas un alto nivel de comprensión de la información escrita para sus actividades cotidianas, desde las más sencillas como pueden ser leer las noticias y seguir instrucciones para el uso de algún artefacto, hasta las más complejas como son realizar investigaciones científicas en equipos de trabajo multidisciplinario, dirigir grandes organizaciones y solucionar conflictos de la sociedad.

Brunner y Elacqua (2004: 139-140) indican que durante los últimos 40 años, investigadores educacionales alrededor del mundo han buscado desentrañar los factores que explican los resultados escolares, medidos por el logro de aprendizaje de sus alumnos, señalando que existe amplio consenso entre especialistas acerca de la naturaleza y el poder explicativo del entorno familiar de los alumnos, la calidad de la comunidad donde residen y la efectividad de la escuela.

Las investigaciones realizadas han establecido que el rendimiento escolar depende de diversos factores, los cuales generalmente son agrupados en cuatro categorías: factores relacionados con el propio alumno y su entorno familiar (habilidades e historial escolar, características socioeconómicas y culturales de la familia), factores asociados al aula (profesores, recursos educativos, prácticas didácticas, disciplina, cantidad de alumnos por aula), factores referidos a la escuela (infraestructura escolar, disponibilidad de recursos, administración del centro escolar) y factores del contexto (nivel de desarrollo económico local, nivel de acceso a la educación, políticas educativas del país).

La evidencia empírica de las investigaciones indica que los factores que afectan el rendimiento escolar varían según las características específicas de cada caso. El siguiente gráfico muestra el impacto de los factores en países desarrollados y países emergentes, observándose que el efecto de la calidad de la escuela es muy importante en países en vías de desarrollo (ibídem: 141), como es el caso del Perú:

Gráfico Nro. 1

IMPACTO DE LOS FACTORES QUE AFECTAN EL RENDIMIENTO ESCOLAR SEGÚN PBI PER CÁPITA

Fuente: Heynemann, 1986

El concepto del presente trabajo de investigación es que, para poder disponer las medidas necesarias que permitan elevar el nivel de comprensión lectora de una determinada población escolar, es necesario determinar el nivel de dicha competencia, identificar los factores que influyen en la comprensión lectora y conocer en qué medida influyen esos factores. Solamente a través del conocimiento de los factores que influyen en poblaciones escolares específicas se podrán determinar las acciones necesarias para introducir mejoras en el proceso escolar. Cada grupo educativo es diferente, tiene su propia realidad y características que deben ser tomadas en consideración.

En tal sentido, se desea identificar, para los alumnos de tercero de Secundaria del Liceo Naval “Almirante Guise”, cuáles son los factores y en qué medida influyen en el nivel de comprensión lectora.

El Liceo Naval “Almirante Guise”, centro educativo estatal del sector Defensa, viene implementando según lo establecido en su Proyecto Educativo Institucional (PEI 2007-2012 y PEI 2013-2017), diversas mejoras en el nivel académico. Los principales logros de los últimos años son la exitosa aplicación de los proyectos internacionales *Optimist* y *Snipe*, programa de idioma

inglés de la Universidad de Cambridge y el programa de Bachillerato Internacional, una alta tasa de ingreso de sus alumnos a universidades y un buen rendimiento académico universitario de sus egresados.

La prueba internacional PISA, administrada por la Organización para la Cooperación Económica y el Desarrollo (OCDE por sus siglas en inglés) evalúa, entre otras dos competencias, el nivel de comprensión lectora de jóvenes de quince años de edad. Dicha prueba, a diferencia de las evaluaciones basadas en el currículo, está orientada a medir el nivel de comprensión lectora necesaria para afrontar situaciones de la vida educativa, laboral y privada.

El Perú ha participado en las pruebas PISA plus¹ (en comprensión lectora ocupó el último lugar entre 41 países participantes de PISA 2000 y PISA plus), 2009 (en comprensión lectora ocupó el antepenúltimo lugar entre 75 países participantes, superando a Azerbaiyán y Kirguizistán) y 2012 (en comprensión lectora ocupó el último lugar entre 66 países participantes). El Liceo Naval “Almirante Guise” no fue seleccionado para participar en ninguna de dichas pruebas.

Siendo necesario determinar exactamente cuál es el nivel de comprensión lectora de los alumnos del Liceo Naval “Almirante Guise”, deseándose elevar el nivel de dicha competencia y habiéndose realizado diversas acciones de mejora en el área de Comunicación (tales como adecuación del currículo, asignación de horas lectivas, desarrollo del plan lector, evaluaciones, concursos literarios, debates estudiantiles y capacitación de profesores), resulta conveniente someter al alumnado de tercero de Secundaria a una evaluación integral de comprensión lectora, empleando preguntas de la prueba internacional PISA, que permita determinar de manera objetiva el nivel de dicha competencia y recolectar información complementaria (sobre el alumnado, su entorno familiar, aula y escuela). Con dicha información se podrá realizar la

¹ En la evaluación PISA 2000 participaron exclusivamente países de la OCDE. En el año 2001 fueron invitados a participar países foráneos a la OCDE, entre ellos el Perú, a dicha evaluación se le denomina PISA plus.

correspondiente regresión logística ordinal para establecer los factores que influyen en el nivel de comprensión lectora.

1.2.2. ENUNCIADO DEL PROBLEMA

En la sociedad peruana actual los jóvenes cada vez leen menos, muy pocos alumnos escolares comprenden debidamente textos escritos^{2, 3, 4} y la mayoría no tiene hábitos de lectura. De manera general, se suele mencionar que algunas de las causas de esta situación son la vida moderna agitada que no les deja tiempo para leer, el ejemplo de familiares que leen muy poco, los desarrollos de las tecnologías de la información y comunicaciones (TIC), la agitada vida social y estudiantil, la comodidad que representa ser espectadores pasivos de cine y televisión, el reducido número de bibliotecas, el alto precio de los libros y la carencia de textos que despierten el interés de los adolescentes.

Trabajos de investigación, tanto del Ministerio de Educación⁵ como de organizaciones privadas⁶, refieren de manera categórica que la calidad de la educación escolar peruana deja mucho que desear. Los escasos niveles de comprensión lectora son muy preocupantes: menos de la cuarta parte de los alumnos escolares

² Ministerio de Educación-Dirección de Coordinación Universitaria (2006), "La Universidad en el Perú. Razones para una reforma universitaria", pág. 48: Las deficiencias en la formación de los estudiantes en el nivel de la educación básica fueron puestas en evidencia mediante la Evaluación Nacional de Rendimiento Escolar, efectuada el año 2001 por el Ministerio de Educación. Para la competencia de comprensión de textos verbales por alumnos de cuarto año de secundaria se estableció que "en el nivel inferior no se muestra evidencia de dominio alguno de esta competencia; y en el nivel superior, 50% muestra habilidades de lectura literal mas no una comprensión que permita hacer inferencias".

³ En la evaluación de comprensión lectora PISA-2009, el 64.8% de los alumnos peruanos obtuvo rendimientos del nivel uno o menor (28.7% nivel 1a, 22.0% nivel 1b, 14.1% menor a 1b), 22.1% en nivel 2, 10.1% en nivel 3, 2.6% en nivel 4, 0.4% en nivel 5 y 0.0% en nivel 6. El sistema PISA-2009 cuenta con seis niveles de comprensión lectora, siendo 1 el más bajo y 6 el mayor.

⁴ En la evaluación de comprensión lectora PISA-2012, 59.9% de los alumnos peruanos obtuvo rendimientos del nivel uno o menor (29.5% nivel 1a, 20.6% nivel 1b, 9.8% menor a 1b), 24.9% en nivel 2, 11.4% en nivel 3, 3.3% en nivel 4, 0.5% en nivel 5 y 0.0% en nivel 6. El sistema PISA-2012 también cuenta con seis niveles de comprensión lectora, siendo 1 el más bajo y 6 el mayor.

⁵ Ministerio de Educación – Dirección de Coordinación Universitaria (2006), "La Universidad en el Perú. Razones para una reforma universitaria", pág. 48: Fatalmente la calidad de los alumnos que ingresan a la universidad no es siempre la deseable y ello genera severas distorsiones en la actividad lectiva, sobre todo durante los primeros ciclos académicos en los cuales se tiene que reforzar materias y competencias que deberían haber sido desarrolladas en la educación básica.

⁶ Centro de Investigación de la Universidad del Pacífico, Beltrán Arlette y La Serna Karlos, ¿Cuán relevante es la educación escolar en el desempeño universitario?, 2009, pág. 10: "Los jóvenes suelen llegar a los estudios superiores sin los conocimientos, las habilidades y las actitudes necesarias para aprovechar al máximo el proceso de enseñanza – aprendizaje".

comprenden lo que leen⁷, a nivel mundial el Perú se ubica en los últimos lugares en calidad de la Educación Primaria y calidad del sistema educativo⁸, es frecuente que el número de alumnos por aula exceda la cantidad pedagógicamente recomendable, a su vez tradicionalmente se ha reforzado el esquema de aprendizaje receptivo- memorístico, repetitivo, acrítico.

Como parte del proceso de enseñanza-aprendizaje, los alumnos de nivel Secundaria del Liceo Naval “Almirante Guise” son evaluados periódicamente en diversas habilidades y competencias, entre ellas la comprensión lectora, para tal efecto anualmente los alumnos rinden una prueba de entrada y durante el período escolar participan en diversas evaluaciones como parte del plan lector.

Los resultados obtenidos en el colegio mencionado evidencian de manera recurrente que existe una brecha en la capacidad de comprensión lectora. El siguiente cuadro presenta los resultados de la última prueba de comprensión lectora, realizada según instrucciones del Ministerio de Educación⁹:

⁷ Alan García Pérez, Presidente Constitucional de la República, Mensaje a la Nación del 28 julio 2010: “Hay adelantos en el campo de la comprensión lectora, si se comparan los resultados del año 2007 con los del año 2009, se comprueba técnicamente que el número de alumnos en capacidad de comprender lo leído subió de 15% a 23%”.

⁸ Foro Económico Mundial, Informe Global de Competitividad 2013-2014: Respecto a un total de 148 países evaluados, el Perú ocupó el puesto 135 en calidad de la educación primaria y el puesto 134 en calidad del sistema educativo.

⁹ Prueba realizada en marzo 2009, es la última evaluación de comprensión lectora dispuesta por el Ministerio de Educación para el Liceo Naval “Almirante Guise”, nivel Secundaria. Si bien todos los años el colegio evalúa el nivel de comprensión lectora en pruebas de entrada y durante el periodo escolar a través del plan lector, no se presentan los resultados porque no se trata de pruebas validadas ni necesariamente las evaluaciones han sido del mismo nivel de dificultad.

Cuadro Nro. 1

LNAG - RESULTADOS DE LA ÚLTIMA PRUEBA DE COMPRENSIÓN LECTORA DISPUESTA POR EL MINISTERIO DE EDUCACIÓN

Año	Alumnos evaluados	Alumnos aprobados	%	Alumnos desaprobados	%	Promedio ponderado	Promedio general
2°	145	86	59.31%	59	40.69%	10.43	11.54
3°	145	107	73.79%	38	26.21%	12.16	
4°	95	67	70.53%	28	29.47%	12.04	
TOTAL	385	260	67.53%	125	32.47%		

Fuente: Liceo Naval "Almirante Guise"

Por lo expuesto, el problema¹⁰ es "Limitado nivel de comprensión lectora de los alumnos del nivel Secundaria del Liceo Naval Almirante Guise", por lo que cabe plantearnos las siguientes preguntas: ¿Cuál es el nivel de comprensión lectora de dichos alumnos? y ¿Qué factores resultan relevantes para el nivel de comprensión lectora de los alumnos mencionados?.

¹⁰ Según la metodología del Banco Mundial, las palabras alternativas para la definición del problema son: bajo, escaso, ineficiente, limitado, pobre, entre otros.

1.3. OBJETIVOS

1.3.1. OBJETIVO GENERAL

Identificar qué factores y en qué medida influyen en el nivel de comprensión lectora de los alumnos de tercero de Secundaria del Liceo Naval “Almirante Guise”.

1.3.2. OBJETIVOS ESPECÍFICOS

Sobre la base de la investigación realizada con el citado grupo de alumnos del centro educativo escolar, los objetivos específicos son los siguientes:

- a. Medir los niveles de comprensión lectora de los alumnos de tercero de Secundaria del Liceo Naval “Almirante Guise”.
- b. Describir los factores propios de los alumnos de tercero de Secundaria del Liceo Naval “Almirante Guise”.
- c. Describir los factores del entorno familiar de los alumnos de tercero de Secundaria del Liceo Naval “Almirante Guise”.
- d. Describir los factores propios del aula de los alumnos de tercero de Secundaria del Liceo Naval “Almirante Guise”.
- e. Describir los factores del aula referidos a los docentes de los alumnos de tercero de Secundaria del Liceo Naval “Almirante Guise”.
- f. Identificar aquellos factores que influyen de manera relevante en el nivel de comprensión lectora de los alumnos de tercero de Secundaria del Liceo Naval “Almirante Guise”.

1.4. HIPÓTESIS

La hipótesis del presente trabajo de investigación es que a mejores indicadores en los factores del alumnado, su entorno familiar, aula y docentes, aumentan los niveles de comprensión lectora.

En términos específicos y sobre la base de investigaciones realizadas sobre factores que influyen en el rendimiento escolar, la hipótesis considera que los niveles de comprensión lectora serán mejores si el alumno:

- Es de sexo femenino.
- Obtuvo un mejor rendimiento académico durante los años de educación Secundaria transcurridos.
- No ha repetido de año durante sus estudios escolares.
- No registra, durante su estadía escolar, problemas psicológicos.
- Consiguió mejores notas en la asignatura de Comunicación durante los años de educación Secundaria transcurridos.
- Le gusta la asignatura de comunicación.
- Está motivado hacia la lectura.
- Lee con regularidad.
- Valora las estrategias de lectura.
- Proviene de un hogar funcional.
- Su madre tiene un buen nivel educativo.
- Su familia no tiene problemas económicos.
- Cuenta con varios libros en casa.
- Los integrantes de su familia tienen buen hábito de lectura.
- Sus padres de familia participan activamente en el proceso educativo escolar.
- En su aula hay un número adecuado de alumnos.
- Forma parte de un aula disciplinada y con buen clima estudiantil.
- Ha tenido profesores de comunicación competentes, debidamente capacitados, con buen desempeño docente, quienes ejecutan debidamente el plan lector y emplean estrategias de comprensión lectora en el proceso de enseñanza-aprendizaje.

1.5. VARIABLES

Se estima un modelo matemático que permita identificar los principales determinantes del nivel de comprensión lectora escolar. Este modelo considera los factores que, de acuerdo con la teoría educativa e investigaciones realizadas, han mostrado tener mayor influencia sobre el rendimiento escolar.

Con dicho modelo se busca identificar aquellos aspectos que ejercen una mayor influencia sobre el nivel de comprensión lectora de los alumnos del tercer año de Secundaria del Liceo Naval “Almirante Guise”.

1.5.1. LA VARIABLE DEPENDIENTE

Nivel de comprensión lectora, obtenido mediante una evaluación compuesta por preguntas liberadas de la prueba internacional PISA.

1.5.2. LAS VARIABLES INDEPENDIENTES

El nivel de comprensión lectora escolar se ve influenciado por las siguientes variables explicativas:

- (1) Variables propias del alumno:
 - a. Sexo.
 - b. Edad.
 - c. Rendimiento académico.
 - d. Repitencia escolar.
 - e. Antecedentes psicológicos.
 - f. Rendimiento en la asignatura de Comunicación.
 - g. Actitud respecto a la asignatura de Comunicación
 - h. Motivación hacia la lectura.
 - i. Horas semanales dedicadas a la lectura.
 - j. Capacidad de concentración en la lectura.
 - k. Valoración de estrategias de lectura.

- (2) Variables del entorno familiar del alumno:
 - a. Tipo de familia: funcional o disfuncional.
 - b. Nivel educativo de la madre.

- c. Posición socio-económica familiar.
 - d. Cantidad de libros en el hogar.
 - e. Hábito de lectura de los integrantes de la familia.
 - f. Nivel de participación de los padres en la educación de sus hijos.
- (3) Variables propias del aula:
- a. Cantidad de alumnos en el aula.
 - b. Disciplina en el aula.
 - c. Clima estudiantil en el aula.
- (4) Variables del docente del aula:
- a. Grado académico.
 - b. Capacitación docente en comprensión lectora.
 - c. Experiencia docente.
 - d. Desempeño docente.
 - e. Ejecución del plan lector en el aula.
 - f. Empleo de estrategias de comprensión lectora en el aula.

CAPÍTULO II

MARCO TEÓRICO

El presente capítulo comprende los aspectos teóricos del proceso de enseñanza-aprendizaje del área curricular de Comunicación de la Educación Básica Regular del nivel Secundaria, comprensión lectora bajo el programa internacional PISA e investigaciones efectuadas sobre factores que influyen en el rendimiento escolar.

2.1. EL PROCESO DE ENSEÑANZA-APRENDIZAJE DEL ÁREA CURRICULAR DE COMUNICACIÓN DE LA EDUCACIÓN BÁSICA REGULAR NIVEL SECUNDARIA

2.1.1. EDUCACIÓN BÁSICA REGULAR, NIVEL SECUNDARIA

Según la Ley General de Educación, la educación peruana tiene como fines: formar personas capaces de lograr su realización ética, intelectual, artística, cultural, afectiva, física, espiritual y religiosa, promoviendo la formación y consolidación de su identidad y autoestima y su integración adecuada y crítica a la sociedad para el ejercicio de su ciudadanía en armonía con su entorno, así como el desarrollo de sus capacidades y habilidades para vincular su vida con el mundo del trabajo y para afrontar los incesantes cambios en la sociedad y el conocimiento. Contribuir a formar una sociedad democrática, solidaria, justa, inclusiva, próspera, tolerante y forjadora de una cultura de paz que afirme la identidad nacional sustentada en la diversidad cultural, étnica y

lingüística, supere la pobreza e impulse el desarrollo sostenible del país y fomente la integración latinoamericana teniendo en cuenta los retos de un mundo globalizado (Art.9º; Ley General de Educación)

La Educación Básica Regular (EBR) abarca tres niveles educativos Inicial, Primaria y Secundaria. Asimismo, contempla siete (07) ciclos de estudios, los dos últimos (VI y VII) corresponden al nivel Secundaria.

Los objetivos de la Educación Básica Regular son (ibídem, art. 31º):

- a. Formar integralmente al educando en los aspectos físico, afectivo y cognitivo para el logro de su identidad personal y social, ejercer la ciudadanía y desarrollar actividades laborales y económicas que le permitan organizar su proyecto de vida y contribuir al desarrollo del país.
- b. Desarrollar capacidades, valores y actitudes que permitan al educando aprender a lo largo de toda su vida.
- c. Desarrollar aprendizajes en los campos de las ciencias, las humanidades, la técnica, la cultura, el arte, la educación física y los deportes, así como aquellos que permitan al educando un buen uso y usufructo de las nuevas tecnologías.

El nivel Secundaria constituye el tercer nivel de la Educación Básica Regular y dura cinco años. Ofrece una educación integral a los estudiantes mediante una formación científica, humanista y técnica. Afianza su desarrollo emocional y su integración a la sociedad. Profundiza los aprendizajes logrados en los niveles Inicial y Primaria.

La secundaria está orientada al desarrollo de capacidades que permitan al educando acceder a conocimientos humanísticos, científicos y tecnológicos en permanente cambio. Forma para la vida, el trabajo, la convivencia democrática, el ejercicio de la ciudadanía y para acceder a estudios superiores. Tiene en cuenta las características, necesidades y derechos de los púberes y adolescentes. Consolida la formación para el mundo del trabajo, que es parte de la formación básica de todos los estudiantes (Diseño Curricular Nacional, 2008: 13).

El Diseño Curricular Nacional de la Educación Básica Regular contiene los aprendizajes que deben desarrollar los estudiantes en cada nivel educativo, en cualquier ámbito del país, a fin de asegurar calidad educativa y equidad. Al mismo tiempo, considera la diversidad humana, cultural y lingüística, expresada en el enfoque intercultural que lo caracteriza y que se manifiesta en las competencias consideradas en los tres niveles educativos y en las diferentes áreas curriculares, según contextos sociolingüísticos. Estas competencias se orientan a la formación de estudiantes críticos, creativos, responsables y solidarios, que sepan cuestionar lo que es necesario, conocedores y conscientes de la realidad, de las potencialidades y de los problemas de la misma, de modo que contribuyan con la construcción de una sociedad más equitativa (Diseño Curricular Nacional, 2009: 11).

Los contenidos del área curricular de Comunicación se encuentran en el Diseño Curricular Nacional de Educación Básica Regular 2008 (Resolución Ministerial N°0440-2008-ED), busca fortalecer "las competencias comunicativas desarrolladas por los estudiantes en el Nivel Primaria para que logren comprender y producir textos diversos, en distintas situaciones comunicativas y con diferentes interlocutores, con la finalidad de satisfacer sus necesidades funcionales de comunicación, ampliar su acervo cultural y disfrutar de la lectura o la creación de sus propios textos" (Diseño Curricular Nacional, 2008: 341).

a) Alumnos del nivel Secundaria

El nivel Secundaria atiende a púberes y adolescentes, cuyas edades oscilan entre 11 y 17 años. La publicación Diseño Curricular Nacional indica que en esta etapa de la vida los estudiantes experimentan una serie de cambios corporales, conductuales, afectivos y en su forma de aprender y entender el mundo, estos cambios son importantes porque influyen en el comportamiento individual y social de los estudiantes. Las características más importantes de estos cambios son las siguientes (Diseño Curricular Nacional, 2008: 313-315).

- El estudiante toma conciencia de la riqueza expresiva del lenguaje. El dominio del lenguaje también permite al adolescente desarrollar su capacidad argumentativa; en este sentido, el estudiante de Secundaria, se ubica en la etapa denominada crítica, porque aquí su dominio del lenguaje le permite asumir posiciones personales.
- El nivel de pensamiento le permite darse cuenta que puede representar al mundo mediante las palabras o la escritura, apoyado en su imaginación y su capacidad para deducir y hacer hipótesis.
- El adolescente logra fortalecer su imagen o autoconcepto a través de la valoración que tiene de sí mismo y de la confianza que tiene para lograr las metas académicas, relaciones sociales y estar listo para enfrentarse a la sociedad que lo acoge.

b) Logros educativos del nivel Secundaria

Según el Ministerio de Educación, los logros educativos que debe alcanzar el alumno del nivel Secundaria son (Diseño Curricular Nacional, 2008: 37).

- Se reconoce como persona en pleno proceso de cambios biológicos y psicológicos y afianza su identidad y autoestima afirmando sus intereses y aspiraciones de orden personal, familiar, social y cultural actuando coherentemente a partir de una sólida escala de valores.
- Comunica asertiva y creativamente sus ideas, sentimientos, emociones, preferencias e inquietudes, mediante diversas formas de interacción y expresión oral, escrita y en diversos lenguajes, demostrando capacidad para resolver dilemas, escuchar, llegar a acuerdos, construir consensos.
- Pone en práctica un estilo de vida democrático, en pleno ejercicio de sus deberes y derechos, desarrollando actitudes de tolerancia, empatía y respeto a las diferencias, rechazando

todo tipo de discriminación y aportando en la construcción de un país unido, a partir de la diversidad.

- Demuestra seguridad, dominio personal y confianza en la toma de decisiones para resolver situaciones cotidianas y de conflicto, anteponiendo el diálogo y la concertación actuando con decisión y autonomía sobre su futuro y de los demás.
- Valora el trabajo individual y en equipo como parte de su desarrollo personal y social; demuestra actitud emprendedora para el mundo laboral, aplicando sus capacidades y conocimientos en la formulación y ejecución de proyectos productivos. Se interesa por los avances de la ciencia y la tecnología.
- Comprende y desarrolla su corporeidad y motricidad valorando y practicando un estilo de vida saludable y es responsable de su propia integridad, se interesa por el cuidado del medio ambiente.
- Demuestra sus potencialidades, enfatizando su capacidad creativa y crítica, para el cuidado de su entorno natural y social, construyendo su proyecto de vida y país.
- Aprende a aprender reflexionando y analizando sus procesos cognitivos, socioafectivos y metacognitivos, construyendo conocimientos, innovando e investigando de forma permanente.

2.1.2. EL ÁREA CURRICULAR DE COMUNICACIÓN DEL NIVEL SECUNDARIA

El Diseño Curricular Nacional (2008) está organizado en áreas curriculares que se complementan para garantizar una formación integral, una de ellas es el área de Comunicación, esta complementariedad obliga a asegurar su articulación y secuencia desde el nivel Inicial hasta el nivel Secundaria.

La secuencialidad de los contenidos a través de los carteles de alcances y secuencias deben asegurar la debida articulación

entre los niveles de Inicial, Primaria y Secundaria para lograr que los alumnos adquieran las habilidades y competencias necesarias para lograr mejores aprendizajes dentro del marco de una educación integral de calidad.

a) El área curricular de Comunicación

El área de Comunicación, como eje fundamental en la etapa formativa de los alumnos, busca en todo momento desarrollar las capacidades comunicativas que le permitan desenvolverse en el mundo globalizado a través del uso del lenguaje verbal y no verbal, que sepa transmitir sus ideas y pueda ser agente activo, participativo, crítico y constructivo acorde con el mundo moderno en el que vivimos.

Es así que el área maneja tres organizadores que van enlazados para asegurar la preparación y lograr comunicadores eficientes y eficaces.

- a. La expresión y comprensión oral busca que los estudiantes sepan transmitir y entender de manera clara, precisa evitando la distorsión del mensaje.
- b. La comprensión de textos busca que los estudiantes sepan decodificar los textos partiendo de lo literal, pasando por lo inferencial y culminando con la apreciación crítica.
- c. La producción de textos busca en los estudiantes la habilidad de construir diversos tipos de textos que le permitan transmitir sus pensamientos, sentimientos para ello harán uso de diversas estrategias de redacción que le permitan evaluar las diversas etapas de la escritura.

Las capacidades que busca desarrollar el área pasa por diversas aristas, desde el aspecto formal como es brindar el soporte de los conocimientos de la gramática, ortografía, literatura, expresión oral, lenguaje audiovisual, técnicas y estrategias de lectura hasta buscar los espacios para articular y la puesta en práctica de todo el bagaje curricular a través de la creación literaria, mesas redondas, discusiones literarias, participación en debates,

exposiciones, elaboración y publicación de trabajos audiovisuales (periódicos, fotonovela, infografías, etc.) haciendo más real el uso del lenguaje.

Por otro lado, el área busca desarrollar una serie de actitudes que son parte de la formación integral del estudiante como es el respeto a las distintas opiniones, valorar las convenciones de comunicación y, sobre todo, respetar la diversidad lingüística y cultural.

b) Importancia de las capacidades comunicativas

Respecto a la importancia de las capacidades comunicativas, existe bibliografía diversa, debido a que este tema es materia de las competencias del Ministerio de Educación, se toma como base los siguientes aspectos establecidos en la Guía para el Desarrollo de Capacidades Comunicativas (Minedu-Dirección Nacional de Educación Secundaria y Superior Tecnológica 2006: 12 al 15).

El desarrollo de habilidades y destrezas comunicativas es una tarea primordial de la Educación Básica Regular, siendo necesario que los alumnos lleguen a alcanzar un buen nivel de comunicación oral y escrita. Para tal efecto es importante potenciar el proceso de enseñanza-aprendizaje, especialmente en lo concerniente a la teoría, reglas y normas del lenguaje, complementado por la práctica necesaria; de esta manera los alumnos elevarán sus competencias en comunicación, a fin que puedan expresarse y comprender mensajes, sean capaces de comunicarse y entender con claridad.

El afianzamiento permanente de las capacidades comunicativas, como parte del proceso enseñanza-aprendizaje, permitirá explotar las potencialidades del alumno y proveerlos de herramientas para su desarrollo integral, este enfoque exige que el trabajo pedagógico se oriente a ejercitar de manera permanente la comunicación oral y escrita, lo que equivale a desarrollar múltiples actividades de comprensión y producción de textos, expresión y comprensión verbal de manera tal que el docente logre formas de expresión más comprensivas y adecuadas a los contextos de comunicación que simplemente verificar el dominio de la teoría gramatical y normativa, puesto que conocer las reglas del lenguaje

no es suficiente para garantizar un desempeño eficaz y eficiente en los procesos de comunicación.

c) Capacidades comunicativas en el Nivel Secundaria

La publicación Diseño Curricular Nacional (son (Diseño Curricular Nacional, 2008: 341 al 358).

establece que el área de Comunicación-nivel Secundaria comprende tres capacidades comunicativas: Expresión y comprensión oral, comprensión de textos y producción de textos.

El siguiente cuadro presenta las capacidades comunicativas establecidas en la publicación mencionada.

Cuadro Nro. 2

CAPACIDADES COMUNICATIVAS ESTABLECIDAS EN EL DISEÑO CURRICULAR NACIONAL – EDUCACIÓN SECUNDARIA

Capacidades comunicativas	Descripción	VI ciclo (1° y 2° año)	VII ciclo (3°, 4° y 5° año)
Expresión y comprensión oral	<ul style="list-style-type: none"> •Consiste en expresarse con claridad, fluidez, coherencia y persuasión, empleando en forma pertinente los recursos verbales y no verbales. •También implica saber escuchar y comprender el mensaje de los demás, respetando sus ideas y las convenciones de participación que se utilizan en situaciones comunicativas orales interpersonales y grupales. 	<ul style="list-style-type: none"> •Expresa sus ideas con claridad y fluidez en situaciones comunicativas interpersonales, utilizando en forma pertinente las cualidades de la voz, el registro lingüístico y los recursos no verbales. •Comprende el mensaje de los demás, asumiendo posiciones críticas, y valorando los giros expresivos de su comunidad en el marco del diálogo intercultural. 	<ul style="list-style-type: none"> •Expresa ideas, opiniones, emociones y sentimientos sobre temas de interés social para una interacción fluida con un interlocutor nativo hablante, demostrando asertividad en su proceso comunicativo. •Comprende el mensaje de sus interlocutores, mostrando su posición frente a temas de su interés.

Capacidades comunicativas	Descripción	VI ciclo (1° y 2° año)	VII ciclo (3°, 4° y 5° año)
Comprensión de textos	<ul style="list-style-type: none"> • Consiste en otorgar sentido a un texto a partir de las experiencias previas del lector y su relación con el contexto. Este proceso incluye estrategias para identificar la información relevante, hacer inferencias, obtener conclusiones, enjuiciar la posición de los demás y reflexionar sobre el proceso mismo de comprensión, con la finalidad de auto regularlo. 	<ul style="list-style-type: none"> • Comprende textos de distinto tipo, disfrutando de ellos, discriminando lo relevante de lo complementario; hace inferencias a partir de los datos explícitos, asume posiciones críticas, y reflexiona sobre su proceso de comprensión con el fin de mejorarlo. 	<ul style="list-style-type: none"> • Comprende textos variados de mayor complejidad y extensión relacionados con temas de la realidad actual y expresada en un lenguaje de uso común.
Producción de textos	<ul style="list-style-type: none"> • Consiste en elaborar textos de diferente tipo con el fin de expresar lo que sentimos, pensamos o deseamos comunicar. Esta capacidad involucra estrategias de planificación, de contextualización, de corrección, revisión y edición del texto. También incluye estrategias para reflexionar sobre lo producido, con la finalidad de mejorar el proceso. 	<ul style="list-style-type: none"> • Produce textos de distinto tipo, en forma clara, coherente y original, en función de diversos propósitos y destinatarios; utilizando en forma apropiada los elementos lingüísticos y no lingüísticos, y reflexionando sobre ellos. 	<ul style="list-style-type: none"> • Produce textos variados con adecuación, cohesión, coherencia y corrección sobre temas de interés personal y social, teniendo en cuenta su propósito comunicativo y los destinatarios.

Fuente: Diseño Curricular Nacional, MINEDU, 2008

2.2. COMPRENSIÓN LECTORA

La Organización para la Cooperación y el Desarrollo Económico (OCDE)¹¹ ha desarrollado, en el campo de la educación, el Programa para la Evaluación Internacional de Alumnos (PISA), cuyo objetivo es “medir hasta qué punto los alumnos de 15 años se encuentran preparados para afrontar los retos que les planteará su vida futura”. Para la prueba PISA, la OCDE ha elegido la edad de 15 años porque, en la mayoría de los países, los alumnos de esa edad se acercan ya al final del período de escolarización obligatoria. PISA comprende la evaluación de comprensión lectora, matemática y ciencias.

2.2.1. Definición de comprensión lectora

Leer implica más que una mera decodificación de un texto escrito, involucra procesar información que permitan penetrar en el contenido del texto. Existen múltiples definiciones de comprensión lectora, las cuales se enuncian a continuación.

El modelo ascendente (Gough, 1972) postula que la comprensión lectora se logra por medio de un aprendizaje secuencial y jerárquico de una serie de discriminaciones visuales.

Para el modelo descendente (Smith, 1983). La comprensión lectora implicaría no tanto la adquisición secuencial de una serie de respuestas discriminativas, sino el aprendizaje y el empleo de los conocimientos sintácticos y semánticos previos para anticipar el texto y su significado.

Por otro lado, para el modelo interactivo (Carrel, Devil, 1988) afirma que leer es un proceso en el que interactúan el texto y el lector, en el que tienen la misma importancia tanto los procesos lingüísticos como los culturales. Cuando se habla de experiencias previas se refiere a los conocimientos anteriores de las personas, o sea, las estructuras de conocimiento previas (Smith, 1983).

¹¹ La OCDE es una organización de cooperación internacional, compuesta por 34 países, cuyo objetivo es coordinar sus políticas económicas y sociales, representa el 80% del PBI mundial, su campo de acción se focaliza en economía, educación y medio ambiente. Fuente: www.oecd.org/about

Por otro lado, Inostroza (1996) señala: “La lectura es de golpe una lectura comprensiva, producto de una intensa actividad de búsqueda de sentido de un texto en situación de uso... leer es un proceso dinámico de construcción cognitiva, ligado a la necesidad actual en el cual intervienen también la afectividad y las relaciones sociales”.

La OCDE define la comprensión lectora como “la capacidad que tiene un individuo de comprender, utilizar, reflexionar y comprometerse con textos escritos para alcanzar los propios objetivos, desarrollar el conocimiento y potencial personal, y participar en la sociedad”(Gobierno de España, MINEDU, “La lectura en PISA 2009: Marcos y pruebas de la evaluación”: 34). Esta definición supera la idea tradicional de considerar la comprensión de textos como un proceso de decodificación y comprensión literal. En su lugar, se parte de la base de la comprensión de textos abarca comprender informaciones escritas, utilizarlas y reflexionar sobre ellas para cumplir una gran variedad de fines (Ibidem: 48).

La lectura es un proceso dinámico donde intervienen muchos factores, de los cuales se pueden mencionar: la situación de la lectura, la estructura del propio texto y las características de las preguntas que se suscitan sobre el texto (la rúbrica del texto).

Los alumnos deben tener la capacidad de decodificar textos continuos y textos discontinuos. Estos se suelen clasificar según su contenido y las intenciones de sus autores, según se indica a continuación¹²:

- La narración es el tipo de texto en el que la información hace referencia a las propiedades de los objetos en el tiempo. Los textos narrativos suelen responder a las preguntas “¿cuándo?” o “¿en qué orden?”.

¹² OCDE(2006), PISA 2006: Marco de la evaluación-conocimientos y habilidades en ciencias, matemática y lectura: 49).

- La exposición es el tipo de texto en el que la información se presenta bien en forma de conceptos compuestos o constructores mentales, o bien en forma de unos elementos en los que se pueden analizar conceptos o constructos mentales. El texto suministra una explicación sobre el modo en que los elementos constitutivos se interrelacionan en un todo dotado de sentido y suele responder a la pregunta “¿cómo?”.
- La descripción es el tipo de texto en el que la información hace referencia a las propiedades de los objetos en el espacio. Los textos descriptivos suelen responder a la pregunta “¿qué?”.
- La argumentación es el tipo de texto que presenta proposiciones sobre las relaciones entre conceptos u otras proposiciones. Los textos argumentativos suelen responder a la pregunta “¿por qué?”.
- La instrucción (que a veces se denomina mandato) es el tipo de texto que da indicaciones sobre lo que se debe hacer, y puede consistir en procedimientos, normas, reglas y estatutos que especifican determinados comportamientos que se deben adoptar.
- Un documento o registro es un texto que se ha diseñado con objeto de normalizar y conservar información. Se caracteriza por poseer unos rasgos textuales y de formato altamente formalizados.
- Un hipertexto es una serie de fragmentos textuales vinculados entre sí de tal modo que las unidades puedan leerse en distinto orden, permitiendo así que los lectores accedan a la información siguiendo distintas rutas.

Los textos discontinuos están compuestos normalmente por una serie de ideas eje –enlaces de palabras acompañados de gráficos. Este tipo de textos son presentados con una estructura distinta, es decir, no presentan información de corrido. Su estructura responde a brindar información puntual y precisa y de fácil decodificación.

- Los textos discontinuos se presentan en distintos formatos como gráficos, cuadros, infografías, diagramas, mapas, textos instructivos, mapas conceptuales y mentales, formularios, hojas informativas, facturas, boletas, certificados, diplomas, anuncios publicitarios, etc.

Además de diferenciar el tipo de texto a la que el estudiante se enfrenta, este debe dominar los cinco procesos de la comprensión lectora:

a. Obtención de información

Este primer proceso requiere que el lector pueda ser capaz de identificar la información, es decir; es de fácil reconocimiento, ya que son datos explícitos que se encuentran en el texto.

b. Desarrollo de una comprensión general

Este segundo proceso requiere que el lector ponga en práctica la capacidad de integrar la información y llegar a comprender en forma global el mensaje y pueda asociar ideas y explicar el contenido del texto.

c. Elaboración de una interpretación

Este tercer proceso requiere que el lector ponga énfasis en la capacidad de análisis, relación e inferencia de ideas, así como la visualización de ideas específicas, es decir, a nivel detalle.

d. Reflexión y valoración sobre el contenido del texto

Este cuarto proceso requiere que el lector pueda valorar el contenido de diversos textos para poder comparar, contrastar las ideas impartidas con los propios conocimientos. Es en este paso que se le pide al estudiante defender sus propias ideas a través de argumentos sólidos.

e. Reflexión y valoración sobre la forma del texto

El último proceso requiere una habilidad más compleja que es la capacidad de juzgar objetivamente el texto desde el estilo del autor, estructura del texto, intencionalidad de la lectura, hasta criticar la capacidad de persuasión del autor frente al lector.

2.2.2. Evaluación internacional de comprensión lectora PISA

La comprensión lectora (*reading literacy*) es una de las áreas que evalúa el Programa Internacional para la Evaluación de Estudiantes (PISA por sus siglas en inglés: Programme for International Student Assessment). Comprende el análisis del rendimiento de estudiantes a partir de exámenes que se realizan cada tres años y que tienen como fin la valoración internacional de los alumnos. Este informe es llevado a cabo por la Organización para la Cooperación Económica y el Desarrollo (OCDE) que se encarga de la realización de pruebas estandarizadas a estudiantes de 15 años de edad.

El siguiente cuadro contiene la descripción de los niveles de comprensión lectora del programa internacional PISA.

Cuadro Nro. 3

NIVELES DE COMPRENSIÓN LECTORA PISA

NIVEL	DESCRIPCIÓN
Nivel 6 (Más de 698 puntos)	Las tareas de este nivel requieren del lector o lectora que sepa realizar múltiples inferencias, comparaciones y contrastes detallados y precisos. Debe demostrar una comprensión completa y detallada de uno o más textos, así como integrar información de más de un texto. Así mismo, debe afrontar ideas no familiares, obtener información y generar categorías abstractas para su interpretación. Las tareas relacionadas con <i>reflexión</i> y <i>evaluación</i> pueden requerir la realización de hipótesis o evaluar críticamente un texto complejo con un tema desconocido, teniendo en cuenta criterios o perspectivas múltiples, aplicando procesos de comprensión sofisticados más allá del texto. Hay pocos datos sobre las tareas requeridas en <i>acceso</i> y <i>recuperación de la información</i> en este nivel, pero una condición destacable es la precisión en el análisis y una atención selectiva a los detalles inadvertidos del texto.
Nivel 5 (Entre 626 y 698)	Las tareas de este nivel en recuperación de la información requieren localizar y organizar informaciones profundamente arraigadas, haciendo inferencias sobre la información relevante. En reflexión, evaluar críticamente o formular hipótesis a partir de conocimiento especializado. Ambas tareas, de interpretación y reflexión, requieren una comprensión completa y detallada de un texto cuyo contenido y forma no es familiar. Las tareas en este nivel implican afrontar conceptos que son contrarios a las expectativas.

Nivel 4 (Entre 553 y 626)	Las tareas de este nivel en recuperación de la información requieren localizar y ordenar informaciones implícitas en el texto. Algunas requieren interpretar el significado sutil de una parte teniendo en cuenta el conjunto del texto. Otras tareas de interpretación la comprensión y aplicación de categorías en un contexto poco conocido. Las tareas de reflexión requieren utilizar conocimientos formales o públicos para establecer hipótesis acerca de un texto o evaluarlo críticamente. El lector o lectora debe demostrar una comprensión precisa de textos largos o complejos, cuyo contenido o forma pueden no ser familiares.
Nivel 3 (Entre 480 y 553)	El lector o lectora sabe localizar y, en algunos casos, reconocer la relación entre diversas informaciones puntuales, cada una de las cuales puede reunir múltiples criterios. Las tareas de <i>interpretación</i> requieren integrar varias partes de un texto para identificar la idea principal, comprender una relación o establecer el significado de una palabra o frase. Tener en cuenta diferentes características para comparar, contrastar o categorizar. Reconocer la presencia de informaciones irrelevantes que enmascaran la principal, así como ideas contrarias a las esperadas o formuladas en negativo. Las tareas de <i>reflexión</i> requieren realizar conexiones o comparaciones, dar explicaciones o evaluar un aspecto de un texto. Para algunas tareas de <i>reflexión</i> el alumnado debe mostrar una comprensión detallada a partir de conocimientos familiares y cotidianos o de otros menos comunes.
Nivel 2 (Entre 407 y 480)	Las tareas requieren localizar uno o más fragmentos de información que pueden ser inferidos o reunir determinadas condiciones para encontrarlos. Reconocer la idea principal de un texto, comprender relaciones o establecer el significado de un fragmento de texto cuando la información no está resaltada o se necesita efectuar inferencias de bajo nivel. Tarea típica de <i>reflexión</i> en este nivel es establecer comparaciones o conexiones entre el texto y el conocimiento exterior a partir de experiencias o actitudes personales.
Nivel 1a (Entre 335 y 407)	El lector o lectora sabe localizar uno o más fragmentos de información expresada de forma explícita. Reconoce el tema principal o el propósito del autor en un texto sobre un tema familiar o hacer una simple conexión entre información del texto y el conocimiento común y cotidiano. El lector o lectora es expresamente dirigido para que considere los factores relevantes de la tarea y en el texto.
Nivel 1b (Entre 262 y 335)	En este subnivel el lector o lectora puede localizar una información explícitamente señalada en un lugar destacado de un texto corto, sintácticamente simple en un contexto familiar, bien en una narración o bien en un simple listado. El texto normalmente le sirve de apoyo mediante la repetición de la información, dibujos o símbolos habituales. Apenas hay información complementaria. En tareas que requieren interpretación, el lector o lectora puede necesitar hacer conexiones simples entre informaciones cercanas.

