
 

 

 

 

THELMA COLOMBINA TRUJILLO SUAZO 

 
ESTRATEGIAS PARA EL APRENDIZAJE EN LOS ALUMNOS DEL CICLO BASICO 

DEL INSTITUTO NACIONAL DE EDUCACION BASICA Y BACHILLERATO EN 
CIENCIAS Y LETRAS  POR MADUREZ  “SALOMON ALVAREZ ANDRADE” DE LA 

CIUDAD DE ESCUINTLA, ESCUINTLA. 
 
 
 
 

ASESOR: LIC. OSCAR CERNA 
 
 
 
 
 
 
 
 
 
 

 
 
UNIVERSIDAD DE SAN CARLOS DE GUATEMALA  
FACULTAD DE HUMANIDADES  
DEPARTAMENTO DE PEDAGOGÍA  

 
 
 
 
 
 
 
 
 
 
 

 
Guatemala Noviembre 2012 


 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Este trabajo fue presentado por la autora 
como trabajo de Tesis, requisito previo a 
su graduación de Licenciada en 
Pedagogía y Ciencias de la Educación. 

 
 
 

Guatemala, noviembre del 2012 
 


 

 

INDICE GENERAL 

INTRODUCCIÓN i 

CAPÌTULO I 

ESTUDIO CONTEXTUAL 

1.1    Contexto Institucional 1 
1.1.1   Contexto Académico 5 
1.1.2   Contexto Filosófico 5 

1.2.   Problema 6 
1.2.1.   Antecedentes del problema 6 
1.2.2.   Descripción del problema 7 
1.2.3.   Justificación del problema 9 
1.2.4.   Indicadores del problema 12 

CAPITULO II 

FUNDAMENTACION TEORICA 14 

2.  Estrategias de Enseñanza Aprendizaje 16 
2.1.   Aprender a aprender 16  
2.2.   Aprendizaje Significativo 17 
2.3.   Concepto de Estrategia de Aprendizaje  17 
2.4.   Tipología de las Estrategias de Aprendizaje 19  

2.4.1.  Estrategias Disposicionales y de apoyo   19 
2.4.2.  Estrategias de Codificación 20 

3.  Estrategias de Codificación, elaboración y Organización de la Información          20 
3.1.   La Función Mediadora del Docente 21  
3.2.   La Motivación Escolar y sus Efectos en el aprendizaje.  21 

4. Constructivismo y Evaluación Psicoeducativa                               21 
4.1.   Estrategias para lograr un aprendizaje significativo  22 

4.1.1.  Lectura 22 
4.1.2.  Lectura Comprensiva 23 
4.1.3.  Textos Científicos 23 

4.2.   Estrategias de Aprendizaje para el alumno 24 
4.2.1.  El Resumen 26 
4.2.2.  Cuadro Sinóptico 26 
4.2.3.  Esquema                                                                                           26 
4.2.4.  Fases en la realización de un esquema 26 
4.2.5.  El esquema ofrece 27 
4.2.6.  Donde hacer esquemas 27 
4.2.7.  Normas para redactar un esquema 27 

4.3.   LOS ORGANIZADORES GRAFICOS (0G) 27 
4.3.1.  Características de los Organizadores Gráficos 28 
4.3.2.  Como Utilizar los organizadores gráficos 28 

4.3.2.1.  Mapa Conceptual 28 
4.3.2.2.  La Tabla de Cotejo 28 
4.3.2.3   Escudo de Armas 29 
4.3.2.4.  El texto Paralelo 29 


 

 

CAPITULO III 

3.  Diseño de la Investigación                30 

3.1. Hipótesis de investigación acción                               30 
3.2. Objetivos                               30 

3.2.1.  Objetivos generales 30 
3.2.2.  Objetivos Específicos 30 

3.3.  Planteamiento general de propuesta a experimentar  30 
3.4.  Parámetros para verificar                              32 
3.5.  Cronograma de trabajo   32 

CAPITULO IV 

4.  Ejecución 
4.1.  Objetivos                               35 
4.2.  Actividades: Guías de trabajos para fomentar estrategias de aprendizaje 35 

a) Justificación                 35 
b) Objetivos  35 
c) Procedimiento                              36 

Guía de Lectura 1 36 
Guía de Lectura 2 37 
Guía de Lectura 3 37 
Guía de Lectura 4 37 
Guía de Lectura 5 38 
Guía de Lectura 6 38 
Guía de Lectura 7 38 
Guía de Lectura 8 38 
Guía de Lectura 9 39 
Guía de Lectura 10 39 
Guía de Lectura 11 39 
Guía de Lectura 12 40 
Guía de Lectura 13 40 
Producto Final 41 

CAPITULO V 

5.   Evaluación General 42 
5.1.  Lista de Cotejo aplicada y resultados                               42 
5.2.  Evidencias de desarrollo sostenible 43 
5.3.  ¿En qué forma la propuesta tendrá seguimiento?                             43 
5.4.  Reflexiones sobre el proceso                               44 
5.5.  Experiencias sobresalientes para resaltar                               44 
5.6.  Concretizar teoría que se propone para realizar cambios o mejoras                              

en la institución 44 
CONCLUSIONES                                                                                                 46 
RECOMENDACIONES                                                                                         47 
BIBLIOGRAFIA                                                                                                     48 
APENDICE                                                                                                             
ANEXOS                                                                                                                

 


 

 

 
 


 

 

 i 

 

INTRODUCCION 
 

     El presente proyecto, se denomina ESTRATEGIAS PARA EL APRENDIZAJE EN LOS 
ALUMNOS DEL CICLO BASICO DEL INSTITUTO NACIONAL DE EDUCACION BASICA 
Y BACHILLERATO EN CIENCIAS Y LETRAS  POR MADUREZ  ―SALOMON ALVAREZ 
ANDRADE‖ DE LA CIUDAD DE ESCUINTLA, ESCUINTLA,  llevado a cabo en el INEB. Y 
BACHILLERATO EN CIENCIAS Y LETRAS POR MADUREZ, ―SALOMON ALVAREZ 
ANDRADE‖ de la ciudad de Escuintla,  
Se trato de buscar estrategias para el aprendizaje de estos alumnos ya que ellos estudian 
bajo una educación por madurez y la edad base para estudiar en este instituto es de 18 
años, pero asisten personas de 40- 50 inclusive 60 años, los cuales dejaron muchos años 
sin estudiar y les cuesta adaptarse al sistema de enseñanza que aunque realmente es 
bastante deficiente ya que solo llevan cinco cursos en cada semestre para ellos es 
bastante difícil adaptarse a volver a tomar los libros ya que la mayoría ha dejado varios 
años después que sacaron su sexto primaria, y por eso es que es un poco difícil la 
enseñanza para estas personas pero se adaptan y hacen todo posible por sacar su básico 
por madurez  y luego el bachillerato por madurez. 
     Aunque algunos después de sacar su básico por madurez ya siguen otra carrera que 
no sea el bachillerato por madurez, pues ya han vuelto a tomar el ritmo del estudio y con 
las técnicas y métodos adaptados a ellos pues ya no se les dificulta.. 
El siguiente informe está elaborado y conformado por cuatro capítulos que son: 
Diagnóstico Institucional, Perfil del Proyecto, Ejecución del Proyecto y Evaluación del 
Proyecto.  
CAPITULO I: Elaboración del diagnóstico institucional de la Universidad de San Carlos de 
Guatemala , esta institución aporto bastante información la cual sirvió de elemento 
esencial para identificar uno de los graves problemas que tiene el municipio, tomando en 
cuenta todo el municipio, la municipalidad es una institución autónoma y de servicio a la 
comunidad, tomando en cuenta que el municipio es grande y tiene una gran variedad de 
graves problemas internos y externos, en este se investigaron y detectaron problemas 
más urgentes  
CAPITULO II: En este capítulo se elaboró el perfil del proyecto, en el cual se elaboraron y 
se demuestra varias fases que en él se formulan como los siguientes, los objetivos, la 
justificación, descripción, trazo de metas, cronogramas, presupuesto y beneficiaros 
directos e indirectos, donde se especifica y se describe cada fase.  
CAPITULO III: En esta etapa de la ejecución se formalizó y se detalló las actividades en 
el perfil se indica, teniendo como base el cronograma de actividades para llevar a cabo su 
ejecución.  
CAPITULO IV: En esta última etapa del proyecto se evalúan los objetivos trazados, las 
metas, la eficacia y en qué aspecto existen problemas y deficiencias del trabajo realizado. 
Al final del módulo se encuentran conclusiones, recomendaciones y bibliografía   
 
 
 
 
 
 
 
 


 

 

 1 

CAPITULO I  
1.1 CONTEXTO INSTITUCIONAL  

 
En el año de 1974 el Ministerio de Educación con el INSTITUTO DE EDUC. 

BASICA Y BACHILLERATO EN CIENCIAS Y LETRAS POR MADUREZ, CENTRAL EN 
LA CIUDAD CAPITAL  deciden  crear un establecimiento anexo  a este en la ciudad de 
Escuintla con personal contratado por el mismo pero atendiendo una población en la 
ciudad de Escuintla debido al incremento de alumnos en las aulas. Después de Varios 
años funcionando este instituto atendiendo una población de mas o menos una población 
de unos 100 alumnos en el año del 2000 la población estudiantil aumento a 500 a 600 
alumnos, la Supervisión Educativa del Nivel Medio de Escuintla, colabora con el Instituto 
prestándole personal reubicado, en este instante el establecimiento esta bajo la dirección 
del Prof. Salomón Alvarez Andrade quien empieza a tramitar la oficialización  del mismo 
llevándose a cabo la oficialización en el año 2005 y crear partidas presupuestadas 16 
plazas para catedráticos,  2 plazas para secretarias , dos para personal operativo, una 
contadora y un director, en el año 2006 los catedráticos solicitan al Ministerio de 
Educación cambiar el nombre del instituto a INSTITUTO NACIONAL DE EDUCACION 
BASICA Y BACHILLERATO EN CIENCIAS Y LETRAS POR MADUREZ ―SALOMON 
ALVAREZ ANDRADE‖ 
I. DESCRIPCIÓN INSTITUCIONAL  
Sector de la institución  
II DATOS GENERALES DE LA INSTITUCIÓN  

III Nombre de la Institución  
INSTITUTO NACIONAL DE EDUCACION BASICA Y BACHILLERATO EN CIENCIAS Y 
LETRAS POR MADUREZ ―SALOMON ALVAREZ ANDRADE‖ 
IV TIPO DE INSTITUCIÓN  

Establecimiento Público de Educación Básica y Bachillerato en Ciencias y Letras por 
Madurez 
V UBICACIÓN GEOGRÁFICA:  

4ta. Av. 15-20 zona 4 Escuintla, Escuintla 
El INEB. Y BACH. C.C. Y LETRAS POR MADUREZ ―SALOMON ALVAREZ ANDRADE‖ 
se encuentra ubicado en la 4ta. Av. 15-20 de la zona 4 de Escuintla, en el edificio donde 
funciona el Inst. Experimental Carlos Samayoa Chinchilla. 
vi. Tamaño  
El Instituto ocupa 18 aulas de las 26 con las que cuenta el Instituto Experimental y todas 
las áreas verdes con las que cuenta el mismo y sus propias oficinas administrativas. 

VII. LOCALIZACIÓN ADMINISTRATIVA: 
 Tipo de Institución:  

El Instituto Nacional de Educación Básica y Bachillerato en C.C. y Letras por Madurez 
de la ciudad de Escuintla, del Depto. De Escuintla  es una Institución pública de 
Educación por Madurez , que fue fundado en el año 2005. 
 Región, área, distrito:  

Pertenece a la región de Escuintla  

VIII. HISTORIA DE LA FUNDACIÓN DEL INSTITUTO NACIONAL DE EDUCACIÓN 
BÁSICA Y BACHILLERATO EN C.C. Y LETRAS POR MADUREZ “SALOMÓN 
ALVAREZ ANDRADE” 

Debido a la superpoblación de estudiantes que solicitaban inscripción para estudiar en 
educación media, y un Bachillerato en C.C. y Letras por Madurez el Director Prof. 
Salomón Álvarez Andrade contratado por el Inst. de Educ. Básica y Bachillerato en C.C. y 
Letras por Madurez de la ciudad capital se dedico a solicitar al MINEDUC la oficialización 


 

 

 2 

del mismo, lográndolo en el año 2005, ya que anteriormente era un anexo del Inst. de 
Educ. Básica y Bach. En C. C. y Letras por Madurez de la ciudad capital. 
    Este establecimiento contrataba a cinco personas para que laboraran en este instituto y 
con personal reubicado y maestros por contrato funciono hasta que fue nombrado todo el 
personal con el que actualmente cuenta y 5 catedráticos contratados bajo el renglón 021 y 
2 operativos contratados bajo el renglón 031 y dos secretarias contratadas por la Directiva 
de alumnos. 
     Actualmente el Instituto gradúa anualmente de 350 a 400 Bachilleres en C.C. y Letras 
por Madurez y 500 alumnos que sacan el Basico por Madurez. 
XI: . VISION: 
REINCORPORAR AL SISTEMA  EDUCATIVO A TODAS LAS PERSONAS ADULTAS 
DEL DEPARTAMENTO DE ESCUINTLA Y MUNICIPIOS ALEDAÑOS CON UNA 
EDUCACION INTEGRAL PARA COMPLEMENTAR Y AMPLIAR LA FORMACION 
ADQUIRIDA POR EL EDUCANDO, APEGADA A LA TECNOLOGIA. 
 
XII . MISION: 
ES UNA INSTITUCION ESTATAL EDUCATIVA, CON PLAN POR MADUREZ 
ORIENTADA A COMPLEMENTAR LA EDUCACION DE LAS PERSONAS QUE POR 
RAZONES SOCIOECONOMICAS NO CURSARON EL NIVEL MEDIO,  
INTGEGRÁNDOLAS AL PROCESO ECONOMICO, SOCIAL, POLITICO Y CULTURAL 
DEL PAIS 
 
XIII: POLITICAS: 
LAS ESTABLECIDAS POR EL MINISTERIO DE EDUCACION. 
 COBERTURA: 
GARANTIZAR  EL ACCESO, PERMANENCIA Y EGRESO EFECTIVO DE LOS Y LAS 
ESTUDIANTES 
 
XIV: OBJETIVO: 

GARANTIZAR LAS BUENAS CONDICIONES  DE INFRAESTRUCTURA Y MOBILIARIO 
QUE PERMITN LA PERMANENCIAY EGRESO DE LOS ESTUDIANTES. 
XIV: . OBJETIVOS  ESTRATEGICOS: 

01. SISTEMATIZAR EL PROCESO DE INFORMACION EDUCATIVA. 
02. FOM,ENTAR CRITERIOS DE CALIDAD EN LA ADMINISTRACION  Y DOCENCIA 

 
XV:  METAS: 

DAR EDUCACION DE CULTURA GENERAL Y BACHILLERATO EN CIENCIAS Y 
LETRAS A PERSONAS MAYORES DE 18 AÑOS. 
 
XVI: ESTRUCTURA ORGANIZACIONAL 
.MINISTRO DE EDUCACION 
DIRECTOR DEPARTAMENTAL DE EDUCACION 
SUPERVISION DE NIVEL MEDIO  
DIRECTORA DEL  PLANTEL 
 
XVIII:  RECURSOS :.  

a) HUMANOS: 
LA INSTITUCION CUENTA CON UN  PERSONAL DOCENTE DE 21 
CATEDRATICOS, 4 SECRETARIAS, 1 CONTADORA, 4 OPERATIVOS Y UNA 
DIRECTORA. 
 


 

 

 3 

b. MATERIALES: 

NO CUENTA CON EDIFICIO PROPIO, YA QUE FUNCIONA EN EL EDIFICIO 
DEL INSTITUTO EXPERIMENTAL ―CARLOS SAMAYOA CHINCHILLA‖ 

         EDIFICIO ADMINISTRATIVO,  Dirección, sala de profesores, oficina contadora.  
Secretaria, y sala de recepción- 
           Diez y ocho salones de clases, salón de usos múltiples, baños para mujeres, baños 
para hombres, cuatro áreas verdes, plaza civica, parqueo . 

Además cuenta con:  
Mobiliario de Oficina para Dirección, Secretarias y Contadora, insumos de oficina: 

papel, clip, engrapadora, tijeras, siete  computadoras, 7 impresoras,. 300 sillas plásticas 
Escritorios para los alumnos (no lo suficientes); ya que los salones están 

equipadas con 40 escritorios por lo que los alumnos que no alcanzan escritorio tienen que 
recibir clases sentados en sillas plásticas pues la población es de 80 alumnos por sección. 
Mesas y sillas para la sala de profesores,  Equipo de audiovisual: Cañonera, bocinas, 
micrófonos, Equipo para los operativos: escobas, botes de basura, bolsas, aromatizantes, 
toallas,  cloro, desinfectantes. etc. 
 
FINANCIEROS:  La institución cuenta con el aporte que da el MINEDUC de Q.100.00 por 

alumno inscrito y los demás gastos existe una Directiva de alumnos ya que los alumnos 
en su mayoría son mayores de edad pues  la edad límite para estudiar en este instituto es 
de 18 años. 
 
XVIII. PROCEDIMIENTO(s) / Técnicas (s) utilizadas para efectuar el diagnóstico:  
Para obtener la información presentada en el diagnóstico se utilizaron los siguientes 
instrumentos de trabajo:  
- Observación Directa: con guía de cotejo (Teresa B. 1997)  

  
 Encuestas: con cuestionario de preguntas dirigidas a docentes, personal 

administrativo y operativo.  
  
 Entrevista con cuestionario de preguntas.  
 
Estudio de casos. 
xix. Lista de Carencias, Ausencia o Deficiencias y los factores que los provocan: 

 
Problemas Factores que Soluciones  
 

1. Infraestructura  
 

1. La localización es difícil, 
porque no existen rótulos 
que indique donde está.  

1. Rótulos que indique 
donde está.  

 

 2. No cuenta con 
iluminación y ventilación 
adecuada.  

2. Hacer nueva instalación 
eléctrica y colocar lámparas 
nuevas  

 3. carece de agua potable y 
abastecimiento para los 
sanitarios  

3. Comprar depósitos de 
agua  

 4. Falta de escritorios  5. comprar escritorios y/o 
solicitar al Ministerio de 
Educación.  

 5. solo hay una puerta de 6. construir puerta de 


 

 

 4 

ingreso para los alumnos, 
en caso de emergencia no 
hay otras salidas de 
acceso.  

ingreso en la parte sur del 
edificio.  

 

 6. No cuenta con 
señalización en caso de 
emergencia  

7. Señalizar las áreas de 
evacuación en caso de 
ingreso.  

 7. Algunos salones son de 
piso de torta, otros tienen 
piso de ladrillo, pero por 
falta de de higiene se ha 
ido opacando  

10. Solicitar donaciones de 
piso a diferentes empresas 
y ordenar que tapen  
 

 8. No hay control del 
ingreso de personas ajenas 
a la institución  

12. Colocar una puerta de 
ingreso para visitantes, y 
pedirles identificación  

2. Relaciones Humanas  2.1 No existen canales 
adecuados de 
comunicación dentro de la 
institución  

2.1 Organizar cursos de 
relaciones humanas.  
 

  2.1.1 crear y Establecer los 
canales de comunicación 
oral y escrita dentro del 
personal.  

3. Administración  
 

3.1 Existe una Directora  
      Que maneja toda la  
      Administración del  
      Mismo. 

3.1.1. Directora 
           Personal docente 
           Administrativo y  
           De servicio. 

4. Inconsistencia Institucional  
 

4.1 Tienen su propia Misión  
       Y Visión 

 

5. Bajo Rendimiento 
académico  
 

5.1 Una de las razones por 
las que se da el bajo  
rendimiento escolar es 
porque los alumnos no 
tienen estrategias de 
aprendizaje que los oriente 
para utilizar su tiempo 
hasta el máximo de 
eficiencia y eficacia  

5.1 Enseñarles estrategias 
de aprendizaje que les 
permitan desarrollar sus 
habilidades y destrezas 
cognoscitivas.  
 
 

 5.2 El bajo rendimiento 
escolar provoca que los 
alumnos no aprueben el 
grado. 

5.2 Mejorar las notas 
académicas a través de 
estrategias que les 
permitan optimizar el 
tiempo  
 

 5.3 El bajo rendimiento 
académico provoca 
deserción de los 
estudiantes y hace que la 
persona se sienta 
fracasada. 

Actualización de los 
catedráticos (as) a través 
de:  
 


 

 

 5 

 5.4 Una de las causas del 
bajo rendimiento escolar es 
que a los estudiantes no se 
les ha enseñado 
estrategias de aprendizaje.  
 

5.3.1 taller de Estrategias 
de Aprendizaje por 
personal calificado de las 
distintas Universidades.  
 

 5.5 algunos catedráticos 
(as) no conoce estrategias 
de enseñanza- aprendizaje  
 

5.3.2 Taller de Estrategias 
de Aprendizaje y 
herramientas de lectura por 
Editorial Norma o Santillana  
 

 5.6 Los catedráticos (as) 
que no conocen las 
estrategias de enseñanza – 
aprendizaje considera que 
es en la escuela primaria 
donde deben de 
enseñarles.  

5.3.3 actualización de los 
catedráticos (as) a través 
lecturas de material de los 
libros:  
* Estrategia de Aprendizaje 
de Frida Díaz de Barriga.  

 5.7 Hay maestros (as) 
siguen utilizando métodos y 
técnicas como: clase 
magistral  
 

* Los expertos relacionan la 
falta de estrategias de 
aprendizaje y el fracaso 
Ana L Escudero  

 5.8 De los catedráticos (as) 
que conocen estrategias 
enseñanza – aprendizaje 
solo un pequeño número 
que se actualiza.  

¿Tener o ser? Erick From  
 

 
1.1.1 CONTEXTO ECONOMICO: 

 
La mayoría de estudiantes son originarios de aldeas de los municipios cercanos a 

Escuintla y de varios departamentos de Guatemala ya que solamente existen 3 institutos 

de esta categoría. Son estudiantes que trabajan y estudian a su vez por que la mayoría 

son padres y madres de familia.. Las actividades laborales a las que se dedican los 

alumnos son: maquilas, ingenios comercio  

Algunos se dedican a la construcción trabajos eléctricos, ventas en las calles y domicilio, 

hospitales. 

1.1.2 CONTEXTO SOCIAL: 

 
La mayoría de estudiantes son originarios de Escuintla, y sus aldeas, colonias y 
municipios pero también asisten de toda la república 
 
1.1.3 CONTEXTO FILOSOFICO: 
La institución objeto de estudio está orientada al sistema educativo por madurez, con 
enseñanza tradicional, la gran mayoría de sus catedráticos es especializada en la materia 
que imparte, pero no reciben capacitaciones constantes para mantenerse actualizados.  
 


 

 

 6 

1.2 PROBLEMA 
1.2.1 ANTECEDNTES DEL PROBLEMA: 

Para distinguir el impacto que ha tenido la falta de estrategias de aprendizaje en el 
rendimiento académico de los estudiantes de BASICO del Ineb. Y Bach. C.C. y Letras por 
Madurez ―Salomón Álvarez Andrade‖ de la ciudad de Escuintla, se hizo necesario realizar 
un estudio retrospectivo de las diferentes etapas por las cuales han pasado el rendimiento 
académico en la historia del sistema educativo en Guatemala.  
En la tesis La Televisión como Obstáculo a la adquisición de hábitos (Girón Morales, 
1990) señala que los estudiantes prefieren despilfarrar su tiempo viendo televisión, que 
estudiando y por tal razón se puede advertir que una de las causas del bajo rendimiento 
escolar es porque no tiene una orientación y designación para utilizar su tiempo hasta el 
máximo de eficiencia y eficacia.  
Al analizar el ambiente en que se desarrolla los estudiantes de Básico del Ineb. Y Bach. 
C.C. y Letras por Madurez ―Salomón Álvarez Andrade de la Ciudad de Escuintla,  se 
puede ver el impacto que tienen sobre ellos el no tener estrategias de aprendizaje; ya que 
la mayoría de veces cuando el estudiante  realiza las actividades académicas dentro y 
fuera del instituto no tiene una guía para hacerlas, sabe que tiene que hacer un resumen, 
pero como no se le ha enseñado como hacerlo, lo primero que hace es copiar una líneas 
de un párrafo otras de otro párrafo y así sin darse cuenta va uniendo simplemente el 
cumplió con su trabajo.  
La mayoría de estudiantes cuando regresan del Instituto a su casa se encuentran con 
problemas familiares ya que la mayoría son padres y madres de familia y tienen que 
olvidarse del estudio para resolver los otros problemas que encuentra en la casa. Y si a 
esto le agregamos que no sabe que tiene que hacer porque no ha tenido una guía 
adecuada de parte de sus maestros (as), el estudiante  se ve ante una situación difícil y 
para él lo más fácil es no cumplir con la tarea o le entrega a medias como excusa de que 
no sabe que tenía que hacer.  
En la tesis del Fracaso del Rendimiento escolar (Cárdenas Miranda, 1990) hace 
referencia a la falta de oportunidades que pierden los estudiantes, al perder un grado 
escolar, ya que muchas veces se desmotivan y no continúan con sus estudios 
provocando deserción en las escuelas. Esta deserción de los estudiantes hace que la 
persona se sienta fracasada.  
 
En el libro sobre Rendimiento escolar y la Inteligencia (Kczynska, 1995), se habla de la 
importancia que existe en reconocer las diferencias individuales de los estudiantes y el 
medio en que se están desenvolviendo. Ya que cada persona tiene diferentes etapas de 
aprendizaje y no entonos se da al mismo tiempo la asimilación de conocimientos.  
Es importante señalar que durante el desarrollo cognoscitivo de las personas, el cerebro 
emana un desarrollo psicomotriz y dependiendo de este desarrollo a los individuos se le 
hará más fácil aprender un arte, un contenido, una habilidad que le permita sentirse 
integro.  
En la tesis sobre rendimiento académico (Castro Salguero, 1990) concluyó que una de las 
causas del bajo rendimiento académico era la falta de disciplina de los estudiantes y la 
mala coordinación del tiempo con los contenidos académicos.  
Después de analizar una parte de la reseñan histórica de los problemas del rendimiento 
académico a nivel nacional y hacer una comparación con algunos de los problema 
señalados por los autores investigados se procedió a pasar varias encuestas, tanto al 
personal docente que imparte clases en el Instituto , a la directora del plantel, y a los 
alumnos, también se hizo un estudio socioeconómico a través de una ficha técnica que 
permitió ampliar un poco el panorama de la situación en que viven los estudiantes  de  


 

 

 7 

básico del Instituto Nacional de Educación Básica y Bachillerato en C.C. y Letras por 
Madurez ―Salomón Alvarez Andrade‖ de la ciudad de Escuintla. 
También se realizó una lista de cotejo para establecer las carencias tanto de 
infraestructura como de las relaciones humanas dentro del establecimiento, su 
administración, el marco filosófico, y el rendimiento académico.  
Se pude señalar que muchos de los problemas de infraestructura se resolverían 
fácilmente solo falta establecer prioridades y buscar los mecanismos para la adquisición 
de los fondos económicos necesarios.  
Al hacer el diagnóstico de la Institución se indicó que hay un grupo de docentes que no 
planifican sus clases, y año con año le sacan fotocopia al plan de trabajo que tienen 
algunos desde que iniciaron sus labores en el establecimiento educativo.  
Esto permitió indagar más y ver que al estudiante se le considera como un receptor 
pasivo, al que hay que darle información, a través de clases magistrales, y no se 
preocupan de verificar si el alumno aprendió o no la lección, solamente les interesa 
terminar el programa de estudio o el libro de texto sin importar si el estudiante sabe o no 
algo de la asignatura.  
Son pocos los docentes que se encargan de enseñarles estrategias de aprendizaje y de 
estudio, pero el error más grande es que no se dan cuenta que los estudiantes no tienen 
comprensión lectora, de nada sirve decirle al alumno que haga un resumen, si no conoce 
cuales son las ideas principales, como resumir, y que resumir.  
Algunos docentes los ponen a subrayar los libros de texto, y el joven subraya todo, porque 
para él todo es importante. Por esa razón se ha decidido contribuir aunque sea con un 
granito de arena enseñándoles la lectura comprensiva, y algunas estrategias de 
aprendizaje, para mejorar su nivel académico.  
De lo analizado surgió el problema:  
La falta de enseñanza de estrategias de aprendizaje a los alumnos de  básico por 
madurez provoca que a los estudiantes no se les facilite el estudio.  
Ya que la mayoría de veces no saben qué hacer; además no hay una unificación de los 
elementos esenciales de la estrategia, por ejemplo el profesor(a) le pide que haga un 
cuadro sinóptico, pero cada joven lo hace de diferente manera, y cuando se lo presenta al 
profesor (a) se tropiezan con que algunos docentes no ven el contenido, sino la forma del 
cuadro sinóptico y muchas veces califican de incorrecto el trabajo. También hay que 
recordar que no se puede dar por sentado por parte del profesor(a) que los alumnos 
saben algo si él o ella no se los han enseñado o no se ha hecho un diagnóstico para 
determinar si el alumno conoce o no la estrategia; por lo que se decidió realizar la 
siguiente Investigación- Acción es:  
Promover en los estudiantes de  básico por madurez, estrategias de Aprendizaje para 
elevar su rendimiento académico.  
 
