
1

BE

LA IMPORTANCIA DEL RAZONAMIENTO VERBAL EN

LA EDUCACIÓN MEDIA SUPERIOR

Presenta:

LIC. MIRIAM SÁNCHEZ LÓPEZ

Tesis presentada para obtener el título de:

Maestra en Educación Superior

 BENEMÉRITA UNIVERSIDAD AUTÓNOMA DE
PUEBLA

Director de Tesis
MTRA. CECILIA CONCEPCIÓN CUAN ROJAS

Noviembre 2018

FACULTAD DE FILOSOFÍA Y LETRAS

MAESTRÍA EN EDUCACIÓN SUPERIOR

2

AGRADECIMIENTOS

Agradezco al Consejo Nacional de Ciencia y Tecnología por el apoyo que me brindaron

durante los dos años del desarrollo de esta investigación.

A la Benemérita Universidad Autónoma de Puebla que por años ha sido el espacio que me

ha permitido formarme como profesional.

A la Maestría en Educación Superior y su equipo docente por la oportunidad de ser parte

del alumnado del posgrado, por el compromiso en la práctica docente y su ejemplo.

A mi directora de tesis, Mtra. Cecilia Concepción Cuan Rojas, por todo su apoyo,

comprensión y respeto en el trabajo que esta investigación representó.

Especialmente, agradezco el apoyo de mi familia, a la que no le importó el tiempo, la hora

o la razón de mi ausencia, siempre estuvieron para ayudar a cumplir esta meta.

A mis hijos por su paciencia, la que en todo momento me expresaron e hicieron sentir, así

como su apoyo incondicional para no desistir.

A mi esposo, que con su apoyo, tiempo y ejemplo han sido la razón de permanecer en la

lucha por la mejora y la superación profesional.

Se agradece a la Vicerrectoría de Investigación y Estudios de Posgrado por el apoyo

otorgado para la conclusión de esta tesis dentro del Programa II. Investigación y Posgrado.

Aseguramiento de la calidad en el Posgrado. Indicador establecido en el Plan de Desarrollo

Institucional 2013-2017.

3

Contenido

INTRODUCCIÓN ..8

1. ANTECEDENTES ...9

1.1 PLANTEAMIENTO DEL PROBLEMA ... 10

1.2 PREGUNTAS DE INVESTIGACIÓN.. 12

1.3 IMPORTANCIA Y JUSTIFICACIÓN DEL ESTUDIO .. 12

1.4 OBJETIVO GENERAL .. 13

1.5 OBJETIVOS ESPECÍFICOS ... 13

1.6 ALCANCES Y DELIMITACIÓN DEL ESTUDIO ... 14

2. MARCO CONTEXTUAL .. 15

2.1 EL RAZONAMIENTO VERBAL EN LA ORGANIZACIÓN DE LAS NACIONES UNIDAS

PARA LA EDUCACIÓN, LA CIENCIA Y LA CULTURA (UNESCO) ... 15

2.2 EL RAZONAMIENTO VERBAL Y LA ORGANIZACIÓN PARA LA COOPERACIÓN Y

DESARROLLO ECONÓMICO (OCDE) ... 20

2.3 EL PROGRAMA PARA LA EVALUACIÓN INTERNACIONAL DE ALUMNOS (PISA) 22

2.4 LAS HABILIDADES DEL PENSAMIENTO EN AMÉRICA LATINA 24

2.5 LAS HABILIDADES DEL PENSAMIENTO EN MÉXICO ... 25

2.6 EL RAZONAMIENTO VERBAL EN EL CONTEXTO NACIONAL 27

2.7 LA EDUCACIÓN MEDIA SUPERIOR DEL ESTADO DE PUEBA 30

2.8 LAS HABILIDADES DEL PENSAMIENTO Y EL RAZONAMIENTO VERBAL EN PUEBLA

 31

2.9 EL CENTRO ESCOLAR APARICIO .. 33

2.10 EL RAZONAMIENTO VERBAL Y SU FORTALECIMIENTO EN EL CEA AC 35

4

3 MARCO TEÓRICO.. 36

3.1 EL PENSAMIENTO ... 36

3.2 LAS HABILIDADES DEL PENSAMIENTO.. 37

3.3 EL RAZONAMIENTO VERBAL... 41

3.4 LECTURA DE NIVEL LITERAL. ... 42

3.5 LECTURA DE NIVEL INFERENCIAL. ... 43

3.6 LECTURA DE NIVEL CRÍTICO-ANALÓGICO .. 43

3.7 ENFOQUE CONSTRUCTIVISTA .. 46

3.8 ENFOQUE SOCIOCULTURAL ... 51

4. METODOLOGÍA ... 57

4.1 TIPO DE INVESTIGACIÓN ... 57

4.2 SUJETOS ... 59

4.3 INSTRUMENTO .. 60

4.4 PROCEDIMIENTO .. 61

4.5 OPERACIONALIZACIÓN DE VARIABLES ... 62

5. LOS RESULTADOS ... 65

6. PRINCIPALES HALLAZGOS.. 90

7. CONCLUSIONES ... 91

8. RECOMENDACIONES ... 93

REFERENCIAS .. 94

5

ANEXOS ... 97

ANEXO 1 .. 97

ANEXO 2 .. 107

GUÍA PARA EL DOCENTE DE RAZONAMIENTO VERBAL .. 107

6

ÍNDICE DE TABLAS

GRÁFICA 1. LA MUESTRA POBLACIONAL ... 65

GRÁFICA 2. RESULTADOS DE LAS PREGUNTAS 1 A LA 5: ACIERTOS Y ERRORES EN

SINÓNIMOS. ... 66

GRÁFICA 3. RESULTADOS DE LAS PREGUNTAS 6 A LA 10: ACIERTOS Y ERRORES

EN ANTÓNIMOS ... 67

GRÁFICA 4. RESULTADOS DE LA PREGUNTA 11: ANALOGÍA TIPO PARTE-TODO .. 68

GRÁFICA 5. RESULTADOS DE LA PREGUNTA 12: ACIERTOS ANALOGÍA TIPO

ELEMENTO-ADJUNTO.. 69

GRÁFICA 6. RESULTADOS DE LA PREGUNTA 13: ANALOGÍA TIPO COMPOSICIÓN

 ... 70

GRÁFICA 7. RESULTADOS DE LA PREGUNTA 14: ANALOGÍA TIPO CAUSA-EFECTO

(INVERTIDA) ... 71

GRÁFICA 8. RESULTADOS DE LA PREGUNTA 15: ANALOGÍA TIPO FUNCIÓN 72

GRÁFICA 9. RESULTADOS DE LAS PREGUNTAS 11 A LA 15: ANALOGÍAS. 73

GRÁFICA 10. RESULTADOS DE LAS PREGUNTAS 16 A LA 20: ORACIONES

INCOMPLETAS. .. 74

GRÁFICA 11. RESULTADOS DE LA PREGUNTA 21: ACIERTOS DE VOCABULARIO EN

CONTEXTO .. 75

GRÁFICA 12. RESULTADOS DE LA PREGUNTA 22: RAZONAMIENTO EXTENDIDO 76

GRÁFICA 13. RESULTADOS DE LA PREGUNTA 23: COMPRENSIÓN DEL TEXTO ... 77

GRÁFICA 14. RESULTADOS DE LA PREGUNTA 24: COMPRENSIÓN DEL TEXTO ... 78

GRÁFICA 15. RESULTADOS DE LA PREGUNTA 25: RAZONAMIENTO EXTENDIDO,

ANALOGÍA EN CONTEXTO... 79

GRÁFICA 16. RESULTADOS DE LAS PREGUNTAS 21 A LA 25: LECTURA CRÍTICA

SENCILLA. .. 80

7

GRÁFICA 17. RESULTADOS DE LA PREGUNTA 26: VOCABULARIO EN CONTEXTO

 ... 82

GRÁFICA 18. RESULTADOS DE LA PREGUNTA 27: COMPRENSIÓN DEL TEXTO ... 83

GRÁFICA 19. RESULTADOS DE LA PREGUNTA 28: COMPRENSIÓN DEL TEXTO ... 84

GRÁFICA 20. RESULTADOS DE LA PREGUNTA 29: COMPRENSIÓN DEL TEXTO ... 85

GRÁFICA 21. RESULTADOS DE LA PREGUNTA 30: RAZONAMIENTO EXTENDIDO,

ANALOGÍA EN CONTEXTO... 86

GRÁFICA 22. RESULTADOS DE LAS PREGUNTAS 26 A LA 30: LECTURA CRÍTICA

DOBLE. ... 87

GRÁFICA 23. COMPARATIVO DE FRECUENCIA DE ACIERTOS Y ERRORES POR

CADA GRUPO... 88

GRÁFICA 24. COMPARATIVO PORCENTUAL DE ACIERTOS Y ERRORES POR GRADO.

 ... 89

8

LA IMPORTANCIA DEL RAZONAMIENTO VERBAL EN LA

EDUCACIÓN MEDIA SUPERIOR

INTRODUCCIÓN

El sistema educativo actual, junto con las demandas que la sociedad supone de cualquier

ciudadano, está enmarcado en la idea de formar estudiantes que sean socialmente

responsables y competentes a lo largo de la vida, lo que conlleva su preparación y obtención

de la vida social, familiar y escolar se vea reflejada en personas que tengan un nivel

educativo universitario como mínimo, cuando se trata con un medio urbano como la ciudad

de Puebla, donde se posee una universidad pública de gran prestigio, la situación se

endurece porque la demanda es tan alta que rebasa al estado y atrae a población de los

estados vecinos y sus población estudiantil; de tal modo, los estudiantes egresados de la

educación media superior deben poseer una serie de herramientas que les permitan

ingresar a la vida universitaria.

De modo tal, para muchos padres de familia la opción es inscribir a sus hijos a

escuelas particulares que suponen una inversión económica e intelectual en los alumnos

para salir lo mejor preparados posible. Se requiere de las escuelas, la capacidad de brindar

calidad y compromiso al brindar excelencia en sus programas, por ello las autoridades

escolares ofrecen mejoras a la educación regular y en ocasiones, actividades

extraescolares que sirvan de complemento; traducido a la competencia real, las ganancias

que enmarcan estas condiciones son para los egresados de escuelas particulares una

competencia menor en el acceso a la vida universitaria y el éxito estudiantil dentro de ella.

Uno de los aspectos que actualmente se evalúan en las universidades para calificar

a los aspirantes como aceptados, es el razonamiento verbal, sobre el cual gira la presente

investigación, realizada en la educación media superior como paso previo a la vida

universitaria.

9

ANTECEDENTES

Las habilidades del pensamiento han sido un tema de interés para los estudiosos de la

educación y las escuelas desde la década de los 70 según Sánchez, dicha acción surgida

de la necesidad de preparación que los jóvenes universitarios enfrentaban casi de manera

generalizada, una baja en su rendimiento escolar, ya que las causas no estaban claramente

definidas y las teorizaciones comenzaron a surgir y, junto con ello las aportaciones para

superar dichas dificultades (Sánchez, 2002).

Las habilidades del pensamiento en América Latina y México

 De acuerdo con Margarita Sánchez, iniciadora en América del movimiento innovador

que prestar atención a las habilidades del pensamiento supuso, a la elaboración de

programas que ayuden a los estudiantes a mejorar sus habilidades de razonamiento, se

hizo con el objetivo de estimular el desarrollo intelectual en los alumnos, directamente en

Venezuela, país en el que inicia el movimiento innovador al respecto del tema; con el tiempo

el movimiento emigra y concretamente llega a México en el año 1983 con la iniciativa del

Instituto Tecnológico y de Estudios Superiores de Monterrey (ITESM) por contactar a

Margarita Sánchez para dirigir e implementar un programa de Desarrollo de Habilidades de

Pensamiento (DHP) en los planes de educación de las Preparatorias (Sánchez, 2002).

 Es notable que, a la luz de los problemas académicos, siempre hay teóricos

interesados en el tema que se preocupan, como lo es en este caso por la superación de las

dificultades y también porque las situaciones se prevengan, como en este caso con la

creación de programas para buscar que las dificultades se superen, hablando de los

universitarios y, se prevengan abordando el tema desde la preparatoria o educación media

superior.

 Conforma el avance se dio y la aceptación de los programas se ha ido cimentando

y fortaleciendo, la implantación de programas de Desarrollo de Habilidades del

Pensamiento (DHP) ha promovido el interés en el movimiento, y con ello todo se han ido

enriqueciendo las experiencias al respecto, ahora la preocupación por los logros

intelectuales de los alumnos es una constante, para padres de familia y alumnos

principalmente, pero lo es también para las instituciones educativas que brindan sus

programas con tal finalidad, es por ello que en la actualidad:

10

“se invierte tiempo y esfuerzos en el desarrollo de las facultades intelectuales, en el

estudio de la mente como sistema capaz de almacenar, procesar y recuperar

información, en la búsqueda de métodos y estrategias que permitan activar la mente

y facilitar el procesamiento de la información, en el desarrollo de teorías y modelos

de procesamientos de información (…) y en la aplicación de una amplia gama de

modos y estrategias de investigación y evaluación que ayuden a conocer más

acerca del tema, y a explorar el progreso y el impacto de nuevas maneras de

enseñar y aprender” (Sánchez, 2002, p. 5).

Lo anterior con la intención de poco a poco mejorar los resultados que los alumnos van

obteniendo en sus distintas pruebas, aunque no siempre provienen del medio en el cual se

formaron, sobre todo cuando se trata de procesos de admisión o selección, en donde

específicamente se ponen en juego las habilidades del pensamiento aquí planteadas,

concretamente las del razonamiento verbal.

 Planteamiento del problema

En el Centro Escolar Aparicio A.C., como institución de educación media superior mantiene

la misión de formar alumnos con las herramientas suficientes para seguir formándose, es

decir, que todos ellos al ser egresados continúen con su educación universitaria; el cien por

ciento de los alumnos antes de concluir sus estudios preparatorios afirma haber iniciado

procesos de admisión para la universidad y, como la preparatoria del Centro Escolar

Aparicio A. C. está incorporada a la Benemérita Universidad Autónoma de Puebla (BUAP),

los alumnos refieren a dicha universidad como su primera opción, algunos por el mérito

académico que les ofrece mayores posibilidades de ser aceptados en la máxima casa de

estudios del estado.

Actualmente la preparatoria cuenta con una población de 124 alumnos, de los cuales

80 están en tercer año, con los análisis de los dos años anteriores, se tienen cifras que

permiten visualizar el 100% de los alumnos presentan Prueba de Aptitud Académica (PAA)

para lograr su ingreso a la BUAP, pero de ellos se tiene un índice promedio de 8

rechazados, esto es 10% de los egresados de la preparatoria, con el seguimiento de

egresados que se hace, los ex alumnos comentan acerca de las dificultades a las que se

presentaron en el examen están las lecturas y las preguntas que contiene la Prueba de

11

Aptitud Académica (PAA), se vuelven más difíciles debido a el nerviosismo del momento, a

la preocupación y tensión, se tiene solo con pensar que pueden ser rechazados aunado a

la presión del tiempo tan medido con que se tiene para presentar la PAA.

 Por lo ya explicado una de las principales labores del cuerpo docente que atiende a

los alumnos de tercer grado de preparatoria, es preparar a sus grupos para obtener

resultados suficientes en sus exámenes de admisión, para permitirles promediar un puntaje

que les posibilite ser alumno aceptado. Lo anterior plantea la preparación en las tres áreas

a evaluar en el examen que aplica la BUAP, estas son: Razonamiento verbal,

Razonamiento Matemático y Redacción indirecta. A éste estudio le interesa

específicamente el trabajo emprendido en el área de Razonamiento verbal, que posee tres

componentes a evaluar en la PAA que presenta la BUAP, estos componentes son:

Completar Oraciones, Lectura Crítica Sencilla y Lectura Crítica Doble.

 Cada uno de los componentes de razonamiento verbal exige que los alumnos

posean habilidades del pensamiento específicas que debieron haber adquirido, ejercitado

y cimentado a lo largo de toda su formación académica, por ello pone en juego no sólo la

labor del bachillerato o preparatoria sino la de toda su vida escolar anterior, debe ser

reforzada para que los alumnos afronten y salgan exitosos de éste proceso de selección

para aspirar a una preparación universitaria en una de las instituciones educativas más

prestigiosas del país, la séptima mejor universidad pública de México (Echeverría & Gourg,

2014, párr. 7).

 Este trabajo tiene la finalidad de aumentar la confianza de los alumnos, para

contestar correctamente su PAA en el apartado de Razonamiento Verbal, para que se vea

reflejado en el índice de aciertos que van a repercutir en el puntaje final de los alumnos,

para que sean parte de los aspirantes aceptados.

12

1.1 Preguntas de Investigación

• ¿Cuáles son los componentes del razonamiento verbal en los que los alumnos

cometen mayor cantidad de errores?

• ¿Quiénes cometen más errores y en qué áreas de acuerdo con el semestre que

cursan?

• ¿Cuáles son las actividades en clase que permiten un mejor aprovechamiento del

RV?

1.2 Importancia y Justificación del estudio

Este proyecto tiene como base la importancia del fortalecimiento de las habilidades de

pensamiento, se espera que incidan específicamente en las habilidades del razonamiento

verbal, valoradas en la Prueba de Aptitud Académica (PAA) examen presentado por los

aspirantes a ingresar a la Benemérita Universidad Autónoma de Puebla, dichas habilidades

están comprendidas en tres componentes según la Guía del Facilitador de Razonamiento

Verbal 2016.

La instancia elaboradora de la PAA es el College Board, quien además califica y da

los resultados de los aspirantes, para que a su vez sea la Benemérita Universidad

Autónoma de Puebla (BUAP) quien los publique y acepte a los alumnos para los cuales

tiene cupo dentro de las distintas licenciaturas que conforman su oferta educativa para el

nivel de educación superior.

El razonamiento verbal es definido como “el procesamiento intelectivo de conceptos,

ideas, significados y sus relaciones con el lenguaje” (BUAP, 2016, p 13). Por lo que será

necesario remitirse a la preparación que los alumnos han tenido a lo largo de toda su

anterior experiencia educativa, es decir, lo que han aprendido desde su adquisición del

lenguaje, tanto en el contexto familiar en el que lo desarrollaron como en el escolar, donde

adquirieron formalmente reglas, funciones y usos del mismo.

Para algunos alumnos será suficiente con hacer un esfuerzo mayor para que las

deficiencias se vean superadas y les puedan conducir a una minimización de errores, pero

para otros las fallas cometidas son esos puntos que los separen de una lista de aceptados

13

de la de no aceptados, y es que para algunos la gravedad de la carencia radica en que “[…]

existen muchos casos de estudiantes que tienen severas limitaciones para comprender lo

que leen y lo que escriben no expresa lo que desean comunicar […]” (León & Ortiz, 2005).

Por lo anterior, es importante hacer hincapié en la lectura y comprensión de lo que

se lee, que se emprendan acciones que ayuden a los alumnos a hacer de los conocimientos

adquiridos verdaderas habilidades que les permitan tener acceso a los retos de su vida

escolar dentro de un marco de competencia del cual puedan salir triunfantes.

Este proyecto inicia con la detección de la necesidad de garantizar, como institución

educativa privada, el ingreso de los egresados del nivel preparatoria a la educación

universitaria, que en Puebla supone ingresar a la BUAP, para ello se planea llegar a la

intervención que mejorará las habilidades del pensamiento, específicamente incidiendo en

el razonamiento verbal en la población objetivo, para que los alumnos obtengan un grado

mayor de confianza en sus capacidades que les permita obtener mejores resultados en su

examen de admisión, para poder ser, finalmente, alumnos aceptados en la licenciatura que

cada uno elija y siendo una estadística positiva para sus instituciones de egreso al entrar a

la universidad con resultados suficientes.

1.3 Objetivo General

Identificar si existen diferencias en el desempeño de los alumnos del CEA en razonamiento

verbal sobre los cuales se pueda incidir en su reforzamiento y potenciación.

1.4 Objetivos Específicos

• Identificar los componentes del razonamiento verbal en los que los alumnos

cometen mayor cantidad de errores.

• Contrastar los aciertos y errores de los alumnos por semestre

14

• Elaborar un listado de sugerencias de mejora a la institución que reflejen la

importancia de atender el RV en su alumnado desde los cuerpos docentes de modo

transversal

1.5 Alcances y Delimitación del estudio

La realización de esta investigación contempla las siguientes características que delimitan

su campo de acción:

• Se trabajará únicamente con alumnos de preparatoria.

• La población pertenece a una escuela de tradición católica e incorporada al sistema

de preparatorias BUAP que cuenta con una jornada extendida que permite una hora

extra en la materia de Lenguaje.

• Aunque la investigación se centra en las habilidades del pensamiento, de manera

exclusiva abordará el tema del razonamiento verbal para su evaluación y

sugerencias de mejora en el aprovechamiento escolar que los alumnos de dicha

institución poseen.

15

1. MARCO CONTEXTUAL

Este capítulo está dedicado al abordaje del tema desde las perspectivas de distintos

organismos internacionales, como lo son la Organización de las Naciones Unidas para la

Educación, la Ciencia y la Cultura (UNESCO) y la Organización para la Cooperación

y el Desarrollo Económico (OCDE); el contexto nacional se enmarca en el Plan Nacional de

Desarrollo, específicamente en el Plan Sectorial de Educación y a la Reforma Integral de la

Educación Media Superior; en el ámbito estatal está el Plan Estatal de Desarrollo y el Plan

Sectorial de Educación para el estado de Puebla, así como el contexto de la institución en

la que se desarrolla la investigación, es decir, el Centro Escolar Aparicio AC en el nivel

preparatoria.

2.1 El razonamiento verbal en la Organización de las Naciones Unidas para la Educación,

la Ciencia y la Cultura (UNESCO)

En el mundo la noción del razonamiento humano es un concepto que para nada resulta

ajeno, de tal modo habrá de ser abordado en una investigación como esta, pareciera un

asunto cotidiano, lo distintivo en el presente texto resulta ser el razonamiento de tipo verbal,

considerado como la habilidad humana para entender el lenguaje escrito y establecer

relaciones entre las palabras que conforman el texto, mismas que pueden ser de tipo

implícito o necesitar establecer inferencias, semejanzas, diferencias, analogías u otras.

 Es contrastante, no disponer de información suficiente en el tema, y que el tópico

sea algo que interese poco a las instituciones de educación e investigación de las mismas,

siendo que el tema es ampliamente valorado en las pruebas de admisión que hacen las

escuelas, sobre todo las de nivel superior, como lo demuestra The College Board (2015)

quienes reconocen que el razonamiento verbal, al que se dedican a evaluar en las Pruebas

de Aptitud Académica para las universidades como parte de su proceso de admisión

escolar, es entendido como:

La capacidad para utilizar el lenguaje verbal para la comprensión e interpretación de

la lectura. Además, se examina la interpretación del significado de las palabras en

16

contexto y el razonamiento analógico como parte de la ejercitación de las lecturas

(College Board, 2015, párr. 1).

Lo que deja claro que, no basta con saber leer un texto o hacerlo del modo tal que permita

realizarlo en un tiempo determinado, sino que después de haber completado esa tarea

habrá que realizar un proceso cognitivo mayor que permita al lector en primera instancia

comprender e interpretar lo que leyó, para con su aprensión de las ideas lograr establecer

analogías de lo que el texto dice y lo que de ella se puede inferir, no con los conocimientos

propios, únicamente con lo que la lectura y los datos que aporta pueden establecer.

Para que el razonamiento pueda ser una habilidad humana factible de utilizar a

diario y con resultados exitosos requiere que la persona lo utilice con constancia y que como

cualquier otro músculo del cuerpo cuando se pretende fortalecer, se ejercite con regularidad

y con la ayuda de alguien conocedor de la materia, es decir, que en el razonamiento verbal

es algo más que un proceso cognitivo en aislado, ya que entraña unas ramificaciones

neuronales considerables, no actúa solo, como lo señala Bernardo (1997):

El poder de la mente humana yace en competencias cognitivas mucho más

complejas, una de las cuales consiste en derivar nueva información o conocimiento

no explicitado a partir de otros previos mediante el procesamiento de las relaciones

lógicas entre proposiciones. Esta actividad mental se conoce comúnmente como

razonamiento y la forma más abstracta de razonamiento se encarna en los principios

de la lógica simbólica (Bernardo, 1997, p. 73).

Por lo tanto, no se puede pretender tener una habilidad de razonamiento verbal en aislado,

es necesario hacer frente a la situación con algo más abarcador que el razonamiento verbal

exclusivamente, se requiere que a la vez se permita un avance en las habilidades

involucradas en conjunto, es decir, ir más allá y tomar el complejo completo de las

habilidades del pensamiento dando énfasis al tema de interés.