Fuente: PISA comprensión lectora, OECD, 2009: 15.

2.3. INVESTIGACIONES REALIZADAS SOBRE FACTORES QUE INFLUYEN EN EL RENDIMIENTO ESCOLAR

A continuación se presentan los aspectos relevantes de las principales investigaciones sobre factores que influyen en el rendimiento escolar, realizadas en países desarrollados, países emergentes y en el Perú.

Las investigaciones empíricas realizadas, entendidas como investigaciones científicas basadas en hechos observados y desarrolladas con procedimientos metodológicamente correctos y debidamente validados, estuvieron orientadas principalmente a establecer los factores que influyen en el rendimiento escolar, habiéndose empleado diversas

formas de análisis multivariado, especialmente análisis de regresión, para medir las asociaciones entre los factores causales y el rendimiento académico como resultado.

2.3.1. INVESTIGACIONES EFECTUADAS EN PAÍSES DESARROLLADOS:

a. Investigación a nivel escolar en Estados Unidos de América:

- i. Título de la investigación: ¿si la familia importa más, dónde entran las escuelas?
- ii. Nombre del Investigador: Caroline M. Hoxby
- iii. Año de publicación: 2001
- iv. Población materia de la investigación: 24599 graduados de escuelas estadounidenses del año 1988.
- v. Descripción de la investigación: partiendo de la data del estudio nacional educacional longitudinal de 1988, se analizan los factores que influyen en el rendimiento escolar, para posteriormente correlacionarlo con el nivel de éxito obtenido por los alumnos cuando estos han alcanzado la edad de 33 años.
- vi. Metodología de análisis cuantitativo: regresión múltiple.
- vii. Factores que se encontró que influyen en el rendimiento:
 - Variables familiares: cantidad máxima de años educativos de los padres, ingreso familiar, indicadores de raza y etnicidad hispánica, cantidad de hermanos, indicador de padres que participan en actividades de la escuela, padres que han planeado la educación de sus hijos, padres que conocen los requerimientos para la graduación, tienen más de 50 libros en casa, la familia usa la biblioteca y visita los museos.
 - Variables de la escuela: gasto por alumno, tamaño promedio de clase, remuneración mínima de docentes,

remuneración promedio de docentes, remuneración máxima de profesores, porcentaje de profesores que tienen calificación en su área de docencia, porcentaje de profesores con grado de magíster, experiencia promedio de los profesores, número de libros por estudiante, número de computadoras por estudiantes, número de consejeros por estudiante.

- Variables del vecindario: ingreso medio de hogares, índice de desigualdad de ingresos, porcentaje de hogares debajo de la línea de pobreza, porcentaje de población de color- hispana-asiática, porcentaje de adultos con grado de bachiller.

viii. Conclusiones:

- Las variaciones en rendimiento matemático son explicadas en un 93.4% por variables familiares, 3.8% por variables del vecindario y 2.8% por variables del colegio.
- Las variaciones en los ingresos de personas de 33 años de edad son explicadas en un 89.8% por variables familiares, 6.3% por variables del vecindario y 3.9% por variables del colegio.
- Las familias influyen pero no son determinantes en el rendimiento escolar.

b. Estudio sobre investigaciones internacionales de rendimiento escolar:

- i. Título de la investigación: Factores que inciden en una educación efectiva - Evidencia internacional.
- ii. Nombre de los investigadores: José Joaquín Brunner y Gregory Elacqua.
- iii. Año de publicación: 2004
- iv. Población materia de la investigación: no indica, se limita a indicar que ha recopilado evidencia internacional sin mencionar a qué países corresponde.

- v. Descripción de la investigación: examina cuánto explican ciertos factores la varianza de los resultados observados entre estudiantes de países industrializados y de países en desarrollo, cuáles son las variables que componen cada uno de los factores, y cómo otros elementos económicos y sociológicos pueden incidir en el diferente desempeño escolar en los países.
- vi. Metodología de análisis cuantitativo: no indica, se limita a indicar que ha recopilado evidencia internacional sin mencionar qué metodología se ha empleado en anteriores estudios.
- vii. Factores que se encontró que influyen en el rendimiento: el entorno familiar de los alumnos, la calidad de la comunidad donde residen y la efectividad de la escuela.
- viii. La investigación cita los siguientes factores del entorno familiar y social que inciden en los logros de aprendizaje, indicando que fueron establecidos por Buchmann (2003), Levin y Belfield (2002), Marzano (2000) y Sheerens (2000): ocupación, ingreso y nivel educacional de los padres; infraestructura física del hogar y grado de hacinamiento; recursos del hogar (libros, diccionarios, escritorio, computadora); organización familiar y clima afectivo del hogar, alimentación y salud durante los primeros años de vida del niño, prácticas de socialización temprana, desarrollo lingüístico y tipo de conversaciones en el hogar, rutinas diarias, desarrollo de actitudes y motivación, acceso y calidad de la enseñanza preescolar, elección de escuela, armonía entre códigos culturales de la familia y la escuela, estrategias de aprendizaje y conocimiento previo adquiridos, involucramiento familiar en las tareas escolares, uso del tiempo en el hogar y durante las vacaciones.
- ix. La investigación cita los siguientes factores de la comunidad que inciden en el rendimiento escolar, indicando que fueron establecidos por Bryk y Schneider (2002), Putnam (2001), Ludwig (2001), Leventhal y Brooks-Gunn (2000), McNeal (1999), Ellen y Turner (1997), Jencks y Mayer (1990) y

Lareau (1989): pobreza en el vecindario, desempleo en el vecindario, crimen en el vecindario, presencia de pandillas y drogas en el vecindario, calidad de las viviendas, participación en organizaciones (iglesia, junta de vecinos, centro de madres), participación en actividades voluntarias, involucramiento en asuntos públicos, participación en organizaciones de la escuela (centro de padres), confianza en la gente y confianza en la escuela.

- x. La investigación cita los siguientes factores que a nivel de colegio, de aula y del sistema educativo tienen la mayor probabilidad de producir buenos resultados en cuanto a efectividad escolar, indicando que fueron establecidos por Woessman (2001), Sheerens (2000, 1992), Cotton (1995), Sammons, Hillam y Mortimore (1995), Levine y Lezotte (1990), Purkey y Smith (1983):
- Nivel colegio: liderazgo y cooperación, clima de aprendizaje focalizado en resultados, monitoreo continuo del progreso de los alumnos, evaluación frecuente del desempeño de los profesores, profesores son reconocidos por su desempeño en un marco de incentivos, gestión autónoma con real poder de decisión sobre el personal docente.
 - Nivel aula: focalización en aprendizaje de destrezas básicas, altas expectativas respecto a todos los alumnos, aprovechamiento óptimo del tiempo de enseñanza y aprendizaje, profesores poseen sólida formación inicial, profesores reciben capacitación orientada a la práctica, profesores planifican sus actividades y tienen tiempo para prepararlas, se asignan tareas para el hogar.
 - Nivel sistema educativo: hay diversidad de escuelas, posibilidad de elegir e información para familias, escuelas deciden qué métodos de enseñanza emplear, currículum con prioridades y metas bien definidas, evaluación externa de las escuelas mide valor agregado, provee los insumos necesarios, el gasto por alumno contempla desigualdades de origen entre alumnos, se apoya la investigación educacional y se basa las políticas en evidencia.

- xi. Conclusiones:
- Influyen diversos factores y múltiples variables. Entre los más importantes, el entorno social y familiar de los alumnos, la sociedad y el colegio.
 - Entre las variables, están aquellas que caracterizan el clima del hogar y las que inciden sobre la efectividad de las escuelas. Allí donde los hogares y las comunidades son muy desiguales, la tarea educativa enfrenta también mayores problemas y desafíos. En estos casos la cultura nacional es muy importante, como parece ocurrir en algunos países, ya que puede contribuir a facilitar y reforzar la labor de la escuela o, por el contrario, ser neutral frente a ella u obstaculizarla.
 - En cuanto a la posibilidad de compensar educacionalmente las desigualdades de origen socio-familiar de los alumnos, esto solo puede materializarse si la mayoría de los colegios son efectivos. Solo estas ofrecen las condiciones necesarias para que los alumnos en desventaja logren mejores resultados.

c. Estudio sobre investigaciones de equidad en oportunidades de educación escolar:

- i. Título de la investigación: Equidad en oportunidades educativas: una retrospectiva de 40 años.
- ii. Nombre del investigador: Adam Gamoran
- iii. Año de publicación: 2006
- iv. Población materia de la investigación: Colegios de los Estados Unidos de América, para lo cual trabajó con la data de tres investigaciones.
- v. Descripción de la investigación: habiéndose cumplido más de cuatro décadas de la publicación del libro *Equidad en oportunidades educativas*(1966), escrito por James Coleman, el autor efectúa la revisión del texto, contrastándolo con el resultado de investigaciones efectuadas a nivel internacional.

- vi. Metodología de análisis cuantitativo: regresión econométrica simple para establecer la función de producción de rendimiento educativo.
- vii. Factores que se encontraron que influyen en el rendimiento: Segregación de escuelas por el acceso a las mismas, recursos de la escuela (infraestructura, tamaño de clase, calificaciones y experiencia de profesores, disponibilidad de materiales), características socio-económicas de las familias (ingreso per cápita, nivel educativo de padres, libros en casa, sector donde se encuentra ubicada la vivienda)
- viii. Conclusiones:
 - Las escuelas no generan las diferencias en rendimiento, son factores familiares los que explican la variación.
 - En países pobres, los recursos de la escuela tiene un fuerte impacto en el rendimiento estudiantil.
 - En EEUU y otros países desarrollados, el rendimiento de los estudiantes sigue presentando patrones que reflejan variación de resultados entre escuelas, esta variación está relacionada con aspectos sociales y económicos de los alumnos.

d. Estudio sobre investigaciones acerca de diferencias de género en performance académica

- i. Título de la investigación: Desigualdades de género en educación.
- ii. Nombre de los investigadores: Claudia Buchmann, Thomas Di Prete y Ann McDaniel.
- iii. Año de publicación: 2007.
- iv. Población materia de la investigación: población escolar de los Estados Unidos de América.
- v. Descripción de la investigación: se revisa la investigación empírica y perspectiva teórica sobre performance educativa y logros desde la niñez hasta la adultez, el rendimiento escolar

en primaria y secundaria, la culminación de la secundaria, el ingreso a la educación superior y la culminación de estudios universitarios.

- vi. Metodología de análisis cuantitativo: no indica, por tratarse de información de investigaciones previas.
- vii. Factores que se encontraron que influyen en el rendimiento de estudios superiores: factores individuales (performance académica en secundaria), factores familiares (nivel de educación de los padres, recursos económicos), factores institucionales de la entidad educativa, actitudes respecto al género.
- viii. Conclusiones: futuras investigaciones deben orientarse a:
 - Esfuerzos interdisciplinarios para entender las diferencias de género en el desarrollo de habilidades cognitivas y no cognitivas en la temprana infancia.
 - Investigaciones sobre estructura y práctica educativa.
 - Relación cruzada de género con raza, etnias, clases y estado migratorio en experiencia educacional y sus resultados.

e. Investigación en EEUU y Europa:

- i. Título de la investigación: Recursos de la escuela y logros de estudiantes: Hallazgos a nivel mundial y aspectos metodológicos.
- ii. Nombre del investigador: Paulo Nascimento
- iii. Año de publicación: 2008
- iv. Población materia de la investigación: Se trabajó con los resultados de diversos estudios realizados en Estados Unidos de América y países europeos.
- v. Descripción de la investigación: se evalúan metodológicamente los estudios realizados, analizando de manera especial el tipo de análisis cuantitativo realizado.

- vi. Metodología de análisis cuantitativo: regresión multinivel, en el primer nivel el recurso agregado es regresionado contra los instrumentos, posteriormente los coeficientes resultantes de la regresión de primer nivel se emplearán como variables independientes en la regresión del segundo nivel, donde la variable dependiente es el rendimiento estudiantil.
- vii. Factores que se encontraron que influyen en el rendimiento: existen resultados ambiguos acerca del efecto de los recursos de la escuela sobre el rendimiento estudiantil: algunos estudios señalan que “no existe una relación fuerte o consistente entre los recursos de la escuela y el rendimiento estudiantil”, mientras que otros indican que “los recursos de la escuela están sistemáticamente, y suficientemente, relacionados al rendimiento estudiantil”.
- viii. Conclusiones: el grado de influencia de la escuela sobre el rendimiento estudiantil aparenta variar ampliamente según la muestra tomada, el nivel de agregación de la data y la metodología utilizada.

2.3.2. RESULTADOS DE INVESTIGACIONES EFECTUADAS EN PAÍSES EMERGENTES EXCEPTO PERÚ:

Los estudios realizados en países emergentes resultan relevantes para determinar si los hallazgos de investigaciones realizadas en los países desarrollados podían extenderse a países con menores niveles de desarrollo educativo. A continuación se presentan los aspectos relevantes de las investigaciones realizadas:

- a. Estudio sobre investigaciones realizadas en países en vías de desarrollo:**
 - i. Título de la investigación: Determinantes del éxito escolar en países en desarrollo: La función de producción de la educación.
 - ii. Nombre del investigador: Alexander Leigh y John Simmons

- iii. Año de publicación: 1975
- iv. Población materia de la investigación: se revisa la data de estudios realizados en Kenia, Túnez, Chile, Puerto Rico, Malasia e India.
- v. Descripción de la investigación: se revisan una serie de estudios en países en desarrollo con el propósito de identificar que variables escolares influyen en los resultados de la educación escolar, especialmente en el logro cognitivo de los estudiantes, y establecer una función de producción de la educación escolar.
- vi. Metodología de análisis cuantitativo: regresión lineal simple.
- vii. Factores que se encontraron que influyen en el rendimiento:
 - Factores de la familia y del propio estudiante: edad del alumno, sexo del alumno y circunstancias familiares.
 - Factores educacionales: gasto anual por alumno, remuneración anual por profesor, promedio anual de crecimiento de la tasa de ingresos, ingresos como proporción de la población en edad escolar, ratio alumno/profesor, tasa promedio de repetición de año escolar, tasa de repetición para el primer grado, ingresos a secundaria como proporción de alumnos que concluyen la primaria, nivel de capacitación docente.
 - Factores afines: nivel de agrado de la escuela, motivación hacia la escuela, interés y actitudes hacia la ciencia, expectativas de la educación, horas de lectura por placer.
- viii. Conclusiones:
 - Las variables socio-económicas de los estudiantes son los mayores determinantes del rendimiento académico. El nivel de su contribución es menor en los países en desarrollo que en los países desarrollados.
 - Las variables del colegio son más importantes en países en desarrollo

- Es recomendable contar con profesores altamente motivados, proveer a los estudiantes de un número mínimo de textos y de tareas escolares para la casa.
- b. Investigación sobre aprendizaje escolar en Argentina:**
- i. Título de la investigación: Desigualdades Socioculturales en el Aprendizaje de Matemática y Lengua de la Educación Secundaria en Argentina: Un Modelo de tres Niveles.
 - ii. Nombre del investigador: Rubén Cervini
 - iii. Año de publicación: 2002
 - iv. Población materia de la investigación: los datos analizados corresponden a más de 150 mil alumnos en 3300 colegios de la República Argentina.
 - v. Descripción de la investigación: se analizan los efectos del origen social del alumno y del contexto socioeconómico de la escuela y de la provincia, sobre el logro en Matemática y Lengua de alumnos del último año de educación secundaria en Argentina. Los resultados se discuten a la luz de la teoría de la justicia distributiva en educación y del concepto de igualdad de oportunidad educativa. Se encontró que la distribución del rendimiento está afectado por la extrema segmentación socioeconómica institucional del sistema educativo y que el capital cultural familiar y contextual es el factor más importante.
 - vi. Metodología de análisis cuantitativo: Para el análisis se utilizaron modelos lineales de niveles múltiples con tres niveles (alumno, escuela y Provincia).
 - vii. Factores que se encontraron que influyen en el rendimiento: Disponibilidad de bienes en el hogar, nivel educativo de padres, disponibilidad de libros en el hogar, disponibilidad de libros fichas y apuntes escolares, género del estudiante, repitencia del estudiante.

viii. Conclusiones:

- Con mayor frecuencia las diferencias "entre colegios" son menores que las disparidades "entre estudiantes", es decir, "la influencia del hogar es mayor que la de la escuela". Para el nivel secundaria, el promedio de las diferencias "entre estudiantes" estimadas es levemente inferior a 55% para Matemática y alrededor del 60% en Lengua.
- Las probabilidades de aprendizaje en el nivel secundaria están fuertemente vinculadas a la institución educativa a la que se accede que a la provincia en que se vive.
- Es el capital cultural familiar y contextual el que moldeará el perfil de la distribución del logro escolar.
- Las mujeres tienen un mejor nivel en Lengua y los hombres en Matemática.

c. **Investigación sobre rendimiento en Matemática en Sudáfrica:**

- i. Título de la investigación: Una evaluación nacional en matemática con una evaluación internacional comparativa.
- ii. Nombre de la investigadora: Sarah Howie
- iii. Año de publicación: 2004
- iv. Población materia de la investigación: población escolar de Sudáfrica que participó en las evaluaciones internacionales de matemática y ciencias (Tercer estudio internacional en matemática y ciencias: TIMSS-1999)
- v. Descripción de la investigación: se compara la performance de los alumnos sudafricanos con alumnos de otros países en vías de desarrollo que participaron en la evaluación internacional TIMSS-1999 y explora los factores que tienen efecto en la performance de alumnos sudafricanos en matemáticas.

- vi. Metodología de análisis cuantitativo: análisis multinivel (primer nivel: estudiante, segundo nivel: escuela-clase).
- vii. Factores que se encontraron que influyen en el rendimiento:
- Factores de nivel alumno: nivel de competencia en idioma inglés, concepto de sus propias competencias en matemáticas, lenguaje hablado en casa, opinión sobre la importancia de matemática y el lenguaje de aprendizaje en el salón de clases.
 - Factores de nivel salón de clases: género del profesor, experiencia del profesor, nivel de la educación del profesor, tiempo empleado en actividades en clase, preparación de lecciones, tiempo para las tareas, actitud de los profesores, creencias de los profesores sobre las matemáticas, recursos, limitaciones y tamaño de la clase.
 - Factores de nivel escuela: liderazgo de la escuela, comunidad donde está localizada, influencia del sindicato de profesores sobre el currículum, nivel de involucramiento de los padres, recursos físicos, recursos humanos, autonomía, ambiente de aprendizaje y administración de la escuela.
- viii. Conclusiones:
- Los alumnos sudafricanos tuvieron una deficiente performance en las pruebas internacionales TIMSS-1999, el desempeño estuvo por debajo de otros países en vías de desarrollo.
 - Es clara la fortaleza del componente del lenguaje en los resultados de rendimiento matemático, La dedicación del profesor es relevante, mientras que la localización de la escuela es un claro predictor de los resultados.
 - Los resultados de la prueba de matemática de alumnos sudafricanos fueron peores si el alumno tenía: baja competencia en idioma inglés, solamente hablaban lenguas africanas, provenían de hogares pobres y si la madre creía que las matemática importaban poco.
 - Un resultado interesante fue que las actitudes de los profesores, sus creencias y actitudes fueron predictores negativos del rendimiento, es decir que tuvieron un

bajo rendimiento aquellos alumnos cuyos profesores emplearon métodos pedagógicos severos, más aún si los docentes creían que las matemática servían para resolver todo tipo de problemas del mundo real y los profesores tenían baja escasa capacitación.

d. Investigación sobre rendimiento escolar en Cabo Verde:

- i. Título de la investigación: Efectividad escolar y cambio en las escuelas de los países en desarrollo: El caso de Cabo Verde.
- ii. Nombre del investigador: Rodney Reviere
- iii. Año de publicación: 2004
- iv. Población materia de la investigación: población escolar de Cabo Verde, habiéndose empleado data de siete años.
- v. Descripción de la investigación: empleando modelos matemáticos desarrollados por otros estudios, se busca determinar qué factores influyen en el rendimiento académico de los alumnos de Cabo Verde.
- vi. Metodología de análisis cuantitativo: no indica.
- vii. Factores que se encontraron que influyen en el rendimiento: soporte de los padres de familia y de la comunidad, expectativas, empleo del tiempo en el aula por los profesores, tamaño de la clase (alumnos por aula), liderazgo efectivo y supervisión de profesores, profesores capaces (educados, preparados y con experiencia), tiempo que los alumnos pasan en la escuela, ambiente ordenado para el aprendizaje, soporte adecuado de material, actitudes y conductas de los profesores, tareas para casa, monitoreo frecuente de alumnos con problemas, otros factores (infraestructura escolar, recursos financieros adecuados, independencia y autonomía, comunicaciones con padres y con el Ministerio, motivación de alumnos).

viii. Conclusiones: la data recolectada permite confirmar la mayor parte de aseveraciones teóricas respecto a los factores que influyen en el rendimiento escolar, habiéndose establecido la relevancia de los factores indicados en el párrafo anterior.

e. Investigación sobre rendimiento al término de la educación escolar en Argentina:

i. Título de la investigación: Análisis multinivel del rendimiento escolar al término de la educación básica en Argentina.

ii. Nombre de los investigadores: Héctor Gertel, Roberto Giuliodori, Verónica Herrero, Diego Fresoli, María Luz Vera y Guadalupe Morra

iii. Año de publicación: 2006

iv. Población materia de la investigación: muestra de alumnos que culminan la educación escolar en Argentina, datos extraídos del Operativo Nacional de Evaluación de la Calidad Educativa del año 2000.

v. Descripción de la investigación: se efectuó una regresión multinivel de los datos recolectados debido a que cuando las observaciones, como en este caso de la función de producción de educación, aparecen agrupadas y jerarquizadas en niveles: alumnos en aulas, aulas en escuelas y escuelas en jurisdicciones la aplicación de técnicas de análisis lineal jerárquico de datos, o multinivel arroja, en relación al análisis de regresión lineal multivariable convencional resultados más potentes.

vi. Metodología de análisis cuantitativo: modelo multinivel, el cual facilita la interpretación de la variabilidad observada en los resultados alcanzados en las pruebas escolares por un conjunto de i alumnos, agrupados en j aulas de k escuelas localizadas en diferentes jurisdicciones. En general, la variabilidad de las notas que miden el resultado del aprendizaje de los alumnos agrupados dentro de un mismo

curso presentan un cierto grado de homogeneidad, mientras que la mayor variabilidad se encuentra entre cursos, escuelas y jurisdicciones.

vii. Factores que se encontraron que influyen en el rendimiento:

- Factores del nivel del alumno: Sexo, actitud hacia la asignatura, y la predisposición a aprender, evaluada por tres indicadores: si es repitente, la nota anterior en la asignatura, la nota promedio del curso anterior, excluida la asignatura.
- Los factores que caracterizan al hogar incluyen un índice de nivel socioeconómico (INSE) que combina (i) educación del padre, condición de hacinamiento y posesión de bienes que reflejan el capital cultural y económico del hogar; (ii) tener hermanos desertores, (iii) posesión en el hogar de libros relacionados con la asignatura y (iv) nivel educativo de la madre.
- Los factores del nivel de las aulas se caracterizaron mediante (i) un indicador que expresa el capital cultural del grupo en relación al capital cultural promedio de todos los grupos-aulas- considerados; (ii) un índice de la calidad edilicia del aula (en base a datos sobre iluminación, ventilación y calefacción); nivel apreciado por el docente de la disciplina del curso; (iii) potencial uso de materiales pedagógicos (en base a la disponibilidad y estado de conservación); (iv) tamaño del curso (en base al número de alumnos que participaron de la prueba en cada curso).
- También se investigó la influencia de los docentes evaluando cuatro características personales: (i) años de educación del docente, (ii) años de experiencia laboral, (iii) haber alcanzado la titularidad en el cargo, (iv) capacitación específica recibida en contenidos de su asignatura.

viii. Conclusiones:

- El análisis jerárquico posee ventajas en el estudio del rendimiento escolar de los alumnos, en relación con la utilización de técnicas tradicionales de estimación

uninivel, en la medida que permite neutralizar parcialmente el efecto anidamiento de los datos.

- La aplicación de esta técnica al citado caso de Argentina permitió corregir parcialmente la sobreestimación del efecto atribuible a las características del hogar y del alumno sobre los resultados de las pruebas de lengua y matemática, que surge cuando se aplica estimación uninivel. A tal fin se utilizó una modelización que incluyó covariables con efectos fijos y un efecto aleatorio sobre el intercepto.
- Particularmente, se observó una disminución importante en el papel del nivel socioeconómico del hogar y de las variables asociadas con el alumno, y un aumento correlativo en la importancia de las variables del aula. Tanto el tipo de gestión de la escuela, como las condiciones de calidad del aula y el título y experiencia del docente resultaron, todos ellos, factores de relevancia para explicar el rendimiento. La región del país donde se encuentra ubicado el curso fue también un factor de impacto importante, reflejando las diferencias conocidas en las condiciones socioeconómicas generales en el territorio nacional.

f. Estudio sobre investigación de factores que influyen la calidad de la educación y su efectividad en países en desarrollo:

- i. Título de la investigación: Factores que influyen en la calidad de la educación y su efectividad en países en desarrollo. Revisión de investigaciones.
- ii. Nombre de la investigadora: Abby Riddell
- iii. Año de publicación: 2008
- iv. Población materia de la investigación: no indica
- v. Descripción de la investigación: el estudio revisa diversos estudios realizados acerca de la calidad educativa y su efectividad en países en desarrollo

- vi. Metodología de análisis cuantitativo: diverso, las investigaciones evaluadas han empleado varios métodos, habiéndose comprobado que la regresión multinivel es la más adecuada, dado que reconoce que la agrupación de alumnos en aulas y escuelas afecta al nivel de rendimiento educativo.
- vii. Factores que se encontraron que influyen en el rendimiento, dejando de lado los aspectos personales del alumno:
- A nivel escuela: liderazgo, ambiente de orden en las aulas, profesores que se enfoquen en el currículum, altas expectativas del potencial de los alumnos, frecuencia en la realimentación para generar mejoras, libros adecuados, calidad de los profesores, claros objetivos de enseñanza, incorporación secuencial de material nuevo.
 - Profesores: monitoreo del progreso de los alumnos, habilidad de elevar la efectividad de la clase, habilidades docentes y verbales, expectativas respecto a los alumnos, pasión por la enseñanza.
- viii. Conclusiones: es necesario que los centros educativos mejoren los siguientes aspectos a fin de elevar la calidad del sistema educativo: Clima escolar, relaciones con los agentes educativos, clima en el aula, apoyo al aprendizaje, apoyo a la enseñanza, tiempo y recursos, organización y comunicación, equidad entre alumnos, reconocimiento de logros, nexos entre escuela y hogares.
- g. Investigación sobre factores del rendimiento escolar en Medellín:**
- i. Título de la investigación: Factores determinantes en el rendimiento de los colegios de Medellín en la prueba del ICFES.
- ii. Nombre de los investigadores: David Tobón, Héctor Posada y Paul Ríos.

- iii. Año de publicación: 2009
- iv. Población materia de la investigación: estudiantes que culminan la educación secundaria de la ciudad de Medellín – Colombia.
- v. Descripción de la investigación: se analiza la manera en que los procesos institucionales, la dirección y las circunstancias del colegio y de sus estudiantes pueden afectar el rendimiento de la prueba ICFES en el grado 11.
- vi. Metodología de análisis cuantitativo: se utilizaron modelos de análisis factorial y modelos econométricos y jerárquicos para construir los índices y medir el impacto de las variables.
- vii. Factores que se encontraron que influyen en el rendimiento: Ambiente estudiantil, relación profesor-alumno, disciplina en el aula, condiciones de seguridad del colegio, relación con los colegas, categoría de profesores, experiencia del profesor, carencias nutricionales, cognitivas y afectivas del alumno, participación de los docentes en las decisiones, autonomía metodológica, compromiso de los alumnos, compromiso de padres de familia, recursos institucionales, metodología de los cursos.
- viii. Conclusiones:
 - Las variables de niveles de los colegios, incluida su administración, explican un alto porcentaje de la variabilidad del rendimiento, mientras que las variables construidas en asociación con las características del estudiante tienen un impacto bajo.
 - El capital humano de los padres de familia y las condiciones iniciales del estudiante son mucho más importantes que el capital humano de los docentes.
 - Contrario a lo esperado, no hay claridad sobre qué tipos de uso o aumento de recursos de infraestructura podrían mejorar el rendimiento.

2.3.3. RESULTADOS DE INVESTIGACIONES EFECTUADAS EN EL PERÚ:

En lo que se refiere a las evaluaciones de programas educativos efectuadas en Perú, destacan las evaluaciones nacionales realizadas en 1996, 1998, 2001, 2004 y las evaluaciones internacionales en las que participó el Perú: En 1997, el Perú participó en el Primer Estudio Regional Comparativo del Laboratorio Latinoamericano de Evaluación de la Calidad de la Educación (LLECE) de la UNES ,mCO, en el año 2001 participó en el Programa Internacional para la Evaluación de Estudiantes (PISA 2000+) de la OCDE, a su vez en los años 2009 y 2012 ha participado nuevamente en la citada Evaluación PISA.

Independientemente del indicador de rendimiento escolar que se utilice, el Perú ha tenido resultados desalentadores en las citadas pruebas de nivel internacional ubicándose entre los últimos lugares en cada una de las pruebas. Estos magros resultados en el rendimiento escolar justifican el fomento de trabajos de investigación que identifiquen políticas para revertir esta tendencia. La pregunta que inmediatamente surge es: ¿Cuáles son los determinantes de tan bajo rendimiento en el Perú? Algunos estudios han intentado responder esta pregunta, concentrándose principalmente en el rendimiento en matemática, a continuación se resumen las investigaciones realizadas:

a. Investigación multinivel sobre rendimiento en Matemática en el nivel Primaria:

- i. Título de la investigación: Evaluación nacional del rendimiento escolar - Crecer 1998.
- ii. Nombre del investigador: Unidad de Medición de la Calidad Educativa del Ministerio de Educación (Informe UMC Nro. 8)
- iii. Año de publicación: 1998

- iv. Población materia de la investigación: muestra de 1700 alumnos de cuarto y sexto grado de primaria, cuarto y quinto año de secundaria.
 - v. Descripción de la investigación: la evaluación buscaba obtener resultados del rendimiento de los escolares en diferentes grados educativos y niveles, y explicarlo en función a la información obtenida de las escuelas (profesores de aula y directores de la escuela), padres de familia y de los propios estudiantes.
 - vi. Metodología de análisis cuantitativo: regresión multinivel para explicar el rendimiento en matemática de cuarto grado de primaria
 - vii. Factores que se encontraron que influyen en el rendimiento:
 - Diferencias intraescolares, producidas por factores tales como las características del alumno y su entorno familiar.
 - Diferencias interescolares, aquellas debidas a factores distintivos de las escuelas, tales como características de los docentes, materiales educativos, prácticas pedagógicas.
 - viii. Conclusiones:
 - El rendimiento en matemática de los estudiantes de cuarto grado de primaria se debe en un 59% a diferencias dadas al interior de la escuela (diferencias intraescolares).
 - El 41% restante se explica por las diferencias que se dan entre escuelas (diferencias interescolares).
- b. Investigación multinivel del Banco Mundial sobre rendimiento en Matemática en el nivel Primaria:**
- i. Título de la investigación: Educación peruana en el camino, retos y oportunidades para el siglo XXI.
 - ii. Nombre del investigador: Banco Mundial

- iii. Año de publicación: 2001
- iv. Población materia de la investigación: muestra de 1275 alumnos de cuarto grado de Primaria.
- v. Descripción de la investigación: la investigación buscó establecer los determinantes del logro en tres niveles: alumno, escuelas y departamentos.
- vi. Metodología de análisis cuantitativo: regresión multinivel para explicar el rendimiento en matemática de cuarto grado de Primaria.
- vii. Factores que se encontraron que influyen en el rendimiento:
 - En el alumno (1er. Nivel): características descriptivas (sexo, lengua materna y edad del estudiante), disponibilidad y uso de material de textos, asistencia escolar y hábitos de estudio, rol de los padres y sus expectativas.
 - En la escuela (2do. Nivel): localización geográfica, escuela pública-privada, empleo de textos, características de los profesores, roles de los profesores, características del director y rol de los padres.
- viii. Conclusiones:
 - El 54% de la varianza en el rendimiento en matemática es atribuible a diferencias entre escuelas, mientras que el 46% fue atribuible a diferencias entre los alumnos.
 - Las variables de nivel alumno explican solamente el 4.7% de la varianza al interior de la escuela: 2.9% fue explicado por las características descriptivas del alumno, 0.1% por la disponibilidad y uso de textos, 1.2% por la asistencia a clases y hábitos de estudio y 0.5% por el rol de los padres.
 - Las variables de nivel escuela explicaron el 34.2% de la varianza del rendimiento: 9.5% por factores geográficos, 9.5% por uso de textos y tareas, 11.6% por las características de los profesores, 0.1% por los roles de profesores, 1% por las características de los directores y 1.9% por el rol de los padres de familia.

c. Investigación sobre rendimiento escolar en zonas rurales de la sierra peruana:

- i. Título de la investigación: Factores predictivos del rendimiento escolar, deserción e ingreso a educación secundaria en una muestra de estudiantes de zonas rurales del Perú.
- ii. Nombre del investigador: Santiago Cueto.
- iii. Año de publicación: 2004.
- iv. Población materia de la investigación: 588 estudiantes de 4º grado de primaria de 11 escuelas rurales del departamento de Apurímac (provincia de Andahuaylas) y 9 escuelas rurales del departamento de Cusco (provincias de Anta y Paruro).
- v. Descripción de la investigación: se analizó el rendimiento de un grupo de estudiantes de 20 escuelas públicas de zonas rurales del Perú utilizando un diseño longitudinal. Los datos originales se tomaron cuando todos los estudiantes estaban en cuarto grado de primaria. Se tomaron pruebas de lenguaje y matemática, además de una serie de datos de las escuelas, los estudiantes y sus familias.
- vi. Metodología de análisis cuantitativo: modelo de regresión lineal jerárquica de dos niveles: alumnos y escuelas.
- vii. Factores que se encontró que influyen en el rendimiento: factores asociados al estudiante (lengua materna, peso, talla, sexo, y edad), factores asociados a la familia, entre ellos variables del nivel socioeconómico (presencia de luz, agua, desagüe en casa, hacinamiento) y de capital cultural (nivel educativo de los padres, presencia de libros en casa), factores ligados al centro educativo, entre ellos características de los docentes (título pedagógico, años de experiencia) y tipo de centro educativo (poli-docente completo o multigrado).

viii. Conclusiones:

- Los estudiantes que rindieron mejor en la segunda evaluación son los que tuvieron puntajes relativamente más altos en la medición original.
- La deserción se encuentra ligada principalmente a la edad de los estudiantes, ser mujer, tener relativa mayor talla para su edad y no vivir con ambos padres.
- En las escuelas no se encontraron programas orientados a recuperar a los estudiantes que se rezagaban respecto de sus compañeros o se encontraban en riesgo de deserción escolar.
- El sistema educativo público es darwiniano, en el sentido que es un sistema en el que se espera que los estudiantes se adapten al medio escolar.
- El rendimiento de los estudiantes no tiene consecuencias para sus docentes.

d. Investigación sobre rendimiento en estudiantes universitarios peruanos:

Si bien esta investigación se realizó sobre estudiantes universitarios, sus resultados son relevantes por tratarse del mismo país materia de la presente investigación.

- i. Título de la investigación: ¿cuán relevante es la educación escolar en el desempeño universitario?
- ii. Nombre del investigador: Arlette Beltrán Barco y Karlos La Serna Studzinski.
- iii. Año de publicación: 2010.
- iv. Población materia de la investigación: alumnos de la Universidad del Pacífico que ingresaron en el año 2006. El periodo de observación abarca 10 ciclos académicos de los años 2007, 2008 y 2009.
- v. Descripción de la investigación: utilizando un modelo de “panel data”, el trabajo busca determinar si el rendimiento escolar y las características académicas del colegio de procedencia explican el desempeño en la universidad, más

allá del primer año de estudios universitarios. Además, se identifica que otros factores dan cuenta de dicho desempeño.

- vi. Metodología de análisis cuantitativo: modelo de datos de panel, en el cual la regresión lineal combina una dimensión temporal con otra transversal. Se trabajó con la calificación acumulada semestral y la calificación acumulada anual, estimándose dos ecuaciones que relacionan el mencionado desempeño con los factores establecidos.
- vii. Factores que se encontraron que influyen en el rendimiento: rendimiento escolar del alumno, características académicas de su colegio de procedencia, indicadores psicológicos (personalidad, inteligencia y estilos de aprendizaje), otras variables socio-familiares y de identificación.
- viii. Conclusiones:
 - El rendimiento académico en el colegio es uno de los principales elementos explicativos del posterior rendimiento durante toda la carrera universitaria. Específicamente, tanto las notas obtenidas en matemática como en lenguaje son los factores más importantes para explicar el rendimiento del alumno durante la universidad y, al contrario de lo que se cree, su impacto no disminuye con el avance de los ciclos.
 - Las características académicas del colegio tienen un efecto positivo sobre el rendimiento universitario, que perdura en el tiempo, al igual que la aptitud numérica y el gregarismo.
 - La situación conyugal de los padres y el hecho de provenir del interior del país son dos características socio-familiares que afectan negativamente al rendimiento académico.
 - La edad de ingreso a la universidad es un factor importante para explicar el rendimiento académico de los primeros ciclos, pues su impacto decrece en los ciclos más avanzados.

CAPÍTULO III

METODOLOGÍA DE LA INVESTIGACIÓN

El presente capítulo presenta la información correspondiente al tipo, metodología y diseño de la investigación, población, muestra, variables, instrumentos, así como los modelos estadísticos de multinivel y regresión logística ordinal que se emplearán para establecer causalidad en la comprensión lectora escolar de los alumnos del tercer año de Secundaria del Liceo Naval “Almirante Guise”.

3.1. Tipo de Investigación

La presente investigación seguirá el paradigma interpretativo-sociocrítico, dado que busca modificar la realidad, a fin de tener elementos de juicio para lograr una mejora en el nivel de comprensión lectora.

3.2. Metodología de la Investigación

La metodología a emplear es cuantitativo-cualitativa (mixta), dado que se emplearán variables numéricas para la evaluación del nivel de comprensión lectora a través de la aplicación de la prueba y variables numéricas y no numéricas para los factores explicativos propuestos.

3.3. Diseño de la Investigación

A partir de la información obtenida de la aplicación de la prueba de comprensión lectora, se estimará un modelo multifactorial para identificar los principales determinantes del nivel de comprensión lectora de la población materia de estudio, alumnos del tercer año de educación secundaria del Liceo Naval “Almirante Guise”. En este modelo se considera un grupo importante de los factores académicos y no académicos que, según la teoría educativa y la investigación empírica, han mostrado tener mayor influencia sobre el desempeño escolar. Es decir, se busca identificar aquellos factores que generan un mayor impacto sobre el nivel de comprensión lectora.

La matriz de involucrados es la siguiente:

Cuadro Nro. 4

MATRIZ DE INVOLUCRADOS

GRUPO PARTICIPANTE	¿QUIÉNES SON?	PROBLEMAS Y NECESIDADES	EXPECTATIVAS / INTERESES	POSIBLES DIFICULTADES PARA TRABAJAR CON ELLOS
Organismo estatal normativo de la Educación Básica Regular (EBR)	Ministerio de Educación	Bajo nivel de comprensión lectora escolar, a nivel nacional. Malos resultados en pruebas PISA. Carencia de investigaciones. Carencia de un programa nacional de evaluación de comprensión lectora en el nivel Secundaria.	Mejorar la calidad educativa. Mejorar el nivel de comprensión lectora. Contar con trabajos de investigación escolar.	Difícil acceso. Burocracia. Carencia de recursos.
Sector al cual pertenece el colegio	Ministerio de Defensa	Su área de responsabilidad corresponde al campo de la seguridad y defensa nacional. El organismo encargado de la educación en el sector no tiene en su alcance temas de educación escolar.	Brindar bienestar al personal de las Fuerzas Armadas y sus familiares.	Difícil acceso. Burocracia. Carencia de recursos.
Institución promotora del LNAG	Marina de Guerra del Perú	Brindar bienestar al personal naval. Ofrecer una educación de calidad a hijos del personal naval. Carencia de investigaciones para sus colegios.	Brindar bienestar al personal naval y sus familiares. Mejorar la calidad educativa de los colegios de la Marina. Mejorar el nivel de comprensión lectora. Contar con trabajos de investigación para los colegios de la Marina.	Limitaciones presupuestales.
Centro educativo	LNAG	Ofrecer una educación de calidad. Limitado rendimiento en comprensión lectora en alumnos de secundaria. Carencia de una prueba validada de comprensión lectora. Carencia de investigaciones.	Mejorar la calidad educativa. Mejorar el nivel de comprensión lectora. Contar con un instrumento validado de evaluación. Conocer el nivel de comprensión lectora de cada estudiante.	Limitaciones presupuestales.
Beneficiarios directos	Alumnos	Mejorar su nivel de comprensión lectora	Tener éxito en sus estudios y en la vida.	Falta de motivación. Distractores propios de la adolescencia.
Beneficiarios indirectos	Padres de familia	Mejorar la comprensión lectora de sus hijos.	Expectativas personales. Interés en que sus hijos eleven sus competencias y preparación.	Falta de apoyo a la lectura en casa. Vida ocupada
Personal docente	Docentes de comunicación del LNAG	Escasas oportunidades de capacitación. Remuneraciones bajas. Falta de motivación.	Brindar una mejor enseñanza. Mejorar sus competencias profesionales. Contar con medios educativos apropiados.	Poca disponibilidad de tiempo. Recarga de labores.