1.2.2 DESCRIPCION DEL PROBLEMA 
 
Por medio del diagnóstico de la investigación se logró investigar que estrategias de 
aprendizaje utilizan los maestros(as) del Instituto Nacional de Educ. Básica y Bach. C:C: y 
Letras por Madurez ―Salomón Álvarez Andrade‖ de la ciudad de Escuintla para impartir su 
asignatura a los estudiantes; y la mayoría de docentes explico que utilizan estrategias 
como el dictado, la clase magistral, son pocas las personas que utilizan estrategias más y 
ver que si estudiante se te considera como un receptor pasivo, al que hay que darle 
información.  
Como se le considera un elemento pasivo, la mayoría de las clases son a través de clases 
magistrales, se da la información del contenido de la asignatura y los maestros (as) no se 
preocupan de verificar si el alumno aprendió o no la lección, solamente les interesa 


 

 

 8 

terminar el programa de estudio o el libro de texto sin importar si el estudiante sabe o no 
algo de la asignatura.  
Son pocos los docentes que se encargan de enseñarles estrategias de aprendizaje y de 
estudio, pero el error más grande es que no se dan cuenta que los estudiantes no tienen 
comprensión lectora, de nada sirve decirle al alumno que haga un resumen, sino conoce 
cuales son las ideas principales, como resumir, y que resumir.  
Algunos docentes los ponen a subrayar los libros de texto, y el joven subraya todo, porque 
para él todo es importante. Por esa razón he decido contribuir aunque sea con un granito 
de arena enseñándoles la lectura comprensiva.  
Se puede determinar que entre las causas del bajo rendimiento académico esta la falta de 
estrategias de aprendizaje y que la mayoría de los estudiantes de Segundo básico 
sección a y b comentan que no poseen habilidad o destreza para el estudio; por lo que 
obtuvieron las siguientes conclusiones:  
Un buen número de alumnos piensan que el aprendizaje significa jugar un papel pasivo 
recibiendo el conocimiento del profesor, OS libros, de demostraciones o de cualquier otro 
medio de enseñanza.  
Se presentan dificultades de aprendizaje en los alumnos, provocados por sus deficientes 
hábitos de estudio.  
Existe una carencia de programas institucionales tendientes a establecer métodos de 
estudio efectivos y el entrenamiento en estrategias de aprendizaje.  
La creación de múltiples condiciones impuestas por el profesor para facilitar el 
aprendizaje, fomenta la dependencia del alumno y no le permite adquirir métodos de 
estudio transferibles a situaciones de aprendizaje en el aula y fuera de ellos.  
La mayoría de los alumnos no utilizan las estrategias adecuadas para lograr un 
aprendizaje significativo, de esta forma el alumno se desenvuelve en los niveles más 
bajos del aprendizaje como lo son el reconocimiento y el recuerdo literal, reduciendo su 
aprendizaje a prácticas de memorización y repetición sobre los conocimientos que le 
transmite el profesor y los textos que utilizan, aprende a apoyarse menos en su juicio y 
más en la autoridad del profesor, aprende en muchas ocasiones a que otros deciden por 
él y a conformarse.  
El profesor, quizás inconscientemente recurre a una pedagogía que simplifica el 
aprendizaje y lo hace repetitivo, mecánico y memorístico, en menor proporción conduce al 
estudiante a que sea reflexivo y crítico de lo que está aprendiendo.  
Se puede establecer entre otros aspectos que la falta de estrategias de aprendizaje 
significativo influye en lo siguiente:  
Los estudiantes no utilizan adecuadamente su capacidad física y mental.  
La falta de aprovechamiento de los recursos naturales como la luz del día para estudiar.  
El cansancio que produce estar haciendo tareas que no le dejan ningún aprendizaje 

significativo influye en lo siguiente:  

 

 

 

 

 

 


 

 

 9 

1.2.4 INDICADORES DEL PROBLEMA 

 
Atrifa de la memoria por su mala utilización al querer enmendar error de falta de tiempo de 
estudio para los exámenes y estudiar en una sola noche todo lo que se puede aprender 
significativamente utilizando estrategias de aprendizaje.  
Algunos jóvenes presentan bajo rendimiento académicos por falta de interés y motivación, 
se siente limitados y no desarrollan sus destrezas y habilidades para aprender 
significativamente.  
 
1.2.3  JUSTIFICACION DEL PROBLEMA 

 
La importancia de la investigación de este estudio radica en el hecho de que permite 

determinar qué influencia tiene la falta de estrategias de aprendizajes sobre el rendimiento 

académico 

Dentro de los factores que originan el problema 
están: Estrategias de Aprendizaje  

1. Rendimiento escolar bajo por falta estrategias 
de aprendizaje.  
2. Falta de disciplina de los  
estudiantes y la mala  
coordinación del tiempo  
con los contenidos  
académicos  
3. Inadecuada orientación para utilizar su tiempo 
hasta el máximo de eficiencia y eficacia.  
4. Falta de estrategias de aprendizaje que 
desarrolle sus habilidades y  
destrezas cognitivas, psicomotrices y  
Actitudinales.  
5. No se contribuye para aprobar con mayor 
facilidad a un grado superior.  
6. No reconocimiento de las diferencias 
individuales de los estudiantes y el medio en que 
se desenvuelven.  
7. Rendimiento escolar bajo por falta estrategias 
de aprendizaje.  
8 Falta de disciplina de los estudiantes y la mala 
coordinación del tiempo con os contenidos 
académicos  
9 Inadecuada orientación para utilizar su tiempo 
hasta el máximo de eficiencia y eficacia.  
10 Falta de estrategias de aprendizaje que 
desarrolle sus habilidades y  
destrezas cognitivas, psicomotrices y  
actitudinales.  
11 NO se contribuye para aprobar con mayor 
facilidad a un grado superior  
12. No reconocimiento de las diferencias 
individuales de los estudiantes y el medio en que 
se desenvuelven. 

No le permite al alumno  

Realizar las actividades académicas 
desarrollando sus capacidades.  
Deficiencia de hábitos de estudio.  
Maximizar su tiempo para hacer sus 
actividades académicas dentro y fuera 
del salón de clases.  
Agotamiento  
Cansancio  
Incumplimiento de tareas  
No aprobar al grado inmediato superior.  
Deserción escolar  
Bajo rendimiento académico  
Retraso  
Deserción escolar  
Fatiga  
Cansancio  
Sumisión  
Subordinación  
Deficiencia de hábitos de estudio.  
hacer:  
Maximizar su tiempo para hacer sus 
actividades académicas dentro y fuera 
del salón de clases. 
Cansancio  
Incumplimiento de tareas  
No aprobar al grado inmediato superior.  
Deserción escolar  
Retraso  
Deserción escolar  
Fatiga  
Cansancio  
Sumisión  
Subordinación 


 

 

 10 

El rendimiento académico es fundamental para la educación, y por lo tanto se considera 
importante realizar el presente estudio. Y para que esta investigación no se aleje de la 
realidad sociocultural, se pretende no olvidar las diferencias individuales de los 
estudiantes de básico por madurez; permitiendo que un grupo tan heterogéneo se 
convierta en homogéneo.  
La investigación recogerá los datos más significativos con respecto a la adaptación del 
alumno a las estrategias de aprendizaje y el aprovechamiento de este recurso por parte 
de los maestros(as) para impartir sus clases.  
Sin olvidar que las estrategias de aprendizaje pueden ser inducidas o impuestas pero que 
lo más importante es respetar a los alumnos, sus aptitudes y su nivel mental.  
Ya que los resultados de la investigación tienen gran relevancia educativa; el sistema 
educativo se preocupa por el rendimiento académico y se interesa por resolver dos 
grandes incógnitas:  
Evaluación y como realizarla en forma objetiva y exacta sin dejar a un lado la 
individualidad del alumno, la evaluación del aprendizaje.  
Verificar que el rendimiento académico escolar es el más apropiado al sistema educativo.  
Por ello es importante comprender que el bajo rendimiento escolar no son solo la bajas 
calificaciones, sino el resultado de una deficiente enseñanza y aprendizaje; una mala 
organización de tiempo de parte del maestro(a) como del alumno para aprovechar al 
máximo sus potencialidades.  
Porque la prosperidad del sistema educativo en Guatemala, está en el buen 
desenvolvimiento académico de sus estudiantes, el logro de los objetivos del perfil del 
egresado guatemalteco de las instituciones educativas.  
 
1.2.3  JUSTIFICACION 

 
La importancia de la investigación de este estudio radica en el hecho de que permite 
determinar qué influencia tiene la falta de estrategias de aprendizajes sobre el rendimiento 
académico.  
El rendimiento académico es fundamental para la educación, y por lo tanto se considera 
importante realizar el presente estudio. Y para que esta investigación no se aleje de la 
realidad sociocultural, se pretende no olvidar las diferencias individuales de los 
estudiantes de básico; permitiendo que un grupo tan heterogéneo se convierta en 
homogéneo.  
La investigación recogerá los datos más significativos con respecto a la adaptación del 

alumno a las estrategias de aprendizaje y el aprovechamiento de este recurso por parte 

de los maestros (as) para impartir sus clases. 

Sin olvidar que las estrategias de aprendizaje pueden ser inducidas o impuestas pero que 
lo más importante es respetar a los alumnos, sus aptitudes y su nivel mental.  
Ya que los resultados de la investigación tiene gran relevancia educativa; el sistema 
educativo se preocupa por el rendimiento académico y se interesa por resolver dos 
grandes incógnitas.  
Evaluación y cómo realizarla en forma objetiva y exacta sin dejar a un lado la 
individualidad del alumno, la evaluación del aprendizaje. Verificar que el rendimiento 
académico escolar es el más apropiado al sistema educativo.  
Por ello es importante comprender que el bajo rendimiento escolar no son solo las bajas 
calificaciones, sino el resultado de una deficiente enseñanza y aprendizaje; una mala 
organización de tiempo de parte del maestro (a) como del alumno para aprovechar al 
máximo sus potencialidades.  


 

 

 11 

Porque la prosperidad del sistema educativo en Guatemala, está en el buen 
desenvolvimiento académico de sus estudiantes, el logro de los objetivos del perfil del 
egresado guatemalteco de las instituciones educativas.  
Los establecimientos educativos deben de favorecer el desarrollo de la actividad mental, y 
la capacidad de actuar frente al imprevisto, que viene del saber acumulado, lo cual 
determinan el éxito o el fracaso, tanto en los estudiantes como de los maestros y 
maestras, porque ambos convergen en el sistema educativo.  
Puede decirse que los que se pretende a través de la investigación es reafirmar que la 
educación es el proceso que tiene a dirigir al alumno hacia un estado de madurez, que lo 
capacite para enfrentar a las necesidades y aspiraciones personales y colectivas.  
Los resultados de la investigación serán trascendentales, porque permitirán identificar los 
problemas que tienen los estudiantes. Y así poder ayudar a los estudiantes actuales a 
mejorar su rendimiento académico, como a los futuros estudiantes que ingresen a  básico 
I y los que pasan a un grado inmediato superior.  
Además de permitir buscar las estrategias estudio adecuadas para realizar el estudio en 
su casa; que se podrán utilizar tanto por los jóvenes de educación básica como 
estudiantes de otros niveles que tengan dificultad de aprendizaje o que quieran mejorar su 
nivel académico.  
El tema de Investigación Acción es:  
 
ACCIONES A SEGUIR PARA FOMENTAR ESTRATEGIAS DE APRENDIZAJE EN LOS 
ALUMNOS DE  BÁSICO DEL INSTITUTO NACIONAL DE EDUC. BASICA Y BACH. 
C.C. Y LETRAS POR MADUREZ “SALOMÓN ALVAREZ ANDRADE” 
La forma en que impartirá es factible porque a los estudiantes se les da el material 
impreso y van a ir de la mano conmigo, realizando paso a paso cada instrucción que se 
les da. Este proceso se puede comprobar fácilmente.  
Por medio de la utilización de estrategias de aprendizaje como lectura comprensiva, 
analítica, el texto paralelo, mapas conceptuales, mapas mentales, cuadros sinópticos, 
esquemas rutas y críticas, grandes ideas, causa y efecto etc. Mejorando así su 
rendimiento académico y alcanzando sus objetivos, como es el de pasar de grado escolar, 
evitando así la deserción escolar y la repetición de grado.  
 
1.2.4 INDICADORES DEL PROBLEMA 
 
Técnicas (s) utilizadas para efectuar el diagnóstico:  
Para obtener la información presentada en el diagnóstico se utilizaron los siguientes 
instrumentos de trabajo:  
 
- Observación Directa: con guía de cotejo (Teresa B. 1997)  
 Encuestas: con cuestionario de preguntas dirigidas a docentes, personal 
administrativo y operativo.  
  
 Entrevista con cuestionario de preguntas.  
Estudio de caso 
 
1.2.4 Indicadores del Problema  

 
Y enseñarles a los alumnos de Básico I del Ineb y Bach. en C.C. y Letras por madurez 
Salomón Álvarez Andrade, las estrategias de aprendizaje de lectura para mejorar su 
rendimiento académico, utilizando estrategias de lectura comprensiva y de estrategias 
autoreguladores, estrategias específicas de lectura, mejorar la lectura comprensiva en al 


 

 

 12 

educación formal.  Aprender a reflexionar, relacionar y pensar atreves de la lectura.  La 
forma en que impartirá es factible porque a los estudiantes se les da el material impreso y 
van a ir de la mano conmigo, realizando paso a paso cada instrucción que se les da. Este 
proceso se puede comprobar fácilmente.  Por medio de la utilización de estrategias de 
aprendizaje como lectura comprensiva, analítica, el texto paralelo, mapas conceptuales, 
mapas mentales, cuadros sinópticos, esquemas rutas y críticas, grandes ideas, causa y 
efecto etc. Mejorando así su rendimiento académico y alcanzando sus objetivos, como es 
el de pasar de grado escolar, evitando así la deserción escolar y la repetición de grado. 
forma en que impartirá es factible porque a los estudiantes se les da el material impreso y 
van a ir de la mano conmigo, realizando paso a paso cada instrucción que se les da. Este 
proceso se puede comprobar fácilmente.  
Por medio de la utilización de estrategias de aprendizaje como lectura comprensiva, 
analítica, el texto paralelo, mapas conceptuales, mapas mentales, cuadros sinópticos, 
esquemas rutas y críticas, grandes ideas, causa y efecto etc. Mejorando así su 
rendimiento académico y alcanzando sus objetivos, como es el de pasar de grado escolar, 
evitando así la deserción escolar y la repetición de grado.  
 
1.2.4 Indicadores del Problema  

 

Dentro de los factores que originan el problema están: 
Estrategias de Aprendizaje 

No le permite al alumno 
hacer: 

1. Rendimiento escolar bajo por falta estrategias de 
aprendizaje  

Realizar las actividades 
académicas desarrollando sus 
capacidades.  

2. Falta de disciplina de los estudiantes y la mala 
coordinación del tiempo con los contenidos académicos  

Deficiencia de hábitos de 
Estudio  

Inadecuada orientación para utilizar su tiempo hasta el 
máximo de eficiencia y eficacia  

Maximizar su tiempo para hacer 
sus actividades académicas 
dentro y fuera del salón de 
clases  

Falta de estrategias de aprendizaje que desarrolle sus 
habilidades y destrezas cognitivas, psicomotrices y 
actitudinales  

Agotamiento  
Cansancio  
Incumplimiento de tareas  

5. No se contribuye para aprobar con mayor facilidad a 
un grado superior  

No aprobar al grado inmediato 
superior  
Deserción escolar  

No se contribuye para aprobar con mayor facilidad a n 
grado superior  

Bajo rendimiento académico  
Retraso  
Deserción escolar  

No reconocimiento de las diferencias individuales de los 
estudiantes y el medio en que se desenvuelven  

Fatiga  
Cansancio  
Sumisión  
Subordinación  

Rendimiento escolar bajo por falta estrategias de 
aprendizaje  

Realizar las actividades 
académicas desarrollado sus 
capacidades  
Deficiencia de hábitos de 
estudio.  

Falta de disciplina de los estudiantes y la mala 
coordinación del tiempo con los contenidos académicos  

Maximizar su tiempo para hacer 
sus actividades académicas 


 

 

 13 

dentro y fuera del salón de 
clases  

Inadecuada orientación para utilizar su Agotamiento 

tiempo hasta el máximo de eficiencia y eficacia  Cansancio  
Incumplimiento de tareas  

Falta de estrategias de aprendizaje que desarrolle sus 
habilidades y destrezas cognitivas, psicomotrices y 
actitudinales.  

No aprobar al grado inmediato 
superior  
Deserción escolar  

No se contribuye para aprobar con mayor facilidad a un 
grado superior  

Bajo rendimiento académico  
Retraso  
Deserción Escolar  

No reconocimiento de las diferencias individuales de los 
estudiantes y el medio en que se desenvuelven  

Fatiga  
Cansancio  
Sumisión  
Subordinación  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 14 

CAPÍTULO II 
 
FUNDAMENTACIÓN TEÓRICA  
 
1. RENDIMIENTO ACADÉMICO  
 

El mundo está cambiando y con él los sistemas educativos en algunas regiones del 
planeta. Nos enfrentamos a la era de la información donde día a día la información 
aumenta. Hoy vemos como teorías como la constructiva vuelven a esta en boga pero 
con matices diferentes por que se ha ajustado a l que las sociedades modernas 
requieren. En la era que vivimos la Enseñanza o Educación, ya no es una mera 
presentación sistemática de hechos, ideas, habilidades y técnicas a los estudiantes.  
 
A pesar que las sociedades y con ella la educación sistemática; algunos docentes 
prefieren mantener sistemas de enseñanza-aprendizaje antiguos, una de las razones 
es porque los funcionarios en el pasado; pero no recuerdan que es necesario estar 
actualizado, que los jóvenes de hoy no tienen los mismos intereses que los de hace 2 
años, donde se puede hablar de una sumisión del alumno hacia al docente, porque lo 
que se quería era aprobar un curso, pasar a un grado inmediato superior, aunque 
muchas veces no se haya entendido o aprendido algo.  
 
Los jóvenes actuales viven día a día los cambios tecnológicos a través de la era de la 
informática. Es cierto que los seres humanos han sobrevivido y evolucionado como 
especie por su capacidad para trasmitir conocimiento, la enseñanza no aparece hasta 
tiempos relativamente recientes.  
El análisis histórico nos enseña como las sociedades en la antigüedad hicieron 
avances sustanciales en el conocimiento del mundo que nos rodea y como la 
organización social fue la que permitió que sólo aquellas sociedades en las que 
personas especialmente designadas asumieran la responsabilidad de educar a los 17 
jóvenes, alcanzaron grandes avances; mientras que otras sociedades quedaron 
obsoletas y solo adecuándose a los hallazgos que las sociedades fuertes impulsaban.  
 
En la India antigua, en China, en Egipto o en Judea la enseñanza solía ser impartida 
por un sacerdote. El profesor gozaba de un elevado prestigio así como de privilegios. 
A los niños judíos se les enseñaba a honrar a sus profesores aún más que a sus 
padres, dado que el profesor era considerado un guía para la salvación.  
 
―Los antiguos griegos, cuyo amor por entender es evidente en sus manifestaciones 
artísticas, literarias, políticas o filosóficas, dieron un gran valor a la educación de los 
niños. Los más ricos mantenían entre sus sirvientes a profesores que eran a menudo 
esclavos de pueblos conquistados. Algunos siglos después cuando Roma estaba en 
toda la plenitud del Imperio, sus ciudadanos continuaron con esta práctica de acoger a 
profesores entre sus esclavos normalmente griegos, integrados en el personal de sus 
casas‖ (Encarta 2006)  
Todas las personas parecen estar preocupadas por la educación, pero a la hora de 
poner prioridades se establecen grandes diferencias entre los distintos ámbitos 
sociales (coll 1999). Sin embargo, hoy más que nunca surge en la sociedad la 
necesidad de una ecuación que contemple un aprendizaje emocional y social, por lo 
que es un desafío para los educadores abordar en forma sistemática el tema.  
 


 

 

 15 

Un buen número e maestros y maestras están conscientes de esto; pero la realidad es 
otra, en algunos establecimientos educativos públicos y privados del país todavía se 
sigue enseñando en forma obsoleta; esto se puede ver a través del proceso histórico 
de la educación en Guatemala, que muchos de los ideales que antes motivaban a los 
docentes para enseñar, ahora se han convertido en un simple requisito de llenar al 
estudiante o aprendiz de conocimientos que muchas veces ya no van acorde a lo que 
los sistemas económicos, políticos y sociales requieren las sociedades modernas.  
 
La mayoría de docentes de algunos establecimientos educativos públicos de 
Guatemala se han quedado con la idea que la educación es una capacidad primordial 
que le otorga valor a la vida humana, permitiéndole ampliar las opciones a las 
personas, y contribuyendo así a su desarrollo integral, estas opciones generalmente 
han estado restringidas en Guatemala, aunque en los últimos años se ha dado un 
breve incremento, especialmente después de la firma de los Acuerdos de Paz. (PNUD 
2000). 
 
Están conscientes que es necesario educar al niño, al joven y al adulto integralmente; 
pero en la práctica podemos observar que no es así, se siguen utilizando métodos 
tradicionales que en un tiempo dieron buenos resultados, pero que ahora por el 
avance tecnológico que tiene la humanidad, estos métodos ya no motivan a los 
estudiantes, sino que los coartan; no les permiten desarrollar sus destrezas y 
habilidades tanto cognoscitivas, psicomotriz, y conductuales, sino que lo encajona a lo 
que el sistema ha pretendido durante años aprobar el grado a uno superior sin 
importancia en muchos casos si desarrollo sus capacidades o no. 18 En algunos 
establecimientos educativos nacionales y privados de Guatemala se ha caído en una 
enseñanza no adecuada, ya que se ha mantenido un sistema precario de enseñanza 
– aprendizaje; con bases obsoletas que obligan a alumnos a repetir contenidos de 
libros, pero sin una ampliación de los hechos o datos, los conocimientos que el libro 
trae muchas veces no son actualizados ya que algunas editoriales lo único que hacen 
veces no son actualizados ya que algunas editoriales lo único que hacen es cambiarle 
la presentación pero el contenido de los temas es el mismo.  
 
Como maestros debemos estar conscientes de esto y proveer al alumno herramientas 
que lo ayuden a manejar información para la solución de dificultades en su diario vivir. 
La finalidad de esta investigación está orientada hacia la enseñanza de nuevas 
técnicas que aporten al alumno las herramientas adecuadas para que sea él, el 
principal promotor de su aprendizaje.  
Interpretando a Freire, conseguiríamos expresar que nadie educa a nadie y nadie se 
educa solo (Paulo, 2000). Los individuos nos enseñamos en comunión. En la 
educación, como proceso educador y educando nos encontramos realizando una 
tarea común. Y, por esta razón solo puede realizarse en comunión (Castellanos, 1996)  
La nueva cultura de la Educación se basa en el mejoramiento de los sistemas 
educativos par que éstos sean dirigidos a que el aprendiz ―aprenda a aprender‖. 
Aprender a aprender implica la capacidad de reflexionar en la forma en que se 
aprende y actúa en consecuencia, auto regulando el propio proceso de aprendizaje 
mediante el uso de estrategias flexibles y apropiadas que se transfieren y adaptan a 
nuevas situaciones (Días de Barriga & Hernández, 2002). 
 
 
 


 

 

 16 

Por eso es importante que tanto educador como aprendiz tengan una participación 
dinámica dentro del proceso educativo. Las estrategias juegan un papel indispensable 
dentro del proceso educativo, el educador debe de aprender nuevas estrategias que le 
ayuden a la formación del aprendiz, y el aprendiz debe de aprender a manejar 
estrategias que le ayuden a su propio aprendizaje.  
Esta investigación tratará de hacer un análisis de los siguientes aspectos:  

1. ¿Qué son estrategias de Enseñanza y estrategias de aprendizaje?  
2. ¿Cuáles son las estrategias de enseñanza más utiliza por los docentes?  
3. ¿Cómo poder ayudar al alumno a utilizar adecuadamente las estrategias de 

Aprendizaje?  
4. ¿Cómo poder ayudar al maestro a enseñar las estrategias de aprendizaje?  
 

El conocimiento de las estrategias de aprendizaje favorecen el rendimiento escolar en 
las diferentes disciplinas y empeladas por alumnos permitirá también el entrenamiento 
en las estrategias a aquellos sujetos que no las desarrollan o que no las aplican de 
forma efectiva, mejorando así sus posibilidades de trabajo y estudio.  
 
Debido a la relativa novedad de todos estos trabajos, se requiere una profundización 
ya que son un campo prometedor para la investigación educativa y la mejora de la 
calidad de enseñanza. A partir de los resultados que se obtengan se pueden 
proporcionar a los profesores indicadores de estudio y aprendizaje útiles para 
desarrollar en el marco de su propia disciplina, así como el diseño y la elaboración de 
programas de estudios basados en estrategias de aprendizaje y que superen el marco 
tradicional de habilidades específicas en que se han venido desarrollando y que puede 
ayudar a la confección de programa que incidan en la mejora del auto concepto 
académico a partir del entrenamiento en estas estrategias.  
 

1. Estrategias de Enseñanza – Aprendizaje  

 
Aprender a aprender  
 

Ninguno nace sabiendo, reza, un adagio popular, pero para saber es importante 
que alguien nos enseñe y/o nos instruya de manera efectiva, de tal manera que lo que 
aprendemos sea duradero.  