 Desgraciadamente el tema de interés que nos ocupa no aparece con indicadores

propios, es más bien, entendido y evaluado como parte de la comprensión lectora, que

queda claro es un paso previo al razonamiento verbal, de lo que se lee y entiende, se van

armando relaciones entre las palabras e ideas en un nivel cognitivo que no es tangible pero

que si se puede expresar, por lo tanto, los datos presentados son los disponibles en el tema

de la lectura y que a su vez, sirven para entender que el tema además de requerir atención

17

personalizada para su tratamiento e investigación, debe desprenderse de la comprensión

lectora.

Debido a que el razonamiento es “abstracto y descontextualizado precisamente

porque podemos deducir información, asumiendo que algunas proposiciones son

verdaderas, incluso si no disponemos de conocimiento de primera mano o experiencia de

la verdad de las proposiciones” (Bernardo, 1997, p. 73), ya que las personas hacemos uso

del razonamiento en niveles escasos estamos haciendo frente a un concepto poco

desarrollado y por lo tanto desconocido, aun cuando es evidente que se necesita para poder

entender mejor el mundo en el que a diario vivimos, convivimos, competimos, etc. y del cual

dependemos en cierta medida para entender nuestro mundo y lo que en él sucede por lo

que, conceder tiempo y esfuerzos al tema, es importante.

Una vez enmarcada la importancia del tema a todos los niveles, sobre todo el

internacional ya que es de ahí desde donde emanan las propuestas de mejora para la

educación, debido a las agrupaciones de distintos países miembros de organizaciones que

como parte de sus objetivos tienen la mejora de la población y sus condiciones,

reconociendo que la educación es el camino ideal para la superación social; sobre todo en

los ámbitos académicos previos a la educación superior, ya que es uno de los apartados

de evaluación para ingresar a la universidad en varios casos, por ello como indica Bernardo,

Se reconoce ampliamente que el razonamiento formal es esencial para el desarrollo

y la evaluación de cualquier forma de argumento o posición, ya sea en un contexto

formal académico o científico o en una conversación o narración más informal

(Bernardo, 1997, p. 63).

Con lo que se deja claro que, no basta con aprender a razonar con el lenguaje en términos

académicos y con fines de obtener una buena nota en los finales, sino que es de relevante

importancia enmarcar que dicha habilidad con el razonamiento traerá beneficios a quienes

lo dominan en otros ámbitos, como el laboral y personal.

Cuando se habla del razonamiento verbal y lo que con lleva es aclarador tener en

cuenta lo que Bernardo (1997) escribe al respecto, ya que no es algo desordenado lo que

se pretende, sino que forma parte de un proceso que con el esfuerzo de la constancia y la

repetición se vuelve un hábito que permite de forma clara, llevar pasos, que como señala

el autor son:

18

Primero deben formarse una idea de lo que el texto dice y pretende sugerir. A

continuación, deben contrastar esa representación mental con lo que ellos mismos

saben y creen, partiendo bien de informaciones previas o bien de informaciones

obtenidas a través de otros textos. Los lectores deben tomar las pruebas incluidas

en el texto y contrastarlas con las procedentes de otras fuentes de información,

empleando conocimientos generales y particulares, así como su capacidad de

razonamiento abstracto (Bernardo, 1997, pág. 54).

La UNESCO en su publicación denominada Declaración Mundial sobre Educación para

Todos: Satisfacción de las necesidades básicas de aprendizaje dejó claro que la

problemática de que los alumnos entiendan lo que leen y razonen con ello es una de las

situaciones fundamentales en las que los niños, jóvenes y adultos están inmersos, por lo

que es de urgente necesidad proclamar que las necesidades que se dejan entrever van

más allá de meras dificultades, y que se trata de la adquisición de herramientas esenciales

para el aprendizaje, que en áreas como lectura, escritura y expresión oral permita a las

personas sobrevivir, desarrollar plenamente sus capacidades, vivir y trabajar con

dignidad, participar plenamente en el desarrollo, mejorar la calidad de su vida, tomar

decisiones fundamentadas y continuar aprendiendo, por lo que, los países miembros deben

siempre estar monitoreando éstos aspectos y sus niveles de avance para permitir a sus

habitantes un acceso a la vida digna, de calidad, que les permita entender lo que sucede

en su entorno y participar activamente de él.

En el año 2006 la UNESCO (2006) en su labor de monitoreo de los aprendizajes

promovidos por sus países miembros informa que en el siglo XX el 10% de la población se

encontraba alfabetizada, mientras que en la actualidad, un 80% ha adquirido las

capacidades básicas para leer y escribir, pero lo realizan de manera deficiente, ese lo

‘realizan de manera deficiente’ nos enmarca en una situación de poca comprensión de lo

que se lee, lo cual no sólo encierra la habilidad para leer sino para procesar lo que se lee,

de manera que con ese razonamiento de las ideas expresadas en el texto se puedan

establecer nuevas conclusiones o aportes a lo ya escrito, todo ello derivado de lo que se

tiene o infiere del texto mismo.

De las ideas anteriores se derivan los niveles de iletrismo, que se puede definir

como aquellos lectores que saben leer y escribir y han alcanzado diversos niveles

educativos, incluso de educación superior, pero enfrentan dificultades para comprender

e interpretar el contenido de los textos, lo que nuevamente hace evidente que no una

19

capacidad que se termine de poner en uso una vez que se logra el ingreso a la universidad,

sino que se exige como de uso diario o común para entender y establecer nuevas relaciones

entre ideas con lo que se seguirá leyendo una vez que se alcanza algún título profesional

o de posgrado, Elva Ramírez, hace un aporte en el sentido de las causas de dicho

fenómeno,

Las causas probables de esta situación son un inadecuado acercamiento desde

la infancia al gusto por esta práctica; sistemas pedagógicos que tienden a

fortalecer la lectura utilitaria y de restar atención a la lectura realizada por placer;

insuficiencia de medidas que garanticen el desarrollo de capacidades para

comprender la lengua materna escrita; apego casi exclusivo a los textos

obligatorios y uso extendido de las lecturas de fragmentos, excesiva lectura

especializada, rápida, superficial y encaminada a memorizar información, en

detrimento de la lectura cuidadosa, paciente, profunda y reflexiva, destinada a

generar conocimiento y experiencias estéticas y lúdicas (Ramírez, 2006, pág. 38).

Con los aportes de Ramírez (2006) quedan establecidas las características de lo que

enmarca una buena lectura, un que permita a quien realiza el acto de leer, hacerlo del modo

que le permita ser profundo y reflexivo en su acto lector, lo que le llevará a tener

herramientas para generar conocimiento desde lo que ha entendido en el escrito,

propiciarse experiencias estéticas y lúdicas que harán de leer y su posterior razonamiento

una actividad que se realice por gusto y que no se quede en la mediocridad, ya que permitirá

que se lleve a un fin enriquecedor de ideas y conocimientos emanados del mimo acto.

 Para que las personas puedan tener un acceso lúdico a la lectura y su posterior

razonamiento, se debe siempre propiciar un ambiente favorecedor, es decir, con libros al

alcance en el momento en que se desea, con títulos y contenidos que además de atractivos

impliquen un reto a los lectores y que se supongan novedosos, que proporcionen recreación

y conocimiento. La UNESCO, hace hincapié en que el medio ideal para la lectura es el

entorno alfabetizado, que define como:

El entorno alfabetizado es un concepto que se utiliza en la actualidad para evocar

una idea más amplia, en la cual las personas aprenden y utilizan las competencias

de lectura y escritura. Esto incluye lo que las personas escriben y lo que ellas leen;

se refiere a quien produce, publica y distribuye textos y materiales, y a la forma y

a las razones por las que ellas realizan dichas acciones; abarca las instituciones

20

que promocionan la lectura y escritura, como también los propósitos, idiomas,

textos escritos, modalidades y métodos de alfabetización. En otras palabras, el

concepto es una manera de entender y describir qué es lo que significa ser una

persona que sabe leer y escribir y cuáles son las conexiones más amplias que

tiene la alfabetización (UNESCO, 2008, pág. 62).

Por tal motivo, conviene que las inversiones que se hagan en todos los ámbitos escolares,

sean en verdad esfuerzos abarcadores tanto de políticas educativas, programas

innovadores, esfuerzos docentes, tanto en su labor diaria y capacitación constante, el tan

necesario equipamiento especial para fortalecer las habilidades requeridas en la compleja

tarea que es la formación de ciudadanos, unos ciudadanos que realicen esfuerzos

congruentes con su realidad social y en sintonía con su compromiso de mejora como parte

activa de la misma.

2.2 El razonamiento verbal y la Organización para la Cooperación y Desarrollo Económico

(OCDE)

Desde los inicios de la civilización se han hecho intentos por dejar huellas patentes de lo

que las sociedades o pueblos han atravesado y con lo que han ganado y conseguido

realizar para apoyar con sus ideas y esfuerzos que en ocasiones no son suficientes, pero

que siempre están destinados a la mejora y la evolución humana como sociedad, por ello

es que el tema del razonamiento verbal es de trascendencia, debido a que en cotidianidad

es mediante los escritos que tenemos acceso a todo aquello que nuestros ancestros han

prestado su atención y esfuerzo, y que lejos de ser tomados como algo acabado deben ser

vistos como el punto de partida para las nuevas generaciones y que el tiempo, fuerza e

inteligencia puestos no sean en vano y sirvan a la constante mejora y crecimiento de las

sociedades y generaciones.

 En la actualidad, para nadie es un secreto que las necesidades tanto políticas,

económicas, sociales y tecnológicas son cada vez más demandantes para las nuevas

generaciones de niños, jóvenes y cualquier persona que se dedica a contribuir con su

esfuerzo, trabajo y esmero a ser mejor ciudadano, y es que en éstos días que nos han

tocado vivir, la información, su flujo y entendimiento son herramientas de las que no

podemos prescindir, por lo que estar al día en ella nos requiere de una capacidad de

retención y de análisis que no es fácil de lograr, que requiere constancia y ejercitación para

21

hacerlo una habilidad, la lectura no nos sirve sino emana de ella el razonamiento posterior

y profundo de lo que leemos para poder manejar los datos con nuestras propias palabras y

con nuestras herramientas como base, por lo que es una labor de todos los días, ya que

Las actuales circunstancias están obligando a los individuos en todo el planeta

a reflexionar sobre el contenido de un texto conectando la información encontrada

en dicha fuente con el conocimiento obtenido de otros textos, de tal suerte que los

lectores deben evaluar las afirmaciones realizadas en el texto frente a su propio

conocimiento del mundo (OCDE, 2002, pág. 28).

Con lo anterior, queda claro que los niveles de exigencia del mundo actual hacen pertinente

la enseñanza y ejercitación de las habilidades del pensamiento que encierran las del

razonamiento verbal, sobre todo en los alumnos de educación media superior, ya que ésta

es una de las habilidades que les puede abrir la puerta hacia la educación superior. Y es

que hoy en día

Los lectores deben en los nuevos contextos, ser capaces de desarrollar una

comprensión de lo que se dice y de lo que se intenta en un texto, y deben contrastar

la representación mental derivada del texto frente a lo que sabe y cree, bien sobre

la base de información previa, bien sobre la base de información encontrada en

otros textos, utilizando tanto conocimientos generales como específico, así como

la capacidad de razonamiento abstracto (OCDE, 2002, pág. 28).

Nuevamente recae la atención en lo que se hace después de leer con la información, no

basta con descifrar letras unidas en palabras, sino que hay que encontrar el sentido del por

qué están juntas, lo que transmiten y más aún, lo que con ellas podemos hacer, es decir, ir

más allá de la información que las letras dan, entender y razonar las ideas que están

plasmadas con esas letras.

Y, es que los lectores de los días actuales deben ser en los nuevos contextos

capaces de desarrollar una comprensión de lo que está escrito en un texto, y al tiempo ir

formando una representación mental derivada de la información a la que están accediendo,

para después contrastar ambas y llegar a una producción propia que va más allá de la

información y que a su vez, enriquece lo que el lector ya poseía. Dándose así un contínuo

ciclo de enriquecimiento de ideas, de información y una idea de lo que existe en nuestro

globalizado mundo, las relaciones de los países que lo conforman, las tradiciones y cultura

de diferentes lugares, las características únicas de una determinada sociedad o

22

simplemente lo que las personas opinan y que permite o no parecerse a lo que uno pueda

llegar a pensar, pero que merece respeto y en cierto punto nos puede influir.

La OCDE desde su fundación en 1961 se ha fijado como objetivo la promoción de

políticas que mejoren el bienestar económico y social de las personas con la participación

conjunta de sus miembros (35 países, entre los que se encuentra México); el organismo es

el medio a través del cual las naciones pueden compartir experiencias y encontrar

soluciones a problemas comunes (OCDE, s/f, párr. 1).

La unión de éstas naciones mediante la OCDE, es una estrategia que permite que

se fijen estándares internacionales en cuestiones de políticas públicas que contribuyan a la

mejora de todos los países miembros, que una vez parte de dicha organización, se

comprometen a generar esfuerzos en pro de su propio crecimiento. Actualmente se trabaja

en las siguientes temáticas:

Administración pública, Agricultura y Alimentación, Asuntos Sociales, Migración y

Salud, Ciencia y Tecnología, Comercio, Desarrollo, Desarrollo Urbano, Rural y Regional,

Economía, Educación, Empleo, Energía, Energía Nuclear, Finanzas e Inversión, Impuestos,

Industria y Servicios, Medio Ambiente y Transporte.

Se puede determinar que el papel de la OCDE está encaminado a entender lo que

está sucediendo en materia educativa dentro de los países, identificar sus principales

problemas y buscar estrategias para su posible solución; la injerencia de dicho

organismo es mediante la emisión de recomendaciones para la reforma de las

políticas educativas.

Para la OCDE la lectura debe ser considerada, por todos sus países miembros,

como un indicador fundamental para medir el desarrollo humano de sus habitantes, debido

a que es importante revalorizar dicha capacidad en el desarrollo de los seres humanos en

el contexto mundial, la OCDE ha emprendido una amplia investigación para diagnosticar la

problemática de la lectura entre los estudiantes de sus países miembros.

2.3 El Programa para la Evaluación Internacional de Alumnos (PISA)

El examen denominado PISA corresponde con las siglas del programa que se

enuncia en inglés: Programme for International Student Assessment, es decir, Programa

para la Evaluación Internacional de Alumnos. Se trata de un proyecto de la OCDE, cuyo

23

objetivo es evaluar la formación de los alumnos cuando llegan al final de la etapa de

enseñanza obligatoria, hacia los 15 años. Es decir, que atiende a la población que se

encuentra a punto de iniciar la educación post-secundaria o que está a punto de integrarse

a la vida laboral. Es muy importante destacar que el Programa ha sido concebido como un

recurso para ofrecer información abundante y detallada que permita a los países miembros

adoptar las decisiones y políticas públicas necesarias para mejorar los niveles educativos.

Actualmente PISA es un recurso internacional para la medición estandarizada de

las habilidades de los alumnos, es un programa de la OCDE que se encarga de la

evaluación de los conocimientos y habilidades que a los alumnos de acuerdo a los

estándares de esta organización internacional y sus ideales, les serán necesarios para

lograr una participación plena en la sociedad, aunque quizá no esté tipificado para la

especificidad de la sociedad mexicana y sus características distintivas, al menos

cultualmente hablando; motivo por el cual los países y sus gobiernos miembros deben

impulsar sus programas y recomendaciones con la intención de mejorar en todos los

aspectos de su sociedad y los componentes en los que desean intervenir.

La evaluación comprende los conocimientos y las habilidades de tres aspectos:

Ciencias, Matemáticas y Lectura; siendo el tercero el que ocupa a la contextualización de

la presente investigación. En PISA se hace hincapié en la lectura y su uso de la siguiente

manera

Las definiciones de la lectura y de la competencia lectora han evolucionado

paralelamente a los cambios sociales, económicos y culturales. El concepto de

aprendizaje, y en especial el de aprendizaje a lo largo de toda la vida, han

transformado las percepciones de la competencia lectora y de las necesidades a las

que ha de hacer frente. Ya no se considera que la capacidad de lectura sea algo

que se adquiere en la infancia durante los primeros años de escolarización. Más

bien se ve como un conjunto en evolución que incluye una serie de conocimientos,

habilidades y estrategias que las personas van construyendo con los años, según

las diversas situaciones que viven y mediante la interacción con sus compañeros y

con las comunidades más extensas en las que participan. (OCDE, 2006, pág. 48).

En la marco de la cita anterior, es notable que no basta con que los alumnos sepan leer

sino que de lo que leyeron hagan uso posterior para entender el texto ya con sus propias

ideas, es decir, con el bagaje personal, ya que de acuerdo con la OCDE, en los resultados

24

de la Evaluación PISA del 2006, uno de cada dos alumnos mexicanos es incapaz de

“resolver problemas elementales”, dentro de las entidades federativas con el desempeño

más bajo están Chiapas, Guerrero y Tabasco; mientras que el Distrito Federal y Nuevo

León, tienen los resultados más elevados.

 Por lo anteriormente comentado se puede deducir que el razonamiento verbal es

una entidad que engloba por completo la lectura y la comprensión de la misma, extendiendo

el proceso a la comprensión de las palabras mismas y su o sus significados dependiendo

del contexto en el que se las emplea y el más literal; por lo que las palabras y su uso

dependerán de la intención del escritor en cualquier ámbito, en una prueba escolar

abarcarán desde la apreciación de las indicaciones, las preguntas y posibles respuestas o

resultados, entendiendo que es una habilidad de la que se hace uso más allá de una materia

específica, es una herramienta que nos enfrenta con todo el mundo escrito,

independientemente del área del conocimiento de la que se desprende.

En nuestro país, el 50 por ciento de los jóvenes de 15 años se ubicó en los niveles

cero y uno, los más bajos del rendimiento escolar en las habilidades científicas,

matemáticas y de lectura, lo que significa que están poco calificados para pasar a

los estudios superiores y resolver problemas elementales. En contraste, sólo 1% logró

colocarse en el máximo nivel de las tres competencias evaluadas. Con estos resultados

resulta evidente la necesidad de prestar atención al tema de las habilidades del

pensamiento, y en especial a la que esta investigación se dirige, que es el razonamiento

verbal como alternativa de mejora del rendimiento escolar de los alumnos de educación

media superior.

2.4 Las habilidades del pensamiento en América Latina

Las habilidades del pensamiento han sido un tema de interés para los estudiosos de la

educación y las escuelas desde la década de los 70 según lo reporta la autora Margarita

Sánchez (2002, p. 1), una de las principales teóricas al respecto de la temática planteada,

surgida dicha información de la necesidad que la autora ve en la preparación que se les

demanda a los jóvenes y que ellos enfrentan, sobre todos los universitarios que, presentan

casi de manera generalizada una baja en su rendimiento escolar. Debido a que las causas

no estaban claramente definidas en el momento en que se decidieron abordar las

25

teorizaciones comenzaron a surgir y, junto con ello las aportaciones para superar dichas

dificultades.

2.5 Las habilidades del pensamiento en México

 Las habilidades del pensamiento arriban a América Latina de acuerdo a Margarita

Sánchez, iniciadora del movimiento, reconocido por innovador, al prestar atención a la

elaboración de programas que ayuden a los estudiantes a mejorar sus habilidades de

razonamiento, se hizo con la idea de estimular el desarrollo intelectual en los alumnos,

directamente en Venezuela, país en el que inicia el movimiento innovador al respecto del

tema; con el tiempo el movimiento emigra y concretamente llega a México en el año 1983

con la iniciativa del Instituto Tecnológico y de Estudios Superiores de Monterrey (ITESM)

por contactar a Margarita Sánchez para dirigir e implementar un programa de Desarrollo de

Habilidades de Pensamiento (DHP) en los planes de educación de las Preparatorias

(Sánchez, 2002, pág. 4).

 Es notable que a la luz de los problemas académicos siempre hay teóricos

interesados en el tema que se preocupan, como lo es en este caso por la superación de los

problemas y también porque las situaciones se prevengan, como en este caso con la

creación de programas que buscan que las dificultades de superen, hablando de los

universitarios y, que se prevengan abordando el tema desde la preparatoria o educación

media.

 Conforme el avance se dio y la aceptación de los programas se ha ido logrando y

fortaleciendo, la implantación del programa de DHP ha promovido el interés en el

movimiento, y con ello todo se ha ido fortaleciendo, ya que ahora

Se invierte tiempo y esfuerzos en el desarrollo de las facultades intelectuales, en el

estudio de la mente como sistema capaz de almacenar, procesar y recuperar

información, en la búsqueda de métodos y estrategias que permitan activar la mente

y facilitar el procesamiento de la información, en el desarrollo de teorías y modelos

de procesamientos de información (…) y en la aplicación de una amplia gama de

modos y estrategias de investigación y evaluación que ayuden a conocer más

acerca del tema, y a explorar el progreso y el impacto de nuevas maneras de

enseñar y aprender (Sánchez, 2002, pág. 5).

26

De acuerdo a los planteamientos anteriores, es evidente que en los últimos quince años las

condiciones de mejora debieron alcanzar nuevos aspectos que permitieran el

enriquecimiento y fortalecimiento del saber en sí, es decir, el razonamiento verbal deberá

verse en el desempeño diario de los estudiantes, en todas y cada una de las áreas de

desarrollo que poseen, no únicamente en las educativas o escolares, ya que la estimulación

que haya fuera de éste ámbito fortalecerá lo que en él se hace.

Para poder encaminarnos en el ámbito de las habilidades del razonamiento verbal

como parte de las habilidades de pensamiento conviene aclarar que el pensar es

considerado “un acto que involucra un constructo complejo y abstracto (el pensamiento) y

como tal, está constituido por otros constructos, también de diferentes grados de

complejidad y abstracción” (Sánchez, 2002, pág. 7), por lo que pensar en incidir en las

habilidades del pensamiento de los alumnos, específicamente en el razonamiento verbal,

es algo que de inmediato nos remite al pensamiento de los alumnos, y ello no es nada fácil,

ya que implica la complejidad propia de cada sujeto.

Por lo anterior, nos hemos de remitir a las manifestaciones del pensamiento mismo,

que van a conducir la tarea a las tareas ligadas a dicha función intelectual. Para adentrarnos

en lo que son las habilidades del pensamiento, conviene abordar primero lo que se está

entendiendo por habilidad, es decir, que es considerada “la facultad de aplicar el

conocimiento procedimental y puede referirse a la aplicación directa del proceso o a la

evaluación y mejora de lo que se piensa y se hace” (Sánchez, 2002, pág. 14), se toma la

idea de que indistintamente de la manera de proceder con la formación y almacenamiento

del conocimiento se puede hacer en ella una intervención y mejoramiento, al que se puede

llegar con el ejercicio de aplicación y evaluación constante en los procedimientos que nos

conducen, para ir paso a paso mejorando las maneras de actuar en materia de elección de

pensamiento y solución de problemáticas, indistintamente del entorno que nos hace

necesaria la aplicación de la habilidad, pudiera ser una de la vida diaria, una instancia

académica, familiar, relacional, etc.

Por lo tanto, es pertinente a esta investigación el modelo propuesto por Margarita

Sánchez, ya que su aplicación es posible tanto en universidades, primaria, secundaria y

preparatoria, son éstas últimas, las que en la actualidad tienen el objetivo de hacer lo

necesario por y para que sus alumnos estén preparados para tener éxito en el ámbito

universitario, y para ello el primer escalón es el ingreso a las universidades que,

27

generalmente se consigue con la presentación de un examen de admisión, en el caso de

las públicas, el puntaje obtenido termina siendo el paso decisivo para tener acceso a la

universidad y mayormente cuando de licenciaturas con mucha demanda se trata, los

puntajes obtenidos terminan siendo factor uno o dos puntos los que marcan el acceso o

rechazo a las casas universitarias.

Las habilidades del pensamiento son importantes y dignas de fortalecimiento porque

van a dotar al alumnado de habilidades aplicables a la vida diaria y que fortalecerán sus

habilidades de pensamiento en todos los aspectos, ya que en el modelo “Aprende a pensar”

que encabeza Sánchez, y que es el que a ésta investigación interesa debido a que en éste

modelo:

Se trabaja sobre la competencia real de la persona, frente a la tarea y en el ambiente

real; se observan y analizan los desempeños de las personas, se identifican los aspectos

mejorables y se ofrece la retroalimentación que corresponde (Sánchez, 2002, pág. 29). Con

lo anterior, es evidente que no se descuidan los aspectos educativos o de contenido en las

escuelas, lo que se requiere es adaptar el abordaje que se hace de las temáticas de los

programas escolares para permitir que se enriquezcan y fortalezcan las habilidades

verbales que harán más fácil la llegada al razonamiento verbal como una habilidad que se

volverá hábito en los estudiantes y futuros ciudadanos de una sociedad que pretende

desarrollo y mejora constante para ponerse el nivel de los mejores.