Elaboración propia

El siguiente gráfico muestra el árbol del problema:

Gráfico Nro. 2

ÁRBOL DEL PROBLEMA

Elaboración propia

El enunciado del problema es: “Limitado nivel de comprensión lectora de los alumnos de nivel Secundaria del Liceo Naval Almirante Guise”.

Las causas del problema son:

- Limitados recursos educacionales, lo cual a su vez es causado por carencia de una biblioteca debidamente equipada y limitaciones en la enseñanza de lectura.
- Deficiente aprendizaje de los alumnos, lo cual se genera por bajo rendimiento académico y falta de hábito lector.
- Entorno familiar desfavorable, esto es poca participación de los padres en la educación de sus hijos y familias con poco hábito lector.

Las consecuencias, a corto y largo plazo, que ocasiona este problema son:

- Menores posibilidades de éxito de los alumnos en los siguientes niveles educativos: educación universitaria y educación técnica.
- Menores posibilidades de éxito laboral.
- Menores posibilidades de inserción social, económica y cultural.

Estas tres consecuencias generan como efecto final una menor prosperidad para la persona y la sociedad de la cual forma parte.

El árbol de fines y medios es el siguiente:

Gráfico Nro. 3

ÁRBOL DE FINES Y MEDIOS

Elaboración propia

Del citado árbol de fines y medios se aprecia lo siguiente:

- El fin deseado, entendido como el impacto que se desea obtener, es mayor prosperidad para la persona (alumno) y la sociedad de la cual forma parte.
- El propósito de la intervención, entendiéndose la intervención como las acciones a realizar según los resultados del presente trabajo de investigación, es mejorar el nivel de comprensión lectora en los alumnos del Liceo Naval “Almirante Guise”.
- Los medios fundamentales para alcanzar el propósito y lograr el fin deseado son: disponer de los recursos educacionales deseados, mejoras en el aprendizaje de los alumnos y mayores facilidades en el entorno familiar.

El marco lógico con la información de indicadores y medios de verificación es el siguiente:

Cuadro Nro. 5

MATRIZ DEL MARCO LÓGICO

	INDICADORES	MEDIOS DE VERIFICACIÓN
FIN: Mayor prosperidad del alumno y de la sociedad	<ul style="list-style-type: none"> • No aplicable 	<ul style="list-style-type: none"> • No aplicable
PROPÓSITO: Mejorar el nivel de comprensión lectora	<ul style="list-style-type: none"> • Nivel de comprensión lectora 	<ul style="list-style-type: none"> • Prueba de comprensión lectora con preguntas PISA
<p>COMPONENTES:</p> <p>1. Disponer de recursos educacionales necesarios</p> <p>2. Mejoras en el aprendizaje de alumnos</p> <p>3. Mayores facilidades en el entorno familiar</p>	<ul style="list-style-type: none"> • Cantidad y calidad de libros en biblioteca. • Capacitación docente. • Empleo eficaz de metodologías de enseñanza. • Variedad de lecturas. • Dictado de estrategias de lectura. • Cantidad de charlas a familiares. • Mantener informado a padres de familia. 	<ul style="list-style-type: none"> • Informe de Biblioteca. • Informe de Subdirección. • Encuestas a alumnos. • Reportes de lectura por alumno.
<p>ACTIVIDADES:</p> <p>1. Equipamiento biblioteca.</p> <p>2. Capacitación docente.</p> <p>3. Establecer metodología de enseñanza.</p> <p>4. Motivación de alumnos.</p> <p>5. Brindar estrategias de lectura</p> <p>6. Sensibilización a padres de familia</p>	<ul style="list-style-type: none"> • Tasa de uso de biblioteca. • Cantidad de docentes capacitados. • Cumplimiento del plan anual de trabajo. • Tasa de lectura por alumno. • Cumplimiento del programa de charlas de sensibilización. • Envío de reporte a padres de familia 	<ul style="list-style-type: none"> • Informe de Biblioteca. • Informe de Subdirección. • Encuestas a alumnos. • Reportes de lectura por alumno.

Elaboración propia

3.4. POBLACIÓN TOTAL

El siguiente cuadro nos muestra la distribución por aulas de la población escolar del tercer año del nivel secundaria del Liceo Naval “Almirante Guise”, año 2013:

Cuadro Nro. 6

POBLACIÓN TOTAL DISTRIBUIDA POR AULAS

TERCERO	A	B	C	D	E	F	G	TOTAL
CANTIDAD DE ALUMNOS	24	22	24	25	24	25	24	168

Elaboración propia

Se ha seleccionado a los alumnos de tercero de Secundaria en en relación con los siguientes criterios:

- a. Son alumnos que se encuentran próximos a su etapa final de educación escolar, por lo tanto son representativos del nivel de preparación alcanzada durante diez años de estudios escolares realizados.
- b. La edad de los alumnos es muy cercana al rango de edad, establecido por la OCDE para la prueba internacional PISA, entre quince años y tres meses a dieciséis años y dos meses.
- c. Al encontrarse al inicio de tercero de educación secundaria, se podrá tomar medidas de mejora del nivel de comprensión lectora, a través del reforzamiento en comprensión lectora con los alumnos agrupados por niveles.
- d. No es conveniente efectuar el estudio en los alumnos de cuarto o quinto de secundaria del Liceo Naval “Almirante Guise”, debido a que los mismos estudian en dos grupos separados en el colegio, un grupo cursa estudios de Bachillerato Internacional y el otro grupo continúa sus estudios en básica regular. Por lo que, se debe considerar lo siguiente:
 - No es conveniente efectuar el estudio en todos los alumnos de cuarto o quinto de secundaria, quienes cursan educación

básica regular y bachillerato internacional, debido a que se desea medir la comprensión lectora bajo el efecto de los estudios escolares hasta secundaria, es decir, se desea medir el efecto sin considerar la instrucción del Programa de Bachillerato Internacional.

- Tampoco es conveniente evaluar únicamente a los alumnos de cuarto o quinto de secundaria que cursan secundaria regular, debido a que dichos alumnos no son representativos de su promoción (cohorte) y de los aprendizajes adquiridos en la vida escolar del Liceo Naval “Almirante Guise”, pues excluiría al 35% de los alumnos de la promoción, entre ellos a los más competentes, quienes ingresaron al Programa de Bachillerato Internacional mediante proceso de selección.

3.5. Población Evaluada

Se efectúa el estudio con el total de la población de 168 alumnos de tercero de educación secundaria del Liceo Naval “Almirante Guise” año 2013, sin embargo no todos pudieron ser evaluados.

A pesar de que se consideró el total de la población, tuvieron que ser excluidos doce alumnos por los siguientes motivos:

- Tres alumnas no asistieron al colegio el día de la evaluación, si bien la evaluación se les pudo tomar al día siguiente se prefirió excluirlas para evitar alguna distorsión en los resultados, debido a comentarios de sus compañeros sobre la evaluación.
- Nueve alumnos quienes no cursaron en el año 2012 estudios de segundo de secundaria en el Liceo Naval “Almirante Guise” (un alumno repetidor de tercero de secundaria y ocho alumnos nuevos). Al no haber pertenecido a un aula en el año 2012 y no haber tenido uno de los profesores de Comunicación, carecerían de indicadores correspondientes al efecto aula (aula propia y docentes).

Los alumnos, a la fecha de la evaluación, tenían la siguiente distribución etaria, es necesario resaltar el hecho de que solamente once alumnos se encontraban en el rango de la edad establecida por la OECD para la prueba PISA (de 15 años y 3 meses a 16 años y 2 meses):

Cuadro Nro. 7

DISTRIBUCIÓN ETARIA DE LA POBLACIÓN EVALUADA

EDAD (años)	CANTIDAD DE ALUMNOS	PORCENTAJE
13	35	21.21%
14	119	72.12%
15	11	6.67%
Total	156	100%

Elaboración propia

Los alumnos tienen la siguiente distribución por género:

Cuadro Nro. 8

DISTRIBUCIÓN DE ALUMNOS POR GÉNERO

GÉNERO	CANTIDAD DE ALUMNOS	PORCENTAJE
Masculino	87	55.77%
Femenino	69	44.23%
Total	156	100%

Elaboración propia

3.6. Variables

3.6.1. Variables del Alumno (Propias)

Cuadro Nro. 9

VARIABLES DEL ALUMNO (PROPIAS)

VARIABLE	NATURALEZA	ESCALA	DESCRIPCIÓN	FUENTE DE DATOS
Rendimiento en comprensión lectora (variable dependiente)	Cualitativa politómica	<1B= Menor que nivel 1B 1B= Nivel 1B 1A= Nivel 1A 1= Nivel 1 o menor 2= Nivel 2 3= Nivel 3 4= Nivel 4 5= Nivel 5 6= Nivel 6	Resultado de la prueba de evaluación de comprensión lectora	Prueba de comprensión lectora
	Cuantitativa discreta	De 1 a más de 698 puntos (escala PISA)		
Sexo	Cualitativa dicotómica	F= Femenino M= Masculino	Sexo del alumno	Cuestionario del alumno
Edad	Cuantitativa discreta	12, 13, 14 o 15	Edad del alumno	Cuestionario del alumno
Rendimiento académico	Cuantitativa discreta	De 1 a 160	Orden de mérito en 2º secundaria (2012)	Data escolar
Repitencia escolar		0= Nunca repitió 1= Repitió una sola vez	Referido a repitencia de estudios escolares	Data escolar
Antecedentes psicológicos	Cualitativa dicotómica	1=No tiene 2=Tiene	Referido a si durante su permanencia en el colegio, el alumno ha estado en terapia psicológica	Data escolar

VARIABLE	NATURALEZA	ESCALA	DESCRIPCIÓN	FUENTE DE DATOS
Rendimiento en la asignatura de Comunicación	Cuantitativa continua	0-20	Promedio de la nota anual de la asignatura de Comunicación de 1° y 2° Secundaria	Data escolar
Actitud respecto a la asignatura de Comunicación	Cualitativa politómica	1=Le gusta 2=Indiferente 3=Rechazo 9=Error u omisión	Referido a la disposición e interés que tiene el alumno por la asignatura de Comunicación	Cuestionario del alumno
Motivación hacia la lectura	Cualitativa politómica	1=Le gusta 2=Indiferente 3=Rechazo 9=Error u omisión	Referido a la disposición e interés que tiene el alumno por la lectura	Cuestionario del alumno
Horas semanales de lectura	Cualitativa politómica	1=Menos de 2 horas 2=Entre 2 y 4 horas 3=Entre 4 y 6 horas 4=Más de 6 horas 9=Error u omisión	Incluye lectura en clase, hogar, otros.	Cuestionario del alumno
Capacidad de concentración en la lectura	Cualitativa dicotómica	1=No se distrae 2=Se distrae	Referido a si realiza una lectura continua, no interrumpida	Cuestionario del alumno
Valoración de estrategias de lectura	Cualitativa politómica	1=Muy útil 2=Útil 3=No son útiles	Referido a si el alumno considera útiles estrategias para comprensión lectora	Cuestionario del alumno

Elaboración propia

3.6.2. Variables del Alumno (Entorno Familiar)

Cuadro Nro. 10

VARIABLES DEL ALUMNO (ENTORNO FAMILIAR)

VARIABLE	NATURALEZA	ESCALA	DESCRIPCIÓN	FUENTE DE DATOS
Tipo de familia	Cualitativa dicotómica	1=Funcional 2=Disfuncional 9=Error u omisión	Referido al tipo de convivencia familiar.	Historial del alumno
Nivel educativo de la madre	Cualitativa politómica	1=Posgrado universitario 2=Universitario 3=Técnico 4=Secundaria 5=Primaria 9=Error u omisión	Promedio del nivel educativo padres.	Cuestionario del alumno
Posición socio-económica	Cualitativa politómica	1=Buena 2=Regular 3=Deficiente 9=Error u omisión	Inferida por las posesiones familiares	Cuestionario del alumno
Cantidad de libros en el hogar	Cuantitativa discreta	1= 0-10 libros 2= 11-25 libros 3=26-100 libros 4=101-200 libros 5=201-500 libros 6=Más de 500 libros 9=Error u omisión	Cantidad de libros en el hogar	Cuestionario del alumno
Hábitos de lectura familiar	Cualitativa dicotómica	1=Leen 2=No leen 9=Error u omisión	Está referido a si la familia lee o no lee cualquier texto	Cuestionario del alumno
Nivel de participación de los padres en la educación de sus hijos	Cualitativa politómica	1=Buena 2=Regular 3=Mala 9=Error u omisión	Referido a la asistencia a citaciones del tutor de aula, charlas, otras.	Data escolar

Elaboración propia

3.6.3. Variables del Aula (Clase)

Cuadro Nro. 11

VARIABLES DEL AULA (CLASE)

VARIABLE	NATURALEZA	ESCALA	DESCRIPCIÓN	FUENTE DE DATOS
Cantidad de alumnos en el aula	Cualitativa dicotómica	1=Adecuada (menor de 15 alumnos). 2=No adecuada (mayor a 15 alumnos).	Referido a si la cantidad de alumnos en el aula es la pedagógicamente recomendable	Cuestionario del docente
Disciplina en el aula	Cualitativa dicotómica	1=Disciplina. 2=Indisciplina.	Referido al comportamiento de los alumnos en el aula	Cuestionario del docente
Clima estudiantil en el aula	Cuantitativa discreta	De 5 a 20, donde 5=Clima inadecuado 20= Clima adecuado	Clima inadecuado= Ruido y desorden, alumnos no prestan atención, no colaboran, no trabajan en grupo, se pierde tiempo para empezar. Clima adecuado= Orden, silencio, alumnos prestan atención, siguen instrucciones, expresan sus opiniones.	Cuestionario del alumno

Elaboración propia

3.6.4. Variables del Aula (Docente)

Cuadro Nro. 12

VARIABLES DEL AULA (DOCENTE)

NOMBRE VARIABLE	NATURALEZA	ESCALA	DESCRIPCIÓN	FUENTE DE DATOS
Grado académico	Cualitativa politómica	1=Maestría 2=Bachiller 3=No tiene	Referido a grados académicos universitarios	Cuestionario del docente
Capacitación docente en comprensión lectora	Cuantitativa continua	1=No tiene o menor a 40 horas 2=De 40 a 150 horas 3=Más de 150 horas	Referida a horas pedagógicas de capacitación docente en comprensión lectora	Cuestionario del docente
Experiencia docente	Cuantitativa continua	1=Menor a 5 años 2=Entre 5 y 10 años 3=Más de 10 años	Referida a los años de experiencia como docente de comunicación	Cuestionario del docente
Desempeño docente	Cualitativa politómica	1=Bueno 2=Regular 3=Malo	Nota del formato de evaluación del desempeño	Data escolar
Ejecución del Plan Lector en el aula	Cualitativa politómica	1=Bueno 2=Regular 3=Malo	Referido al cumplimiento del Plan Lector	Cuestionario del docente Cuestionario al alumno
Empleo de estrategias de comprensión lectora en el aula	Cualitativa dicotómica	1=Utiliza 2=No utiliza	Referido al empleo de estrategias para la comprensión lectora	Cuestionario del Alumno Cuestionario del docente

Elaboración propia

3.7. Instrumentos

A fin de contar con la información necesaria para el trabajo de investigación, se emplearon los siguientes instrumentos: Prueba de comprensión lectora compuesta por preguntas liberadas de la prueba internacional PISA, cuestionario del director del centro educativo, cuestionario del docente, cuestionario del alumno y data escolar.

3.7.1. Prueba de Comprensión Lectora compuesta por preguntas liberadas de la Prueba Internacional PISA

El nivel de comprensión lectora ha sido medido con la aplicación de una prueba cuyo contenido comprende preguntas de la evaluación internacional PISA-2009 (22 preguntas), complementadas con preguntas de PISA-2000+ (5 preguntas).

La ingeniería de la prueba comprendió lo siguiente:

- (1) La prueba está constituida por preguntas liberadas del programa internacional PISA, lo cual brinda las siguientes ventajas:
 - Se trata de una prueba internacional diseñada para evaluar el nivel de comprensión lectora para la vida, se trata de una evaluación integral del nivel de la competencia, no de una evaluación curricular.
 - PISA evalúa no solamente la capacidad de comprender un texto, sino también de reflexionar, interpretar e integrar el mismo.
 - La prueba PISA está dirigida a estudiantes de quince años, edad muy próxima y superior a la edad de la población de alumnos de tercer año de secundaria del Liceo Naval “Almirante Guise”.
 - La prueba PISA es el instrumento de evaluación escolar de mayor prestigio internacional, se encuentra debidamente validado, así como contextualizado a la cultura y realidad latinoamericana.
 - Permitirá comparar, de manera referencial porque las pruebas son diferentes, los resultados con los obtenidos por los países en la prueba PISA-2009.
 - Se evitan sesgos que se presentarían en caso de que se utilice preguntas de comprensión lectora elaboradas por los propios docentes o grupos de docentes, las cuales

podrían ser cuestionadas respecto a su diseño, nivel de dificultad e imparcialidad.

- (2) Se ha considerado preguntas de las pruebas PISA-2009 y PISA plus debido a que ambas evaluaciones focalizaron las dos terceras partes de la evaluación a comprensión lectora.
- (3) La prueba comprende principalmente preguntas liberadas de la evaluación PISA-2009 (22 preguntas), por ser la última prueba de la cual se cuenta con información. Estas fueron complementadas con preguntas de PISA plus (5 preguntas).
- (4) Se configuró una pirámide proporcional de preguntas de acuerdo al nivel de dificultad PISA, habiéndose considerado mayor énfasis en las preguntas de los menores niveles (preguntas más fáciles) así como un menor número de preguntas de los mayores niveles (preguntas más difíciles), según se aprecia en el siguiente gráfico:

Gráfico Nro. 4

DISTRIBUCIÓN DE PREGUNTAS SEGÚN NIVELES DE COMPRENSIÓN LECTORA PISA

Elaboración propia

- (5) Se ha considerado que el programa internacional PISA emplea diferentes preguntas en la evaluación, no comprende

una sola prueba, las preguntas son asignadas a los alumnos de manera aleatoria.

- (6) La estructura de la prueba en lo concerniente a las actividades de comprensión lectora considera la siguiente distribución: El 48% de las preguntas requieren integrar e interpretar un texto, el 33% exigen reflexionar y evaluar el contenido y forma de un texto, finalmente el 19% requieren localizar y extraer información. Este porcentaje es compatible con los valores que considera el programa internacional PISA. El siguiente cuadro considera la distribución de preguntas, según actividades y formato de pregunta:

Cuadro Nro. 13

DISTRIBUCIÓN DE PREGUNTAS POR ACTIVIDADES Y FORMATO DE PREGUNTA

ACTIVIDADES	TOTAL DE PREGUNTAS	FORMATO DE PREGUNTA			
		OPCIÓN MÚLTIPLE	RESPUESTA CERRADA CONSTRUIDA	RESPUESTA ABIERTA CONSTRUIDA	RESPUESTA ABIERTA BREVE
Localizar y extraer información	5	2	-	-	3
Integrar e interpretar un texto	13	9	1	3	-
Reflexionar y evaluar el contenido y la forma de un texto.	9	6		3	-
TOTAL	27	17	1	6	3

Elaboración propia

- (7) Asimismo, la prueba contiene 52% de preguntas referidas a textos continuos y 48% a textos discontinuos, lo cual también es compatible con la distribución que emplea la prueba internacional PISA. El detalle de la distribución de preguntas, según tipos de texto y formato de pregunta es el siguiente:

Cuadro Nro. 14

DISTRIBUCIÓN DE PREGUNTAS POR TIPO DE TEXTO Y FORMATO DE PREGUNTA

TIPOS DE TEXTO		TOTAL PREGUNTAS	FORMATO DE PREGUNTA			
			OPCIÓN MÚLTIPLE	RESPUESTA CERRADA CONSTRUIDA	RESPUESTA ABIERTA CONSTRUIDA	RESPUESTA ABIERTA BREVE
Continuos	Descriptivo	4	3	-	-	1
	Argumentativo	4	2	-	2	-
	Narrativo	3		1	1	1
	Teatral	3	2	-	-	1
	Subtotal	14	7	1	3	3

TIPOS DE TEXTO		TOTAL PREGUNTAS	FORMATO DE PREGUNTA			
			OPCIÓN MÚLTIPLE	RESPUESTA CERRADA CONSTRUIDA	RESPUESTA ABIERTA CONSTRUIDA	RESPUESTA ABIERTA BREVE
Discontinuos	Expositivo	4	3	-	1	-
	Descriptivo	4	3	-	1	-
	Gráfico	5	4	-	1	-
	Subtotal	13	10	0	3	0
TOTAL		27	17	1	6	3

Elaboración propia

- (8) Del Cuadro Nro. 14 se aprecia que el 63% de las preguntas son de opción múltiple, 22% requieren respuestas abiertas construidas, 11% respuestas abiertas breves y 4% respuestas cerradas construidas.
- (9) Por anexo (2) se adjunta la prueba de comprensión lectora empleada en el presente trabajo de investigación, asimismo por anexo (3) se adjunta la ficha técnica de la prueba.
- (10) Para la calificación de las preguntas se consideró el puntaje establecido para cada pregunta por el programa PISA, cuyo detalle se encuentra en el anexo (3).

3.7.2.Cuestionario del Director del Centro Educativo

Este cuestionario tiene por objeto recabar la siguiente información sobre el centro educativo:

- Estructura y organización.
- Personal docente.
- Recursos.
- Enseñanza del área curricular de Comunicación.

La información que se obtuvo a través del cuestionario del director del centro educativo es de carácter referencial, lo cual permitió precisar las características específicas del centro educativo, tales como alumnado, profesorado, recursos, enseñanza en el área curricular de Comunicación, biblioteca, plan lector, entre otros. Esta información no ha sido utilizada en los modelos multinivel y regresión logística ordinal del presente trabajo de investigación debido a que afectan por igual a toda la población de estudio.

Por anexo (4) se adjunta el cuestionario del director del centro educativo, elaborado específicamente para el presente trabajo de investigación.

3.7.3.Cuestionario del Docente

Este cuestionario tiene por objeto recabar información relevante sobre los docentes que en el año 2012 tuvieron a su cargo la asignatura de Comunicación en segundo año de educación Secundaria. Dichos alumnos son integrantes de la promoción que en el año 2013 cursa el tercer año de secundaria.

La información mencionada está referida a:

- Datos personales y profesionales.
- Enseñanza de Comunicación.
- Comprensión lectora en el aula.
- Aspectos del centro educativo.

Por anexo (5) se adjunta el cuestionario del docente, elaborado específicamente para el presente trabajo de investigación.

3.7.4. Cuestionario del Alumno

Este cuestionario tiene por objeto recabar la siguiente información sobre los alumnos:

- Datos personales.
- Entorno familiar.
- Aprendizaje escolar.
- Hábito lector.
- Estrategias de lectura y comprensión de textos.

Por anexo (6) se adjunta el cuestionario del alumno, elaborado específicamente para el presente trabajo de investigación.

3.7.5. Data Escolar

A través del Liceo Naval “Almirante Guise”, se obtuvo acceso a la siguiente información escolar:

- Para cada alumno, orden de mérito obtenido en segundo año de educación secundaria (2012).
- Para cada alumno, nota obtenida en el curso de Comunicación (2011 y 2012).
- Listado de alumnos que tienen historial de atención psicológica.
- Para cada docente, nota obtenida en la evaluación docente (2011 y 2012).
- Nivel de participación de los padres de familia en la educación de sus hijos: asistencias a citaciones del tutor, charlas, otros.

3.8. Modelo multinivel para establecer la causalidad en el nivel de comprensión lectora escolar

Hace casi tres décadas, se estableció que los modelos de regresión lineal, usualmente utilizados para determinar el conjunto de variables

independientes que explican una variable dependiente, solo podía ser empleada cuando las observaciones eran independientes unas de otras.

En el sistema educativo escolar los estudiantes están agrupados en aulas, las aulas están agrupadas en colegios y los colegios están agrupados en áreas geográficas. Dicha agrupación influye en el rendimiento escolar, puesto que los estudiantes de un aula comparten una serie de experiencias distintas de las de otras aulas.

Si bien existen muchos aspectos similares, tales como política del centro educativo, nivel de exigencia académica, infraestructura y equipamiento entre otros, en el quehacer educativo cotidiano hay diferencias derivadas del clima estudiantil en el aula, la disciplina en el aula, el profesor, los compañeros. Todo ello influye, para bien o para mal, en el nivel de aprendizaje de los alumnos y en el consecuente rendimiento.

Como solución a este problema, surgieron los denominados modelos multinivel. Se trata de modelos jerárquico-lineales que manejan la organización jerárquica de los sistemas educativos (agrupación de estudiantes en aula, aulas en escuelas, escuelas en áreas geográficas), consideran la agrupación en el análisis y brindan resultados con menores errores de estimación.

En los modelos multinivel, la ecuación explicativa del primer nivel está relacionada con la ecuación explicativa del segundo nivel. Para tal efecto los coeficientes de regresión del nivel 1 se regresionan en el segundo nivel, lo cual se repite sucesivamente en los diferentes niveles.

El empleo de un modelo multinivel en la presente investigación permitirá determinar el efecto aula, efecto generado por factores propios del aula (disciplina y clima estudiantil) y factores del aula referidos a los docentes.

El siguiente gráfico muestra el esquema de la aplicación del modelo multinivel en la presente investigación, en el cual se destacan tres niveles: el primer nivel corresponde a los alumnos individuales, el segundo nivel a la agrupación de alumnos por aulas y el tercer nivel a la agrupación de aulas en el colegio. La investigación comprendió los dos

primeros niveles, se descarta el nivel colegio debido a que es un solo plantel escolar.

Gráfico Nro. 5

ESQUEMA MULTINIVEL EN EDUCACIÓN ESCOLAR

3.9. Modelo de Regresión Logística Ordinal para establecer la Causalidad en el Nivel de Comprensión Lectora Escolar

Los docentes, al igual que otros profesionales en sus respectivos campos de acción, son personas que deben tomar decisiones racionales sobre la base de información concreta, para lo cual deben conocer y emplear las herramientas que están disponibles, una de ellas es la regresión logística ordinal.

Al igual que sucede en otros campos del conocimiento humano, se emplea un modelo que no es otra cosa que la representación de la realidad. En el caso de la regresión logística ordinal, el modelo matemático permite relacionar las variables independientes para hallar la variable dependiente.

Como se trata de modelos de pronóstico causal que consideran diversas variables para explicar la variable que se predice, es necesario construir un modelo específico para cada caso. A fin de medir la exactitud de los estimados en la regresión es necesario calcular el error estándar del estimado, es decir de la variable dependiente.

Los modelos de regresión logística ordinal son modelos matemáticos en los que se desea conocer la relación entre una variable dependiente cualitativa, la cual puede tener dos valores o con más de dos

valores, y una o más variables independientes, que pueden ser cualitativas o cuantitativas. La ecuación de relación es del tipo exponencial, cuya transformación logarítmica (logit) permite su uso como función lineal.

Como su nombre lo indica, la regresión logística ordinal:

- Es una regresión, es decir, la relación establecida mediante un modelo matemático, diferente para cada caso, que representa la causalidad de determinadas variables independientes que explican la variable dependiente. En este caso las variables dependientes son los factores propios del alumno, factores familiares del alumno, factores propios del aula y factores del aula referidos al docente.
- Es logística, porque considera más de dos categorías en la variable dependiente, en este caso el nivel de comprensión lectora. Se trata de una variable dependiente categórica (niveles de comprensión lectora agrupados en las categorías PISA y expresados en puntajes de la escala PISA) y variables independientes (factores propios del alumno, factores familiares del alumno, factores propios del aula y factores del aula referidos al docente) que pueden ser tanto categóricas como cuantitativas
- Es ordinal, trabaja con valores agrupados en una escala de clasificación numérica, se trata de valores numéricos en un rango determinado que involucra ciertas propiedades de la población evaluada. En este caso la propiedad relevante es el nivel de comprensión lectora agrupada en niveles PISA y expresada en puntaje de la escala PISA.

El empleo de la regresión ordinal en la presente investigación empírica permitirá determinar si el nivel de comprensión lectora de los alumnos evaluados tiene, más o menos, determinada cantidad de ciertas características que se derivan de las variables independientes (factores propios del alumno, factores familiares del alumno, factores propios del aula y factores del aula referidos al docente).

Según se mencionó, en la regresión logística ordinal, las variables explicativas (covariables) pueden ser cuantitativas o cualitativas. Para el caso de las covariables cualitativas, estas deben ser dicotómicas, tomando

el valor de 0 para su ausencia y 1 para su presencia. Si fuera el caso que alguna covariable cualitativa tuviera más de dos categorías, para incorporarla en el modelo será necesario transformarla en covariables cualitativas dicotómicas ficticias (variables dummy), de forma que una de las categorías se tomaría como categoría de referencia de la siguiente, es decir que si la covariable cualitativa tiene “n” categorías, habrá que realizar “n-1” covariables dummy o ficticias.

Los modelos de regresión logística ordinal permiten cuantificar la importancia de la relación que existe entre las variables independientes (covariables) y la variable dependiente.

En el presente trabajo de investigación, la identificación de los factores que influyen en el rendimiento en comprensión lectora de la población evaluada se realiza mediante la regresión logística ordinal, calculando el odds ratio (OR), también llamado estimación de riesgo relativo.

Para cada variable independiente, se tendrá en cuenta que si el OR es mayor a 1 entonces se trata de un factor de riesgo, si el OR es menor a 1 es un factor de protección y si OR es igual a 1 se descarta la asociación entre la variable independiente y la comprensión lectora.

Un factor de riesgo, en la presente investigación, corresponde a la probabilidad que un alumno no obtenga cierto nivel de comprensión lectora, mientras que el factor de protección es la probabilidad de obtener ese nivel de comprensión lectora con relación a otros, lo cual se define por su poca probabilidad de lograrlo.

Como los valores observados en la población materia de estudio tienen una cierta probabilidad de estar regidos por el azar, es necesario establecer el nivel de certeza del resultado. Esa medida nos la da el valor p (p value), también llamado valor de significancia estadística, que nos indica la probabilidad de que los resultados encontrados se deban al azar o casualidad. Para alcanzar resultados estadísticamente significativos, dicho valor debe ser menor a 0.05 según los estándares aceptables de la investigación.

En el capítulo siguiente se calcularán los odds ratio (OR) y el p-value correspondientes a las variables independientes (posibles factores

de riesgo) asociados al nivel de comprensión lectora considerados en la investigación. Dichos resultados son producto de un análisis bivariado en el que se cruzó cada factor con la variable dependiente.

Es pertinente citar dos artículos que señalan la potencia de la regresión logística ordinal en la determinación de factores del rendimiento académico respecto a otras alternativas:

- Las conclusiones del artículo “La predicción del rendimiento académico: regresión lineal versus regresión logística”¹³ indica que el procedimiento de regresión lineal múltiple no nos permite hacer un buen pronóstico del rendimiento académico, mientras que la regresión logística sí parece ser un instrumento idóneo para hacer una buena predicción del éxito/fracaso académico como muestra el casi 70% de casos bien clasificados que hemos obtenido.
- El artículo “Análisis correlacional-predictivo de la influencia de la asistencia a clase en el rendimiento académico universitario. Estudio de caso en una asignatura”¹⁴ señala que han sido múltiples las técnicas estadísticas empleadas en los diferentes estudios centrados en la búsqueda de las variables que pueden predecir el rendimiento académico en el ámbito universitario. Así, a pesar de sus limitaciones respecto al escaso valor explicativo que presenta, la técnica más utilizada ha sido la técnica de la regresión múltiple, por lo que otros estudios han defendido el uso del análisis discriminante. Sin embargo, los estudios actuales ponen de manifiesto la necesidad de emplear la regresión logística como alternativa al análisis discriminante puesto que permite realizar una clasificación basada en las características de los datos, no requiere la normalidad estricta de estos y supone una mejor herramienta para la categorización.

¹³ García Jiménez, Ma. Visitación; Alvarado Izquierdo, Jesús Ma.; y Jiménez Blanco, Amelia. “La predicción del rendimiento académico: regresión lineal versus regresión logística”. Revista *Psicothema* 2000.

¹⁴ Rodríguez Sabiote, Clemente y Herrera Torres, Lucía. “Análisis correlacional-predictivo de la influencia de la asistencia a clase en el rendimiento académico universitario. Estudio de caso en una asignatura”. Revista de currículum y formación de profesorado, 2009.

CAPÍTULO IV

EVALUACIÓN DE LOS RESULTADOS

El presente capítulo comprende la presentación y análisis de la información obtenida como parte de la investigación. Por anexos 7 y 8 se adjunta la data empleada y los gráficos de la investigación.

4.1. Análisis Estadístico

Se aplicó la prueba de comprensión lectora a un total de 156 alumnos del tercer año de educación secundaria del Liceo Naval “Almirante Guise”, distribuidos en siete secciones tal como se aprecia en el siguiente cuadro:

Cuadro Nro. 15

ALUMNOS DEL TERCER AÑO DE EDUCACIÓN SECUNDARIA DEL LICEO NAVAL “ALMIRANTE GUISE” POR SECCIÓN

<i>Sección</i>	<i>Número de alumnos</i>	<i>Porcentaje</i>
<i>A</i>	<i>23</i>	<i>14.7</i>
<i>B</i>	<i>25</i>	<i>16.0</i>
<i>C</i>	<i>21</i>	<i>13.5</i>
<i>D</i>	<i>22</i>	<i>14.1</i>
<i>E</i>	<i>23</i>	<i>14.7</i>
<i>F</i>	<i>23</i>	<i>14.7</i>
<i>G</i>	<i>19</i>	<i>12.2</i>

Elaboración propia

4.1.1. Variable dependiente

La variable dependiente es el nivel de comprensión lectora. El puntaje promedio obtenido por los estudiantes en la prueba fue de 512.2 ± 92.4 ; el puntaje mínimo fue de 262 y el máximo de 730. Cuando se analizan los puntajes promedio obtenidos de los campos se observa que la sección C es la que obtuvo un mayor puntaje promedio (537.1 ± 93.3), mientras que la sección que obtuvo el puntaje promedio más bajo fue la A (494.1 ± 96.8), según se muestra en el siguiente cuadro.

A continuación se presentan los resultados de la prueba de comprensión lectora agrupados por niveles PISA¹⁵

Cuadro Nro. 16

**NIVELES DE COMPRENSIÓN LECTORA DE LOS ALUMNOS DEL
TERCER AÑO DE EDUCACIÓN SECUNDARIA DEL LICEO NAVAL
“ALMIRANTE GUISE”**

<i>Comprensión lectora</i>	<i>Frecuencia</i>	<i>Porcentaje</i>
<i>Menor a 1B</i>	<i>2</i>	<i>1.3</i>
<i>1B</i>	<i>3</i>	<i>1.9</i>
<i>1A</i>	<i>15</i>	<i>9.6</i>
<i>2</i>	<i>50</i>	<i>32.1</i>
<i>3</i>	<i>51</i>	<i>32.7</i>
<i>4</i>	<i>24</i>	<i>15.4</i>
<i>5</i>	<i>6</i>	<i>3.8</i>
<i>6</i>	<i>5</i>	<i>3.2</i>

Elaboración propia

¹⁵ El Programa Internacional PISA emplea seis niveles que van desde 1 (menor nivel) al 6 (mayor nivel). Para la definición exacta de cada nivel ver cuadro Nro. 3.

4.1.2. Variables propias del alumno

Con respecto a las variables propias del alumno se observa que el 55.8% son de sexo masculino; 37.2% presenta antecedentes psicológicos; a 31.1% le gusta la asignatura de Comunicación; a 58.9% le gusta la motivación a la lectura; 60.8% manifiestan tener más de seis horas de lectura semanales; 61.4% dice que se distrae al leer; 65.6% considera que las estrategias de lecturas son útiles. Los siguientes cuadros muestran las respectivas tablas de frecuencia.

Cuadro Nro. 17

SEXO DE LOS ALUMNOS		
SEXO	Frecuencia	Porcentaje
Masculino	87	55.8
Femenino	69	44.2

Elaboración propia

Cuadro Nro. 18

ANTECEDENTES PSICOLÓGICOS DE LOS ALUMNOS

Antecedentes psicológicos	Frecuencia	Porcentaje
Tiene	58	37.2
No tiene	98	62.8

Elaboración propia

Cuadro Nro. 19

ACTITUD DE LOS ALUMNOS RESPECTO A LA ASIGNATURA DE COMUNICACIÓN

<i>Actitud respecto a la asignatura de comunicaciones</i>	<i>Frecuencia</i>	<i>Porcentaje</i>
Le gusta	41	31.1
Indiferente	91	68.9

Elaboración propia

Cuadro Nro. 20

MOTIVACIÓN DE LOS ALUMNOS HACIA LA LECTURA

<i>Motivación hacia la lectura</i>	<i>Frecuencia</i>	<i>Porcentaje</i>
Le gusta	63	58.9
No le gusta	44	41.1

Elaboración propia

Cuadro Nro. 21

HORAS SEMANALES DE LECTURA DE LOS ALUMNOS

<i>Horas semanales de lectura</i>	<i>Frecuencia</i>	<i>Porcentaje</i>
Menos de 2 horas	93	6.5
Entre 2 y 4 horas	42	5.2
Entre 4 y 6 horas	8	27.5
Más de 6 horas	10	60.8

Elaboración propia

Cuadro Nro. 22

**CAPACIDAD DE CONCENTRACIÓN EN LA LECTURA
DE LOS ALUMNOS**

<i>Capacidad de concentración en la lectura</i>	<i>Frecuencia</i>	<i>Porcentaje</i>
No se distrae	59	38.6
Se distrae	94	61.4

Elaboración propia

Cuadro Nro. 23

**VALORACIÓN DE LOS ALUMNOS DE LAS ESTRATEGIAS DE
LECTURA**

<i>Valoración de estrategias de lectura</i>	<i>Frecuencia</i>	<i>Porcentaje</i>
No son útiles	24	15.6
Útiles	101	65.6
Muy útiles	29	18.9

Elaboración propia

4.1.3. Variables del entorno familiar del alumno

En lo que respecta al entorno familiar de los alumnos, se observa que 24% proviene de familias disfuncionales. La variable tipo de familia, funcional o disfuncional, constituye un aspecto muy importante debido a la carga afectiva que se da en la primera escuela de humanidad del hombre, esta primigenia escuela es la familia. Es necesaria una estructura familiar adecuada para el desarrollo de la comprensión lectora y por ende académica del alumno lector. Por anexo (7) se incluye mayor información respecto a esta variable tipo de familia.

En relación con las demás variables del entorno familiar, el 65.1% de las madres tienen nivel de instrucción universitaria; 81.4% dice tener un nivel socioeconómico bueno; 78.8% posee de 26 a 100 libros en el hogar; 63.4% de las familias tienen hábito de lectura; mientras que 59.6% presentan un buen nivel de participación de los padres en la educación de sus hijos. Los siguientes cuadros muestran las correspondientes tablas de frecuencia.

Cuadro Nro. 24

TIPO DE FAMILIA DE LOS ALUMNOS

<i>Tipo de Familia</i>	<i>Frecuencia</i>	<i>Porcentaje</i>
<i>Funcional</i>	117	76.0
<i>Disfuncional</i>	37	24.0

Elaboración propia

Cuadro Nro. 25

NIVEL EDUCATIVO DE LAS MADRES DE LOS ALUMNOS

<i>Nivel Educativo de la madre</i>	<i>Frecuencia</i>	<i>Porcentaje</i>
<i>Secundaria</i>	10	6.8
<i>Técnico</i>	39	26.7
<i>Universitaria</i>	95	65.1
<i>Post Grado</i>	2	1.4

Elaboración propia

Cuadro Nro. 26

NIVEL SOCIOECONÓMICO FAMILIAR DE LOS ALUMNOS

<i>Nivel socio económico</i>	<i>Frecuencia</i>	<i>Porcentaje</i>
Bueno	127	81.4
Regular	29	18.6

Elaboración propia

Cuadro Nro. 27

CANTIDAD DE LIBROS EN LOS HOGARES DE LOS ALUMNOS

<i>Cantidad de libros en el hogar</i>	<i>Frecuencia</i>	<i>Porcentaje</i>
De 11 a 25	1	0.7
De 26 a 100	119	78.8
De 101 a 200	23	15.2
De 201 a 500	3	2.0
Más de 500	5	3.3

Elaboración propia

Cuadro Nro. 28

HÁBITO DE LECTURA EN LAS FAMILIAS DE LOS ALUMNOS

<i>Hábito de Lectura en la Familia</i>	<i>Frecuencia</i>	<i>Porcentaje</i>
Leen	97	63.4
No leen	56	36.6

Elaboración propia

Cuadro Nro. 29

NIVEL DE PARTICIPACIÓN DE LOS PADRES DE LOS ALUMNOS

<i>Nivel de Participación</i>	<i>Frecuencia</i>	<i>Porcentaje</i>
Buena	93	59.6
Regular	63	40.4

Elaboración propia

4.2. Análisis Multinivel

Para el análisis procederemos a aplicar un modelo multinivel, teniendo como variable respuesta los puntajes obtenidos. El siguiente gráfico presenta el esquema de variables en dos niveles, un primer nivel de alumnos (nivel individual) y un segundo nivel de aulas (nivel de agrupación).