A los estudiantes dentro de cualquier contexto se les exige, saberes, para los 
cuales no se les ha preparado. Se asume que el estudiante, llegado un cierto nivel, 
debe conocer técnicas que le ayuden a preparar sus lecciones y herramientas que les 
propicien un buen rendimiento.  

Sin embargo, en la mayoría de los casos estas técnicas las aprenden de manera 
empírica a fuerza de prueba y error. En el menor de los casos se dan instrucciones 
dentro del alumno que proveen al estudiante de herramientas concluyentes y de corto 
plazo.  

―El objetivo fundamental de conocer y practicar estrategias de aprendizaje es 
ayudar al maestro y al alumno a enfrentar y resolver situaciones perentorias y que, 
además le permitan descubrir nuevos puntos de apoyo para la resolución de 
problemas más complejos (Díaz de Barriga & Hernández, 2002)  

Esto significa que la acción del educador debe corresponder a una reacción, por 
parte del educando. Y Viceversa. Si ambos elementos del proceso educativo 
pretenden acercarse a una realidad.  

Esto es, a fin de cuentas, el objetivo primordial de la Educación que integra y forma 
personas. Esto es Aprender a Aprender.  


 

 

 17 

APRENDIZAJE SIGNIFICATIVO  

 
Muchos de los conceptos que los estudiantes aprenden a lo largo de su vida se 
olvidan fácilmente porque los utilizan únicamente como muletillas para obtener 
resultados cuantitativos. Por el contrario, cuando estos conceptos son significativos 
(aprendizaje significativo) se crea, no sólo interés por el tema que se aprende, 
tratando de analizarlo, tratando de perfeccionarlo y profundizarlo, sino que se abre la 
posibilidad de buscar e investigar sobre otros temas a partir del original. Es así que 
además de interés personal se suma la conciencia de la necesidad de conocer, 
indagar, reflexionar, discernir y proyectarse activamente.  
 
Es así que el aprendizaje significativo no solo crea conocimiento, sino que construye 
al estudiante en una dimensión más integral, como ser humanos con múltiples 
posibilidades y con grandes capacidades formadas y por perfeccionar y depurar.  
El constructivismo mantiene que la actividad (física y mental) que por naturaleza 
desarrolla la persona, es justamente lo que le permite desarrollarse progresivamente 
sentir y conocerse a si mismo y a la realidad eterna. Ahora bien, este proceso de 
constructivismo progresivo que tiene lugar como resultado de la actividad no tiene 
lugar en la nada, sino en base al medio en que se desenvuelva a la persona.  
 
La diversidad humana se basa en la concepción interaccionista de las diferencias 
individuales. Desde esta perspectiva se reconoce a la exigencia de características 
intrínseca a la propia persona (determinadas posiblemente por su carga genética) y de 
reconocer así mismo el papel que juega el medio (con sus mediadores familia, 
profesores, medios de comunicación) en las diferentes situaciones en que se 
encuentra la persona, Las diferencias individuales son el fruto de la interacción entre 
las características internas y las características del medio externo, por ello la 
diversidad humana solo se puede entender y tratar adecuadamente si se consideran 
ambos factores en interacción.  
 
Algunas ideas básicas de esta concepción, como la necesidad de partir del nivel inicial 
del alumno (conocimientos previos), conceptos como el de la ayuda contingente, 
plasticidad o adaptación de la intervención pedagógica a la actividad del alumno, el 
grado de desarrollo o capacidad general del alumno, la motivación para aprender 
(significativamente), así como sus intereses personales son, entre otros, coincidentes 
con el planteamiento de la enseñanza adaptada.  
 

Concepto de Estrategia de Aprendizaje  

 
Las estrategias de Aprendizaje son muchas y variadas; se han propuesto muchas 
definiciones que han permitido conceptuar las estrategias de aprendizajes (véase 
Moreno, 1990; Nisbet y Schucksmith, 1987). Sin embargo, en términos generales, una 
gran parte de ellas coinciden en los siguientes puntos:  

1. Son procedimientos o secuencias de acciones.  
2. Son actividades conscientes y voluntarias  
3. Pueden incluir varias técnicas, operaciones o actividades específicas.  
4. Persiguen un propósito determinado: el aprendizaje y la solución de problemas 

académicos y/o aquellos otros aspectos vinculados con ellos.  
5. Son más que los ―hábitos de estudio‖ porque se realizan flexiblemente.  
6. Pueden ser abiertas (públicas) o encubiertas (privadas)  


 

 

 18 

1.  Son instrumentos con cuya ayuda se potencian las actividades de aprendizaje y 
solución de problemas (Kozuhn, 2000)  

2. Son instrumentos socioculturales aprendidos en contextos de interacción con alguien 
que sabe más (Belmont, 1989, Kozulin, 2000)  

 
Con base a estas afirmaciones podemos intentar a continuación una definición más 
acerca del tema que nos ocupa:  
1. Las estrategias de aprendizaje son procedimientos (conjuntos de pos- operaciones) 

que un aprendiz empleas en forma consciente, controlada e intencional como 
inflexibles para aprender significativamente y solucionar problemas (Días Barriga, 
Castfiec 1986; Gaskins y Elliot, 1998)  

2. En definitiva, son tres los rasgos más característicos de las estrategias de aprendizaje 
(Pozo y Postigo, 1993)  

a. La aplicación de las estrategias es controlada y automática; requieren necesariamente 
toma de decisiones, de una actividad previa de planificaron y de un control de su 
ejecución. En tal sentido, las estrategias de aprendizaje precisan de la aplicación del 
conocimiento meta cognitivo y sobre todo, autor regulador.  

b. Las estrategias de aprendizaje son ejecutadas no por el agente instruccional sino por 
intelectual, el adulto, el aprendiz, etcétera. Siempre que se le demande aprender, recordar 
o solucionar problemas sobre algún contenido de aprendizaje.  

c. La ejecución de las estrategias de aprendizaje ocurre asociada con otros tipos de recursos 
y procesos cognitivos de que dispone cualquier aprendiz.  
3. Diversos autores concuerdan con la necesidad de distinguir entre varios tipos de 

conocimiento de que poseemos y utilizamos durante el aprendizaje /Brown, 1986, 
Flavell y Wellman, 1987)  

 
ALGUNAS DE LAS INFLUENCIAS Y RELACIONES MÁS CLARAS ENTRE ELLOS SE 
EXPONEN A CONTINUACIÓN:  
 

1. Los procesos cognitivos básicos son indispensables para la ejecución de todos los 
otros procesos de orden superior. Aquellos se ven poco afectados por los procesos de 
desarrollo; desde edad muy temprana, los procesos y funciones cognitivos básicos 
parecen estar presentes en su forma definitiva, cambiando relativamente poco con los 
años. Una excepción que destaca es la referencia a la supuesta capacidad creciente 
de la memoria de trabajo (operador M espacio mental) con la edad (de la niñez 
temprana a la adolescencia), tal como lo han demostrado algunos investigadores neo 
piagetianos, por ejemplo R, Case y J Pascual-Leone.  
 

2. El conocimiento esquemático puede influir decisivamente en la naturaleza y forma en 
que son empleadas las estrategias cognitivas. Una base de conocimiento rica y 
diversificada que ha sido producto de aprendizajes significativos, por lo general se 
erige sobre la base de la posesión y uso eficaz de estrategias generales y específicas 
de dominio así como de una adecuada organización cognitiva en la memoria a largo 
plazo. Una base de conocimientos extensa y organizada puede ser tan poderosa 
como el mejor de los equipamientos de aprendizaje.  
 

3. Varios hallazgos han demostrado la influencia recíproca entre el conocimiento 
esquemático y   la aplicación del conocimiento estratégico 

. 
4. Además de la relación causal antes mencionada entre la aplicación de estrategias y el 

conocimiento esquemático, se sabe, por ejemplo que:  


 

 

 19 

a. Personas con un amplio conocimiento conceptual en un determinado dominio de 
aprendizaje recurren muy poco al uso de estrategias alternativas cuando se les intenta 
inducir a utilizarlas ante áreas de ese dominio en particular.  
b. En algunos estudios se ha puesto en evidencia que al proporcionar entrenamiento de 
estrategias a estudiantes con una base de conocimientos superior (en riqueza conceptual) 
a la que poseen sus compañeros, aquello resulta ser más beneficiados que estos últimos.  
c. Algunos aprendices, ante una tarea particular para la cual no poseen una buena base 
esquemática de conocimiento, llegan a actuar como ―novatos inteligentes‖, aplicando 
distintas estrategias (de aprendizaje y meta cognitiva) que conocen y que transfieren de 
otras situaciones o dominios, donde les han servido eficazmente para sustituir dicha falla 
y así no fracasar ante la situación de evaluaciones futuras.  
 
Otros asuntos relevantes sobre las estrategias que vale la pena mencionar son las 
siguientes:  
1. Algunas estrategias son adquiridas sólo con instrucción extensa, mientras que otras 

se aprenden muy fácilmente e incluso parecen surgir ―espontáneamente‖  
2. Algunas estrategias suelen ser muy específicas para dominios particulares, mientras 

que otras tienden a ser valiosas para varios de ellos; generalmente se relaciona entre 
sí.  

3. El aprendizaje de las estrategias depende además de factores motivacionales (por 
ejemplo de procesos de atribución ―internos‖) del aprendiz, y de que este las perciba 
como verdaderamente útiles.  

4. La selección y el uso de estrategias en la situación escolar también depende en gran 
medida de otros factores contextuales, dentro de los cuales se distinguen:  

5. Las interpretaciones que los alumnos hacen de las intenciones o propósitos de los 
profesores cuando enseñan o evalúan.  

6. La congruencia de las actividades estratégicas con las actividades evaluativos, y las 
condiciones que pueden afectar el uso espontáneo de las estrategias.  

7. El conocimiento meta-cognitivo tal como se ha descrito, desempeña un papel 
fundamental en la selección y regulación inteligente de estrategias y técnicas de 
aprendizaje.  

 
TIPOLOGÍA DE LAS ESTRATEGIAS DE APRENDIZAJE  
 

Las tipologías de enseñanza de estrategias de Aprendizaje son sistemas de 
clasificación que tienen como propósito fundamental el transmitir conocimientos de 
acuerdo a las capacidades de los individuos; se basan en un número pequeño de 
características. Algunas subrayan elementos que suponen no solo aspecto 
cognoscitivo y psicomotriz, sino también el comportamiento afectivo del alumno.  

 
El maestro (a) debe proporcionar al alumno estrategias específicas de aprendizaje, 
como pueden ser las que mejoren su capacidad de memorización o desarrollen su 
posibilidad para la resolución de problemas  
Entre las tipologías están:  
 

2.4.1 Estrategias Disposicionales y de Apoyo  
 
Estas estrategias son las que ponen la marcha del proceso y ayudan a sostener el 
esfuerzo. Aquí se incluyen dos tipos de estrategias:  


 

 

 20 

1. Estrategias afectivas – emotivas y de Auto manejo: integran procesos motivacionales, 
actitudes adecuadas, auto concepto - autoestima, sentimiento de competencia, 
relajación, control de la ansiedad, reducción del estrés, etc.  

2. Estrategias del control del contexto: se refieren a la creación de condiciones 
ambientales adecuadas. Control del espacio, del tiempo, del material, etc.  

 
ESTRATEGIAS DE CODIFICACIÓN, ELABORACIÓN Y ORGANIZACIÓN DE LA 
INFORMACIÓN:  

 
1. Controlan los procesos de reestructuración y personalización de la información, 

para integrarla mejor en la estructura cognitiva, a través de tácticas como el 
subrayado, epigrafíado, resumen, esquema, mapas conceptuales, cuadros 
sinópticos, etc.  
 

a. Estrategias de repetición y almacenamiento, que controlan los procesos de retención 
y memoria a corto y largo plazo, a través de tácticas como la copia, repetición, 
recursos nemotécnicos, establecimiento de conexiones significativas, etc.  

2. Estrategias de personalización y creatividad; incluyen el pensamiento crítico, la 
reelaboración de la información, las propuestas personales creativas, etc.  

3. Estrategias de recuperación de la información que controlan los procesos de recuerdo y 
recuperación, a través de tácticas como ejercicios de recuerdo, de recuperación de la 
información siguiendo la ruta de conceptos relacionados, etc.  

4. Estrategias de comunicación y uso de la información adquirida que permiten utilizar 
eficazmente la información adquirida para tareas académicas y de la vida cotidiana, a 
través de tácticas como la elaboración de información, la realización de síntesis de lo 
aprendido, la simulación de exámenes, auto preguntas, ejercicios de aplicación y 
transferencia, etc.  

5. Estrategias meta cognoscitivas, de regulación y control: se refieren al conocimiento, 
evaluación y control de las diversas estrategias y procesos cognoscitivos, de acuerdo 
con los objetivos de las tareas y en función del contexto.  

 
1. Estrategias para Docentes hacia un aprendizaje significativo con interpretación 

constructivista.  
 

Las estrategias para docentes tienen como propósito ofrecer al docente un conjunto 
de elementos conceptuales y de estrategias aplicables al trabajo en el aula (Coll, 
1999)  
 
Señalando entre sí:  
 

. la función mediadora del docente  

. la postura constructivista en el aprendizaje significativo  

. la motivación y sus efectos en el aprendizaje  

. aprendizaje cooperativo  

. estrategias de aprendizaje Significativo y  

. Evaluación Constructivista  
 
3.1 LA FUNCIÓN MEDIADORA DEL DOCENTE Y LA INTERVENCIÓN EDUCATIVA 

 
Desde diferentes perspectivas pedagógicas, al docente se ha asignado diversos roles: El 
de transmisor de conocimientos, el de animador, el de supervisor o guía del proceso de 


 

 

 21 

aprendizaje, e incluso el de investigador educativo. El maestro se puede reducir a solo a 
transmitir información, a facilitar solo un aprendizaje, y no tiene que mediar el encuentro 
de sus alumnos con el conocimiento en el sentido de guiar y orientar la actividad 
constructiva de sus alumnos.  
El papel de los formadores de docentes es el de proporcionar el ajuste de ayuda 
pedagógica, asumiendo el rol de profesor constructivos y reflexivos.  
La formación del docente debe abarcar los siguientes planos: conceptuales, reflexivos y 
prácticos.  
 
3.2 LA MOTIVACIÓN ESCOLAR Y SUS EFECTOS EN EL APRENDIZAJE 
 
La motivación es lo que induce a una persona a llevar a la práctica una acción. Es decir 
estimula la voluntad de aprender. Aquí el papel del docente es inducir motivos en sus 
alumnos en sus aprendizajes y comportamientos para aplicarlos de manera voluntaria a 
los trabajos de clase.  
La motivación escolar no es una técnica o método de enseñanza particular, sino n factor 
cognitivo presente en todo acto de aprendizaje. La motivación condiciona la forma de 
pensar del alumno y con ello el tipo de aprendizaje resultante.  
Los factores que determinan la motivación en el aula se dan a través de la interacción 
entre el profesor y el alumno. En cuanto al aluno la motivación influye en las rutas que 
establece, perspectivas asumidas, expectativa de logro, atribuciones que hace de su 
propio éxito o fracaso. En el profesor es de gran relevancia la actuación: el mensaje y la 
manera de organizarse.  
Las metas que logra el alumno a través de la actividad escolar dependen de la motivación 
intrínseca en la tarea misma y en la satisfacción personal, la auto valoración de su 
desempeño. Entre las metas extrínsecas encontramos la valoración, la búsqueda de 
recompensa. 
 
Los principios para la organización motivacional que pueden aplicar en el aula son:  
. la forma de presentar y estructura la tarea  
. Modo de realizar la actividad.  
. El manejo de los mensajes que da el docente a sus alumnos.  
. El modelado que el profesor hace al afrontar las tareas y valorar los resultados.  
 
1. CONSTRUCTIVISMO Y EVALUACIÓN PSICOEDUCATIVA  

 
La evaluación educativa es una actividad compleja pero constituye una tarea 
necesaria y fundamental en la labor docente. Se describe como proceso continuo de 
reflexión sobre la enseñanza y debe considerársele como parte integral de ella. Sin la 
evaluación es imposible la comprensión y la realización de mejoras en el proceso de 
enseñanza y aprendizaje.  

 
Desde el punto de vista constructivista la evaluación parte de tres los factores que 
determinan la motivación en el aula se dan a través de la interacción entre el profesor y el 
alumno. En cuanto al alumno la motivación influye en las rutas que establece, 
perspectivas asumidas, expectativa de logro, atribuciones que hace de su propio éxito o 
fracaso En el profesor es de gran relevancia la actuación: el mensaje y la manera de 
organizarse.  
 
Las metas que logra el alumno a través de la actividad escolar dependen de la motivación 
intrínseca en la tarea misma y en la satisfacción personal, la auto valoración de su 


 

 

 22 

desempeño. Entre las metas extrínsecas encontramos la de valoración social, la 
búsqueda de recompensa.  
Los principios para la organización motivacional que pueden aplicar en el aula son:  
 
a. La forma de presentar y estructura la tarea.  
b. Modo de realizar la actividad.  
c. El manejo de los mensajes que da el docente a sus alumnos.  
d. El modelado que el profesor hace al afrontar las tares y valorar los resultados.  
 
4. Constructivismo y Evaluación Psicoeducativa  
 
La evaluación educativa es una actividad compleja pero constituye una tarea necesaria y 
fundamental en la labor docente. Se describe como proceso continuo de reflexión sobre la 
enseñanza y debe considerársele como parte integral de ella. Sin la evaluación es 
imposible la comprensión y la realización de mejoras en el proceso de enseñanza y 
aprendizaje.  
Desde el punto de vista constructivista la evaluación parte de tres coordenadas básicas:  
 
La Dimensión Psicopedagógica, las prácticas de Evaluación y la Normativa. Al hablar de 
evaluación lo asociamos a medir. Sin duda la evaluación incluye actividades de 
estimación cualitativa y cuantitativa.  
 
4.1 ESTRATEGIAS PARA LOGRAR UN APRENDIZAJE SIGNIFICATIVO  
 
4.1.1 LECTURA  

 
La lectura es la actividad caracterizada por la traducción de símbolos o letra en palabras y 
frases que tienen significado para una persona. Una vez descifrado el símbolo se pasa a 
reproducirlo, así pues, la primera fase del aprendizaje de la lectura está ligada a la 
escritura. El objetivo último de la lectura es hacer posible comprender los materiales 
escritos, evaluarlos y usarlos para nuestras necesidades.  
En los años de educación secundaria y superior, los materiales de lectura llegan a ser 
más abstractos y contienen un vocabulario más amplio y técnico. En esta etapa el 
estudiante no sólo debe adquirir nueva información, sino también analiza críticamente el 
texto y lograr un nivel óptimo de lectura teniendo en cuenta la dificultad de los materiales y 
el propósito de la lectura.  
Para los estudiantes mayores estudiar palabras es una forma de aumentar 15 capacidad 
lectora. Esto requiere el uso de diccionarios, estudiar las partes e las palabras y aprender 
a encontrar el significado de una palabra en referencia al contexto. Con la madurez 
lectora puede tener diferentes niveles indicados por materiales y objetivos diferentes, es 
útil la práctica de hojear un texto para captar el significado general y analizarlo para una 
información específica.  
Una técnica útil de estudio es subrayar, dado que ayuda a incrementar la comprensión de 
los principales puntos y detalles en un texto.  
La lectura agudiza el sentido crítico y contribuye, como pocas actividades intelectuales; lo 
hace ordenar la mente (Actividades de Lectura Crítica para conseguir una lectura Eficaz, 
2000).  
Al leer comprensivamente recorremos un camino desde lo desconocido a lo que vamos a 
conocer, producimos una tensión intelectual que nos permite la comprensión y realizamos 
un esfuerzo por encontrar sentido a lo que leemos.  


 

 

 23 

Comprender un texto requiere de ciertos conocimientos previos que permitan interpretar y 
dar sentido a la información que va apareciendo ante la vista. Si no se han adquirido una 
red de conceptos y significados sobre el tema que se está leyendo, la comprensión del 
texto será muy limitada. A decir verdad, referirnos a la lectura comprensiva es, al parecer, 
incurrir en una expresión tautológica (que contiene una repetición de palabras de igual 
sentido) porque la lectura, por definición, siempre es comprensiva, de lo contrario, no es 
lectura sino decodificación de signos.  
Sería interesante, entonces, ir ―desagregando‖ la idea de compresión lectora. Desde la 
perspectiva de los contenidos de enseñanza, cuando decimos ―lectura comprensiva‖, se 
refiere al trabajo explícito que realizamos los docentes en el aula para el desarrollo de 
estrategias de comprensión que excede el fin del acto de la lectura. Esto es así puesto 
que existen distintos tipos de lectura:  
La eminentemente informativa, que propicia la búsqueda de datos; la centrada en la 
dimensión cognitiva, que propíciale deseo de saber o conocer, y la que estaría dada por 
las lecturas que cumplen una función recreativa.  
 
Esto significa entonces, que se puede trabajar y promover la comprensión con la inclusión 
de cualquier tipo de textos: tanto los literarios como los no literarios.  
Como se ha dicho, la comprensión siempre se halla involucrada en la lectura. Esto sucede 
cuando el lector se implica fuertemente con el contenido del texto y evita la lectura 
superficial e impersonal.  
 
Comprendemos un texto cuando descubrimos su sentido, reconstruimos en nuestra 
mente un texto paralelo al leído y 10 dotamos, a su vez, de sentido. Es esencial para la 
comprensión ponderar y jerarquizar las ideas en relación con la totalidad del sentido del 
texto.  
Un mal lector es aquel que fracasa en estas tareas. Los buenos lectores no leen palabra 
por palabra, en un proceso lineal, sino que leen significados.  
 
4.1.2 LECTURA COMPRENSIVA  
 
El texto (libros, revistas científicas, textos virtuales) sigue siendo el vínculo más eficaz y 
versátil para la formación de maestros y alumnos.  
―Pero para aprovechar al máximo los textos, se necesita que los actores (maestro y 
alumno) tengan un nivel adecuado de lectura comprensiva (Achaerandio Zauzo Luis, 
2004).  
La lectura comprensiva tiene cuatro niveles:  
 
1° Nivel de decodificación:  
 
Este nivel se da cuando la persona que lee interpreta los signos, reconociendo las 
palabras y atribuyéndoles un significado. Este nivel es fundamental y necesario se inicia 
con el aprendizaje de la lectura y se da en todo evento de leer.  
 
 
2° Nivel de Comprensión Literal: 
 
Este nivel se establece cuando la persona que lee se queda en una comprensión 
superficial y lineal; en lo más explícito del texto, el lector lee pero no analiza, no condensa 
lo que lee. No se da una verdadera comprensión del significado por lo que no puede 
lograrse el aprendizaje significativo.  


 

 

 24 

3º Nivel de Comprensión Inferencial 
 

Este nivel se logra cuando la persona que lee entiende y capta profundamente el 
significado del texto; al leer interpreta lo que el autor quiere decir y va descubriendo y 
construyendo activamente los significados; en este nivel el lector analiza, cuestiona, 
sintetiza, relaciona ideas, infiere, reconstruye e integra el significado global del texto. 
Logrando así un aprendizaje significativo.4º Nivel de Meta cognición:  

 
En este nivel el lector además de leer comprensivamente va a la vez supervisando y 
regulando su proceso de lectura y corrige los procesos que estén mal. 
 
Educar a leer compresivamente es un gran desafío para los maestros y alumnos para ello 
es preciso reconocer la importancia y la necesidad entrenar a nuestros estudiantes en el 
uso de las principales estrategias comprensión lectora. Todo esto con la finalidad de 
mejorar la calidad de aprendizajes significativos de los alumnos. Sin embargo uno de 
principales problemas a los que se enfrentan los docentes es desconocimiento de las 
estrategias de aprendizaje y lo que tiene alguna ideas de estas se enfrentan a ¿qué 
estrategias enseñar? y ¿cómo enseñarlas? 
 
Entre las principales estrategias que suelen usar los lectores lectura comprensiva están:  
 
Antes de la Lectura:  

Establecer el propósito de la lectura:  
¿Qué se trata conseguir con esta lectura?  
Elaborar predicciones:  
¿Con qué se relacionará este texto o libro?  
, ¿Qué me propone el título?  
> ¿Qué indican los subtítulos?  
¿Qué me inspira el primer párrafo?  
> ¿Qué me muestran las frases al margen? Etc.  
Elaboración de preguntas:  
> ¿Qué experimentaría al estar al comente sobre el tema?  
¿Qué repasos me suscita de todo esto?  
Elaboración de preguntas:  
¿Qué necesitaría saber sobre el tema?  
¿Qué me solicita el maestro que investigue en el texto?  
 
Durante la Lectura:  

Supervisar el proceso:  
> ¿Estoy comprendiendo lo que estudio?  
¿Qué problemas tengo para entender?  
¿Hay alguna palabra o expresión que no entiendo?  
> ¿Qué hago?  
Elaboración de preguntas:  
¿Dice algo con los que no estoy de acuerdo en el instante de ejecutar a lectura y1o 
debato?  
> ¿Hay algo que quisiera preguntarle al autor?  
¿Tengo alguna duda de lo que estoy leyendo?  
Releer nuevamente la frase o párrafo:  
¿Necesito volver a leer esta frase o párrafo para entender mejor?  
Subrayar las ideas principales:  


 

 

 25 

> ¿Qué parte de este párrafo es la más importante o contiene la idea principal?  
Elaboración de Inferencias:  
¿Si esto dice el autor es verdad...?  
¿Podría deducir o inferir que...?  
Hay cosas que el autor no dice, pero yo creo... ¿por qué?  
 
Después de la Lectura:  

Parafraseo:  
> ¿Soy capaz de explicar con mis palabras lo que acabo de leer, sin regresar al texto?  
> ¿Puedo escribirlo?  
Elaboración del resumen:  
> ¿Cuáles son las ideas principales del párrafo?  
¿Puedo ordenar estas ideas?  
> ¿puedo sustituir todas estas frases con un bree párrafo?  
 
Evaluación:  
> ¿He comprendido?  
¿Cómo lo compruebo?  
> ¿Encontré dificultades?  
¿Cómo las supero?  
¿Qué estrategias utilizo para comprender mejor?  
 
4.1.3 Textos Científicos:  
 
Los textos científicos transmiten información objetiva (Enrique, Pág. 30- 35). Su función es 
presentar conocimientos comprobados y teorías que las personas de ciencia han 
descubierto. El uso de textos científicos en el instituto de Educ. Básica y Bach. En C:C: y 
Letras por Madurez ―Salomón Alvarez Andrade‖ de la ciudad de Escuintla es 
indispensable ya que el estudiante obtiene de ellos información necesaria para su 
formación.  
 
Para ser objetivos, los textos científicos presentan sus contenidos en tres partes:  
 
1. La definición: Indica Las características y naturaleza de las cosas.  
2. La demostración presenta información para probar que la teoría de la definición es 
cierta  
3. La ejemplificación muestra las características de la teoría aplicada a un caso concreto.  
 
4.2 ESTRATEGIAS DE APRENDIZAJE PARA EL ALUMNO  

Para que el alumno aprenda los contenidos escolares, existen varias estrategias de 
aprendizaje, entre las cuales están:  
 
4.2.1 EL RESUMEN:  
Resumir es reducir la extensión de un texto sin alterar su contenido; para resumir un texto 
es necesario seguir estos pasos:  
 
1° Realizar una lectura detenida del texto.  
2° Dividir el texto en párrafos.  
3° Buscar en e diccionario el vocabulario desconocido.  
40 Subrayar la oración más importante que encierre la idea principal de cada párrafo.  
5° Redactar con coherencia el tema, considerando únicamente lo subrayado.  


