

Estrategias para el uso de la lectura

Las estrategias de lectura son todas aquellas tácticas espontáneas que utiliza el lector para abordar y comprender el texto.

Todo lector debe utilizar estrategias para hacer frente a los diferentes portadores, esto se da a través de acciones de muestreo para seleccionar elementos que permitan realizar anticipaciones, como prever cuál es el contenido del texto.

- Intentar dar significado a todos los datos, facilitando la comprensión sobre el sentido del texto. Luego estos datos podrán ser confrontados mediante la lectura.
- Realizar una primera lectura silenciosa.
- Releer los textos las veces que se requiera.
- Descubrir o anticipar el significado de las palabras desconocidas que aparezcan (en caso necesario, utilizar el diccionario).

El lector irá variando las estrategias según el tipo de texto (informativo, narrativo, etc.) son éstas, las que le permitirán ejercer un control sobre su propia lectura y asegurarse que tenga sentido.

¿Por qué generar hábitos?

Muchas veces hemos escuchado que la rutina mata pasiones, y que por lo tanto se volvería negativa. Sin embargo, no debemos olvidar la importancia de los hábitos en el contexto psicológico.

¿Qué entendemos por hábito? Describimos al hábito como cualquier comportamiento reiterado en el tiempo. El hábito necesita de poco o casi ningún raciocinio, pues es un comportamiento aprendido que se fomenta mediante la práctica de la acción. Su utilidad es poder acortar tiempos, es decir nos permite hacer un mayor número de cosas, aprovechando los procesos mentales en otras situaciones que requieran mayor complejidad de acciones.

¿Por qué es bueno pensar a la lectura como un hábito?

El hecho de aprender a leer cada día, permite ir generando un importante bagaje cultural. No se plantea una lectura sin pensar en lo que leemos, sino más bien en no cuestionar los beneficios de la lectura.

Pasos para el fomento de la lectura

Un estudio formulado por el Gobierno de España propone siete pasos para fomentar la lectura.

1) Delimitar un tiempo para la lectura autónoma y silenciosa

Generar el espacio en el aula para que **TODOS LEAN**, es uno de los puntos centrales de la iniciativa. Es importante construir en torno a los libros un espacio transversal, que involucre libros de todas las áreas, para poder captar el interés de los diferentes alumnos.

También es importante que este espacio de lectura sea sistemático. Todos los días, en el mismo horario, los estudiantes deberían reconocerse como lectores. Amplia oferta de temas genera focos de atención, de esa forma se gana el espacio del **SILENCIO**, otro de los aspectos centrales a la hora de la buena relación con la lectura.

En cuanto a la duración de este segmento, sería importante reducirlo al tiempo de foco de atención de los estudiantes, lo cual fluctúa según la edad de los estudiantes.

2) Dinamizar el tiempo dedicado a la lectura

Utilizar tiempos de encuentro en torno a la lectura, es otra buena forma de generar un gusto por leer.

■ **Compartir de gustos lectores:** el que los niños y adolescentes compartan con sus pares sus gustos por la lectura, genera pertenencia al grupo. Un buen ejercicio al respecto sería que cada uno de ellos, de manera voluntaria, cada día comentara qué lee, por qué decidió leer eso y qué le llama la atención de ese libro que escogió. De esta forma también potenciamos la decisión y el gusto. No podemos pensar en crear lectores únicos en un aula de 40 alumnos.

■ **Leer en voz alta, potenciando la lectura expresiva.** Esto se puede alcanzar de dos maneras. Una en la que el profesor o los alumnos seleccionen un fragmento de un texto con el que se sientan conectados, lo estudien previamente y lo socialicen con el resto del auditorio; o bien generar la posibilidad de un Cuentacuentos profesional, quien lleve a los estudiantes a vivir la experiencia de ser un oyente activo.

■Reforzar la autoimagen como lector: este punto básicamente se refiere a hacer un registro de los libros que cada lector va decidiendo. De esta manera se valoran cada una de las elecciones hechas y se genera una sensación de identidad con la lectura. Carnets lectores, diarios murales con votaciones sobre los libros mejor evaluados por el grupo curso, ilustraciones o pequeñas fichas de lectura, son algunas de las técnicas que permiten concretar este apartado.

■Expandir los espacios de la lectura: utilizar la lectura como trampolín para poner a los estudiantes en contacto con otras manifestaciones culturales es una buena forma de integrar los libros a la vida cotidiana. Visitas al cine, al teatro, talleres literarios, poesía y dramatizaciones son algunas formas de generar esas conexiones que dinamizan y complementan el espacio lector

ALGUNAS ACTIVIDADES A REALIZAR:

1. Lectura en voz alta: Dedique un momento de la jornada para leer en voz alta con un grupo de jóvenes. Puede leerles un cuento de una sola sentada o hacer lectura “por entregas”.

2. Club de lectura: Un club de lectura consiste en un grupo de personas que leen el mismo libro a la vez y se reúnen cada cierto tiempo, a un día y hora determinados, para comentar el libro que se acordó leer en un encuentro anterior. Identifique lectores entusiastas y propóngales formar un club de lectura. Estos espacios suelen estar dedicados a un género o tema específicos, como cuentos de terror, poesía, novelas fantásticas, etc. Indague los intereses de los miembros y guíelos para que acuerden un tema entre todos. Las reuniones pueden ser semanales, quincenales o mensuales, dependiendo del tiempo con el que se cuente y de la extensión de las lecturas seleccionadas.