Gráfico Nro. 6

ESQUEMA DE VARIABLES MULTINIVEL

Elaboración propia

Variable dependiente: Nivel de comprensión lectora (Y_{ij})

Las variables de primer nivel son:

X_1 : Sexo

X_2 : Edad

X_3 : Rendimiento académico

X_4 : Repitencia escolar

X_5 : Antecedentes psicológicos

X_6 : Rendimiento en la asignatura de Comunicación

X_7 : Actitud respecto a la asignatura de Comunicación

X_8 : Motivación hacia la lectura

X_9 : Horas semanales de lectura

X_{10} : Capacidad de concentración en la lectura

X_{11} : Valoración de estrategias de lectura

X_{12} : Tipo de familia

X_{13} : Nivel educativo de la madre

X_{14} : Posición socioeconómica

X_{15} : Cantidad de libros en el hogar

X_{16} : Hábito de lectura familiar

X_{17} : Nivel de participación de los padres en la educación de sus hijos

Luego el modelo de primer nivel queda establecido como sigue:

$$\begin{aligned} Y_{ij} = & \beta_{0j} + \beta_{1j}X_{1ij} + \beta_{2j}X_{2ij} + \beta_{3j}X_{3ij} + \beta_{4j}X_{4ij} + \beta_{5j}X_{5ij} + \beta_{6j}X_{6ij} \\ & + \beta_{7j}X_{7ij} + \beta_{8j}X_{8ij} + \beta_{9j}X_{9ij} + \beta_{10j}X_{10ij} + \beta_{11j}X_{11ij} \\ & + \beta_{12j}X_{12ij} + \beta_{13j}X_{13ij} + \beta_{14j}X_{14ij} + \beta_{15j}X_{15ij} + \beta_{16j}X_{16ij} \\ & + \beta_{17j}X_{17ij} + \varepsilon_{ij} \end{aligned}$$

Las variables de segundo nivel son:

Z_1 : Cantidad de alumnos en el aula

Z_2 : Disciplina en el aula

Z_3 : Clima estudiantil

Z_4 : Grado académico

Z_5 : Capacidad docente en comprensión lectora

Z_6 : Experiencia docente

Z_7 : Desempeño docente

Z_8 : Ejecución del plan lector en el aula

Z_9 : Empleo de estrategias de comprensión lectora en el aula

W_{10} : Aula

Como primer paso obtendremos el modelo incondicional o modelo nulo que en el nivel 1 (en el nivel de los alumnos) adopta la siguiente forma:

$$Y_{ij} = \beta_{0j} + \varepsilon_{ij}$$

En este nivel, el puntaje obtenido por un alumno (Y_{ij}) se interpreta como el resultado de combinar el puntaje promedio del aula al que pertenece (β_{0j}) y los residuos o la variación aleatoria (ε_{ij}) en torno a su media. Se asume que los errores se distribuyen normalmente con media cero y con varianza constante σ^2_ε en todas las aulas.

En el nivel 2 (el nivel de las aulas) el puntaje promedio de cada aula (β_{0j}) se interpreta como la combinación del puntaje promedio en la población de aulas (γ_{00}) y la variación aleatoria de cada aula (u_{0j}) en torno a este promedio:

$$Y_{ij} = \gamma_{00} + u_{0j} + \varepsilon_{ij}$$

Que no es otra cosa que el modelo de ANOVA de un factor de efectos aleatorios. Para tratar el efecto aula como un factor de efectos aleatorios aplicaremos este modelo a los datos obtenidos.

Factor: Sección con 7 niveles

Variable respuesta: puntaje obtenido en la prueba de comprensión lectora.

$$H_0: \sigma_A^2 = 0$$

$$H_1: \sigma_A^2 > 0$$

H_0 : No hay variabilidad del puntaje obtenido debido a la sección.

H_1 : Hay variabilidad del puntaje obtenido debido a la sección.

También se pueden plantear como:

H_0 : La variabilidad del puntaje obtenido es el mismo en cada sección.

H_1 : La variabilidad del puntaje obtenido no es el mismo en cada sección.

Cuadro Nro. 30

TABLA DE ANOVA PARA EFECTOS ALEATORIOS

<i>Fuente</i>	<i>Suma de Cuadrados</i>	<i>Grados de Libertad</i>	<i>Cuadrados Medios</i>	<i>Estadístico F</i>	<i>Significancia</i>
<i>Sección</i>	30198.489	6	5033.081	0.58	0.746
<i>Error</i>	1292329.82	149	8673.354		
<i>Total</i>	1322528.31	154			

Elaboración propia

Como el estadístico $F = 0.580$ no resulta significativo, se concluye que “no existe evidencia estadística para afirmar que la variabilidad del puntaje obtenido no es el mismo en cada sección”. Dicho en otras palabras no existe variabilidad del puntaje obtenido debido a la sección.

Como se está interesado en la precisión de la media del puntaje obtenido en la prueba de comprensión de lectura y debido a que no se puede afirmar que la mayor variabilidad se presenta entre secciones no es necesario aplicar un modelo multinivel, dado que no existe un efecto aula.

En opinión personal de la autora de la investigación, algunos aspectos que podrían haber generado que no se haya evidenciado el efecto aula son las siguientes:

- Las aulas están conformadas por grupos parejos de alumnos, no existe diferencia significativa en nivel académico. El Liceo Naval “Almirante Guise” para la conformación de las aulas, al inicio de cada año escolar, distribuye a los alumnos secuencialmente de acuerdo al orden de mérito, el primer puesto va al aula A, el segundo al aula B, el tercero al C, el cuarto al D, el quinto al E, el sexto al F, el séptimo al G, el octavo al A, el noveno al B, el décimo al C y así sucesivamente.
- Es política del centro educativo rotar a los alumnos de aula todos los años, por lo que no existe continuidad de un alumno en la misma aula, con los mismos compañeros o con los mismos profesores.
- El efecto docente estuvo limitado en el tiempo a un solo año escolar (año 2012), por el efecto de rotación de aula.
- Como en todo colegio, los medios físicos de cada aula (infraestructura, ventilación, iluminación, carpetas, pizarras acrílicas, equipos informáticos y audiovisuales, material consumible) y disposiciones educativas son las mismas para todas las aulas de un mismo nivel.
- Las siete aulas evaluadas contaron con cuatro docentes de Comunicación durante el año escolar 2012, la cantidad de aulas asignadas a cada uno de dichos docentes osciló entre una y tres aulas.

4.3. Análisis Bivariado

Cuadro Nro. 31

NIVEL DE COMPRENSIÓN LECTORA DE LOS ALUMNOS

<i>Nivel de Comprensión Lectora</i>	<i>Frecuencia</i>	<i>Porcentaje</i>
Nivel 1A y menos	20	12.8
Nivel 2	50	32.1
Nivel 3	51	32,7
Nivel 4 a más	35	22.4

Elaboración propia

Antes de aplicar un modelo multivariado se procede a analizar cada una de las variables con la variable respuesta. Para ello se procedió a categorizar la variable respuesta en cuatro categorías. Para el Programa Internacional PISA, todo aquel rendimiento del nivel 1A o menor es deficiente.

Cuadro Nro. 32

ASOCIACIÓN ENTRE EL NIVEL DE COMPRENSIÓN LECTORA Y EL SEXO DE LOS ALUMNOS

<i>Sexo</i>	<i>Comprensión Lectora</i>								<i>Estadístico</i>	
	<i>Menor nivel 1A</i>		<i>Nivel 2</i>		<i>Nivel 3</i>		<i>Mayor a Nivel 4</i>		<i>Chi cuadrado</i>	<i>Signific.</i>
	<i>Frec.</i>	<i>%</i>	<i>Frec.</i>	<i>%</i>	<i>Frec.</i>	<i>%</i>	<i>Frec.</i>	<i>%</i>		
<i>Masculino</i>	13	14.9	33	37.9	30	34.5	11	12.6	11.412	0.010
<i>Femenino</i>	7	10.1	17	24.6	21	30.4	24	34.8		

Elaboración propia

Al analizar la asociación entre el nivel de comprensión lectora y el sexo se observa que sí existe asociación entre estas dos variables ($p = 0.010$), a un nivel de significancia de 0.05. Además entre los alumnos de sexo masculino 37.9% de ellos se encuentran en un nivel 2 de comprensión lectora en comparación con el 24.6% de las mujeres que se encuentran en este mismo nivel; mientras que en el grupo de las mujeres 34.8% de ellas se encuentran en un nivel 4 de comprensión

lectora en comparación con el 12.6% de los varones que se encuentran en este mismo nivel.

Cuadro Nro. 33

ASOCIACIÓN ENTRE EL NIVEL DE COMPRENSIÓN LECTORA Y EL ANTECEDENTE PSICOLÓGICO DE LOS ALUMNOS

<i>Antecedentes psicológicos</i>	<i>Comprensión Lectora</i>								<i>Estadístico</i>	
	<i>Menor nivel 1A</i>		<i>Nivel 2</i>		<i>Nivel 3</i>		<i>Mayor a Nivel 4</i>		<i>Chi cuadrado</i>	<i>Signific.</i>
	<i>Frec.</i>	<i>%</i>	<i>Frec.</i>	<i>%</i>	<i>Frec.</i>	<i>%</i>	<i>Frec.</i>	<i>%</i>		
<i>Tiene</i>	13	22.4	23	39.7	17	29.3	5	8.6	16.470	0.001
<i>No tiene</i>	7	7.1	27	27.6	34	34.7	30	30.6		

Elaboración propia

Al analizar la asociación entre el nivel de comprensión lectora y el antecedente psicológico, se observa que sí existe asociación entre estas dos variables ($p = 0.001$), a un nivel de significancia de 0.05. Además, entre los alumnos que presentan antecedente psicológico, 39.7% de ellos se encuentran en un nivel 2 de comprensión lectora en comparación con el 27.6% de los que no presentan antecedente, ubicados en este mismo nivel; mientras que en el grupo de los alumnos que no tienen antecedente psicológico, 34.7% de ellos se encuentran en un nivel 3 de comprensión lectora en comparación con el 29.3% de los que presentan antecedente que se encuentran en este mismo nivel.

Cuadro Nro. 34

ASOCIACIÓN ENTRE EL NIVEL DE COMPRENSIÓN LECTORA Y LA ACTITUD RESPECTO A LA ASIGNATURA DE COMUNICACIÓN DE LOS ALUMNOS

<i>Actitud respecto a la asignatura de comunicación</i>	<i>Comprensión Lectora</i>								<i>Estadístico</i>	
	<i>Menor nivel 1A</i>		<i>Nivel 2</i>		<i>Nivel 3</i>		<i>Mayor a Nivel 4</i>		<i>Chi cuadrado</i>	<i>Signific.</i>
	<i>Frec.</i>	<i>%</i>	<i>Frec.</i>	<i>%</i>	<i>Frec.</i>	<i>%</i>	<i>Frec.</i>	<i>%</i>		
<i>Le gusta</i>	3	7.3	17	41.5	13	31.7	8	19.5	2.548	0.467
<i>Indiferente</i>	12	13.2	26	28.6	33	36.3	20	22.0		

Elaboración propia

De los alumnos a los cuales les gusta la asignatura de Comunicación, se encuentra: 41.5% están ubicados en el nivel 2 de comprensión lectora, mientras que, en el grupo de los alumnos que son indiferentes a esta asignatura, 36.3% se encuentran en el nivel 3 de comprensión lectora. Al analizar la asociación, se observa que no existe dicha asociación ($p = 0.476$) a un nivel de significancia de 0.05.

Cuadro Nro. 35

ASOCIACIÓN ENTRE EL NIVEL DE COMPRENSIÓN LECTORA Y LA MOTIVACIÓN HACIA LA LECTURA DE LOS ALUMNOS

Motivación hacia la lectura	Comprensión Lectora								Estadístico	
	Menor nivel 1A		Nivel 2		Nivel 3		Mayor a Nivel 4		Chi cuadrado	Signific.
	Frec.	%	Frec.	%	Frec.	%	Frec.	%		
<i>Le gusta</i>	9	14.3	21	33.3	21	33.3	12	19.0	0.362	0.948
<i>Indiferente</i>	5	11.4	14	31.8	15	34.1	10	22.7		

Elaboración propia

De los alumnos a los cuales les gusta la lectura, 33.3% se encuentra en un nivel 3 de comprensión lectora, mientras que, en el grupo de los alumnos que son indiferentes a la lectura, 34.1% se encuentran en el mismo nivel de comprensión lectora. Al analizar la asociación se observa que no existe dicha asociación ($p = 0.948$) a un nivel de significancia de 0.05.

Cuadro Nro. 36

ASOCIACIÓN ENTRE EL NIVEL DE COMPRENSIÓN LECTORA Y LAS HORAS SEMANALES DE LECTURA DE LOS ALUMNOS

Horas semanales de lectura	Comprensión Lectora								Estadístico	
	Menor nivel 1A		Nivel 2		Nivel 3		Mayor a Nivel 4		Chi cuadrado	Signific.
	Frec.	%	Frec.	%	Frec.	%	Frec.	%		
<i>Menos de 2 horas</i>	11	11.8	30	32.3	28	30.1	24	25.8	4.112	0.904
<i>Entre 2 y 4 horas</i>	7	16.7	15	35.7	15	35.7	5	11.9		
<i>Entre 4 y 6 horas</i>	1	12.5	2	25.0	3	37.5	2	25.0		
<i>Más de 6 horas</i>	1	10.0	3	30.0	3	30.0	3	30.0		

Elaboración propia

De los alumnos que tienen menos de dos horas semanales de lectura, 32.3% se encuentra en un nivel 2 de comprensión lectora, mientras que en el grupo de los alumnos que lee entre 2 y 4 horas semanales, 35.7% se encuentra en un nivel 3 de comprensión lectora; mientras que en el grupo de alumnos que leen entre 4 y 6 horas 37.5% se encuentra en un nivel 3 de comprensión. Al analizar la asociación se observa que no existe dicha asociación ($p = 0.904$) a un nivel de significancia de 0.05.

Cuadro Nro. 37

ASOCIACIÓN ENTRE EL NIVEL DE COMPRENSIÓN LECTORA Y LA CAPACIDAD DE CONCENTRACIÓN EN LA LECTURA DE LOS ALUMNOS

Capacidad de concentración en la lectura	Comprensión Lectora								Estadístico	
	Menor nivel 1A		Nivel 2		Nivel 3		Mayor a Nivel 4		Chi cuadrado	Signific.
	Frec.	%	Frec.	%	Frec.	%	Frec.	%		
No se distrae	13	22.0	20	33.9	15	24.5	11	18.6	9.294	0.026
Se distrae	6	6.4	30	31.9	35	37.2	23	24.5		

Elaboración propia

De los alumnos que no se distraen 33.9% se encuentran en un nivel 2 de comprensión lectora, mientras que en el grupo de los alumnos que se distraen 37.2% se encuentran en un nivel 3 de comprensión lectora; Al analizar la asociación se observa que existe asociación ($p = 0.026$) a un nivel de significancia de 0.05.

Cuadro Nro. 38

ASOCIACIÓN ENTRE EL NIVEL DE COMPRENSIÓN LECTORA Y LA VALORACIÓN DE ESTRATEGIAS DE LECTURA DE LOS ALUMNOS

Valoración de estrategias de lectura	Comprensión Lectora								Estadístico	
	Menor nivel 1A		Nivel 2		Nivel 3		Mayor a Nivel 4		Chi cuadrado	Signific.
	Frec.	%	Frec.	%	Frec.	%	Frec.	%		
No son útiles	3	12.5	7	29.2	8	33.3	6	25.0	0.625	0.996
Útiles	13	12.9	33	32.7	34	33.7	21	20.8		
Muy útiles	4	13.8	10	34.5	8	27.6	7	24.1		

Elaboración propia

De los alumnos que consideran que las estrategias de lectura no son útiles, 33.3% se encuentra en un nivel 3 de comprensión lectora, mientras que en el grupo de los alumnos que, consideran que las estrategias son útiles, 33.7% se encuentra en un nivel 3 de comprensión lectora. Además, se observa que no existe dicha asociación ($p = 0.996$) a un nivel de significancia de 0.05

Cuadro Nro. 39

ASOCIACIÓN ENTRE EL NIVEL DE COMPRENSIÓN LECTORA Y EL TIPO DE FAMILIA DE LOS ALUMNOS

Tipo de Familia	Comprensión Lectora								Estadístico	
	Nivel 1 o menor		Nivel 2		Nivel 3		Nivel 4 o mayor		Chi cuadrado	Signific.
	Frec.	%	Frec.	%	Frec.	%	Frec.	%		
Funcional	11	9.4	38	32.5	40	34.2	28	23.9	6.022	0.111
Disfuncional	9	24.3	12	32.4	10	27.0	6	16.2		

Elaboración propia

De los alumnos que provienen de una familia funcional, 34.2% se encuentra en un nivel 3 de comprensión lectora, mientras que, en el grupo de alumnos cuyas familias son disfuncionales, 32.4% se encuentra en un nivel 2 de comprensión lectora. Además, se observa que no existe asociación ($p = 0.111$) a un nivel de significancia de 0.05

Cuadro Nro. 40

ASOCIACIÓN ENTRE EL NIVEL DE COMPRENSIÓN LECTORA Y EL NIVEL EDUCATIVO DE LAS MADRES DE LOS ALUMNOS

Nivel Educativo de la madre	Comprensión Lectora								Estadístico	
	Nivel 1 o menor		Nivel 2		Nivel 3		Nivel 4 o mayor		Chi cuadrado	Signific.
	Frec.	%	Frec.	%	Frec.	%	Frec.	%		
Secundaria	2	20.0	3	30.0	2	20.0	3	30.0	10.197	0.335
Sup. No Univ.	6	15.4	14	35.9	13	33.3	6	15.4		
Sup. Univ.	9	9.5	31	32.6	33	34.7	22	23.2		
Post Grado	0	0.0	0	0.0	0	0.0	2	100.0		

Elaboración propia

De los alumnos cuyas madres tienen un nivel educativo superior no universitario, 30% se encuentra en un nivel 2 de comprensión lectora, mientras que, en el grupo de los alumnos cuyas madres tienen un postgrado, el 100 % (dos de ellos) se encuentra en un nivel 4 o mayor de comprensión lectora. Además, se observa que no existe asociación ($p = 0.335$) a un nivel de significancia de 0.05

Cuadro Nro. 41

ASOCIACIÓN ENTRE EL NIVEL DE COMPRENSIÓN LECTORA Y LA POSICIÓN SOCIOECONÓMICA DE LOS ALUMNOS

Posición socioeconómica	Comprensión Lectora								Estadístico	
	Nivel 1 o menor		Nivel 2		Nivel 3		Nivel 4 o mayor		Chi cuadrado	Signific.
	Frec.	%	Frec.	%	Frec.	%	Frec.	%		
Buena	18	14.2	41	32.3	39	30.7	29	22.8	1.857	0.603
Regular	2	6.9	9	31.0	12	41.4	6	20.7		

Elaboración propia

De los alumnos con una buena posición económica, 32.3% se encuentra en un nivel 2 de comprensión lectora, mientras que, en el grupo con una posición económica regular, el 41.4 % se encuentra en un nivel 3 de comprensión lectora. Además, se observa que no existe asociación ($p = 0.603$) a un nivel de significancia de 0.05.

Cuadro Nro. 42

ASOCIACIÓN ENTRE EL NIVEL DE COMPRENSIÓN LECTORA Y LA CANTIDAD DE LIBROS EN EL HOGAR DE LOS ALUMNOS

Cantidad de libros en el hogar	Comprensión Lectora								Estadístico	
	Nivel 1 o menor		Nivel 2		Nivel 3		Nivel 4 o mayor		Chi cuadrado	Signific.
	Frec.	%	Frec.	%	Frec.	%	Frec.	%		
De 11 a 25	0	0.0	0	0.0	0	0.0	1	100.0	7.854	0.796
De 26 a 100	14	11.8	42	35.3	38	31.9	25	21.0		
De 101 a 200	4	17.4	7	30.4	8	34.8	4	17.4		
De 201 a 500	0	0.0	1	33.3	1	33.3	1	33.3		
Más de 500	1	20.0	0	0.0	2	40.0	2	40.0		

Elaboración propia

De los alumnos que tienen de 26 a 100 libros en el hogar, 35.3% se encuentran en un nivel 2 de comprensión lectora, mientras que, en el grupo de alumnos que tienen entre 101 a 200 libros en el hogar, el 34.8 % se encuentra en un nivel 3 de comprensión lectora. Además, se observa que no existe asociación ($p = 0.796$) a un nivel de significancia de 0.05.

Cuadro Nro. 43

ASOCIACIÓN ENTRE EL NIVEL DE COMPRENSIÓN LECTORA Y EL HÁBITO DE LECTURA FAMILIAR DE LOS ALUMNOS

Hábito de lectura familiar	Comprensión Lectora								Estadístico	
	Nivel 1 o menor		Nivel 2		Nivel 3		Nivel 4 o mayor		Chi cuadrado	Signific.
	Frec.	%	Frec.	%	Frec.	%	Frec.	%		
Leen	13	13.4	33	34.0	30	30.9	21	21.6	0.640	0.887
No leen	6	10.7	17	30.4	20	35.7	13	23.2		

Elaboración propia

De los alumnos que tienen un hábito de lectura familiar, 34% se encuentra en un nivel 2 de comprensión lectora, mientras que, en el grupo de alumnos que no tienen un hábito de lectura en el hogar, el 35.7 % se encuentra en un nivel 3 de comprensión lectora. Además, se observa que no existe asociación ($p = 0.887$) a un nivel de significancia de 0.05.

Cuadro Nro. 44

ASOCIACIÓN ENTRE EL NIVEL DE COMPRENSIÓN LECTORA Y EL NIVEL DE PARTICIPACIÓN DE LOS PADRES EN LA EDUCACIÓN DE LOS ALUMNOS

Nivel de participación de los padres en la educación de sus hijos	Comprensión Lectora								Estadístico	
	Nivel 1 o menor		Nivel 2		Nivel 3		Nivel 4 o mayor		Chi cuadrado	Signific.
	Frec.	%	Frec.	%	Frec.	%	Frec.	%		
Buena	10	10.8	30	32.3	34	36.6	19	20.4	2.237	0.525
Regular	10	15.9	20	31.7	17	27.0	16	25.4		

Elaboración propia

De los alumnos cuyos padres tienen un nivel de participación buena en su educación, 36.6% se encuentra en un nivel 3 de comprensión lectora, mientras que, en el grupo de alumnos cuyos padres tienen un nivel de participación regular, el 31.7 % se encuentra en un nivel 2 de comprensión lectora. Además, se observa que no existe asociación ($p = 0.525$) a un nivel de significancia de 0.05.

4.4. Regresión Logística Ordinal

Para encontrar un modelo de regresión logística ordinal que nos permita identificar qué factores se encuentran asociados con el nivel de comprensión de lectura, se procedió a incorporar las variables propias del alumno en un primer modelo para luego proceder a estimar un segundo modelo incorporando las variables del entorno familiar del alumno.

En los cuadros 49 y 50 se presentan los resultados obtenidos. En el cuadro 49, se presentan los resultados obtenidos para el primer modelo de regresión logística ordinal en donde solo se incorporan aquellas variables propias del alumno que resultaron significativas en el análisis bivariado, es decir, se incorporaron las variables: sexo (OR= 2.04 ; IC 1.11- 3.75), antecedentes psicológicos (OR= 2.904 ; IC 1.531-5.50) y capacidad de concentración en la lectura (OR= 1.82 ; IC 0.98-3.37) que resultó significativo a un nivel de significancia de 0.10.

En el cuadro 50, se presenta el resultado para el segundo modelo en donde se corrieron varios modelos llegando a la conclusión de que solo la variable tipo de familia (OR= 2.04 ; IC 1.02-4.07) resulta significativa.

Cuadro Nro. 45

**FACTORES PROPIOS DEL ALUMNO ASOCIADOS AL NIVEL DE
COMPRESIÓN LECTORA DE LOS ALUMNOS**

<i>Factores Propios del Alumno</i>	<i>Niveles de Comprensión Lectora</i>				<i>OR IC 95%</i>	<i>p valor</i>
	<i>1 a menos</i>	<i>2</i>	<i>3</i>	<i>4 o mayor</i>		
	<i>n (%)</i>	<i>n (%)</i>	<i>n (%)</i>	<i>n (%)</i>		
Sexo						
<i>Masculino</i>	7 (10.14)	17 (24.64)	21 (30.43)	24 (34.78)	2.04	0.022
<i>Femenino</i>	13 (14.94)	33 (37.93)	30 (34.48)	11 (12.64)	1.11 - 3.75	
Antec. Psicológicos						
<i>Tiene</i>	13 (22.41)	23 (39.66)	17 (29.31)	5 (8.62)	2.90	0.001
<i>No tiene</i>	7 (7.14)	27 (27.55)	34 (34.69)	30 (30.61)	1.53 - 5.50	
Capacidad de concentración en la lectura						
<i>Se distrae</i>	6 (6.38)	30 (31.91)	35 (37.23)	23 (24.47)	1.82	0.059
<i>No se distrae</i>	13 (22.00)	20 (33.90)	15 (25.42)	11 (18.64)	0.98 - 3.37	

Elaboración propia

Cuadro Nro. 46

**FACTORES DEL ENTORNO FAMILIAR DEL ALUMNO ASOCIADOS
AL NIVEL DE COMPRESIÓN LECTORA DE LOS ALUMNOS**

<i>Factores del Entorno Familiar del Alumno</i>	<i>Niveles de Comprensión Lectora</i>				<i>OR IC 95%</i>	<i>p valor</i>
	<i>1 a menos</i>	<i>2</i>	<i>3</i>	<i>4 o mayor</i>		
	<i>n (%)</i>	<i>n (%)</i>	<i>n (%)</i>	<i>n (%)</i>		
Tipo de Familia						
<i>Funcional</i>	11 (9.40)	38 (32.48)	40 (34.19)	28 (23.93)	2.04	0.044
<i>Disfuncional</i>	9 (24.32)	12 (32.43)	10 (27.03)	6 (16.22)	1.02 - 4.07	

Elaboración propia

El análisis de la asociación entre los diferentes niveles de comprensión lectora y los factores propios del alumno y del entorno familiar muestra que la comprensión lectora se encuentra significativamente asociada con el sexo (OR: 1.85; IC: 1.00-3.43), los antecedentes psicológicos (OR: 2.91; IC: 1.53-5.52) y la capacidad de concentración (OR: 1.98; IC: 1.06-3.69). En cuanto al tipo de familia, se encontró que también se encuentra asociado significativamente (OR: 2.08; IC: 1.01-4.27).

Cuadro Nro. 47

**FACTORES ASOCIADOS AL NIVEL DE COMPRENSIÓN LECTORA
DE LOS ALUMNOS DEL TERCER AÑO DE EDUCACIÓN
SECUNDARIA DEL LICEO NAVAL “ALMIRANTE GUISE”**

Factores Asociados	Niveles de Comprensión Lectora				OR IC 95%	p valor
	1 a menos	2	3	4 o mayor		
	n (%)	n (%)	n (%)	n (%)		
Sexo						
Masculino	7 (10.14)	17 (24.64)	21 (30.43)	24 (34.78)	1.85	0.049
Femenino	13 (14.94)	33 (37.93)	30 (34.48)	11 (12.64)	1.00 - 3.43	
Antec. Psicológicos						
Tiene	13 (22.41)	23 (39.66)	17 (29.31)	5 (8.62)	2.91	0.001
No tiene	7 (7.14)	27 (27.55)	34 (34.69)	30 (30.61)	1.53 - 5.52	
Capacidad de concentración en la lectura						
Se distrae	6 (6.38)	30 (31.91)	35 (37.23)	23 (24.47)	1.98	0.032
No se distrae	13 (22.00)	20 (33.90)	15 (25.42)	11 (18.64)	1.06 - 3.69	
Tipo de Familia						
Funcional	11 (9.40)	38 (32.48)	40 (34.19)	28 (23.93)	2.08	0.046
Disfuncional	9 (24.32)	12 (32.43)	10 (27.03)	6 (16.22)	1.01 - 4.27	

Elaboración propia

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

1. Se ha logrado establecer los niveles de comprensión lectora y determinar los factores que influyen dicha competencia en una población escolar específica, alumnos del tercer año de educación secundaria del Liceo Naval “Almirante Guise”. Para tal efecto, se consideró variables propias del alumno y sus familias así como variables propias del aula y los docentes, las cuales fueron procesadas y evaluadas conjuntamente en un modelo multinivel y de regresión logística ordinal.
2. El nivel de comprensión lectora de los alumnos de tercero de Secundaria del Liceo Naval “Almirante Guise” es satisfactorio. El 87.2% de los alumnos comprende lo que lee, al haber alcanzado un rendimiento igual o superior al nivel PISA-2.
3. Los efectos encontrados en la población evaluada son concordantes con los obtenidos en anteriores investigaciones sobre factores que influyen en el rendimiento escolar.
4. Como parte del análisis multinivel de datos, a través de las tablas ANOVA, se determinó que no existe diferencia en el nivel de comprensión lectora de los alumnos de las siete aulas que conforman la promoción evaluada. Es decir, no existe efecto aula, por lo que no resulta aplicable la regresión multinivel.

5. El nivel de comprensión lectora de la población evaluada, se atribuye en mayor medida a factores propios del alumnado y sus familias y no tanto a variables del aula, tal como se planteaba sobre la base de resultados de investigaciones desarrolladas.
6. Las características de la población evaluada muestran homogeneidad relativa en los factores clásicos que, según anteriores investigaciones empíricas, influyen en el rendimiento escolar, tales como nivel socioeconómico y nivel educativo de la madre, entre otros.
7. De la aplicación del modelo de regresión logística ordinal, se obtuvo que para la población evaluada los factores propios del alumno que afectan al nivel de comprensión lectora son: sexo (las mujeres obtuvieron un mejor nivel), antecedentes psicológicos (quienes no registran antecedentes psicológicos obtuvieron un mejor nivel) y capacidad de concentración en la lectura (quienes no se distraen obtuvieron un mejor nivel).
8. Respecto a las variables familiares, el único factor relevante para la población evaluada resultó ser el tipo de familia, habiéndose determinado que influye negativamente provenir de familias disfuncionales.
9. Se recomienda que el Liceo Naval “Almirante Guise”, basándose en los resultados individuales obtenidos en la evaluación, agrupe a los alumnos por niveles de comprensión lectora y aplique estrategias docentes para elevar el nivel de la competencia.
10. A su vez, se recomienda al Liceo Naval “Almirante Guise” que aplique anualmente la prueba a alumnos de tercer año de Educación Secundaria y replique la metodología establecida en las asignaturas de Matemática y Ciencia, Tecnología y Ambiente.
11. Al no haberse encontrado un efecto aula en la población evaluada, como línea de investigación se recomienda a la Dirección de Bienestar de la Marina, organismo responsable de los centros educativos navales, la elaboración de un estudio multinivel entre los cinco colegios que administra en Lima y Callao, considerando para tal efecto el nivel alumno y el nivel centro educativo.

BIBLIOGRAFÍA

- Agüero Jorge y Cueto Santiago (2004), *Dime con quién estudias y te diré cómo rindes: Peers-effects como determinantes del rendimiento escolar*, Lima, CIES-Consortio de Investigación Económica y Social.
- Banco Mundial (2001), *Peruvian education at a crossroads: challenges and opportunities for the 21st century*, Washington, Ed. Banco Mundial.
- Beltrán Barco Arlette y La Serna Studzinski, Karlos (2009), *¿Cuán relevante es la educación escolar en el desempeño universitario?*, Lima, Centro de Investigación de la Universidad del Pacífico.
- Blanco Nieto Lorenzo (2006), *El informe PISA como evaluación del sistema educativo*, Madrid, La Gaceta de la Real Sociedad Matemática Española, Volumen 8, 713 – 724.
- Buchmann Claudia, DiPrete Thomas y McDaniel Anne (2007), *Gender inequalities in education*, Ohio, revista Annual review of Sociology, volumen 34.
- Brunner José y Elacqua Gregory (2004), *Factores que inciden en una comunicación efectiva. Evidencia internacional*, Revista Virtual La educación. Año XLVIII-XLIX, N° 139-140,1-II. Organización de

- Carrasco Gutiérrez Gabriela (2007), *Calidad y equidad en las escuelas peruanas: Un estudio del efecto escuela en la prueba de matemática – PISA 2000*, Lima, CIES – Consorcio de Investigación Económica y Social, DESCO.
- Cervini Rubén (2002), *Desigualdades socioculturales en el aprendizaje de matemática y lengua de la educación secundaria en Argentina: Un modelo de tres niveles*, Buenos Aires, RELIEVE - Revista Electrónica de Investigación y Evaluación Educativa, Vol 8, Nro. 2, 135-158.
- Chávez José (2002), *Determinación de los factores explicativos de los resultados escolares de la educación primaria en el Perú*, Santiago de Chile, Estudio de caso Nro. 69 para obtener el grado de Magister en Gestión y Políticas Públicas de la Universidad de Chile.
- Cueto Santiago (2004), *Factores predictivos del rendimiento escolar, deserción e ingreso a educación secundaria en una muestra de estudiantes en zonas rurales del Perú*, Lima, revista Archivos analíticos de políticas educativas, volumen 12.
- Edel Navarro Rubén (2003), *El rendimiento académico: Concepto, investigación y desarrollo*, Revista Electrónica Iberoamericana sobre calidad, eficacia y cambio en educación”, Vol. I, Nro. 2, 1-15.
- Ekman Joakim y Zetterberg Pär (2010), *The winner takes it all: Making Citizens in the classroom?. Family background and the impact of civic education in Swedish Schools*, reporte presentado ante la Agencia nacional sueca para la Educación. Örebro.
- Eppig Christopher, Fincher Corey y Thornhill Randy (2010), *Parasite prevalence and the worldwide distribution of cognitive ability*, revista Proceedings of the Royal Society – Biological Sciences.

- Foro Económico Mundial (2013), *Informe Global de Competitividad 2013-2014*. Davos. Recuperado de http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2013-14.pdf
- García Jiménez Ma., Alvarado Izquierdo Jesús y Jiménez Blanco Amelia (2000), *La predicción del rendimiento académico: regresión lineal versus regresión logística*, Revista Psicothema
- Gertel Héctor, Giuliodori Roberto, Herrero Verónica, Fresoli Diego, Vera María Luz y Morra Guadalupe (2006), *Análisis multinivel del rendimiento escolar al término de la educación básica en Argentina*, estudio presentado en la Reunión Anual de la Asociación Argentina de Economía Política, Córdoba.
- Gobierno de España – Ministerio de Educación (2010), *La lectura en PISA 2009: Marcos y pruebas de evaluación*, Madrid.
- Hoxby Caroline (2001), *If family matter most, where do schools come in?*, Stanford revista A primer on American Schools, Hoover Institute Press, 89-125.
- Instituto Tecnológico Danés (2005), *Explicación del rendimiento escolar*, Dirección General de Educación y Cultura de la Comisión Europea.
- Instituto Vasco de Evaluación e Investigación Educativa (2004), *Influencia de la lengua de la prueba en los resultados de las evaluaciones – Investigación sobre el rendimiento con pruebas internacionales del alumnado en programas de educación bilingüe*, España, Editado por ISEI-IVEI.
- Instituto Vasco de Evaluación e Investigación Educativa (2009), *Efecto de las repeticiones de curso en el proceso de enseñanza-aprendizaje del alumnado*, España, Editado por ISEI-IVEI.
- Ley N° 28044, *Ley General de Educación*
- Leigh Alexander y Simmons John (1975), *The determinants of school achievement in developing countries: The education production function*, Washington, Documento de Trabajo Nro. 201, Banco Mundial (IBRD).

- Ministerio de Educación (2000), *Resultados de las pruebas de matemática y lenguaje: ¿Qué aprendimos a partir de la evaluación Crecer 1998?*, Lima Boletín Crecer 5/6.
- Ministerio de Educación (2000), *Análisis de ítems de las pruebas Crecer 1998: resultados de comunicación en cuarto grado de secundaria*, Lima Boletín Nro 17 UMC – Unidad de Medición de la Calidad Educativa, Ministerio de Educación, Lima.
- Ministerio de Educación (2005), *Evaluación nacional del rendimiento estudiantil 2004: Informe pedagógico de resultados – Comprensión de textos escritos tercer y quinto grado de Secundaria*, Lima, Documento de Trabajo Nro 16 UMC – Unidad de Medición de la Calidad Educativa, Ministerio de Educación.
- Ministerio de Educación – Dirección Nacional de Educación Secundaria y Superior Tecnológica (2006), *Guía para el desarrollo de capacidades comunicativas*, Lima, Corporación Gráfica Navarrete.
- Ministerio de Educación – Dirección de Coordinación Universitaria (2006), *La universidad en el Perú. Razones para una reforma universitaria*, Lima.
- Ministerio de Educación (2008), *Diseño Curricular Nacional de Educación Básica Regular*, promulgado mediante Resolución Ministerial Nro. 0440-2008-ED de fecha 15 diciembre 2008.
- Ministerio de Educación (2010), *Evaluación PISA 2009*, Perú
- Montané Angélica, Llanos Fernando y Tapia Jessica (2004), *Evaluación de la alfabetización lectora de PISA y el rendimiento de los estudiantes peruanos*, Lima, Documento de Trabajo Nro, 11 UMC – Unidad de Medición de la Calidad Educativa, Ministerio de Educación,.
- Murillo F. Javier (2008), *Los modelos multinivel como herramienta para la investigación educativa*, Bogotá, Revista Magis, volumen 1, número 1.

- Nascimento Paulo (2009), *School resources and student achievement: Worldwide findings and methodological issues*, revista Educate, 19-30.
- OECD (2006), *PISA 2006: Marco de la evaluación – Conocimientos y habilidades en ciencias, matemáticas y lectura*, PISA, OECD Publishing.
- OECD (2014), *PISA 2012 Results: What Students know and can Do – Students performance in mathematics, reading and Science (Volume I)*, PISA, OECD Publishing. Recuperado en <http://www.oecd.org/pisa/keyfindings/pisa-2012-results-volume-i.htm>
- Pennycuick David (1993), *School effectiveness in developing countries – A summary of the research evidence*, Londres, Educational research paper Nro. 01, Departamento para el desarrollo internacional en educación.
- Postlethwaite T. Neville y Kellagan Thomas (2008), *National assessments of educational achievement*, París – Bruselas, UNESCO – Academia internacional de educación e Instituto internacional para el planeamiento en educación.
- Reviere Rodney (2004), *School Effectiveness and school change in developing countries: Example Cape Verde*, tesis doctoral, Maputo.
- Reynolds David (1997), *School effectiveness: retrospect and prospect*, revista SERA – Scottish educational review, vol 29, Nro. 2, 97-113.
- Riddell Abby (2008), *Factors influencing educational quality and effectiveness in developing countries: A review of research*. Eschborn, Ministerio Federal para la cooperación y el desarrollo de la República de Alemania.
- Rodriguez Sabiote Clemente y Herrera Torres Lucía (2009), *Análisis correlacional – predictivo de la influencia de la asistencia a clases en el rendimiento académico universitario. Estudio de caso en una*

asignatura. Profesorado - Revista de currículum y formación de profesorado. México

Scheerens Jaap (2005), *Review of school and instructional effectiveness research*, Washington, Reporte 2005 de Education for All Global Monitoring, UNESCO, 2005/ED/EFA/MRT/PI/44

Teodorovic Jelena (2009), *Educational effectiveness: key findings*, Instituto para la investigación educativa, Belgrado, 297-314, DOI: 10.2298/ZIPI0902297T.

Tetaz Martín (2009), *Rendimientos educativos: ¿Qué determina el éxito en el aprendizaje? – Una aproximación multidisciplinaria*, Universidad Nacional de La Plata.

Tobón David, Posada Héctor y Rios Paul (2009), *Determinants of the performance of the schools in Medellin in the high-school graduation-year test (ICFES)*, Antioquia, Comité para el desarrollo de la investigación (CODI), 311-333.

William Trish, Kirst Michael y Haertel Edward (2005). *Similar, students, different results: Why do some schools do better?: A large-scale survey of California elementary schools serving low-income students*, Mountain view.

Wenglinsky Harold, *Modeling the Production Function: Associations among School District Expenditures, School Resources and Student Achievement*, 99-120. Recuperado de <https://nces.ed.gov/pubs98/98212-6.pdf>

Yu Guoxing (2007), *Research evidence of school effectiveness in sub-saharian Africa*, Bristol, Documentos de Trabajo Nro. 7 – EdQual.

Zambrano Gloria (2002), *Las oportunidades de aprendizaje en lógico-matemática: un estudio para cuarto grado de primaria*, Lima, Boletín Nro. 22 UMC – Unidad de Medición de la Calidad Educativa, Ministerio de Educación, 1-24.

ANEXOS

ANEXO (1)

EL PROGRAMA INTERNACIONAL PISA¹⁶

El Programa para la Evaluación Internacional de Alumnos (PISA, por sus siglas en inglés Programme for International Student Assessment) fue puesto en marcha en 1997 por la Organización para la Cooperación y Desarrollo Económico (OCDE)¹⁷, representa el compromiso de los gobiernos de los países miembros de examinar en un marco común internacional los resultados de los sistemas educativos, medidos en función de los logros alcanzados por los alumnos. Es un esfuerzo colectivo que aglutina el conocimiento científico de los países participantes y es dirigido conjuntamente por sus respectivos gobiernos, unidos por el interés común de extraer consecuencias para sus políticas educativas.

Expertos de los países participantes se integran en una serie de grupos de trabajo cuya función es establecer un nexo entre los objetivos políticos del programa y los conocimientos técnicos más avanzados disponibles en el ámbito de la evaluación comparativa a escala internacional. La participación en estos grupos de expertos garantiza a los países que los instrumentos de evaluación tienen validez internacional, toman en consideración el contexto cultural y curricular de los países miembros de la OCDE, constituyen poderosas herramientas de medición y hacen hincapié en la autenticidad y la validez educativa.

El Programa PISA, cuenta con las siguientes características:

- El informe PISA se realiza por encargo de los gobiernos y sus instituciones educativas.
- El informe PISA debe llevarse a cabo regularmente en un intervalo constante (cada 3 años).

¹⁶ La información contenida en el presente anexo ha sido extraída de documentación oficial del Programa PISA.

¹⁷ La Organización para la Cooperación y el Desarrollo Económicos (OCDE) es una organización de cooperación internacional, compuesta por 34 Estados, cuyo objetivo es coordinar sus políticas económicas y sociales.