2.6 El razonamiento verbal en el contexto Nacional

El Sistema Educativo Mexicano (SEM) La educación está regida por la Ley General de

Educación, sustentada en el artículo tercero de la Constitución Política de los Estados

Unidos Mexicanos, en la que se establecen las disposiciones generales, organización y

estructura general del sistema educativo mexicano.

El sistema reconoce tres tipos de educación dentro de la modalidad escolarizada.

Estos tipos son: básica, media superior y superior cada una con sus diferentes niveles y

modalidades. La educación básica y la superior se descomponen en niveles de enseñanza,

con secuencia obligatoria de grados escolares, es decir, no se puede acceder al siguiente

grado sin haber aprobado el que le precede.

28

 La competencia lectora es la capacidad de comprender, utilizar y analizar textos

escritos para alcanzar los objetivos del lector, desarrollar sus conocimientos y posibilidades

y participar en la sociedad. La competencia lectora se define en función de la capacidad

que poseen los alumnos para comprender, utilizar y analizar textos escritos con objeto de

alcanzar sus propias metas. Este aspecto de la competencia lectora ha quedado

firmemente establecido en estudios anteriores, como el Internacional Adult Literacy Survey

(IALS) (Estudio Internacional de la Competencia Lectora en Adultos); sin embargo, PISA da

un paso más al incluir asimismo un elemento activo: la capacidad, no ya de comprender un

texto, sino de reflexionar sobre él a partir de pensamientos y reflexiones personales.

La competencia lectora se evalúa en relación con:

• El formato textual: La competencia lectora de los alumnos se evalúa con frecuencia

mediante textos continuos, es decir, pasajes de prosa organizados en oraciones y párrafos.

PISA añadirá 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 encuentran 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 (aspectos): Las habilidades lectoras más básicas no serán

evaluadas, pues se da por supuesto que los alumnos de 15 años 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,

su forma y los 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 a un uso privado; los

documentos oficiales o los comunicados para un uso público; un manual o un informe para

un uso profesional; y un libro de texto o una hoja de ejercicios para un 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.

29

Los países menos desarrollados que pertenecen a la OCDE y de acuerdo

con resultados del estudio de PISA (Programme for International Student Assessment)

2000 reflejan un problema de lectura aún más grave.

Entre ellos está México, Italia, Rusia, Portugal, Polonia, entre otros de acuerdo

con Renán Silvia (2002), que los principales problemas en América Latina incidentes

en el desarrollo de la lectoescritura son: analfabetismo: 11% de la población no sabe

leer ni escribir; 11 de 24 naciones posee de10 a 20% de atraso; Educación: 25% de los

jóvenes no concluyen la educación básica y 40% no ingresan a secundaria; lecturas

por gusto, no aportan a los conocimientos ni desarrolla las capacidades; no hay

comprensión de lecturas y el acceso a los medios que implican cultura es desigual; gran

parte de escuelas no poseen bibliotecas, los alumnos tienen que asistir a bibliotecas

públicas, cuyos recursos son pocos y no actualizados; no hay programas interesantes

para jóvenes o niños en vacaciones y no se fomenta la lectura fuera de la escuela

Las metas del Plan Nacional de Desarrollo (PND) se vinculan con el Programa

Sectorial de Educación 2013-2018 que en sus dos primeros objetivos establece:

Objetivo 1: Asegurar la calidad de los aprendizajes en la educación básica y la

formación integral de todos los grupos de la población.

Objetivo 2: Fortalecer la calidad y pertinencia de la educación media superior,

superior y formación para el trabajo, a fin de que contribuya al desarrollo de México.

(SEP, 2013 pág.26)

La educación media superior, la educación superior y la formación para el trabajo,

con las particularidades que les son propias, deben estar orientadas al logro de las

competencias que se requieren para el desarrollo democrático, social y económico del país.

En la educación media superior, los jóvenes, además de profundizar su formación integral,

inician su preparación para distintas trayectorias laborales y profesionales. Al ser la antesala

de la ciudadanía plena es de la mayor importancia que continúen su formación. En la

educación media superior y superior cada estudiante debe lograr un sólido dominio de las

disciplinas y valores que deben caracterizar a las distintas profesiones. (SEP, 2013 pág.27)

Aún cuando el RV no aparece dentro de los programas académicos como una

habilidad o tema específico a trabajar, si es una necesidad que los estudiantes deberán

cubrir dentro de su vida estudiantil y profesional al culminar la etapa escolar, por lo tanto, la

30

inclusión o mera mención del RV dentro de los planes y programas merece ser atendido y

trabajado dentro de las aulas todos los días.

Dentro de sus estrategias para lograr su primer objetivo el PSE propone: Alentar

prácticas educativas basadas en métodos, estrategias, materiales y acciones diferenciadas

que garanticen el logro equitativo del aprendizaje (SEP, 2013, pág.46)

Que entre las competencias a que se refiere el presente Acuerdo se concluyó que

las competencias genéricas son las que todos los bachilleres deben estar en capacidad de

desempeñar; las que les permiten comprender el mundo e influir en él; les capacitan para

continuar aprendiendo de forma autónoma a lo largo de sus vidas, y para desarrollar

relaciones armónicas con quienes les rodean, así como participar eficazmente en los

ámbitos social, profesional y político. Dada su importancia, dichas competencias se

identifican también como competencias clave y constituyen el perfil del egresado del

Sistema Nacional de Bachillerato (SEP, 2008 pág.2)

2.7 La Educación Media Superior del Estado de Pueba

En el Estado de Puebla se trabaja la educación ceñidos a las normas del Programa

Institucional de la Secretaría de Educación Pública del Estado de Puebla, que define a la

educación media superior como la que proporciona servicios de bachillerato y

preparatoria general, preparatoria abierta, educación tecnológica y capacitación

para el trabajo, educación media superior a distancia, bachilleratos no escolarizados;

con carácter de autónomos oficiales, municipales y particulares incorporados a la

SEP, preparando a los jóvenes para continuar estudios de carácter profesional así

como para su incorporación a la vida productiva.

En la definición anterior, está claramente especificado el fin de la Educación Media

Superior (EMS), es decir, la preparación suficiente que permita a los alumnos incorporarse

al siguiente nivel educativo o las habilidades necesarias para ser parte de la vida productiva

del país.

Adicionalmente, el documento inicialmente mencionado, nos presenta cómo está

conformada la educación superior: por instituciones públicas y privadas que tienen

distintos perfiles de ingreso como la Benemérita Universidad Autónoma de Puebla,

31

la Universidad Pedagógica Nacional, los Institutos Tecnológicos, las Universidades

Tecnológicas, las Escuelas Normales, el Colegio de Postgraduados y las Universidades,

que ofrecen programas de técnico superior universitario o profesional asociado,

licenciaturas, especialidades, maestrías y doctorados; en las primeras es interesante

mencionar que el apartado de habilidad verbal, razonamiento verbal o comprensión lectora,

son usadas para aceptar o no a los aspirantes y, casi invariablemente, se hace valorando

las habilidades de entender y razonar con el contenido de una lectura.

La educación media superior ha tenido un constante crecimiento en la entidad,

pasando de 100,441 alumnos en 1993 a 189 mil 766 en 2004, lo que representa un 89 %

de incremento. Actualmente tenemos en Puebla 1107 escuelas de educación media

superior (incluyendo profesional medio) y 12,837 docentes. La reprobación en este nivel

educativo es de 22.7%, mientras que a nivel nacional es de 36%. Ocupa el primer lugar

nacional con menor número de reprobados. En deserción presenta un 9.7 % mientras que

la media nacional es de 16.7 %, ocupando el primer lugar.

En eficiencia terminal Puebla ocupa el tercer lugar nacional con 73.4 % de los

alumnos poblanos que obtienen sus certificados, mientras que la media nacional es

de sólo 58.9 %. En lo que respecta a la tasa de terminación de estudios de media

superior, la entidad ocupa el lugar 12 con un porcentaje de 43.4 % contra una media

nacional de 38.1 %. Entre los indicadores en los que Puebla tiene lugares inferiores en este

nivel, se encuentra el índice de absorción, ya que nos encontramos en el lugar 23 con

91.7 % mientras que la media nacional es del 96.6 %. En referencia a la cobertura el

porcentaje es del 51.1 % en contraste con la media nacional de 53.5 %, lo que nos coloca

en el lugar 21 en el país. (SEP, 2005)

2.8 Las habilidades del pensamiento y el razonamiento verbal en Puebla

Finalmente, deben ser éstas habilidades las que se constituyan en herramientas

para que el alumno procese contenidos y profundice en el conocimiento, es éste modelo de

herramientas el que será elegido y trabajado a lo largo de ésta investigación con el

antecedente del Seminario de Orientación al Examen de Admisión de la BUAP, que nos

dice que en Puebla los alumnos de preparatoria al egresar de dicho nivel educativo, tienen

interés por formarse adecuadamente antes de presentar su examen de admisión a la

32

universidad, instancia que requiere un manejo de habilidades de pensamiento suficiente

para obtener un lugar dentro de los alumnos aceptados.

La historia de la Benemérita Universidad Autónoma de Puebla como primera opción

en la educación universitaria en el estado es evidentemente por su carácter público, pero

lo es también por su calidad en programas, docentes e instalaciones, se hace mención de

ello únicamente con fines ilustrativos para resaltar la importancia de la preparación de las

habilidades del pensamiento como una herramienta que permita primeramente un mejor

manejo de la información y el conocimiento, y en segundo lugar, que dicha manipulación se

vea en la práctica evaluado con pruebas como los exámenes de admisión universitarios

que evalúan dichas características en el pensamiento de los solicitantes a ingresar.

Carrasco señala que

La Benemérita Universidad Autónoma de Puebla (BUAP) es la institución de nivel

superior de mayor prestigio en la región sureste de México, y ofrece más de 90

programas de estudio para el nivel de licenciatura repartidos en el estado. La

demanda anual promedio desde el año 2002 supera los 25 mil aspirantes, y para

nuevo ingreso se acepta en promedio menos de 42 por ciento de ellos. Para el

proceso de admisión la BUAP contrató desde 1993 los servicios del College Board

Puerto Rico y América Latina, institución especializada en el desarrollo de pruebas

estandarizadas para poblaciones hispanas. Para el examen de ingreso, la BUAP

emplea la Prueba de Aptitud Académica (PAA), instrumento que mide las

habilidades de razonamiento de un estudiante en el área verbal y matemática.

(Carrasco, 2011, pág. 53)

Con lo anterior, es evidente que la preparación debe ser en dos áreas, la verbal y

matemática, al presente estudio le interesa únicamente la primera, por considerarse en

ocasiones dejada en segundo plano, es común escuchar a alumnos de tercero de

preparatoria preocuparse por los reactivos del área matemática y pasar de largo ante los

de verbal, por lo que se considera pertinente revirar la mirada y dar oportunidad de

crecimiento a las habilidades verbales y su fortalecimiento.

Por lo hasta aquí comentado resulta evidente que la importancia que posee la

preparación de los alumnos en el área de habilidades del pensamiento es relevante, resulta

33

evidente preguntarse por qué esfuerzos de ésta naturaleza no se emprenden, y es que son

pocas las escuelas que se ocupan del manejo de sus alumnos en este sentido, al menos

las de educación pública no lo hacen y las privadas son muy pocas, aunque

El desarrollo de habilidades de pensamiento ha sido abordado por los distintos

gobiernos en los últimos 25 años, solo ha sido llevado a orientaciones y

lineamientos, sin contar con profundas transformaciones en los proyectos y

prácticas educativas, en particular en los sectores más desfavorecidos (Onrubia &

Báez, 2016, pág. 3).

Nuevamente resalta la necesidad de llevar a la práctica programas de preparación para los

alumnos en las directrices que se señalan como posibles de evaluar en los niveles

siguientes, para cumplir con la labor formativa de las instituciones educativas y también

para permitir a los alumnos egresados seguir con su deseo de formación y superación

académica, ya que es obligación de los maestros e instituciones dedicar sus funciones y

tareas al cumplimiento de expectativas que padres y alumnos han depositado en ellos para

llenar el rubro de la educación académica de los jóvenes.

Se recurre al enfoque constructivista del aprendizaje para cimentar los aportes

teóricos que fortalecen esta propuesta, definido el constructivismo por Cook (1995) como

“una filosofía fundamentada en la premisa de que la gente construye sus propios

entendimientos del mundo en el que vive a partir de reflexionar sobre sus experiencias”

(Carrasco, 2001, p. 54), por lo que el estudiante pasa a ser una persona que se encarga de

dar sentido a su mundo a partir de las reflexiones que hace sobre su lugar en el mismo,

habrá que ocuparse de formar alumnos críticos y propositivos en su propio proceder, que

antes de esperar del entorno se ocupen de proporcionar al entorno las consideraciones

exigidas para formar parte de él, para que desde esa postura se asuman agentes

generadores de mejoras para su propio desarrollo.

2.9 El Centro Escolar Aparicio

El Centro Escolar Aparicio A.C. (CEA) es una institución educativa que se encuentra

ubicada en el Centro Histórico de la Ciudad de Puebla con una tradición educativa de casi

cincuenta años y que ha venido incursionando en el ámbito escolar poblano con aceptación

34

inminente y un crecimiento constante, tanto en su matrícula como en la parte física de sus

instalaciones.

De acuerdo a su página web oficial (Centro Escolar Aparicio, 2015, párr. 1) desde el

año 1954 inició sus labores con una tendencia claramente marcada hacia el modelo católico

franciscano, dicha labor fue enfocada al servicio de la educación que se remonta a la labor

emprendida por Fray Leopoldo Magdaleno, que en aquellos años usaba los bancos de la

Iglesia de San Francisco para emprender su labor pedagógica al servicio de los poblanos,

por ello tuvo un inicio un tanto informal pero que nació de la evidente necesidad de los

pobladores y de la generosidad de los franciscanos con una clara preocupación por la

mejora de la población hacia la que dirigían su labor y que en un inicio comprendía sólo la

lectura y escritura, es decir, una labor alfabetizadora.

El CEA toma su nombre de la persona del Beato Sebastián de Aparicio, de quien se

conserva su cuerpo incorrupto en la Iglesia adjunta al edificio del colegio y que es de gran

reconocimiento local.

Cuando Fray Leopoldo inició sus actividades educativas el edificio que ahora ocupa

el CEA era un cuartel militar y sanatorio, pero con la acción de los frailes se consiguió

recuperar el edificio y poco a poco se le fue dando forma a lo que hoy ocupan los niveles

de primaria, secundaria y preparatoria. En el año 1957 Fray Samuel Ortega logra la

incorporación a la Secretaría de Educación Pública (SEP) de la primaria, en 1960 se

consigue la misma acción pero ahora para la secundaria en sus modalidades matutina y de

comercio en el turno vespertino. Para los años 1966-1979 Fray Jerónimo Verduzco se

encuentra a la cabeza del CEA logrando la creación de la preparatoria y con ello su

incorporación al sistema de Preparatorias Incorporadas a la Benemérita Universidad

Autónoma de Puebla (BUAP). En el mismo 1969 se eliminan los estudios vespertinos de

comercio y se da mayor apoyo al crecimiento de la Preparatoria recientemente constituida.

Con la llegada de Fray Oscar Ceja a la dirección general del CEA en el año 1972 se logró

la consolidación de los cuatro niveles con los que hasta ahora está constituida la institución:

Jardín de Niños, Primaria, Secundaria y Preparatoria (CEA, 2015, párr. 2-7).

Fray Joel Cosme Torres es el actual director del centro escolar y quien encabeza el

proyecto de ampliación y creación de la Universidad Franciscana. La misión de la institución

contempla prestar servicios académicos de excelencia para dar cumplimiento a las

funciones que enmarca la filosofía franciscana para que los alumnos egresados posean

35

calidad humana y la intención de superación constante en busca de una sociedad en

constante mejora. La visión que la institución tiene es el desarrollo de personas formadas

de manera integral e interdisciplinaria suficiente para la vida propia y de los demás,

enmarcando en la premisa anterior el espíritu de la ideología franciscana, servir a los

demás, mostrar fraternidad.

De los objetivos con los que rige su labor educativa está el entregar a la sociedad

no únicamente alumnos aspirantes a la educación universitaria sino egresados que se

reconocen como personas con compromiso social y evangelizador, que pongan en

evidencia el buen camino, la verdad y la preservación de la vida (CEA, 2015).

2.10 El razonamiento verbal y su fortalecimiento en el CEA AC

Como el razonamiento verbal es un tema que no se ha explorado con anterioridad

en el Centro Escolar Aparicio AC, por lo tanto no hay datos disponibles al respecto,

únicamente se cuenta con información que indica el índice de aceptados y rechazados por

parte de la Benemérita Universidad Autónoma de Puebla, que dentro de su Prueba de

Aptitud Académica valora el razonamiento verbal para poder elegir a los alumnos aceptados

a su matrícula de futuros licenciados; datos que indican que el índice de rechazados se

encuentra por debajo del 10%.

36

3 MARCO TEÓRICO

En el ámbito del razonamiento, que es el que ocupa a la presente investigación, se

considera un apartado amplio del conocimiento, debido a ello y al interés de la autora, el

abordaje se hace de manera única y directa sobre el razonamiento verbal, que incluye el

uso que se da a las ideas a las que se tiene acceso cuando se lee o enfrenta a alguna

situación que requiere de usar el lenguaje para extraer ideas de modo implícito; es decir,

de inferir relaciones.

Se abarca el tema desde distintas perspectivas que se pretende complementen la

visión de la temática, una de ellas es la del pensamiento

3.1 El pensamiento

Para poder encaminarnos en el camino de las habilidades del razonamiento verbal como

parte de las habilidades de pensamiento conviene aclarar que el pensar es considerado “un

acto que involucra un constructo complejo y abstracto (el pensamiento) y como tal, está

constituido por otros constructos, también de diferentes grados de complejidad y

abstracción” (Sánchez, 2002, pág. 7), por lo que pensar en incidir en las habilidades del

pensamiento de los alumnos, específicamente en el razonamiento verbal, es algo que de

inmediato nos remite al pensamiento de los alumnos, y ello no es nada fácil, ya que implica

la complejidad propia de cada sujeto. Por lo anterior, nos hemos de remitir a las

manifestaciones del pensamiento mismo, que van conducir la tarea a las tareas ligadas al

pensamiento.

Simon(1970, 1985) describe el pensamiento definiéndolo en:

Tres mecanismos principales: 1) el reconocimiento de un sistema de índices que

dan acceso a la información almacenada en la memoria de larga duración; 2) un

sistema para la búsqueda selectiva mediosfines, el cual es capaz de resolver

problemas e inducir reglas, y 3) un sistema de construcción de representaciones de

dominios de nuevos problemas, a partir de la descripción de estos dominios en

lenguaje natural. (Sánchez, 2002, pág. 7).

37

Con lo anterior nos podemos dar cuenta de que el pensamiento es un proceso que se

completa cuando la información se lleva no únicamente a la memoria a largo plazo, que va

a permitir tener acceso a la información almacenada, sino también a la explicación de lo

que se conoce y sabe con palabras propias, ya que como lo expresa Mayer (1983) “pensar

es un proceso mental por medio del cual el individuo le da sentido a su experiencia”

(Sánchez, 2002, pág. 8). Por lo tanto todo lo que se pretende que el individuo tenga como

parte de su bagaje de conocimiento, que se vea reflejado en su pensamiento y las

habilidades que con dicho pensamiento posee, se debe ver reflejado en la cotidianidad, con

el diario quehacer de sus ideas y la expresión de las mismas, ya que será con ellas con las

que las personas, en este caso los alumnos, podrán dar significado a su realidad y a la

acción que lleven a cabo en su entorno.

3.2 Las habilidades del pensamiento

Entendiendo por habilidad “la facultad de aplicar el conocimiento procedimental y puede

referirse a la aplicación directa del proceso o a la evaluación y mejora de lo que se piensa

y se hace” (Sánchez, 2002, pág. 14), se toma la idea de que indistintamente de la manera

de proceder con la formación y almacenamiento del conocimiento se puede hacer en ella

una intervención y mejoramiento, al que se puede llegar con el ejercicio de aplicación y

evaluación constante en los procedimientos que nos conducen, para ir paso a paso

mejorando las maneras de actuar en materia de elección de pensamiento y solución de

problemáticas.

Por lo anterior, es pertinente a esta investigación el modelo propuesto por Margarita

Sánchez, ya que su aplicación es posible tanto en universidades, primaria, secundaria y

preparatoria, ya que son éstas últimas, las que en la actualidad tienen el objetivo de hacer

lo necesario por y para que sus alumnos estén preparados para tener éxito en el ámbito

universitario, y para ello el primer escalón es el ingreso a las universidades que,

generalmente se consigue con la presentación de un examen de admisión, en el caso de

las públicas.

Las habilidades del pensamiento son importantes y dignas de fortalecimiento porque

van a dotar al alumnado de habilidades aplicables a la vida diaria y que fortalecerán sus

habilidades de pensamiento en todos los aspectos, ya que en el modelo “Aprende a pensar”

38

que encabeza Sánchez, y que es el que a ésta investigación interesa debido a que en éste

modelo:

Se trabaja sobre la competencia real de la persona, frente a la tarea y en el ambiente

real; se observan y analizan los desempeños de las personas, se identifican los

aspectos mejorables y se ofrece la retroalimentación que corresponde (Sánchez,

2002, pág. 29).

Por ello el modelo ofrece bondades, ya que siempre tiene algo nuevo que enseñar y

fortalecer en cada persona, ya que las herramientas que tiene cada alumno, no son

descartadas, siempre se retoman y se van puliendo para que con ellas se responda al

ambiente de manera ideal. En otras palabras, se busca que el pensamiento de los alumnos

provenga de un aprendizaje profundo también, es decir, que el “establecimiento de

relaciones significativas entre los conocimientos previos y la información que debe llegar a

constituirse en conocimiento, a través de las dinámicas de profundización y de extensión”

(Valenzuela, 2008, pág. 1).

Para abordar el tema de aprendizaje profundo Valenzuela (2008) distingue entre los niveles

de profundidad que alcanza el aprendizaje

• Nivel 1, únicamente exige la reproducción de la información.

• Nivel 2, necesita la capacidad de realizar una serie de operaciones mentales

sobre un contenido, utilizando para ello la información dada.

• Nivel 3, es el mayor nivel de profundidad que se alcanza, está en relación

con la capacidad de reelaboración personal que el sujeto realiza a partir de

la información disponible, agregando dimensiones de la información que no

han sido explicitadas.

Se pretende que todo el conocimiento de los alumnos sea de nivel 3, es decir, que lo que

son eso se realiza vaya más allá de la mera reproducción, que el sujeto trabaje la

información por su propia cuenta, que le agregue lo que complemente la información dando

su propio punto de vista, lo que implica que ya haya asimilado la información, que la estará

regresando con su toque personal después de haber sido asimilada.

Cuando se habla de aprendizajes profundos se estará calificando al pensamiento

de “buena calidad que le permita realizar conexiones disciplinares y extradisciplinares, y

39

efectuar múltiples operaciones con dicho contenido” (Valenzuela, 2008, pág. 3), la idea

anterior implica que el pensamiento que se elabora sea crítico, creativo metacognitivo a la

vez, es decir, que sea capaz de procesar y reelaborar la información que se recibe dando

un sustento en las creencias propias; creativo porque generará ideas alternativas,

soluciones nuevas y originales, y finalmente, metacognitivo porque va a reflexionar sobre

sí mismo, para descubrir procesos de pensamiento propios como objeto de examen, de

manera consciente y deliberadamente se va a monitorear y regular para establecer un

control.

Dentro de la idea concebida para el fortalecimiento de las habilidades del

pensamiento en el contexto escolar, se usarán de base las ideas expuestas por Manzano

y su equipo (Valenzuela, 2008), en las que proponen que estimular el tipo de razonamiento

que se utiliza en la profundización y el refinamiento de los contenidos adquiridos deben

versar sobre ocho actividades, como las principales herramientas en el salón de clases:

1. Comparación

2. Clasificación

3. Inducción

4. Deducción

5. Análisis de errores

6. Elaborar fundamentos

7. Abstraer

8. Analizar diferentes perspectivas

Finalmente, deben ser éstas habilidades las que se constituyan en herramientas

para que el alumno procese contenidos y profundice en el conocimiento, es éste modelo de

herramientas el que será elegido y trabajado a lo largo de ésta investigación con el

antecedente del Seminario de Orientación al Examen de Admisión de la BUAP, que nos

dice que en Puebla los alumnos de preparatoria al egresar de dicho nivel educativo, tienen

interés por formarse adecuadamente antes de presentar su examen de admisión a la

universidad, instancia que requiere un manejo de habilidades de pensamiento suficiente

para obtener un lugar dentro de los alumnos aceptados.