 

 

 26 

 
4.2.2 CUADRO SINÓPTICO:  

 
―El cuadro sinóptico es un resumen esquemático con las ideas principales del tema que 
se estudia. Las ideas principales se jerarquizan de modo que las relaciones entre ellas 
sean apreciadas visualmente por el consultor del cuadro sinóptico, sin ningún problema 
(Díaz de Barriga & Hernández, 2002).  
Para elaborar un cuadro sinóptico es conveniente seguir estos pasos:  
• Leer el texto y asegurarse de que se ha comprendido totalmente el contenido.  
• Realizar una segunda lectura para copiar en una hoja sólo las ideas principales del texto.  
• Redactar en forma breve y clara las ideas extraídas del texto.  
• Jerarquizar las ideas del texto de acuerdo con su orden de importancia.  
• Distribuir las ideas de manera que se adviertan las relaciones existentes entre ellas.  
 
Para mostrar la jerarquización de las ideas, se pueden emplear el siguiente recurso:  
• Llaves o corchete de distinto tamaños.  
• Diagramas.  
• Esquemas arbóreos.  
 
4.2.3 ESQUEMA:  
 

Es una técnica para sintetizar que el alumno puede utilizar para mejorar y 
conseguir una buena comprensión del texto que estudia. (Teresa M., 2002) Permite ir 
despacio para destacar las ideas centrales del texto y obliga a profundizar y comprender 
el mismo y facilita la perfecta captación de un esquema interno.  

 
Realizar un esquema es estudiar activamente, leer activamente, la mejor manera 

de mantener despierta la atención es enfrentarse con el texto, armados de papel y 31 
bolígrafos. Estudiar así facilita el estudio y, de paso, favorece el recuerdo de lo estudiado.  

 
Los esquemas constituyen elementos valiosísimos para el repaso, los esquema 

pueden resumir en pocos folios el contenido de todo el texto que se estudia. Su repaso es 
muy rápido.  
 
4.2.1 FRASES EN LA REALIZACIÓN DE UN ESQUEMA:  

 
Trazar bien un esquema requiere su técnica y su entretenimiento. He aquí los 

pasos que deben darse para la realización de un buen esquema:  
1. Localizar las ideas centrales del texto y cada párrafo.  
2. Subrayar concisamente las palabras que destaquen esas ideas centrales.  
3. Anotar al margen la idea central del texto y de cada párrafo mediante alguna palabra-
clave, siguiendo el esqueleto lógico del texto.  
4. Pasar al papel el primer esquema del texto, que sobre el margen del libro han salido, 
ampliándolo y completándolo después, con frases breves y con algunas ideas 
secundarias pero importantes.  
 
4.2.2 EL ESQUEMA OFRECE:  
 
1. Las ideas centrales del texto, destacada con claridad.  
2. La estructura lógica del texto, con su debido entrelazar y subordinación de las ideas 
principales y secundarias, presentadas de manera intuitiva.  


 

 

 27 

3. Presentación limpia, clara y comprensión del contenido.  
4. Concisión de términos, el esquema se escribe en lenguaje casi telegráfico.  
 
4.2.3 DONDE HACER ESQUEMAS:  

 
Pueden utilizarse cualquier tipo de papel folio, cuartilla, block, etc. Pero importa:  
1° Utilizar siempre el mismo tipo de papel y el mismo formato para lOS esquemas de la 
misma materia.  
2° Ordenarlos y archivarlos.  
3° El sistema más práctico es utilizar todos los esquemas de todas las materias.  
 
4.2.4 NORMAS PARA REDACTAR UN ESQUEMA:  

 
Para hacer un esquema correcto se deben tener en cuenta las siguientes normas:  
1° Hay que escribir con frases cortas, concisa, casi telegráfica y empleando signos 
convencionales para simplificar al máximo el texto y reducir el trabajo de trascripción.  
2° El esquema ha de dar idea completa del texto y su contenido.  
3° Deben destacarse de forma clara los títulos de los apartados principales, de los 
párrafos secundarios; de las divisiones, etc.; y cada una de estas clases de título ha de ir 
destacada de forma topográficamente distinta.  
 
Para ello es preciso utilizar convenientemente:  
1. las mayúscula y minúsculas  
2. los subrayados,  
3. los distintos colores, sin abusar de colorines: dos colores son suficientes,  
4. el sangrado del texto.  
 
A favor del orden, claridad y facilidad de comprensión de la lógica interna del texto, de la 
sucesión de las ideas principales y secundarias, de la divisiones, subdivisiones, etc.  
Hay que recordar que:  
1. Los esquemas han de estar limpios y claros.  
2. Los signos de igual categoría, los que corresponden a ideas de igual valor en el 
esquema del texto, han de corresponderse verticalmente.  
3. Los títulos de igual importancia han de destacarse de la misma manera,  
4. Las divisiones y subdivisiones se indican sangrando el margen hacía derecha,  
5. Conviene dejar siempre margen discreto a ambos lados, y arriba y debajo de la página 
para posteriores anotaciones.  
 
4.3 LOS ORGANIZADORES GRÁFICOS (CG)  

 
Los mejores docentes se preocupan porque los alumnos desarrollen destrezas de 
pensamiento crítico. Un valioso instrumento de enseñanza- aprendizaje para cumplir con 
esta tarea son los mapas conceptúales y los organizadores gráficos (OG); (Portillo de 
Riley Edna Friné y otros, 2003) Estos son esquemas o representaciones visuales del 
conocimiento que ayudan a los alumnos a:  
1. Organizar  
2. Interpretar  
3. Comprender y  
4. Recordar de mejor forma este conocimiento  
 
 


 

 

 28 

4.3.1 CARACTERÍSTICAS DE LOS ORGANIZADORES GRÁFICOS  

 
Presenta la información de una forma concisa, que enfatiza en la organización y las 

relaciones entre los conceptos claves. 

Son tan verbales como visuales: Utilizan ilustraciones, símbolos .iconos, palabras y 
elementos que muestran relaciones, algunos de ellos especialmente los hechos por los 
propios alumnos (mapa conceptual), similar una serie de redes.  
 
4.3.2 CÓMO UTILIZAR LOS ORGANIZADORES GRÁFICOS  

 
1. Utilizar siempre los más sencillos  
2. Utilizar varías veces el mismo organizador gráfico  
3. Seccione el organizador gráfico para cada material de estudio, no todos sirven para los 
mismos propósitos.  
4. Los alumnos que llegan a familiarizarse lo suficiente con esta herramienta comienzan a 
inventar sus propios organizadores gráficos para tornar notas, explorar ideas, planear 
historias y corno ayuda a la memoria para la presentación de informes orales.  
 
En la medida que use los organizadores gráficos los alumnos:  
1. mejoran destrezas sociales durante el aprendizaje  
2. realizan un aprendizaje orientado a procesos  
3. mejoran su habilidad para hacer preguntas  
4. mejoran su nivel de razonamiento crítico  
5. mantienen una actitud positiva hacia el aprendizaje  
Entre los Organizadores Gráficos están:  
 
4.3.2.1 MAPA CONCEPTUAL:  
 

Esquematiza las ideas principales alrededor de la palabra clave que conceptualiza y 
define el tema (conceptuales, 2005).  
Ejemplo: 

 
4.3.2.2 LA TABLA DE COTEJO:  
 
Esta tabla permite comparar, contrastar, clasificar, reconocer patronesy registrar 

información. Como los datos se organizan en categorías se puede registrar, ordenar e 

interpretar gran cantidad de ellos.  

La lista de Cotejo reside en un detalle de cuadros de beneficios o de aspectos que 
conforman un indicador de logro, establecido y elegido por el maestro o la maestra en 
unión con los alumnos y alumnas, para constituir su presencia o ausencia en el 
aprendizaje logrado por los y las estudiantes.  
La lista de cotejo se utiliza para anotar el producto de las observaciones en el aula de 
distintos tipos verificando el cumplimiento o no de lo establecido entre alumnos y 
maestros para el logro del aprendizaje.  


 

 

 29 

Tabla de Cotejo  
Nombre del Establecimiento:  
Nombre del maestro(a): ________________________ Fecha: ____________________  
 

 
 
4.3.3 ESCUDO DE ARMAS:  

 
Este organizador gráfico sirve para que los alumnos identifiquen y grafiquen las 
características más importantes de una persona, una familia, un lugar, un personaje, una 
civilización. Los pasos para elaborar un escudo de armas son:  
Investigar sobre el tema seleccionado, leer, entrevistar, dibujar y recolectar información 
clave.  
1. Ordenar y clasificar la información en sub.-temas  
2. Evaluar la información de cada sub.-tema y deciden cual es la más importante.  
3 En cada espacio escribir en forma resumida y utilizando palabras clase, lo más 

importante del sub. -tema; y se ilustraron un dibujo, un Símbolo o un icono (Educación. 1 

999) 

 

4.3.2.4 EL TEXTO PARALELO:  

 
Es una estrategia de aprendizaje que tiene cierto parentesco cognitivo con el método de 
proyectos de Kilpatrick, o el llamado seminario alemán, y con las estrategias que como 
elemento importante exigen el registro sistemático de bitácoras o diarios de trabajo, se 
combina muy bien con la UVE heurística.  
Es un documento muy valioso, hecho por el estudiante mismo, en donde aparecen 
escritos, dibujos, recortes, caricaturas etc. De todo aquello que sintió, vivió aprendió, 
relacioné, medité, comparé, en fin todo aquello que le produjo el haber abordado en clase 
un tema.  


 

 

 30 

 
 CAPÍTULO III   
3. DISEÑO DE LA INVESTIGACIÓN  
3.1 HIPÓTESIS DE INVESTIGACIÓN ACCIÓN  

¿La enseñanza de estrategias de aprendizaje a los alumnos de Segundo básico sección a 
y b del Instituto Nacional de Amatitlán optimizara el índice de rendimiento académico?  
¿La implementación de talleres de estrategias de aprendizaje a los alumnos de Segundo 
básico sección A y B contribuirá con el mejoramiento académico?  
¿La elaboración de guías de trabajo para los alumnos de Segundo básico sección A y B 
contribuirá en el mejoramiento de su comprensión lectora y así incrementara su 
rendimiento académico?  
¿La implementación de talleres de capacitación sobre estrategias de enseñanza — 
aprendizaje a docentes contribuirá a mejorar el nivel académico de sus estudiantes?  
 
3.2 OBJETIVOS  
 
3.2.1 GENERAL:  

 
Mejorar el nivel académico de los alumnos de  básico a través de la utilización de 
estrategias de APRENDIZAJE.  
 
3.2.2 ESPECÍFICOS:  

 
3.2.2.1 Enseñar estrategias de enseñanza-aprendizaje a docentes y alumnos para subir el 
índice del rendimiento académico. 
 
3.2.2.2 implementar modelos de estrategias de aprendizaje que permitan el desarrollo de 
habilidades y destrezas de los alumnos para un aprendizaje significativo.  
 
3.2.2.3 Aplicar estrategias de Aprendizaje a las secciones A, B, C, D, e del Ineb. Y Bach. 
En C.C. y Letras por Madurez ―Salomón Álvarez Andrade‖ 
 
3.2.2.4 Implementar talleres de capacitación para docentes sobre estrategias de 
enseñanza – aprendizaje. 
 
3.2.2.5 Elaboración de Perfiles de ingreso y egreso del ciclo básico para el Instituto 
Nacional de Amatitlán.  
 
3.2.2.6 Elaboración de Organigrama del Ineb. Y Bach. CC: y Letras por Madurez 
―Salomón Alvarez Andrade‖ de la ciudad de Escuintla. 
 
3.3. PLANTEAMIENTO GENERAL DE PROPUESTA A EXPERIMENTAR  

 
Debido al bajo rendimiento académico de los estudiantes de  básico I de Ineb. Y Bach. 
C:C: y Letras por Madurez ―Salomón alvarez Andrade‖ de la ciudad de Escuintla, se hizo 
el presente estudio para dar a conocer el papel que juegan las estrategias de aprendizaje 
en el desenvolvimiento académico; y como por medio de ellas se puede facilitar el 
aprendizaje de los estudiantes de Segundo básico del instituto De Amatitlán y otros 
estudiantes guatemaltecos, permitiendo así generalizar la información a otros planteles 
educativos a nivel nacional.  


 

 

 31 

La propuesta de investigación tiene como objetivo primordial demostrar que la enseñanza 
y aplicación de estrategias de aprendizaje ayudan a mejorar el rendimiento académico de 
los estudiantes, desarrollar sus capacidades cognitivas, psicomotrices, y actitudinales.  
Ya que son provechosas para mejorar el rendimiento académico; sin olvidar que el 
rendimiento académico es fundamental para la educación, por lo que las estrategias de 
aprendizaje son importantes en estos tiempos donde los jóvenes están más involucrados 
en otros aspectos de su vida social que en estudiar.  
A los estudiantes de básico I , se les enseño estrategias de aprendizaje y de lectura para 
mejorar su rendimiento académico, sin olvidar que las estrategias de aprendizaje pueden 
ser inducidas o impuestas pero que lo más importante es respetar a los alumnos, sus 
aptitudes y su nivel mental.  
 
Antes de iniciar el trabajo de aprendizaje de estrategias se realizaron los siguientes 
pasos:  
1. Se escribía en el pizarrón el objetivo que se pretendía alcanzar es periodo de clases. 
 
2. Luego se les indicaba a los estudiante que leyeran solamente el titulo y a partir de ese 
momento se hacían predicción a través de una pregunta, por ejemplo ¿Qué significa e 
titulo?, ¿Qué creen que vamos aprender hoy al solo leer el titulo?; ¿De qué tratará a 
lección?, etc.;  
 
3. Después se iniciaba la lección leyendo nuevamente el titulo, antes de iniciar la lectura 
se les pregunto qué sabia del tema (pre saberes) y se les hizo reflexionar sobre su 
significado.  
 
4. Luego los estudiantes leen el tema de la lección por página, luego por párrafos, cuando 
se termina el párrafo se les indica que pueden subrayar las ideas principales, con 
marcador fluorescente o crayón amarillo para resaltarlas. Las ideas se pueden identificar 
si se basan en preguntas como: ¿Esto es importante? ¿Por qué? ¿Cómo lo puedo 
aplicar? ¿Para qué sirve? Etc. Estas preguntas pueden variar según el tema y los 
resultados que se deseen alcanzar.  
 
5. Se les pide a los estudiantes que encierre con lapicero rojo o lápiz las palabras que no 
entiendan su significado y las busquen en el diccionario; se inicia el proceso de creación 
del glosario al mismo tiempo que están mejorando y ampliando su vocabulario.  
 
6. También se les indicó que hicieran anotaciones al margen; que podían utilizar 
simbología corno un ojo par indicar que esto es importante que llama la atención , una 
estrella, un sol, no hay una simbología especifica que ellos la pueden crear según sean 
sus intereses.  
 
7. Se les repite constantemente que lo más importante es formar hábitos de lectura y para 
esto ellos deben de seguir siempre las instrucciones aunque pareciera que ya las 
manejaran mientras lograban hacer los trabajos solos, ordenadamente y limpio.  
 
8. Mientras que los alumnos se monitores el trabajo para verificar que lo estén haciendo 
bien.  
 
9. Se les proporciona una serie de preguntas relacionadas con el tema, para que ellos las 
respondan, al principio deben de tratar de no leer las respuesta en el libro, pero si no lo 
logran deben buscarla en el contenido.  


 

 

 32 

 
10. Al finalizar el tiempo se comprueba sise cumplió el objetivo y si los alumnos lograron 
seguir las instrucciones para esto se utiliza una lista de cotejo que se utiliza mientras se 
está monitoreando.  
 
11. En el siguiente periodo se les explica cual es la estrategia a utilizar (mapa de 
conceptos, cuadro sinóptico, esquemas, etc.) se les explicar cómo hacer el trabajo y 
nuevamente se pone en práctica lo aprendido en la estrategia de lectura solo que esta vez 
se finaliza haciendo el resumen utilizando estrategia, el aprendizaje se vuelve significativo 
porque el alumno es quien lo realiza, no importa que vaya despacio lo importante es que 
el aprenda y le de la importancia que se merece el contenido de enseñanza.  
 
Con las estrategias de aprendizaje y de lectura se impulsa el discernimiento, se establece 
un marco de referencia y se motiva al alumno intrínsecamente a indagar más sobre el 
tema, el alumno se siente parte del aprendizaje no un simple receptor, al mismo tiempo 
que está mejorando su aprendizaje se están creando hábitos de estudio, de lectura y se 
está mejorando su nivel académico.  
También constituye un alcance el hecho de investigar hasta qué grado las estrategias de 
aprendizaje influye en los estudiantes y como estos aceptan reformar su sistema de 
estudio, para mejorar sus conocimientos que proporcione su desarrollo integral.  
 
3.4. PARÁMETROS PARA VERIFICAR  

 
Para comprobar la propuesta de experimentación se realizaron las siguientes tablas de 
cotejo:  

Tabla de Cotejo 1  

 
Inst. Nac.de Educ. Básica y Bach. En C:C: y Letras por Madurez ―Salomón Alvarez 
Andrade‖   
Ciencias Sociales I   Profa. Maritza Collado de Luis 

 


 

 

 33 

Hoja de Control de Aprendizaje a partir de Observación realizadas en el Aula 

Tabla de Cotejo 2 

Inst. Nac. de Educ. Básica y Bach. En C:C: y Letras por Madurez ―Salomón Alvarez 
Andrade‖  
Ciencias Sociales  1  
Profa. Maritza Collado de Luis 
 

 
 
 
 
 
 
 


 

 

 34 

Hoja de Control de Estrategia de Aprendizaje a partir de Observación  
realizadas en el Aula 

 

Planificación Semanal 

 


 

 

 35 

CAPÍTULO IV  
4. EJECUCIÓN  
 
4.1 OBJETIVOS:  
 
V GENERAL:  
Mejorar la comprensión lectora y el nivel académico a través de la utilización de 
estrategias de aprendizaje.  
 
VI ESPECÍFICOS:  
Aplicar estrategias de Aprendizaje y de la lectura a los estudiantes de  básico Inst. Nac. 
de Educ. Básica y Bach. En C:C: y Letras por Madurez ―Salomón Alvarez Andrade‖  
 
4.2 ACTIVIDADES:  

 
Guías de Trabajos para Fomentar Estrategias de Aprendizaje  
 
JUSTIFICACIÓN: 
 

En todas las actividades de aplicación de estrategias de aprendizaje se utilizo el mismo 
procedimiento, para fortalecer en los estudiantes seguir instrucciones, leer, subrayar 
identificando la idea principal, resumir utilizando una destreza de aprendizaje.  
Objetivos:  
1. Identificar ideas principales en un texto.  
2. Subrayar las ideas principales.  
3. Ampliar el vocabulario.  
4. Responder las Preguntas de reflexión.  
> Procedimiento:  
Primera Etapa:  
Tiempo 35 minutos.  
1° Lectura silenciosa  
2° Llevar la lectura en silencio escudando la voz del lector.  
3° Responder las preguntas que se hacen en forma directa al interlocutor.  
4° Identificar la idea principal, por medio de las preguntas.  
5° Subrayar la idea principal con marcador fluorescente o crayón amarillo.  
6° Encerrar con un círculo rojo las palabras que no comprende su significado.  
Segunda Etapa:  
Tiempo 35 minutos  
7° Buscar en el diccionario el significado de las palabras.  
8° Responder la guía de preguntas escritas que le permitirán afirmar más el  
conocimiento sobre el tema.  
9° Durante la primera etapa los jóvenes leen, subrayan y responden  
oralmente a los cuestionamientos; en la segunda etapa ya ellos tienen que  
trabajar con su diccionario, responder las preguntas escritas, decodificar más  
el tema hasta comprenderlo.  
10° Durante la segunda etapa se está monitoreando por filas el trabajo que  
los jóvenes están realizando para resolver las dudas que surjan.  
11° Se les enseño como hacer un cuadro sinóptico. (Se les proporcionó  
material de apoyo)  
 
 


 

 

 36 

Guía de Lectura 1  

 
Tema: Ciencias Sociales  
Resultados  
Como es la primera guía los resultados fueron satisfactorios pero no los que se esperaban 
en su totalidad. Las razones son las siguientes:  
 
1° Los jóvenes aun no saben seguir instrucciones. A pesar de tener cuatro meses de estar 
estudiando en el Instituto.  
2° Se les indico que leyeran en silencio, y se pudo observar que muchos estaban 
silabeando las palabras, otros no leyeron, y los que sí siguieron las instrucciones 
concluyeron el tiempo estipulado.  
3° Cuando se les pregunto ¿Qué habían entendido de la lectura?, sólo dos jóvenes 
participaron los demás se quedaron en silencio. Hay un temor de participación por miedo 
a que se burlen de ellos.  
4° Para romper el hielo se les fue haciendo preguntas directas como:  
a. ¿Qué es origen?  
b. ¿Cuándo se originó la humanidad?  
c. ¿Quién creo a los seres humanos?  
d. ¿Cuándo nacieron las sociedades?  
e. ¿Por qué nacieron?  
f. ¿Cuál es el grupo más pequeño de la sociedad? ¿Por qué?; etc.  
Algunos respondieron con mucha timidez y otros se negaron a participar.  
5° Se logro que identificaran en un 50% las ideas principales; pero aun se dio el caso de 
personas que subrayar toda la hoja, porque no siguieron las instrucciones.  
6° Se les indicó que buscaran en el diccionario todas las palabras que ellos  
no comprendían su significado. De los 85 jóvenes Solo 23 no tenían  
diccionario. -  
7° Iniciaron aprendizaje de estrategia.  
 
Guía de Lectura 2  
 
TEMA: LA FAMILIA Y EL MATRIMONIO  
 
RESULTADOS  

 
1. Como es la segunda guía los resultados fueron más satisfactorios; se logro superar 
muchos de lOS inconvenientes de las primera guía.  
2. Los jóvenes participaron más, algo que motivo es que no importará que otro alumno ya 
había contestado lo mismo siempre se les dio la oportunidad de participación.  
3. Esta vez solo 15 jóvenes no trajeron diccionario, algunos de los alumnos que no había 
traído diccionario en las clases anteriores fueron a prestar a otras secciones, antes de que 
iniciara la clase. Fue agradable porque era iniciativa propia no fue idea de la maestra  
4. Cuando se pasa monitoreando y supervisando el trabajo se pudo ver que sólo 10 
alumnos siguen subrayando toda la página. Los demás siguieron instrucciones.  
5. Además que se inició con el proceso de resumir con estrategia: cuadro sinóptico.  
6. Se fue corrigiendo los errores que iban cometiendo al hacer el cuadro sinóptico como:  
7. No hacer llaves o cuadros para indicar dónde está la idea principal.  
8. Colocar el concepto con su definición, características, ejemplos.  
9. Terminar un tema y después continuar con el otro; aunque fueran del mismo texto.  
10. Se resuelven las dudas que surgen, ya sea en forma grupal o individual.  


 

 

 37 

 
GUÍA DE LECTURA 3  

TEMA; LA COMUNIDAD  
 
RESULTADOS  

 
1. Como es la tercera guía los resultados son más agradables.  
2. Los jóvenes participaron más.  
3. Esta vez solo 15 jóvenes no trajeron diccionario. Se les cuestiono ¿por qué no traían 

diccionario? y contestaron que no tenían; se les indicó que muchos de sus 
compañeros prestaban en otra secciones y solo 9 se levantaron para prestar 
diccionario. A los otros 6 les dio igual.  

4. Cuando se pasa monitoreando y supervisando el trabajo se pudo ver que sólo 10 
alumnos siguen subrayando toda la página. Eran los mismos de la vez anterior.  

5. Se Inicio proceso de estudio dirigido con ellos para mejorar su nivel de lectura y 
seguimiento de instrucciones.  

6. El resto de alumnos siguieron instrucciones.  
7. Algunos empezaron a hacer el trabajo sin necesidad de indicarles nada, ya sabían Las 

reglas y solitos hicieron lo que tenían que hacer.  
8. Uno de los logros que se dio en esta guía es que el tiempo de lectura disminuyó, no 

hubo necesidad de estar repitiendo constantemente las instrucciones; ya varios 
jóvenes hacían el proceso solos, pero no se dejo de monitorear el trabajo.  

9. Los alumnos hicieron bien el 50% de trabajo de clase. El otro 50% se tuvo que rehacer 
porque se les olvidan algunos pasos.  

10. Se resuelven las dudas que surgen, ya sea en forma individual o grupal.  
 
GUÍA DE LECTURA 4 

11. Tema: El Estado  
12. Resultados  
13. 1. Como es la cuarta guía los resultados son más interesantes.  
14. 2. Los jóvenes participaron más.  
15. 3. Los que tienen dudas preguntas sin temor, se le dan opciones para que mejoren su 

trabajo.  
16. 4. Se resuelven las dudas que surgen, ya sea en forma grupal o individual.  
17. 5. Esta vez solo 6 jóvenes no trajeron diccionario.  
1. 6. El trabajo con los 10 alumnos de estudio dirigido está avanzando, estos jóvenes 

necesitan mucha aprobación de parte del maestro(a) para hacer su trabajo son 
bastante inseguros.  

 
7. Cuando se pasa monitoreando y supervisando el trabajo se pudo ver que están 
siguiendo instrucciones: aunque siguen algunos errores que se pueden arreglar en el 
momento.  
Guía de Lectura 5  
TEMA: DEMOCRACIA  
 
RESULTADOS  

 
1. Al realizar la quinta guía los resultados son más satisfactorios.  
2. Los jóvenes participaron más.  
3. Los que tienen dudas preguntas sin temor y ayudan a otros para resolver las dudas que 
surgen.  


 

 

 38 

4. Los alumnos que no traen diccionario trabajan en pareja y se les proporciona un 
diccionario para que realicen el trabajo.  
5. Se les estimulo a los alumnos dándoles una tarea adicional para hacer puntos extras si 
lo hacían bien o puede recuperar los puntos que habían perdido.  
6. Cuando se pasa monitoreando y supervisando el trabajo se pudo ver que están 
siguiendo instrucciones.  
7. La mayoría de los estudiantes entregan sus trabajos completos.  
 
GUÍA DE LECTURA 6  
 
TEMA: BREVE PANORÁMICA HISTÓRICA  
 
RESULTADOS  
 
1. Al realizar la sexta guía los resultados son más satisfactorios.  
2. Los jóvenes participaron más.  
3. Se ayudan unos a otros para resolver las actividades y dudas que surjan.  
4. Los alumnos que no traen diccionario trabajan en pareja y se les proporciono un 
diccionario para que realicen el trabajo.  
5. Cuando se pasa monitoreando y supervisando el trabajo se pudo ver que están 
siguiendo instrucciones.  
6. La mayoría de los estudiantes entregan sus trabos completos.  
 
Guía de Lectura 7  

 
TEMA: COSMOLOGÍA Y PALINGENESIA  
 
Resultados  

 
1. Al realizar la séptima guía los resultados son más placenteros.  
2. Los jóvenes participaron más.  
3. Los que tienen dudas preguntas sin temor.  
4. Se ayudan unos a otros para resolver las dudas que surgen.  
5. A los alumnos que no traen diccionario se les proporciona un diccionario para que 
realicen el trabajo.  
6. Cuando se pasa monitoreando y supervisando el trabajo se pudo ver que están 
siguiendo instrucciones.  
Guía de Lectura 8  

 
TEMA: CAUSAS DEL DESCUBRIMIENTO DE AMÉRICA  
 
RESULTADOS  

 
Al realizar la octava guía los resultados son más satisfactorios.  
1. Los jóvenes participan más.  
2. Se ayudan unos a otros para resolver las dudas que surgen.  
3. A los alumnos que no traen diccionario se les proporciona un diccionario para que 
realicen el trabajo en dase.  
4. Cuando se pasa monitoreando y supervisando el trabajo se pudo ver que están 
siguiendo instrucciones.  
5. El 90% de los alumnos están entregando sus tareas completas.  