- PISA examina a estudiantes de una determinada edad¹⁸ y no de un nivel escolar específico.
- PISA no se concentra en una sola materia escolar, sino que revisa las áreas de comprensión lectora, matemática y ciencias.
- Los problemas por resolver son presentados en contextos personales o culturales relevantes.
- PISA no analiza los programas escolares nacionales, sino que revisa los conocimientos, las aptitudes y las competencias que son relevantes para el bienestar personal, social y económico. Para ello no se mide el conocimiento escolar como tal, sino la capacidad de los estudiantes de poder entender y resolver problemas auténticos a partir de la aplicación de conocimientos de cada una de las áreas principales de PISA.
- La finalidad de PISA no es sólo describir la situación de la educación escolar en los países, sino también promover el mejoramiento de la misma.

Hasta el momento, se han realizado cinco evaluaciones PISA: 2000+, 2003, 2006, 2009 y 2012. En cada una de estas evaluaciones de PISA se profundizó en un área concreta: en el 2000, Comprensión lectora; en el 2003; Matemática; en el 2006, Ciencias; en el 2009, Comprensión lectora y en 2012, Matemática. Esto quiere decir que la mayor cantidad de preguntas en la prueba son del área que se profundiza.¹⁹

La comprensión lectora, en el programa PISA, se define en función de la capacidad de los alumnos para comprender, utilizar y analizar textos escritos con objeto de alcanzar sus propias metas. Este aspecto de la comprensión lectora ha quedado firmemente establecido en estudios anteriores, como el Estudio Internacional de la alfabetización lectora en Adultos²⁰; sin embargo, PISA da un paso más al incluir un elemento activo: la capacidad, no solo de comprender un texto, sino de reflexionar sobre el mismo.

¹⁸ Edad entre 15 años y tres meses y 16 años y dos meses, medidas al principio de la evaluación. *Evaluación PISA 2009*. Ministerio de Educación, República del Perú, p 3.

¹⁹ *Evaluación PISA 2009*. Ministerio de Educación, República del Perú, pág. 2.

²⁰ Internacional Adult Literacy Survey (IALS)

En PISA, la comprensión lectora se evalúa en relación con:

- El formato textual: La comprensión de textos de los alumnos se evalúa con frecuencia mediante textos continuos, es decir, pasajes de prosa organizados en oraciones y párrafos. PISA añade además textos discontinuos, en los que la información se presenta de otras maneras, como son las listas, los formularios, los gráficos o los diagramas. Asimismo, distinguirá entre un abanico de formas prosísticas, como son la narrativa, la exposición o la argumentación. Estas distinciones se basan en el principio de que en su vida adulta profesional los individuos se encontrarán con una gran variedad de textos escritos (por ejemplo, solicitudes, formularios, anuncios), y que no basta con leer un número limitado de tipos de texto, como los que suelen encontrarse en el entorno escolar.
- Los procesos de lectura: Las habilidades lectoras más básicas no son evaluadas, pues se entiende que los alumnos de 15 años de edad ya las han adquirido. En lugar de ello, se espera que sean capaces de demostrar su aptitud a la hora de obtener información, formarse una idea general y amplia del texto y reflexionar sobre su contenido, forma y rasgos que lo caracterizan.
- Las situaciones: Definen el uso para el que ha sido elaborado el texto. Por ejemplo, una novela, una carta personal o una biografía están destinadas para uso privado; los documentos oficiales o los comunicados para uso público; un manual o un informe para uso profesional; y un libro de texto o una hoja de ejercicios para uso educativo. Considerando que muy probablemente habrá grupos de alumnos cuyo rendimiento será mejor en una situación lectora que en otra, se procurará que los ejercicios de evaluación incluyan una gama muy variada de tipos de lectura.

De esta manera, PISA distingue entre los textos continuos, como son los artículos que los alumnos pueden leer en una revista, los periódicos o las novelas, y los textos discontinuos, como es el caso de los gráficos, las tablas, los mapas y los diagramas. También se presenta a los estudiantes una variedad de tipos de ejercicios, que incluyen elección múltiple y respuestas abiertas y cerradas.

Para la evaluación de la comprensión lectora, PISA emplea diferentes niveles. En los niveles más altos, los estudiantes son capaces de llevar a cabo tareas de un alto grado de complejidad, como son localizar e inferir información compleja en un texto poco familiar que contenga información alternativa, mientras que en los niveles más bajos los estudiantes solo son capaces de localizar información más evidente y con menos información alternativa.

DESCRIPCIÓN GENERAL

PISA constituye un esfuerzo de colaboración acometido por todos los países miembros de la OCDE, así como por un buen número de países no miembros asociados, cuyo objetivo es medir hasta qué punto los alumnos de 15 años se encuentran preparados para afrontar los retos que les planteará su vida futura. Se ha elegido dicha edad porque, en la mayoría de los países los alumnos se acercan al final del período de escolarización obligatoria y, por tanto, una evaluación realizada en ese momento permite obtener una idea bastante aproximada de los conocimientos, las habilidades y aptitudes que se han acumulado a lo largo de un período educativo de unos diez años.

La evaluación adopta un enfoque amplio que, si bien refleja los cambios más recientes en materia curricular, va más allá del enfoque centrado en la escuela para orientarse hacia la aplicación de los conocimientos para la realización de tareas y los retos de la vida diaria. Las habilidades adquiridas por los alumnos reflejan su capacidad de seguir aprendiendo a lo largo de sus vidas mediante la aplicación de lo aprendido en la escuela a entornos extraescolares, la valoración de sus distintas opciones y la toma de decisiones. La evaluación, dirigida conjuntamente por los gobiernos participantes, aúna los intereses en materia política de los países mediante la aplicación de unos conocimientos científicos a escala nacional e internacional.

El programa combina la evaluación de áreas cognitivas de un campo específico, como son la lectura, las matemáticas y las ciencias, con una evaluación sobre el entorno doméstico de los alumnos, el enfoque que dan a su aprendizaje, la percepción que tienen del entorno de aprendizaje y su grado de familiaridad con el uso de ordenadores. Los resultados

obtenidos por los alumnos en la evaluación cognitiva se asocian luego a estos factores contextuales. Se utilizan:

- Mecanismos muy rigurosos de control de calidad de la traducción, el muestreo y la administración de las pruebas.
- Medidas para conseguir la máxima amplitud cultural y lingüística en los materiales de evaluación, objetivo que se alcanza fundamentalmente mediante la implicación de los países en el proceso de elaboración y revisión de los ejercicios.
- La aplicación de las tecnologías y metodologías más avanzadas para el procesamiento de datos. Mediante la conjunción de todas estas medidas se obtienen herramientas de gran calidad, así como unos resultados con un alto grado de validez y fiabilidad, que permiten comprender mejor el funcionamiento de los sistemas educativos así como los conocimientos, habilidades y actitudes de los alumnos.

El programa se basa en un modelo dinámico de aprendizaje en el que los nuevos conocimientos y las habilidades necesarias para adaptarse con éxito a un mundo cambiante se adquieren de forma continuada a lo largo de toda la vida. PISA se centra en todo aquello que los jóvenes necesitarán en el futuro y se propone evaluar qué son capaces de hacer con lo que han aprendido.

Las pruebas son escritas y la duración total de la evaluación es de dos horas por alumno. Los ejercicios combinan las preguntas de opción múltiple con otras en las que los alumnos deben elaborar sus propias respuestas. Las preguntas se organizan en unidades basadas en un texto que plantea una situación de la vida real. En total, la duración de las pruebas de evaluación es de 390 minutos, durante los cuales distintos alumnos realizan diversas combinaciones de ejercicios. Los alumnos responden a un cuestionario contextual, cuya duración aproximada es de treinta minutos, en el que suministran información sobre sí mismos y su entorno familiar. Los directores de los centros de enseñanza, por su parte, responden a un cuestionario de 20 minutos de duración.

La evaluación tiene lugar cada tres años, de acuerdo con el plan estratégico vigente, que se extiende hasta el año 2015. Cada uno de esos ciclos analiza en profundidad un área principal, a la que se dedican dos

tercios del tiempo de evaluación; de las otras áreas se obtiene un perfil sumario de habilidades. Las áreas profundizadas han sido la comprensión lectora en los años 2000 y 2009, matemática en los años 2003 y 2012, así como ciencias en el año 2006 y próximamente en el 2015.

A la vez que se evalúa los conocimientos adquiridos por los alumnos, el programa examina su capacidad para reflexionar y aplicar sus conocimientos y experiencias a los problemas que plantea la vida real. Por ejemplo, una persona que pretenda comprender y valorar las recomendaciones científicas relativas a la seguridad de los alimentos no podrá limitarse a conocer algunos hechos básicos sobre la composición de los nutrientes, sino que deberá ser capaz de aplicar dicha información.

El programa ha sido diseñado con objeto de recopilar información cada tres años, presentar datos sobre comprensión lectora, matemática y ciencias de los alumnos, los centros de enseñanza y los países, proporcionar datos reveladores sobre los factores que influyen en el desarrollo de las habilidades y las actitudes, tanto en el entorno doméstico como en el escolar, y analizar cómo interactúan esos factores y cuáles son sus implicaciones para la adopción de pautas de actuación política.

En su conjunto, los países que participan en la evaluación PISA representan casi el 90% de la economía mundial. Dado que PISA tiene como objetivo evaluar el rendimiento acumulado por los sistemas educativos a una edad en la que la escolarización obligatoria es prácticamente universal, las pruebas se centran en los jóvenes integrados en programas educativos de ámbito escolar. En promedio, entre 5.000 y 10.000 alumnos, pertenecientes al menos a 150 centros escolares, son sometidos a pruebas de evaluación en cada país. De esa forma, se obtiene una muestra base significativa, cuyos resultados serán luego desglosados de acuerdo con una serie de características de los alumnos.

El principal objetivo de la evaluación PISA es determinar en qué medida los jóvenes han adquirido esa amplia gama de conocimientos y habilidades en comprensión lectora, matemática y ciencias que les permitirá desenvolverse en la vida adulta. Asimismo, la evaluación de las competencias transversales continúa siendo un elemento esencial del programa.

PISA no es solo una evaluación transnacional de las habilidades de los jóvenes en comprensión lectora, matemáticas y ciencias, se trata de un programa de evaluación continua que, a largo plazo, conduce al desarrollo de información multianual que servirá para llevar un control de las tendencias que marcan la evolución de los conocimientos y las habilidades de los alumnos de varios países, así como de diversos subgrupos poblacionales dentro de cada país.

El conjunto completo de las preguntas se presenta bajo el formato de cuadernillos interrelacionados. Cada cuadernillo es desarrollado por un número de estudiantes que se considere suficiente para obtener una estimación adecuada de los niveles de rendimiento alcanzados en todos los ejercicios por los estudiantes de cada país, así como por los subgrupos más relevantes dentro de un mismo país (por ejemplo, varones y mujeres, alumnos procedentes de distintos entornos sociales y económicos, etc.). Los alumnos emplean asimismo 30 minutos respondiendo a las preguntas del cuestionario de contexto.

El programa proporciona tres tipos principales de resultados:

- Indicadores básicos, que proporcionan un perfil base de los conocimientos y las habilidades de los estudiantes.
- Indicadores contextuales, que muestran la relación que guardan dichas habilidades con las principales variables demográficas, sociales, económicas y educativas.
- Indicadores de tendencias, que se derivan del carácter continuo de la recogida de datos y muestran los cambios en los niveles y en la distribución de los resultados, así como en las relaciones entre las variables contextuales y los rendimientos, tanto a nivel del alumnado como a nivel de los centros de enseñanza.

La definición de las áreas de evaluación PISA son:

- a) Comprensión lectora: La capacidad que tiene un individuo de comprender, utilizar, reflexionar y comprometerse con textos escritos para alcanzar los propios objetivos, desarrollar el conocimiento y potencial personal, y participar en la sociedad.

- b) **Matemática:** La capacidad que tiene un individuo de identificar y comprender el papel que desempeñan las matemáticas en el mundo, emitir juicios bien fundados y utilizar e implicarse en las matemáticas de una manera que satisfaga sus necesidades vitales como un ciudadano constructivo, comprometido y reflexivo.
- c) **Ciencias:** Hace referencia a los conocimientos científicos de un individuo y al uso de ese conocimiento para identificar problemas, adquirir nuevos conocimientos, explicar fenómenos científicos y extraer conclusiones basadas en pruebas sobre cuestiones relacionadas con la ciencia. Asimismo, comporta la comprensión de los rasgos característicos de la ciencia, entendida como un método del conocimiento y la investigación humanas, la percepción del modo en que la ciencia y la tecnología conforman nuestro entorno material, intelectual y cultural, y la disposición a implicarse en asuntos relacionados con la ciencia y con las ideas de la ciencia como un ciudadano reflexivo.

Las siguientes tablas muestran la descripción de los niveles de comprensión lectora, comprendiendo la descripción general, la descripción para los tres procesos y la descripción para las dos subescalas:

**CUADRO NRO. 1-1
DESCRIPCIÓN GENERAL DE LOS NIVELES DE COMPRENSIÓN LECTORA
PISA**

NIVEL	DESCRIPCIÓN
Nivel 6 (Más de 698 puntos)	Las tareas de este nivel requieren del lector o lectora que sepa realizar múltiples inferencias, comparaciones y contrastes detallados y precisos. Debe demostrar una comprensión completa y detallada de uno o más textos, así como integrar información de más de un texto. Así mismo, debe afrontar ideas no familiares, obtener información y generar categorías abstractas para su interpretación. Las tareas relacionadas con reflexión y evaluación pueden requerir la realización de hipótesis o evaluar críticamente un texto complejo con un tema desconocido, teniendo en cuenta criterios o perspectivas múltiples, aplicando procesos de comprensión sofisticados más allá del texto. Hay pocos datos sobre las tareas requeridas en acceso y recuperación de la información en este nivel, pero una condición destacable es la precisión en el análisis y una atención selectiva a los detalles inadvertidos del texto.
Nivel 5 (Entre 626 y 698)	Las tareas de este nivel en recuperación de la información requieren localizar y organizar informaciones profundamente arraigadas, haciendo inferencias sobre la información relevante. En reflexión, evaluar críticamente o formular hipótesis a partir de conocimiento especializado. Ambas tareas, de interpretación y reflexión, requieren una comprensión completa y detallada de un texto cuyo contenido y

	forma no es familiar. Las tareas en este nivel implican afrontar conceptos que son contrarios a las expectativas.
Nivel 4 (Entre 553 y 626)	Las tareas de este nivel en recuperación de la información requieren localizar y ordenar informaciones implícitas en el texto. Algunas requieren interpretar el significado sutil de una parte teniendo en cuenta el conjunto del texto. Otras tareas de interpretación la comprensión y aplicación de categorías en un contexto poco conocido. Las tareas de reflexión requieren utilizar conocimientos formales o públicos para establecer hipótesis acerca de un texto o evaluarlo críticamente. El lector o lectora debe demostrar una comprensión precisa de textos largos o complejos, cuyo contenido o forma pueden no ser familiares.
Nivel 3 (Entre 480 y 553)	El lector o lectora sabe localizar y, en algunos casos, reconocer la relación entre diversas informaciones puntuales, cada una de las cuales puede reunir múltiples criterios. Las tareas de interpretación requieren integrar varias partes de un texto para identificar la idea principal, comprender una relación o establecer el significado de una palabra o frase. Tener en cuenta diferentes características para comparar, contrastar o categorizar. Reconocer la presencia de informaciones irrelevantes que enmascaran la principal, así como ideas contrarias a las esperadas o formuladas en negativo. Las tareas de reflexión requieren realizar conexiones o comparaciones, dar explicaciones o evaluar un aspecto de un texto. Para algunas tareas de reflexión el alumnado debe mostrar una comprensión detallada a partir de conocimientos familiares y cotidianos o de otros menos comunes.
Nivel 2 (Entre 407 y 480)	Las tareas requieren localizar uno o más fragmentos de información que pueden ser inferidos o reunir determinadas condiciones para encontrarlos. Reconocer la idea principal de un texto, comprender relaciones o establecer el significado de un fragmento de texto cuando la información no está resaltada o se necesita efectuar inferencias de bajo nivel. Tarea típica de reflexión en este nivel es establecer comparaciones o conexiones entre el texto y el conocimiento exterior a partir de experiencias o actitudes personales.

NIVEL	DESCRIPCIÓN
Nivel 1a (Entre 335 y 407)	El lector o lectora sabe localizar uno o más fragmentos de información expresada de forma explícita. Reconoce el tema principal o el propósito del autor en un texto sobre un tema familiar o hacer una simple conexión entre información del texto y el conocimiento común y cotidiano. El lector o lectora es expresamente dirigido para que considere los factores relevantes de la tarea y en el texto.
Nivel 1b (Entre 262 y 335)	En este subnivel el lector o lectora puede localizar una información explícitamente señalada en un lugar destacado de un texto corto, sintácticamente simple en un contexto familiar, bien en una narración o bien en un simple listado. El texto normalmente le sirve de apoyo mediante la repetición de la información, dibujos o símbolos habituales. Apenas hay información complementaria. En tareas que requieren interpretación, el lector o lectora puede necesitar hacer conexiones simples entre informaciones cercanas.

Fuente: PISA 2009 Informe Español, OECD, 2011, p. 64.

CUADRO NRO. 1-2
DESCRIPCIÓN DE LOS NIVELES DE COMPRENSIÓN LECTORA PISA EN
EL PROCESO “ACCEDER Y OBTENER INFORMACIÓN”

NIVEL	CARACTERÍSTICAS DE LAS TAREAS
Nivel 6	Datos limitados: sólo hay una pregunta en este nivel en la prueba. Combina diversos pasajes con información independiente, de distintas partes de un texto mixto, en una secuencia precisa y exacta, con un contexto no conocido.
Nivel 5	Localiza y posiblemente combina pasajes de información dentro del texto, pero algunos de fuera del texto principal. Sabe manejar informaciones absolutamente contrapuestas.
Nivel 4	Localiza pasajes de información dentro del texto, cada uno respondiendo a criterios variados, en un texto con un contexto o forma no conocidos. Puede combinar información gráfica y verbal. Sabe manejar informaciones extensas y contrapuestas.
Nivel 3	Localiza pasajes de información, cada uno respondiendo a criterios variados. Combina fragmentos dentro del texto. Maneja información contrapuesta.
Nivel 2	Localiza pasajes de información, cada uno respondiendo a criterios variados. Maneja información contrapuesta.
Nivel 1a	Localiza uno o más pasajes de información explícita respondiendo a un solo criterio, y hace una relación literal. La información pedida puede que no se destaque dentro del texto, pero hay poca o no existe información contrapuesta.
Nivel 1b	Localiza un solo pasaje de información explícita en posición destacada dentro de un texto sencillo, y hace una relación literal. No hay información contrapuesta. Puede realizar conexiones sencillas entre fragmentos yuxtapuestos.

Fuente: PISA 2009 Informe Español, OECD, 2011, p. 65.

CUADRO NRO. 1-3
DESCRIPCIÓN DE LOS NIVELES DE COMPRENSIÓN LECTORA PISA EN
EL PROCESO “INTEGRAR E INTERPRETAR”

NIVEL	CARACTERÍSTICAS DE LAS TAREAS
Nivel 6	Realiza deducciones, comparaciones y contrastes variados, a la vez detallados y precisos. Demuestra una comprensión plena y detallada del texto integral o de pasajes concretos. Puede integrar información de más de un texto. Maneja ideas abstractas y con contenidos no acostumbrados, con información contrapuesta de forma destacada. Genera categorías abstractas para sus interpretaciones.
Nivel 5	Demuestra una comprensión plena y detallada de un texto. Construye significados a partir de matices. Aplica criterios para ejemplos repartidos en un texto, usando deducciones elaboradas. Genera categorías para describir las relaciones entre las partes de un texto. Maneja ideas contrarias a las expectativas.
Nivel 4	Emplea deducciones basadas en el texto para entender y aplicar categorías en un contexto poco acostumbrado, y construye el significado de una sección del texto teniendo en cuenta el texto en su totalidad. Maneja ambigüedades e ideas expresadas en forma negativa.

Nivel 3	Integra varias partes de un texto para identificar la idea principal, entender una relación o construir el significado de una frase o una palabra. Maneja información contrapuesta.
Nivel 2	Identifica la idea principal de un texto, comprendiendo sus relaciones, aplicando categorías simples o construye significados dentro de una parte limitada del texto cuando la información no se ha destacado; se necesitan inferencias poco elaboradas.
Nivel 1a	Reconoce el tema principal o la intención del autor en un texto de contenido conocido, cuando lo que se pide se destaca en el texto.
Nivel 1b	Reconoce una idea sencilla que se refuerza varias veces a lo largo del texto (muchas veces con ilustraciones gráficas), o interpreta una frase en un texto breve con contenido conocido.

Fuente: PISA 2009 Informe Español, OECD, 2011, p. 66.

CUADRO NRO. 1-4
DESCRIPCIÓN DE LOS NIVELES DE COMPRENSIÓN LECTORA PISA EN
EL PROCESO “REFLEXIONAR Y EVALUAR”

NIVEL	CARACTERÍSTICAS DE LAS TAREAS
Nivel 6	Elabora hipótesis o valora críticamente un texto sobre un contexto desconocido, teniendo en cuenta criterios diversos o perspectivas, y aplicando una comprensión muy elaborada que va más allá del texto. Genera categorías para valorar las características del texto respecto a quién va dirigido, es decir, a su registro.
Nivel 5	Elabora hipótesis sobre un texto, partiendo de un conocimiento especializado, y muestra una comprensión profunda de textos extensos y complejos que contienen ideas contrarias a lo esperado. Analiza críticamente posibles incoherencias, tanto dentro del texto como en relación a ideas externas al mismo.
Nivel 4	Aplica su conocimiento para elaborar hipótesis o valorar críticamente un texto. Muestra una comprensión precisa de textos extensos y complejos.
Nivel 3	Relaciona y compara, da explicaciones o valora un rasgo particular de un texto. Demuestra una comprensión detallada de un texto en relación con un contexto conocido y conocimiento cotidiano, o se apoya en un tipo de conocimiento menos común.
Nivel 2	Relaciona y compara dentro del texto y fuera del mismo, o explica un rasgo particular apoyándose en la experiencia o actitudes personales.
Nivel 1a	Hace una relación simple entre la información del texto y el conocimiento cotidiano.
Nivel 1b	Datos insuficientes. No hay preguntas en este nivel en la prueba.

Fuente: PISA 2009 Informe Español, OECD, 2011, p. 697

CUADRO NRO. 1-5
DESCRIPCIÓN DE LOS NIVELES DE COMPRENSIÓN LECTORA PISA EN
LA SUBESCALA “TEXTOS CONTINUOS”

NIVEL	CARACTERÍSTICAS DE LAS TAREAS
Nivel 6	Trabaja con textos únicos o múltiples extensos y densos, de significado muy abstracto e implícito. Relaciona la información de los mismos con ideas complejas, múltiples y en contra de lo esperado.
Nivel 5	Trabaja con textos cuya estructura discursiva no resulta obvia para discernir la relación de pasajes del texto con el tema o la intención implícitos.
Nivel 4	Sigue relaciones lingüísticas o temáticas entre varios párrafos, a menudo sin marcadores discursivos claros, para localizar, interpretar o valorar información no explícita.
Nivel 3	Emplea convenciones de organización de textos y plantea relaciones lógicas, implícitas o explícitas, como causas y consecuencias, en párrafos y frases, para localizar, interpretar o valorar información.
Nivel 2	Sigue relaciones lógicas y lingüísticas dentro de un párrafo para localizar o interpretar información, o sintetiza información de distintas partes de un texto para inferir la intención del autor.
Nivel 1a	Emplea encabezados recurrentes de párrafos u otras convenciones tipográficas para identificar la idea principal de un texto, o para localizar información declarada explícitamente en un pasaje breve del mismo.
Nivel 1b	Reconoce información de textos breves y simples sintácticamente, en contextos y tipos de texto familiares, e incluye ideas que se refuerzan con imágenes o con claves verbales repetidas.

Fuente: *PISA 2009 Informe Español*, OECD, 2011, p. 68.

CUADRO NRO. 1-6
DESCRIPCIÓN DE LOS NIVELES DE COMPRENSIÓN LECTORA PISA EN
LA SUBESCALA “TEXTOS DISCONTINUOS”

NIVEL	CARACTERÍSTICAS DE LAS TAREAS
Nivel 6	Identifica y combina información procedente de distintas partes de un documento complejo con contenido desconocidos, partiendo de rasgos externos a los presentados en el cuerpo del texto, como notas al pie de página, etiquetas y otros organizadores. Demuestra una comprensión plena de la estructura textual y sus implicaciones.
Nivel 5	Identifica patrones entre múltiples datos presentados de forma extensa y detallada, a veces refiriéndose a información situada en lugar inesperado dentro o fuera del texto.
Nivel 4	Examina un texto extenso buscando información relevante, con frecuencia sin ayuda de organizadores discursivos, para localizar pasajes que se comparen o combinen.
Nivel 3	Considera un texto a la luz de otro, de diferentes formatos, o saca conclusiones combinando pasajes con información de distinto tipo, como gráfica, numérica y verbal.
Nivel 2	Demuestra entender la estructura que subyace en un despliegue visual como un diagrama o una tabla, o combina dos pasajes dentro de un gráfico o una tabla.
Nivel 1a	Se centra en fragmentos muy breves, dentro de un único despliegue como un mapa, un gráfico de líneas o barras con muy poca cantidad de información, expuesta directamente, y limitada a unas pocas frases o palabras.
Nivel 1b	Identifica información en un texto breve con una estructura simple y un formato familiar

Fuente: *PISA 2009 Informe Español*, OECD, 2011, p. 69.

ANEXO (2)

PRUEBA DE COMPRENSIÓN LECTORA²¹

Liceo Naval “Almirante Guise”

Nivel Secundaria

PRUEBA DE COMPRENSIÓN LECTORA -TERCERO DE SECUNDARIA (15)

Basada en el Programa Internacional para la Evaluación de Estudiantes-PISA

Nombres y Apellidos: _____

SECCIÓN DEL AÑO 2012: _____ FECHA: 05 / 03 / 13

INSTRUCCIONES:

Lee con atención cada texto y responde las preguntas según la información presentada.

TEXTO 1: CÓMO CEPILLARSE LOS DIENTES

¿Se vuelven nuestros dientes más y más blancos cuanto más tiempo y más fuerte los cepillamos?

Los investigadores británicos responden que no. De hecho, han probado muchas alternativas distintas y al final han descubierto la manera perfecta de cepillarse los dientes. Un cepillado de dos minutos, sin cepillar demasiado fuerte, proporciona el mejor resultado. Si uno cepilla fuerte, daña el esmalte de los dientes y las encías sin quitar los restos de comida o la placa dental.

Bente Hansen, experta en el cepillado de los dientes, señala dice que es una buena idea sujetar el cepillo de dientes como se sujeta un bolígrafo. “Comience por una esquina y continúe cepillándose a lo largo de toda la hilera”, dice. “¡Tampoco olvide la lengua! De hecho, ésta puede contener miles de bacterias que pueden causar mal aliento”.

“Cómo cepillarse los dientes” es un artículo de una revista noruega.

²¹ La presente evaluación está compuesta por preguntas liberadas de la Prueba Internacional PISA.

PREGUNTA Nro. 1

¿De qué trata el artículo?

- A. De la mejor manera de cepillarse los dientes.
- B. Del mejor tipo de cepillo de dientes a utilizar.
- C. De la importancia de una buena dentadura.
- D. De la manera en que las distintas personas se cepillan los dientes.

Puntaje: _____

PREGUNTA Nro. 2

¿Qué recomiendan los investigadores británicos?

- A. Cepillarse los dientes tanto como sea posible.
- B. No intentar cepillarse la lengua.
- C. No cepillarse los dientes demasiado fuerte.
- D. Cepillarse la lengua con más frecuencia que los dientes.

Puntaje: _____

PREGUNTA Nro. 3

Según Bente Hansen, ¿por qué debes cepillarte la lengua?

.....
.....
.....

Puntaje: _____

PREGUNTA Nro. 4

¿Por qué se menciona un bolígrafo en el texto?

- A. Para ayudarte a comprender cómo se sujeta un cepillo de dientes.
- B. Porque comienzas por una esquina tanto con un bolígrafo como con un cepillo de dientes.
- C. Para mostrarte que puedes cepillarte los dientes de muchas formas diferentes.
- D. Porque debes tomarte el cepillado de los dientes tan en serio como la escritura.

Puntaje: _____

TEXTO 2: LA SEGURIDAD DE LOS TELÉFONOS MÓVILES

¿Son peligrosos los teléfonos móviles?

Punto clave
Los informes contradictorios sobre los peligros que tienen para la salud los teléfonos móviles aparecieron a finales de los años noventa.

Punto clave
Hasta el momento, se han invertido muchos millones de euros para investigar científicamente los efectos de los teléfonos móviles.

	SÍ	NO
1	Las ondas de radio emitidas por los teléfonos móviles pueden elevar la temperatura de los tejidos del organismo y tener efectos dañinos.	Las ondas de radio no son lo suficientemente potentes como para dañar el organismo elevando su temperatura.
2	Los campos magnéticos creados por los teléfonos móviles pueden modificar el funcionamiento de las células del organismo.	Los campos magnéticos son increíblemente pequeños y por tanto es improbable que afecten a las células del organismo.
3	Las personas que realizan llamadas de larga duración con los teléfonos móviles se quejan, en ocasiones, de fatiga, dolor de cabeza y pérdida de concentración.	Estos efectos nunca se han observado en las investigaciones realizadas en los laboratorios y pueden deberse a otros factores presentes en la vida moderna.
4	Los usuarios de teléfonos móviles tienen 2,5 veces más probabilidades de desarrollar en las zonas del cerebro próximas a la oreja en que se pone el móvil.	Los investigadores admiten que este aumento tenga relación con el uso de los teléfonos móviles.
5	El Centro Internacional de Investigación sobre el Cáncer descubrió una relación entre el cáncer infantil y las líneas eléctricas. Al igual que las líneas eléctricas, los teléfonos móviles también emiten radiaciones.	La radiación producida por las líneas eléctricas es un tipo distinto de radiación, mucho más potente que la procedente de los teléfonos móviles.
6	Las ondas de radiofrecuencia similares a las de los teléfonos móviles alteraron la expresión de los genes de los gusanos nematodos.	Los gusanos no son seres humanos, por lo que no existen garantías de que las células de nuestro cerebro vayan a reaccionar del mismo modo.

	HAZ	NO HAGAS
<p>Punto clave</p> <p>Dado el elevado número de usuarios de teléfonos móviles, incluso un pequeño efecto adverso sobre la salud podría tener importantes repercusiones sobre la salud pública.</p>	<p>Limita la duración de las llamadas.</p>	<p>No uses el teléfono móvil si la recepción es débil, puesto que el teléfono necesita más potencia para comunicarse con la estación base y las emisiones de ondas de radio son más fuertes.</p>
<p>Punto clave</p> <p>El año 2000 el informe Stewart (un informe británico) no encontró problemas de salud conocidos producidos por los teléfonos móviles, pero sobre todo entre los jóvenes recomendaba atención hasta que se hagan más investigaciones. Nuevos informes realizados en el 2004 confirmaron esas conclusiones.</p>	<p>Mantén el móvil alejado del cuerpo cuando lo lleves en modo de espera.</p> <p>Compra un móvil «con gran autonomía en llamada». Es más eficaz y las emisiones son menos potentes.</p>	<p>No compres un teléfono móvil con una tasa «SAR»¹ elevada, esto significa que emite más radiación.</p> <p>No compres aparatos de protección a menos que hayan sido probados por un organismo independiente.</p>

El texto procede de un sitio web.

¹ SAR (tasa específica de absorción, en sus siglas en inglés): mide la cantidad de radiaciones electromagnéticas absorbidas por los tejidos del organismo cuando se usa el teléfono móvil.

PREGUNTA Nro. 5

¿Cuál es la finalidad de los puntos clave?

- A. Describir el peligro que entraña el uso de los teléfonos móviles.
- B. Dar a entender que hay un debate abierto sobre la seguridad de los teléfonos móviles.
- C. Describir las precauciones que deben tomar quienes utilizan teléfonos móviles.
- D. Dar a entender que no hay ningún problema de salud causado por los teléfonos móviles.

Puntaje: _____

PREGUNTA Nro. 6

“Es difícil demostrar que una cosa ha sido, definitivamente, la causa de otra”.

¿Qué relación tiene esta información con las afirmaciones del Punto 4 que aparecen en las columnas Sí y No de la tabla ¿Son peligrosos los teléfonos móviles?

- A. Respalda el argumento del Sí pero no lo demuestra.
- B. Demuestra el argumento del Sí.
- C. Respalda el argumento del No pero no lo demuestra.
- D. Muestra que el argumento del No es falso.

Puntaje: _____

PREGUNTA Nro. 7

Fíjate en el Punto 3 de la columna No de la tabla. En ese contexto ¿cuál podría ser uno de esos “otros factores”? Justifica tu respuesta.

.....
.....

Puntaje: _____

PREGUNTA Nro. 8

Fíjate en la tabla titulada Si usas teléfono móvil...

¿En cuál de estas ideas se basa la tabla?

- A. No hay peligro en el uso de los teléfonos móviles.
- B. Hay un riesgo probado en el uso de los teléfonos móviles.
- C. Puede o no puede haber peligro en el uso de los teléfonos móviles, pero vale la pena tomar precauciones.
- D. Puede o no puede haber peligro en el uso de los teléfonos móviles, pero no deberían usarse hasta que no se sepa con certeza.
- E. Las instrucciones de la columna Haz están dirigidas a quienes se toman la amenaza en serio; y las de la columna No hagas, a todos los demás.

Puntaje: _____

TEXTO 3: EL GLOBO

PREGUNTA Nro. 9

- ¿Cuál es la idea principal del texto?
- A. Singhania estuvo en peligro durante su viaje en globo.
 - B. Singhania estableció un nuevo récord mundial.
 - C. Singhania sobrevoló tanto el mar como la tierra.
 - D. El globo de Singhania era enorme.

Puntaje: _____

PREGUNTA Nro. 10

Vijaypat Singhania utilizó algunas tecnologías presentes en otros dos medios de transporte. ¿Cuáles son esos medios de transporte?

- 1..... 2.....

Puntaje: _____

PREGUNTA Nro. 11

¿Cuál es la finalidad de incluir el dibujo de un jumbo en este texto?

.....

Puntaje: _____

PREGUNTA Nro. 12

¿Por qué hay dos globos dibujados?

- A. Para comparar el tamaño del globo de Singhanía antes y después de haberlo inflado.
- B. Para comparar el tamaño del globo de Singhanía con el de otros globos.
- C. Para mostrar que el globo de Singhanía parece pequeño desde el suelo.
- D. Para mostrar que el globo de Singhanía casi choca con otro globo. Puntaje:

TEXTO 4: AVISO SOBRE LA DONACIÓN DE SANGRE

La donación de sangre es esencial. No existe ningún producto que pueda sustituir por completo la sangre humana. La donación de sangre es, por tanto, irremplazable y esencial para salvar vidas. En Francia, 500.000 pacientes enfermos se benefician cada año de una transfusión sanguínea. Los instrumentos utilizados para la extracción de sangre son estériles y de un solo uso (jeringuillas, tubos y bolsas). Donar sangre no supone ningún riesgo.

Donación de sangre:

Es la forma de donación más conocida y dura de 45 minutos a 1 hora.

Se extrae una bolsa de 450 ml, así como algunas muestras pequeñas sobre las que se realizarán los análisis y controles.

- Un hombre puede donar sangre cinco veces al año; y una mujer, tres.

- Los donantes pueden tener entre 18 y 65 años de edad.

Deben transcurrir ocho semanas entre una donación y la siguiente

El texto “Aviso sobre la donación de sangre” es de un sitio web francés

PREGUNTA Nro. 13

Una mujer de 18 años que ha donado sangre dos veces en los últimos doce meses quiere volver a hacerlo. Según el texto “Aviso sobre la donación de sangre” ¿bajo qué condición le dejarán hacerlo?

.....

Puntaje: _____

PREGUNTA Nro. 14

El texto dice: “*Los instrumentos utilizados para la extracción de sangre son estériles y de un solo uso (...)*”.

¿Por qué incluye el texto esta información?

A. Para certificar que la donación de sangre es segura.

C. Para explicar qué uso se da a la sangre.

B. Para recalcar que la donación de sangre es esencial.

D. Para facilitar detalles sobre los análisis y controles.

Puntaje: _____

TEXTO 5: EL AVARO Y SU ORO

Una fábula de Esopo

Un avaro vendió todo lo que tenía y compró una pepita de oro que enterró en un hoyo al lado de un viejo muro. Todos los días iba a visitar el lugar. Uno de sus empleados se percató de las frecuentes visitas del avaro al lugar y decidió espiar sus movimientos. El empleado pronto descubrió el secreto del tesoro escondido, y cavando, dio con la pepita de oro y la robó. El avaro, en su siguiente visita, se encontró con el hoyo vacío y comenzó a tirarse del pelo y a proferir lamentos. Un vecino, al ver su dolor y adivinar la causa, le dijo: “¡No lleva a nada el lamentarse! Ve, trae una piedra, métela en el hoyo y simula que el oro aún sigue ahí. Te hará el mismo servicio, pues cuando el oro estaba ahí era como si no lo tuvieses, ya que nunca hiciste el más mínimo uso de él”.

PREGUNTA Nro. 15

Lee las frases siguientes y enuméralas según el orden de los acontecimientos en el texto.

	El avaro decidió convertir todo su dinero en una pepita de oro.
	Un hombre robó el oro del avaro.
	El avaro cavó un hoyo y escondió en él su tesoro.
	El vecino del avaro le dijo que sustituyese el oro por una piedra.

Puntaje: _____

PREGUNTA Nro. 16

¿Cómo consiguió el avaro su pepita de oro?

.....

Puntaje: _____

PREGUNTA Nro. 17

He aquí parte de la conversación entre dos personas que leyeron «El avaro y su oro».

Interlocutor 1

El vecino fue cruel.
Podía haber
aconsejado sustituir
el oro por algo
mejor que una
piedra.

Interlocutor 2

No, no podía. La
piedra era
importante en la
historia.

¿Qué podría decir el interlocutor 2 para defender su punto de vista?

.....
.....

Puntaje: _____

TEXTO 6: TELETRABAJO

El camino del futuro

¡Imagina lo maravilloso que sería “teletrabajar”¹, trabajar en la autopista electrónica, haciendo todo tu trabajo a través del ordenador o por teléfono! Ya no tendrías que apretujarte en autobuses o trenes abarrotados, ni perder horas y horas viajando de casa al trabajo y viceversa. Podrías trabajar donde quisieras, ¡piensa en todas las oportunidades laborales que se abrirían ante ti!

María

Desastre a la vista

La reducción de desplazamientos y la disminución del consumo de energía que esto supone es, obviamente, una buena idea. Pero dicho objetivo debe lograrse mejorando el transporte público o garantizando que el lugar de trabajo esté situado cerca del lugar de residencial. La ambiciosa idea de que el teletrabajo debería formar parte del estilo de

vida de todo el mundo sólo conduciría a que las personas se encerrasen más y más en sí mismas. ¿De verdad queremos que nuestro sentido de pertenencia a una comunidad se deteriore todavía más?

Ricardo

1 El “teletrabajo” es un término acuñado por Jack Nilles a principios de los años 1970 para describir una situación en la que los empleados trabajan con un ordenador lejos de la oficina central (por ejemplo, en casa) y transmiten datos y documentos a dicha oficina a través de las líneas telefónicas.

PREGUNTA Nro. 18

¿Qué relación existe entre “*El camino del futuro*” y “*Desastre a la vista*”?

- A. Los dos utilizan distintos argumentos para llegar a la misma conclusión general.
- B. Los dos están escritos en el mismo estilo pero tratan temas completamente diferentes.
- C. Los dos expresan la misma opinión, pero llegan a conclusiones diferentes.
- D. Los dos expresan opiniones contrarias acerca del mismo tema.

Puntaje: _____

PREGUNTA Nro. 19

Indica un tipo de trabajo en el que sea difícil teletrabajar. Justifica tu respuesta.

.....
.....
.....
.....