3. Talleres de animación a la lectura: después de la lectura de un libro, proponga a los jóvenes algunas actividades. Puede, por ejemplo, leer un cuento de terror e invitarlos a que redacten una noticia basada en la narración; lea un cuento en voz alta y, antes de leer el final, deténgase y propóngales que se inventen (entre todos o por grupos) el final de la historia, comparando el texto con el final original; plantéeles que escriban una carta al autor o a uno de los personajes de la historia.

4. El momento de la poesía: destine un momento en la semana para compartir la poesía con los adolescentes. Tanto los adultos como los jóvenes solemos tenerle miedo a este género. Sin embargo, muchas veces es el que nos llega más al alma, si logramos entrar a él. Los poemas de amor, por ejemplo, son una buena manera de empezar a conocerlo. Puede leer un poema en cualquier momento del día, como abre bocas o cierre de cualquier actividad. Tenga en cuenta también a la tradición oral: las canciones, los trabalenguas, las adivinanzas y los dichos son una buena manera de entrar al mundo de la poesía.

Implementar una estrategia para promocionar la lectura en los jóvenes
ESPECÍFICOS: promoción de lectura •Dar a conocer algunos aspectos de la problemática de la poca importancia que dan los jóvenes por la lectura. Pará jóvenes
Buscar alternativas que promuevan la lectura en CIDBA GRUPO G4 los jóvenes.
Mostrar los aspectos más relevantes para una buena animación a la lectura.

TIPOS DE LECTURA:

Lectura:

Proceso interactivo que se lleva a cabo entre un lector y un texto. El lector, aprovechando sus conocimientos previos, extrae información de un texto con el objetivo de construir sus conocimientos.

Lectura Independiente:

Método de lectura en la que cada alumno lee por sí mismo un texto silenciosamente, con el mínimo apoyo del docente. Es una actividad que se ha de realizar cuando los alumnos han logrado un cierto nivel de autonomía en la lectura.

Lectura Silenciosa.

Es la que se realiza sin emitir ningún sonido o palabra. Se caracteriza por su funcionalidad para adaptarse a diferentes propósitos. La lectura silenciosa tiene la ventaja de una mayor rapidez en la captación directa del significado de la lectura por lo siguiente:

- El lector no mediatiza el significado mediante un producto oral.
- No tiene necesidad de codificar en lenguaje oral lo que lee.
- No se enfrenta con las exigencias de enunciación y pronunciación de las palabras.
- El lector puede leer a su propio ritmo.

También la lectura silenciosa permite asimilar una mayor cantidad de información verbal que la lectura oral. Esto favorece al alumno no solo como mejor lector y de disfrute de la lectura, sino en su rendimiento escolar en general por cuanto:

1. El proceso enseñanza aprendizaje se sigue mediatizando a través de: hablar-escuchar, leer y escribir.
2. Existe una correlación entre el rendimiento en ortografía y la lectura.
3. Amplía las asociaciones conceptuales que facilitan la composición.

4. Enriquece el vocabulario.

Lectura Socializadora

Es aquella que permite o hace posible la relación de grupo y la comunicación colectiva.

Se realiza a efectos o de desarrollar habilidades o compartir intereses comunes.

Tiene ventajas importantes:

- Se emplea tiempo con más eficacia
- Los niños aprenden uno de otros
- Comparten experiencias
- Estimulan la interacción y comunicación entre los estudiantes

Lectura Creadora

Es aquella que se realiza a través de actividades creadoras en las que el niño enriquece y socializa su lenguaje, supera su egocentrismo y valora el lenguaje como medio de comunicación.

Lectura Oral

Es una forma empleada con mucha frecuencia por la mayoría de los docentes. Se produce cuando leemos en voz alta.

La lectura oral o expresiva nos permite mejorar la pronunciación de los sonidos que conforman las palabras, así como el ritmo o la entonación que tiene un texto. En general, contribuye enormemente a mejorar nuestra comunicación porque nos habitúa a hablar en voz alta ante un público con soltura y naturalidad.

Por otra parte se acostumbra a la lectura en voz alta que se la pueda desarrollar en los años inferiores.

Cuando los niños repasan sus lecciones y tareas en sus casas, también repiten este proceso, que va creando dificultades progresivas, pues leer en voz alta no se puede hacer siempre y en cualquier espacio.

La lectura oral es una actividad difícil aún para el adulto pues la persona requiere seguridad en lo que va a comunicar para enfrentarse a un grupo y mucha confianza

en sus capacidades de manejo del grupo para lograr que este escuche en forma participativa.

La práctica de lectura oral tan frecuente en las escuelas puede crear lectores lentos para un mundo con tanto que leer y cada vez con menos tiempo para hacerlo.

Conclusión.

La lecto-escritura es concebida como el eje fundamental del proceso escolar, por ser el conocimiento inicial y más importante que se transmite escolarmente y constituye el instrumento en el aprendizaje de otros conocimientos.

El proceso de lectura y escritura emplea una serie de estrategias que no son sino un esquema para obtener, evaluar, adquirir y utilizar información.

El aprendizaje de la lectura y escritura representa un contexto dentro de un continuo grupo de contextos de socialización relacionados con éstas.

Los principios relacionados se desarrollan a medida que el niño resuelve el problema de cómo la escritura llega a ser significativa. Los niños llegan a comprender cómo el lenguaje escrito representa las ideas y los conceptos que tiene la gente, los objetos en el mundo real y el lenguaje oral en la cultura.

Es misión de la escuela de niños realizar todos los ejercicios preparatorios para la enseñanza de la lectura y escritura.