 

 

 39 

 
GUÍA DE LECTURA 9 

 
TEMA: DESDE LA CONQUISTA HASTA LA COLONIA  
 
RESULTADOS  
 
1. Al realizar la novena guía los resultados son más satisfactorios.  
2. Los jóvenes participaron más.  
3. Los que tienen dudas preguntas sin temor.  
4. Se ayudan unos a otros para resolver las dudas que surgen.  
5. A los alumnos que no traen diccionario se les proporciona un diccionario para que 
realicen el trabajo.  
6. Cuando se pasa monitoreando y supervisando el trabajo se pudo ver que están 
siguiendo instrucciones.  
7. Según los alumnos establecieron al evaluar el trabo este dejo de ser monótono y ahora 
es más práctico realizarlo.  
 
GUÍA DE LECTURA 10  

 
TEMA: EL TIEMPO ES LA VIDA: “MARQUEMOS NUESTRO OBJETIVO”  
 
RESULTADOS  
1. Al realizar la décima guía los resultados son más placenteros.  
2. Los jóvenes participaron más  
3. Los que tienen dudas preguntas sin temor.  
4. Se ayudan unos a otros para resolver las dudas que surgen.  
5. Los alumnos que no traen diccionario se les proporciono un diccionario para que 
realicen el trabajo.  
6. Cuando se pasa monitoreando y supervisando el trabajo se pudo ver que están 
siguiendo instrucciones.  
 
GUÍA DE LECTURA 11  
 
TEMA: SÓLO SE ES LIBRE CUANDO SE SABE A DÓNDE VA...  
 
RESULTADOS  
1. Al realizar la onceava guía los resultados son más satisfactorios.  
2. Los jóvenes participaron más.  
3. Los que tienen dudas preguntas sin temor y ayudan a otros para resolver las dudas que 
surgen.  
4. Los alumnos que no traen diccionario trabajan en pareja y se les proporciona un  
diccionario para que realicen el trabajo.  
5. Se les estimulo a los alumnos dándoles una tarea adicional para hacer puntos extras si 
lo hacían bien o puede recuperar los puntos que habían perdido.  
6. Cuando se pasa monitoreando y supervisando el trabajo se pudo ver que están 
siguiendo instrucciones.  
7. La mayoría de los estudiantes entregan sus trabajos completos.  
 

 
 


 

 

 40 

GUÍA DE LECTURA 12  
 
TEMA: CALIDAD DE VIDA «UN SALTO EN EL VACÍO»  
 
RESULTADOS  

1. Al realizar la doceava guía los resultados son más satisfactorios.  
2. Los jóvenes participaron más.  
3. Los que tienen dudas preguntas sin temor y ayudan a otros para resolver las dudas que 
surgen.  
4. Los alumnos que no traen diccionario trabajan en pareja y se les proporciona un 
diccionario para que realicen el trabajo.  
5. Se les estimulo a los alumnos dándoles una tarea adicional para hacer puntos extras si 
lo hacían bien o puede recuperar los puntos que habían perdido.  
6. Cuando se pasa monitoreando y supervisando el trabajo se pudo ver que están 
siguiendo instrucciones.  

 
GUÍA DE LECTURA 13 

TEMA: ¿SOY NORMAL?  

 
RESULTADOS  
7. Al realizar la décimo quinta guía los resultados son más satisfactorios.  
8. Los jóvenes participaron más.  
9. Los que tienen dudas preguntas sin temor  
10. Se ayudan unos con otros para resolver las dudas que surgen.  
11. A los alumnos que no traen diccionario se les proporciona un diccionario para que 
realicen el trabajo.  
12. Cuando se pasa monitoreando y supervisando el trabajo se logro ver que están 
siguiendo instrucciones.  
13. La mayoría de los estudiantes entregan sus trabajos completos. 

Guía  
No.  
Tema:  
1 Ciencias Sociales  
2 La Familia y el Matrimonio  
La Comunidad  
4 El Estado  
5 Democracia  
6 Breve Panorámica Histórica  
7 Cosmología y Palingenesia  
8 Causas del descubrimiento de América  
9 Desde la Conquista hasta la  
Colonia  
10 El Tiempo es Vida: Marquemos  
nuestros objetivos  
11 Sólo es libre el que sabe adónde  
va...  
12 Calidad de Vida «Un salto en el  
vacío»  
13 El Conflicto  
14 El Despertar  

Al leer el título, antes de iniciar la lectura  
se les pregunto qué sabia del tema (PRE  
3  
saberes) y se les hizo reflexionar sobre  
su significado.  
Se cumplieron los objetivos.  
Mientras que los alumnos leían se logro  
que:  
Subrayara la idea principal  
Releer algún párrafo  
Preguntar si tiene dudas  
Hacer anotaciones  
Usar simbología para indicar donde están  
las ideas principales.  
Diseñar un esquema u organizador  
Gráfico.  
Usar el diccionario  
Seguir Instrucciones  
Trabajar ordenado y limpio  
Contesto las preguntas orales y escritas  
Mejoraron su capacidad de concentración  


 

 

 41 

15 ¿Soy Normal?  
16 Perfil del estudiante del instituto  
De Amatitlán  
17 Organigrama de la Institución 

Participación de los jóvenes  
Se elaboró el Perfil escolar del  
Instituto De Amatitlán.  
Se elaboro el Organigrama jerárquico de  
la Institución 

 

Producto Final  

 
1. Impulsa sus discernimientos previos.  
2. Establece un marco de referencia frecuente.  
3. Produce en el alumno el deseo de indagar más sobre el tema.  
4. Precisa conocimiento y enunciados (idea principal)  
5. El alumno está al tanto de lo que se espera de él al terminar de leer el tema.  
6. Transforma las ideas globales del tema.  
7. El texto se hace más conocido.  
8. Sitúa su atención y aprendizaje en la identificación de la información principal.  
9. Fortalece la información ejercitada.  
10. Perfecciona la categorización de la información.  
II. Suministra que recuerde y comprenda la información relevante del contenido por 
aprender.  
12. Permite que practique las estrategias de aprendizaje.  
13. Permite desarrollar las habilidades y destrezas que debe tener el alumno al ingresar y 
egresar del Instituto Inst. Nac. de Educ. Básica y Bach. En C:C: y Letras por Madurez 
―Salomón Alvarez Andrade‖  
Permite que se cuente con una jerarquía establecida a través del organigrama de la 
institución.  
Capitulo V  
5. Evaluación General  
5.1 Lista de Cotejo Aplicada y Resultados  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

 42 

CAPITULO V 

5.   Evaluación General 
 

INDICADORES SI NO OBSERVACIONES 

Indicadores Si No Observaciones 

La elaboración de la Guía 
de Diagnostico se realizo 
en el tiempo asignado 

X   

La revisión de los 
Instrumentos de trabajo se 
hizo a tiempo Pasar 
Encuestas (Diagnostico) 

X   

Tabular las Respuestas  
La selección del tema 

 x Esta actividad se atrasó una semana 
debido a que los docentes estaban 
ocupados. 

La información bibliografía 
y documental se recopilo 
en el tiempo previsto 

x  Fue algo difícil porque con el diagnostico 
salieron muchas carencias académicas en 
el Instituto 

La realización del plan de 
investigación se hizo a 
tiempo 

X   

Se entrego a tiempo para 
la revisión de los 
instrumentos de Trabajo 

x   

Se Corrigió el trabajo en 
tiempo estipulado  

X  Hubo un atrasó de dos semanas, porque 
no se había delimitado bien el tema a 
investigar. 

Los objetivos planteados 
en el plan de diagnostico 
se alcanzaron 

X  El tiempo que se había estipulado para 
cada actividad  
era de dos periodos de 50 
minutos, pero al final se  
utilizaron períodos de 35 
minutos 

El análisis de la 
problemática identificada 
permitió presentar 
propuestas de soluciones 

X   

Pasar actividades a los 
alumnos Corrección de las 
actividades de los alumnos 

X   

La metodología que se 
utilizo para enseñar las 
estrategias de  lectura y 
aprendizaje fueron las 
adecuadas Informe final  
 

x   

 


 

 

 43 

5.2 EVIDENCIAS DE DESARROLLO SOSTENIBLE  

 
Se sugiere que los docentes realicen guías de trabajo donde se incluyan la lectura 
comprensiva dentro del salón de clases, utilicen la estrategia del subrayado, y fomenten 
en los estudiantes el resumen ya sea a través de organizadores gráficos, esquemas o 
cuadros sinópticos; según sea la aplicación del tema de enseñanza.  
Al realizar las guías de trabajo el docente mejorara la capacidad de análisis, interpretación 
y síntesis de sus alumnos desarrollando así sus competencias de aprendizaje.  
Poner en práctica las estrategias de enseñanza- aprendizaje mejorara el desempeño de 
los estudiantes; y estos realizaran con más eficacia y eficiencia y su aprendizaje, 
mejorando así se rendimiento académico.  
5.3 ¿En qué forma la propuesta tendrá seguimiento?, ¿Quiénes lo harán?, ¿Cómo?, ¿En 
qué tiempo?  
1. ¿En qué forma la propuesta tendrá seguimiento?  
A través de la asignatura de Estudios Sociales en segundo curso; ya que la profesora 
conoce el trabajo que se ha realizado con los alumnos, se le entrego copia del material y 
un informe de cómo van los estudiantes según las apreciaciones que se obtuvieron a 
través de las listas de cotejo.  
2. ¿Quiénes lo harán?  
El próximo año se pretende que las asignaturas de Idioma Español y Estudios Sociales 
trabajen en conjunto para poder aplicar las estrategias de lectura y así ayudar a los 
estudiantes a mejorar su rendimiento académico.  
También se le propuso a los otros docentes que aplicar las estrategias de aprendizaje 
para que los estudiantes tuvieran un mismo lineamiento a la hora de realizar sus trabajos.  
3. ¿Cómo?  
Se les proporciono material escrito a los docentes de estrategias de aprendizaje, se les 
capacito sobre organizadores gráficos, especialmente los que están en el libro de Cristal 
de Edna Portillo de Riley y otros autores que el Ministerio de Educación proporciono.  
4. ¿En qué tiempo?  
Durante todo el año aprovechando los momentos de enseñanza y os de aprendizaje; 
cuando el estudiante debe de ejecutar las actividades, se les solicito a los docentes que 
ponga en práctica los conocimientos de estrategias de aprendizaje que los estudiantes 
adquirieron a través del curso de Estudio Sociales  
 
5.4 REFLEXIONES SOBRE EL PROCESO  

 
Mi experiencia en el proceso de investigación fue muy satisfactoria:  
Primero por él la forma en que se me capacito por parte de los Licenciados y Licenciadas 
que impartieron la propedéutica sobre investigación acción, en la Facultad de 
Humanidades; la forma que me orientaron fue la que me permitió realizar el trabajo sin 
mayores dificultades.  
Segundo  por que al ver la dificultad de tienen los jóvenes estudiantes de básico I en el 
Instituto  
Tercero; la falta de estrategias para que ellos aprendan de una manera dinámica, 
reforzando los conocimientos y desarrollando su competencias de aprendizaje me motivo 
a la aplicación de estrategias de Enseñanza- Aprendizaje; aprendí juntamente con los 
estudiantes, porque desde el escritorio es muy fácil  
planificar, pero en la ejecución del trabajo esto es distinto, muchas veces de una sección 
a otra varia el desempeño, las lecciones fueron muy alentadoras. Porque a partir de ahora 
el poner en práctica las estrategias me permitirán irlas adecuando según el grupo de 


 

 

 44 

jóvenes, y el utilizar investigación — acción me ayudará a mejorar mi calidad como 
docente.  
 
5.5 EXPERIENCIAS SOBRESALIENTES PARA RESALTAR  

 
Después de hacer la prueba de diagnostico, los resultados no era los que yo esperaba; 
después de dárselos a conocer a los estudiantes y docente; lo que más me llamo la 
atención fue como los jóvenes están dispuestos a colaborar si uno les explica que es lo 
que ellos deben de hacer para mejorar su calidad académica, lo más irónico fue que los 
estudiantes no se opusieron al trabajo y los docentes sí, me di cuenta de que cuesta 
cambiar estructuras, pero creo que lo más difícil es cambiar la mentalidad de algunos 
docentes, ya que se aferran mucho a métodos tradicionalistas, que no permiten el 
desarrollo practico de las capacidades de los estudiantes.  
Al principio con los jóvenes no fue fácil sobre todo el uso del diccionario, observe que es 
más sencillo que compren un juguete que un libro o un diccionario, no le dan valor a Las 
cosas y viene desde su hogar, algunos jóvenes le llamaban el amansa burros, aunque 
siempre los corregía miraba en ellos una insatisfacción; pero pasando los días al ver que 
era obligatorio llevar diccionario vi como se preocupaban por ir a prestar y algunos 
preguntaron cuál era el mejor diccionario para comprarlo; al final solo tuve cuatro rebeldes 
en la clase; que no dieron ninguna justificación de ¿por qué? siempre olvidaban llevar los 
materiales para trabajar en clase, perdían la guías impresas que se le daban, y lo más 
lamentable del caso era que en todas las asignaturas ellos eran así, se platicaba con los 
papás y les daba igual. Es una lástima que ellos no quisieron salir adelante, porque si 
tenían capacidades para hacerlo.  
 
5.6 CONCRETIZAR TEORÍA QUE SE PROPONE PARA REALIZAR CAMBIOS O 
MEJORAS EN LA INSTITUCIÓN.  
 
La Lectura Comprensiva permite leer, analizar y sintetizar un texto sean:  
libros, revistas, revistas científicas, textos virtuales es el vínculo más eficaz y versátil para 
la formación de maestros y alumnos.  
Pero para aprovechar al máximo los textos, se necesita que los maestros y maestras le 
enseñen al alumno estrategias de lectura que le permitan alcanzar un nivel adecuado de 
lectura comprensiva; y no basta con solo enseñarle hay que ponerlo en práctica.  
También es necesario que a la par de la lectura estén las estrategias de resumen para 
concretizar la tarea, ya que el estudiante necesita plasmar en un papel lo que ha 
aprendido, saber si están bien o no para ir mejorando día a día, las estrategias de 
enseñanza aprendizaje permiten desarrollas las competencias de los estudiantes, ayudan 
al docente a realizar su laborar y mejoran las capacidades de los estudiantes.  
En el mundo tan competitivo en que vivimos es necesario desarrollar al máximo las 
capacidades de los jóvenes, para que estos tengan más oportunidades en la vida; 
especialmente los estudiantes del sector público, que se han ido quedando atrás por la 
falta de interés de muchos miembros del sistema educativo nacional, para que estos no 
desarrollen al máximo sus capacidades cognitivas; por esa razón es necesario que los 
docentes del sector público pongan en práctica por lo menos la lectura comprensiva; ya 
sería un gran logro para el país. Como se ha manifestado siempre un pueblo que lee es 
un pueblo es u pueblo culto; que no tan fácil se deja engañar.  
Los establecimientos del sector público deben de ser capacitados en la enseñanza-
aprendizaje de estrategias de aprendizaje, hay instituciones que están dispuestas a dar 
estas capacitaciones como Editorial Norma, Santillana, Prensa Libre a través de su 
programa Leo, Editorial Piedra Santa y Universidades que si se le solicita con tiempo 


 

 

 45 

impartirían la capacitación, lo que hace falta es motivar a los docentes de la necesidad de 
aplicar estrategias para que sus alumnos aprendan, y esta motivación debería de venir del 
Ministerio de Educación.  
Sinceramente los estudiantes del sector público se merecen las mismas oportunidades 
que los del sector privado, solo es un granito de arena, pero hará mucho si se les 
enseñan a los estudiantes estrategias que desarrollen sus capacidades y destrezas y los 
vuelvan competitivos.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

 46 

 
 
 
 
 

CONCLUSIONES 
 
1. Se mejoro la comprensión lectora en los estudiantes de  básico de las secciones Inst. 
Nac. de Educ. Básica y Bach. En C:C: y Letras por Madurez ―Salomón Alvarez Andrade‖  
 
2. Se determino como la falta de de estrategias es una de las causas del bajo rendimiento  
académico.  
 
3. Se demostró como la falta de estrategias de aprendizaje, no permite obtener buenas 
calificaciones a los estudiantes.  
 
4. Se establecieron modelos de estrategias de aprendizaje que permitan el desarrollo de 
habilidades y destrezas de los alumnos para un aprendizaje significativo.  
 
5. Se aplico en las secciones  de básico I del Inst. Nac. de Educ. Básica y Bach. En C:C: y 
Letras por Madurez ―Salomón Alvarez Andrade‖  
guías de trabajo para fomentar las estrategias de aprendizaje.  
 
6. Se elaboro el perfil escolar del egresado del Inst. Nac. de Educ. Básica y Bach. En C:C: 
y Letras por Madurez ―Salomón Alvarez Andrade‖  
 
7. Se elaboro el organigrama jerárquico de la Institución  
Recomendaciones  
 
A los Docentes:  
 
1. Que orienten a sus alumnos en la práctica las diferentes estrategias de enseñanza-
aprendizaje; para que así alcancen un aprendizaje significativo.  
2. Utilizar estrategias como mapas conceptuales, redes semánticas, esquemas, etc. 
Como una forma de codificar visualmente los conceptos o cocimientos y así de dinamice 
el aprendizaje.  
 
A los Alumno-s:  

1. Que utilicen las estrategias de aprendizaje para aprender reflexionando y mejorando su 
nivel académico  
2. Que pongan en práctica la lectura compresiva y reflexiva que les permitirá desarrollar 
sus habilidades y destrezas cognitivas.  
 
 
 
 
 
 
 
 
 


 

 

 47 

 
BIBLIOGRAFÍA 

 
1 Achaerandio Zuazo, Luis, S.J. Lectura Comprensiva (Compilación) 2004.  
 
2 Achaerandio Zuazo, Luis, SJ. y Hilda Caballeros, Guía General para Realizar Traos de 
investigación en la URL, Guatemala, 2001.  
 
3 Actividades de Lectura Crítica para conseguir una Lectura Eficaz, Ediciones CEAC, 
2002  
 
4 Ander-EGG Ezequiel, Introducción a las Técnicas de Investigación Social, 3 edición, 
Editorial Flumanitas, Buenos Aires, Argentina, 1972.  
 
5 Baena Guillermina, Manual para Elaborar Trabajos de Investigación Documental, 3 
edición, Editores Mexicanos Unidos, SA. 1983.  
 
6 Beltrán Llera Jesús, Procesos, Estrategias y Técnicas de Aprendizaje, Editorial Trillas, 
1998.  
 
7 Cabezas Horacio, Metodología de la Investigación, 6 reimpresión, Editorial Piedra 
Santa, Guatemala, 2004.  
 
8 Cárdenas Miranda, Carol, El Fracaso del Rendimiento Escolar, tesis  
USAC. 
 
9 Castellanos, Luis, Una Introducción a la Hermenéica, Ediciones Mexicanas, México 
1996  
 
10 Castro Salguero Luis, Rendimiento Académico, tesis. USAC  
 
11 Cazares Hernández Laura y otros, Técnicas Actuales de Investigación Documental, 2 
edición, Editorial Trillas, México 1989.  
 
12 Cifuentes Miriam, Compilación de Documentos de Varios Autores, 2002  
 
13 ColI, César, Cómo Educamos Nuestro Proceso de Vida, Editorial Fondo de Cultura 
Económica, México 1999  
 
14 Danolov, MA, El Proceso de la Enseñanza en la escuela, Editorial Grijalva, México 
1977  
 
15 Delgado Moreira, Elisa, Recopilación de documento Guía cara la elaboración de 
diagnostico, Elaboración de proyectos en centro infantiles.  
 
16 Díaz Barriga, Frida, Aprender a Aprender, Editorial Fondo de Cultura Económica, 
México, 1993  
 
17 Escudero, Ana, Los Expertos relacionan la falta de Estrategias de Aprendizaje y el 
Fracaso, Editorial Grau. Madrid, 2002 57  


 

 

 48 

18 Freire Paulo, Extensión o Comunicación, Editorial Siglo XXI, 2 Edición Buenos 
Aires 2000  

 
19 Girón Morales, Manuel, La Televisión como obstáculo a la adquisición de Hábitos de 
Estudios, tesis, USAC.  
 
20 1-1 ochman Elena y Maritza Montero, Técnicas de investigación Documental, 5 
reimpresión, Editorial Trillas, México, 1982.  
 
21 lnfo e de PNUD 2000  
 
22 Keynska, María, Rendimiento Escolar y la Inteligencia, Editores Mexicanos Unidos 
S.A., 2000  
 
23 Kreimerman Norma, Métodos de Investigación para Tesis y Trabajos Semestrales, la 
reimpresión, Editorial Trillas, México, 1988.  
 
24 Latorre Antonio, La Investigación- Acción 1 a edición, Editorial Graó, Barcelona, 
España, 2003.  
 
25 Lauforacade, Pedro, Evaluación del Rendimiento Escolar, Editorial kapelusz, Buenos 
Aires, 1978  
 
26 Mayorga Carlos, Modulo de Investigación — Acción, compilación de Documentos. 
Guatemala.  
 
27 Nassif, Ricardo, Pedagogía General Editorial Kapelusz, Argentina 1990.  
 
28 Plan Maestro de Investigación Educativa, Consejo Nacional de Ciencia y tecnología, 
México, 1981.  
 
29 Portillo de Riley, Edna Friné y otros autores, El Libro de Cristal, Editorial Piedra Santa, 
Guatemala, 2002  
 
30 Priestley Mauren, El Aprendizaje Cooperativo, Editorial Alianza, 1999  
 
31 Propedéutica de Tesis Investigación- Acción 2do Taller, Facultad de Humanidades, 
Guatemala 2007.  
 
32 Recinos Mauricio, Alumnos Factores Incidentes en el Rendimiento Escolar, tesis. 
USAC  
 
33 Revistas de Bodas de Plata del Instituto Nacional de Amatitlán, 1984.  
 
34 Rodríguez Tomás, Investiadón Elemental, 3 reimpresión, Editorial TriHas, México, 
1988.  
 
35 Soler Enrique, Diconario para la Reforma Educativa 2000  
 
36 Trevor, 1<, Ensepnza de C omprensión Lecto9, Ediciones Morales, Madrid, 1992.   


 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

APENDICE 


 

 

 

FICHA TÉCNICA DE OBSERVACIÓN DIRECTA  

Establecimiento: Inst. Nac. de Educ. Básica y Bach. En C:C: y Letras por Madurez 
―Salomón Alvarez Andrade‖  
 
1. La ubicación del instituto: Fácil acceso____ Difícil acceso____  
 
2. La Infraestructura del Inst. Nac. de Educ. Básica y Bach. En C.C. y Letras por Madurez 
―Salomón Alvarez Andrade‖  

 Iluminación Mala___ Regular____ Buena____ Muy Buena____  
 ventilación adecuada Mala____ Regular___ Buena____ Muy Buena____  
 Agua potable: No Hay ____ Es escasa ____ Es suficiente ____ 
 Servicios Sanitarios: En mal estado___ En buen estado _______  
 Hay suficientes servicios Sanitarios: Si_____ No ¿Por qué?______________  
 Abastecimiento de Agua para los sanitarios:  

Mala ____ Regular_ Buena____ Muy Buena____  
 

 Drenajes: a flor de tierra_____ Bajo tierra_____  
 
3. El patio de recreo: Pequeño____ Mediano Grande_____  
 
4. Puertas de ingreso una_ dos____ tres más_______  
 
5. Salidas en caso de emergencia una dos____ tres_ más______  
 
6. Salones de clases__________ Pequeño____ Mediano____ Grande_____  
 
7. Condiciones de los Salones de clase:  
 
Mala____ Regular Buena____ Muy Buena____  
 
8. Tipo de Salón de Clase: Formal _____ informal  
 
9. Los salones de clase son de material de:  

 Piso:  ladrillo de cemento____ torta de cemento madera o piso cerámico____ 
tierra____ concreto_ lámina metálica____ asbesto de cemento____ o paredes: 
ladrillo block___ concreto____ adobe___ madera lámina  ____  metálica______  

 
10. Los salones de clases son aseados:  
 
No____ Si____ Regular____  
 
¿por qué?_____________________________  
 
11. Las paredes de los salones de clases son limpias No_ Si_____ Regular_____ 60  
¿por qué?_____________________________  
 
12. Los salones cuentan con botes para basura: No_ Si_  
 
 
13. Los salones de clases cuenta con suficientes escritorios No ___Si__ Regular____  
¿Por qué?_____________________________  


 

 

 

 
14. Los escritorios son los adecuados para los estudiantes:  
No__ Si___ Regular____  
 
¿Por qué?_________________________________________________  
 
15. Cuentan con Biblioteca: Si_____ No_ ¿por qué?_______________  
 
16. La Biblioteca es: Pequeña____ Mediana____ Grande_____  
 
17. Las condiciones de la Biblioteca son:  
Mala ___Regular_____ Buena____ Muy Buena____ ¿por qué?_________  
 
18. El Instituto cuenta con muros perimetrales:  
¿Por qué? _________________________________________________  
 
19. El instituto cuenta con seguridad:  
Si ____No___  
¿Porqué? _________________________________________________  
 
20. Existe control del ingreso de personas ajenas a la institución  
Si___ No____  
¿Porqué? _________________________________________________  
 
21. El instituto cuenta con alcantarillado:  
Si____ No___  
¿por qué? _________________________________________________  
 
22. El Instituto cuenta con recursos audiovisuales:  
Si____ no ____  
¿por qué? _________________________________________________  
 
23. El Instituto cuenta con apoyo financiero de otras dependencias SiNo  
¿por qué? _________________________________________________  
 
24. El Instituto cuenta con suficientes ventas (tiendas) para los alumnos;  
Si____ No____ ¿por qué? _________________________________________________  
 
25. El Instituto cuenta con áreas verdes  
Si___ No____  
 
26. El Instituto cuenta con suficientes salones de clase:  
Si____ No____  
¿por qué? _________________________________________________  
 
27. El Instituto cuenta con salón de usos múltiples:  
Si____ No___ ¿por qué? _________________________________________________  
28. El instituto cuenta con salón de catedráticos:  
Si___ No____  
¿porqué? _________________________________________________  
 


 

 

 