Puntaje: _____

TEXTO 7: LA REPRESENTACIÓN SERÁ LA TRAMPA

<p>4</p> <p>8</p> <p>12</p> <p>15</p> <p>20</p> <p>23</p> <p>27</p> <p>31</p>	<p>La acción se desarrolla en un castillo junto a una playa en Italia.</p> <p>ACTO PRIMERO</p> <p><i>Lujoso salón de invitados de un hermoso castillo al lado de la playa. Puertas a derecha e izquierda. Mobiliario de salón en medio del escenario: un sofá, una mesa y dos sillones. Grandes ventanas al fondo. Noche estrellada. El escenario está a oscuras. Cuando se levanta el telón, se oye a unos hombres que conversan en voz alta tras la puerta de la izquierda. La puerta se abre y entran tres caballeros de esmoquin. Uno de ellos enciende la luz inmediatamente. Se dirigen hacia el centro en silencio y se sitúan alrededor de la mesa. Se sientan a la vez. Gál en el sillón de la izquierda, Turai en el de la derecha y Ádám en el sofá del medio. Silencio muy largo, casi violento. Se estiran cómodamente. Silencio. Después:</i></p> <p>GÁL</p> <p>¿Por qué estás tan pensativo?</p> <p>TURAI</p> <p>Estoy pensando en lo difícil que es comenzar la representación de una obra de teatro. Presentar a todos los personajes principales al inicio, cuando todo empieza.</p> <p>ÁDÁM</p> <p>Me imagino que debe ser complicado.</p> <p>TURAI</p> <p>Es endiabladamente complicado. La obra de teatro empieza. El público se queda en silencio. Los actores salen al escenario y el tormento comienza. Es una eternidad; a veces pasa hasta un cuarto de hora antes de que el público averigüe quién es quién y a qué hace ahí.</p> <p>GÁL</p> <p>¿Sí que tienes una mente peculiar! ¿No puedes olvidarte de tu profesión ni siquiera por un momento?</p> <p>TURAI</p> <p>Imposible.</p> <p>GÁL</p> <p>No pasa ni media hora sin que te pongas a hablar de teatro, actores u obras. Hay más cosas en el mundo.</p>	<p>43</p> <p>48</p> <p>52</p> <p>57</p> <p>62</p> <p>66</p> <p>67</p> <p>70</p> <p>71</p> <p>75</p>	<p>TURAI</p> <p>No las hay. Soy dramaturgo. Ésa es mi maldición.</p> <p>GÁL</p> <p>No debes ser esclavo de tu profesión</p> <p>TURAI</p> <p>Si no la dominas, eres su esclavo. No hay término medio. Créeme, no es fácil empezar bien una obra de teatro. Es uno de los problemas más arduos de la puesta en escena. Presentar a los personajes rápidamente. Fijémonos en esta escena de aquí, con nosotros tres. Tres caballeros de esmoquin. Supongamos que no suben al salón de este castillo señorial, sino a un escenario, justo cuando comienza la obra de teatro. Tendrían que hablar sobre toda una serie de temas sin interés hasta que pudiera saberse quiénes somos.</p> <p>¿No sería mucho más fácil comenzar todo esto poniéndonos de pie y presentándonos a nosotros mismos?</p> <p><i>Se levanta.</i> Buenas noches. Los tres estamos invitados en este castillo. Acabamos de llegar del comedor, donde hemos tomado una cena excelente y hemos bebido dos botellas de champán. Mi nombre es Sándor Turai, soy autor teatral, llevo escribiendo obras de teatro desde hace treinta años, ésa es mi profesión. Punto y final. Tu turno.</p> <p>GÁL</p> <p>Se levanta. Mi nombre es Gál, también soy autor teatral. También escribo obras de teatro en colaboración con este caballero aquí presente. Somos una pareja famosa de autores teatrales. En todos los carteles de las buenas comedias y operetas se lee: escrita por Gál y Turai. Naturalmente, ésta es también mi profesión.</p>
<p>GÁL y TURAI</p> <p>A la vez. Y este joven...</p> <p>ÁDÁM</p>	<p>Se levanta. Este joven es, si me lo permiten, Albert Ádám, veinticinco años, compositor. Escribí la música de la última opereta de estos dos amables caballeros. Éste es mi primer trabajo para el teatro. Estos dos ángeles veteranos me han descubierto y ahora, con su ayuda, me gustaría hacerme famoso. Gracias a ellos me han invitado a este castillo, gracias a ellos me han hecho el frac y el esmoquin. En otras palabras, por el momento, soy pobre y desconocido. Aparte de eso soy huérfano y me crió mi abuela. Ella ya falleció. Estoy solo en el mundo. No tengo ni nombre, ni fortuna.</p> <p>TURAI</p> <p>Pero eres joven.</p> <p>GÁLE</p> <p>inteligente.</p>	<p>9</p>	<p>ÁDÁM</p> <p>Y estoy enamorado de la solista.</p> <p>TURAI</p> <p>No debiste añadir eso. Los espectadores lo habrían averiguado de todas formas.</p> <p>Todos se sientan.</p> <p>TURAI</p> <p>Y bien, ¿no sería ésta la manera más sencilla de empezar una obra de teatro?</p> <p>GÁL</p> <p>Si nos permitiesen hacerlo, sería fácil escribir obras de teatro.</p> <p>TURAI</p> <p>Créeme, no es tan complicado. Piensa en todo ello como en...</p> <p>GÁL</p> <p>De acuerdo, de acuerdo, de acuerdo, no empieces a hablar de teatro otra vez. Estoy harto de ello. Ya hablaremos mañana, si quieres.</p>
<p>“La representación será la trampa” es el comienzo de una obra de teatro del dramaturgo húngaro Ferenc Molnár.</p> <p>(Fíjate que los números de línea facilitados en el margen del texto te ayudarán a encontrar los fragmentos a los que se hace referencia en las preguntas).</p>			

PREGUNTA Nro. 20

¿Qué estaban haciendo los personajes de la obra de teatro **justo antes** de que se levantase el telón?

.....

Puntaje: _____

PREGUNTA Nro. 21

“Es una eternidad; a veces pasa hasta un cuarto de hora (...)” (líneas 28-29)

Según Turai, ¿por qué un cuarto de hora es “una eternidad”?

- A. Es mucho tiempo para esperar a que el público se quede quieto en un teatro abarrotado.
- B. Parece que se tarda un siglo en aclarar la situación al comienzo de una obra de teatro.
- C. Siempre parece que a un dramaturgo le lleva mucho tiempo escribir el comienzo de una obra de teatro.
- D. Parece que el tiempo avanza lentamente cuando ocurre un suceso importante en una obra de teatro.

Puntaje: _____

PREGUNTA Nro. 22

En general, ¿qué está haciendo el dramaturgo Molnár en este fragmento?

- A. Está mostrando el modo en que cada personaje va a resolver sus propios problemas.
- B. Está haciendo que sus personajes demuestren cómo es una eternidad en una obra de teatro.
- C. Está dando un ejemplo de una típica y tradicional escena inicial de una obra de teatro.
- D. Está utilizando a los personajes para representar uno de sus propios problemas de creación.

Puntaje: _____

TEXTO 8: POBLACIÓN ACTIVA

El esquema de árbol que aparece a continuación muestra la estructura de la población activa de un país, es decir, “la población en edad de trabajar”. La población total del país en 1995 era aproximadamente de 3,4 millones de personas.

¹ Las cifras referentes a la población se dan en miles de personas (x 1.000).
² La población en edad de trabajar se define como las personas con edades comprendidas entre los 15 y los 65 años.
³ Se considera “fuera de la población activa” a aquellos que no buscan trabajo activamente y/o que están incapacitados para el trabajo.

PREGUNTA Nro. 23

¿Cuáles son los dos grupos en que se divide la población en edad de trabajar?

- A. Empleados y desempleados.
- B. En edad de trabajar y fuera de ella.
- C. Trabajadores de jornada completa y trabajadores a tiempo parcial.
- D. Dentro de la población activa y fuera de la población activa.

Puntaje: _____

PREGUNTA Nro. 24

¿Cuántas personas en edad de trabajar no pertenecían a la población activa? (Escribe el **número de personas**, no escribas el porcentaje) -----

Puntaje: _____

PREGUNTA Nro. 25

¿En qué parte del esquema en forma de árbol, si la hay, se incluiría cada una de las personas de la lista que aparece a continuación? Responde poniendo una cruz en la casilla adecuada de la tabla.

	DENTRO DE LA POBLACIÓN ACTIVA: EMPLEADO	DENTRO DE LA POBLACIÓN ACTIVA: DESEMPLEADO	FUERA DE LA POBLACIÓN ACTIVA	NO INCLUIDA EN NINGUNA CATEGORÍA
a) Un camarero a tiempo parcial de 35 años.				
b) Una empresaria de 43 años trabaja 60 horas a la semana.				
c) Un estudiante de 21 años.				
d)				
e) Un hombre de 25 años que acaba de vender su tienda y está buscando empleo.				
f) Una mujer de 55 años, nunca ha trabajado ni ha querido trabajar fuera del hogar.				
g) Una abuela de 80 años que aún trabaja unas cuantas horas al día en el puesto familiar del mercado.				

Puntaje: Puntaje

PREGUNTA Nro. 26

Supongamos que la información referente a la población activa se presentase todos los años en este tipo de esquema en árbol. A continuación aparecen cuatro elementos del esquema de árbol. Indica cuáles de estos elementos esperarías que cambiases cada año, rodeando las opciones “Cambia” / “No cambia”.

ELEMENTOS DEL ESQUEMA DE ARBOL	RESPUESTA	
Las categorías de cada recuadro (por ejemplo “Dentro de la población activa”)	Cambia	No cambia
Los porcentajes (por ejemplo “64.2%”)	Cambia	No cambia
Las cifras (por ejemplo “2,656.5”)	Cambia	No cambia
Las notas al pie del esquema del árbol	Cambia	No cambia

Puntaje: _____

PREGUNTA Nro. 27

La información sobre la estructura de la población activa aparece representada en forma de esquema de árbol, pero podía haber sido representada de diversas maneras, tales como: una descripción por escrito, un gráfico circular o de otro tipo, o una tabla. Probablemente se escogiera el esquema de árbol porque es particularmente útil para mostrar.

- A. los cambios que se producen con el tiempo.
- B. el tamaño de la población total del país.
- C. las categorías de población dentro de cada grupo.
- D. el tamaño de cada grupo de población.

Puntaje: _____

ANEXO (3)

FICHA TÉCNICA DE LA PRUEBA DE COMPRENSIÓN LECTORA

La presente ficha técnica presenta el marco de la evaluación, descripción de la composición de la prueba, rúbrica de evaluación, distribución de preguntas según tareas y formato de preguntas, distribución de preguntas según tipo de texto y formato de preguntas, distribución de preguntas según la situación y formato de preguntas, así como la plantilla de respuestas.

MARCO DE LA EVALUACIÓN

La evaluación internacional PISA se ha convertido en un referente mundial en la medición de procesos educativos. El modelo PISA está basado en la medición de las competencias del alumnado de 15 años de edad y no de los contenidos curriculares, ha transformado de forma significativa el concepto de medición del rendimiento del alumnado y de las variables relacionadas con los procesos de enseñanza y aprendizaje.

Sin duda, uno de los aspectos más importantes del referido modelo es precisamente el formato y las características de las preguntas que se utilizan para la medición de los niveles de comprensión lectora. La prueba contiene lecturas que deben ser capaces de recuperar información, integrar e interpretar, así como reflexionar y evaluar sobre la forma y contenido del texto.

La prueba está compuesta por preguntas liberadas de comprensión lectora que se utilizaron en PISA-2009 (22 preguntas), las cuales han sido complementadas con preguntas liberadas de PISA-2000+ (5 preguntas). Dichos ítems están escalados según su grado de dificultad.

La comprensión lectora en el modelo PISA evalúa los siguientes aspectos:

- El formato del texto, referida a la diversidad de presentaciones.
- La situación o contexto, referido a un amplio rango de situaciones dependiendo del propósito por el que se efectúa la lectura.
- Las competencias cognitivas, lo cual comprende las estrategias mentales y competencias implicadas en la lectura.

Cuadro Nro. 3-1
DESCRIPCIÓN DE LA COMPOSICIÓN DE LA PRUEBA DE COMPRENSIÓN LECTORA²²

NRO. DE TEXTO	LECTURA	NRO.DE PREGUNTA	CAPACIDAD	OBJETIVO DEL ÍTEM	FORMATO DEL TEXTO	TIPO DE TEXTO	SITUACIÓN	FORMATO DE LA PREGUNTA
1	Cómo cepillarse los dientes	1	Integrar e interpretar: conseguir una comprensión global.	Identificar la idea principal de un texto descriptivo breve	Continuo	Descriptivo	Educativa	Opción múltiple
		2	Localizar y extraer: extraer información	Encontrar una correspondencia análoga en un texto descriptivo breve.	Continuo	Descriptivo	Educativa	Opción múltiple
		3	Localizar y extraer: extraer información	Encontrar información en un texto descriptivo breve.	Continuo	Descriptivo	Educativa	Respuesta abierta breve
		4	Reflexionar y evaluar el contenido y la forma de un texto: reflexionar sobre la forma de un texto y evaluarla.	Identificar la finalidad de una analogía en un texto descriptivo breve.	Continuo	Descriptivo	Educativa	Opción múltiple
2	La seguridad de los teléfonos móviles	5	Integrar e interpretar: conseguir una comprensión global	Identificar la finalidad de una parte (una tabla) de un texto expositivo.	Discontinuo	Expositivo	Pública	Opción múltiple
		6	Reflexionar y evaluar el contenido y la forma de un texto: reflexionar sobre el contenido de un texto y evaluarlo	Identificar la relación entre una afirmación de carácter general, externa al texto, y un par de afirmaciones de una tabla.	Discontinuo	Expositivo	Pública	Opción múltiple
		7	Reflexionar y evaluar el contenido y la forma de un texto: reflexionar sobre el contenido de un texto y evaluarlo	Utilizar conocimientos previos para reflexionar sobre la información presentada en un texto.	Discontinuo	Expositivo	Pública	Respuesta abierta construida.
		8	Integrar e interpretar: elaborar una interpretación.	Identificar una hipótesis en parte de un texto expositivo.	Discontinuo	Expositivo	Pública	Opción múltiple

²² La descripción de la composición de la presente evaluación ha utilizado información oficial del Programa Internacional PISA.

NRO. DE TEXTO	LECTURA	NRO.DE PREGUNTA	CAPACIDAD	OBJETIVO DEL ÍTEM	FORMATO DEL TEXTO	TIPO DE TEXTO	SITUACIÓN	FORMATO DE LA PREGUNTA
3	El globo	9	Integrar e interpretar: conseguir una interpretación global	Identificar la idea principal de un texto descriptivo gráfico.	Discontinuo	Descriptivo	Educativa	Opción múltiple
		10	Localizar y extraer: extraer información	Encontrar dos datos formulados explícitamente en un texto descriptivo gráfico	Discontinuo	Descriptivo	Educativa	Opción múltiple
		11	Reflexionar y evaluar el contenido y la forma de un texto: reflexionar sobre el contenido de un texto y evaluarlo.	Identificar la finalidad de una ilustración en un texto ilustrativo gráfico.	Discontinuo	Descriptivo	Educativa	Respuesta abierta construida.
		12	Reflexionar y evaluar el contenido y la forma de un texto: reflexionar sobre el contenido de un texto y evaluarlo.	Identificar la finalidad de las ilustraciones que aparecen unidas en un texto descriptivo gráfico.	Discontinuo	Descriptivo	Educativa	Opción múltiple
4	Aviso sobre la donación de sangre	13	Integrar e interpretar: elaborar una interpretación	Establecer relaciones en un texto breve para llegar a una conclusión.	Continuo.	Argumentativo	Pública.	Respuesta abierta construida.
		14	Reflexionar y evaluar el contenido y la forma de un texto: reflexionar sobre el contenido de un texto y evaluarlo.	Identificar la finalidad persuasiva de una frase en un anuncio.	Continuo.	Argumentativo	Pública.	Opción múltiple
5	El avaro y su oro	15	Integrar e interpretar: elaborar una interpretación	Ordenar los acontecimientos de una narración	Continuo	Narrativo	Personal	Respuesta cerrada construida
		16	Localizar y extraer: extraer información	Encontrar información formulada explícitamente al comienzo de un texto breve	Continuo	Narrativo	Personal	Respuesta abierta breve
		17	Integrar e interpretar: elaborar una interpretación.	Relacionar un detalle de una fábula con su idea principal	Continuo	Narrativo	Personal	Respuesta abierta construida

NRO. DE TEXTO	LECTURA	NRO.DE PREGUNTA	CAPACIDAD	OBJETIVO DEL ÍTEM	FORMATO DEL TEXTO	TIPO DE TEXTO	SITUACIÓN	FORMATO DE LA PREGUNTA
6	Teletrabajo	18	Integrar e interpretar: conseguir una interpretación global	Identificar la relación existente entre dos textos argumentativos breves (contraste)	Continuo	Argumentativo	Profesional	Opción múltiple
		19	Reflexionar y evaluar el contenido y la forma de un texto: reflexionar sobre el contenido de un texto y evaluarlo	Utilizar conocimientos previos para crear un ejemplo que corresponda con una categoría descrita en un texto.	Continuo	Argumentativo	Profesional	Respuesta abierta construida
7	La representación será la trampa	20	Localizar y extraer: extraer información	Encontrar una referencia a una actividad que se desarrolla con anterioridad a los sujetos de una obra de teatro.	Continuo	Teatral	Personal	Respuesta abierta breve
		21	Integrar e interpretar: elaborar una interpretación	Inferir el significado de una frase en una obra de teatro utilizando referencias contextuales.	Continuo	Teatral	Personal	Opción múltiple
		22	Integrar e interpretar: conseguir una interpretación global	Identificar el tema conceptual de una obra de teatro	Continuo	Teatral	Personal	Opción múltiple
8	Población activa	23	Integrar e interpretar: elaborar una interpretación.	Identificar la información implícita y explícita de un gráfico.	Discontinuo	Gráfico	Educativo	Opción múltiple
		24	Integrar e interpretar: elaborar una interpretación.	Identificar la información implícita y explícita de un gráfico.	Discontinuo	Gráfico	Educativo	Respuesta abierta construida
		25	Integrar e interpretar: elaborar una interpretación.	Identificarla información implícita y explícita de un gráfico.	Discontinuo	Gráfico	Educativo	Opción múltiple
		26	Reflexionar y evaluar el contenido y la forma de un texto	Evalúa los aspectos de del contenido y forma del gráfico.	Discontinuo	Gráfico	Educativo	Opción múltiple
		27	Reflexionar y evaluar el contenido y la forma de un texto.	Evalúa los aspectos de del contenido y forma del gráfico.	Discontinuo	Gráfico	Educativo	Opción múltiple

Elaboración propia

CUADRO NRO. 3-2
RÚBRICA DE EVALUACIÓN DE LA PRUEBA DE COMPRENSIÓN LECTORA²³

NRO. DE TEXTO	LECTURA	NRO.DE PREGUNTA	CRITERIOS DE EVALUACIÓN				
			NIVEL DE DIFICULTAD	PUNTAJE DE LA PREGUNTA	Máxima puntuación	Sin puntuación	Sin puntuación
1	Cómo cepillarse los dientes	1	1a	353	A	B, C, D	Sin respuesta
		2	1a	358	C	A, B, D	Sin respuesta
		3	1b	285	Se refiere a las <u>bacterias</u> o a la <u>eliminación del mal aliento</u> o a ambas. La respuesta puede parafrasear el texto o citarlo directamente. <ul style="list-style-type: none"> ▪ Para eliminar las bacterias. ▪ Tu lengua puede contener bacterias. ▪ Bacterias. ▪ Porque puedes evitar el mal aliento. ▪ Mal aliento. ▪ Para eliminar las bacterias y por tanto evitar que tengas mal aliento (ambas). ▪ De hecho, esta puede contener miles de bacterias que pueden causar mal aliento (ambas). ▪ Las bacterias pueden causar mal aliento. 	Da una respuesta <u>insuficiente o vaga</u> . <u>Comprensión inexacta</u> del material, <u>inverosímil o irrelevante</u> : <ul style="list-style-type: none"> ▪ Debe cepillarla como si sujetases un bolígrafo. ▪ No la cepilles demasiado fuerte. ▪ Para que no te olvides. ▪ Para quitar los restos de comida. ▪ Para eliminar la placa dental. 	Sin respuesta
		4	1a	399	A	B, C, D	Sin respuesta

²³ La presente rúbrica ha utilizado las respuestas y puntajes establecidos por el Programa Internacional PISA para las preguntas liberadas.

NRO. DE TEXTO	LECTURA	NRO.DE PREGUNTA	CRITERIOS DE EVALUACIÓN				
			NIVEL DE DIFICULTAD	PUNTAJE	Máxima puntuación (Código 1)	Sin puntuación (Código 0)	Sin puntuación (Código 9)
2	La seguridad de los teléfonos móviles	5	4	561	B	A, C, D	Sin respuesta
		6	4	604	C	A, B, D	Sin respuesta
		7	3	526	Identifica un <u>factor presente en la vida moderna que podría estar relacionado con la fatiga, el dolor de cabeza o la pérdida de concentración.</u> La explicación puede ser obvia o estar incluida. <ul style="list-style-type: none"> ▪ No dormir lo suficiente. Si no lo haces, te fatigarás. ▪ Estar demasiado ocupado(a). Es lo que hace que te canses. ▪ Demasiados deberes, eso te cansa y te da dolor de cabeza. ▪ El ruido, te da dolor de cabeza. ▪ El estrés, trabajar hasta tarde. ▪ Los exámenes. ▪ El mundo es, ciertamente, demasiado ruidoso. ▪ Las personas ya no se toman un tiempo para descansar. ▪ Las personas no dan la prioridad a las cosas importantes, por eso se ponen de mal humor y enferman. ▪ Los ordenadores, la contaminación, ver demasiada TV, las drogas, los microondas. ▪ Demasiada comunicación a través del correo electrónico. 	Da una respuesta <u>insuficiente o vaga.</u> <u>Comprensión inexacta</u> del material, <u>inverosímil o irrelevante:</u> <ul style="list-style-type: none"> ▪ La fatiga (repite la información del texto). ▪ El cansancio (repite la información del texto). ▪ La pérdida de concentración (repite la información del texto). ▪ El dolor de cabeza (repite la información del texto). ▪ El estilo de vida (vaga). ▪ El dolor de oído. ▪ Las hueveras. 	Sin respuesta
		8	3	488	C	A, B, D,E	Sin respuesta

NRO. DE TEXTO	LECTURA	NRO.DE PREGUNTA	CRITERIOS DE EVALUACIÓN				
			NIVEL DE DIFICULTAD	PUNTAJE	Máxima puntuación (Código 1)	Sin puntuación (Código 0)	Sin puntuación (Código 9)
3	El globo	9	1a	370	B	A, C, D	Sin respuesta
		10	4	595	Se refiere a los dos: aviones y naves espaciales (en cualquier orden). Puede incluir las dos respuestas en una línea. <ul style="list-style-type: none"> ▪ Aeroplano, nave espacial. ▪ Aviones, astronaves. ▪ Transporte aéreo, transporte espacial. ▪ Jumbos, cohetes espaciales. ▪ Reactores, cohetes. 	Da una respuesta insuficiente o vaga. <u>Comprensión inexacta</u> del material, <u>inverosímil o irrelevante</u> : <ul style="list-style-type: none"> ▪ Dirigibles. ▪ Trajes espaciales (no es un medio de transporte). 	Sin respuesta
			2	449	Se refiere únicamente a los aviones o a las naves espaciales <ul style="list-style-type: none"> ▪ Nave espacial, transporte espacial, cohete, aeroplanos, avión, transporte aéreo, jumbo, reactores. 		
		11	3	510	Se refiere a la altura. Puede referirse a la comparación entre el jumbo y el globo. <ul style="list-style-type: none"> ▪ Mostrar la altura que alcanzó el globo. ▪ Resaltar el hecho de que el globo llegó muy, muy alto. ▪ Mostrar lo impresionante que de hecho fue su record: ¡Alcanzó mayor altura que los jumbos! ▪ Como punto de referencia respecto a la altura 	Da una respuesta insuficiente o vaga. <u>Comprensión inexacta</u> del material, <u>inverosímil o irrelevante</u> : <ul style="list-style-type: none"> ▪ Como comparación. ▪ Tanto los globos como los jumbos vuelan. ▪ Para que quede guapo. 	Sin respuesta
		12	2	411	B	A, C, D	Sin respuesta

NRO. DE TEXTO	LECTURA	NRO.DE PREGUNTA	CRITERIOS DE EVALUACIÓN				
			NIVEL DE DIFICULTAD	PUNTAJE	Máxima puntuación (Código 1)	Sin puntuación (Código 0)	Sin puntuación (Código 9)
4	Aviso sobre la donación de sangre	13	2	438	Identifica que debe haber transcurrido el tiempo suficiente desde la última donación. <ul style="list-style-type: none"> ▪ Depende si han pasado o no ocho semanas desde su última donación. ▪ Puede, si ha pasado el tiempo suficiente, en caso contrario, no. 	Da una respuesta insuficiente o vaga. <u>Comprensión inexacta</u> del material, <u>inverosímil</u> o <u>irrelevante</u> : <ul style="list-style-type: none"> ▪ El tiempo ▪ Si tiene la edad suficiente, puede. ▪ Mientras no haya donado sangre demasiadas veces este año, puede. 	Sin respuesta
		14	1a	368	A	B, C, D	Sin respuesta
5	El avaro y su oro	15	1a	373	1, 3, 2, 4 (en ese orden)	Otras respuestas	Sin respuesta
		16	1b	310	Menciona que <u>vendió todo lo que tenía</u> . Puede parafrasear el texto o citarlo directamente. <ul style="list-style-type: none"> ▪ Vendió todo lo que tenía. ▪ Vendió todas sus cosas. 	Da una respuesta <u>insuficiente</u> o <u>vaga</u> . <u>Comprensión inexacta</u> del material, <u>inverosímil</u> o <u>irrelevante</u> : <ul style="list-style-type: none"> ▪ Era suya, se la ganó, la robó. 	Sin respuesta
		17	3	548	Identifica que el mensaje de la historia depende de que el oro sea <u>sustituido por algo inútil</u> o <u>sin valor</u> . <ul style="list-style-type: none"> ▪ Tenía que ser sustituido por algo sin valor para hacerle comprender lo que quería decir. ▪ La piedra es importante en la historia, pues se trata de ver que, para todo lo que le sirvió el oro, hubiese sido lo mismo enterrado una piedra. ▪ Si se sustituyese por algo mejor que una piedra no tendría sentido, pues lo enterrado ha de ser <u>al menos</u> <u>alguno</u> <u>inútil</u>. 	Da una respuesta <u>insuficiente</u> o <u>vaga</u> . <u>Comprensión inexacta</u> del material, <u>inverosímil</u> o <u>irrelevante</u> : <ul style="list-style-type: none"> ▪ La piedra era importante en la historia (repite enunciado) ▪ Tenía que ser una piedra (sin explicación). ▪ No habría sido lo mismo (vaga). ▪ Tenía que ser una piedra, porque una piedra es pesada. 	Sin respuesta

NRO. DE TEXTO	LECTURA	NRO.DE PREGUNTA	CRITERIOS DE EVALUACIÓN				
			NIVEL DE DIFICULTAD	PUNTAJE	Máxima puntuación (Código 1)	Sin puntuación (Código 0)	Sin puntuación (Código 9)
6	Teletrabajo	18	3	537	D	A, B, C	Sin respuesta
		19	3	514	<p>Identifica un tipo de trabajo y da una explicación plausible de porqué una persona que desempeña ese tipo de trabajo no podría teletrabajar. Las repuestas DEBEN especificar porqué es necesario estar físicamente presente para ese trabajo concreto o indicar porqué el teletrabajo sería impracticable en dicha situación (p. ej., debido a la ubicación).</p> <ul style="list-style-type: none"> ▪ La construcción. Es difícil trabajar con la madera y los ladrillos desde no se sabe dónde. ▪ Un deportista. Tienes, de hecho, que estar allí para practicar un deporte. ▪ Un fontanero. ¡No puedes arreglar el fregadero de otra persona desde tu casa!. ▪ Cavar zanjas, porque tienes que estar allí. ▪ En enfermería – es difícil comprobar si los pacientes están bien a través de internet. ▪ Cavar zanjas. ▪ Bombero. 	<p>Identifica un tipo de trabajo para el que la explicación no es obvia y no da ninguna explicación. Da una respuesta insuficiente o vaga. Comprensión inexacta del material, inverosímil o irrelevante:</p> <ul style="list-style-type: none"> ▪ Estudiante. ▪ Director. Tienes que estar en la oficina para desempeñar esa actividad (vaga). ▪ Cavar zanjas, porque es un trabajo duro. 	Sin respuesta

NRO. DE TEXTO	LECTURA	NRO.DE PREGUNTA	CRITERIOS DE EVALUACIÓN				
			NIVEL DE DIFICULTAD	PUNTAJE	Máxima puntuación (Código 1)	Sin puntuación (Código 0)	Sin puntuación (Código 9)
7	La representación será la trampa	20	6	730	<p>Se refiere a la <u>cena</u> o a <u>beber champagne</u>. Puede parafrasear el texto o citarlo directamente.</p> <ul style="list-style-type: none"> ▪ Acaban de cenar o de tomar champagne. ▪ “Acabamos de llegar del comedor, donde hemos tomado una cena excelente”. (Cita directa). ▪ “Una cena excelente y hemos bebido dos botellas de champagne”. (Cita directa). ▪ Cena y bebidas. ▪ Cena. ▪ Bebían champagne. ▪ Cenaron y bebieron. ▪ Estaban en el comedor. 	<p>Da una respuesta <u>insuficiente</u> o <u>vaga</u>. <u>Comprensión inexacta</u> del material, <u>inverosímil</u> o <u>irrelevante</u>:</p> <ul style="list-style-type: none"> ▪ Los tres estamos invitados en este castillo. ▪ Conversan en voz alta tras la puerta. (Es parte del acto primero, no anterior a él). ▪ Gracias a ellos le hicieron a Adam el frac y el esmoquin. (No justo antes de los sucesos del texto). ▪ Se preparaban para salir al escenario. (Se refiere a los actores más que a los personajes). ▪ La acción se desarrolla en el interior de un castillo junto a una playa en Italia. ▪ Hablando de teatro. 	Sin respuesta
		21	2	474	B	A, C, D	Sin respuesta
		22	4	556		D	A, B, C

NRO. DE TEXTO	LECTURA	NRO.DE PREGUNTA	CRITERIOS DE EVALUACIÓN																										
			NIVEL DE DIFICULTAD	PUNTAJE	Máxima puntuación (Código 1)	Sin puntuación (Código 0)	Sin puntuación (Código 9)																						
8	Población activa	23	2	477	D	A, B, C	Sin respuesta																						
		24	5	631	Respuestas que indican que en el gráfico y los millares en título y la nota a pie de página han sido tenidos en cuenta: 949.900. Permítanse aproximaciones entre 949.000 y 950.000 en números o palabras. Acéptese así mismo 900.000 o un millón (en número o palabras) con algún cualificador: <ul style="list-style-type: none"> ▪ 949.900. ▪ Un poco por debajo de 950.000. ▪ 950.000. ▪ 949,9 millares ▪ Casi un millón ▪ Unas 900 mil ▪ 949,9 x 1000. 	Otras respuestas	Sin respuesta																						
		25	5	698	Respuestas correctas: <table border="1" style="margin-left: auto; margin-right: auto;"> <tr><td>x</td><td></td><td></td><td></td></tr> <tr><td>x</td><td></td><td></td><td></td></tr> <tr><td></td><td></td><td>x</td><td></td></tr> <tr><td></td><td>x</td><td></td><td></td></tr> <tr><td></td><td></td><td>x</td><td></td></tr> <tr><td></td><td></td><td></td><td>x</td></tr> </table> Se otorga 698 puntos en caso tengan 5 o 6 respuestas correctas.	x				x						x			x					x					x
x																													
x																													
		x																											
	x																												
		x																											
			x																										

NRO. DE TEXTO	LECTUR A	NRO.DE PREGUNTA	CRITERIOS DE EVALUACIÓN												
			NIVEL DE DIFICULTAD	PUNTAJE	Máxima puntuación (Código 1)	Sin puntuación (Código 0)	Sin puntuación (Código 9)								
8	Población activa	26	2	445	Respuestas correctas: <table border="1" style="margin-left: 20px;"> <tr><td></td><td>x</td></tr> <tr><td>x</td><td></td></tr> <tr><td>x</td><td></td></tr> <tr><td></td><td>x</td></tr> </table> Se otorga 445 puntos en caso tengan 3 o 4 respuestas correctas.		x	x		x			x	Dos o menos respuestas correctas.	Sin respuesta
			x												
x															
x															
	x														
27	2	486	C	A, B, D	Sin respuesta										

**CUADRO NRO. 3-3
DISTRIBUCIÓN DE PREGUNTAS SEGÚN PROCESOS Y FORMATO DE PREGUNTA**

PROCESOS	NIVEL DE DIFICULTAD		TOTAL PREGUN-TAS	FORMATO DE LA PREGUNTA			
				OPCIÓN MÚLTIPLE	RESPUESTA CERRADA CONSTRUIDA	RESPUESTA ABIERTA CONSTRUIDA	RESPUESTA ABIERTA BREVE
Localizar y extraer información	1a	1	5	2	-	-	3
	1b	2					
	4	1					
	6	1					
Integrar e interpretar un texto	1a	3	13	9	1	3	-
	2	3					
	3	3					
	4	2					
	5	2					
Reflexionar y evaluar el contenido y la forma de un texto.	1a	2	9	6	-	3	-
	2	3					
	3	3					
	4	1					
TOTAL	1a	6	27	17	1	6	3
	1b	2					
	2	6					
	3	6					
	4	4					
	5	2					
6	1						

Elaboración propia

CUADRO NRO. 3-4
DISTRIBUCIÓN DE PREGUNTAS SEGÚN TIPO DE TEXTO Y FORMATO DE PREGUNTA

TIPOS DE TEXTO		TOTAL DE PREGUNTAS	FORMATO DE LA PREGUNTA			
			OPCIÓN MÚLTIPLE	RESPUESTA CERRADA CONSTRUIDA	RESPUESTA ABIERTA CONSTRUIDA	RESPUESTA ABIERTA BREVE
Continuos	Descriptivo	4	3	-	-	1
	Argumentativo	4	2	-	2	-
	Narrativo	3	-	1	1	1
	Teatral	3	2	-	-	1
	Subtotal	14	7	1	3	3
Discontinuos	Expositivo	4	3	-	1	-
	Descriptivo	4	3	-	1	-
	Gráfico	5	4	-	1	-
	Subtotal	13	10	0	3	0
TOTAL		27	17	1	6	3

Elaboración propia

**CUADRO NRO. 3-5
DISTRIBUCIÓN DE PREGUNTAS SEGÚN LA SITUACIÓN Y FORMATO DE PREGUNTA**

SITUACIÓN	TOTAL DE PREGUNTAS	FORMATO DE LA PREGUNTA			
		OPCIÓN MÚLTIPLE	RESPUESTA CERRADA CONSTRUIDA	RESPUESTA ABIERTA CONSTRUIDA	RESPUESTA ABIERTA BREVE
Educativa	13	10	0	2	1
Pública	6	4	0	2	0
Personal	6	2	1	1	2
Profesional	2	1	0	1	0
TOTAL	27	17	1	6	3

Elaboración propia

ANEXO (4)

CUESTIONARIO DEL DIRECTOR DEL CENTRO EDUCATIVO

Liceo Naval “Almirante Guise”

Marzo 2013

CUESTIONARIO DEL DIRECTOR DEL CENTRO EDUCATIVO

INSTRUCCIONES:

Este cuestionario solicita información sobre: Estructura y organización, personal docente, recursos y enseñanza del área curricular de Comunicación.

El cuestionario deberá ser llenado personalmente por el Director. Si no conoce una respuesta exacta, una estimación cercana bastará para los propósitos de este estudio.

Todas sus respuestas son confidenciales.

SECCIÓN A: ESTRUCTURA Y ORGANIZACIÓN

PREGUNTA 1

¿Cuáles es la naturaleza de su centro educativo?

Estatal Privado

Del Sector MINEDU Del Sector MINDEF

PREGUNTA 2

¿Cuál es el nombre de la entidad promotora?

PREGUNTA 3

¿Con qué niveles de Educación Básica Regular cuenta su centro educativo?

- Inicial Primaria Secundaria
Bachillerato Internacional

PREGUNTA 4

A marzo 2013, fecha de inicio del año escolar, ¿Cuál fue el total de alumnos matriculados en la escuela?

- a) Cantidad de hombres: _____
b) Cantidad de mujeres: _____

PREGUNTA 5

El año escolar 2012, ¿Qué porcentaje de alumnos en su escuela repitió el año en Secundaria y qué porcentaje de alumnos de Bachillerato fue separado de dicho Programa?

- a) Secundaria: _____%
b) Bachillerato Internacional: _____%

PREGUNTA 6

En su escuela, ¿Cuál es la cantidad promedio de alumnos por aula en tercer año de secundaria?

15 o menos alumnos	16-20 alumnos	21-30 alumnos	Más de 30 alumnos

PREGUNTA 7

¿Quién tiene la mayor responsabilidad en las siguientes tareas?

	MARINA DE GUERRA	DIRECTOR	SUBDIRECTORES O COORDINADORES
Seleccionar profesores para su contratación.			
Despedir a profesores.			
Establecer el monto de remuneraciones de profesores al momento de contratación.			
Determinar aumentos de remuneraciones a profesores.			
Elaborar el presupuesto escolar.			
Distribuir el presupuesto dentro de la escuela.			
Establecer normas de disciplina para los alumnos.			
Establecer políticas de evaluación de alumnos.			
Aprobar la admisión de alumnos a la escuela.			
Seleccionar los textos escolares.			
Determinar el contenido de las asignaturas.			
Decidir qué asignaturas serán impartidas.			

PREGUNTA 8

¿Cuál es la política de su escuela respecto a agrupar alumnos por niveles de aprendizaje en secundaria?

PREGUNTA 9

¿Cuál de las siguientes afirmaciones define mejor la relación de los padres de familia con su escuela?

Hay una constante presión por parte de muchos padres que esperan que nuestra escuela imponga niveles académicos muy altos y que nuestros estudiantes los alcancen.	
La presión sobre la escuela para que los estudiantes alcancen niveles académicos más altos proviene de una minoría de padres.	
Prácticamente no hay presión sobre la escuela por parte de los padres para que los estudiantes alcancen niveles académicos más altos.	

PREGUNTA 10

En relación al proyecto educativo institucional (PEI) y plan anual de trabajo (PAT), ¿Cuál es su opinión respecto a las siguientes afirmaciones?:

	DE ACUERDO	EN DESACUERDO
El PEI es claro y conocido por la comunidad escolar		
El PEI cuenta con objetivos y metas claras para cada año		
Los objetivos y metas se evalúan al finalizar cada año		
Se cumplen las actividades planificadas en el PAT		
Bimestralmente, ¿Se toman medidas en caso no se logren los objetivos, metas propuestos en el PAT?		

SECCIÓN B: PERSONAL DOCENTE

PREGUNTA 11

Indique la cantidad de personal docente de su escuela. Incluya información sobre cantidad de profesores de tiempo completo y tiempo parcial.

	TIEMPO COMPLETO	TIEMPO PARCIAL
Docentes con título		
Docentes sin título		
Total		

PREGUNTA 12

En relación a los profesores de comunicación de secundaria, durante el año 2012, ¿Logró cubrir todas las plazas vacantes de profesores?

No hubo ninguna plaza vacante.	
Se cubrieron todas las plazas vacantes de profesores de comunicación, con nuevos profesores o reasignando personal docente ya existente.	
No, no pudimos cubrir una o más plazas vacantes de profesores.	

PREGUNTA 13

¿Cuál es su opinión respecto a las siguientes afirmaciones?:

	DE ACUERDO	EN DESACUERDO
Los profesores se consideran bien remunerados.		
Los profesores están actualizados en sus áreas de especialidad.		
Los profesores se sienten identificados con el Centro Educativo		
Algunos profesores están buscando cambiar de colegio		
Para los profesores, existe un buen clima laboral en la escuela		

SECCIÓN C: RECURSOS

PREGUNTA 14

En términos de un año escolar normal, aproximadamente, ¿Qué porcentaje del total de sus recursos proviene de las siguientes fuentes?

- a) Presupuesto de Marina: _____%
- b) Aportes y pagos de padres de familia: _____%
- c) Donaciones, patrocinios, fondos recaudados por las Asociaciones de Padres de Familia: _____%
- d) Otros (especificar) _____%

TOTAL: 100%

PREGUNTA 15

¿Qué tanto se ve limitada la capacidad de enseñanza de comunicación por los siguientes aspectos?

	NADA	MUY POCO	EN CIERTA MEDIDA	MUCHO
Profesores calificados en Comunicación.				
Profesores calificados en otras asignaturas.				
Material de enseñanza				
Computadoras				
Conexiones a internet				
Materiales de biblioteca				
Recursos de materiales audiovisuales				

PREGUNTA 16

¿Qué organizaciones ejercen influencia en la asignación de personal docente, asignación de presupuesto y currículo?

	ASIGNACION DE PERSONAL DOCENTE	ASIGNACIÓN DE PRESUPUESTO	CURRÍCULO
Ministerio de Educación.			
Marina de Guerra del Perú.			
Asociación de padres de familia.			

SECCIÓN D: ENSEÑANZA DEL ÁREA CURRÍCULAR DE COMUNICACIÓN

PREGUNTA 17

¿Se desarrollan alguna de las siguientes actividades para promover el desarrollo de habilidades comunicativas?

	SI	NO
Concursos literarios (afiches, fotonovela, otros)		
Presentación de cuentacuentos		
Juegos Florales		
Debates escolares		

PREGUNTA 18

En su opinión, ¿En qué medida los profesores se concentran en desarrollar en los estudiantes las habilidades que les ayudarán a mejorar su nivel de comprensión lectora?

Estas habilidades son complementarias a las actividades pedagógicas de los profesores.	
Estas habilidades están integradas a las actividades pedagógicas de los profesores, pero no se enfatizan.	
Estas habilidades son un objetivo principal en las actividades pedagógicas de los profesores.	

PREGUNTA 19

En su escuela, ¿Cuenta con biblioteca escolar?

SÍ: _____ NO: _____

En dicho ambiente, ¿Cuenta con la bibliografía adecuada?

SÍ: _____ NO: _____

¿Los alumnos suelen emplear la biblioteca?

SÍ: _____ NO: _____

PREGUNTA 20

En su escuela, ¿cuentan con un Plan Anual de Lectura?

SÍ: _____ NO: _____

El Plan Anual de Lectura es adecuado para el nivel y edad de los alumnos.

SÍ: _____ NO: _____

MUCHAS GRACIAS POR SU COLABORACIÓN

ANEXO (5)

CUESTIONARIO DEL DOCENTE

LICEO NAVAL “ALMIRANTE GUISE”

CUESTIONARIO DEL DOCENTE

NOMBRE DEL DOCENTE: _____

FECHA _____-02-2013

SECCIONES A SU CARGO (2do.Secundaria, año 2012): ____

En este cuestionario encontrará preguntas sobre datos personales y profesionales, enseñanza de comunicación, comprensión lectora en el aula y aspectos del centro educativo.

La información que proporcione será empleada para analizar los resultados de la prueba de comprensión lectora tomada a alumnos del tercer año de secundaria (año 2013).

Las preguntas del cuestionario están referidas a su labor docente del año 2012 en aulas de segundo de secundaria.

SECCIÓN A: DATOS PERSONALES Y PROFESIONALES

PREGUNTA 1

¿Cuántos años tiene dedicándose a la enseñanza escolar?:

PREGUNTA 2

¿Cuántos años tiene enseñando comunicación en secundaria?:

PREGUNTA 3

¿Cuántos años en total ha enseñado la asignatura de comunicación a alumnos de la promoción que cursa el tercer año de secundaria en el 2013?