40

La historia de la Benemérita Universidad Autónoma de Puebla como primera opción

en la educación universitaria en el estado es evidentemente por su carácter público, pero

lo es también por su calidad en programas, docentes e instalaciones, se hace mención de

ello únicamente con fines ilustrativos para resaltar la importancia de la preparación de las

habilidades del pensamiento como una herramienta que permita primeramente un mejor

manejo de la información y el conocimiento, y en segundo lugar, que dicho manejo se vea

en la práctica evaluado con pruebas como los exámenes de admisión universitarios que

evalúan dichas características en el pensamiento de los solicitantes a ingresar.

Nuevamente resalta la necesidad de llevar a la práctica programas de preparación

para los alumnos en las directrices que se señalan como posibles de evaluar en los niveles

siguientes, para cumplir con la labor formativa de las instituciones educativas y también

para permitir a los alumnos egresados seguir con su deseo de formación y superación

académica, ya que es obligación de los maestros e instituciones dedicar sus funciones y

tareas al cumplimiento de expectativas que padres y alumnos han depositado en ellos para

llenar el rubro de la educación académica de los jóvenes.

Se recurre al enfoque constructivista del aprendizaje para cimentar los aportes

teóricos que fortalecen esta propuesta, definido el constructivismo por Cook (1995) como

“una filosofía fundamentada en la premisa de que la gente construye sus propios en-

tendimientos del mundo en el que vive a partir de reflexionar sobre sus experiencias”

(Carrasco, 2001, pág. 54), por lo que el estudiante pasa a ser una persona que se encarga

de dar sentido a su mundo a partir de las reflexiones que hace sobre su lugar en el mismo,

habrá que ocuparse de formar alumnos críticos y propositivos en su propio proceder, que

antes de esperar del entorno se ocupen de proporcionar al entorno las consideraciones

exigidas para formar parte de él, para que desde esa postura se asuman agentes

generadores de mejoras para su propio desarrollo.

El rol del educador debe estar de acuerdo a la filosofía constructivista del

conocimiento, en la que Hein (1991) señala algunos principios de aprendizaje que deben

ser considerados por los maestros.

• Es un proceso activo en el cual el aprendiz emplea sus sentidos como

entrada para la construcción de los significados que están fuera de él.

• Las personas aprenden a aprender cómo aprenden.

• La acción crucial de la construcción de significados es mental.

41

• El aprendizaje involucra el lenguaje, y el lenguaje influye en el aprendizaje.

• Es una actividad social; el aprendizaje está asociado con las relaciones con

otros seres humanos, así como con el conocimiento cotidiano.

• Es contextual: no se aprenden hechos y teorías aislados, separados de la

cotidianidad.

• Se requieren conocimientos para aprender: no son posibles nuevos

conocimientos sin una estructura desarrollada previamente.

• Toma tiempo aprender; no es instantáneo.

• La motivación es un componente clave para el aprendizaje. (Carrasco, 2001,

pág. 55).

La labor del educador es de suma importancia ya que en el reside la propuesta de los

contenidos y el modo en que se hace, derivando de ahí la atención que los alumnos pongan

y el empeño que demuestren durante el desarrollo de las actividades, es de especial

atención el ser constantes y dedicar el tiempo que fuera necesario para lograr que los

conocimientos se queden convertidos en habilidades en los alumnos, esto llevará tiempo y

demandará del profesor tiempo y estrategias nuevas.

La importancia del estudio después de los aportes mencionados es para hacer

hincapié en la preparación de los alumnos que egresan del bachillerato con la intención de

llevarlos mejor preparados a las aulas que los convertirán en profesionales de determinada

área de estudio, procurando a la sociedad mejores ciudadanos y personas que se hallen

motivadas y en condiciones se vivir una vida universitaria de logros.

3.3 El razonamiento verbal

Para Kabalen y Sánchez (2005), el acto de leer es un proceso que implica el raciocinio y el

juicio crítico del lector para fundamentar sus puntos de vista acerca de la información que

extrae de un texto o para identificar falacias de razonamiento, y consistencias

estructurales en la organización de la información que se da, falta de validez, de

confiabilidad de la información, etc.

42

La propuesta “Tres Niveles de Lectura” de estas autoras, se apoya en el

“Paradigma de Procesos” de Margarita de Sánchez., según las autoras, el aprendiz

puede operar en varios niveles del texto al mismo tiempo para interpretarlo. Esta

teoría se basa en el desarrollo o ejercitación de los procesos básicos del pensamiento

hasta convertirlos en “Habilidades de pensamiento”, de nivel Básico y Superior. Estas

habilidades son necesarias para la lectura analítico-crítica de un texto, pero también se

van a ejercitar durante la lectura de textos adecuados, y según el nivel de lectura a

desarrollar.

Estos niveles se dan en forma simultánea durante la lectura comprensiva, y el

alumno se vale de estrategias cognitivas y metacognitivas para la comprensión del

texto. En esta investigación para la evaluación de la comprensión lectora retomamos la

propuesta de estas autoras.

3.4 Lectura de nivel literal.

En este nivel, el propósito es que el estudiante identifique datos, hechos, sucesos

(información explícita), a su vez, haciendo uso de los nueve procesos básicos de

pensamiento. Las preguntas que puede plantear el docente son: enunciados para asignar

verdadero o falso, crucigramas, preguntas de apareamiento, etc., así como tareas o

preguntas que implican el desarrollo de los nueve procesos básicos de pensamiento. El

estudiante, identifica las características esenciales de los objetos, hechos o fenómenos,

para luego establecer variables de comparación.

El estudiante lee el texto las veces que considere necesarias. Aquí no necesita emitir

sus opiniones. Toda pregunta que se le plantea será encontrada fácilmente en alguna

línea del texto. Se pueden emplear desde preguntas abiertas como es el caso de la noticia:

¿Qué ocurrió?, ¿Cuándo?, ¿Dónde?, ¿A quiénes? La técnica clozé, constituye otra

estrategia interesante. Leer y poder expresar el contenido del texto utilizando tus propias

palabras (Parafraseo) es otra gran oportunidad de trabajar este nivel de lectura. En este

nivel, la información es fácil de ser olvidada (Memoria de corto plazo), por ello se necesita

estimular otros procesos cognitivos para su asimilación y recuerdo.

43

3.5 Lectura de nivel inferencial.

Se apoya en la lectura literal, es decir, en las nueve habilidades básicas:

Observación, Comparación, Relación, Clasificación simple, Ordenamiento, Clasificación

jerárquica, Análisis, Síntesis y Evaluación. En este nivel se interpretan mensajes implícitos,

o aquellos que no se expresan directamente en el texto y aplicando con mayor énfasis las

habilidades de análisis, síntesis y el razonamiento.

Se dan procesos de decodificación e inferencia, de Razonamiento Deductivo e

Inductivo y de adquisición de conocimiento. La decodificación permite lograr la imagen o

representación mental del objeto o situación mental del objeto o situación observada, sin

dejar de lado los procesos básicos de pensamiento. Aquí se enfatiza la objetividad,

coherencia lógica y estructuración de las representaciones mentales logradas, que

se pueden observar a través de los productos que se generen, es decir, de los “esquemas

u organizadores de información”.

El estudiante, debe estar en condiciones de inferir el tema o asunto, el propósito del

autor, el porqué de los hechos o sucesos ocurridos y que no se expresan literalmente en el

texto que lee. Las tareas exigen por parte del alumno su capacidad para inferir

(deducir) datos que el texto no expresa en cada una de sus líneas, pero en cambio nos

proporciona pistas para imaginar otras ideas.

3.6 Lectura de nivel crítico-analógico

Este proceso se basa en el razonamiento analógico. En este nivel el estudiante

aplica los niveles de lectura literal e inferencial y, con base a ello, interpreta la temática del

escrito, y es capaz de establecer relaciones analógicas de diferente índole, es

decir, relaciona hechos que ocurren en la lectura con otros hechos que suceden en su vida,

en la actualidad, el pasado o hechos que van a ocurrir en el futuro; asimismo,

establece relaciones entre una lectura y otra. En este nivel, se establecen juicios críticos

acerca de lo leído, emitiendo sus opiniones o posiciones con respecto a su escala

axiológica. Finalmente, es capaz de formular sus propias conclusiones.

44

Lectura crítica no es considerada como un nivel. Es un proceso que permite que

el alumno fundamente sus puntos de vista acerca de lo leído o para identificar ideas

confusas o ilógicas dentro de la estructura del texto, falta de validez, de confiabilidad de la

información, etc. Esta lectura debe aplicarse en cada uno de los tres niveles.

Preguntas Convergentes: Tipo de pregunta limitada que requiere que el estudiante

construya una respuesta, relate hechos, dé una explicación, asocie variables y compare o

contraste ideas. Las respuestas a estas preguntas serían similares en todos los alumnos

(Sánchez, 1991).

Preguntas Divergentes: Tipo de pregunta amplia que incita a más de una

respuesta aceptable. Las respuestas a esta clase de preguntas se esperan creativas

o imaginativas. La respuesta puede originar otras adicionales de otros alumnos, ya

que son ideas originales y representan una reorganización de nuevos modelos de

pensamiento del alumno que responde (Sánchez, 1991).

Podemos concluir que en el nivel de lectura literal el estudiante se limita a extraer

información de un texto; en el nivel inferencial, realiza inferencias acerca de lo leído; y al

llegar al nivel crítico analógico el alumno puede trasladar las relaciones extraídas de un

ámbito a otro, precisa interpretar y emitir juicios de valor sobre lo leído.

 En el nivel literal de lectura, el lector conoce lo que enuncia el texto sin interpretarlo.

La utilidad de este nivel es múltiple, como la elaboración de mapa conceptual, cuadro

sinóptico y cuadro de doble entrada La base del nivel literal es contestar las interrogantes

básicas: ¿Qué? ¿Quién? ¿Cómo? ¿Cuándo? ¿Dónde? ¿Para qué? ¿Por qué? ¿Con qué?

El nivel inferencial refiere a que el lector obtenga datos no incluidos, a partir de lo leído,

para llegar a conclusiones satisfactorias. Este nivel implica lo que se ha denominado como

comprensión lectora.

El nivel analógico se logra cuando el lector, al utilizar la información previa que ha

obtenido de diversas lecturas, es capaz de yuxtaponer los contenidos con otra información.

Este tercer nivel es la base del proceso de interpretación, porque permite la composición

de una propuesta de lectura.

Las aportaciones significativas y globales de lectura y, en un proceso por etapas,

se vaya logrando un traspaso desde la responsabilidad del maestro en la interpretación de

lo que se lee, hasta la autonomía completa del alumno” (Rincón et al, 2003, pág. 101).Esto

quiere decir que la propuesta didáctica contempla la transferencia gradual del proceso

45

de aprendizaje del docente al estudiante, de forma que en los primeros momentos el

profesor es el responsable del control de la actividad de aprendizaje, asumiendo el

papel de guía y modelo de la actividad cognitiva y metacognitiva, y poco a poco va (2001),

los métodos que permiten adelanta resta transferencia del proceso de aprendizaje son:

la instrucción explícita, la práctica guiada, la práctica cooperativa y la práctica individual.

Gracias a estos métodos, “la instrucción transcurre de este modo a lo largo de un continuo

de responsabilidad en la realización de la tarea que se va desplazando progresivamente

del profesor hacia el alumno” (Mateos, 2001, pág. 103).

La aptitud para el manejo del idioma es aquella disposición natural que podemos

desarrollar sobre la base de una ejercitación constante y metódica. En tal sentido, el

razonamiento verbal, como disciplina, está constituido por cinco temas que poseen

principios, contenidos, características, objetivos y métodos propios. Estos temas proveen

al estudiante de los ejercicios necesarios para desarrollar aquella aptitud verbal o

disposición natural, y son los siguientes:

• Sinónimos.

• Antónimos.

• Analogías.

• Oraciones incompletas.

• Comprensión de lectura.

Todos los temas giran en torno a las palabras, aunque cada cual las enfoca de un

modo especial. Los sinónimos y antónimos permiten manejar los significados de dichas

palabras; las analogías, conocer las relaciones que existen entre ellas; las oraciones

incompletas, entender las estructuras que se elaboran con las mismas; y la comprensión

de lectura, asimilar los sentidos de dichas palabras en contextos mayores.

Por esta razón, debemos entender la importancia de hacer un estudio concienzudo

de cada uno de estos temas. Los sinónimos y antónimos no sólo contribuyen al incremento

de nuestro vocabulario, sino también a capacitarnos para distinguir las diferencias que

existen entre los diversos matices significativos de los vocablos. Las analogías desarrollan

nuestra habilidad para la identificación de las diversas relaciones que se producen entre los

vocablos y contextos. Por su parte, las oraciones incompletas constituyen el tema que

vincula los aspectos lógico y gramatical de las diferentes construcciones idiomáticas, con

lo cual inculca el uso coherente y preciso de los términos. Finalmente, la comprensión de

46

lectura se propone desarrollar la capacidad de análisis y síntesis, lo que le permitirá al lector

apreciar con mayor objetividad la realidad que le rodea.

3.7 Enfoque Constructivista

Del enfoque constructivista se abordan tres puntos de vista, representados por tres autores:

Jerome Bruner, que destaca el aprendizaje que se realiza por descubrimiento; David

Ausubel, con el aprendizaje significativo y César Coll, con sus diversas aportaciones sobre

el aprendizaje constructivista dentro del aula.

Jerome Bruner hace aportaciones enfatizando la naturaleza intelectual, las formas

en que debe desarrollar la instrucción, la estructura del contenido, sus secuencias, las

formas de motivación y el currículo en espiral, que es, quizá, la innovación propuesta por

este autor que mayor aceptación ha tenido y que más aplicación ha visto, considerando

que, como escribe Bruner “es posible impartir cualquier materia a cualquier niño de una

manera honesta”, (2008, pág. 158).

De los aportes de Bruner, destaca el aprendizaje como proceso de descubrimiento,

confiando en el característico espíritu humano que tiene un potencial natural para descubrir

regularidades en su entorno; habrá que centrarse en la idea de que dicho potencial, al ser

algo que cada humano posee, le lleva a hacer descubrimientos, a generar conocimiento

con lo que descubre; misma situación ocurre con los procesos de lectura y escritura en el

humano. Habrá que tener conocimientos, en cuanto a los sonidos y nombre de las letras;

con ellos, el potencial de descubrimiento llevará a las personas a notar las regularidades

de proceso de lectoescritura, para adentrarse en la adquisición de esa habilidad. Conforme

las personas crezcan, no únicamente en el entendido biológico, también en el cognitivo, se

lograrán descubrimientos, tantos como el ambiente estimule y el humano sea capaz de

aprender.

Del concepto de currículo en espiral, se retoma la oportunidad de ver el mismo tema

de aprendizaje desde diferentes momentos, con distintos grados de profundidad y modos

de representación, como Bruner escribe, refiriéndose al conocimiento que, “debe girar en

torno a los grandes problemas, principios y valores que la sociedad considera merecedores

de interés por pare de sus miembros”, (2008, pág. 158).

47

En el campo del aprendizaje y la enseñanza, considera Bruner que “lo que una

cultura hace para estimular el desarrollo de las capacidades de la mente es, en efecto,

proporcionar sistemas de amplificación a los que los seres humanos, equipados con las

habilidades apropiadas, pueden acoplarse.”, (2008, pág. 160). Por lo que una buena

enseñanza, debe considerar, además de lo que el alumno ya sabe, y puede lograr en

términos de capacidades, una manera de potenciar sus habilidades, mediante los

conocimientos o habilidades a desarrollar en el alumno por parte del profesor y su clase, en

el ámbito de la escritura. Habrá que considerar los conocimientos que los alumnos ya

tienen, a los que pueden llegar y lo que les faltan.

David Ausubel explica los procesos de aprendizaje-enseñanza a partir de los

procesos previamente formados por el niño en su vida cotidiana. Ausubel escribe que “el

aprendizaje significativo basado en la recepción supone principalmente la adquisición de

nuevos significados a partir del material del aprendizaje presentado. Requiere tanto una

actitud de aprendizaje significativa como la presentación al estudiante de un material

potencialmente significativo”, (2002, pág. 25).

 Por lo anterior, para los profesores, el trabajo no se basa solamente en el

conocimiento a transmitir, también incluye la manera en que se pretende hacer llegar al

alumno a la adquisición de dichos conocimientos o a la consecución de los objetivos

planeados; todo esto para que, en primera instancia, se pueda provocar interés en el

alumno, para que sea éste quien lleve el conocimiento a una integración personal y lograr,

finalmente, su propio desarrollo y crecimiento. Se distingue la importancia de permitir un

aprendizaje por recepción, limitado sólo a la internalización y a la posterior evocación, y el

aprendizaje por descubrimiento, que implica la acción del alumno al reordenar la

información recibida, integrarla a sus estructuras para, finalmente, combinarla con sus

demás saberes.

No basta con enseñar a los alumnos la manera correcta de escribir letras para formar

palabras y las reglas con las cuales se deben formar dichas letras para llegar a las

oraciones, también habrá que significar este proceso para lograr en el alumno un verdadero

aprendizaje significativo, y se haga consciente de la importancia del acto escribiente,

sabiendo que aquello no es únicamente garabatear letras, sino plasmar ideas, que deben

ser claras para hacerlas trascender, porque de lo contrario sólo se quedará en la repetición

de la información y no se generará conocimiento ni enriquecimiento de la cultura, que es,

finalmente, el objetivo de las ciencias: la mejora de la vida humana.

48

A veces mediante el conocimiento y su propagación, que implica la escritura para

llegar más allá de los límites que la voz impone. Cuando en la vida escolar sólo se pide la

repetición o elaboración de las famosas “planas” no se está logrando un conocimiento

significativo, solamente uno repetitivo, que difícilmente el alumno logrará significar.

El aprendizaje significativo es un “proceso a través del cual una nueva información

se relaciona de manera no arbitraria y sustantiva con un aspecto relevante de la estructura

cognitiva del individuo”, (Larios & Rodríguez, 2013, pág. 124), se puede distinguir entre el

aprendizaje mecánico, o por repetición, y el aprendizaje significativo, característico de la

teoría de Ausubel, donde, al priorizar que un aprendizaje pueda relacionarse con lo que el

estudiante ya posee, de modo que se incorpore a sus estructuras de conocimiento previo,

dicha acción no ocurre si al alumno sólo se le pide repetir o aprender algo de manera

mecánica. Lo que se pretende es la generación de aprendizaje que el alumno absorba, de

manera que lo signifique de un modo personal para incorporarlo a sus propias estructuras.

 Al hacer referencia a la cognición y la percepción y su importancia en el aprendizaje

verbal significativo, resulta relevante para esta investigación, debido a que las estructuras

verbales con las que se cuenta, repercuten en las producciones escritas que se realizan,

Ausubel escribe al respecto: “aprender unos símbolos auditivos concretos (palabras

habladas) representan unos objetos determinados es un problema cognitivo para el niño

que aprende por primera vez los significados de palabras nuevas que tienen unos

referentes perceptivos”, (2002, pág. 144).

Con el crecimiento y desarrollo de las personas, “cuando ya dominan

completamente las palabras habladas y la sintaxis, el niño puede captar de inmediato sus

significados denotativos y sus funciones sintácticas de una forma totalmente perceptiva”,

(Ausubel, 2002, pág. 44).

Siguiendo con el proceso de desarrollo biológico humano, lo que se convierta en

significativo en materia de escritura en una edad temprana, como es el sistema educativo

actual, con la adquisición de los procesos de lectoescritura, deberá perdurar en los alumnos

a lo largo de toda su preparación académica, se verá enriquecida esta habilidad con el

desarrollo biológico y el progreso en el grado académico que supone avanzar de nivel

escolar.

Para César Coll y sus colaboradores, “La concepción constructivista del aprendizaje

y de la enseñanza parte del hecho obvio de que la escuela hace accesible a sus alumnos

49

aspectos de la cultura que son fundamentales para su desarrollo personal, no sólo en el

ámbito cognitivo”, (2007, pág. 15). Partiendo de lo anterior, existe entonces un enfoque que

considera al alumno como una persona activa en la construcción de su propio aprendizaje,

que a su vez está rodeado de lo que la cultura en la que se desarrolle la persona permite,

por lo que se considera la escuela como un medio donde se adquiere algo más que

elementos cognitivos.

 Cuando se pretende conseguir la apropiación de conocimientos nuevos, es

necesario que se tengan presente la existencia de los previos, para que con ellos como

base se puedan cimentar los nuevos que, a su vez, darán soporte a más conocimientos

que el sujeto vaya superponiendo. Es importante tener en cuenta que los alumnos no son

hojas en blanco y por tanto, aun cuando no tengan un lenguaje escrito desarrollado, ya

tienen una base importantísima: el lenguaje oral, a veces posee ya errores o vicios que se

pueden llegar a transmitir en los mensajes escritos, convirtiéndolos en erróneos o, alejando

el mensaje escrito de su cometido inicial.

 Por otro lado, “Para la concepción constructivista aprendemos cuando somos

capaces de elaborar una representación personal sobre un objeto de la realidad o contenido

que pretendemos aprender”, (Coll, et al, 2007, pág. 16). No únicamente se trata de absorber

y repetir, sino de hacer una apropiación de manera personal del conocimiento adquirido.

Para conseguir el aprendizaje, desde esta perspectiva constructivista, se recomienda que

a los alumnos se les proporcione el objetivo a conseguir en una actividad o el propósito de

realizar determinada tarea, para permitir que se unan al trabajo, y que éste se haga de

manera colaborativa, incluyendo no únicamente el desarrollo cognitivo sino dando lugar,

también, al desarrollo emocional de las personas, contribuyendo en la formación positiva

del autoconcepto de los alumnos, ya que la manera en que se afronte el éxito o fracaso en

las actividades de aprendizaje, irán formando al alumno el concepto de persona con el que

transitarán a en los ámbitos personal y escolar.

Coll y sus colaboradores, establecen que, para aprender significativamente, debe

quedar claro que el aprendizaje:

“no es un proceso que conduzca a la acumulación de nuevos conocimientos, sino a

la integración, modificación, establecimiento de relaciones y coordinación entre

esquemas de conocimiento que ya poseíamos, dotados de una cierta estructura y

50

organización que varía, en nudos y relaciones, a cada aprendizaje que realizamos”,

(Coll, et al, 2007, pág. 16).

En la escuela, la labor educativa comprende algo más que la mera distribución de

conocimiento sobre los alumnos, habrá que asegurarse que esa distribución se ha hecho

sobre todos los alumnos, que se ha absorbido y procesado, de acuerdo con lo que cada

alumno ya posee como herramienta para apropiarse del mundo.

Para concluir, según Coll y sus colaboradores, la construcción significativa que los

alumnos hacen con el aprendizaje en el ámbito escolar:

“incluye la aportación activa y global del alumno, su disponibilidad y conocimientos

previos en el marco de una situación, en la que el profesor actúa de guía y de

mediador entre el niño y la cultura, y de esa medicación -que adopta formas muy

diversas, como lo exige la diversidad de circunstancias y de alumnos ante los que

se encuentra-, depende en gran parte el aprendizaje que se realiza. Éste, por último,

no limita su incidencia a las capacidades cognitivas, entre otras cosas porque los

contenidos del aprendizaje, ampliamente entendidos, afectan a todas las

capacidades; sino que repercute en el desarrollo global del alumno”, (Coll, et al,

2007, pág. 19).

Es determinante la forma, el contexto, los conocimientos previos, la manera en que la

relación alumno y docente se genera; sin embargo, al hablar de la escritura, conviene

presentar los parámetros con los que se evaluarán los elementos antes mencionados y,

bajo ninguna circunstancia, dejar de lado las formas de apropiación de la información que

cada alumno tiene, además de las ventajas competitivas que en cada uno se debe

encontrar, basando la afirmación en los conocimientos en comunicación escrita que el

alumno posee, es decir, independientemente de las circunstancias, no se parte de cero.

Aunque desde un enfoque distinto (Epigenético) Jean Piaget realizó aportes acerca

del origen del conocimiento en las personas, arrojando su teoría de los esquemas mentales

y el desarrollo cognitivo. “Los trabajos del gran epistemólogo suizo se plantearon el acto de

conocimiento como un hecho dinámico, resultado de la interacción entre el individuo y su

medio”, (Leal, 1997, pág. 53). Existió una consideración del individuo como inteligente,

dependiendo de la facilidad con la que lograba adaptarse al medio en el que se encontraba,

lo que supone una constante lucha por equilibrarse con el entorno y sus cambiantes

condiciones.