RECURSOS HUMANOS  

 
1. Total de Trabajadores: _________________  
2. Total de Catedráticos con tiempo Completo: _________________  
3. Total de Catedráticos con medio tiempo: _____________________  
4. Antigüedad de 105 Trabajadores: __________________________  
5. 1 a 5 años_ 6 a 10 años 11 a 15 años 16 a 20 años________  
6. 21 a 25 años más de 30 años de servicio______________________  
7. Tipo de trabajadores: ____________________________________  
8. Profesores de Enseñanza Media graduados: ___________________  
9. Licenciados graduados__________  
10. Catedráticos con cierre de pensum en Licenciatura________  
11. Profesores con 10 o 20 cursos aprobados_________________  
12. Bachilleres: _____ Secretaria: ________ Primaria  
Completa________  
13. Primaria incompleta: ______ Sin estudios: ________  
14. Cantidad de alumnos: _____________________  
a. Primero_____ Segundo______ Tercero_________  
15. Edades: ______________________________________________  
16. Zonas de donde proceden: _________________________________  
17. Tiene asociación de padres de Familia: ______________  
18. Tiene Junta Escolar Si_ No_  
19. Horario de la institución: __________________________________  
20. Horario de Atención al Público: _____________________________  
21. Jornada de trabajo: ______________________________________  
22. Tiene Organigrama Jerárquico:  
SiNO_,¿por qué?_______________________________  
23. Cumplimiento del horario de trabajo  
si_ NO_ ¿Por qué?___________________________________  
24. Existen canales adecuados de comunicación dentro de la institución  
Si_ NO_ ¿por qué?______________________________________  
25. Atención adecuadamente a los padres de Familia y visitantes  
C. K1r  
26. Manejo adecuado del mando jerárquico Si_ NO_  
¿Por qué?  
27. Controles específicos de asistencia del personal Si_ NO_  
¿Por qué? ________________________________________________  
28. Control específico del cumplimiento del trabajo del personal Si  
NO _____________________________________________________  
¿Por qué? ________________________________________________  
29. Control o registro de salarios para hacer planillas del lGSS Si __ NO ___  
¿Por qué? ________________________________________________  
30. Organización del Horario de Clases: Si __NO___  
¿Por qué? ________________________________________________  
31. Catedráticos(as) que presentan su-s planes de clases _________  
32. Catedráticos(as) que no presentan sus planes de clases ________  
33. Catedráticos(as) que imparten clases con material didáctico_____  
34. Catedráticos(as) que utilizando Métodos y Técnicas para enseñar:  
35. Área específica para el equipo de Audiovisuales Si_ NO_  
36. ¿Por qué? _______________________________________________  


 

 

 

37. Catedráticos que siguen las normas establecidas de Evaluación Formativa 
___________________________________________________________  
38. Existe marco ideológico que guíe y dinamicé las actividades institucional 
___________________________________________________________  
39. Existe organización y coordinación de las actividades extracurricular 
___________________________________________________________  
40. Existe control de ingresos y egresos de las actividades extracurriculares 
___________________________________________________________  
41. Existe supervisión: Si_ NO_  
¿Por qué?____________________________________________________  
42. Existe una buena relación y comunicación entre el personal Si  
NO ___  
¿Por qué? _____________________________________________________  
43. Existe un ambiente sano de trabajo Si_ NO_ ¿Por qué? _______________  
44. Existe un ambiente de chismes y difamaciones Si_ NO_ ¿por qué?  
_______________________________________________________________  


 

 

 

Universidad De San Carlos de Guatemala  
Facultad de Humanidades  
Departamento de Pedagogía  
Sección Departamental ESCUINTLA 
En cuesta para Docentes  
Instrucciones: Corno parte de mi proyecto de tesis estoy interesada en conocer la forma 
en que Usted atiende 13 enseñanza de sus alumnos. La información que usted me 
proporcione no será divulgada a ninguna persona y solo se empleara para los fines de 
este trabajo, por lo tanto le suplico contestar la verdad sin ningún temor. Muchas gracias.  
1. ¿Conoce el significado de estrategia de aprendizaje? Si____ NO____ ¿Por qué? 
________________________________________________________________________
____________________________________________________________________  
 
2. ¿Utiliza estrategias de aprendizaje con sus alumnos? Si____ NO____ ¿Por qué? 
________________________________________________________________________
____________________________________________________________________  
 
3. ¿En dónde aprendió las estrategias de Aprendizajes? 
________________________________________________________________________
____________________________________________________________________  
 
4. ¿De las que aprendió; cuáles estrategias utiliza? 
________________________________________________________________________
____________________________________________________________________  
 
5. ¿Qué estrategia utiliza con más frecuencia? ¿Por qué? 
________________________________________________________________________
____________________________________________________________________  
 
6. ¿Qué resultados obtiene, cuando sus alumnos utilizan estrategias? 
________________________________________________________________________
____________________________________________________________________  
 
7. Cree que el utilizar estrategias le ha ayudado a mejorar la enseñanza de su asignatura  
Si____ NO____ ¿Por qué? 
________________________________________________________________________
____________________________________________________________________  


 

 

 

8. ¿Con que frecuencia Usted recibe capacitación sobre estrategias de aprendizaje? 
________________________________________________________________________
____________________________________________________________________  
 
9. ¿La Institución donde Usted labora lo capacita sobre estrategias de  
Aprendizaje?  
Si____ NO____ ¿Por qué? 
________________________________________________________________________
____________________________________________________________________  
 
10. ¿Cree Usted qué hay otros catedráticos que utilizan estrategias de aprendizaje para la 
formación de sus alumnos?  
Si____ NO____ ¿Por qué? 
________________________________________________________________________
____________________________________________________________________  
 
11. ¿Considera usted que es bueno que todos los catedráticos se unifique para 
enseñarles a los alumnos estrategias de aprendizaje?  
Si____ NO____ ¿Por qué? 
________________________________________________________________________
____________________________________________________________________  
 
12. ¿Ha motivado Usted a sus alumnos para que utilicen las estrategias de aprendizaje, 
aunque Usted no se las haya enseñado?  
Si____ NO____ ¿Por qué? 
________________________________________________________________________
____________________________________________________________________  
 
13. ¿Cuál de las siguientes estrategias de aprendizaje conoce?  
Mapa Conceptual________ Mapa V_________ Esquemas____________  
Lectura Comprensiva______ Resumen_______ Cuadro Sinóptico_______  
Historieta__________ La Noticia noticiosa______ Causa y Efecto ________  
Línea de Tiempo_____ Texto Paralelo____ El Debate______________  
La espina de Pescado_____ Escudo de Armas_____ Tabla de Cotejo____ 1. ¿Cuál 
utiliza?  
2. ¿Cómo? 
____________________________________________________________________  
3. ¿Cómo la ha enseñado? Haga una breve descripción 

____________________________________________________________________ 

____________________________________________________________________ 

 

 

 

 

 


 

 

 

Universidad De San Carlos de Guatemala  
Facultad de Humanidades  
Departamento de Pedagogía  
Sección Departamental de Escuintla 
Encueste para la Directora  
Instrucciones: Como parte de mi proyecto de tesis estoy interesada en conocer la forma 
en que Usted atiende la enseñanza de sus alumnos. La información que usted me 
proporcione no será divulgada a ninguna persona y solo se empleara para los fines de 
este trabajo, por lo tanto le suplico contestar la verdad sin ningún temor. Muchas gracias.  
1. ¿Los catedráticos(as) que tiene a su cargo Planificación?  
Si___ NO____ ¿Por qué?________________________  
2. Si se diera el caso que un catedrático(a) no presenta que acciones torna Usted  
su planificación 
______________________________________________________________________  
3. La planificación que presentan es;  
Anual_____ Bimensual ________ Trimestral ________ Semestral ___________  
 
Plan de clases: diario_ quincenal____ Mensual  
Si_ NO_ ¿Por qué?______________  
 
4. Dentro de la planificación que presentan están aspectos  
los siguientes  
 
• Objetivos:  
 
Generales: _____ Específicos: ____ Conceptuales_ Procedimental____ Actitudinal _____  
 
• Contenidos:  

Conceptos_ Temas específicos Subtemas____  
 

• Actividades:  
Plazo:  A corto ____ Mediano _________Largo ______ 
 

• Actitudes:  
Valores_______ Normas______  
 

 Estrategias De Enseñanza: ¿Cuál?____  
 
• Criterios de Evaluación: Formativa: Sumativa: ________________  
• Tiempo en que realizaran cada proceso: ____________________________  
5. Actividades curriculares ________________________________________  
Si_ NO_ ¿Por qué?______________________________________________  
6. Conoce Usted la metodología utilizada por los catedráticos(as) para impartir sus clases: 
Si _____NO____ ¿Por qué?______________________  
7. Visita con frecuencia las aulas y ve como enseñan los catedráticos(as):  
Si___ NO___ ¿Por qué?__________________________________  
8. ¿Conoce Usted qué catedráticos utilizan material didáctico para dar sus clases?  
Si___ NO___ ¿Por qué?__________________________  
9 ¿Qué materiales utilizan?  
• Carteles______ diseñados por ellos______ impresos______  
• Hojas de Trabajo_____ Hojas de Lectura______ Microscopios________  


 

 

 

• Revistas_____ Libros de Texto____ Grabadora____ Audiovisuales____  
Otros especifique_________________________________________  
10. ¿Participan los alumnos en la elaboración de material didáctico? Si ___NO___  
¿Por qué?_____________________________________________________________  
11. ¿Qué número de docentes utilizan texto para impartir su clase?___________  
12. ¿Los alumnos trabajan en grupo en algunas asignaturas?  
Si_ NO_ ¿Por qué?___________________________________  
¿En Cuál(es)?________________________________________  
13. ¿Reciben capacitan los catedráticos, sobre las clase-s que imparten? Si NO ¿Por 
qué?________________________________  
14. ¿Qué Instituciones se las imparten? 
________________________________________________________________________
____________________________________________________________________  
15. Las actividades extracurriculares las planifican en conjunto:  
Si___ NO____ ¿Por qué?___________________________________  
16. Los catedráticos tienen un formato para planificar  
Si___ NO_____ ¿Por qué?_________________________________  
17. Este formato es dado por la Institución  
Si___ NO______ ¿Por qué?________________________________  
18. ¿Evalúa constantemente el cumplimiento de la planificación?  
Si ___NO____ ¿Por qué?_____________________________________  
19. El Supervisor(a) Conoce la planificación de los catedráticos(as). Si_ NO_ ¿Por 
qué?____________________________________  
20. Lo-s catedráticos(as) tiene conocimiento que las autoridades educativas conocen su 
planificación Si ___ NO____ ¿Por qué_________  
21. El supervisor(a) Visita las aulas y ve como los catedráticos(as) imparten sus ciases: Si 
___NO____ ¿Por qué?_____________________  
Facultad de Humanidades  
Departamento de Pedagogía  
Sección Departamental: Antigua Guatemala  
Guías de Lectura y de Trabajo para la Aplicación de Estrategias de Aprendizaje de los 

Alumnos de básico I Secciones A- B – C- D – E -F 

 

 
 
 


 

 

 

PEM Thelma Colombina Trujillo Suazo 
Inst. Nac. de Educ. Básica y Bach. En C:C: y Letras por Madurez ―Salomón Alvarez 
Andrade‖  
 
CIENCIAS SOCIALES  1  

Guía de Lectura No.I  
 
Instrucciones:  
1. Lee detenidamente la lectura.  
2. Contesta en el reglón correspondiente las preguntas que puedas resolver con facilidad.  
3. Compara tus respuestas con las indicadas por la numeración  
4. Vuelve a leer hasta que respondas todas las preguntas.  
 
Tema: Ciencias Sociales  

 
Las Ciencias Sociales son un conjunto de disciplinas académicas que  estudian el origen 
y el desarrollo de la sociedad, de las instituciones y de las relaciones e ideas que 
configuran la vida social.  
Las principales ciencias por su área de estudio son2:   
1. Antropología: Estudia al ser humano, de su origen, evolución biológica y cultural. La 
palabra antropología viene de las raíces griegas ―antropos‖ que significa hombre y logos 
que significa tratadolciencia.   
2. Arqueología: estudia las viejas o antigua culturas humanas.  La palabra arqueología 
viene del griego ―archaios‖, que significa viejo o antiguo, y logos que significa tratado 
ciencia.   
3. Sociología: Estudia la sociedad como un todo, desde su  estructura, funcionamiento, 
grupos sociales que la forman y las interrelaciones entre los mismos.  
4. Ciencias Políticas: Estudia las relaciones de poder que existen  en las sociedades 
5. Economía: Estudia el uso de recursos y la forma en que los seres humanos los 
transforman en bienes y servicios a través de la producción, para continuar con la 
distribución y el consumo que satisfaga las necesidades de la sociedad.  
6. Geografía: Estudia la descripción física de la tierra, los fenómenos  y recursos 
naturales, y la distribución de la población.  
7. Historia: Investiga, interpreta y analiza los hechos políticos, económicos, sociales y 
culturales de las sociedades a través del  tiempo, sus cambios, crisis, las causas, auge y 
decadencia. Derecho: Estudia el conjunto de principios, preceptos y regias que rigen las 
relaciones humanas en toda sociedad.  
9. Psicología: Estudia la conducta humana, desde el punto de  vista general, individual, 
social y genético. La palabra psicología,  viene del griego ―Psyche‖ que significa espíritu y 
de logos‖ que significa tratado/ciencia.  
10. Pedagogía: Estudia todos los aspectos relacionados con la educación y de los 
sistemas de la enseñanza, la organización de la instrucción y las técnicas de aprendizaje. 
 


 

 

 

 
 

Guía de Estudio No. 1  
1. ¿Que quién se habla? ____________________________________________ (1)  
2. ¿Qué estudia? ________________________________________________ (2)  
3. Además estudia: ______________________________________________ (3)  
4. ¿Qué estudia la antropología? ___________________________________ (4)  
5. ¿Qué estudia del ser humano?____________________________________ (5)  
6. ¿Qué significa antropos?________________________________________ (6)  
7. ¿Qué significa logos?___________________________________________ (7)  
8. ¿Qué estudia la arqueología?_____________________________________ (8)  
9. ¿Arqueología viene del griego ―archaios‖ que significa? -______________ (9)  
10. ¿Qué estudia la sociología?_____________________________________ (10)  
11. ¿Desde dónde la estudia?_______________________________________ (11)  
12. Además de ____________________________________________ (12)  
13. ¿Quién estudia las relaciones de poder?____________________________ (13)  
14. Estas relaciones de poder existen _________________________________ (14)  
15. estadía el uso de recursos _______________________________________ (15)  
16. ¿Quién los transforma en bienes y servicios?________________________ (16)  
17. ¿Qué desea continua? _________________________________________ (17)  
18. ¿Para satisfacer a quién?________________________________________ (18)  
19. ¿Qué estudia la geografía?_______________________________________ (19)  
20. ¿Y que más estudia?___________________________________________ (20)  
21. ¿Quién analiza los hechos políticos? ______________________________ (21)  
22. ¿Cómo lo hace?_______________________________________________ (22)  
23. ¿Qué estudia? ________________________________________________ (23)  
24. ¿Qué estudia el derecho?________________________________________ (24)  
25. ¿Qué rigen esos principios?______________________________________ (25)  
26. ¿Qué estudia la psicología?_______________________________________ (26)  
27. ¿Cómo la estudia?______________________________________________ (27)  
28. Qué significa pysche?___________________________________________ (28)  
29. ¿Quién estudia la educación? _____________________________________ (29)  
30. ¿Qué otros aspectos estudia?______________________________________ (30)  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

 

Inst. Nac. de Educ. Básica y Bach. En C:C: y Letras por Madurez ―Salomón Alvarez 
Andrade‖ CIENCIAS SOCIALES I 

Guía de Lectura No.2  
 
Instrucciones:  

 
Lee detenidamente la lectura.  
1. Contesta en el región correspondiente las preguntas que puedas resolver con facilidad.  
2. Compara tus respuestas con las indicadas por la numeración  
3. Vuelve a leer hasta que respondas todas las preguntas.  

 
Tema: La Familia y el Matrimonio  

 
La Familia nace para satisfacer necesidades cotidianas y de subsistencia.  
La organización familiar se basa en la vinculación biológica y comprende al grupo  
compuesto por un matrimonio y los hijos e hijas que conviven bajo el mismo techo.  
A la familia organizada de esta manera se le conoce como familia nuclear.  
Esta denominación obedece a que, des ese grupo, nacen o se desarrollan otros  bloques 
familiares más amplios.  
 
La organización familia varía notablemente de una cultura a otra; pero es una institución 
que se encuentra en todas las sociedades humanas.  
 
También existen otros tipos de organización familiar:  
Familia extendida: está constituida por una familia nuclear y otros miembros  que tienen 
parentesco con el padre o la madre. La organización es patrilineal si quienes integran la 
familia son descendientes del padre. Y matrilineal si descienden de la madre.  
 
Existe también en algunos países la Poligamia, forma de matrimonio en La que una 
persona tiene más de un compañero. La práctica de la poligamia incluye la poliandria 
(matrimonio con varios hombres) y la poliginia (matrimonio con varias mujeres).   
 
Matrimonio, es la unión estable entre hombre y mujer, convenida de acuerdo con la ley, 
regulada y ordenada a la creación de una familia.   
Son caracteres del matrimonio según la concepción corriente en los países civilizados:  
a) constituir un vínculo habitual con vocación de permanencia, dirigido, por su propia 
finalidad, a la convivencia y colaboración de los cónyuges en unhogar, formando una 
familia en cuyo seno nacerán y se criarán los hijos si los hubiere, y b) resultar de un acto 
jurídico bilateral celebrado en un concreto momento la boda. Este acto se halla regulado, 
con carácter solemne, por la ley (23)  
como creador exclusivo del vínculo reconocido por el Estado.  
 
El matrimonio civil se autoriza por el juez encargado del Registro civil del domicilio de 
cualquiera de los contrayentes, o por el alcalde en presencia de dos testigos mayores de 
edad.  
 
Lo fundamental de la celebración del matrimonio es la manifestación del recíproco 
consentimiento de los contrayentes.   
 
 
 


 

 

 

Nombre del alumno:_____________________________________________________  
Sección _______________________________________________________________  

 
Guía de Estudio No.2  

 
1. ¿De quién se habla? _________?????_____________________________ (1)  
2. En qué se basa la organización familiar ___________________________ (2)  
3 ¿Quiénes la componen? ________________________________________ (3)  
4. ¿Cómo se le conoce a la familia organizada de esta manera? ___________ (4)  
5. ¿Qué institución se encuentra en todas las sociedades humanas? ________ (7,8)  
6. ¿Qué otros tipos de organización familiar hay?______________________ (9, 10,11)  
7. ¿Cuando el parentesco es patrilineal? _______________________________ (10,11)  
8 ¿Y es matrilineal cuando? _______________________________________ (11)  
9. ¿Qué es la poligamia? _______________________________________ (12, 13)  
10. La poligamia incluye _________________________________________ (14)  
11. ¿Al matrimonio de varios hombres se le llama? ____________________ (14)  
12. ¿Y al de varias mujeres se le llama? _____________________________ (15)  
13. Es la unión de un hombre y una mujer ___________________________ (16)  
14. El matrimonio esta regulado y ordenado para ______________________ (17)  
15. Son caracteres del matrimonio según la concepción corriente en los países  
civilizados: ________________________________________ (18, 19, 20, 21, 22, 23)  
16. El matrimonio civil se autoriza por ______________________________ (24)  
17. ¿Quién más puede autorizar el matrimonio civil____________________ (25)  
18. ¿Cuántos testigos son y que edad deben de tener_____________________ (25,26)  
19. Lo fundamental de la celebración del matrimonio es__________________ (27)  
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

 

Estudios Sociales 
Guía de Lectura No.3  

 
Instrucciones:  
1. Lee detenidamente la lectura.  
2. Contesta en el reglón correspondiente las preguntas que puedas resolver con facilidad.  
3. Compara tus respuestas con las indicadas por la numeración  
4. Vuelve a leer hasta que respondas todas las preguntas.  
 
 

 
Tema: La Comunidad  

 

 
 

La Comunidad es tipo de organización social cuyos miembros se unen para participar en 
objetivos comunes. La comunidad la integran individuos unidos por vínculos naturales o 
espontáneos y por objetivos que trascienden a los particulares. El interés del individuo se 
identifica con los intereses del conjunto.  
 
Comunidad biológica, término que hace referencia a los seres vivos presentes en un 
ecosistema. Podría definirse como el conjunto de poblaciones biológicas que comparten 
un área determinada y coinciden en el tiempo.  
 
Una comunidad puede ser definida a cualquier nivel taxonómico o funcional y escala 
geográfica. De igual modo podemos hablar de la comunidad de microorganismos del 
intestino de un herbívoro, de la de mamíferos marinos del océano Atlántico o de la de 
depredadores de las sabanas de África oriental.  
 
A gran escala geográfica el principal factor que determina el tipo de comunidades es el 
clima, mientras que a menor escala resulta más difícil encontrar cuál o cuáles son los 
factores que explicarían los agrupamientos de especies.  
 
Uno de los primeros objetivos que persigue un ecólogo es conocer la composición de una 
comunidad y su estructura, entendiendo ésta como el conjunto de relaciones que existen 
entre las diferentes especies entre si y con el medio en el que viven. Existen varias 
maneras de caracterizar una comunidad, la más adecuada sería aquella que considerase 
tanto la composición de especies como el número de individuos de cada una de ellas. Sin 
embargo, no todas las especies tienen la misma importancia dentro de una comunidad; se 
conocen como especies clave o dominantes aquellas que si desaparecieran provocarían 
un profundo cambio en la comunidad, pues sobre ellas se articula la comunidad entera.  


 

 

 

 
Nombre del alumno: _______________________________________________  
Sección _________________________________________________________  

 
Guía de Trabajo No.3  

 
1. Es un tipo de organización social 
____________________________________________ (1)  
2. Para que se une sus miembros 
______________________________________________ (2)  
3. La comunidad la integran 
__________________________________________________ (2,3)  
4. El interés del individuo se identifica con_____________________________ 
___________(4)  
5 Término que hace referencia a los seres vivos presentes en un ecosistema 
____________ (5)  
6. También se le podría definirse como 
__________________________________________ (6)  
7. Y que comparten un 
_______________________________________________________ (7)  
8. Una comunidad puede ser definida a cualquier 
__________________________________ (8)  
9. De igual modo podemos hablar de la comunidad 
de______________________________ (9)  
10. A gran escala geográfica el principal factor que determina el tipo de actividades 
___(10, 11)  
11. Un ecólogo persigue conocer _____________________________________ (16)  
12. Como se entiende la composición y estructura de una comunidad________ (17)  
13. Existen varias maneras de caracterizar una comunidad_________________ (18)  
14. A cual se le conoce como especies clave o dominantes ________________ (22 13)  
 
Busca en el diccionario el significado de las palabras anteriores y compara tus respuestas 
con las definiciones que encuentres  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

 

Inst. Nac. de Educ. Básica y Bach. En C:C: y Letras por Madurez ―Salomón Alvarez 
Andrade‖  
 
CIENCIAS SOCIALES I 

Guja de Lectura No.4  

 
Instrucciones:  
1. Lee detenidamente la lectura.  
2. Contesta en el reglón correspondiente las preguntas que puedas resolver con facilidad.  
3. Vuelve a leer hasta que respondas todas las preguntas.  

 
Tema: El Estado  

 
Estado: denominación que reciben las entidades políticas soberanas sobre un 
determinado territorio, su conjunto de organizaciones de gobierno y, por extensión, su 
propio territorio.  
La característica distintiva del Estado moderno es la soberanía, reconocimiento efectivo, 
tanto dentro del propio Estado como por parte de los demás, de que su autoridad 
gubernativa es suprema En los estados federales, este principió se ve modificado en el 
sentido de que ciertos derechos y autoridades de las entidades federadas, como los 
lander en Alemania, los estados en Estados Unidos, Venezuela, Brasil o México, no son 
delegados por un gobierno federal central, sino que se derivan de una constitución. El 
gobierno federal, sin embargo, está reconocido como soberano a escala internacional, por 
lo que las constituciones suelen delegar todos los derechos de actuación externa a la 
autoridad central.  
Aunque el siglo XX ha sido escenario del nacimiento de muchas instituciones 
internacionales, el Estado soberano sigue siendo el componente principal del sistema 
político internacional. Desde esta perspectiva, un Estado nace cuando un número 
suficiente de otros estados lo reconocen como tal. En época moderna, la admisión en la 
Organización de las Naciones Unidas (ONU) y en otros organismos internacionales 
proporciona una constancia eficiente de que se ha alcanzado la categoría de Estado. 
 
La ONU es una de las muchas instituciones que han surgido de la creciente 
interdependencia de los estados. El Derecho internacional ha proporcionado durante 
siglos un modo de introducir cierto margen de pronóstico y orden en lo que, en un sentida 
técnico, constituye todavía un sistema anárquico de relaciones internacionales. Otros 
vínculos internacionales son posibles gracias a tratados, tanto bilaterales como 
multilaterales. alianzas, uniones aduaneras, y otras uniones voluntarias realizadas para 
mutuo beneficio de las partes implicadas. No obstante, los estados disponen de libertad 
para anular estos vínculos, y sólo el poder de otros estados puede impedírselo.  
 
En el plano nacional, el papel del Estado es proporcionar un marco de ley y orden en el 
que su población pueda vivir de manera segura, y administrar todos los aspectos que 
considere de su responsabilidad.  
 
Todos los estados tienden así a tener ciertas instituciones (legislativas, ejecutivas, 
judiciales) para uso interno, además de fuerzas aunadas para su seguridad externa, 
funciones que requieren un sistema destinado a recabar ingresos. En varios momentos de 
la historia, la presencia del Estado en la vida de los ciudadanos ha sido mayor que en 
otros.  
 


 

 

 

Nombre del alumno: __________________________________________ 1° Sección__  
 
Guía de Trabajo N.4  
 

1. ¿A qué se denomina Estado?  
________________________________________________________________________
________________________________________________________________________
________________________________________________________________________
________________________________________________________________ 
______________________________________________________________________  
2. ¿Qué elementos conforman un estado?  
________________________________________________________________________
________________________________________________________________________
________________________________________________________________________
________________________________________________________________ 
______________________________________________________________________  
3. ¿La característica distintiva del Estado moderno es?  
________________________________________________________________________
________________________________________________________________________
________________________________________________________________________
________________________________________________________________ 
______________________________________________________________________  
 
 
4.¿Qu es soberanía? 
________________________________________________________________________
________________________________________________________________________
________________________________________________________________________
________________________________________________________________ 
______________________________________________________________________  
5. ¿Qué se modifica en los estados federales?  
________________________________________________________________________
________________________________________________________________________
________________________________________________________________________
________________________________________________________________ 
______________________________________________________________________  
6. ¿Cómo está reconocido el gobierno federal?  
________________________________________________________________________
________________________________________________________________________
________________________________________________________________________
________________________________________________________________ 
______________________________________________________________________  
7. ¿Qué suele delegar las Constituciones?  
________________________________________________________________________
________________________________________________________________________
________________________________________________________________________
________________________________________________________________ 
______________________________________________________________________  
8. ¿Qué sigue el componente principal del sistema político internacional?  
________________________________________________________________________
________________________________________________________________________


 

 

 

________________________________________________________________________
________________________________________________________________ 
______________________________________________________________________  
9. ¿CuÁndo nace un Estado?  
________________________________________________________________________
________________________________________________________________________
________________________________________________________________________
________________________________________________________________________
_____________  
lO. ¿En época moderna, la admisión de un Estado lo realiza?  
________________________________________________________________________
________________________________________________________________________
__________ 
______________________________________________________________________ 
______________________________________________________________________  
11 ¿Cuál es el papel del Estado en el plano Nacional?  
________________________________________________________________________
________________________________________________________________________
________________________________________________________________________
________________________________________________________________ 
______________________________________________________________________  
l2 ¿Cuáles son las instituciones que tienen todos los Estados para su uso interno?  
________________________________________________________________________
________________________________________________________________________
________________________________________________________________________
________________________________________________________________ 
______________________________________________________________________  
 
Busca en el diccionario el significado de las palabras anteriores y compara tus respuestas 
con las definiciones que encuentres  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

 

Inst. Nac. de Educ. Básica y Bach. En C:C: y Letras por Madurez ―Salomón Alvarez 
Andrade‖  
 
CIENCIAS SOCIALES I 

Guía de Lectura No.5  
 
Instrucciones:  
 
1. Lee detenidamente la lectura.  
2. Contesta en el reglón correspondiente las preguntas que puedas resolver con facilidad.  
3. Vuelve a leer hasta que respondas todas las preguntas.  