Un año Dos años

PREGUNTA 4

Marque las respuestas correspondientes a su nivel educativo y capacitación

- | | SI | NO |
|--|--------------------------|--------------------------|
| a) ¿Tiene título profesional docente a nombre de Nación? | <input type="checkbox"/> | <input type="checkbox"/> |
| b) ¿Tiene otro título profesional? | <input type="checkbox"/> | <input type="checkbox"/> |
| c) ¿Es bachiller en educación? | <input type="checkbox"/> | <input type="checkbox"/> |
| d) ¿Es licenciada en educación? | <input type="checkbox"/> | <input type="checkbox"/> |
| e) ¿Tiene estudios de maestría en educación? | <input type="checkbox"/> | <input type="checkbox"/> |

PREGUNTA 5

En los últimos dos años, ¿cuánto tiempo empleó en capacitación (talleres, seminarios, cursos, charlas) relacionadas específicamente con la enseñanza de la lectura?

- Ninguno Menos de 6 horas 6 – 15 horas
16 – 35 horas Más de 35 horas

PREGUNTA 6

Cuando Ud. está en casa, ¿cuán frecuentemente lee libros?

DIARIAMENTE O CASI DIARIAMENTE	UNA O DOS VECES POR SEMANA	UNA O DOS VECES AL MES	NUNCA
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

PREGUNTA 7

¿Cuán de acuerdo está con las siguientes afirmaciones?

	DE ACUERDO	NI DE ACUERDO NI EN DESACUERDO	EN DESACUERDO
Estoy contento con mi profesión como docente	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Estoy satisfecho con ser profesora de este colegio	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Los profesores de este colegio forman un buen equipo de trabajo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Tenía más entusiasmo cuando empecé a enseñar que ahora			
Cumpla un importante trabajo como profesora			
El área de comunicación recibe la importancia debida en el colegio			

PREGUNTA 8

Considerando su preparación profesional, ¿cuán seguro se siente Ud. de lograr...?

	MUY SEGURA	ALGO SEGURA	POCO SEGURA
Que los alumnos con dificultades de aprendizaje comprendan los contenidos.			
Que los alumnos con baja motivación se interesen y aprendan.			
Que los alumnos con mal comportamiento aprendan.			
Que los alumnos con problemas psicológicos aprendan y salgan adelante.			

SECCIÓN B: ENSEÑANZA DE COMUNICACIÓN

PREGUNTA 9

¿Cuántos alumnos integraron las secciones a su cargo (2do. año de secundaria, año 2012)?

- a) Sección “.....”: _____
- b) Sección “.....”: _____
- c) Sección “.....”: _____

PREGUNTA 10

¿Cómo califica la disciplina de las secciones a su cargo (2do. de secundaria año 2012)?

	MALA	PROMEDIO	BUENA
a) Sección “.....”	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Sección “.....”	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Sección “.....”	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

PREGUNTA 11

En una típica semana de clases, ¿Qué porcentaje de su tiempo en clase dedica a las siguientes actividades?

- a) Enseñanza a toda la clase junta _____%
- b) Trabajar con estudiantes de manera individual o en grupos pequeños: _____%
- c) Labores administrativas (informes, reuniones, calificación de exámenes): _____%
- d) Mantener la disciplina en el aula: ____%
- e) Otras obligaciones: ____%

Total: 100%

PREGUNTA 12

¿Con qué énfasis emplea los siguientes instrumentos para monitorear el progreso de los alumnos?

	MUCHO ÉNFASIS	ALGO DE ÉNFASIS	POCO O NADA DE ÉNFASIS
Pruebas diseñadas por el MINEDU u otros organismos para el diagnóstico de comprensión lectora			
Pruebas elaboradas por el propio docente o grupos de docentes del colegio.			
Pruebas internacionales.			
Su propia opinión profesional.			

PREGUNTA 13

En una típica semana de clases, ¿Cuánto tiempo emplea en la enseñanza de comunicación? (incluye actividades de lectura, redacción, expresión oral, literatura, otras competencias comunicativas y evaluaciones):

_____ horas y _____ minutos por semana.

PREGUNTA 14

¿Dónde prepara sus clases?

SOLO EN CASA	MAYORMENTE EN CASA	POR IGUAL EN CASA Y EN EL COLEGIO	MAYORMENTE EN EL COLEGIO	SOLO EN EL COLEGIO

PREGUNTA 15

¿Se desarrollan alguna de las siguientes actividades para promover el desarrollo de habilidades comunicativas?

	SI	NO
Concursos literarios (afiches, fotonovela, otros)		
Presentación de cuentacuentos		
Juegos Florales		
Debates escolares		

PREGUNTA 16

Considerando su capacitación y experiencia tanto en contenidos curriculares como en las prácticas de enseñanza, ¿cuán preparada está para enseñar los siguientes componentes del área de Comunicación?

	NO BIEN PREPARADA	PREPARADA	MUY BIEN PREPARADA
Analizar el proceso de comunicación en diversos tipos de textos expositivos y situaciones comunicativas.			
Distinguir y utilizar el discurso expositivo oral.			
Distinguir y utilizar el discurso expositivo escrito.			
Interpretar el mensaje entregado por medios de comunicación.			
Comparar informaciones e imágenes entregadas por diferentes medios de comunicación.			
Evaluar el mensaje entregado por medios de comunicación, es decir promover a la formación de una opinión personal y recepción crítica de ideas, informaciones y hechos.			
Producir textos literarios relacionados con los diferentes tipos de mundo de la literatura.			
Producir textos expositivos tomando en cuenta aspectos como la organización, formas discursivas, principios de ortografía y gramática.			
Comparar mundos creados por las obras literarias de diversas épocas, culturas y géneros.			
Analizar tipos de mundos creados y contextos de producción de obras literarias (históricos, sociales, políticos, ideológicos).			

SECCIÓN C: COMPRENSIÓN LECTORA EN EL AULA

PPREGUNTA 17

De acuerdo a su experiencia, ¿cómo describiría el nivel de comprensión lectora de los alumnos de las secciones que tuvo a su cargo (2do. de secundaria, año 2012)?

	SOBRE EL PROMEDIO	EN EL PROMEDIO	BAJO EL PROMEDIO
a) Sección “.....”	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Sección “.....”	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Sección “.....”	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

PREGUNTA 18

En una típica semana de clases, ¿Cuánto tiempo emplea para el plan lector? _____horas y _____minutos

PREGUNTA 19

¿Cuántos de sus alumnos necesitaron apoyo educativo en comprensión lectora? _____

PREGUNTA 20

¿Cuántos de sus alumnos recibieron apoyo educativo en comprensión lectora? _____

PREGUNTA 21

¿En el colegio se brinda apoyo especializado en comprensión lectora?
Sí No

PREGUNTA 22

¿Hay un tiempo específico establecido para el plan lector?

Sí de _____horas por semana.
No

PREGUNTA 23

Cuando desarrolla el plan lector en aula, ¿cuán frecuentemente organiza a los alumnos de las siguientes maneras?

	SIEMPRE O CASI SIEMPRE	FRECUEMENTE	ALGUNAS VECES	NUNCA
Se enseña lectura a toda la clase junta				
Se forman grupos de alumnos de la misma habilidad.				
Se forman grupos de alumnos de diferente habilidad.				
Se brinda apoyo individualizado en lectura				
Los alumnos trabajan independientemente según plan u objetivos establecidos				
Los alumnos trabajan independientemente según objetivos elegidos por los alumnos				

PREGUNTA 24

Cuando desarrolla el plan lector en aula, ¿cuán frecuentemente usa los siguientes recursos?

	1 o 2 VECES POR SEMANA	1 o 2 VECES AL MES	NUNCA
Textos escolares			
Series de textos de lectura			
Cuadernos de trabajo			
Revistas o periódicos			
Software de computadora para instrucción en lectura			
Material de lectura en Internet			
Libros para adolescentes (novelas, cuentos, relatos, etc.).			
Material de otras asignaturas.			
Material escrito por alumnos.			

PREGUNTA 25

Cuando desarrolla el plan lector en aula, ¿cuán frecuentemente los alumnos leen los siguientes tipos de textos?

	1 o 2 VECES POR SEMANA	1 o 2 VECES AL MES	NUNCA
Cuentos cortos.			
Libros extensos.			
Poemas.			
Obras de teatro.			
Descripciones y explicaciones sobre cosas, personas, eventos, etc.			
Manuales de instrucción.			
Tablas, diagramas, gráficos.			

PREGUNTA 26

¿Cuál de las siguientes alternativas describe la forma en que emplea material para el plan lector?

Uso el mismo material con todos los alumnos debido a que tienen el mismo nivel de lectura.	
Uso el mismo material con todos los alumnos, como tienen diferentes niveles de lectura se trabaja a diferentes ritmos o velocidades.	
Uso el mismo material con todos los alumnos y se trabaja a la misma velocidad, a pesar que tienen diferentes niveles de lectura.	
Uso material diferente con los alumnos, pues tienen diferentes niveles de lectura.	

PREGUNTA 27

Cuando desarrolla el plan lector en aula, ¿cuán frecuentemente realiza las siguientes acciones?

	1 o 2 VECES POR SEMANA	1 o 2 VECES AL MES	NUNCA
Leo en voz alta a toda la clase.			
Requiero a los alumnos leer en voz alta a toda la clase.			
Requiero a los alumnos leer en voz alta en pequeños grupos o en parejas.			
Requiero a los alumnos leer en silencio mientras otros alumnos leen en voz alta.			
Les doy tiempo a los alumnos para leer libros según sus propias preferencias.			
Enseño a los alumnos diferentes estrategias de lectura (por ejemplo: barrido del texto, búsqueda de información).			
Enseño a los alumnos el vocabulario nuevo de cada lectura.			
Ayudo a los alumnos a entender el vocabulario nuevo de cada lectura.			

PREGUNTA 28

Después que los estudiantes han leído algún texto, ¿cuán frecuentemente requiere lo siguiente a los alumnos?

	1 o 2 VECES POR SEMANA	1 o 2 VECES AL MES	NUNCA
Responder preguntas de comprensión lectora en su cuaderno de trabajo u hojas aparte.			
Escribir algo acerca del texto que han leído.			
Responder preguntas orales o realizar resúmenes orales acerca del texto que han leído.			
Hablar entre alumnos acerca del texto que han leído.			
Elaborar un proyecto acerca del texto que han leído (por ejemplo un dibujo).			
Desarrollar un cuestionario acerca del texto que han leído.			

PREGUNTA 29

¿Cuán frecuentemente requiere a los alumnos realizar las siguientes acciones para potenciar sus niveles de comprensión lectora?

	1 o 2 VECES POR SEMANA	1 o 2 VECES AL MES	NUNCA
Identificar la idea principal del texto que han leído.			
Explicar o sustentar lo que han entendido del texto leído.			
Comparar el texto leído con experiencias de la vida real.			
Efectuar predicciones acerca de aquello que podría suceder en capítulos siguientes del relato que están leyendo.			
Elaborar un proyecto acerca del texto leído (por ejemplo un dibujo).			
Realizar generalizaciones e inferencias basadas en el texto leído.			
Describir el estilo o estructura del texto leído.			

PREGUNTA 30

¿Qué hace generalmente cuando un alumno presenta dificultades en la comprensión lectora?

Espero a ver si supera las dificultades presentadas.	
Dedico más tiempo a trabajar la lectura de manera individual con el alumno.	
Pongo a otros alumnos a trabajar en lectura con el alumno que tiene dificultades.	
Pongo a todos los alumnos a trabajar con mi asistencia como docente.	
Asigno tareas de lectura para el hogar al alumno que tiene dificultades.	
Requiero ayuda a los padres para trabajar las lecturas libres en casa	

PREGUNTA 31

¿Cuán frecuentemente emplea los siguientes instrumentos para evaluar los niveles de comprensión lectora de los alumnos?

	1 o 2 VECES POR SEMANA	1 o 2 VECES AL MES	NUNCA
Preguntas de selección múltiple.			
Preguntas de respuestas cortas.			
Preguntas cuyas respuestas requieren desarrollar párrafos explicativos.			
Efectuar preguntas orales.			
Los alumnos efectúan un resumen oral.			
Reuniones de discusión o intercambio de opiniones sobre lo que han entendido del texto.			

PREGUNTA 32

¿Para qué emplea la información obtenida de la evaluación de comprensión lectora?

Para asignar calificaciones.	
Para adaptar mi plan de clase a las necesidades de los alumnos.	
Para informar a los padres de familia sobre el progreso de los alumnos.	
Para identificar a los alumnos que necesitan mejorar su comprensión lectora.	
Para agrupar a los alumnos según su nivel de comprensión lectora.	
Para proporcionar data estadística.	

PREGUNTA 33

¿Cuán frecuentemente envía a los alumnos a la biblioteca del colegio?

- Diariamente o casi a diario
- Una o dos veces a la semana
- Una o dos veces al mes
- Nunca o casi nunca

PREGUNTA 34

¿Cuán frecuentemente deja a los alumnos tareas de lectura?

- Menos de una vez a la semana
- Una o dos veces a la semana
- Tres o cuatro veces a la semana
- Diariamente

PREGUNTA 35

En general, ¿cuánto tiempo espera que los alumnos dediquen en casa a cada una de las tareas de lectura?

- 15 minutos o menos
- 16 – 30 minutos
- 31 – 60 minutos
- Más de 60 minutos

PREGUNTA 36

Para el típico alumno de su clase, ¿Cuán frecuentemente realiza las siguientes acciones?

- a) Reunirse por separado con los padres de familia para informarles e intercambiar opiniones sobre el progreso del alumno en comprensión lectora: _____
- b) Remitir a los padres de familia un reporte del progreso del alumno en comprensión lectora: _____

SECCIÓN D: ASPECTOS DEL CENTRO EDUCATIVO
--

PREGUNTA 37

¿El centro educativo cuenta con biblioteca y material bibliográfico?

- Sí, con material adecuado
- Sí, con material inadecuado
- No cuenta

PREGUNTA 38

En su opinión, ¿los profesores de otras asignaturas apoyan en desarrollar en los estudiantes habilidades de comprensión lectora?

Sí, estas habilidades son complementarias a las actividades pedagógicas de los profesores.	
Sí, estas habilidades están integradas a las actividades pedagógicas de los profesores.	
Sí, estas habilidades son un objetivo principal en las actividades pedagógicas de los profesores.	
No, estas habilidades no se enfatizan.	

PREGUNTA 39

En relación al proyecto educativo institucional (PEI) y plan anual de trabajo (PAT), ¿cuál es su opinión respecto a las siguientes afirmaciones?:

	DE ACUERDO	EN DESACUERDO
El PEI es claro y conocido por la comunidad escolar		
El PEI cuenta con objetivos y metas claras para cada año		
Los objetivos y metas se evalúan al finalizar cada año		
Se cumplen las actividades planificadas en el PAT		
Bimestralmente, ¿se toman medidas en caso no se logren los objetivos, metas propuestos en el PAT?		

MUCHAS GRACIAS POR SU COLABORACIÓN

ANEXO (6)

CUESTIONARIO DEL ALUMNO

Liceo Naval “Almirante Guise”

TERCERO SECUNDARIA
CUESTIONARIO DEL ALUMNO

Nombres y Apellidos:

SECCIÓN DEL AÑO 2012: _____ FECHA: 05 /03/13

INSTRUCCIONES:

En este cuestionario encontrarás preguntas sobre ti, tu familia, aprendizaje escolar, hábito lector y tus estrategias de lectura y comprensión de textos.

En este cuestionario no hay respuestas correctas o incorrectas, es una encuesta.

Si no entiendes algo o si no estás seguro de cómo contestar una pregunta, puedes pedir ayuda al profesor(a) que supervisa este cuestionario. Todas tus respuestas son confidenciales.

SECCIÓN 1: DATOS PERSONALES

PREGUNTA 1

Edad:

Menor a 15 años y 3 meses	De 15 años y 3 meses a 16 años y 2 meses	Mayor a 16 años y 2 meses

PREGUNTA 2

Sexo : Masculino

Femenino

SECCIÓN 2: ENTORNO FAMILIAR

PREGUNTA 3

¿Con quién vives? (Marca una sola opción)

Papá y mamá Sólo con mi papá
Sólo con mi mamá Otros familiares

PREGUNTA 4

¿Qué nivel de estudios tiene tu mamá? (Marca una sola opción)

Universidad Instituto
Secundaria Primaria

PREGUNTA 5

¿Qué nivel de estudios tiene tu papá? (Marca una sola opción)

Universidad Instituto
Secundaria Primaria

PREGUNTA 6:

De la siguiente lista, indica qué tienes en tu casa.

TIENES...	SÍ	NO	TIENES...	SÍ	NO
Un escritorio o mesa para estudiar			Libros de poesía		
Una habitación solo para ti			Libros de consulta para tareas escolares		
Un lugar tranquilo para estudiar			Un diccionario		
Una computadora que tú puedes usar			Televisión		
Una solo conexión a Internet			Televisión por cable		
Tu propia calculadora			Teléfono		
Libros de literatura clásica (ejemplo: El Quijote, la Ilíada, la Odisea, La Divina comedia, Hamlet).			Video juegos		

PREGUNTA 7:

¿Cuántas de estas cosas hay en tu casa?

TIENES...	NINGUNO	UNO	DOS	TRES O MÁS
Teléfonos celulares				
Televisores				
Computadoras, tabletas electrónicas				
Auto(s) y/o camioneta(s)				
Baños				

PREGUNTA 8

¿Cuántos libros hay en tu casa? No incluyas revistas, periódicos ni libros escolares.

0-50 libros	50-100 libros	100-200 libros	200-500 libros	Más de 500 libros

PREGUNTA 9

¿Con qué frecuencia leen libros en tu casa?

Casi nunca	Muy raramente	Algunas veces	Con frecuencia

PREGUNTA 10

SECCIÓN 3: APRENDIZAJE ESCOLAR

¿Qué tan de acuerdo estás con las siguientes afirmaciones?

	TOTALMENTE DE ACUERDO	DE ACUERDO	EN DESACUERDO	TOTALMENTE EN DESACUERDO
Me resulta agradable aprender				
Me distraigo en el aula				
Me gusta saber cosas nuevas				

PREGUNTA 11

¿Con qué frecuencia realizas las siguientes actividades?

	CON MUCHA FRECUENCIA	REGULARMENTE	A VECES	NUNCA O CASI NUNCA
Ver televisión.				
Leer libros.				
Comprar o prestarme libros.				
Navegar en Internet.				
Leer periódicos o revistas.				

PREGUNTA 12

¿Cuánto tiempo dedicas normalmente a la semana a estudiar Comunicación?

	MENOS DE 2 HORAS	ENTRE 2 Y 4 HORAS	ENTRE 4 Y 6 HORAS	MÁS DE 6 HORAS
Clases de Comunicación en el colegio.				
Clases de Comunicación fuera del horario escolar.				
Estudiar o hacer tareas en casa.				

PREGUNTA 13

En relación al curso de comunicación del año 2012, indica con qué frecuencia ocurrían las siguientes situaciones durante las clases:

	NUNCA	MUY RARAMENTE	ALGUNAS VECES	CON FRECUENCIA
Los alumnos no atienden al profesor				
El profesor alienta a los alumnos a expresar sus opiniones.				
Los alumnos proponen temas para discutir en clase.				
El profesor fomenta la discusión de temas donde los alumnos tienen opiniones diferentes.				
Los alumnos pueden expresar opiniones que son diferentes a las opiniones del profesor.				

SECCIÓN 4: HÁBITO LECTOR

PREGUNTA 14

¿Cuánto tiempo dedicas normalmente a la semana a la lectura? (Marca una opción)

MENOS DE 2 HORAS	ENTRE 2 Y 4 HORAS	ENTRE 4 Y 6 HORAS	MÁS DE 6 HORAS

PREGUNTA 15

¿Cuántos libros lees?

	LIBROS DEL PLAN LECTOR DEL COLEGIO	LIBROS QUE YO ELIJO
A la semana		
Al mes		
Al año		

PREGUNTA 16

¿Con qué frecuencia lees este tipo de material porque quieres?

	NUNCA O CASI NUNCA	POCAS VECES AL AÑO	UNA VEZ AL MES	VARIAS VECES AL MES	VARIAS VECES A LA SEMANA
Revistas					
Cómics					
Libros de ficción					
Libros de no ficción					
Periódicos					

PREGUNTA 17

¿Qué tan de acuerdo estás con las siguientes afirmaciones?

	TOTALMEN- TE DE ACUERDO	DE ACUERDO	EN DESA- CUERDO	TOTALMEN- TE EN DESACUERDO
Me gusta leer libros				
Me gusta la lectura on-line				
Leo todo tipo de textos				
Tú escoges tus libros de lectura libre				
Lees solamente los libros asignados en el plan lector				
Sueles comprar libros				
Visitas regularmente la biblioteca del colegio				
No suelo leer libros extensos				
Prefiero leer libros cortos				
No entiendo algunas cosas que leo				
Me encanta que me regalen libros				
Solo leo para obtener la información que necesito				

SECCIÓN 4: ESTRATEGIAS DE LECTURA Y COMPRESIÓN DE TEXTOS

PREGUNTA 18

Cuando tienes que comprender y recordar la información de un texto, ¿Hasta qué punto consideras útiles las siguientes estrategias para entender y memorizar un texto?

	NADA ÚTIL	ÚTIL	MUY ÚTIL
Me centro en las partes del texto que son fáciles de entender.			
Leo el texto rápidamente dos veces.			
Después de leer el texto, comento su contenido con otras personas.			
Subrayo las partes importantes del texto.			
Resumo el texto con mis propias palabras.			
Leo el texto en voz alta a otra persona.			

MUCHAS GRACIAS POR TU COLABORACIÓN

ANEXO (7)

FAMILIA FUNCIONAL Y DISFUNCIONAL

Mientras que Ana Teresa López de Llergo²⁴, a comienzos del segundo milenio nos habla en sus investigaciones para referirse a las facultades y debilidades psicológicas de la familia en los términos de “*familia funcional y disfuncional*”²⁵, hoy en la segunda década de este milenio, no por un modismo, sino por el fruto de investigaciones precedentes se ha acuñado, para hablar del tema de fondo, de *parentalidad positiva y negativa*²⁶.

Esta neoterminología es promovida entre otros por Aurora Bernal Martínez de Soria²⁷ (Universidad de Navarra, 2013) y Luz Yolanda Sandoval Estupiñán²⁸ (Universidad de la Sabana, 2013).

Podemos inferir previamente que cuando hablamos de familia nos referimos a unidades de convivientes enlazados por vínculos de parentesco ya sea por consanguinidad o afinidad, sin importar el grado de proximidad tomando en cuenta estos dos criterios señalados. Sus miembros tienen una relación inmediata y constante con quienes la representan jerárquicamente, los padres.

²⁴ Dra. Ana Teresa López de Llergo es Directora del Departamento de Difusión Cultural, Profesora de Metafísica, Axiología, Ética y Epistemología de la Educación de la Facultad de Pedagogía de la Universidad Panamericana de México.

²⁵ “Pensar la Familia: Estudios Interdisciplinarios” Editado por José Andrés Gallego y, José Álvarez Adán. Colección Biblioteca Palabra; Ediciones Palabra, 2001 Madrid-España (pág. 47-71)

²⁶ “Parentalidad positiva” o ser padres y madres en la educación familiar- Positive Parenting or Being Parents in the Family Education; REVISTA SEMESTRAL DEL DEPARTAMENTO DE EDUCACIÓN. FACULTAD DE FILOSOFÍA Y LETRAS/ UNIVERSIDAD DE NAVARRA. N°25; DICIEMBRE DE 2013

²⁷ Aurora Bernal Martínez de Soria. Licenciada en Ciencias de la Educación (1988) y en Teología (1991) por la Universidad de Navarra. Doctora en Teología (1993) y en Pedagogía (1997) por la Universidad de Navarra. Premio extraordinario de Licenciatura (1991) y de Doctorado (1997). Profesora Contratada en la Universidad de Navarra, Doctora del área de “Teoría e Historia de la Educación”

²⁸ Luz Yolanda Sandoval Estupiñán es Doctora en Educación por la Universidad de Navarra, España. Magíster y Licenciada en Administración y Supervisión Educativa, egresada de la Universidad Externado de Colombia y de la Universidad de La Sabana, Chía, Colombia, respectivamente. Se desempeña como docente e investigadora de la Facultad de Educación de la Universidad de La Sabana

Dentro del contexto de las costumbres sociales, la familia puede ubicarse en el campo evolucionista, historicista y el de la fisiología psicológica; para referirnos en los términos de A. Radcliffe-Brown²⁹, B. K. Malinowski³⁰ y Talcott³¹ : funcional- disfuncional.

Etimológicamente, se puede exponer que la palabra *función*, proveniente del vocablo latino *functio-nis* refiere a la “ejecución, cumplimiento, ejercicio, desempeño, tarea que ha de llevarse para un fin”. Mientras que la disfunción obstaculiza las operaciones anteriores, distorsionando los objetivos y competencias.

De este origen etimológico, podemos referirnos al paradigma del funcionalismo como una escuela que reacciona frente al estructuralismo, que se paraliza en la sustancia y en las causas y tiende a estatizar la realidad. El funcionalismo estudia-valga la redundancia-las funciones y su complejidad, pretende explicar la dinámica de la sociedad mediante la contribución de las partes a las necesidades del conjunto, y establece los requerimientos que una sociedad ha de establecer para mantenerse. Por ello, se centra especialmente en las tareas que asumen los distintos elementos culturales, e incluye el rico entramado de la vida social. Paradójicamente, hay quienes han criticado –por estáticas– a las teorías funcionales, acusándolas de suponer que, una vez satisfechas las diversas necesidades, la sociedad se quedará paralizada, al encontrar su punto de equilibrio.

Pero esto es imposible, pues la sociedad siempre cambia debido a su dinámica interna. El paradigma funcional de Etzioni³² (“La Nueva Regla

²⁹ **Alfred Reginald Radcliffe-Brown** (1881 – 1955), antropólogo inglés a quien se debe el desarrollo del *funcionalismo estructuralista*, una de las corrientes más importantes de la antropología. Este marco teórico incluye conceptos descriptivos de la estructura social de los pueblos *primitivos*.

³⁰ **Bronisław Kasper Malinowski** (1884 - 1942), refundador de la antropología social británica a partir de su renovación metodológica basada en la experiencia personal del trabajo de campo y en la consideración funcional de la cultura.

³¹ **Talcott Parsons** (1902 –1979), Sociólogo norteamericano, Universidad de Harvard, Es uno de los mayores exponentes del *Funcionalismo estructural* en Sociología.

³² AMITAI ETZIONI. La Nueva Regla de Oro. Comunidad y Moralidad en una Sociedad Democrática, pág. 26

Paidós. Buenos Aires. 1999. 352 pp. Trad. de Marco Aurelio Gahuarini Rodríguez: The New Golden rule. Community and Morality in a Democratic Society. 1996. Basic Book Harper Collins Pub.

Es un libro que invita a la reflexión acerca de las características de una sociedad comunitaria y sobre los valores necesarios para lograr interacciones sociales con lazos comunitarios más fuertes y duraderos con las consiguientes aplicaciones en los comportamientos de las personas y en el diseño de las políticas públicas. El libro plantea los fundamentos teóricos y consecuencias

de Oro”, texto) cuyo fin es la satisfacción de las necesidades sociales, supone que, aun cuando ciertas “necesidades” son universales –las mismas siempre y en todas partes–, hay respuestas alternativas, más que dictar las formas específicas para diseñar una sociedad, indican que es imposible ignorarlas, pues se han de satisfacer de una u otra manera. Sin embargo, algunas maneras resultan mejores. Esta perspectiva tiene la ventaja de responder a la pregunta de qué sucede cuando se estudia la sociedad: “Estamos acostumbrados en términos de causalidad y, por eso, nos interesa tan a menudo qué viene antes y qué viene después. En contraste, las explicaciones funcionalistas a ser ahistóricas, y, por tanto, a no interesarse por las circunstancias originarias de las condiciones actuales...”³³.

De lo precedente podemos decir, desde el paradigma sistémico y funcionalista, que de la institución familiar depende la felicidad o infelicidad de cada uno de sus integrantes, y al proyectarse logra o no la salud social³⁴. Un sistema familiar equilibrado y bien estructurado favorece a la realización y logro de las funciones de todos sus miembros. El vocablo *sistema* viene del griego *synistanai* (σύστημα) ¡poner junto! Se trata de unidades ligadas que forman un grupo, un todo coherente en el que los distintos elementos que lo componen interactúan, son interdependientes entre sí, por lo tanto, están articulados, no acumulados, pueden crecer desde el interior y constituyen una unidad completa. El sistema es similar a un cuerpo cuyo crecimiento hace a cada miembro más fuerte y más adecuado a su finalidad, sin alterar la proporción del conjunto. Además, las distintas partes forman unidades coherentes y complejas, que en su conjunto pueden integrarse a un suprasistema. Los sistemas, según los elementos que lo conforman, pueden ser concretos o abstractos. Los primeros están constituidos por objetos tangibles, descritos en términos cuantitativos; los abstractos están compuestos de ideas y criterios. El sistema familiar tiene ambos elementos. Entre los concretos están la vivienda, los ingresos económicos, los comestibles, etc. Entre los segundos, tenemos el afecto, la autoridad, las tradiciones, etc. De aquí podemos concluir que en cada miembro de la familia existen

prácticas de la “buena sociedad” sustentada en el pensamiento comunitario. El texto extrae su título de la expresión de uso común: “Comportate con los demás como quisieras que ellos se comportaran contigo”.

³³ Ídem

³⁴ Diccionario UNESCO de Ciencias Sociales (1988), Tomo IV, Voz Sistema Político. Editorial Planeta-Agostini. N. Abbagnano, (1966)

elementos concretos como abstractos. Ahora, el grado de apertura de un sistema lo hace abierto o cerrado al entorno inmediato; pero, es solo una cuestión de grado, pues ninguno es totalmente cerrado o abierto.

FAMILIA FUNCIONAL

En una familia funcional, todos influyen en todos, cada una desde su perfil psicológico y/o singularidad, desempeñando ciertas tareas o funciones. De aquí podemos conjeturar que los éxitos y fracasos de una familia no se deben a un solo miembro del grupo, sino a todos, en mayor o menor grado. Lo ideal para la permanencia de la familia es que funcione tanto el sistema como cada uno de sus elementos, que sea capaz de ejercer un adecuado control ético-cultural de la vida social.

Aquí podemos brindar algunas características de la familia funcional:

1. Tiene bien definidos sus roles internos y jerárquicos (área de competencia del padre, de la madre, de los hermanos mayores, de los hermanos menores, etc.). Estas áreas de competencia dentro de la familia tienen también elementos variables en los roles; pero lo importante las reglas que determinen esas variaciones dentro de la familia estén claramente establecidas. Cada miembro sabe respetar roles y adaptarse a los que se susciten, según unas pautas de comportamiento que no sólo deben tener un carácter imperativo por los padres, sino acordadas con los hijos, según vayan éstos desarrollando su personalidad.
2. Una familia funcional tiene claras, explicitadas y consensuadas -en la medida de lo posible- sus relaciones con el entorno inmediato (otras familias, la escuela, el club, la parroquia, la sociedad en general). En el presente ítem existen familias más o menos abiertas que otras, donde unas familias se proyectan con mayor incidencia al entorno arriba señalado y otras nuclearmente cerradas. Esta característica no es importante, como si lo es el que las reglas de la relación con el entorno sean consensuadas y no ambiguas. Con esto se evitará conflictos sobre hechos ya consumados; por otra parte dichas reglas son flexibles permitiendo atender a las necesidades (de contacto, culturales, recreativas, etc) variables con la edad, de los miembros de la familia.

3. Esta característica está muy ligada a la anterior; pero así también con un contenido más amplio. Se refiere al desarrollo progresivo-por parte del padre y la madre, en un signo de comunión-de la libertad y responsabilidad. Estos requieren un delicado equilibrio, lo que llamaríamos justa distancia psicológica entre los padres y los hijos, cuyo desarrollo está en proceso. Al mismo tiempo no se debe perder la dimensión de pertenencia (es decir, los problemas del hijo, serán los problemas de los padres y hay una plena conciencia de parte de todos sus miembros al respecto). Al mismo tiempo se promueve-por los padres- un espacio en que el hijo pueda ensayar toma de decisiones propias y adecuadas a su desarrollo cronológico y mental y de las cuales se sienta responsable. En conclusión, la familia promociona un campo en el que se inicie –en los hijos– un sujeto moral con autonomía para afrontar sus responsabilidades.

4. Este ítem también es consecuencia de los anteriores. Se refiere a un grado variable de flexibilidad inteligente para adaptar las reglas familiares a las lógicas presiones derivadas de la evolución y el desarrollo psicosomático de los miembros jóvenes, sin llevar a las mismas a la subjetividad y relativismo; sino que en el discernimiento aplicar las normas familiares, mencionadas líneas más arriba para las que pedíamos en un principio claridad en su definición. De esta propuesta decimos que una familia es funcional tanto para el “hijo- niño”, como para un “hijo-adolescente”.

5. Otro aspecto a destacar de en una familia funcional son las tensiones a las que está expuesta el hijo-adolescente. Las primeras tensiones son producto de su desarrollo interno, que no son tan relevantes como las de impacto creciente de los medios de comunicación que conllevan a un rápido cambio sociocultural. Aquí la tarea de una familia funcional, de tanto padres e hijos, es la de permanecer en contacto crítico con los cambios socioculturales. Tarea –que en ocasiones– no es fácil, ni gratificante dada la natural inercia humana a perpetuar sus esquemas mentales, una vez adquiridos.

6. La dinámica suscitada en los ítems arriba mencionados genera en la familia, entre otras cosas tensiones, conflictos internos, frustraciones, sufrimientos, ... tanto entre sus miembros implicados como en el

sistema familiar propio. La familia funcional los expone y hace evidentes, los racionaliza, los acepta; pero sobre todo asume la responsabilidad de poder canalizarlos sin la ayuda de un terapeuta familiar o especialista. Es decir, la familia posee los mecanismos necesarios para abordar y solucionar las tensiones propias del progresivo desarrollo de todos sus miembros (hijos-padres; padres-hijos, sin exceptuar las de papá-mamá).

7. La familia funcional no está exenta de las tensiones propias a las que está expuesta como institución o parte de ella, o por algunos de sus miembros; pero, cuenta con los medios necesarios para satisfacer las necesidades primarias y fundamentales (seguridad, afiliación, reconocimiento, autorrealización, ejercicio de la libertad y responsabilidad)³⁵, lo cual genera mecanismos de defensa para enfrentar situaciones de crisis.

Se ha expuesto un perfil y características de la familia funcional, la cual no es una numeración sistemática; sino-sobre todo-la exposición del concepto de “sistema” al tejido de las relaciones en el interior de la familia y el contexto social inmediato al que corresponde.

FAMILIA DISFUNCIONAL

Si queremos medir la cantidad de familias disfuncionales en Perú, tendremos como resultado-no muy agradable y alentadores resultados-que la idiosincrasia de este problema no exime a ningún segmento socioeconómico. En nuestra realidad es elevado el número de personas que han tenido que enfrentar situaciones de crisis familiares alterando su funcionalidad, en contraposición con el número de familias que pueden considerarse ejemplos de funcionalidad y, por tanto, de realización y felicidad.

³⁵ Pirámides necesidades de Maslow: La pirámide de Maslow fue propuesta por el psicólogo estadounidense Abraham Maslow (1908-1970) en su obra Una teoría sobre la motivación humana (1943), en la que establece una jerarquía de necesidades humanas.

Para Maslow, la principal motivación es priorizar las necesidades cubrir aquellas que parecen más importantes o urgentes y, una vez conseguido, pasar al siguiente nivel de importancia hasta conseguir alcanzar la autorrealización.

Los comportamientos de un adulto están sustentados en la historia educativa de los primeros años. La cosmovisión de la vida tiene en buena parte sus raíces en la visión que poseía la familia nuclear (padres y hermanos).

Aquí alcanzamos el perfil psicológico de una familia disfuncional:

1. En la familia disfuncional los papeles o roles familiares son excesivamente rígidos. Por ejemplo, padre dominante, madre sumisa, hijo introvertido.
2. Los padres son emocionalmente inmaduros. En cierto sentido, son niños jugando o aprendiendo por ensayo y error a ser adultos. Son pseudoadultos lastimados en su estructura psicológica, que no han resuelto sus propias situaciones; consecuentemente no están en las mejores condiciones para educar de manera integral a una prole.
3. La familia es un sistema de comunicación cerrado. Podemos encontrar una familia muy dialogante y conversadora, pero de temas superfluos e irrelevantes; pero donde la comunicación es escasa y no se toca el tema sobre problemas familiares vitales; no se habla claro, ni menos directamente sobre algunos temas que se consideran tabú. Es decir, la familia se hace más disfuncional en la medida en que más niega los problemas que experimenta. Por ejemplo, la infidelidad conyugal del padre, la ludopatía de la madre, etc.
4. En la familia disfuncional los patrones de interacción son empobrecidos, llegando a situaciones tan extremas como el conflicto, la agresión psicológica y física. No hay mucho margen de comportamiento, ni aspiraciones, ni apoyo a trascender el estilo de vida común.
5. En este tipo de familia existe una escasa expresión afectiva, que consecuentemente no brindan seguridad, y menos educan a los hijos en la administración y economía de la libertad. Esto, a su vez, hace suponer que la figura de los padres son rígidas, imperativas y dogmáticas.

6. La prole de estas familias tienen una incapacidad para el manejo apropiado de sentimientos (contactar sentimientos propios, clarificar y expresar sentimientos propios y ajenos).
7. Los hijos de estas familias expresan dificultades para relacionarse con otras en forma madura y constructiva. Así también, son escasamente capaces de mostrar e identificar amor, ternura, empatía, comprensión, disposición y respeto hacia otros.
8. Los hijos de este grupo familiar muestran dificultad para entablar lazos emocionales relevantes; consecuentemente contará con una esfera social reducida, presumiendo que no encuentra apoyo, ni compañía en algún sector familiar y/o social. Todo esto como consecuencia de una falta de expresión afectiva.
9. Este tipo de familia, al ignorar las necesidades afectivas, genera en su interactuar con sus miembros sin proponérselo tensiones, miedos, pesadas cargas emocionales con responsabilidades excesivas para los hijos.
10. Los hijos de este grupo de familia confunden sus sentimientos y suelen mezclar sus sentimientos agradables con los desagradables. Resultado las emociones confusas en el actuar. Por ejemplo, para expresar mi amor al otro lo hago discutiendo, agrediendo psicológica o físicamente al otro.
11. Los hombres lastimados en sus relaciones de infancia se tornan difíciles en la convivencia de adulto a adulto. Ante esta situación responde con repliegues o evasiones, como queriendo que la historia de su niñez no se repita. Se avocan al trabajo, actividades de esparcimiento con sus amigos; es decir, hay una tendencia a situaciones más superfluas e impersonales que personales. Por tanto, el hombre de familia disfuncional es difícil de abordar porque, literalmente, no sabe cómo establecer interacción profunda con su cónyuge o sus hijos. Tanto hombres como mujeres en el matrimonio evitan la relación significativa y profunda porque los otros miembros de la familia exceden su capacidad de intimidad; por tanto, prefieren

la comodidad de una relación sin compromiso y superficial, y si es fuera de la familia mejor. Todo esto les permite estar a salvo de una cercanía más amenazadora de compartir una intimidad emocional, sentimental y afectiva. Lo mismo sucede con la madre trabajadora, que en un afán de liderazgo laboral evade el peligro de otra vez ser dañada en una relación íntima como lo fue ella en su primigenia familia disfuncional.

FAMILIA FUNCIONAL-DISFUNCIONAL Y COMPRENSIÓN LECTORA

La comprensión lectora requiere de ciertos componentes, por ello debemos tener claro qué es la lectura y su relación con estos:

La lectura comprendida como un proceso de decodificación e interacción del lector con el texto, mediante el cual el individuo busca satisfacer sus objetivos que guían su lectura. Es por ello, que a través del mundo que presenta el autor, el lector buscará comprender sus pensamientos, sentimientos, pero también entablará un diálogo, cuestionamiento, crítica, aceptación o rechazo a las ideas.

Los componentes del proceso de lectura, van desde el acceso léxico, la comprensión, hasta la integración de la información. De ello podemos concluir que la comprensión lectora es una actividad, tomando como referencia las ideas de Díaz (1988) y Hernández (1989), implica la construcción de significados y además, ocurre en contextos comunicativos y sociales, cuando se lee un texto, se realizan procesos complejos de construcción de significados y atribución de sentido a partir de la información que este provee.

Octavio Villegas (1999) e Hilda Quintana (2005) refieren que en el proceso de la comprensión lectora influyen varios factores, como son:

- Leer, determinar el tipo de lectura seleccionada y determinar si es explorativa o comprensiva para dar paso luego a la comprensión del texto seleccionado.

la comodidad de una relación sin compromiso y superficial, y si es fuera de la familia mejor. Todo esto les permite estar a salvo de una cercanía más amenazadora de compartir una intimidad emocional, sentimental y afectiva. Lo mismo sucede con la madre trabajadora, que en un afán de liderazgo laboral evade el peligro de otra vez ser dañada en una relación íntima como lo fue ella en su primigenia familia disfuncional.

FAMILIA FUNCIONAL-DISFUNCIONAL Y COMPRENSIÓN LECTORA

La comprensión lectora requiere de ciertos componentes, por ello debemos tener claro qué es la lectura y su relación con estos:

La lectura comprendida como un proceso de decodificación e interacción del lector con el texto, mediante el cual el individuo busca satisfacer sus objetivos que guían su lectura. Es por ello, que a través del mundo que presenta el autor, el lector buscará comprender sus pensamientos, sentimientos, pero también entablará un diálogo, cuestionamiento, crítica, aceptación o rechazo a las ideas.

Los componentes del proceso de lectura, van desde el acceso léxico, la comprensión, hasta la integración de la información. De ello podemos concluir que la comprensión lectora es una actividad, tomando como referencia las ideas de Díaz (1988) y Hernández (1989), implica la construcción de significados y además, ocurre en contextos comunicativos y sociales, cuando se lee un texto, se realizan procesos complejos de construcción de significados y atribución de sentido a partir de la información que este provee.

Octavio Villegas (1999) e Hilda Quintana (2005) refieren que en el proceso de la comprensión lectora influyen varios factores, como son:

- Leer, determinar el tipo de lectura seleccionada y determinar si es explorativa o comprensiva para dar paso luego a la comprensión del texto seleccionado.