51

Al concebir la actividad de aprender como adquisición de conocimiento o nuevas

habilidades, se acompaña esa habilidad con dos conceptos más: asimilación y

acomodación; es decir, una actividad en la que un conocimiento nuevo genera un

desequilibrio en los conocimientos previamente adquiridos, hasta ahora asimilados; para

tener acceso a los nuevos retos y demandas de la cotidianidad, hay que mover las

adquisiciones previas para conseguir, con esas mismas estructuras, un nuevo acomodo

para el conocimiento reciente una vez que se le ha asimilado, consiguiendo así un nuevo

estado de equilibrio que se verá nuevamente comprometido o en riesgo, ante el

enfrentamiento a una situación nueva, en la que se tenga necesidad de aprender, para

luego incorporar a las estructuras previas.

En el ámbito escolar, se propone que el verdadero aprendizaje se consigue cuando

las acciones emprendidas generan en el alumno la necesidad de modificar sus estructuras

mentales, superadas únicamente con la asimilación y acomodación de nuevos

conocimientos dentro de las estructuras equilibradas hasta ese momento, por lo que habrán

de pensarse y planearse las actividades escolares con un grado de reto y novedad

suficiente para generar desequilibrio estructural en los alumnos.

En el ámbito de la escritura para los alumnos o profesionales en formación se

supone que sean capaces de atender a sus errores en el área, que los corrijan y al integrar

en su escritura la nueva forma de escribir, la manera correcta, entonces la asimilen y

acomoden en sus estructuras mentales, de manera que al volver a enfrentarse a una

situación de escritura similar, no cometan los errores previos, implicando que escriban de

manera correcta, avanzando en el enriquecimiento de la escritura, como supondría hacerlo

también, en la adquisición de cualquier otro conocimiento.

3.8 Enfoque Sociocultural

Con Lev Vygotsky como principal teórico del enfoque sociocultural, la exploración del origen

de los procesos mentales es relevante para esta investigación debido a su aporte en la

concepción del aprendizaje. En este caso, el aprendizaje de la escritura como un proceso

en el que intervienen varios aspectos, resaltando ampliamente el origen que tiene el

aprendizaje y la influencia de la interacción social, que posibilita el desarrollo mental

mediante instrumentos y signos que son característicos de los humanos. Por lo tanto, el

52

aprendizaje es un proceso que siempre incluye las relaciones con los demás, pues en la

interacción social se hace posible la transmisión de conocimiento.

El lenguaje es el sistema de signos más importante para el desarrollo cognitivo

humano, éste posibilita la relación con los demás mientras se da una transmisión de

conocimientos e ideas que van desarrollando al sujeto y sus conocimientos del mundo.

La zona de desarrollo próximo (ZDP) es un concepto propuesto por Vigotsky, que

implica un área intermedia, determinada por los saberes dominados y aquellos que,

potencialmente, la persona puede adquirir. Para tal efecto, y en un ambiente educativo, la

base con la que el alumno ya cuenta servirá como primer punto para enlazar la nueva

información, hasta llegar a una ejecución con carácter de experto, siempre que se logre

llegar al nivel potencial. En el camino propuesto en esta teoría, la figura del experto, o

facilitador, es crucial, pues será él quien apoye, de forma observable y temporal, la

ejecución y el dominio, cada vez mayor, de los conocimientos por parte del estudiante.

Si se aterriza la idea anterior en un ejemplo práctico, que además contribuya a los

objetivos de la presente investigación, se puede afirmar que el alumno posee una estructura

comunicativa, que sirve como el nivel actual y que, teniendo siempre en cuenta los niveles

de maduración en los que se encuentra la persona, el papel de la interacción social, como

ayuda experta en la consecución se nuevos saberes, permitirá un mejor desempeño que,

al final, se realizará de amera autónoma.

Dentro de la teoría vigotskyana, ‘Andamiaje’ es un término de mucha relevancia, y

se entiende como “una situación de interacción entre un sujeto experto o más

experimentado en un dominio y otro novato […] la interacción tiene por objetivo que el sujeto

menos experto se apropie gradualmente del saber experto”, (Larios & Rodríguez, 2013,

pág. 103); haciendo énfasis en los procesos de apropiación mediante la socialización, más

que en los resultados o el tiempo en que se obtienen, por lo que escolarmente, se debe dar

mayor importancia a lo que el alumno aprende respetando sus tiempos, más que en cumplir

objetivos señalados que rebasan o retardan el avance de los alumnos. Conocer lo que cada

alumno posee y lo que necesita será una premisa básica para facilitarle el acceso al

conocimiento o habilidad que requiere. Lo será también para permitirle a él acercar a sus

compañeros al conocimiento en el que se desenvuelve bien, promoviendo la socialización,

el trabajo en equipo y otras fortalezas que atañen al ámbito personal.

53

Con los aportes mencionados, se propone que el aprendizaje es el potenciador del

desarrollo cognitivo, que ocurre mediante la socialización, y no es el desarrollo cognitivo,

desde lo interno, lo que propicia el aprendizaje; será mediante los nuevos conocimientos

que los alumnos logren un crecimiento amplio, ya que un crecimiento biológico no

necesariamente implica un crecimiento cognitivo a la par.

Construir significados nuevos implica un cambio en los esquemas de conocimiento

que se poseen previamente, esto se logra introduciendo nuevos elementos o

estableciendo nuevas relaciones entre dichos elementos. Así, el alumno podrá ampliar o

ajustar dichos esquemas o reestructurarlos a profundidad como resultado de su

participación en un proceso instruccional.

Sin duda, la lectura de textos literarios es una de las actividades constructivas más

complejas que se realiza al mismo tiempo en diferentes niveles de captación

y percepción. En este sentido, el constructivismo reconoce en la lectura un acto

constituyente para el lector considerándole el principal actor en la atribución del

significado. Durante esta actividad mental un lector activo debe ejecutar funciones tan

importantes como percibir una estructura coherente y reconstruir los procesos mentales

ajenos para que la lectura realmente sea un intercambio y un análisis crítico del

pensamiento del autor (Fritz/Suess, 1986, págs. 13-15).

El constructivismo ve el texto como un estímulo o impulso. Éste desencadena una

actividad interpretativa en el sujeto quien activando todos sus sistemas afectivo-cognitivos

produce un resultado autónomo y autorreferencial cuya intersubjetividad es garantizada

solamente a través de los paralelismos biológicos y sociales. Lo que descubre, por tanto, la

teoría literaria constructivista son en primer lugar las características de los

observadores y no de los objetos, de los textos; se interesa por los procesos cognitivos a

través de los cuales los lectores construyen un mundo significativo.

Siguiendo las recomendaciones de García y Wolfenzon (2000), considerar los

siguientes aspectos:

• Las y los docentes debemos plantear específicamente los objetivos que deben ser

alcanzados por las y los estudiantes y describir con precisión lo que se espera que

aprendan o sean capaces de hacer al terminar la tarea grupal.

54

• Las y los docentes debemos conversar con las y los estudiantes para que ellas y

ellos se pongan de acuerdo con respecto a lo que deben hacer y cómo, en

qué orden, con qué materiales, etc.

• Las y los docentes debemos organizar grupos mixtos de estudiantes e irlos variando

cada cierto tiempo, con la finalidad de que se conozcan entre sí y aprendan

a aceptar diferentes maneras de pensar y trabajar.

• Las y los estudiantes de cada grupo deben comprometerse con la meta o producto

final, siendo capaces de comprender y aceptar que todos en el grupo necesitan

manejar la información que será brindada o las habilidades a desarrollar para

alcanzar dicha meta.

• Las y los docentes debemos evaluar tanto la participación del grupo como la que

cada integrante tuvo al interior del equipo. El aprendizaje cooperativo, de acuerdo

con García y Wolfenzon (2000), se caracteriza por permitir una interdependencia

positiva entre las y los estudiantes.

Esta interdependencia positiva, dicen estas autoras, ocurre cuando las y los

estudiantes perciben que están unidos(as) a otras(os) de tal manera que, al coordinar sus

esfuerzos con los de los demás, logra obtener un mejor producto y así completar

una tarea de manera más exitosa

La modernidad y el proceso de la lectura y la escritura

La siguiente etapa histórica representa el renacer del espíritu humano y con

ello una nueva idea social, es el inicio de la modernidad. El renacimiento es fundamental

para el desarrollo del conocimiento por ello también para la lectura. La iglesia pierde poder

y surge una nueva literatura y traducciones en distintas lenguas.

La escritura dejó de ser una actividad exclusiva del clero y el resultado fue

el florecimiento de una nueva literatura, tanto en latín como, por primera vez, en

lenguas vernáculas. Estos nuevos textos estaban destinadas a un público letrado que

poseía educación y tiempo libre para leer. La lírica amorosa, el romance cortesano y la

nueva modalidad de textos históricos expresaban la nueva complejidad de la

vida y el compromiso con el mundo secular. (De las Heras 2011)

La laicización de la cultura en el mundo occidental, que echa sus raíces en los siglos

XVI y XVII, va a manifestarse en el plano de la enseñanza-aprendizaje de la lectura como

55

un alejamiento de lo que había sido el objetivo fundamental de la lectura, es decir el leer -y

en voz alta-oraciones y textos religiosos conocidos, los cuales eran frecuentemente

repetidos. Se comienza a dar un ensanchamiento del panorama cultural. La imprenta, en

cierta medida, había iniciado un relativo proceso de democratización cultural al

permitir salir del limitado número de textos manuscritos.

La conformación de un orden social, el surgimiento de la burguesía como una nueva

clase dominante, el surgimiento del capitalismo como un nuevo modelo económico influyo

en una construcción de individuo, si con el renacimiento se construye el libre albedrío, a

finales del siglo XVIII y primeros del XIX se comienza a plantear la idea de un ciudadano

esto entre otras cosas provocó que el aprendizaje de lectura y la escritura experimentar una

triple ruptura. En primer lugar, se introduce con lentitud la enseñanza simultánea de la

lectura y escritura. Todo ello basado en los postulados liberales de la revolución francesa.

Fueron muchos los sucesos que ocurrieron en el mundo desde el renacimiento hasta esta

etapa histórica, todo ello repercutió en una nueva forma de mirar a la lectura.

Los lectores se multiplicaron, lo mismo ocurrió con los textos, por ello las

formas de lectura y de escritura cambiaron. “Los verbos "leer" y "escribir" habían dejado

de tener una definición inmutable: no designaban (y tampoco designan hoy día) actividades

homogéneas. Leer y escribir son construcciones sociales. Cada época y cada circunstancia

histórica da nuevos sentidos a esos verbos.” (Ferreiro, 2008).

En las primeras décadas del siglo XX parecía que "entender instrucciones simples

y saber firmar" podía considerarse suficiente. Pero a fines del siglo XX y principios del XXI

estos requisitos son insostenibles. Hoy día los requisitos sociales y laborales son mucho

más elevados y exigentes. Los navegantes de Internet son barcos a la deriva si no saben

tomar decisiones rápidas y seleccionar información.

El contexto mundial en el que se ha desarrollado la lectura es complejo pues

de acuerdo con varios organismos internacionales tales como la UNESCO han

promovido varios programas para combatir no sólo el analfabetismo sino también el

iletrismo, es decir la falta de lectura por causas ajenas a las del analfabetismo, fenómeno

que produjo una gran inquietud en Francia. En este siglo XXI, se agrega una nueva

gran preocupación: es el fenómeno del iletrismo, es decir, individuos que han completado

la Educación Básica, en muchos casos alcanzado estudios de Nivel Superior y que

56

manifiestan grandes dificultades para comprender e interpretar el contenido de un texto,

es decir, no son lectores en un sentido pleno.

57

4. METODOLOGÍA

La investigación presentada es el resultado de la concepción del razonamiento verbal como

una habilidad que todos los alumnos deben desarrollar, como herramienta para su éxito

académico que permita que, en primera instancia, el acceso a la universidad sea un paso

que se dé con facilidad, tomando en cuenta la competencia por el ingreso a la educación

superior de calidad, que supone de inicio un examen de admisión en el que se evalúa dicha

habilidad.

 El trabajo fue emprendido con el objetivo de obtener un diagnóstico del manejo del

razonamiento verbal por parte de los alumnos del nivel preparatoria del Centro Escolar

Aparicio AC del ciclo escolar 2017-2018.

Para dar sentido a los planteamientos metodológicos, en este apartado se integran

y definen los componentes: diseño de la investigación, tipo de estudio, las características y

el tipo de muestra, la construcción, jueceo, pilotaje y las características generales del

instrumento utilizado para la obtención de datos de la investigación.

En general, cuando se determina que el objetivo principal del capítulo metodológico

“es proporcionar al lector información detallada de la forma en que se realizó el estudio”,

(Ibáñez, 2015, p. 166), se debe obtener claridad en la relevancia que la información

expuesta en este capítulo debe representar para la investigación, el investigador y los

lectores, por lo que, en adelante, se brinda toda la información asociada a la metodología y

los elementos que la integran.

4.1 TIPO DE INVESTIGACIÓN

El enfoque de esta investigación es de tipo cuantitativo pues, ya que como indican los

autores Hernández, Fernández y Baptista (2014), el apego a éste resulta de una idea que

se va delimitando, en este caso es el razonamiento verbal, hasta llegar al planteamiento de

los objetivos y las preguntas de investigación que deberán responderse en el proceso de

investigación.

Después de la construcción de un marco teórico que sustenta con aportes de

autores expertos en la materia, los elementos que integran al proceso de investigación

58

desde una perspectiva teórica que, por un lado, afianza la información que se trabaja y, por

el otro, permite una secuencia que está apegada a líneas de información bien definida, cuyo

procesamiento de la información y los pasos previos generarán las variables, que actuaron

como guía en los proceso de diseño del instrumento aplicado, que a su vez ha dado pie a

la medición, el proceso de análisis y las conclusiones que la investigación permitió obtener.

El tipo de estudio de la investigación identificado como el plan que permitirá la

obtención de información para responder al planteamiento realizado (Hernández,

Fernández y Baptista, 2014), es de tipo No experimental, debido a que no se manipulan de

manera deliberada las variables dadas y lo único que se hace es “observar fenómenos tal

como se dan en su contexto natural, para analizarlos”, (The SAGE Glossary of the Social

and Behavioral Sciences, 2009b, citado por Hernández, Fernández y Baptista, 2014, p.

152).

De acuerdo con lo que menciona Ibáñez (2015), con respecto a los diseños no

experimentales que son considerados como una alternativa para la investigación vinculada

a diversos fenómenos, en el caso de la autora asociándolo a la Psicología, pero en este

caso como una respuesta a un área compleja y cotidiana como la educación, ampliando la

perspectiva en que sólo los diseños de investigación experimental son los que permiten

llegar a conclusiones ‘válidas’. La variedad o apertura que se tiene durante la investigación,

siempre que los procesos o pasos que la orientan estén bien establecidos y con argumentos

claros, la elección del tipo de estudio, el alcance o el abordaje, en general, será una elección

del investigador basada en la búsqueda de información y los propósitos que se hayan

planteado.

Con lo abordado hasta ahora, las variables que se identifican en la investigación

para considerar el desempeño que los estudiantes del CEA tienen en el Razonamiento

Verbal (RV), únicamente se hizo medición de los resultados en cada una de las seis áreas,

para con ellas proceder a la elaboración del diagnóstico lo que permitió identificar el tipo de

estudio y reconocerlo como Transversal, debido a que cumple con la valoración o

evaluación en un único momento, la descripción de las variables y el análisis de la incidencia

(Hernández, Fernández y Baptista, 2014). En este punto, la evaluación a los estudiantes

estuvo definida en la aplicación del instrumento en un solo momento para el posterior

análisis de la información recabada.

59

Por último, una vez que se han definido los rasgos generales de la investigación, en

cuanto al enfoque y el tipo de estudio, es necesario plantear el alcance del trabajo, siendo

éste de dos tipos: Exploratorio y Descriptivo. Por un lado, exploratorio debido a que las

variables de este trabajo, vinculadas a la escritura, han sido poco estudiadas en la población

y la institución en la que se realiza la investigación.

Además de buscar, con los resultados obtenidos, establecer un antecedente para

futuras colaboraciones con el tema o para trabajos o investigaciones que se relacionen con

el tema en el futuro. El alcance descriptivo refiere a “indagar la incidencia de las

modalidades o niveles de una o más variables en una población […] y proporcionar su

descripción”, (Hernández, Fernández y Baptista, 2014, p. 155). Con lo anterior, se consideró

la evaluación única a la escritura de los estudiantes de Enfermería y, con base en el análisis,

describió lo que de las variables evaluadas se identificó.

4.2 SUJETOS

La muestra poblacional con la que la investigación se llevó a cabo con un total de 144

estudiantes, distribuidos como a continuación se muestra:

Hombres Mujeres Total

1A 11 14 25

1B 14 12 26

2B 15 13 28

3A 8 16 24

3B 18 4 22

3C 5 14 19

 Total 71 73 144

Tabla de elaboración propia

La distribución de estudiantes en los grupos corresponde a la organización académica de

la institución, aunque cabe señalar que no son la totalidad de la muestra, debido a que los

grupos tienen maestros diferentes para el área de lenguaje, motivo que se consideró podría

ser una variable que incidiría en los resultados, por lo que se toman seis grupos para que

sean tres por docente, tratando de aislar la variable del estilo del docente como factor que

60

influyera en las respuestas de los alumnos e inclinara la investigación hacia un sentido en

especial.

La selección de la muestra permite definir con ‘quiénes’ se realizará el trabajo y se

deben tener en cuenta las características de los sujetos, por lo que la población, según

Lepkowski, (2008b, citado por Hernández, Fernández y Baptista, 2014, p. 174), es el

conjunto de los casos que coinciden con las especificaciones necesarias para delimitar al

grupo o los grupos en cuestión.

4.3 INSTRUMENTO

En la estructuración del instrumento se consideraron seis componentes del Razonamiento

Verbal, mismos que fueron colocados en el cuestionario por orden ascendente de dificultad

y con cinco reactivos cada uno, para que en total se tuvieran 30 cuestionamientos. Las

áreas evaluadas son:

▪ Sinónimos

▪ Antónimos

▪ Analogías

▪ Oraciones incompletas

▪ Lectura crítica sencilla

▪ Lectura crítica doble

Dentro del proceso de elaboración del instrumento se dieron varias etapas, la primera

de ellas fue la propuesta inicial en la que se incluyeron treinta reactivos como antes se

mencionó, después de las primeras revisiones se hicieron ajustes con los datos

sociodemográficos para no solicitar información que no fuese relevante a la investigación.

Para la etapa del jueceo por expertos en el tema que aborda el instrumento y que es el

tema de la investigación, se sugirió a los especialistas prestar atención a todo el contenido

y forma de los reactivos, por lo que se analizó la estructura de los reactivos, la relación con

las variables, la dificultad de los reactivos y su relación con cada variable a medir. De las

recomendaciones hechas por los expertos que analizaron el instrumento, que fueron un

total de ocho personas, tres dedicadas a la metodología y cinco al área de Lenguaje.

61

El pilotaje se realizó mediante la aplicación del instrumento, a catorce estudiantes del

mismo nivel y tipo de educación pero que no son parte de la muestra final dentro de la

investigación. De los datos que el pilotaje arrojó se destacan: la necesidad de reestructurar

la redacción de instrucciones para la resolución de algunos ejercicios así como la necesidad

de que aparecieran al inicio de cada apartado con la finalidad de que el estudiante supiera

qué hacer con exactitud al contestar el instrumento. Con los datos anteriores se pudieron

hacer algunas adaptaciones y correcciones que ayudaron a alinear los propósitos de la

investigación con los elementos que el cuestionario evaluó.

4.4 PROCEDIMIENTO

Para la obtención de los datos que aquí se muestran como parte de la investigación, se

procedió de la manera siguiente:

Como primer punto, se definieron los conceptos, las variables y los indicadores a

trabajar. Con la información recabada, se elaboró un primer bosquejo del instrumento.

Posterior al jueceo de expertos en el tema de investigación y metodología de la

investigación del área educativa, el instrumento quedó integrado por los 30 reactivos con

los que finalmente se evaluó a la población definida. Con el pilotaje se obtuvieron

percepciones y algunas anotaciones que facilitaron las mejoras al instrumento previo a la

aplicación a los estudiantes de Enfermería.

Una vez conformado el instrumento, y previo acuerdo de aplicación con la directora

del nivel Preparatoria del plantel y con el Director General, se procedió a la aplicación del

instrumento, realicé algunas revisiones referentes a los espacios, disponibilidad de los

grupos y actividades escolares a considerar, por lo que las aplicaciones se programaron y

desarrollaron durante la primera semana de diciembre de 2017, en sesiones cerradas de,

aproximadamente, 45 minutos cada una. La evaluación se hizo a un total de 144

estudiantes, divididos en 6 grupos: dos de primer semestre, uno de tercero y tres de quinto.

62

4.5 OPERACIONALIZACIÓN DE VARIABLES

OBJETIVO:

Evaluar las habilidades en el razonamiento verbal que los alumnos de tercero de

preparatoria poseen.

VARIABLE INDICADOR OBJETIVO DEFINICIÓN REACTIVO

Sociodemo

gráfica

Edad

Género

Nivel

educativo

(grado)

Promedio

escolar

Carrera

objetivo

Edad y

ocupación de

los padres

Conocer las

características de

identificación de los

sujetos de

investigación, su

rendimiento

académico, la

carrera que desean

estudiar y el historial

escolar de los

padres.

Razona-

miento

verbal

Sinónimos

Conocer el manejo

de los significados

de las palabras por

su uso y contexto.

“Dicho de una

palabra o de una

expresión: Que,

respecto de otra,

tiene el mismo

significado o muy

parecido” (RAE,

2017)

1-5

63

Antónimos

“Dicho de una

palabra: Que,

respecto de otra,

expresa una idea

opuesta o

contraria” (RAE,

2017)

6-10

Analogías

Abordar el

conocimiento de las

relaciones que

existen entre

palabras.

En gramática

“Semejanza

formal entre los

elementos

lingüísticos que

desempeñan

igual función o

tienen entre sí

alguna

coincidencia

significativa”

(RAE, 2017).

11-15

Oraciones

incompletas

Permiten entender la

estructura que

poseen las

oraciones y a

mantenerla

independientemente

de las palabras que

son usadas.

“Probar la

habilidad para

reconocer las

relaciones entre

las distintas

partes de una

oración (…)

suponen que se

conozca el

significado de las

palabras

16-20

64

ofrecidas como

opciones y se

distinga el uso

adecuado de

estas en el

contexto”.

(College Board,

2014, pág. 3)

Lectura crítica

sencilla

Medir la habilidad

para razonar sobre

el contenido de la

lectura, en cuanto a

las ideas

expresadas implícita

o explícitamente.

“Habilidad para

razonar sobre el

contenido de la

lectura,

comprender el

argumento o

argumentos de

esta, y reconocer

las ideas, tanto

explícitas como

implícitas, que

plantea.” (College

Board, 2014, pág.

5)

21-25

Lectura crítica

doble

Examinar la

habilidad para

analizar y evaluar,

emplear la

información de una

lectura para

compararla con las

ideas planteadas en

la otra y

reconocer las

diferencias y

semejanzas

fundamentales

entre ambas.

26-30

65

5. LOS RESULTADOS

Gráfica 1. La muestra poblacional

En el gráfico presente se desglosa la información correspondiente a la muestra poblacional

con la que se realizó la aplicación del instrumento para la medición del Razonamiento

Verbal en la Educación Media Superior. La muestra está comprendida por un total de 144

sujetos, divididos en cinco grupos correspondientes a los tres grados escolares que

comprenden la educación preparatoria.

En el Centro Escolar Aparicio, dentro del nivel Preparatoria se tiene un total de dos

profesores que imparten la materia de Lenguaje, por lo que se eligieron tres grupos de cada

maestro para evitar que su práctica docente en el salón de clases fuera motivo de

inclinación de resultados, tanto en el sentido favorable como en el contrario.

En la gráfica se muestra una distribución de la población por género, y en ella se

observa que la cantidad de hombres es casi la misma que de mujeres en los primeros y

segundo grado, pero en tercero, debido a que los alumnos eligen un área del conocimiento

específica de acuerdo a sus intereses de carrera universitaria, administrativo, ingenierías y

humanidades, la distribución ya no existe, aunque haciendo la sumatoria de este grado, hay

31 hombres y 34 mujeres.

1A 1B 2B 3A 3B 3C

Hombres 11 14 15 8 18 5

Mujeres 14 12 13 16 4 14

0

2

4

6

8

10

12

14

16

18

20

Muestra por género

Hombres Mujeres

66

Gráfica 2. Resultados de las preguntas 1 a la 5 : aciertos y errores en sinónimos.