 
Tema: DEMOCRACIA  
 
Democracia: del griego, demos, pueblo’ y kratem, gobernar’. Sistema político por el que el 
pueblo de un Estado ejerce su soberanía mediante cualquier forma de gobierno que haya 
decidido establecer. En las democracias modernas, la autoridad suprema la ejercen en su 
mayor parte los representantes elegidos por sufragio popular en reconocimiento de la 
soberanía nacional. Dichos representantes pueden ser sustituidos por el electorado de 
acuerdo con los procedimientos legales de destitución y referéndum y son, al menos en 
principio, responsables de su gestión de los asuntos públicos ante el electorado. En 
muchos sistemas democráticos, éste elige tanto al jefe del poder ejecutivo como al cuerpo 
responsable del legislativo. En las monarquías constitucionales típicas, como puede ser el 
caso de Gran Bretaña, España y Noruega, sólo se eligen a los parlamentarios, de cuyas 
filas saldrá el primer ministro, quien a su vez nombrará un gabinete.  La esencia del 
sistema democrático supone, pues, la participación de la población en el nombramiento 
de representantes para el ejercicio de los poderes ejecutivo y legislativo del Estado. 
independientemente de que éste se rija por un régimen monárquico o republicano.  
 
2 LA DEMOCRACIA EN LA GRECIA Y ROMA ANTIGUAS  
El gobierno del pueblo tuvo un importante papel en las democracias de la era precristiana. 
A diferencia de las democracias actuales, las democracias de las ciudades Estado de la 
Grecia clásica y de la República de Roma eran democracias directas, donde todos los 
ciudadanos tenían voz y voto en sus respectivos órganos asambleanos. No se conocía el 
gobierno representativo, innecesario debido a las pequeñas dimensiones de las ciudades 
Estado (que no sobrepasaban casi nunca los 10.000 habitantes). La primigenia 
democracia de estas primeras civilizaciones europeas no presuponía la igualdad de todos 
los individuos, ya que la mayor parte del pueblo, que estaba constituido por esclavos y 
mujeres, no tenis reconocidos derechos políticos. Atenas, la mayor de las ciudades 
Estado griegas regida por un sistema democrático, restringía el derecho al voto a aquellos 
ciudadanos que hubieran nacido en la ciudad. La democracia romana era similar a la 
ateniense, aunque concediese a veces la ciudadanía a quienes no eran de origen 
romano. El estoicismo romano, que definía a la especie humana como parte de un 
principio divino, y las religiones judía y cristiana, que defendían los derechos de los menos 
privilegiados y la igualdad de todos ante Dios, contribuyeron a desarrollar la teoría 
democrática moderna.  
La República romana degeneró en el despotismo del Imperio. Las ciudades libres de las 
actuales Italia, Alemania y Países Bajos siguieron aplicando algunos principios 
democráticos durante la edad media, en especial, en el autogobierno del pueblo a través 
de las instituciones municipales. Los esclavos dejaron de constituir una parte mayoritaria 
de las poblaciones nacionales. A medida que el feudalismo desaparecía, surgía, a su vez, 


 

 

 

una clase media comercial y rica que disponía de los recursos y tiempo necesarios para 
participar en los asuntos de gobierno. Resultado de esto el resurgimiento de un espíritu de 
libertad basado en los antiguos principios griegos y romanos. Los conceptos de igualdad 
de derechos políticos y sociales se definieron aún más durante el renacimiento, en el que 
se vio potenciado el desarrollo del humanismo, y más tarde durante la Reforma 
protestante en la lucha por la libertad religiosa.  
 
Nombre del alumno: ______________________________ 10 Sección  

 
Guía de trabajo 5  

 
1, La palabra democracia viene del griego y significa: 
________________________________________________________________________
____________________________________________________________________  
2. ¿Qué es la democracia? 
________________________________________________________________________
____________________________________________________________________  
3. Por medio de que, ejerce su soberanía el pueblo: 
________________________________________________________________________
____________________________________________________________________  
4. ¿Quién ejerce la autoridad suprema en las democracias modernas?_______________ 
______________________________________________________________________  
5 ¿Qué es Sufragio Universal?_____________________________________________ 
________________________________________________________________________
____________________________________________________________________  
6. ¿Cómo pueden ser sustituidos los representantes legales elegidos a través del  
sufragio?________________________________________________________________
_____________________________________________________________________  
7. ¿Qué se elige a través del sufragio universal? 
________________________________________________________________________
____________________________________________________________________  
8. ¿Cual es la esencia del sistema democrático?  
________________________________________________________________________
__________________________________________________________________  
9 ¿Cómo era la DEMOCRACIA en la GRECIA antigua?  
________________________________________________________________________
____________________________________________________________________  
10. ¿Cómo era la DEMOCRACIA en la Antigua Roma?  
________________________________________________________________________
____________________________________________________________________  
11 ¿En qué degenero la República romana?  
________________________________________________________________________
____________________________________________________________________  
12. ¿Cómo definía a la especie humana el estoicismo romano?  
Busca en el diccionario el significado de las palabras anteriores y compara tus respuestas 
con las definiciones que encuentres.  

 
 
 
 
 


 

 

 

Inst. Nac. de Educ. Básica y Bach. En C:C: y Letras por Madurez ―Salomón Alvarez 
Andrade‖  
 
CIENCIAS SOCIALES I 
Guía de Lectura No.6  

 
Instrucciones:  
 
1. Lee detenidamente la lectura.  
2. Contesta en el reglón correspondiente las preguntas que puedas resolver con facilidad.  
3. Vuelve a leer hasta que respondas todas las preguntas.  

 
TEMA BREVE PANORAMICA HTSTÓRICA  

 
La edad media fue una época en la que primaron los derechos estamentales, propios no 
de los hombres sin más sino de los órdenes, de los estamentos en que se configuraba y 
estructuraba la sociedad. De los derechos humanos empezó a hablarse en tanto Los 
vínculos estamentales se relajaron, y a medida que se consolidó el Estado moderno. En 
sus orígenes surgieron frente a períodos de intolerancia —grupos minoritarios, como los 
calvinistas franceses (hugonotes), que fueron perseguidos, reclamaron la tolerancia y la 
libertad de conciencia— al compás de las guerras de religión. Surgieron, en síntesis, de 
convulsiones colectivas. Los derechos humanos no implican una tensión entre 
particulares ni entre el ciudadano y el Estado. Tienen un planteamiento inspirador 
filosófico, asi como unas garantías difíciles de aplicar cuando no son ilusorias. Se 
plasman, más adelante, en declaraciones de derechos, que propician el tránsito de los 
derechos humanos a los derechos fundamentales, dotados de garantías. Los derechos 
humanos se establecieron en el Derecho internacional a partir de la II Guerra Mundial y, 
tras su conclusión, se elaboraron numerosos documentos destinados a enumerarlos, 
propiciar su protección, declarar su importancia y la necesidad de respetarlos. En primer 
lugar, hay que citar la Declaración Universal de Derechos Humanos, aprobada por las 
Naciones Unidas el 10 de diciembre de 1948, que distingue entre derechos relativos a la 
existencia misma de la persona y los relativos a su protección y seguridad, a la vida 
política, social y jurídica de la misma, y los derechos de contenido económico y social. 
Son, asimismo, relevantes: la Declaración de Derechos del Niño, firmada el 20 de 
noviembre de 1959; la Convención sobre los Derechos Políticos de la Mujer, suscrita el 20 
de diciembre de 1959; el Pacto de Derechos Económicos, Sociales y Culturales y el Pacto 
de Derechos Civiles y Políticos, estos dos últimos adoptados por las Naciones Unidas el 
16 de diciembre de 1966. En el ámbito europeo, cabe destacar la Convención Europea 
para la Protección de los Derechos Humanos y las Libertades Fundamentales, nacida el 4 
de noviembre de 1950, en el seno del Consejo de Europa, y que cuenta con una Comisión 
y con el Tribunal Europeo de Derechos Humanos, con competencia, llegado el caso, para 
proceder al examen y la resolución de conflictos relacionados con la vulneración de los 
derechos y libertades contenidos en la Convención.  
 
3 EVOLUCIÓN DE LAS DECLARACIONES DE LOS DERECHOS  
 

Se pueden diferenciar tres fases en este proceso. La declaración de derechos nace, por 
regla general, como un conjunto de teorías filosóficas. Son universales por lo que al 
contenido respecta y porque se refieren a cualquier hombre, abstracción hecha de tiempo 
y lugar; son sobre todo muy limitadas en lo que a eficacia se refiere, al ser (como mucho) 
propuestas para futuras e hipotéticas leyes. Más tarde y en algunas ocasiones, las 


 

 

 

declaraciones de derechos llegan a plasmarse en las constituciones, con lo cual ganan en 
concreción lo que pierden en universalidad, quedando protegidos como verdaderos 
derechos subjetivos, pero sólo en el ámbito del Estado que los reconoce de forma 
efectiva. No son así, en consecuencia, derechos del hombre, sino del ciudadano, es decir, 
derechos del hombre en cuanto que derechos del ciudadano de un Estado concreto. Con 
la Declaración Universal de Derechos Humanos de 1948 comenzó una tercera fase donde 
la afirmación de los citados derechos se quiere a un tiempo universal y positiva. Universal, 
porque los destinatarios son todos los hombres y no tan sólo TOS ciudadanos de uno u 
otro Estado. Positiva, porque se entiende que emprende un proceso, concluido el cual los 
derechos humanos no sólo serán proclamados, sino protegidos de un modo material, 
incluso contra el propio Estado que los viole.  
 
Nombre del alumno: ____________________________________________1ª Sección  

 
Guía de Trabajo No. 6  

1- ¿En qué edad no existían derechos estamentales? 
_____________________________________________________________________  
2- ¿Cuándo se empezó a hablarse de derechos estamentales? ____________________  
3- ¿Quiénes en el origen de los derechos humanos reclamaron la tolerancia y la libertad 
de conciencia? _________________________________________________________  
4- ¿Qué surgió de la intolerancia de los grupos que reclamaban libertad y conciencia? 
____________________________________________________________________  
5- ¿Por qué los derechos humanos no implican una tensión entre particulares, ni entre el 
ciudadano y el Estado? _________________________________________________  
6-¿Cuál es su planteamiento filosófico? 

_____________________________________________________________________  

7- ¿Cuándo se establecieron los derechos humanos? 
_____________________________________________________________________  
8- ¿Qué pretendían propiciar? 
_____________________________________________________________________  
9- ¿Cuándo fue aprobada la Declaración Universal de Derechos  
Humanos? _____________________________________________________________  
10- ¿Qué aspectos distingue? 
______________________________________________________________________  
11- ¿Qué otros aspectos son relevantes? 
______________________________________________________________________  
12- ¿Cuáles son las tres fases de la evolución de la Declaración de Derechos Humanos?  
a. ___________________________________________________________________  
b. ___________________________________________________________________  
 
Busca en el diccionario el significado de las palabras anteriores y compara tus respuestas 
con las definiciones que encuentres  
 
 
 
 
 
 
 


 

 

 

Inst. Nac. de Educ. Básica y Bach. En C:C: y Letras por Madurez ―Salomón Alvarez 
Andrade‖ 
CIENCIAS SOCIALES I 
PROFA:  MARITZA COLLADO DE LUIS 

 
Guía de Lectura No.7  

Instrucciones:  

1. Lee detenidamente la lectura.  
2. Contesta en el reglón correspondiente las preguntas que puedas resolver con 

facilidad.  
3. Vuelve a leer hasta que respondas todas las preguntas.  
 
Tema: COSMOLOGIA Y PALIGNESIA 

 

Copan fue uno de los centros mayas que más contribuyó al desarrollo de la astronomía: 
allí se celebraron varios congresos de astrónomos. El altar Q (en la fotografía), en el que 
aparecen 16 astrónomos —cuatro en cada cara lateral—, fue erigido en conmemoración 
de uno de estos congresos.  
Los mayas creían que había trece cielos dispuestos en capas sobre la tierra y que eran 
regidos por sendos dioses llamados Oxlahuntiku. La tierra se apoyaba en la cola de un 
enorme cocodrilo o de un reptil monstruoso que flotaba en el océano. Existían nueve 
mundos subterráneos, también dispuestos en capas, y regidos por sendos dioses, los 
Bolontiku, que gobernaban en interminable sucesión sobre un ciclo o semana de nueve 
noches. El tiempo era considerado una serie de ciclos sin principio ni fin, interrumpidos 
por cataclismos o catástrofes que significaban el retorno al caos primordial. Pero nunca se 
acabaría el mundo porque creían en la palingenesia, la regeneración cíclica del universo. 
Los libros del Chilam Balam exponen predicciones acerca de esos ciclos de destrucción y 
renacimiento, como la que relata la sublevación de los nueve dioses subterráneos contra 
los trece dioses celestiales, el robo de la gran serpiente, el derrumbe del firmamento y el 
hundimiento de la tierra. También en el Chilam Balam se dice que en 1541 llegaron los 
azules, los extranjeros. Hasta ese momento estaba medido ―el tiempo de la bondad del 
sol, de la celosía que forman las estrellas, desde donde los dioses nos contemplan‖, pero 
llegaron los azules y lo deshicieron todo. ―Enseñaron el temor, marchitaron las flores, 
chuparon hasta matar la flor de los otros porque viviese la suya‖: habían venido ―a castrar 
al Sol‖. Según los mayas lacandones, cuando se acabe el mundo los dioses decapitarán a 
todos los solteros, los colgarán por los talones y juntarán su sangre en vasijas para pintar 


 

 

 

su casa. Después reconstruirán la ciudad de Yaxchilán, donde se habrán refugiado los 
lacandones. Según otra versión, los jaguares de Cizm, dios del inframundo, se comerán al 
Sol y la Luna.  
 
Nombre del alumno: _________________________________________ 1ª Sección___  

 
Guía de Lectura No?  

 
1. ¿Qué centro mayas más contribuyó más al desarrollo de la astronomía? 
______________________________________________________________________  
2. ¿Qué se observan en la imagen? 
______________________________________________________________________  
3. ¿Cuántos cielos creían los mayas que habían? 
______________________________________________________________________  
4. ¿Cómo estaban dispuestos? 
______________________________________________________________________  
5. ¿Quién los regía? 
______________________________________________________________________  
6. ¿En dónde se apoyaba la tierra? 
______________________________________________________________________  
7. Además del cielo que más existía 
______________________________________________________________________  
8. ¿Cómo estaban dispuestos? 
______________________________________________________________________  
9. ¿Qué dios los regia? 
______________________________________________________________________  
10. ¿Cómo gobernaba? 
______________________________________________________________________  
11. ¿Cómo era considerado el tiempo? 
______________________________________________________________________  
12. ,Por qué nunca se acabarla et mundo? 
______________________________________________________________________  
13. ¿Qué es la palingenesia? 
______________________________________________________________________  
14. En dónde se exponen predicciones acerca de esos ciclos de destrucción y 
renacimiento? 
______________________________________________________________________  
15. ¿Cómo lo que relatan? 
______________________________________________________________________  
16. ¿qué pronostican en el Chilam Balam sobre el año 1541? 
______________________________________________________________________  
17. ¿Cómo estaba medido el tiempo hasta ese momento? 
______________________________________________________________________  
18. ¿Qué enseñaron los azules? 
______________________________________________________________________  
19. Según los mayas lacandones, ¿qué sucederá cuando se acabe el mundo? 
______________________________________________________________________  
20. ¿Qué dice la otra versión de lo sucederá cuando se acabe el mundo? 
______________________________________________________________________  
Busca en el diccionario el significado de las palabras anteriores y compara tus respuestas 
con las definiciones que encuentres 


 

 

 

Inst. Nac. de Educ. Básica y Bach. En C:C: y Letras por Madurez ―Salomón Alvarez 
Andrade‖  
 
CIENCIAS SOCIALES I 
PROFA: MARITZA COLLADO DE LUIS 

 
 

Guía de Lectura No.8  
Instrucciones:  

 
1. Lee detenidamente la lectura.  
2. Contesta en el reglón correspondiente las preguntas que puedas resolver con facilidad.  
3. Vuelve a leer hasta que respondas todas las preguntas.  

 
 

Tema: Causas del Descubrimiento de América  
 

Entre los siglos XII y XIV, después de las Cruzadas, la cristiandad vivió grandes cambios: 
renacieron las ciudades y el comercio creció, Europa tomó contacto con las tierras 
próximas de Asia y descubrió sus productos y riqueza, las especias que por ahí llegaban, 
los perfumes, los tejidos de seda, el papel o las alfombras. Frente a la pobreza europea, 
Asia tenía mucho que ofrecer, y algunas ciudades comerciales de Italia, como Venecia, 
Génova, Florencia o Pisa, empezaron a prosperar y a aumentar sus flotas.  
 
El europeo, que ignoraba casi todo de Asia, se fue acostumbrando, desde el siglo XII, a 
un producto que llegaba de allí y era cada vez más estimado: las especias. Estas servias 
para condimentar alimentos y hacer más comestibles algunos platos mal conservados. En 
un recetario de cocina de la época no faltaban pimienta, jengibre, menta, cardamomo, 
nuez moscada, salvia, perejil, comino, azafrán, clavo o anís. También se utilizaban para 
fermentar algunas bebidas caseras. Por último, la medicina elaboraba numerosos 
brebajes con estos productos. A partir del siglo XIII. el comercio de especias estaba ya 
perfectamente organizado.  
La mayor parte de ellas, las más selectas y apreciadas, procedían del Extremo Oriente 
(del archipiélago de la Sonda, en la actualidad parte de Indonesia). La pimienta, sin 
embargo, que era la más consumida —75% del comercio de especias— procedía de la 
costa de Malabar 4costa suroccidental de la India). Era la especia más próxima A través 
de rutas transasiáticas terrestres (Ruta de la Seda) y marítimas (ruta del Indico), 
perfectamente organizadas, llegaban las especias al Mediterráneo oriental (Trebisonda, 
Constantinopla. Alejandría). donde fueron levantando sus factorías los mercaderes 
europeos, que las recogían para distribuirlas en el mundo cristiano.  
 
Quienes se dedicaban a este comercio en el Mediterráneo conocían sus riesgos: piratas 
berberiscos (de la costa de Berbería), peligro turco, guerras entre ciudades comerciales. 
Un mercader podía pasar de la prosperidad económica a la quiebra si perdía un 
cargamento de especias. Para evitar cualquier contratiempo formaban compañías, 
montaban un servicio de vigilancia y protección e involucraban a los estados. Tenían la 
seguridad de que cualquier mercancía llegada a puerto se vendería y las ganancias 
podrían ser fabulosas. Y el florecimiento de este mercado traspasó ya lo puramente 
particular de tales o cuales mercaderes para convertirse en interés común de mi reino o 
de una ciudad. Así fue como las ciudades italianas se introdujeron en el comercio con 
Oriente y. una vez que lo controlaron, evitaron a toda costa que nadie les hiciese 


 

 

 

competencia. Incluso, cuando los intereses y monopolios de Venecia, Génova, Pisa, 
Florencia, Nápoles, Sicilia, etc., podían amenazarse entre sí, llegaba el enfrentamiento, 
seguido de la caída de una y el ascenso comercial de otra que se adueñaba de los 
mercados de la vencida.  
 
Además de especias, Asia ofrecía a Europa otros productos de lujo y refinamiento, como 
las sedas chinas, perlas y piedras preciosas. Asia fue convirtiéndose en un lugar de 
monarcas de ensueño, de reinos fabulosos repletos de oro, mucho oro, que contrastaba 
aún más con la pobreza agobiante de los pueblos occidentales. Europa, sus gustos y su 
comercio, dependía de chinos, tártaros, mongoles, turcos y árabes; demasiados pueblos 
condicionando la prosperidad de unos y los gustos de otros.  
 
La caída de Constantinopla en poder de los turcos otomanos, en 1453, y la dominación de 
Egipto (fundamentalmente de su ciudad de Alejandría) poco después, mostraron la 
vulnerabilidad del comercio cristiano cuando este dependía de una sola ruta. Convenía 
encontrar un camino nuevo para llegar a la India.  
 
 
Nombre del alumno: _________________________________________ 10 Sección  

 
Guía de Trabajo No. 8  

 
1. ¿De qué se habla en la lectura?  
2. ¿Qué regiones descubrió Colón?  
3. ¿En qué año?  
4. ¿En nombre de quién tomo posesión?  
5. ¿Por qué?  
6. ¿Cómo hizo para descubrirlas?  
7. ¿Quién emprendió la conquista de la Española?  
8. ¿Quién fundó la primera colonia productiva de América?  
9. ¿Cómo se llamaba la colonia productiva?  
10. ¿Qué otros sitios descubrió?  
11. ¿Quién fundó la ciudad de Panamá?  
12. ¿Por qué territorios luchaban los españoles?  
13. ¿Quién conquistó Guatemala?  
14. ¿Qué enfermedades trajeron al nuevo mundo los conquistadores?  
15. ¿A qué fueron sometidos los sobrevivientes de la conquista y colonización?  
16. ¿Qué implantaron en Centroamérica los españoles y de donde la trajeron?  
17. ¿Cómo estuvo dividida la Centroamérica colonial?  
18. ¿Cuáles eran esas jurisdicciones?  
19. ¿quiénes dominaron y oprimieron a los indígenas en el siglo XVTI?  
1. ¿Cómo se empleaba a los indígenas?  
 
Busca en el diccionario el significado de las palabras anteriores y compara tus respuestas 
con las que encuentres. 89  

 
 
 
 
 


 

 

 

Inst. Nac. de Educ. Básica y Bach. En C:C: y Letras por Madurez ―Salomón Alvarez 
Andrade‖  
 
CIENCIAS SOCIALES I 
PROFA: MARITZA COLLADO DE LUIS 

 
Guía de Lectura No.9  

INSTRUCCIONES: 
 
1. Lee detenidamente la lectura.  
2. Contesta en el reglón correspondiente las preguntas que puedas resolver con facilidad  
3. Vuelve a leer hasta que respondas todas las preguntas.  

 
Tema: Desde la Conquista hasta la Colonia  

 

En 1502, navegando por las costas caribeñas desde el golfo de Honduras hasta Panamá. 
Cristóbal Colón tomó posesión de Centroamérica en nombre de la Corona española. Sus 
informes estimularon a los conquistadores españoles, pues hablaban de la existencia de 
riquezas y de grandes poblaciones detrás de las montañas del istmo. Diego, el hijo de 
Colón, había emprendido la conquista de la isla La Española (las actuales República 
Dominicana y Haití). En 1510, Vasco Núñez de Balboa fundó en el Daríén la primera 
colonia productiva de América, y fue el primer conquistador en remontar el istmo para 
llegar a la costa situada al otro lado, cuyas aguas bautizó con el nombre de mar Pacífico. 
Su sucesor, Pedrarias Dávila, que había ordenado la muerte de Balboa en 1517, extendió 
la colonización hacia el norte y hacia el sur; en 1519 fundó la ciudad de Panamá, desde 
donde emprendió la conquista de Nicaragua y Honduras. Tras ella, el territorio de 
Centroamérica se convirtió en escenario de la lucha entre españoles que poseían 
intereses en Panamá, La Española y México. Pedro de Alvarado, el lugarteniente de 
Hernán Cortés, el conquistador de México, consolidó el control de todo el istmo, 
especialmente después del triunfo sobre los mayas de Guatemala. Los conquistadores 
asesinaron a una gran cantidad de indígenas, aunque las muertes entre éstos se debieron 
más a las epidemias de viruela, disentería y sífilis que llegaron con aquéllos. Los que 
sobrevivieron fueron esclavizados o reducidos a la servidumbre por los españoles, que 
implantaron una sociedad agrícola basada en instituciones traídas de la península Ibérica. 
No obstante, las costumbres y tradiciones indígenas se mantuvieron, gracias a que se 
establecieron muy pocos españoles en pueblos y ciudades.  
 
La Centroamérica colonial estuvo dividida en dos jurisdicciones. La audiencia de 
Guatemala, que se extendía desde Chiapas (actualmente estado del sur de México) hasta 
Costa Rica, era parte del virreinato de Nueva España y gozaba de cierta autonomía; su 
capital, Antigua, se convirtió en centro burocrático, eclesial, comercial y administrativo. El 
resto del territorio centroamericano (el que ocupa la actual república de Panamá), con su 
importante ruta de tránsito, se agregó al virreinato de Nueva Granada, inicialmente 
dependiente del virreinato del Perú.  
 
En el siglo XVII, España permitió una cierta autonomía a los colonizadores que, con la 
cooperación de la Iglesia y el Estado, dominaron y oprimieron a los indígenas y mestizos, 
empleándolos como mano de obra no remunerada. En el siglo XVIII, los monarcas 
Borbones trataron de regenerar el imperio introduciendo reformas que promovieran 
nuevas prácticas y actividades económicas, pero tales innovaciones pusieron a prueba la 
tradicional adaptación de los ricos colonizadores y de la burocracia. 


 

 

 

 
Nombre del alumno: ________________________________________ 1° Sección___  

 
Guía de Lectura No 9  

 
1 ¿Qué vivió la cristiandad entre los siglos XII y XIV? 
______________________________________________________________________  
2. ¿A qué fue acostumbrando el europeo en el siglo XII? 
______________________________________________________________________  
3. ¿De dónde llegaba? 
______________________________________________________________________  
4. ¿Qué especies eran? 
______________________________________________________________________  
5. ¿De dónde procedían? 
______________________________________________________________________  
6. ¿Cuál de las especie era la más consumida y de dónde provenía? 
______________________________________________________________________  
7. ¿A través de que rutas llegaba? 
______________________________________________________________________  
8. ¿De que ciudades provenía? 
______________________________________________________________________  
9. ¿Qué peligros enfrentaban? 
______________________________________________________________________  
10. ¿Qué hacían para evitar el peligro? 
______________________________________________________________________  
11. ¿Cómo fue que las ciudades italianas se introdujeron en el comercio de Oriente? 
______________________________________________________________________  
12. ¿Qué hicieron para controlar el mercado? 
______________________________________________________________________  
13. ¿Qué otros productos ofrecía Asia? 
______________________________________________________________________  
14. ¿Por qué Asia fue convirtiéndose en un lugar de monarcas de ensueño? 
______________________________________________________________________  
15. ¿Qué sucesos demostraron la vulnerabilidad del comercio cristiano? 
______________________________________________________________________  
16. ¿Por qué convenía encontrar un camino nuevo para llegar a la India? 
______________________________________________________________________  
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

 

Inst. Nac. de Educ. Básica y Bach. En C:C: y Letras por Madurez ―Salomón Alvarez 
Andrade‖  
 
CIENCIAS SOCIALES I 
PROFA: MARITZA COLLADO DE LUIS 

 
Guía de Lectura No.1O  

Instrucciones:  
1. Lee detenidamente la lectura.  
2. A continuación te presento un texto, analízalo y coloca las anotaciones (objetivas) 
pertinentes:  
 
a. La idea principal  
b. Los detalles importantes  
c. Los elementos explicativos  
d. Las conclusiones  
3. Vuelve a leer hasta que respondas todas las preguntas.  