Esto se puede hacer a través de los siguientes condicionantes:

- El tipo de texto.
- El lenguaje y el vocabulario sobre los cuales se va edificando el vocabulario lector.
- Las actitudes que posee el alumno hacia la comprensión lectora.
- El propósito de la lectura que influye directamente en la comprensión de lo leído.
- El estado físico, emocional, sentimental y afectivo general que condiciona la más importante motivación para la lectura y la comprensión de esta. Este ítem que motivo de nuestro estudio, pues el contexto familiar (funcional-disfuncional) influye sobremanera en la comprensión lectora del alumnos.

Podemos concebir, entonces que *la comprensión lectora es un proceso a través del cual el lector elabora un significado en su interacción con el texto. Cabrera Flor y otros (1994)*. La comprensión a la que el lector llega durante la lectura se deriva de sus experiencias acumuladas que entran en juego a medida que se decodifican las palabras, frases, párrafos e ideas del autor. La comprensión es el proceso de elaborar el significado por la vía de aprender las ideas relevantes del texto y relacionarlas con las ideas que ya se tienen: es el proceso a través del cual el lector interactúa con el texto. Sin importar la longitud o brevedad del párrafo el proceso se da siempre de la misma forma.

De lo expuesto, podemos concluir que es requisito indispensable para armar los procesos lógicos de la comprensión lectora tener una red afectiva que brinde seguridad en el lector. Esta red afectiva se da en la primera escuela de humanidad del hombre, esta primigenia escuela es la familia. De lo que se desprende que es necesaria una estructura familiar adecuada para el desarrollo de la comprensión lectora y, por ende, académica del alumno lector.

ANEXO (8) DATA DE LA INVESTIGACIÓN

CUADRO NRO. 8-1 VARIABLES PROPIAS DEL ALUMNO

ALUMNOS	VARIABLES DEL ALUMNO (PROPIAS)																
	VARIABLE DEPENDIENTE (COMPRESIÓN LECTORA)																
	DNI	NIVEL PISA	PUNTAJE	SEXO	EDAD	RENDIMIENTO ACADEMICO	REPITENCIA	CONDUCTA	ANTECEDENTES PSICOLOGICOS	RENDIMIENTO EN LA ASIGNATURA DE COMUNICACIÓN			ACTITUD HACIA ASIGNATURA COMUNICACIÓN	MOTIVACIÓN HACIA LA LECTURA	HORAS SEMANALES LECTURA	CAPACIDAD DE CONCENTRACIÓN LECTURA	VALORACIÓN DE ESTRATEGIAS DE LECTURA
									2011	2012	PROMEDIO						
74075137	3	553	M	14	112	0	11	2	14	11	12,5	2	3	2	2	2	
75457335	2	480	F	14	132	0	13	1	10	11	10,5	3	2	2	2	3	
73429519	3	516	M	14	153	0	13	1	12	10	11	3	1	1	1	1	
75457332	2	443	M	14	160	0	13	2	10	10	10	2	2	1	1	2	
75457337	4	626	F	13	67	0	13	2	NO LNAG	14	14	1	2	1	1	2	
73754055	4	589	F	14	19	0	13	1	15	15	15	1	3	1	2	2	
76284731	< 1B	262	M	14	142	0	13	2	11	11	11	2	3	1	2	2	
75074937	2	443	M	14	56	0	13	1	14	13	13,5	2	3	1	1	2	
75442174	3	516	M	13	132	0	13	1	12	10	11	3	2	1	2	2	
75429344	2	443	F	14	96	0	13	1	14	12	13	2	3	1	2	2	
75442155	2	443	M	13	73	0	14	2	14	13	13,5	1	3	1	2	2	
74758151	4	626	F	14	87	0	14	1	12	12	12	2	2	2	2	2	
73782018	4	589	F	14	38	0	15	1	14	14	14	1	2	1	1	1	
74071557	1B	371	M	13	67	0	15	1	14	14	14	1	1	2	2	3	
71137531	2	516	F	14	92	0	15	2	13	12	12,5	2	1	1	2	2	
75442161	3	516	F	14	29	0	18	1	15	14	14,5	1	1	2	1	2	

ALUMNOS	VARIABLE DEPENDIENTE (COMPRESIÓN LECTORA)		VARIABLES DEL ALUMNO (PROPIAS)													
	DNI	NIVEL PISA	PUNTAJE	SEXO	EDAD	RENDIMIENTO ACADEMICO	REPITENCIA	CONDUCTA	ANTECEDENTES PSICOLOGICOS	RENDIMIENTO EN LA ASIGNATURA DE COMUNICACIÓN			ACTITUD HACIA ASIGNATURA COMUNICACIÓN	MOTIVACIÓN HACIA LA LECTURA	HORAS SEMANALES LECTURA	CAPACIDAD DE CONCENTRACIÓN LECTURA
70689784	3	553	M	14	49	0	13	1	12	13	12,5	2	1	2	2	1
74629998	5	662	F	13	16	0	17	1	15	15	15	1	2	2	1	2
70558851	2	443	M	14	121	0	13	1	13	10	11,5	3	3	2	2	3
73789705	1A	371	F	14	73	0	13	1	13	12	12,5	2	2	1	1	1
75457334	1A	371	M	15	132	0	14	2	12	11	11,5	2	1	2	2	2
74022034	2	480	M	14	167	0	11	2	10	9	9,5	2	3	2	1	1
74025157	3	553	M	14	165	1	15	2	11	10	10,5	3	1	1	2	3
74208655	2	480	M	14	96	0	13	1	13	12	12,5	2	3	1	2	2
74587756	3	553	F	14	96	0	13	2	12	13	12,5	2	1	3	2	3
75442172	2	480	M	14	80	0	13	1	13	13	13	2	2	1	1	2
74636292	1A	371	F	14	40	0	13	2	13	14	13,5	3	3	1	2	1
75442168	4	626	F	14	22	0	13	1	15	15	15	1	3	3	2	1
73214420	3	553	M	13	108	0	13	2	13	13	13	2	1	2	2	2
75442182	3	516	M	14	121	0	13	2	11	12	11,5	2	3	1	2	2
7500233	2	480	F	14	112	0	13	2	11	13	12	3	3	1	2	3
75442779	3	553	F	14	20	0	17	1	14	15	14,5	1	2	2	2	2
75442154	3	516	M	13	80	0	13	1	14	15	14,5	1	2	1	1	2
73786691	3	553	F	13	40	0	14	1	14	15	14,5	1	1	1	2	1
75442183	2	443	F	14	121	0	15	2	13	12	12,5	2	3	1	2	1
73109876	3	553	M	15	116	0	15	2	12	12	12	2	1	1	2	3
75442167	3	553	M	14	11	0	15	2	12	16	14	1	1	2	2	2
73998318	3	553	F	14	67	0	15	2	13	13	13	2	1	4	1	2
72938858	1A	371	M	13	9	0	18	1	14	16	15	1	1	2	1	1
75553066	1A	371	M	14	128	0	14	2	NO LNAG	12	12	2	1	1	2	1
75457338	2	480	M	14	150	0	15	2	11	12	11,5	2	2	9	1	2
74124387	3	516	M	14	60	0	15	1	13	14	13,5	2	2	1	1	3
74124386	2	443	F	14	34	0	13	1	12	15	13,5	2	1	1	1	2

ALUMNOS	VARIABLE DEPENDIENTE (COMPRESIÓN LECTORA)		VARIABLES DEL ALUMNO (PROPIAS)													
	DNI	NIVEL PISA	PUNTAJE	SEXO	EDAD	RENDIMIENTO ACADEMICO	REPITENCIA	CONDUCTA	ANTECEDENTES PSICOLOGICOS	RENDIMIENTO EN LA ASIGNATURA DE COMUNICACIÓN			ACTITUD HACIA ASIGNATURA COMUNICACIÓN	MOTIVACIÓN HACIA LA LECTURA	HORAS SEMANALES LECTURA	CAPACIDAD DE CONCENTRACIÓN LECTURA
73462845	2	443	M	13	67	0	13	1	13	14	13,5	1	2	1	1	2
73379327	2	443	M	15	144	0	13	1	11	12	11,5	2	2	2	2	1
75429343	6	730	F	14	1	0	19	1	18	18	18	1	1	3	1	2
77170724	1A	371	M	14	76	0	15	2	12	14	13	2	2	1	2	2
70520614	3	516	M	12	16	0	14	2	NO LNA	15	15	1	1	2	2	2
71043582	4	589	M	14	40	0	17	1	15	15	15	1	3	1	2	2
9336881	1A	371	M	14	148	1	13	1	11	11	11	3	1	1	2	2
77489857	4	626	F	14	52	0	14	1	14	15	14,5	1	1	2	2	2
74043894	3	626	F	14	58	0	14	1	13	14	13,5	2	1	4	2	3
5992012	4	589	M	14	92	0	15	2	13	13	13	2	3	1	2	3
74149090	4	589	F	13	11	0	15	1	15	17	16	1	1	4	1	2
74840495	2	480	M	14	158	0	11	2	12	11	11,5	2	3	2	2	2
75429347	5	662	F	14	64	0	13	1	14	14	14	2	1	2	1	2
75530265	4	589	F	14	52	0	13	1	14	14	14	1	1	2	1	2
75457325	2	443	M	14	96	0	14	1	13	12	12,5	2	2	2	2	1
73191948	2	480	F	14	47	0	14	1	13	13	13	2	2	2	2	2
70549752	5	662	F	13	60	0	15	2	13	13	13	2	1	1	2	1
75518944	2	480	M	13	137	0	14	1	12	12	12	2	2	1	1	2
76216947	1A	371	M	14	167	0	14	2	10	10	10	3	2	1	1	2
74955032	4	589	M	14	80	0	14	2	13	13	13	2	1	3	1	1
70304851	2	480	M	14	137	0	14	2	11	11	11	0	2	1	2	2
70616166	2	443	M	14	112	0	14	1	13	12	12,5	2	3	1	2	2
75424620	4	589	F	14	5	0	18	1	17	17	17	1	1	3	2	2
75429346	4	662	M	14	15	0	13	1	13	16	14,5	1	1	3	1	2
77289026	2	443	M	14	137	0	13	1	12	11	11,5	0	2	2	1	2
75442176	3	516	F	14	150	0	13	2	11	11	11	3	3	1	2	2
74044495	2	443	M	14	96	0	13	1	12	12	12	2	2	1	1	2

ALUMNOS	VARIABLE DEPENDIENTE (COMPRENSIÓN LECTORA)		VARIABLES DEL ALUMNO (PROPIAS)													
	DNI	NIVEL PISA	PUNTAJE	SEXO	EDAD	RENDIMIENTO ACADEMICO	REPITENCIA	CONDUCTA	ANTECEDENTES PSICOLOGICOS	RENDIMIENTO EN LA ASIGNATURA DE COMUNICACIÓN			ACTITUD HACIA ASIGNATURA COMUNICACIÓN	MOTIVACIÓN HACIA LA LECTURA	HORAS SEMANALES LECTURA	CAPACIDAD DE CONCENTRACIÓN LECTURA
75429345	3	553	F	14	22	0	17	1	13	14	13,5	2	3	1	2	2
70448017	3	553	F	14	64	0	14	2	13	13	13	2	2	1	2	2
75921490	4	626	M	13	80	0	13	1	13	13	13	2	3	1	2	2
74659808	2	443	M	14	160	0	13	2	12	10	11	3	3	1	2	2
73674969	3	516	M	13	128	0	13	2	12	11	11,5	2	2	1	2	2
73171859	2	480	F	14	67	0	13	1	13	13	13	2	2	1	2	2
73061784	6	730	M	14	49	0	13	2	15	13	14	1	2	1	2	2
74909838	3	516	F	14	22	0	17	1	NO LNAG	15	15	2	1	4	1	2
75555306	2	443	M	14	47	0	17	1	12	13	12,5	2	2	2	1	2
75457330	3	516	F	14	80	0	13	2	14	11	12,5	2	2	1	2	2
75442165	2	443	F	14	9	0	13	1	16	15	15,5	1	1	3	2	2
73426454	3	516	M	13	40	0	17	1	15	14	14,5	1	3	1	1	2
70319893	2	480	F	14	87	0	13	2	12	13	12,5	2	1	4	1	2
74653951	6	730	F	13	38	0	18	1	NO LNAG	14	14	2	1	2	1	2
73199366	3	516	M	14	45	0	15	2	14	14	14	1	3	1	2	3
75442173	3	516	M	14	92	0	13	1	13	12	12,5	2	3	1	2	1
76224438	2	480	M	14	155	0	13	2	10	9	9,5	3	3	1	2	2
70557552	4	662	F	13	64	0	14	1	NO LNAG	12	12	0	3	1	2	2
75442780	5	662	F	14	2	0	14	1	17	17	17	1	3	1	2	3
76174885	2	480	M	13	128	0	15	2	12	11	11,5	2	1	3	1	2
75442153	< 1B	262	F	14	144	0	11	2	11	11	11	2	3	1	2	3
72403119	6	730	F	14	34	0	13	1	15	15	15	1	2	2	2	2
72622396	3	516	M	14	87	0	13	1	14	13	13,5	2	2	1	2	3
75426693	3	553	F	14	25	0	13	1	16	16	16	1	2	1	2	2
73060479	2	443	M	13	103	0	15	1	14	13	13,5	2	1	2	1	2
74297887	2	480	M	14	148	0	11	2	10	11	10,5	3	2	2	1	2
73985940	2	443	M	14	142	0	13	2	11	11	11	2	3	1	2	3

ALUMNOS	VARIABLE DEPENDIENTE (COMPRESIÓN LECTORA)		VARIABLES DEL ALUMNO (PROPIAS)													
	DNI	NIVEL PISA	PUNTAJE	SEXO	EDAD	RENDIMIENTO ACADEMICO	REPITENCIA	CONDUCTA	ANTECEDENTES PSICOLOGICOS	RENDIMIENTO EN LA ASIGNATURA DE COMUNICACIÓN			ACTITUD HACIA ASIGNATURA COMUNICACIÓN	MOTIVACIÓN HACIA LA LECTURA	HORAS SEMANALES LECTURA	CAPACIDAD DE CONCENTRACIÓN LECTURA
76454209	1A	371	M	15	158	0	11	2	NO LNAG	11	11	2	1	1	2	2
74142444	2	443	M	15	110	0	13	2	11	12	11,5	2	2	1	2	3
77435498	2	443	M	14	118	0	14	1	NO LNAG	12	12	2	3	1	2	2
75442166	2	443	M	13	118	0	14	2	11	12	11,5	3	1	1	2	1
75553065	3	589	M	14	116	0	14	1	13	13	13	2	2	2	2	2
76344560	4	662	M	14	58	0	14	1	12	12	12	2	1	4	1	2
73513173	4	589	F	13	4	0	18	1	17	17	17	1	2	1	1	2
74299191	3	553	M	14	96	0	15	1	14	13	13,5	1	1	1	2	2
75457339	2	480	F	13	49	0	14	1	12	13	12,5	2	2	1	1	2
75442177	1A	371	F	13	29	0	17	1	14	14	14	1	1	1	1	1
75457336	4	589	M	14	29	0	13	1	14	13	13,5	2	2	1	2	3
75442157	3	516	F	14	6	0	18	1	16	17	16,5	1	1	1	1	2
75442152	4	589	F	13	6	0	18	1	17	17	17	1	1	1	2	2
72489028	5	662	F	13	29	0	14	1	NO LNAG	15	15	2	2	2	2	2
75530264	3	516	M	14	34	0	16	1	13	15	14	2	3	1	1	2
75426687	1B	371	F	14	103	0	15	2	12	13	12,5	2	1	1	1	3
75237003	3	516	M	14	25	0	15	1	15	15	15	2	3	1	1	2
74747384	4	589	M	14	56	0	14	1	16	14	15	1	1	1	2	1
75457341	2	443	F	14	128	0	13	2	12	12	12	2	1	2	1	2
73744476	2	443	F	14	155	0	13	1	10	10	10	3	3	1	2	1
73428224	1A	371	F	14	121	0	13	2	11	11	11	2	1	2	1	3
75442184	3	516	F	14	25	0	13	1	NO LNAG	14	14	3	1	2	1	2
73042227	3	553	M	14	141	0	13	2	11	11	11	2	1	4	2	3
70795502	1A	371	M	15	121	0	13	1	11	11	11	2	1	1	1	2
76585743	3	516	M	14	137	0	13	1	13	11	12	2	1	1	1	3
72078451	3	516	M	14	73	0	13	1	13	12	12,5	2	3	1	2	2
73570574	5	662	M	14	52	0	14	1	13	13	13	2	3	1	2	2

ALUMNOS	VARIABLE DEPENDIENTE (COMPRESIÓN LECTORA)		VARIABLES DEL ALUMNO (PROPIAS)													
	DNI	NIVEL PISA	PUNTAJE	SEXO	EDAD	RENDIMIENTO ACADEMICO	REPITENCIA	CONDUCTA	ANTECEDENTES PSICOLOGICOS	RENDIMIENTO EN LA ASIGNATURA DE COMUNICACIÓN			ACTITUD HACIA ASIGNATURA COMUNICACIÓN	MOTIVACIÓN HACIA LA LECTURA	HORAS SEMANALES LECTURA	CAPACIDAD DE CONCENTRACIÓN LECTURA
75553064	3	516	F	15	76	0	14	1	12	11	11,5	2	1	1	2	2
73785103	1A	371	F	13	150	0	15	2	12	11	11,5	2	3	1	2	2
72895187	3	553	F	14	40	0	14	1	14	14	14	2	1	2	1	1
72630375	3	553	M	14	52	0	17	1	13	14	13,5	2	3	1	1	1
75442160	3	553	M	14	25	0	17	1	14	15	14,5	1	1	1	1	3
70360057	2	443	F	14	76	0	13	1	13	13	13	2	3	1	2	2
73188809	3	516	M	14	121	0	13	1	12	12	12	2	3	2	1	2
75442163	4	626	F	14	87	0	13	1	12	12	12	2	3	1	2	2
9139037	1A	371	M	13	166	0	11	2	11	10	10,5	3	3	1	2	2
75457340	4	589	M	13	40	0	12	1	12	14	13	2	1	1	1	2
73378475	4	662	F	14	121	0	14	1	14	12	13	2	1	1	2	1
73676907	2	443	M	14	108	0	14	1	14	12	13	2	1	2	2	2
74589112	2	480	M	14	80	0	14	1	13	12	12,5	2	1	2	2	2
73644048	3	516	F	14	144	0	13	1	12	11	11,5	2	3	1	2	1
75442171	3	553	M	14	155	0	12	2	12	11	11,5	3	3	1	2	2
75457328	1A	371	M	13	87	0	14	1	12	12	12	2	2	2	2	2
72773622	2	443	M	14	160	0	14	2	11	10	10,5	3	3	1	2	2
72892098	2	480	F	15	82	0	13	1	12	12	12	2	1	2	1	2
77467304	3	516	F	14	80	0	13	1	12	11	11,5	2	3	1	1	1
75326224	2	443	M	14	153	0	11	2	13	11	12	2	2	2	2	3
71021326	2	589	M	14	160	0	13	2	NO LNAG	11	11	2	2	1	2	1
74234629	3	553	M	14	33	0	13	2	15	15	15	1	2	1	2	2
10275564	3	516	F	14	11	0	14	1	15	14	14,5	1	1	2	1	1
70448050	3	553	F	13	45	0	14	1	16	13	14,5	1	1	4	1	2
75442162	3	516	F	13	144	0	14	1	11	10	10,5	3	3	1	2	1
75530266	4	589	F	13	20	0	14	1	15	15	15	1	1	4	1	2
40363500	1B	371	M	13	132	0	14	2	NO LNAG	10	10	3	1	1	2	3

ALUMNOS	VARIABLE DEPENDIENTE (COMPRESIÓN LECTORA)		VARIABLES DEL ALUMNO (PROPIAS)													
	DNI	NIVEL PISA	PUNTAJE	SEXO	EDAD	RENDIMIENTO ACADEMICO	REPITENCIA	CONDUCTA	ANTECEDENTES PSICOLOGICOS	RENDIMIENTO EN LA ASIGNATURA DE COMUNICACIÓN			ACTITUD HACIA ASIGNATURA COMUNICACIÓN	MOTIVACIÓN HACIA LA LECTURA	HORAS SEMANALES LECTURA	CAPACIDAD DE CONCENTRACIÓN LECTURA
72248485	2	443	M	14	16	0	14	2	16	16	16	1	1	2	1	1
73264712	6	730	F	14	118	0	13	1	14	12	13	2	2	1	2	2
73257652	3	553	M	14	67	0	13	1	13	13	13	2	2	1	2	2
73829099	2	480	F	14	110	0	15	2	12	12	12	2	1	4	2	2
75442156	2	480	F	13	132	0	11	1	12	11	11,5	2	3	1	9	3

CUADRO NRO. 8-2
VARIABLES FAMILIARES Y DEL AULA

ALUMNOS	VARIABLES DEL ALUMNO (ENTORNO FAMILIAR)						VARIABLES DEL AULA (CLASE)			Apellido de la Profesora de Comunicación	VARIABLES DEL AULA (DOCENTE)					
	DNI	TIPO DE FAMILIA	NIVEL EDUCATIVO MADRE	POSICIÓN SOCIO-ECONÓMICA	CANTIDAD DE LIBROS HOGAR	HABITO DE LECTURA FAMILIAR	NIVEL PARTICIPACIÓN PFFF EN LA EDUCACION	Cantidad de alumnos	Disciplina		Clima estudiantil	Grado académico	Capacitación docente en Comprensión Lectora	Experiencia docente	Desempeño docente	Ejecución del plan lector en el aula
74075137	2	9	2	3	2	2	2	1	15	HUALLPA	1	1	2	2	2	1
75457335	1	3	1	3	1	2	2	1	15	HUALLPA	1	1	2	2	2	1
73429519	1	2	2	3	1	2	2	1	15	HUALLPA	1	1	2	2	2	1
75457332	1	2	2	4	1	2	2	1	15	HUALLPA	1	1	2	2	2	1
75457337	1	2	1	3	1	1	2	1	15	HUALLPA	1	1	2	2	2	1
73754055	1	2	1	3	2	1	2	1	15	HUALLPA	1	1	2	2	2	1
76284731	1	3	2	3	1	2	2	1	15	HUALLPA	1	1	2	2	2	1
75074937	1	2	1	3	2	1	2	1	15	HUALLPA	1	1	2	2	2	1
75442174	2	9	1	3	2	2	2	1	15	HUALLPA	1	1	2	2	2	1
75429344	2	9	1	3	2	1	2	1	15	HUALLPA	1	1	2	2	2	1
75442155	2	9	1	3	2	1	2	1	15	HUALLPA	1	1	2	2	2	1
74758151	1	2	1	3	1	2	2	1	15	HUALLPA	1	1	2	2	2	1
73782018	1	2	2	3	1	2	2	1	15	HUALLPA	1	1	2	2	2	1
74071557	1	2	2	3	1	2	2	1	15	HUALLPA	1	1	2	2	2	1
71137531	1	2	1	3	2	2	2	1	15	HUALLPA	1	1	2	2	2	1
75442161	1	3	1	4	1	1	2	1	15	HUALLPA	1	1	2	2	2	1
70689784	1	4	1	3	9	2	2	1	15	HUALLPA	1	1	2	2	2	1
74629998	1	2	1	4	1	1	2	1	15	HUALLPA	1	1	2	2	2	1
70558851	1	2	1	3	1	2	2	1	15	HUALLPA	1	1	2	2	2	1
73789705	1	2	1	3	1	1	2	1	15	HUALLPA	1	1	2	2	2	1
75457334	2	2	1	3	1	1	2	1	15	HUALLPA	1	1	2	2	2	1
74022034	2	3	2	3	2	2	2	1	15	HUALLPA	1	1	2	2	2	1
74025157	2	2	2	3	2	2	2	1	15	HUALLPA	1	1	2	2	2	1

ALUMNOS	VARIABLES DEL ALUMNO (ENTORNO FAMILIAR)						VARIABLES DEL AULA (CLASE)			Apellido de la Profesora de Comunicación	VARIABLES DEL AULA (DOCENTE)					
	DNI	TIPO DE FAMILIA	NIVEL EDUCATIVO MADRE	POSICIÓN SOCIO-ECONÓMICA	CANTIDAD DE LIBROS HOGAR	HABITO DE LECTURA FAMILIAR	NIVEL PARTICIPACIÓN PFFF EN LA EDUCACION	Cantidad de alumnos	Disciplina		Clima estudiantil	Grado académico	Capacitación docente en Comprensión Lectora	Experiencia docente	Desempeño docente	Ejecución del plan lector en el aula
74208655	1	2	1	3	2	1	2	1	15	ARTEAGA	2	1	2	2	2	2
74587756	1	3	1	3	1	2	2	1	15	ARTEAGA	2	1	2	2	2	2
75442172	1	2	2	3	2	2	2	1	15	ARTEAGA	2	1	2	2	2	2
74636292	2	1	1	3	1	2	2	1	15	ARTEAGA	2	1	2	2	2	2
75442168	1	3	2	3	2	1	2	1	15	ARTEAGA	2	1	2	2	2	2
73214420	1	4	1	3	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
75442182	1	2	1	3	2	1	2	1	15	ARTEAGA	2	1	2	2	2	2
7500233	2	2	1	3	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
75442779	1	3	1	3	2	1	2	1	15	ARTEAGA	2	1	2	2	2	2
75442154	1	4	1	3	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
73786691	2	1	1	2	1	2	2	1	15	ARTEAGA	2	1	2	2	2	2
75442183	1	2	1	3	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
73109876	2	2	2	3	1	2	2	1	15	ARTEAGA	2	1	2	2	2	2
75442167	2	2	1	3	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
73998318	1	2	1	6	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
72938858	1	4	1	3	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
75553066	2	2	2	3	1	2	2	1	15	ARTEAGA	2	1	2	2	2	2
75457338	1	2	2	3	2	2	2	1	15	ARTEAGA	2	1	2	2	2	2
74124387	1	3	1	3	2	1	2	1	15	ARTEAGA	2	1	2	2	2	2
74124386	2	3	1	3	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
73462845	1	3	1	3	2	1	2	1	15	ARTEAGA	2	1	2	2	2	2
73379327	1	2	1	4	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
75429343	1	2	1	3	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
77170724	1	2	1	3	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
70520614	1	2	1	3	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
71043582	1	2	1	3	2	1	2	1	15	ARTEAGA	2	1	2	2	2	2
9336881	1	2	1	3	1	2	2	1	15	ARTEAGA	2	1	2	2	2	2

ALUMNOS	VARIABLES DEL ALUMNO (ENTORNO FAMILIAR)						VARIABLES DEL AULA (CLASE)			Apellido de la Profesora de Comunicación	VARIABLES DEL AULA (DOCENTE)					
	DNI	TIPO DE FAMILIA	NIVEL EDUCATIVO MADRE	POSICIÓN SOCIO-ECONÓMICA	CANTIDAD DE LIBROS HOGAR	HABITO DE LECTURA FAMILIAR	NIVEL PARTICIPACIÓN PPF EN LA EDUCACION	Cantidad de alumnos	Disciplina		Clima estudiantil	Grado académico	Capacitación docente en Comprensión Lectora	Experiencia docente	Desempeño docente	Ejecución del plan lector en el aula
77489857	1	4	1	3	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
74043894	1	2	1	4	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
5992012	1	2	1	3	2	1	2	1	15	ARTEAGA	2	1	2	2	2	2
74149090	2	2	1	6	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
74840495	2	2	2	3	2	2	2	1	15	ARTEAGA	2	1	2	2	2	2
75429347	1	3	1	4	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
75530265	1	2	1	3	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
75457325	1	3	1	4	1	2	2	1	15	ARTEAGA	2	1	2	2	2	2
73191948	1	2	1	3	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
70549752	2	3	1	3	2	1	2	1	15	ARTEAGA	2	1	2	2	2	2
75518944	1	3	1	9	2	2	2	1	15	ARTEAGA	2	1	2	2	2	2
76216947	2	3	1	3	1	2	2	1	15	ARTEAGA	2	1	2	2	2	2
74955032	1	3	1	4	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
70304851	2	3	1	3	1	2	2	1	15	ARTEAGA	2	1	2	2	2	2
70616166	1	2	1	3	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
75424620	1	3	2	4	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
75429346	1	2	2	4	1	1	2	1	15	ARTEAGA	2	1	2	2	2	2
77289026	1	2	1	3	1	2	2	1	15	ARTEAGA	2	1	2	2	2	2
75442176	1	2	1	3	2	2	2	1	15	ARTEAGA	2	1	2	2	2	2
74044495	1	2	1	3	1	1	2	1	15	HUALLPA	1	1	2	2	2	1
75429345	2	2	2	3	2	1	2	1	15	HUALLPA	1	1	2	2	2	1
70448017	1	3	1	3	1	2	2	1	15	HUALLPA	1	1	2	2	2	1
75921490	1	2	1	3	2	1	2	1	15	HUALLPA	1	1	2	2	2	1
74659808	1	2	1	3	1	2	2	1	15	HUALLPA	1	1	2	2	2	1
73674969	1	3	2	3	1	2	2	1	15	HUALLPA	1	1	2	2	2	1
73171859	2	2	1	3	2	1	2	1	15	HUALLPA	1	1	2	2	2	1
73061784	1	2	1	3	1	2	2	1	15	HUALLPA	1	1	2	2	2	1

ALUMNOS	VARIABLES DEL ALUMNO (ENTORNO FAMILIAR)						VARIABLES DEL AULA (CLASE)			Apellido de la Profesora de Comunicación	VARIABLES DEL AULA (DOCENTE)					
	DNI	TIPO DE FAMILIA	NIVEL EDUCATIVO MADRE	POSICIÓN SOCIO-ECONÓMICA	CANTIDAD DE LIBROS HOGAR	HABITO DE LECTURA FAMILIAR	NIVEL PARTICIPACIÓN PFFF EN LA EDUCACION	Cantidad de alumnos	Disciplina		Clima estudiantil	Grado académico	Capacitación docente en Comprensión Lectora	Experiencia docente	Desempeño docente	Ejecución del plan lector en el aula
74909838	1	2	1	3	1	1	2	1	15	HUALLPA	1	1	2	2	2	1
7555306	1	2	1	3	1	1	2	1	15	HUALLPA	1	1	2	2	2	1
75457330	1	2	1	3	1	1	2	1	15	HUALLPA	1	1	2	2	2	1
75442165	1	2	1	3	1	1	2	1	15	HUALLPA	1	1	2	2	2	1
73426454	1	3	2	3	2	1	2	1	15	HUALLPA	1	1	2	2	2	1
70319893	2	2	2	9	1	2	2	1	15	HUALLPA	1	1	2	2	2	1
74653951	1	4	1	3	1	1	2	1	15	HUALLPA	1	1	2	2	2	1
73199366	1	2	1	3	2	2	2	1	15	HUALLPA	1	1	2	2	2	1
75442173	1	3	1	3	1	2	2	1	15	HUALLPA	1	1	2	2	2	1
76224438	2	2	1	5	2	2	2	1	15	HUALLPA	1	1	2	2	2	1
70557552	1	2	1	3	2	1	2	1	15	HUALLPA	1	1	2	2	2	1
75442780	1	3	1	3	1	1	2	1	15	HUALLPA	1	1	2	2	2	1
76174885	2	9	1	3	1	1	2	1	15	HUALLPA	1	1	2	2	2	1
75442153	1	3	2	3	2	2	2	1	15	HUALLPA	1	1	2	2	2	1
72403119	1	4	1	3	1	2	2	1	18	UGAZ	2	3	3	1	1	1
72622396	1	2	1	3	1	1	2	1	18	UGAZ	2	3	3	1	1	1
75426693	1	2	1	5	1	1	2	1	18	UGAZ	2	3	3	1	1	1
73060479	1	2	1	3	1	1	2	1	18	UGAZ	2	3	3	1	1	1
74297887	2	3	1	4	1	1	2	1	18	UGAZ	2	3	3	1	1	1
73985940	1	3	1	3	2	1	2	1	18	UGAZ	2	3	3	1	1	1
76454209	1	2	1	5	1	2	2	1	18	UGAZ	2	3	3	1	1	1
74142444	1	2	1	3	1	2	2	1	18	UGAZ	2	3	3	1	1	1
77435498	1	2	1	3	1	1	2	1	18	UGAZ	2	3	3	1	1	1
75442166	1	2	2	3	1	2	2	1	18	UGAZ	2	3	3	1	1	1
75553065	1	3	1	3	2	1	2	1	18	UGAZ	2	3	3	1	1	1
76344560	1	3	1	3	1	1	2	1	18	UGAZ	2	3	3	1	1	1
73513173	1	2	1	6	1	1	2	1	18	UGAZ	2	3	3	1	1	1

ALUMNOS	VARIABLES DEL ALUMNO (ENTORNO FAMILIAR)						VARIABLES DEL AULA (CLASE)			Apellido de la Profesora de Comunicación	VARIABLES DEL AULA (DOCENTE)					
	DNI	TIPO DE FAMILIA	NIVEL EDUCATIVO MADRE	POSICIÓN SOCIO-ECONÓMICA	CANTIDAD DE LIBROS HOGAR	HABITO DE LECTURA FAMILIAR	NIVEL PARTICIPACIÓN PPF EN LA EDUCACION	Cantidad de alumnos	Disciplina		Clima estudiantil	Grado académico	Capacitación docente en Comprensión Lectora	Experiencia docente	Desempeño docente	Ejecución del plan lector en el aula
74299191	1	2	1	4	1	1	2	1	18	UGAZ	2	3	3	1	1	1
75457339	1	2	2	3	1	2	2	1	18	UGAZ	2	3	3	1	1	1
75442177	1	3	1	4	1	1	2	1	18	UGAZ	2	3	3	1	1	1
75457336	1	2	1	3	1	1	2	1	18	UGAZ	2	3	3	1	1	1
75442157	1	2	1	3	1	1	2	1	18	UGAZ	2	3	3	1	1	1
75442152	1	3	1	4	1	1	2	1	18	UGAZ	2	3	3	1	1	1
72489028	1	2	1	4	2	1	2	1	18	UGAZ	2	3	3	1	1	1
75530264	2	2	1	3	1	1	2	1	18	UGAZ	2	3	3	1	1	1
75426687	2	9	1	9	1	2	2	1	18	UGAZ	2	3	3	1	1	1
75237003	1	3	1	3	2	1	2	1	18	UGAZ	2	3	3	1	1	1
74747384	1	2	1	3	2	1	2	2	10	HUALLPA	1	1	2	2	2	1
75457341	1	2	2	3	1	1	2	2	10	HUALLPA	1	1	2	2	2	1
73744476	1	2	1	3	2	2	2	2	10	HUALLPA	1	1	2	2	2	1
73428224	1	2	2	4	1	2	2	2	10	HUALLPA	1	1	2	2	2	1
75442184	2	9	1	3	1	1	2	2	10	HUALLPA	1	1	2	2	2	1
73042227	2	2	1	4	1	2	2	2	10	HUALLPA	1	1	2	2	2	1
70795502	1	2	1	3	2	2	2	2	10	HUALLPA	1	1	2	2	2	1
76585743	1	3	1	6	1	2	2	2	10	HUALLPA	1	1	2	2	2	1
72078451	2	2	1	3	1	1	2	2	10	HUALLPA	1	1	2	2	2	1
73570574	1	2	1	3	2	2	2	2	10	HUALLPA	1	1	2	2	2	1
75553064	1	9	1	3	2	2	2	2	10	HUALLPA	1	1	2	2	2	1
73785103	1	2	1	3	2	2	2	2	10	HUALLPA	1	1	2	2	2	1
72895187	1	2	1	4	1	1	2	2	10	HUALLPA	1	1	2	2	2	1
72630375	1	2	1	3	2	1	2	2	10	HUALLPA	1	1	2	2	2	1
75442160	1	2	1	4	1	1	2	2	10	HUALLPA	1	1	2	2	2	1
70360057	2	2	1	4	2	2	2	2	10	HUALLPA	1	1	2	2	2	1
73188809	2	2	1	3	2	1	2	2	10	HUALLPA	1	1	2	2	2	1

ALUMNOS	VARIABLES DEL ALUMNO (ENTORNO FAMILIAR)						VARIABLES DEL AULA (CLASE)			Apellido de la Profesora de Comunicación	VARIABLES DEL AULA (DOCENTE)					
	DNI	TIPO DE FAMILIA	NIVEL EDUCATIVO MADRE	POSICIÓN SOCIO-ECONÓMICA	CANTIDAD DE LIBROS HOGAR	HABITO DE LECTURA FAMILIAR	NIVEL PARTICIPACIÓN PPF EN LA EDUCACION	Cantidad de alumnos	Disciplina		Clima estudiantil	Grado académico	Capacitación docente en Comprensión Lectora	Experiencia docente	Desempeño docente	Ejecución del plan lector en el aula
75442163	1	4	1	3	2	2	2	2	10	HUALLPA	1	1	2	2	2	1
9139037	2	2	2	3	1	2	2	2	10	HUALLPA	1	1	2	2	2	1
75457340	1	2	1	3	2	1	2	2	10	HUALLPA	1	1	2	2	2	1
73378475	2	3	1	3	1	1	2	2	10	HUALLPA	1	1	2	2	2	1
73676907	1	3	1	3	1	1	2	2	10	HUALLPA	1	1	2	2	2	1
74589112	1	3	1	3	2	1	2	2	10	HUALLPA	1	1	2	2	2	1
73644048	1	2	1	3	2	1	2	1	15	CABANILLAS	2	1	3	3	2	2
75442171	1	2	1	3	2	1	2	1	15	CABANILLAS	2	1	3	3	2	2
75457328	1	2	1	4	1	1	2	1	15	CABANILLAS	2	1	3	3	2	2
72773622	1	2	1	3	2	2	2	1	15	CABANILLAS	2	1	3	3	2	2
72892098	1	3	1	3	1	2	2	1	15	CABANILLAS	2	1	3	3	2	2
77467304	1	3	1	3	2	1	2	1	15	CABANILLAS	2	1	3	3	2	2
75326224	1	3	1	3	2	1	2	1	15	CABANILLAS	2	1	3	3	2	2
71021326	1	2	1	3	2	2	2	1	15	CABANILLAS	2	1	3	3	2	2
74234629	1	4	1	3	1	1	2	1	15	CABANILLAS	2	1	3	3	2	2
10275564	1	2	1	4	1	2	2	1	15	CABANILLAS	2	1	3	3	2	2
70448050	1	2	1	6	1	1	2	1	15	CABANILLAS	2	1	3	3	2	2
75442162	2	4	1	3	2	2	2	1	15	CABANILLAS	2	1	3	3	2	2
75530266	1	2	2	3	1	1	2	1	15	CABANILLAS	2	1	3	3	2	2
40363500	1	2	1	4	2	1	2	1	15	CABANILLAS	2	1	3	3	2	2
72248485	2	2	2	3	1	2	2	1	15	CABANILLAS	2	1	3	3	2	2
73264712	2	3	1	3	2	1	2	1	15	CABANILLAS	2	1	3	3	2	2
73257652	2	3	2	3	2	2	2	1	15	CABANILLAS	2	1	3	3	2	2
73829099	1	2	1	3	1	1	2	1	15	CABANILLAS	2	1	3	3	2	2
75442156	1	3	1	3	2	2	2	1	15	CABANILLAS	2	1	3	3	2	2

ANEXO (9)

GRÁFICOS DEL ANÁLISIS ESTADÍSTICO

Gráfico Nro. 9-1
NIVELES DE COMPRENSIÓN LECTORA DE LOS ALUMNOS DEL TERCER
AÑO DE EDUCACIÓN SECUNDARIA

Elaboración propia

Gráfico Nro. 9-2
ALUMNOS DEL TERCER AÑO DE EDUCACIÓN SECUNDARIA DEL LICEO
NAVAL "ALMIRANTE GUISE" SEGÚN SEXO

Elaboración propia

Gráfico Nro. 9-3
ANTECEDENTES PSICOLÓGICOS DE LOS ALUMNOS DEL TERCER AÑO DE EDUCACIÓN SECUNDARIA DEL LICEO NAVAL “ALMIRANTE GUISE”

Elaboración propia

Gráfico Nro. 9-4
ACTITUD RESPECTO A LA ASIGNATURA DE COMUNICACIONES DE LOS ALUMNOS DEL TERCER AÑO DE EDUCACIÓN SECUNDARIA DEL LICEO NAVAL “ALMIRANTE GUISE”

Elaboración propia

Gráfico Nro. 9-5
MOTIVACIÓN HACIA LA LECTURA DE LOS ALUMNOS

Elaboración propia

Gráfico Nro. 9-6
HORAS SEMANALES DE LECTURA DE LOS ALUMNOS

Elaboración propia

Gráfico Nro. 9-7
CAPACIDAD DE CONCENTRACIÓN EN LA LECTURA
DE LOS ALUMNOS

Elaboración propia

Gráfico Nro. 9-8
VALORACIÓN ESTRATEGIAS DE LECTURA POR PARTE
DE LOS ALUMNOS

Elaboración propia

Gráfico Nro. 9-9
TIPO DE FAMILIA DE LOS ALUMNOS

Elaboración propia

Gráfico Nro. 9-10
NIVEL EDUCATIVO DE LAS MADRES DE LOS ALUMNOS

Elaboración propia

Gráfico Nro. 9-11
NIVEL SOCIOECONÓMICO FAMILIAR DE LOS ALUMNOS

Elaboración propia

Gráfico Nro. 9-12
CANTIDAD DE LIBROS EN LOS HOGARES DE LOS ALUMNOS

Elaboración propia

Gráfico Nro. 9-13
HÁBITO DE LECTURA EN LAS FAMILIAS DE LOS ALUMNOS DEL
TERCER AÑO DE EDUCACIÓN SECUNDARIA DEL LICEO NAVAL
“ALMIRANTE GUISE”

Elaboración propia

Gráfico Nro. 9-14
NIVEL DE PARTICIPACIÓN DE LOS PADRES DE LOS ALUMNOS DEL
TERCER AÑO DE EDUCACIÓN SECUNDARIA DEL LICEO NAVAL
“ALMIRANTE GUISE” EN LA EDUCACIÓN DE SUS HIJOS

Elaboración propia