En esta gráfica se muestran los datos obtenidos de las respuestas elegidas para los

primeros cinco cuestionamientos de la prueba, la información es presentada en aciertos y

errores para los seis grupos, de los cuales destaca que los errores cometidos son mayores

en primero y segundo, los estudiantes de tercero han acertado con mayor incidencia.

Se eligió el uso de sinónimos para evaluar la claridad que los alumnos poseen para

emplear una palabra u otra y conservar el sentido original de una idea, que puede verse

usada en una oración (véase apartado de oraciones incompletas).

El acercamiento a la elección de sinónimos supone poner a los estudiantes en una

situación que les hará reflexionar sobre el sentido o mensaje original de lo que quieren

transmitir, ya sea de manera verbal o escrita y, elegir entonces la opción, de las ofrecidas,

aquella que conserva dicho sentido aun cuando una palabra haya sido cambiada por otra

con el mismo significado.

De los resultados expuestos se nota que la habilidad desarrollada está dentro de

niveles aceptables, debido a que les permite acertar en rangos del 80-90%, dicha situación

significa que los estudiantes poseen los conocimientos necesarios para poder usar una u

otra palabra en su expresión oral y escrita para dar a conocer sus ideas, opiniones,

sentimientos, etc., cuando lo deseen teniendo a su disposición una cantidad de palabras

que no se remitirá a una sola para expresar lo mismo, lo que se espera se vea reflejado en

una fluidez del lenguaje, riqueza y amplitud de términos y la claridad de la idea, es decir, la

abundancia de sus recursos expresivos.

1A 1B 2B 3A 3B 3C

Sinónimos Aciertos 83% 78% 86% 90% 86% 87%

Sinónimos Errores 17% 22% 14% 10% 14% 13%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Sinónimos

67

Gráfica 3. Resultados de las preguntas 6 a la 10: A ciertos y errores en antónimos

En esta imagen presente se grafican los resultados obtenidos de los reactivos seis al diez

en la prueba aplicada y que corresponden a la variable de los antónimos. Los resultados

demuestran que la caída en errores es mayor para los grupos de 1B y 2B con una cuarta

parte de sus respuestas, para 1A y 3B es del 16%, los niveles menores son para 3A y 3C

con un 9 y 8% respectivamente.

 Los datos anteriormente vertidos significan que la selección de antónimos para la

palabra señalada en el reactivo se acierta en una cuarta parte de las ocasiones para los

grupos de 1B y 2B, las cifras más altas en este tema, por lo que se evidencia que los

estudiantes no han logrado cimentar completamente lo que significa una relación de

antonimia, probablemente la conozcan pero no la aplican de manera correcta. Para los

grupos de 1A y 3B, que son los de resultados intermedios con el 84% de aciertos, están

cerca de obtener un desempeño sobresaliente en dicha actividad, quizá sus errores se

deban más al desconocimiento de las palabras. 3A y 3B muestran niveles suficientes de

desempeño con aciertos que oscilan entre el 91-92%.

 La habilidad cimentada y fortalecida del uso del lenguaje y las relaciones entre las

palabras enriquecen el vocabulario de las personas, en este caso el de los estudiantes, y a

su vez les permiten tener una comunicación más clara y fluida cuando desean expresarse,

o tener acceso de mejor manera a las ideas de otros, ya sea que las escuchen o lean, lo

que les permitirá acrecentar sus propias ideas o tener herramientas ideológicas suficientes

para sustentar las propias o debatir las ajenas.

1A 1B 2B 3A 3B 3C

Aciertos 84% 75% 75% 91% 84% 92%

Errores 16% 25% 25% 9% 16% 8%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Antónimos

68

Gráfica 4. Resultados de la pregunta 11: Analogía tipo parte-todo

Los datos reportados en esta gráfica han sido obtenidos por la cantidad de aciertos que los

estudiantes han tenido en el apartado de la pregunta 11 que aborda a las analogías,

presentando una de tipo parte-todo.

 Se observa que los porcentajes de eficiencia favorecen a 3A y 3B con el 13%, a 3C

con el 12% a 1A con el 11%, a 1B con el 10% y finalmente, a 2B con el 8%.

 La tendencia nuevamente se mantiene, siendo los terceros años los que mejores

resultados han obtenido aunque no sean precisamente satisfactorios, por el contrario no

alcanzan a ser ni siquiera del 14%, lo que demuestra que los estudiantes no conocen como

resolver este tipo de reactivos, ya sea porque no saben lo que es una analogía, no

distinguen o reconocen la relación que se guarda en este tipo de analogía y por ello eligen

una respuesta equivocada o porque es todo lo anterior.

1A 1B 2B 3A 3B 3C

Series1 14 13 11 15 14 11

Series2 11% 10% 8% 13% 13% 12%

0

2

4

6

8

10

12

14

16

Título del gráfico

Series1 Series2

69

Gráfica 5. Resultados de la pregunta 12: Aciertos analogía tipo elemento-adjunto

Los datos que originan el gráfico cinco están emanados del reactivo que pide a la población

evaluada resolver la ubicación de un elemento, en este caso era alumnos-escuela, que se

respondía con presos-cárcel. Los niveles de acierto son realmente bajos, el 3A con un 19%,

2B y 3C con el 17%, 1B y 3B con el 15% y el de menor aciertos es 1A con el 10%.

 Los datos anteriores son bastante bajos ya que reflejan que una cantidad mínima

de alumnos ha respondido de manera correcta a la selección de la analogía que se ofrece

en las opciones a la que cumple con la misma relación que en el ejemplo, lo que refiere que

los estudiantes requieren de revisión del tema, clarificación de dudas y ejercitación de la

habilidad.

 Dentro del lenguaje es importante identificar la relación que existe entre las palabras

que leemos o escuchamos porque permiten que el panorama de comprensión de la idea se

amplifique, se entienda en el contexto y se lleguen a establecer relaciones entre los mismos,

en ocasiones de identificación explícita y otras en un sentido implícito, que no se dan tan

cual ero que si se dan los elementos suficientes como para generar la relación existente.

1A 1B 2B 3A 3B 3C

Porcentaje 10% 15% 17% 19% 15% 17%

Analogía: elemento-adjunto

70

Gráfica 6. Resultados de la pregunta 13: analogía tipo composición

En el presente gráfico se han utilizado los datos correspondientes a la variable de analogía,

en su modalidad de composición, el ejemplo era playa-arena y de las opciones propuestas

la correcta era mar-agua, ya que cumplía con la condición de está compuesto por y en el

mismo orden que el ejemplo. Los resultados reflejan aciertos del 16% para 1A, del 12%

para 1B, 3A y 3B mientras que del 11% para 2B y 3C.

 Lo anterior refleja que la tarea encomendada para la resolución del reactivo no se

cumplió por ninguno de los grupos, ya que sus aciertos no llegan ni a ser satisfactorios, ello

significa que la las analogías y su relación enmarcada es algo que los estudiantes no

distinguen o reconocen, por lo que menos pueden seleccionar otra que cumpla con la

misma relación que, desde un inicio no han identificado correctamente.

 Contrariamente, la resolución de analogías es una de las cuestiones que en mayor

medida se piden a los aspirantes a la educación superior responder en los exámenes de

admisión, por lo que sería de esperarse que los del último grado de educación media

superior, ya debieran saber resolver y, en este caso son los que peores resultados han

entregados, la ironía se ve mayormente reflejada cuando son los de un primer grado los

que mejor conteo ofrecen, es decir, algo inverso a lo esperado.

1A 1B 2B 3A 3B 3C

Porcentaje 16% 12% 11% 12% 12% 11%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

Analogía: composición

71

Gráfica 7. Resultados de la pregunta 14: analogía tipo causa-efecto (invertida)

Los datos utilizados para la realización de este gráfico provienen del ítem que pide para su

resolución encontrar entre las opciones una analogía invertida del tipo causa-efecto. Los

resultados demuestran que los niveles de acierto no exceden el 13%, que es el mayor índice

de respuestas acertadas para 3A y 3B, el 11% para 2B y 3C, mientras que 1B tiene el 10%

y el 1A es el más bajo con el 8%.

 Los porcentajes descritos demuestran que del total de los alumnos que presentan

la prueba tan sólo el 13% en dos grupos de tercero han respondido de manera correcta, de

lo que se deduce que el 87% se equivoca, un dato que evidencia el poco conocimiento que

los estudiantes poseen acerca de la estructura y correspondencia existente en las

analogías, en este caso del tipo causa-efecto, uno de los más comunes y hasta cierto punto

accesibles, aunque en la prueba estaban en un sentido invertido, pero que no dejaba de

estar presente en las respuestas de los estudiantes evaluados.

 Con lo anterior, es evidente que la idea central de la investigación se refuerza, es

decir, la importancia del razonamiento como una habilidad a desarrollar en los estudiantes

de todos los niveles pero sobre todo en la educación media superior, debido a que es un

paso antes de la vida universitaria que significa dar mayor responsabilidad en el aprendizaje

a los alumnos, pero que por el otro lado, demuestra que no están del todo listos ya que

herramientas tan importantes como el comprender textos y las relaciones que en él se

guardan no les son accesibles,

1A 1B 2B 3A 3B 3C

Porcentaje 8% 10% 11% 13% 13% 11%

0%

2%

4%

6%

8%

10%

12%

14%

Analogía: Causa efecto (Inv.)

72

Gráfica 8. Resultados de la pregunta 15: analogía tipo función

En la gráfica 8 el tema está dado por la pregunta 15 que valora la analogía del tipo función,

es decir los estudiantes deberían responder con la opción adecuada a la relación entre

imprenta-imprimir. Los resultados fueron del 9% para 1A, 8% para 1B y 2B, 7% para 3C,

6% para 3A y 5% para 3B.

 De los porcentajes de esta gráfica, en primera instancia que el menor nivel de

aciertos corresponde a los terceros grados, de los cuales se espera lo contrario ya que al

ser los grupos con mayor experiencia escolar sería de esperar que los aciertos fueran

mayormente cosechados por ellos, y resulta que fueron los grupos de primero los que

arrojan una diferencia del 4% al 2%, parece poco significativa para la cantidad de aciertos

totales pero que finalmente marca una brecha tomando en cuenta el nivel de respuestas

acertadas.

 Después de los aciertos, llama poderosamente la atención que los resultados

acertados no lleguen siquiera a representar el 10% de la cantidad total, es decir que de

cada diez estudiantes que han respondido, nueve se han equivocado y solamente uno ha

acertado, es una cifra que lejos de representar aciertos representa carencias, en el sentido

que fuere, de comprensión de lo que una analogía significa o de entender la relación que

guardan un par de palabras, en este caso en particular la función de una impresora es

imprimir, como la de un sello es grabar.

1A 1B 2B 3A 3B 3C

Porcentaje 9% 8% 8% 6% 5% 7%

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

10%

Analogía: Función

73

Gráfica 9. Resultados de las preguntas 11 a la 15: Analogías.

En la gráfica número nueve los resultados de la variable analogías se presentan en aciertos

y errores por grupos, de manera que se pueden conjuntar las respuestas de los cinco casos

que corresponden al tema analizado. 1A al igual que 1B tienen un 54% de aciertos y 46%

de errores, 2B tiene 55% de aciertos y 45% de errores, 3A tiene 63% de aciertos y 37% de

errores, tanto 3B como 3C poseen 57% en los aciertos y 43% para los errores.

 De lo anterior se puede notar que son los grupos de primero y segundo los que

poseen las cifras más elevadas en cuanto a errores cometidos, y los grupos de tercero los

que aumentan un poco en aciertos, de lo anterior se traduce el hecho de que la mayoría de

los grupos comenten casi la misma cantidad de errores que de aciertos, ligeramente existe

una carga hacia los aciertos. El grupo de 3B es el único que demuestra una tendencia hacia

la consolidación del conocimiento en un nivel más aceptable, al aportar aciertos en el 63%

de las ocasiones para entregar errores en un tercio de la prueba.

 En el tema de analogías es un conocimiento que necesita reforzarse para considerar

que los estudiantes lo han adquirido y hecho suyo, al grado de convertirlo en una habilidad

que les permite entender el mundo escrito y las ideas que en él se plasman, que les permita

llevar las ideas a un punto mayor, el de establecer relaciones entre ellas, ya sea de causa

y efecto, de composición, de función, que sepan distinguir cual es la clase y cual el

elemento, que en el texto al que se enfrentan sepan ubicar y reconocer entre que elementos

o ideas se está dando una relación, y que esa misma relación la sepan trasladar a otros

conceptos que permitan en el mismo sentido y orden la relación de la primera expresión.

1A 1B 2B 3A 3B 3C

Analogías Aciertos 54% 54% 55% 63% 57% 57%

Analogías Errores 46% 46% 45% 38% 43% 43%

0%

10%

20%

30%

40%

50%

60%

70%

Analogías

74

Gráfica 10. Resultados de las preguntas 16 a la 20: Oraciones incompletas.

Las oraciones incompletas son representadas en esta gráfica tomando en cuenta la

cantidad de aciertos y errores que cada uno de los seis grupos presentó. 1A obtuvo aciertos

en el 80% y errores del 20%, 3A acertó en el 83% de los reactivos y falló en el 17%, los

grupos 1B, 2B y 3B presentaron un 84% de aciertos y errores del 16%, 3B obtuvo los

mejores resultados con un 88% de aciertos y fallos en el 12% de las ocasiones.

 Los datos anteriores permiten aseverar que el componente de oraciones

incompletas ha permitido a los estudiantes una mayor facilidad de respuesta y con ello de

aciertos. Lo que refleja su capacidad para entender la idea que se quiere comunicar en una

oración pese a que se hayan omitido un o dos palabras a lo largo de la misma. Por lo que

su capacidad para elegir la o las palabras que complementan el sentido de la oración la

tienen en un nivel suficiente.

 Los conocimientos y habilidades que permiten a los estudiantes responder de

manera adecuada un reactivo de oraciones incompletas son la lectura, la identificación de

la idea principal de la oración que están leyendo y la selección de las palabras presentadas

en las opciones, que respetan la idea básica y la complementan sin alterar el sentido que

inicialmente posee.

1A 1B 2B 3A 3B 3C

OI Aciertos 80% 84% 84% 83% 88% 84%

OI Errores 20% 16% 16% 17% 12% 16%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Oraciones Incompletas

75

Gráfica 11. Resultados de la pregunta 21: Aciertos de Vocabulario en contexto

Los aciertos de los estudiantes en el ítem 21 fueron lo que permitió elaborar el gráfico 11

que muestra, por grupo, la distribución de sus respuestas en términos de porcentaje. Los

niveles son francamente bajos ya que no llegan a representar más allá de la decena, 1B y

3A acertaron en un 3%, 3C en un 4% de las ocasiones, mientras que 1A y 3B lo hicieron en

un 5% de los reactivos y finalmente 2B obtuvo aciertos en el 6%.

 Las cifras anteriores permiten ver que las habilidades de los alumnos para reconocer

el valor significativo de una frase o palabra dentro del contexto de una lectura no están

presentes,

 Cuando los alumnos se enfrentan a la lectura de un texto, no se trata únicamente

de descifrar letras o palabras, sino de darles un sentido, de reconocer el sentido de ponerlas

juntas, de encontrar en ellas la idea a transmitir, de razonar sobre el contenido de la lectura,

comprender el argumento que posee en su exposición tanto de manera implícita como

explícita.

1A 1B 2B 3A 3B 3C

Porcentaje 5% 3% 6% 3% 5% 4%

0%

1%

2%

3%

4%

5%

6%

Vocabulario en contexto

76

Gráfica 12. Resultados de la pregunta 22: Razonamiento extendido

Las cifras que retoma el gráfico 12, provienen de los aciertos que los estudiantes evaluados

obtuvieron en la prueba, dentro de la lectura crítica sencilla, cuando se les somete aun

valoración de su razonamiento extendido en la lectura misma. Los resultados arrojan

aciertos que van del 11% para 1A, 2B, 3A y 3B con el 14%, 1B con el 15% y finamente el

3C con el 16%.

 Son cifras que reflejan la habilidad que los estudiantes han desarrollado para

analizar, inferir y establecer relaciones analógicas en el texto y sus ideas, al mismo tiempo

que sintetizan la información y a comparan con otras partes del mismo texto para obtener

una idea general de la lectura y también de sus apartados y la relación que todas las ideas

vertidas guardan con el tema central que el autor da a conocer.

 Es evidente, que lo anteriormente descrito es un conocimiento que los evaluados no

han logrado elevar a la categoría de habilidad, ya que aciertos por debajo del 20% implican

que ni siquiera están contando con lo suficiente para acertar correctamente en un nivel

aceptable o suficiente.

1A 1B 2B 3A 3B 3C

Porcentaje 11% 15% 14% 14% 14% 16%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

Razonamiento extendido

77

Gráfica 13. Resultados de la pregunta 23: Comprensión del texto

Los porcentajes de acierto en la pregunta 23 se refieren a la comprensión del texto, dentro

de la variable de lectura crítica sencilla, en dicho ítem los aciertos se distribuyeron por

debajo del 20%, es decir, 17% para 1 A, 18% para 1B, 2B y 3C con 19% y 20% para 3A y

3B.

 La lectura es una sola, por lo que los lectores se enfrentan a la comprensión de

información que no requiere ser comparada, pero si analizada, para hallar los aspectos más

complejos que dan sustento a las ideas del autor, requiere que el estudiante se esmere por

distinguir las ideas complementarias de la principal, para encontrar la relación que guardan

con el tema de la lectura, es claro que se ha conseguido el planteamiento anterior con una

frecuencia raquítica.

 Lo anterior se traduce en que los estudiantes leen sin entender lo que el autor está

expresando y cómo se auxilia de ideas secundarias para reforzar su idea central, para los

alumnos de educación media superior, esto debería ser ya una habilidad, algo que se

realice con las menores equivocaciones o titubeos posibles.

1A 1B 2B 3A 3B 3C

Porcentaje 17% 18% 19% 20% 20% 19%

15%

16%

17%

18%

19%

20%

21%

Comprensión del texto

78

Gráfica 14. Resultados de la pregunta 24: Comprensión del texto

La gráfica presente representa los aciertos de los alumnos en un ítem que les pedía

comprensión del texto, los resultados demuestran que el 1A obtuvo el 13%, 1B 15%, 3A

16%, 2B y 3B el 19%, finalmente 3C el 20% de aciertos.

 Los resultados demuestran que las respuestas de los estudiantes tienen una alta

incidencia en errores, los grupos no rebasan el 20% de aciertos, es decir, de 10 aciertos se

equivocan en ocho, situación preocupante porque al menos para los terceros años, ya que

la situación descrita demuestra que la habilidad que los estudiantes debieran tener ya

desarrollada aún no se ha logrado, les falta reforzamiento en analizar e interpretar la

información tratada en la lectura de donde se desprenden los cuestionamientos y que

remiten directamente a su comprensión y análisis para responder de manera correcta.

 Los estudiantes y docentes debieran fomentar un ambiente escolar en el cual se

permita el análisis y discusión grupal de los textos que llegan a sus manos, no requieren

ser especializados, pero si es recomendable que los alumnos tengan interés en los tópicos

a abordar para que la motivación sea un punto a favor.

1A 1B 2B 3A 3B 3C

Porcentaje 13% 15% 19% 16% 19% 20%

0%

5%

10%

15%

20%

25%

Comprensión del texto

79

Gráfica 15. Resultados de la pregunta 25: Razonamiento extendido, analogía en

contexto

La información que se desprende de esta gráfica está tomada del apartado de lectura crítica

sencilla, los evaluados debieron leer un texto y finalmente, contestar a la pregunta que hacía

referencia a la relación analógica entre dos conceptos expresados en el texto mismo, de

ello los resultados demuestran que los aciertos no exceden el 11%, el grupo de 3C tuvo los

resultados más bajos con el 9% de aciertos, mientras que 1A obtuvo el 10% y finalmente

1B, 2B, 3A y 3B obtuvieron el 11%.

 Los resultados antes descritos demuestran que los aciertos de los estudiantes en

cuestiones que les piden reconocer una relación analógica dentro de un texto son pobres,

lo anterior se relaciona con el apartado dedicado únicamente a analogías (Véase gráfica

No. 9) en el que los resultados demostraban casi una paridad entre los aciertos y los errores,

en éste caso, el de la analogía en contexto es aún mayor el índice de errores, además

sucede en un modo casi uniforme, porque los errores superan ampliamente a los aciertos.

 Para los estudiantes de la educación media superior es de gran importancia

desarrollar las habilidades necesarias para entender satisfactoriamente un texto y después

responder a cuestiones que guardan relación con lo que ya han leído, puede o no ser en

una situación académica, lo importante aquí es la lectura de textos escritos, misma que está

siempre ligada al razonamiento del mismo y de ello emanarán respuestas, de las que se

busca siempre sean en el sentido correcto, porque de lo contrario esto afectará más allá de

las respuestas en una prueba de admisión universitaria, llegará a todos los aspectos de la

vida que están involucrados directa o indirectamente con la comprensión del mundo escrito.

1A 1B 2B 3A 3B 3C

Porcentaje 10% 11% 11% 11% 11% 9%

0%

2%

4%

6%

8%

10%

12%

RE: analogía en contexto

80

Gráfica 16. Resultados de las preguntas 21 a la 25: Lectura crítica sencilla.

En esta gráfica se ha hecho un resumen de los resultados obtenidos para toda la variable

Lectura crítica sencilla, se obtuvieron resultados expresados en aciertos y errores para

tener un panorama completo de la evaluación del tema. Los aciertos van por encima de los

errores para la totalidad de los grupos, debido a que cada uno de los grupos cuenta con

una población distinta en número y características, se decidió aceptarlos tal cual los

aportaron haciendo una separación por grupos de sus respuestas y de la valoración de las

mismas.

 El grupo de 1A obtuvo 70 aciertos y 55 errores, esto implica la existencia de una

separación de 15 respuestas correctas de las fallas, se demuestra que el grupo tiene mucho

por fortalecer para conseguir que esos 55 errores se aminoren lo más posible.

 En el caso del grupo de 1B los aciertos fueron 80 y 50 sus errores, aquí la diferencia

es notoria porque hay 30 respuestas correctas que los separan, esto es prueba de las

fortalezas del grupo, mismo que posee potencialidades a explotarse y fortalecer para que

las habilidades de razonamiento verbal, sobre todo las cuales tienen la lectura está siendo

trabajada con buenos resultados.

 Para el grupo de 2B los aciertos ascienden a 98 por 42 errores cometidos, una

diferencia de 56 respuestas correctas; lo anterior muestra el dominio que tienen los

estudiantes de las habilidades requeridas al enfrentarse a un texto que después requiere

1A 1B 2B 3A 3B 3C

Aciertos 70 80 98 76 76 65

Errores 55 50 42 44 34 30

0

20

40

60

80

100

120

LC Sencilla

81

ser analizado en su contenido para responder de forma correcta han conseguido hacerlo

en dos terceras partes de manera satisfactoria.

Los grupos de tercero son de quienes se espera un resultado mayormente positivo,

y es que la ventaja en años escolarizados, edad y madurez debiera ser un factor a su favor

en este ejercicio de sus habilidades. Para el caso del grupo de 3A, se consiguieron 76

aciertos y 44 aciertos a lo largo del apartado dedicado a la lectura crítica sencilla, esto

significa que la diferencia de 32 aciertos es positivo o a su favor, lo cierto es que presentar

44 errores es lo que merece la atención de todos los actores involucrados en la educación,

porque en su totalidad los alumnos que pertenecen a este grupo han externado su deseo

de continuar con su preparación académica al egresar de la EMS, es decir, harán los

procesos que las instituciones marquen para poder ser parte de una matrícula de

licenciatura, lo que conlleva la presentación de un examen de admisión que en al menos

una tercera parte, considerará el razonamiento verbal o su habilidad lectora.

El grupo de 3B logró 76 aciertos y 34 errores, una diferencia 42 aciertos, similar al

caso del grupo anterior son los resultados de este grupo, lo que ya plantea una cierta

regularidad en los resultados, no únicamente de un grupo, sino ya pareciera que es en la

del grado académico, los profesores del nivel o la escuela en cuestión, y por supuesto, los

alumnos.

El último grupo, es 3C obtuvo 65 aciertos y 30 errores, la diferencia de 35 aciertos,

por encima de los errores, viene a confirmar la tendencia que ya habían marcado los dos

grupos anteriores, una prevalencia de los aciertos que no deja de hacer evidente en los

estudiantes la necesidad de mejorar junto con los involucrados en su proceso de

aprendizaje de las habilidades exigidas en un completo razonamiento verbal.