 
Tema: El tiempo es la vida: Marquemos nuestros objetivos.  

 
Cada niño al nacer nos trae el mensaje de que Dios no ha perdido todavía la esperanza 
en los Hombres‖. R Tagore Muchísimas personas pasan por la vida sin encontrar 
satisfacción alguna en el simple hecho de existir. Algunos de los catalogados como los 
más eruditos, lo que son capaces de <leer> en la vida, llegan a la conclusión de que <la 
vida es una estafa, pues ni el Estado, ni la religión, ni la sociedad, ayudan demasiado a 
saciar las ansias infinitas de amor, o la tremenda soledad de hombre>.  
<Vivir sin la seguridad del sentido trascendente es como dar un salto en el vacío>, dicen 
otros.  
 
Con respecto al sentido de la vida, toda opinión es responsable, pues como dijo el poeta: 
«En este mundo traidor nada es verdad ni es mentira, todo según el color del cristal con 
que se mira».  
 
El arte de vivir, como cualquier otro arte, es muy variado y naturalmente muy sugestivo: 
época, estilos, tendencias...  
 
Unos aman por encima de toda la libertad, aunque sea sin camisa. Otros se sujetan 
bastante a gusto a la infinidad de reglas leyes e impuestos de la sociedad civilizada, con 
tal de poder disfrutar del acondicionador, el televisor, el coche, la nevera o el sofá. Unos 
prefieren el asfalto; otros el mar, la montaña, la naturaleza... ¡Quién se acerca más al arte 
de vivir’?! ¡Si lo se!, ¿Los que fuman, los que beben y los que practican clamor libre o lo 
que ni fuman, ni beben y son fieles? ¿Los libertinos o los puritanos? ¿Los que trabajan 
más y más para ganar el dinero con que viven mejor, o los que practican el nos es nada, 
pero saborean todo lo bueno que la naturaleza y la vida pone al alcance de su mano? 
 
Más que hacer adeptos para este <Arte de vivir> o <Vivir para vivir siempre> el objetivo 
de la vida es enfocar la luz sobre el importancia del equilibrio para no ser esclavo de nada 
ni de nadie y planificar bien el tiempo de vida que podemos tener para disfrutarlo al 
máximo.  
 


 

 

 

Busca en el diccionario el significado de las palabras anteriores y compara tus respuestas 
con las definiciones que encuentres Borrás Jairnc, Vivir paia Siempre. Ediciones 29, 
Barcelona España, 1995. 
 
Inst. Nac. de Educ. Básica y Bach. En C:C: y Letras por Madurez ―Salomón Álvarez 
Andrade‖  
 
CIENCIAS SOCIALES I 
PROFA: MARITZA COLLADO DE LUIS 

 
Guía de Lectura No.12  

Instrucciones:  
 
1. Lee detenidamente la lectura.  

2. A continuación te presento un texto, analízalo y coloca las anotaciones 
(objetivas) pertinentes:  

a. La idea principal  
b. Los detalles importantes  
c. Los elementos explicativos  
d. Las conclusiones  

3. Vuelve a leer hasta que respondas todas las preguntas.  
Tema: Calidad de vida «Un salto en el vacío»  

Más que a la cantidad de vida apuntamos hacia a la calidad de vida.  
Todos los que tenernos el cerebro y la inteligencia en marcha, hemos de tornar 

nuestra postura frente a la vida, y por nuestra ansia de infinito hemos de dar un «un salto 
en el vacío», pues la respuesta al camino de nuestra vida sólo podemos darla sin 
excesivos elementos de juicio para una correcta decisión.  

En realidad hay dos grandes posturas frente a la vida, aparte de que hay muchas 
incógnitas:  

La de las personas que se marginan del proceso ascendente de la historia y 
buscan solamente su bien, quedando anclados,  

Y por otro lado la postura de los que creen en la humanidad perfectible y en la 
salvación colectiva.  
Estos últimos son los que:  
Aun a riesgo de dar un salto en el vacío, se lanzan buscando nuevos caminos llenos de 
incógnitas, pero llenos de honradez e ilusión.  
 
Busca en el diccionario el significado de las pa/abras anteriores y compara tus respuestas 
con las definiciones que encuentres  

 
 
 
 
 
 
 
 
 
 
 
 


 

 

 

Inst. Nac. de Educ. Básica y Bach. En C:C: y Letras por Madurez ―Salomón Alvarez 
Andrade‖  
CIENCIAS SOCIALES I 
PROFA: MARITZA COLLADO DE LUIS 

 
Guía de Lectura No.13  

Instrucciones:  
 
1. Lee detenidamente la lectura.  

2. A continuación te presento un texto, analízalo y coloca las anotaciones  
(Objetivas) pertinentes:  

a. La idea principal  
b. Los detalles importantes  
c. Los elementos explicativos  
d. Las conclusiones  

3. Vuelve a leer hasta que respondas todas las preguntas.  
 

Tema: El Conflicto  
 

El Conflicto, es una tensión que el individuo mantiene al estar sometido a dos o más 
fuerzas que se excluyen mutuamente.  
El neurólogo Sigmund Freud y su compatriota austriaco, el fisiólogo Josef Breuer, fueron 
los primeros en utilizar este concepto. Para Freud, el conflicto surge ―cuando las 
respuestas de comportamiento, necesarias para satisfacer una motivación, no son 
compatibles con las requeridas para satisfacer otra‖. Posteriormente, Freud llegaría a la 
conclusión de que la represión de un conflicto, de forma parcial, puede ocasionar 
ansiedad y desembocar en una neurosis.  
 
El conflicto puede aparecer a distintos niveles: a nivel verbal (por ejemplo, un individuo 
que desea decir la verdad pero tiene miedo de ofender); a nivel simbólico (cuando se dan 
dos ideas contradictorias), o a nivel emotivo (una impresión fuerte causa reacciones 
viscerales incompatibles con la digestión).  
La vida social también entraña un gran número de conflictos. El individuo, presionado por 
los distintos grupos sociales a los que pertenece, experimenta conflictos personales.  
 
Hoy, la socialización del niño se tiende a considerar como un conflicto entre el individuo y 
la sociedad. La inadaptación social y las enfermedades mentales son conflictos 
psicológicos que de alguna forma fomentan distintos tipos de patologías sociales, corno la 
delincuencia, la prostitución o el consumo de drogas.  
Busca en el diccionario el significado de las palabras anteriores y compara tus respuestas 
con las definiciones que encuentres. 
 
 
 
 
 
 
 
 

 


 

 

 

Inst. Nac. de Educ. Básica y Bach. En C:C: y Letras por Madurez ―Salomón Alvarez 
Andrade‖  
CIENCIAS SOCIALES I 
PROFA: MARITZA COLLADO DE LUIS 

 
Guía de Lectura No.14  

Instrucciones:  
 
1. Lee detenidamente la lectura.  

2. A continuación te presento un texto, analízalo y coloca las anotaciones 
(objetivas) pertinentes:  

a. La idea principal  
b. Los detalles importantes  
c. Los elementos explicativos  
d. Las conclusiones  

3. Vuelve a leer hasta que respondas todas las preguntas.  
 

Tema: El Despertar  
 

Se derrumbó a mitad de una atestada sala de tribunal. Era uno de los más sobresalientes 
abogados procesales de este país. Era también un hombre tan conocido por los trajes 
ta1ianos de tres mil dólares que vestían su bien alimentado cuerpo como por su 
extraordinaria carrera de éxitos profesionales. Yo me, quedé allí de pie, conmocionado 
por lo que acababa de ver. El gran Julián Mantle se retorcía como un niño indefenso 
postrado en el suelo, temblando, tiritando y sudando como un maníaco.  
 
A partir de ahí todo empezó a moverse corno a cámara lenta. « ¡Dios mío- gritó su 
ayudante, brindándonos con su emoción un cegador vislumbre de lo obvio-, Julián está en 
apuros!» La jueza, presa de pánico, musitó alguna cosa en el teléfono privado que había 
hecho instalar por si surgía alguna emergencia. En cuanto a mí, me quedé allí parado sin 
saber qué hacer. No te me mueras ahora, hombre, rogué. Es demasiado pronto para que 
te retires. Tú no mereces morir de esta forma. El alguacil, que antes había dado la 
impresión de estar embalsamado de pie, dio un brinco y empezó a practicar al héroe 
caído Ja respiración asistida. A su lado estaba la ayudante del abogado (sus largos, rizos 
rozaban la cara amoratada de Julián), ofreciéndole suaves palabras de ánimo, palabras 
que él sin duda no podía oír.  
 
Yo había conocido a Julián Mantle hacía diecisiete años, cuando uno de sus socios me 
contrató como interino durante el verano siendo yo estudiante de derecho. Por aquel 
entonces Julián lo tenía todo. Era un brillante, apuesto y temible abogado con delirios de 
grandeza. Julián era la joven estrella del bufete, el gran hechicero. Todavía recuerdo una 
noche que estuve trabajando en la oficina y al pasar frente a su regio despacho divisé la 
cita que tenía enmarcada sobre su escritorio de roble macizó. La frase pertenencia a 
Winston Churchill y evidenciaba qué clase de hombre era Julián: «Estoy convencido de 
que en este día somos dueños de nuestro destino, que la tarea que se nos ha impuesto 
no es superior a nuestras fuerzas; que sus acometidas no están por encima de lo que soy 
capaz de soportar. Mientras tengamos fe en nuestra causa y una indeclinable voluntad de 
vencer, ¡a victoria estará a nuestro alcance. »  
 


 

 

 

Julián fiel a su lema, era un hombre duro, dinámico y siempre dispuesto a trabajar 
dieciocho diarias para alcanzar el éxito que, estaba convencido era su destino. Oí decir 
que su abuelo fue destacado senador y su padre un reputado juez federal. Así pues,  
Venia de buena familia y grandes eran las expectativas que soportaban sus espaldas 
vestidas de Arman. Pero he de admitir una cosa:  
 
Sharma Robin S. El Monje que vendió su Ferrari. Editorial DEBOLILLO páginas 15 a 21  
Julián corría su propia carrera. Estaba resuelto a hacer las cosas a su modo... y le 
encantaba lucirse.  
 
El extravagante histrionismo de Julián en los tribunales solía ser noticia de primera 
página. Los ricos y los famosos se arrimaban a él siempre que necesitaban los servicios 
de un soberbio estratega con un deje de agresividad. Sus actividades extracurriculares 
también eran conocidas: las visitas nocturnas a la los mejores restaurantes de la ciudad 
con despampanantes top models, las escaramuzas etílicas con la bulliciosa banda de 
brokers que él llamaba su «equipo de demolición», tomaron aires de leyenda entre sus 
colegas. Todavía no entiendo por qué me eligió a mí como ayudante para aquel 
sensacional caso de asesinato que él iba a defender durante ese verano. Aunque me 
había licenciado en la facultad de derecho de Harvard, su alma máter, yo no era ni de 
lejos el mejor interino del bufete y en mi árbol genealógico no había el menor rastro de 
sangre azul. Mi padre se pasó la vida como guardia de seguridad en una sucursal 
bancaria tras una temporada en los marines. Mi madre creció anónimamente en el Bronx. 
El caso es que me prefirió a mí antes que a los que habían cabildeado calladamente para 
tener el privilegio de ser su factótum legal en lo que se acabó llamando «el no va más de 
los procesos por asesinatos» Julián dijo que le gustaba mi «avidez». Ganamos el caso, 
por supuesto, y el ejecutivo que había sido acusado de matar brutalmente a su mujer 
estaba ahora en libertad.  
 
Aquel verano recibí una suculenta educación. Fue mucho más que una clase sobre cómo 
plantear una duda razonable allí donde no la había; eso podía hacerlo cualquier abogado 
que se preclara de tal. Fue más bien una lección sobre la psicología del triunfo y una rara 
oportunidad de ver a un maestro en acción. Yo me empapé de todo como una esponja. 
Por invitación de Julián, me quedé en el bufete en calidad de asociado y pronto iniciamos 
una amistad duradera. Admitió que no era fácil trabajar con él. Ser su ayudante solía 
convertirse en un ejercicio de frustración, lo que comportaba más de una pelea a gritos a 
altas horas de la noche. O lo hacías a su modo o te quedabas en la calle. Julián no podía 
equivocarse nunca. Sin embargo, bajo aquella irritable envoltura había una persona que 
se preocupaba de verdad por los demás.  
 
Aunque estuviera muy ocupado, él siempre preguntaba por Jenny, la mujer a quien sigo 
llamando «mi prometida» pese a que nos casamos antes de yo empezara a estudiar 
leyes. Al saber por otro interino que yo estaba pasando apuros económicos, Julián se 
ocupó de que me concedieran una generosa beca de estudios. En verdad que le gustaba 
ser implacable con sus colegas, pero jamás dejó de un lado a un amigo. El verdadero 
problema era que Julián estaba obsesionado con su trabajo. Durante los primeros años 
justificaba su dilatado horario afirmando que lo hacía « por el bien del bufete» y que tenía 
previsto tomarse un mes de descanso «el próximo invierno» para irse a las islas Caimán. 
Pero el tiempo pasaba y, a medida que se extendía su fama de abogado brillante, su 
cuota de trabajo no dejaba de aumentar. Los casos eran cada vez mayores y mejores, y 
Juháti, que era de los que nunca se amilanan, continuó forzando la máquina. En sus 
escasos momentos de tranquilidad, reconocía que no era capaz de dormir más de dos 


 

 

 

horas seguidas sin despertar sintiéndose culpable de no estar trabajando en un caso. 
Pronto me di cuenta de que a Julián le consumía la ambición: necesitaba más prestigio, 
más gloria, más dinero.  
 
Sus éxitos, como era de esperar, fueron en aumento. Consiguió todo cuanto la mayoría 
de la gente puede desear: una reputación profesional de campanillas con ingresos 
millonarios, una mansión espectacular en el barrio preferido de los famosos, un avión 
privado, una casa de vacaciones en una isla tropical y su más preciada posesión: un 
reluciente Ferrari rojo aparcado en su camino particular. Pero ya sabía que las cosas no 
eran tan idílicas como parecía desde fuera. Si me percaté de las señales de una caída 
inminente fue, no porque mi percepción fuera mayor que Ja del resto del bufete, sino 
simplemente porque yo era quien pasaba más horas con él. Siempre estábamos juntos 
por que siempre estábamos trabajando, y a un ritmo que no parecía menguar. Siempre 
había otro caso espectacular en perspectiva. Para Julián los preparativos nunca eran 
suficientes. ¿Qué pasaría si el juez hacia tal o cual pregunta, no lo quisiera Dios? ¿Qué 
pasaría si nuestra investigación no era del todo perfecta? ¿Y si le sorprendían en la mitad 
de la vista como al ciervo cegado por el resplandor de unos faros? Al fina), yo mismo me 
vi metido hasta el cuello en la sexagésimo cuarta planta de un monolito de acero y cristal 
mientras que la gente cuerda estaba en casa con su familia, pensando que teníamos al 
mundo agarrado por la cola, cegados por una ilusoria versión del éxito.  
 
Cuanto más tiempo pasaba con Julián, más me daba cuenta de que se estaba hundiendo 
progresivamente. Parecía tener un deseo de muerte. Nada ¡e satisfacía. Al final su 
matrimonio fracasó, ya no hablaba con su padre y, aunque lo tenía todo, aún no había 
encontrado lo que estaba buscando. Y eso se ¡e notaba emocional, física y 
espiritualmente. A sus cincuenta y tres años, Julián tenía aspecto de septuagenario. Su 
rostro era un mar de arrugas, un tributo nada glorioso a su implacable enfoque existencial 
en general y al tremendo estrés de su vida privada. Las cenas a altas horas de la noche 
en restaurantes un coñac tras otro, le habían dejado más que obeso. Se quejaba 
constantemente de que estaba enfermo y cansado de estar enfermo y cansado. Había 
perdido el sentido del humor y ya no parecía reírse nunca. Su carácter antaño entusiasta 
se había vuelto mortalmente taciturno. Creo que su vida había perdido el rumbo. Lo más 
triste quizás, fue que Julián había perdido también su pericia profesional. Así como antes 
asombraba a todos pospresentes con sus elocuentes y herméticos alegatos, ahora se 
demoraba horas hablando, divagando sobre oscuros casos que poco o nada tenían que 
ver con el que se estaba viendo. Así como antes reaccionaba graciosamente a las 
objeciones del adversario, ahora derrochaba un sarcasmo mordaz que ponía aprueba la 
paciencia de algunos jueces que antes le consideraban un genio del derecho penal. En 
otras palabras la chispa de Julián había empezado a fallar.  
 
No era sólo su frenético ritmo de vital lo que le hacía candidato a una muerte prematura. 
La cosa iba más allá, parecía un asunto de cariz espiritual. Apenas pasaba un día sin que 
Julián me dijese que ya no se apasionaba por su trabajo, que se sentía rodeado de 
vacuidad. Decía que de joven había disfrutado con su trabajo, pese a que se había visto 
abocado a ello por los intereses de su familia. Las complejidades de la ley y sus retos 
intelectuales para influir en los cambios sociales le habían motivado e inspirado. En aquel 
entonces, él era más que un simple chico rico de Connecticut. Se veía a sí mismo como 
un instrumento de la reforma social, que podía utilizar su talento para ayudar a los demás. 
Esa visión dio sentido a su vida, le daba un objetivo y estimulaba sus esperanzas. En la 
caída de Julián había algo más que una conexión oxidada con su modus vi vendí. Antes 
de que yo empezara a trabajar en el bufete, él había sufrido una gran tragedia. Algo 


 

 

 

realmente monstruoso le había sucedido, según decía uno de sus socios, pero no 
conseguí que nadie me lo contara. Incluso el viejo Harding, célebre por su locuacidad, que 
pasaba más tiempo en el bar del Ritz Carlton que en su amplio despacho, dijo que habría 
jurado guardar e) secreto. Fuera este cual fuese, yo tenía la sospecha de que, en cierto 
modo, estaba contribuyendo al declive de Julián. Sentía curiosidad, por supuesto, pero 
sobre todo quería ayudarle, Julián no era solo mi mentor sino mi amigo.  
 
Y entonces ocurrió: el ataque cardiaco devolvió a la tierra al divino Julián Mantle y lo 
asocio de nuevo a su calidad de mortal. Justo en medio de la sala número siete, un lunes 
por la mañana, la misma sala del tribunal donde él había ganado el «no va más de los 
procesos por asesinato».  
 
Instituto Nacional de Amatitlán Estudios Sociales  
Carola Jordán Barrientos.  
 

Guía de Lectura No.15 
 
Instrucciones:  

1. Lee detenidamente la lectura.  
2. A continuación te presento un texto, analízalo y coloca las anotaciones 

(objetivas) pertinentes:  
a. La idea principal  
b. Los detalles importantes  
c. Los elementos explicativos  
d. Las conclusiones  

3. Vuelve a leer hasta que respondas todas las preguntas.  
 

Tema: ¿SOY NORMAL?  

 
Alguna vez has deseado...  
¿Ser mayor de edad? ¿Tener más dinero?  
¿No sentir venganza de tus papás? ¿Verte diferente? ¿Tener otros papás? Te has dicho: 
« ¿Nadie me comprende?», Te has preguntado... « ¿Tendré alguna vez una relación 
amorosa? ¿Quisieras a veces ahorcar a tus hermanos o hermanas? Te has preguntado: « 
¿Para que tengo que aprender todo esto en la escuela si nunca me va a servir de nada?». 
Te has preguntado:  
«¿Soy normal?» Si contesta «SI» mas o menos a la mitad de las preguntas anteriores. 
¡Eres perfectamente normal! Y si esto te hace sentir mejor, al i96% de los adolescentes 
no les gustan sus caras o sus cuerpo!  
Es muy probable que creas que:  
• Las personas mas listas son las mas exitosas  
• Las personas con vidas fáciles (y que no trabajan) son las más felices.  
• Los chicos bien parecidos son los que tienen novia.  
• Los errores son malos.  
Pero cada de esto es cierto necesariamente. Sigue leyendo...  
Cuando yo tenia trece años era un niño pequeño con una gran boca, y eso me trajo 
muchos problemas... Los chicos más grandes creían que debían darme una lección. Me 
metían la cabeza en los excusados. Me encerraban en armarios. Tony Ferguson solía 
echarme de cabeza en los lodazales Y es difícil verse bien cuando te acaban de sumergir 
en un lodazal.  
Mis maestros creían que debían enseñarme a controlar mi lengua. Me mandaban con el  


 

 

 

subdirector. Y este tenía una gran vara para azotar... -Matthews, ¿que está haciendo 
aquí?  
-El señor Stuart dice que fui insolente, señor.  
- Y fue usted insolente?  
- Si señor.  
-,No estuvo usted aquí la semana pasada?  
-Si, señor.  
Y la semana siguiente...  
Matthews, ¿que está haciendo aquí?  
-El señor Roberta dice que fui insolente, señor.  
- ¿Y fue usted insolente?  
- Si señor.  
-¿No estuvo usted aquí la semana pasada?  
-Si. señor.  
-Por qué razón?  
-Por se insolente señor: -¡inclínese!  
-Zap! Zap!  
-¿Ha aprendido la lección?  
- Si, señor)  
En efecto aprendí algo de todo esto. Aprendí que si sigue haciendo las mismas cosas en 
tu vida, ¡Siempre obtendrías los mismos resultados!  
En pocas palabras:  
Si quieres que tu vida sea diferente tienes que cambiar tu comportamiento.  
Matthews Andrew Se un ADOLESCENTE feliz, Editorial Aiamah Pág. 13-16 99  

 
Perfiles Escolares  
 
Introducción:  
 
Como Profesora de CIENCIAS SOCIALES I – II – III- IV- V – VI durante 10 años en el 
INEB. Y BACH. EN C.C. Y LETRAS POR MADUREZ ―Salomon Alvarez Andrade ― de la 
ciudad de Escuintla  Jornada nocturna y plan fin de semana he tenido la dicha de poder 
observar como durante todo este tiempo los estudiantes  que ingresan al Instituto llegan 
con un entusiasmo enorme por aprender; pero como siempre las clases están orientadas 
a los que el maestro o maestra quiere enseñar y como él quiere que se aprenda. Hoy en 
día con las nueva políticas cambiantes en el proceso de enseñanza aprendizaje la 
políticas educativa está orientadas a un nuevo constructivismo donde el alumno es el eje 
de todo lo que se relaciona con su aprendizaje, el es el actor principal, y a quien van 
orientados todos los elementos, no es un elemento pasivo, sino realmente es y debe ser 
la razón por la cual existe la educación.  
 
El ―Perfil‖ o semblantes primordiales y significativos del estudiante que se intenta 
establecer en el Instituto Nacional de Amatitlán engloba todo los requerimientos que como 
Institución se pretende formar en el alumno. Si logramos alcanzarlos hemos cumplido con 
nuestra misión y visión.  
 
• Perfil Ideal del Alumno egresado del Instituto Nacional de  Educ. Basica y Bach. En C:C: 
y Letras por Madurez ―Salomón Alvarez Andrade‖ de la ciudad de Escuintla 
Durante el tiempo que los alumnos estudian en el Instituto se pretende que se desarrollen 
Física e Integralmente, académicamente se trata de integrar los tres aspectos más 
importantes del estudiante: Cognoscitivo, Afectivo, Psicomotriz, Ético, con Valores,  


 

 

 

El maestro pretende desarrollar en el alumno: conocimientos, hábitos, modo de ser, y 
principalmente capacidades que va ir ampliando de acuerdo a sus propios intereses. El 
alumno permitirá ser modelado sin dejar a un lado sus propias inquietudes, además de 
reconocer en sus maestros a un guía que pretende o mejor para él.  
Se espera que cuando el ingrese a otras instituciones educativas ponga en alto los 
valores que se le han enseñado, y sobre todo que tengas la bases conceptuales para 
seguir ampliando sus horizontes, y al llegar a ser profesional represente diligentemente 
los ideales formativos del Instituto De Amatitlán.  
 
Dentro de los tres bloques Cognoscitivos, Afectivo, Psicomotriz, se pretende alcanzar los 
siguientes aspectos:  
1. Aptitud Intelectual  
2. Personalidad madura propia de su edad  
3. Capacidades, destrezas y habilidades psico- motoras  
A continuación se señalan, para cada uno de estos bloques los correspondientes 
indicadores:  
Aptitud Intelectual:  

Capacidades Intelectuales  
Tener un pensamiento racional, con dominio de las 
importantes habilidades y destrezas cognoscitivas: 
Análisis, síntesis,  
inducción, deducción, transferencias, deducciones, 
meta- cognición entendimiento.  
Dominio, teórico y habitual de el lenguaje oral y 
escrito de modo que, en cualquier acontecimiento, 
sea competente, de pronunciarse con resolución, 
claridad, exactitud y caudal de vocabulario.  
Ser competente y descubrir a través de sus trabajos 
académicas, las dificultades, establecerlas y 
solucionarias en la disposición de sus peripecias.  
Estar habituado a la lectura comprensiva, al análisis 
de los fenómenos físicos, sociales que 
frecuentemente acontecen, y al aprendizaje de 
contenidos significativos y prácticos. Ha aprendido 
a aprender  
Autónomamente.  

Lo que él debe de dominar a! terminar sus 
estudios en el Instituto.  
Tener un conocimiento primordial y 
organizado conforme a la interrelación de 
todas las áreas académicas.  
Domina la teoría, la habilidad y destreza de 
la expresión oral y escrita y sus 
representaciones de comunicación, 
manejando hábilmente el lenguaje.  
Dominar los contenidos primordiales de 
conjunto académico; conocimientos, 
procedimientos y actitudes, mediante 
aprendizajes significativos y funcionales.  
Tiene una cultura básica, conceptos ricos y 
bien estructurados a través de aprendizajes 
significativos y funcionales. Tiene criterios 
razonables para situarse en su mundo. Es 
decir ha aprendido a pensar.  

 

 

 

 

 

 

 

 


 

 

 

 

 

 

Anexos 

 

 

 


 

 

 

Acta No. 1 - 2012 

     En la ciudad de Escuintla, siendo las diez y nueve horas con treinta minutos del dia 

jueves catorce de junio del dos mil doce   reunidos en la sala de aprofesosres  del INEB. Y 

BACH. CC. Y LETRAS POR MADUREZ ―SALOMON ALVAREZ ANDRADE‖  la PEM. 

Thelma Colombina Trujillo Suazo, los catedráticos de Ciencias Sociales del instituto , 

Profa. Maritza Collado de Luis, Licda. Sandra Eugenia Mendizabal y Prof. Jose Luis 

Fernandez para dejar constancia de lo siguiente:   PRIMERO:  La profesora Trujillo 

Suazo, cito a los catedráticos para hacer entrega del proyecto  de tesis realizado SOBRE 

ESTRATEGIAS DE APRENDIZAJE PARA LOS ALUMNOS DE BASICO I Y II DEL INEB. 

Y BACH. CC. Y LETRAS POR MADUREZ ―SALOMON ALVAREZ ANDRADE‖ y puedan 

aplicarlo a sus alumnos.  SEGUNDO:  Los catedráticos agradecieron a la Profa. Su 

colaboración con este proyecto, comprometiéndose a ponerlo en práctica.  TERCERO:  

No habiendo más que hacer constar se da por terminada la presente, en el mismo lugar y 

fecha, media hora después de su inicio. 

 

DAMOS FE: 

 

APARECEN LAS FIRMAS DE LOS QUE EN ELLA INTERVINIERON. 

 

 

 

 

 