82

Gráfica 17. Resultados de la pregunta 26: Vocabulario en contexto

El gráfico número 17 muestra los resultados obtenidos en el primer cuestionamiento del

instrumento en su apartado dedicado al vocabulario extendido, ahora en su modalidad de

lectura crítica doble. Los números obtenidos sitúan a los grupos con un nivel de aciertos

bajo, en dos casos nulas respuestas correctas, el caso de 2B y 3C no obtuvieron respuestas

acertadas, 1Ay 3B tan solo el 1%, 1B el 2% y 3A el 3%.

 Los resultados son completamente desalentadores porque estamos ante una

habilidad que ni siquiera se puede pensar que esté en vías de fortalecimiento o maduración,

es algo básicamente inexistente. El vocabulario en contexto exige a los alumnos de EMS

reconocer el valor significativo de las palabras dentro del contexto que brinda el tema

tratado, la postura del autor, la manera de abordar el texto, etc. mismo que se consigue

mediante la práctica y la constancia en la misma, haciendo consiente el proceso de

identificación de las palabras que resaltan y su significado real o contextual.

 Es importante resaltar que la habilidad que adquiere una persona al descifrar las

letras escritas en un texto determinado no son necesariamente las que le permiten leer lo

impreso, es lo que ocurre dentro de sí mismo al darle sentido al texto que lee, del cual va a

hacer posible, con un proceso de razonamiento, entender lo que el autor plasmó y con ello,

formarse una opinión propia que, puede o no ser la del autor pero con la cual se tiene

sustento en las propias ideas del lector, las que se formaron con la lectura y su

comprensión.

1A 1B 2B 3A 3B 3C

Porcentaje 1% 2% 0% 3% 1% 0%

0%

1%

1%

2%

2%

3%

3%

4%

Vocabulario en contexto

83

Gráfica 18. Resultados de la pregunta 27: Comprensión del texto

Las respuestas dadas a la pregunta 27 que engloba la comprensión del texto permitieron la

elaboración de la gráfica 18, misma que representa el porcentaje de aciertos obtenidos por

cada grupo, específicamente son del 7% para 1A y 3C, los más bajos, para 1B los aciertos

fueron del 8% mientras que para 3B del 9%, 2B y3A obtuvieron resultados del 12% cada

uno.

 De lo anterior se desprende: los estudiantes tienen una habilidad de comprensión

que difícilmente alcanza para responder correctamente a las preguntas que se les hacen

acerca de un texto recientemente leído, es decir, no comprenden la información vertida en

un texto al que acaban de leer y menos aún, son capaces de entender los aspectos

complejos encerrados en el texto o las ideas que lo componen.

 El hecho de que los estudiantes no acierten más allá del 12%, implica que el grupo

además de estar desigual en su aprovechamiento escolar, no ha alcanzado a madurar una

habilidad tan básica como comprender lo que se lee, requiere de mucha ejercitación y

cuestionamientos directos acerca de lo que los alumnos están entendiendo de lo que leen,

porque las letras no únicamente se encuentran o enfrentan en lecturas de examen, están

también en las instrucciones de los mismos, en general, en todos los aspectos de la vida

humana con todas sus complejidades actuales.

1A 1B 2B 3A 3B 3C

Porcentaje 7% 8% 12% 12% 9% 7%

0%

2%

4%

6%

8%

10%

12%

14%

Comprensión del texto

84

Gráfica 19. Resultados de la pregunta 28: Comprensión del texto

Para la elaboración de la gráfica 19 se han tomado los resultados obtenidos de la pregunta

28 de la prueba, en la que se mide la capacidad de comprensión del texto de los alumnos,

se hizo alusión a una de las dos lecturas que enfrentaron, y en ella debían identificar la idea

que sostenía la lectura de entre las cinco opciones dadas. Los resultados demuestran que

los aciertos van en un nivel creciente desde el 2% para 1A hasta el 12% para 3C en su

punto más alto.

 Lo anterior, es un resultado que no alcanza el nivel de suficiente, los alumnos no

fueron capaces de retener la idea principal de ambas lecturas e identificar que pese a que

era el mismo tema lo abordaban y versaban sobre ideas distintas, por lo que cuando se les

pidió identificar la de una de las lecturas erraron en casi el 90%.

1A 1B 2B 3A 3B 3C

Porcentaje 2% 5% 8% 11% 11% 12%

0%

2%

4%

6%

8%

10%

12%

14%

Comprensión del texto

85

Gráfica 20. Resultados de la pregunta 29: Comprensión del texto

En la elaboración de la gráfica 20 se retoman los aciertos obtenidos en la pregunta 29 de

la prueba y se halla que 2B es el grupo más bajo con el 4% de aciertos, 1B le sigue con el

7%, mientras que 1A obtuvo junto con 3A y 3C el 8%, finalmente el más elevado fue de

10% para 3B.

 Los resultados enumerados en el párrafo anterior demuestran que la capacidad de

lectura que los estudiantes poseen no es suficiente para enfrentarse a este tipo de reactivos

y contestarlos correctamente, es decir, la habilidad de comprensión, identificación y

extracción de ideas no es la adecuada, requiere ser reforzada y ejercitada con constancia

para permitir una maduración de la habilidad y permitir el buen hábito del análisis de lo que

se lee por parte de los estudiantes.

 Permitir que el estudiante se enfrente a este tipo de situaciones remarca la idea de

que cada persona construye su propio punto de vista a partir de estar o no de acuerdo con

las ideas de los demás, y para poder hacerlo, primero se debe entender el punto expuesto

por ese otro, aun cuando éste esté puesto en letras y no de viva voz como para cuestionarle,

leerle debiera ser suficiente para asentir o disentir en la idea principal ya identificada.

1A 1B 2B 3A 3B 3C

Porcentaje 8% 7% 4% 8% 10% 8%

0%

2%

4%

6%

8%

10%

12%

Comprensión del texto

86

Gráfica 21. Resultados de la pregunta 30: Razonamiento extendido, analogía en

contexto

El reactivo final de la prueba está graficado aquí, con resultados de los aciertos obtenidos

y expresados en porcentajes para los seis grupos evaluados y que componen la muestra

total. Para 1B fueron los resultados más bajos con el 12%, seguido de 2B y 3A con el 15%,

1A y 3C con el 16% y, finalmente, 3B con el 18% como puntaje más elevado.

 El reactivo exige de los alumnos, varios aspectos, ya que se encuentran ante un par

de lecturas que van a abordar el mismo tema desde perspectivas distintas, durante la

lectura se requiere que el lector identifique primeramente la postura del autor, para después

contrastar ambas visiones sobre el tema, con eso como base será capaz de identificar a

qué lectura pertenece cada idea y autor. Seguido de ello el estudiante debiera saber que

las palabras guardan una estrecha relación con el tema y que en ocasiones hay palabras

en la lectura que han sido sacadas de su significado original y llevadas a uno nuevo, provisto

por el propio tema y el contexto en el que está planteado, finalmente la identificación de la

relación que guardan las palabras en el texto, específicamente la de las analogías, ya que

identificada la relación de dicha analogía el objetivo del ítem es llevar esa misma relación a

otro par de palabras de manera exitosa.

 Es claramente notable que lo anteriormente mencionado no se cumple en los

estudiantes de la institución evaluada, ya que los resultados demuestran un nivel de

insuficiente, los aciertos son tan pocos que no llegan a ser ni una cuarta parte.

1A 1B 2B 3A 3B 3C

Porcentaje 16% 12% 15% 15% 18% 16%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

RE: analogía en contexto

87

Gráfica 22. Resultados de las preguntas 26 a la 30: Lectura crítica doble.

A manera de resumen del apartado de lectura crítica doble tenemos a cada grupo junto con

la cantidad de aciertos y errores expresados en la gráfica número 22. Tristemente en cada

uno de los seis grupos han sido mayores los errores cometidos que los aciertos en una

proporción que va más allá del doble.

 Para 1A los aciertos sumaron 43 y los errores casi el doble con 82, situación que

implica que los alumnos cometen dos errores por un acierto, una diferencia total de 39

errores. En 1B los errores sumaron 86 y los aciertos 44, misma situación que con el otro

primer grado. Para segundo años los errores fueron 85 y los aciertos 55, una diferencia de

30 errores más que aciertos.

 En los terceros años las condiciones no cambiaron aunque si se redujeron las

diferencias entre errores y aciertos, para 3 A los errores sumaron 61 y los aciertos 50, una

diferencia de 2 errores que implica que aciertan tanto como se equivocan. En el grupo 3B

las condiciones son muy parecidas a las de 3 A ya que la diferencia entre sus aciertos (54)

y sus errores (56) es también de 2. En el caso de 3C los errores sumaron 54 y los aciertos

41, una diferencia que arroja 13 errores por arriba de los aciertos.

1A 1B 2B 3A 3B 3C

Aciertos 43 44 55 59 54 41

Errores 82 86 85 61 56 54

0

10

20

30

40

50

60

70

80

90

100

LC Doble

88

Gráfica 23. Comparativo de frecuencia de aciertos y errores por cada grupo.

En la gráfica 23 se retoman los aciertos y errores de manera global para los seis grupos,

tomando en cuenta que cada uno tiene una cantidad distinta de alumnos, las cifras varian

para cada uno de los grupos de la población muestra.

 1 A tiene 490 aciertos totales y 260 errores, lo que marca una diferencia positiva de

230 aciertos por encima de sus fallos. Para el otro primero la tendencia es igualmente

positiva, obtuvieron 501 aciertos y 279 errores.

 Con el representante de segundo grado los errores fueron 266 y los aciertos duplican

la cifra anterior, es decir, son 574, con una diferencia positiva de 308 aciertos por encima

de sus errores.

 Los grupos de tercer grado serán para la presente investigación y sus resultados los

de mayor peso debido a su proximidad a egresar y porque demuestran el trabajo de 3 años

en el área de Lenguaje en todas sus materias transversales. 3 A ha acumulado 527 aciertos

y 193 errores con una diferencia de 334 aciertos. Para el grupo de 3B la tendencia es la

misma, al sumar 477 aciertos y tan solo 183 errores, con una diferencia positiva de 294

aciertos. Finalmente, para 3C los aciertos ascienden a 410 aciertos y 160 errores, con la

misma tendencia de los grupos anteriores hacia la diferencia positiva, en este caso de 250

aciertos.

1A 1B 2B 3A 3B 3C

Aciertos 490 501 574 527 477 410

Errores 260 279 266 193 183 160

0

100

200

300

400

500

600

700

Aciertos y errores por grupo

89

Gráfica 24. Comparativo porcentual de aciertos y errores por grado.

Para concluir el apartado de los resultados y sus descripciones se hace un comparativo

porcentual de los aciertos y errores por grado, se han comparado anteriormente por cada

uno de los grupos pero no con la especificación del grado, del que sí se encarga el gráfico

24.

 Los estudiantes de primer grado han obtenido el 23% de los aciertos de toda la

población, así como el 12% de sus respuestas fueron erróneas, lo que sitúa a la población

de primer grado con un total de respuestas del 35% del total global. Con una diferencia

positiva del 11%.

 Para el segundo grado las respuestas en porcentaje representan un 19%, del cual

el 13% fueron aciertos y tan sólo el 6% se contabilizaron como errores. Alcanzan una

diferencia positiva del 6% del total.

 En el caso de los estudiantes de tercer grado se encuentra el 45 % de los resultados

globales obtenidos, distribuidos en aciertos y errores con porcentajes de 33% y 12%

respectivamente, lo anterior refleja una diferencia positiva del 21%.

1 2 3

Aciertos 23% 13% 33%

Errores 12% 6% 12%

0%

5%

10%

15%

20%

25%

30%

35%

Aciertos y errores por grado

90

6. PRINCIPALES HALLAZGOS

Después del análisis de los resultados obtenidos de la calificación de la prueba para valorar

el razonamiento verbal en los alumnos del Centro Escolar Aparicio AC inscritos en el nivel

de preparatoria del ciclo escolar 2017-2018, los hallazgos que sobresalen son los

siguientes:

• La habilidad de los alumnos en el razonamiento verbal y sus componentes tienen

un nivel menor al esperado.

• Los niveles demostrados en el dominio de sinónimos, antónimos y completar

oraciones son las que mejores niveles de aciertos arrojan, en un nivel que va de

aceptable a suficiente.

• Los apartados de analogías o los que tienen relación con este tópico, como en las

analogías en contexto de los aspectos de lectura crítica sencilla y doble son los que

mayores dificultades acarrean para los estudiantes, ya que es en esos

cuestionamientos donde mayor cantidad de errores se cometieron, en uno de ellos,

ni siquiera se halló un acierto en toda la población.

• Lectura crítica sencilla y doble presentan dificultades para los estudiantes en los

ítems que piden el análisis de la información del texto, en la identificación y

contrastación de las ideas principales del autor, y en extraer información implícita

en el escrito.

91

7. CONCLUSIONES

Para responder a las preguntas iniciales de la presente investigación, se concluye con la

identificación de las diferencias en el desempeño de los alumnos del Centro Escolar

Aparicio AC en el ámbito del razonamiento verbal, los resultados son únicamente válidos

para los inscritos en Preparatoria del ciclo escolar 2017-2018.

 Los componentes del razonamiento verbal en los que los alumnos cometen mayor

cantidad de errores fueron: analogías, lectura crítica sencilla y lectura crítica doble; esta

significa que, los estudiantes carecen de las habilidades necesarias que les permitan

enfrentarse a un texto y realizar de él un razonamiento extendido de las ideas en las cuales

basa sus aseveraciones el autor.

 Requieren un fortalecimiento de analizar, inferir y establecer relaciones de tipo

analógico entre sus componentes verbales, también en el reforzamiento de la habilidad para

sintetizar información que van leyendo para que al final tengan una idea clara de lo que la

lectura apoya, refuta o asevera. Finalmente la comparación entre las partes del texto o las

lecturas que comparten el tema o se encuentran adheridas por algún aspecto no siempre

tangible.

 Los alumnos que cometen mayor cantidad de errores son los de primer grado,

segundo y tercer grado, aunque hay aspectos muy específicos en los que el orden no se

respeta por el contrario, parecen invertirse, es este ámbito uno de los que se deben tomar

en consideración debido a que algo sucede entonces con la formación de los grados

intermedios que no permite el fortalecimiento o consolidación de las habilidades del

razonamiento verbal sino que por el contrario los disminuye.

 El razonamiento verbal es un aspecto poco considerado en el recuento de las

habilidades que los estudiantes deben poseer cuando se egresa de la educación media

superior pero, contrariamente a ello, en la educación superior es una de las herramientas

que utilizan las universidades para aceptar a los aspirantes como parte de sus alumnos

aceptados cuando recurren a la aplicación de exámenes de admisión, sobre todo en las

universidades públicas donde la demanda de lugares supera a la oferta, se hace por parte

de las instituciones, por lo que la obtención de resultados positivos máximos es la apuesta

de los alumnos para poder hacerse de un lugar en las licenciaturas deseadas.

92

 Por lo anterior y, el compromiso que tienen las escuelas de educación media

superior, más aún cuando se trata de una institución privada es de donde emana la

importancia de darle su lugar a la promoción y trabajo activo y contínuo al razonamiento

verbal, para hacerlo una herramienta de éxito de los estudiantes que serán en su momento

adultos que podrán hacer uso de todas sus habilidades en cualquier aspecto en que se

desarrollen, porque no está de más recordar que los buenos estudiantes, serán con el paso

de los años buenos ciudadanos, en éste específico caso, los estudiantes con habilidades

en el razonamiento verbal serán egresados de una determinada institución que puedan

acercarse con mayores probabilidades de éxito a la educación superior con oportunidades

de desarrollo suficientes que les permitan acceder a un título universitario que les lleve a

tener oportunidades laborales y salariales que mejorarán con su preparación y en todos

éstos momentos y en la vida en general les permitirán un entendimiento más claro del

mundo verbal escrito que está en todas partes de la vida y que en la actualidad inunda cada

uno de los espacios humanos.

 Tener acceso al fortalecimiento del razonamiento verbal después de reconocer la

importancia que posee en todos los aspectos humanos el entendimiento de la vida escrita

permite que las personas tengan mayores posibilidades de éxito en un mundo que

entienden y con el que sin temor pueden interactuar, expresar sus ideas en el mismo nivel

de complejidad y comprensión.

93

8. RECOMENDACIONES

Para un fortalecimiento del razonamiento verbal como una habilidad se recomienda el

trabajo áulico que permita en los estudiantes lo siguiente:

1. Actividades lectoras que permitan la inferencia de ideas o argumentos dentro de un

texto, mediante la inducción, deducción e implicación de ideas y contenidos.

2. Comparar y contrastar argumentos dentro de un texto, en la opinión de alguien, en

forma de exposición, debate o simple expresión de ideas de manera ordenada y

secuenciada dentro del salón de clases, los tópicos pueden ser varios y abiertos a

los intereses del estudiantado para permitir mayor implicación.

3. Leer textos en los que se propicie la identificación del tema principal que el autor

expone, y las ideas que lo refuerzan o apoyan en cada uno de los párrafos que

componen la lectura elegida.

4. Identificar las partes de un texto junto con sus características, aquello que hacen

distinciones de los otros.

5. Fortalecer la identificación de las relaciones que existen entre lo general y específico

en un texto, para posibilitar mayores éxitos en las deducciones y extracción de ideas

implícitas.

6. Identificar en el texto o lecturas proporcionadas, sería bueno hacerla para ambos

casos, identificar las ideas que responden a relaciones de causa y efecto para que

en ellas se pueda basar el aspecto de las relaciones analógicas en contexto, de

inicio, para posteriormente llevarlo a los demás tipos de analogías

94

REFERENCIAS

Aguiar Perera, M V; Marchena Gómez, M R; Cuesta Suárez, H; (2015). Desarrollo

de los razonamientos matemático y verbal a través de las TIC: descripción

de una experiencia educativa. Pixel-Bit. Revista de Medios y Educación, ()

39-50. Recuperado de http://www.redalyc.org/articulo.oa?id=36832959004

Ausubel,D.(1990) Psicología educativa, México: TrillasAusubel, D. (1969)Psicología

cognitiva,México: Trillas

Benemérita Universidad Autónoma de Puebla. (2016). Guía del estudiante. México.

Bernardo, A. (1997) La alfabetización y la mente. Los textos y las consecuencias

cognitivas de la práctica de la alfabetización. UNESCO. Filipinas.

Carrasco Romo, Sergio. (2011). El Seminario de Orientación al Examen de

Admisión a la BUAP: Un diseño instruccional exitoso para potenciar las

habilidades de razonamiento. Perfiles educativos, 33(134), 52-64. Disponible

en: http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S0185-

26982011000400004&lng=es&tlng=es.

Centro Escolar Aparicio AC. (2015) Quiénes somos. Recuperado de

www.aparicio.edu.mx

Coll,C. (2007a). El constructivismo en el aula. Barcelona: Grao.

Coll, C. (2007b) “Las competencias en la educación escolar: algo más que una

moda y mucho menos que un remedio”, Aula de Innovación Educativa, 161,

34-39.

College Board (2015) Razonamiento Verbal. Recuperado de http://razonamiento-

verbal1.blogspot.mx/2015/08/paa-college-board-ejercicios.html

95

College Board (2014) Guía de estudio para presentar la prueba de aptitud

acádemica. Puerto Rico. Disponible en https://latam.collegeboard

.org/slides/slide/guia-de-estudios-paa-147

De las Heras, Luis (2011) Historia: El libro y la lectura en la plena edad

media. Revista Lebrija Digital. La revista de cultura de Lebrija.

Delors, J. (1996) La educación encierra un tesoro. UNESCO. Dower: México.

Ferreiro, Emilia (2008) “Leer y escribir en un mundo cambiante”

García, S. y Wolfenzon, E. (2000). El aprendizaje Cooperativo: Ventajas en la

Educación

Gobierno del Estado de Puebla (s/f) Ley de Educación del Estado de Puebla.

México.

Gobierno de la República. (s/f) Plan Nacional de Desarrollo 2013-2018. México.

León, A.B., Ortiz, F.G. (2005). La comunicación escrita en el proceso de enseñanza

aprendizaje. Recuperado de:

https://www.academia.edu/772366/La_Comunicaci%C3%B3n_Escrita_en_e

l_Proceso_de_Ense%C3%B1anza_Aprendizaje

OCDE (s/f) Historia. Recuperado de

http://www.oecd.org/centrodemexico/laocde/historia-ocde.htm

OCDE (2006) PISA 2006 Marco de la evaluación. Conocimientos y habilidades en

Ciencias, Matemáticas y Lectura.

OCDE (2002). Conocimientos y aptitudes para la vida: Resultados de PISA 2000,

programa internacional de evaluación de estudiantes. México: Aula XXI,

Santillana.

96

Onrubia Goñi, J; Báez Alcaíno, J; (2016). Una revisión de tres modelos para enseñar

las habilidades de pensamiento en el marco escolar. Perspectiva

Educacional, Formación de Profesores, 55() 94-113. Disponible en:

http://www.redalyc.org/articulo.oa?id=333343664007

RAE (2017) Diccionario de la Real Academia Española.

Ramírez, E. (2006) Lectura y bibliotecas de la región latinoamericana. UNESCO

(2006) La alfabetización, un factor vital.

Sánchez, M. (2002). La investigación sobre el desarrollo y la enseñanza de las

habilidades de pensamiento. Revista Electrónica de Investigación Educativa

4,(1). Disponible en: http://redie.uabc.mx/vol4no1/contenido-amestoy.html

SEP. (2008) Plan sectorial de Educación. 2008

UNESCO (2008) Los aprendizajes de los estudiantes de América Latina y el Caribe.

Valenzuela, J. (2008). Habilidades de pensamiento y aprendizaje profundo. Revista

latinoamericana de Educación 46 (7).

Villada Zapata, Johny, Chaves Castaño, Liliana, & Jaramillo Ospina, Claudia.

(2016). Revisión sistemática sobre habilidades de pensamiento en el aula

(2000-2013). Estudios pedagógicos (Valdivia), 42(2), 365-377. Recuperado

de http://www.scielo.cl/scielo.php?script=sci_abstract&pid=S0718-

07052016000200021&lng=es&nrm=iso

97

ANEXOS

Prueba aplicada a la población seleccionada para valorar la importancia del razonamiento

verbal en alumnos de educación media superior.

ANEXO 1

Instrumento aplicado para realizar la investigación del Razonamiento Verbal en los

estudiantes de la preparatoria del Centro Escolar Aparicio durante el ciclo escolar 2017-

2018.

98

 BENEMÉRITA UNIVERSIDAD AUTÓNOMA DE
PUEBLA

FACULTAD DE FILOSOFÍA Y LETRAS

SECRETARÍA DE INVESTIGACIÓN Y ESTUDIOS
DE POSGRADO

MAESTRÍA EN EDUCACIÓN SUPERIOR

CUESTIONARIO DE LA IMPORTANCIA DEL RAZONAMIENTO VERBAL EN LA
EDUCACIÓN MEDIA SUPERIOR

A continuación encontrarás una serie de datos que deberás responder de acuerdo a tu

condición escolar actual. Toda la información que proporciones será utilizada de forma

confidencial y exclusivamente para fines de investigación.

Edad_________________ Género (M) (F) Grado y grupo ____________________

Promedio escolar____________ ¿Te gustaría estudiar una carrera universitaria? (Si) (No)

¿Cuál? __

 Ocupación Grado de estudios

Padre

Madre

Hora de inicio_________________

Instrucciones: En este apartado elige la opción que consideres es sinónimo de la palabra

enumerada, encierra tu respuesta.

1. Burro

a) Cuadrúpedo

b) Menso

c) Asno

d) Animal

e) Cargador

2. Automóvil

a) Motorizado

b) Transporte

c) Coche

d) Pesado

e) Manejable

3. Cuaderno

a) Notas

b) Libreta

c) Hojas

d) Apuntes

e) Escritura

4. Refresco

a) Líquido

b) Bebida

c) Soda

d) Azucarada

e) Agua

5. Estrella

a) Gas

b) Astro

c) Brillante

d) Lejanía

e) Enorme

99

Instrucciones: elige la opción que consideres es antónimo de la palabra enumerada,

encierra tu respuesta.

6. Luz

a) Lumínica

b) Tinieblas

c) Profunda

d) Vela

e) Temor

7. Entrada

a) Acceso

b) Recibidor

c) Final

d) Salida

e) Espacio

8. Encendido

a) Parpadeo

b) Fulminado

c) Cerrado

d) Apagado

e) Sellado

9. Enseñar

a) Aprender

b) Variado

c) Escondido

d) Ocultar

e) Mostrar

10. Vivir

a) Terminar

b) Crecer

c) Fallecer

d) Nacer

e) Morar

Instrucciones: en este tercer apartado, elige de entre las cinco opciones la analogía que

consideres cumple la misma relación que guardan las palabras numeradas.

11. Hojas –

libro

a) Lluvia-huracán

b) Dedos-mano

c) Teclas-teléfono

d) Raíces-planta

e) Zapatos-tienda

12. Alumnos –

escuela

a) Familia-auto

b) Fresas-jardín

c) Presos-cárcel

d) Ataúdes-parque

e) Gatos-granja

13. Playa –

arena

a) Mar-agua

b) Desierto-piedras

c) Cama-cobijas

d) Gafas-ojos

e) Cabello-cuerpo

14. Hambre -

comida

a) Sueño-canto

b) Llanto-mar

c) Vida-alimento

d) Dolor-amor

e) Sequía-agua

15. Imprenta -

imprimir

a) Sello-grabar

b) Pluma-volar

c) Pared-decorar

d) Pala-cosechar

e) Dedos-señalar

Instrucciones: cada espacio vacío indica que se ha omitido una palabra, seleccione la

opción que, al insertarse en el enunciado, complete mejor la oración.

16.- La búsqueda del __________________ llevó a los piratas a visitar muchas islas.

a) Tesoro

b) Circo

c) Rey

d) Regalo

e) Barco

100

17.- En mi historia personal, los ________________ han sido tanto buenos como

____________.

a) Amigos… pobres

b) Vicios… sanos

c) Momentos…malos

d) Tesoros… perdidos

e) Parientes… lejanos

18.- Los programas de computación son _________________ y difíciles de

________________.

a) Aburridos… querer

b) Complejos … entender

c) Extensos … cargar

d) Entretenidos … leer

e) Fracasos … amar

19.- A pesar de que todavía falta tiempo para el _____________, la ______________ ya

está a flor de piel en los alumnos.

a) Graduación … emoción

b) Intercambio … visita

c) Examen … tensión

d) Viaje … compras

e) Análisis … angustia

20.- En un mundo con pocas oportunidades es necesario _________________ con mayor

esfuerzo para aumentar las probabilidades de ganar cierta __________________ en esta

sociedad tan compleja.

a) Comprar … ganancia

b) Oportunidades … competir

c) Competir … seguridad

d) Luchar … felicidad

e) Robar … riqueza

101

Instrucciones: Lee el texto que aparece a continuación de manera atenta, dado que te

servirá para responder a las cinco preguntas siguientes.

La siguiente lectura aborda el tema de la ropa.

1 El propósito de este artículo es analizar cómo algunos de los cánones de la moda

pueden ser nocivos para la salud. Para beneficio de los escépticos, desde ahora

advierto que mis argumentos provienen de la aséptica medicina, no de la ascética

biología… Y reparto parejo a ambos géneros. Veamos una lista alfabética de

algunas prendas que podrían ser peligrosas:

6 Los calzones femeninos demasiado apretados también pueden causar problemas

de salud. Aunque los indicios no son concluyentes, se estima que las prendas muy

justas, particularmente las fabricadas con materiales sintéticos, no permiten una

buena ventilación y fomentan un ambiente demasiado húmedo en la vagina y las

ingles. En este invernadero privado crecen felizmente varios hongos como la

Candida e infinidad de bacterias que no sólo pueden ocasionar comezón y otras

molestias, sino que además pueden modificar la acidez vaginal, tornando a este

órgano más susceptible a infecciones. En cuanto a las tangas o calzones de “hilo

dental”, al estar cercanos al ano podrían facilitar el paso de bacterias fecales a la

uretra y de ahí a la vejiga, con lo que aumenta el riesgo de desarrollar molestas

infecciones como la cistitis. La recomendación médica es utilizar calzones de

algodón de la talla adecuada.

18 Una corbata demasiado apretada no sólo hace del sufrido portador un aprendiz de

ahorcado, sino que en casos extremos podría provocar ceguera. Un estudio clínico

reciente demostró que pocos minutos después de llevar una corbata

desagradablemente ceñida, la presión intraocular de la víctima aumentaba de

manera anormal. Se piensa que esto se debe a que la corbata oprime y constriñe la

vena yugular, disminuyendo el volumen de sangre que regresa de la cabeza al

corazón. Probablemente es el desequilibrio entre la cantidad de líquido que entra y

el que sale lo que resulta en un incremento de la presión dentro del ojo —y el resto

de la cabeza: ¿explicación de algunas jaquecas?—. Un exceso constante de presión

intraocular puede dañar a la retina y conducir al glaucoma, la causa más alta y

frecuente de pérdida irreversible de la vista a nivel mundial.

Rubio, M. () Víctimas de la moda. ¿Cómo ves?, Págs. 22-25.

102

Instrucciones: Responde a las preguntas siguientes encerrando la respuesta que

consideres correcta con base en el par de lecturas anteriores.

21.- En la línea 7, ¿con qué sentido se usa la palabra “indicios”?

a) Marcadores

b) Escritos

c) Rastros

d) Flechas

e) Investigaciones

22.- El título adecuado para el texto anterior sería

a) De la moda lo que te acomoda

b) La moda y sus beneficios

c) Moda y salud

d) Beneficios de la ropa

e) Daños de la ropa interior

23.- La idea principal de la lectura sería

a) Los beneficios de usar ropa interior ajustada

b) Las diferencias de usar calzones y corbata

c) Las desventajas de usar prendas de vestir muy ajustadas

d) Diferencias entre las ropas de hombres y mujeres

e) Todos deberían dejar de usar corbatas

24.- De las siguientes ideas, señala la que NO aparece en la lectura

a) La ropa interior femenina ajustada puede ocasionar infecciones

b) Las corbatas muy ceñidas pueden causar problemas de salud

c) La presión intraocular es causa de ceguera

d) Calzones y corbatas ajustados nos harán lucir más elegantes

e) El daño que causan algunas prendas de vestir

103

25.- La relación establecida entre candida – hongo es similar a

a) Mamífero - perro

b) Pera - fruta

c) Paleta - hielo

d) Dulce - paleta

e) León - selva

Instrucciones: Lee de manera atenta el par de textos que aparecen a continuación, dado

que te servirá para responder a las cinco preguntas siguientes.

Lectura 1

1 “Hágalo usted mismo” pareciera ser el lema que acompaña a las tecnologías para

hacer, reproducir, modificar y distribuir la música que por estar hecha con máquinas

– como sintetizadores, cajas de ritmos y mezcladoras, principalmente- ha venido

llamándose “electrónica”, especialmente en sus versiones expresas para bailar.

“Dance music”, entonces, se le suele llamar , o “house music” en algunas versiones

particulares, como si ésta fuese una manera de expresar que es una música casera

o hecha en casa. Y recientemente podríamos hablar de “laptop music” por los

software que hay para ello.

9 Lo que se requiere destacar no es la variedad de instrumentos hechos por

compañías como Roland, Yamaha, Corp., etc., sino la diversidad de géneros y

subgéneros musicales, tantos como identidades culturales, asociados a una multitud

de productos y de expresiones artísticas que llevan a hacer la vida más intensa y

más personal, es decir, a la autorrealización, la reinvención de uno mismo, que

puede ser la expresión anónima de una multitud de individuos que bailan durante

horas o días sin hablar, que van de la hipnosis a la euforia, de la enajenación al

hedonismo o de la protesta a la catarsis.

Villarreal, H. (2006) Imaginarios musicales de la globalización. Tierra adentro, No. 322.

CONACULTA: México.

Lectura 2

1 De acuerdo con Jorge Munnshe, la genealogía de la música electrónica se remonta

a las postrimerías del siglo XIX, cuando el desarrollo de la energía eléctrica permitió

la invención de extraños instrumentos musicales parcialmente eléctricos, tales como

el clavicémbalo eléctrico, los pianos electromagnéticos o el arco cantante.

5 En los albores del siglo XX, Thaddeus Cahill creó el telearmonio -primer instrumento

enteramente electrónico de la historia-, mediante el cual se transmitía música por

vía telefónica. Años después, durante la segunda década del siglo XX, el alemán

104

Jorg Mager inventó el órgano electrónico de tres teclados y el calidófono, que

permitía mezclar sonidos, Por otra parte, en los veinte, el ruso Lev Termen creó un

violín eléctrico y el termenvox, un instrumento sin teclado que se ejecuta con el

movimiento de las manos sobre unas antenas. Por esa misma época, en Francia,

aparecieron los órganos electrónicos Givelet-Coupleaux, que proporcionaban hasta

setenta y seis sonidos diferentes.

14 Para mediados del siglo XX, los órganos eléctricos ya gozaban de cierta

popularidad. En estos tiempos apareció la guitarra eléctrica, sin la cual no hubiese

sido posible el surgimiento del rock. En los cincuenta se realizaron algunos

prototipos de sintetizador, pero eran aparatos muy grandes y difíciles de manejar.

18 En las décadas posteriores se avanzó en la manipulación de la música magnética y

se comercializaron los magnetófonos, que permitieron grabar sonidos y mezclarlos

a distintas velocidades, mientras que aumentó la utilización de órganos electrónicos.

21 No obstante la importancia de los cambios señalados, la masificación de los medios

electrónicos devino con la proliferación de la guitarra eléctrica y su resultado musical:

el rock.

Valenzuela, J. (s/f) Paso del norte. Trylce Ediciones: San Ysydro, CA.

Instrucciones: Responde a las preguntas siguientes encerrando la respuesta que

consideres correcta con base en el par de lecturas anteriores..

26.- En la lectura 2 se utiliza la palabra “postrimerías” con el sentido de

a) Inicios

b) Mediados

c) Problemas

d) Inventos

e) Fin

27.- De acuerdo a la lectura 1, la música electrónica

a) Tiene un surgimiento muy accidentado

b) Es muy difícil de hacer

c) A todos les gusta

d) Es una expresión intensa y personal

e) No requiere de instrumentos especiales

105

28.- De acuerdo a la lectura 2, el rock y la música electrónica se relacionan porque

a) Los grupos de rock gustaban de los instrumentos

b) Los instrumentos de rock fueron los primeros en desaparecer

c) El rock permitió la masificación de los medios electrónicos

d) El rock permitió la generación de nuevos géneros musicales

e) El rock y los instrumentos no guardan relación alguna

29.- La lectura 1 se diferencia de la lectura 2 porque

a) Trata la historia de la música electrónica

b) No reconoce el simbolismo de los instrumentos

c) Muestra la influencia de los jóvenes

d) Trata los aportes mundiales de los instrumentos

e) Reconoce la fuerza de la música en la sociedad pacífica

30.- De ambas lecturas se puede inferir que

a) A nadie le gusta la música electrónica

b) La música electrónica ha tenido un largo proceso de evolución en la que ha sido
aceptada por muchos individuos

c) Los aportes de la música electrónica son nulos

d) El rock y la música electrónica son opuestos

e) El rock es el generador de todos los géneros musicales actuales

Hora de término_________________

¡MUCHAS GRACIAS POR TU IMPORTANTE PARTICIPACIÓN!

106

Tabla de respuestas de los treinta reactivos aplicados.

TABLA DE RESPUESTAS

Núm. de reactivo Respuesta correcta

1 C

2 C

3 B

4 C

5 B

6 B

7 D

8 D

9 D

10 C

11 B

12 C

13 A

14 E

15 A

16 A

17 C

18 B

19 C

20 C

21 C

22 C

23 C

24 D

25 B

26 E

27 D

28 C

29 A

30 B

107

ANEXO 2

GUÍA PARA EL DOCENTE DE RAZONAMIENTO VERBAL

Se realiza la siguiente guía para el docente de razonamiento verbal como una sugerencia

para el abordaje del tema desde una perspectiva práctica y con la finalidad de permitir a los

alumnos y docentes un mayor dominio de los contenidos.

 En primera instancia habrá que aclarar que es una habilidad que adquiere dicha

condición con la práctica y la constancia, por lo que no hay un momento específico para su

abordaje, cualquier momento y contenido temático sirve para aclarar conceptos y relaciones

entre los mismos dentro de una lectura, pregunta, indicación, título o cualquier escrito que

permita reflexión sobre el uso de las palabras y su significado en una oración.

Aclarar a los alumnos que es el razonamiento verbal:

Una vez que se ha entendido y detallado por palabras la definición del concepto, permitir

que escriban su propia definición usando las palabras que consideren mejores para

entenderlo ellos mismos o sus compañeros.

__

__

__

__

__

Abordar la ejercitación de los siguientes conceptos, ya que son las áreas propuestas para

trabajar en el tema del razonamiento verbal

1. Sinónimos

2. Antónimos

"El procesamiento intelectivo de conceptos, ideas,

significados y sus relaciones con el lenguaje” (BUAP,

2016, p. 13)

108

3. Analogías

4. Oraciones incompletas

5. Lectura crítica sencilla

6. Lectura crítica doble

Para abordar los apartados mencionados, se sugieren ejercicios como los siguientes, en

los que los estudiantes deberán elegir la respuesta ideal de acuerdo a la palabra que

aparece resaltada en el inicio.

Sinónimos

1. Burro

a) Cuadrúpedo

b) Menso

c) Asno

d) Animal

e) Cargador

2. Automóvil

a) Motorizado

b) Transporte

c) Coche

d) Pesado

e) Manejable

3. Cuaderno

a) Notas

b) Libreta

c) Hojas

d) Apuntes

e) Escritura

4. Refresco

a) Líquido

b) Bebida

c) Soda

d) Azucarada

e) Agua

5. Estrella

a) Gas

b) Astro

c) Brillante

d) Lejanía

e) Enorme

Antónimos

16. Luz

a) Lumínica

b) Tinieblas

c) Profunda

d) Vela

e) Temor

17. Entrada

a) Acceso

b) Recibidor

c) Final

d) Salida

e) Espacio

18. Encendido

a) Parpadeo

b) Fulminado

c) Cerrado

d) Apagado

e) Sellado

19. Enseñar

a) Aprender

b) Variado

c) Escondido

d) Ocultar

e) Mostrar

20. Vivir

a) Terminar

b) Crecer

c) Fallecer

d) Nacer

e) Morar

Analogías

Hojas – libro

a) Lluvia-huracán

b) Dedos-mano

109

c) Teclas-teléfono

d) Raíces-planta

e) Zapatos-tienda

Alumnos – escuela

a) Familia-auto

b) Fresas-jardín

c) Presos-cárcel

d) Ataúdes-parque

e) Gatos-granja

Playa – arena

a) Mar-agua

b) Desierto-piedras

c) Cama-cobijas

d) Gafas-ojos

e) Cabello-cuerpo

Hambre - comida

a) Sueño-canto

b) Llanto-mar

c) Vida-alimento

d) Dolor-amor

e) Sequía-agua

110

Imprenta - imprimir

a) Sello-grabar

b) Pluma-volar

c) Pared-decorar

d) Pala-cosechar

e) Dedos-señalar

Oraciones incompletas

Instrucciones: cada espacio vacío indica que se ha omitido una palabra, seleccione la

opción que, al insertarse en el enunciado, complete mejor la oración.

La búsqueda del __________________ llevó a los piratas a visitar muchas islas.

a) Tesoro

b) Circo

c) Rey

d) Regalo

e) Barco

En mi historia personal, los ________________ han sido tanto buenos como

____________.

a) Amigos… pobres

b) Vicios… sanos

c) Momentos…malos

d) Tesoros… perdidos

e) Parientes… lejanos

Los programas de computación son _________________ y difíciles de

________________.

111

a) Aburridos… querer

b) Complejos … entender

c) Extensos … cargar

d) Entretenidos … leer

e) Fracasos … amar

A pesar de que todavía falta tiempo para el _____________, la ______________ ya está a

flor de piel en los alumnos.

a) Graduación … emoción

b) Intercambio … visita

c) Examen … tensión

d) Viaje … compras

e) Análisis … angustia

En un mundo con pocas oportunidades es necesario _________________ con mayor

esfuerzo para aumentar las probabilidades de ganar cierta __________________ en esta

sociedad tan compleja.

a) Comprar … ganancia

b) Oportunidades … competir

c) Competir … seguridad

d) Luchar … felicidad

e) Robar … riqueza

Lectura crítica sencilla

Instrucciones: Lee el texto que aparece a continuación de manera atenta, dado que te

servirá para responder a las cinco preguntas siguientes.

La siguiente lectura aborda el tema de la ropa.

1 El propósito de este artículo es analizar cómo algunos de los cánones de la moda

pueden ser nocivos para la salud. Para beneficio de los escépticos, desde ahora

advierto que mis argumentos provienen de la aséptica medicina, no de la ascética

biología… Y reparto parejo a ambos géneros. Veamos una lista alfabética de

algunas prendas que podrían ser peligrosas:

112

6 Los calzones femeninos demasiado apretados también pueden causar problemas

de salud. Aunque los indicios no son concluyentes, se estima que las prendas muy

justas, particularmente las fabricadas con materiales sintéticos, no permiten una

buena ventilación y fomentan un ambiente demasiado húmedo en la vagina y las

ingles. En este invernadero privado crecen felizmente varios hongos como la

Candida e infinidad de bacterias que no sólo pueden ocasionar comezón y otras

molestias, sino que además pueden modificar la acidez vaginal, tornando a este

órgano más susceptible a infecciones. En cuanto a las tangas o calzones de “hilo

dental”, al estar cercanos al ano podrían facilitar el paso de bacterias fecales a la

uretra y de ahí a la vejiga, con lo que aumenta el riesgo de desarrollar molestas

infecciones como la cistitis. La recomendación médica es utilizar calzones de

algodón de la talla adecuada.

18 Una corbata demasiado apretada no sólo hace del sufrido portador un aprendiz de

ahorcado, sino que en casos extremos podría provocar ceguera. Un estudio clínico

reciente demostró que pocos minutos después de llevar una corbata

desagradablemente ceñida, la presión intraocular de la víctima aumentaba de

manera anormal. Se piensa que esto se debe a que la corbata oprime y constriñe la

vena yugular, disminuyendo el volumen de sangre que regresa de la cabeza al

corazón. Probablemente es el desequilibrio entre la cantidad de líquido que entra y

el que sale lo que resulta en un incremento de la presión dentro del ojo —y el resto

de la cabeza: ¿explicación de algunas jaquecas?—. Un exceso constante de presión

intraocular puede dañar a la retina y conducir al glaucoma, la causa más alta y

frecuente de pérdida irreversible de la vista a nivel mundial.

Rubio, M. () Víctimas de la moda. ¿Cómo ves?, Págs. 22-25.

Instrucciones: Responde a las preguntas siguientes encerrando la respuesta que

consideres correcta con base en el par de lecturas anteriores.

En la línea 7, ¿con qué sentido se usa la palabra “indicios”?

a) Marcadores

b) Escritos

c) Rastros

d) Flechas

e) Investigaciones

El título adecuado para el texto anterior sería

a) De la moda lo que te acomoda

113

b) La moda y sus beneficios

c) Moda y salud

d) Beneficios de la ropa

e) Daños de la ropa interior

La idea principal de la lectura sería

a) Los beneficios de usar ropa interior ajustada

b) Las diferencias de usar calzones y corbata

c) Las desventajas de usar prendas de vestir muy ajustadas

d) Diferencias entre las ropas de hombres y mujeres

e) Todos deberían dejar de usar corbatas

De las siguientes ideas, señala la que NO aparece en la lectura

a) La ropa interior femenina ajustada puede ocasionar infecciones

b) Las corbatas muy ceñidas pueden causar problemas de salud

c) La presión intraocular es causa de ceguera

d) Calzones y corbatas ajustados nos harán lucir más elegantes

e) El daño que causan algunas prendas de vestir

La relación establecida entre candida – hongo es similar a

a) Mamífero - perro

b) Pera - fruta

c) Paleta - hielo

d) Dulce - paleta

e) León - selva

Lectura crítica doble

Instrucciones: Lee de manera atenta el par de textos que aparecen a continuación, dado

que te servirá para responder a las cinco preguntas siguientes.

Lectura 1

114

1 “Hágalo usted mismo” pareciera ser el lema que acompaña a las tecnologías para

hacer, reproducir, modificar y distribuir la música que por estar hecha con máquinas

– como sintetizadores, cajas de ritmos y mezcladoras, principalmente- ha venido

llamándose “electrónica”, especialmente en sus versiones expresas para bailar.

“Dance music”, entonces, se le suele llamar , o “house music” en algunas versiones

particulares, como si ésta fuese una manera de expresar que es una música casera

o hecha en casa. Y recientemente podríamos hablar de “laptop music” por los

software que hay para ello.

9 Lo que se requiere destacar no es la variedad de instrumentos hechos por

compañías como Roland, Yamaha, Corp., etc., sino la diversidad de géneros y

subgéneros musicales, tantos como identidades culturales, asociados a una multitud

de productos y de expresiones artísticas que llevan a hacer la vida más intensa y

más personal, es decir, a la autorrealización, la reinvención de uno mismo, que

puede ser la expresión anónima de una multitud de individuos que bailan durante

horas o días sin hablar, que van de la hipnosis a la euforia, de la enajenación al

hedonismo o de la protesta a la catarsis.

Villarreal, H. (2006) Imaginarios musicales de la globalización. Tierra adentro, No. 322.

CONACULTA: México.

Lectura 2

1 De acuerdo con Jorge Munnshe, la genealogía de la música electrónica se remonta

a las postrimerías del siglo XIX, cuando el desarrollo de la energía eléctrica permitió

la invención de extraños instrumentos musicales parcialmente eléctricos, tales como

el clavicémbalo eléctrico, los pianos electromagnéticos o el arco cantante.

5 En los albores del siglo XX, Thaddeus Cahill creó el telearmonio -primer instrumento

enteramente electrónico de la historia-, mediante el cual se transmitía música por

vía telefónica. Años después, durante la segunda década del siglo XX, el alemán

Jorg Mager inventó el órgano electrónico de tres teclados y el calidófono, que

permitía mezclar sonidos, Por otra parte, en los veinte, el ruso Lev Termen creó un

violín eléctrico y el termenvox, un instrumento sin teclado que se ejecuta con el

movimiento de las manos sobre unas antenas. Por esa misma época, en Francia,

aparecieron los órganos electrónicos Givelet-Coupleaux, que proporcionaban hasta

setenta y seis sonidos diferentes.

14 Para mediados del siglo XX, los órganos eléctricos ya gozaban de cierta

popularidad. En estos tiempos apareció la guitarra eléctrica, sin la cual no hubiese

sido posible el surgimiento del rock. En los cincuenta se realizaron algunos

prototipos de sintetizador, pero eran aparatos muy grandes y difíciles de manejar.

18 En las décadas posteriores se avanzó en la manipulación de la música magnética y

se comercializaron los magnetófonos, que permitieron grabar sonidos y mezclarlos

a distintas velocidades, mientras que aumentó la utilización de órganos electrónicos.

115

21 No obstante la importancia de los cambios señalados, la masificación de los medios

electrónicos devino con la proliferación de la guitarra eléctrica y su resultado musical:

el rock.

Valenzuela, J. (s/f) Paso del norte. Trylce Ediciones: San Ysydro, CA.

Instrucciones: Responde a las preguntas siguientes encerrando la respuesta que

consideres correcta con base en el par de lecturas anteriores..

En la lectura 2 se utiliza la palabra “postrimerías” con el sentido de

a) Inicios

b) Mediados

c) Problemas

d) Inventos

e) Fin

De acuerdo a la lectura 1, la música electrónica

a) Tiene un surgimiento muy accidentado

b) Es muy difícil de hacer

c) A todos les gusta

d) Es una expresión intensa y personal

e) No requiere de instrumentos especiales

De acuerdo a la lectura 2, el rock y la música electrónica se relacionan porque

a) Los grupos de rock gustaban de los instrumentos

b) Los instrumentos de rock fueron los primeros en desaparecer

c) El rock permitió la masificación de los medios electrónicos

d) El rock permitió la generación de nuevos géneros musicales

e) El rock y los instrumentos no guardan relación alguna

La lectura 1 se diferencia de la lectura 2 porque

a) Trata la historia de la música electrónica

b) No reconoce el simbolismo de los instrumentos

116

c) Muestra la influencia de los jóvenes

d) Trata los aportes mundiales de los instrumentos

e) Reconoce la fuerza de la música en la sociedad pacífica

De ambas lecturas se puede inferir que

a) A nadie le gusta la música electrónica

b) La música electrónica ha tenido un largo proceso de evolución en la que ha sido
aceptada por muchos individuos

c) Los aportes de la música electrónica son nulos

d) El rock y la música electrónica son opuestos

e) El rock es el generador de todos los géneros musicales actuales

117

Tabla de respuestas de los treinta reactivos sugeridos.

TABLA DE RESPUESTAS

Núm. de reactivo Respuesta correcta

1 C

2 C

3 B

4 C

5 B

6 B

7 D

8 D

9 D

10 C

11 B

12 C

13 A

14 E

15 A

16 A

17 C

18 B

19 C

20 C

21 C

22 C

23 C

24 D

25 B

26 E

27 D

28 C

29 A

30 B

118

