
1.	 ¿Para qué se deben usar los resultados
de la ECE? .. 	 3

2.	 Resultados de su IE en Lectura 	 4

3. ¿Cómo evalúa la ECE la competencia
de Lectura? .. 	 6

Contenido

4.	 Descripción de los niveles de logro en
	 Lectura ... 	 8

5.	 ¿Qué aporta la ECE al trabajo de aula en
segundo grado de secundaria?.................................... 	 11

2016

Informe para
Docentes

nuestros estudiantes
¿Qué logran

en Lectura?

2.° grado de Secundaria
Tenemos el importante
desafío de movilizar el
cambio para que cada

estudiante peruano
logre aprendizajes de
calidad en todos los
grados y las áreas

curriculares.

Pág. Pág.

3

Informe para
Docentes - Lectura

¿Para qué se deben usar los
resultados de la ECE?1.

El objetivo de este informe es ofrecer información que oriente la reflexión pedagógica sobre
las distintas acciones que se pueden realizar en la institución educativa (IE) a partir de los
resultados de la Evaluación Censal de Estudiantes (ECE).

Además de los resultados cuantitativos, este documento presenta la descripción de los
logros y de las dificultades de los estudiantes que rindieron la prueba de Lectura en segundo
grado de secundaria. Asimismo, usted podrá leer algunas recomendaciones y actividades
pedagógicas que pueden ayudar en su quehacer diario en el aula.

En ese sentido, se espera que los resultados de la ECE se usen fundamentalmente para:

	 Fomentar la reflexión y el diálogo docente sobre los logros y las dificultades
en Lectura de los estudiantes de segundo grado de secundaria, pues dichos logros
y dificultades pueden repercutir en grados posteriores dada la progresión de los
aprendizajes de un ciclo a otro. Se sugiere, además, que esta reflexión se extienda a
otras competencias no evaluadas en la ECE.

	 Diseñar estrategias pedagógicas innovadoras que afiancen los aprendizajes
logrados y atiendan a los estudiantes según sus necesidades de aprendizaje, en
especial a aquellos que muestran mayores dificultades.

Usos no deseados de la ECE

La ECE, al igual que toda evaluación nacional, mide el logro de algunas competencias y
capacidades fundamentales mediante pruebas escritas. Si bien es un referente importante
a nivel nacional, no reemplaza los instrumentos ni las estrategias de evaluación formativa
que pueden emplearse en el aula. La ECE solo constituye uno entre varios indicadores que
brindan evidencia sobre el aprendizaje de los estudiantes.

Por tanto, para no distorsionar el proceso de aprendizaje de los estudiantes ni la finalidad de
la ECE, es necesario evitar las siguientes prácticas:

	 Enfocar la enseñanza únicamente en las competencias evaluadas en la ECE, pues
ello implicaría desatender las otras competencias de las áreas evaluadas (como la
escritura y la oralidad en Comunicación, por ejemplo), descuidar la enseñanza de
otras áreas y dejar de lado el desarrollo de aspectos socioemocionales en la práctica
pedagógica diaria.

	 Reducir la enseñanza y la evaluación de las distintas competencias a la mera
aplicación de pruebas escritas de opción múltiple (formato similar a la ECE).

	 Concentrar los esfuerzos de mejora solo en los grados evaluados en la ECE, en
perjuicio de los estudiantes de otros grados.

4

Informe para
Docentes - Lectura

Las siguientes tablas muestran los resultados alcanzados por los estudiantes de 2.° grado de
secundaria de su IE en Lectura. Es importante leer estos resultados y la descripción de los
niveles de logro que encontrará en las páginas siguientes de este informe, a fin de que tenga
una visión global sobre el aprendizaje de sus estudiantes.

Se espera que la mayoría de los estudiantes se ubique en el nivel Satisfactorio, y que no
haya diferencias entre hombres y mujeres. Si encuentra diferencias notorias, reflexione
sobre qué situaciones podrían estar originándolas. Pregúntese por ejemplo:

	 ¿Son nuestras expectativas de aprendizaje en Lectura iguales para estudiantes
hombres y mujeres?

	 Con frecuencia, las evaluaciones nacionales e internacionales de Lectura muestran
que las mujeres logran mejores resultados que los hombres. Esta situación, ¿se
encuentra presente de alguna manera en su escuela?

Asegúrese de brindar las oportunidades de aprendizaje que necesitan tanto hombres
como mujeres.

Resultados de su IE en Lectura 2.

Niveles
de logro

Su IE

Cantidad Porcentaje1

Satisfactorio

En proceso

En inicio

Previo al inicio

Total

Niveles
de logro

Sexo

Hombre Mujer

Satisfactorio

En proceso

En inicio

Previo al inicio

Total

Tabla 2.1 Resultados de su IE en 2.° grado de secundaria en Lectura

Tabla 2.2 Resultados de su IE en 2.° grado de secundaria en Lectura, según sexo (solo cantidad)

1 	Las escuelas con menos de 10 estudiantes no tienen resultados porcentuales para evitar interpretaciones sesgadas.

5

Informe para
Docentes - Lectura

A continuación, se presentan los resultados de cada una de las secciones de su IE en
Lectura.

Tabla 2.3 Resultados de su IE en 2.° grado de secundaria, por secciones (solo cantidad)

Secciones
Niveles de logro

Satisfactorio En proceso En inicio Previo al inicio

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

Total

6

Las preguntas de la prueba son planteadas a partir de diversos textos que pertenecen
a distintos contextos. Estas permiten evaluar las diferentes capacidades que forman
parte de la competencia de Lectura en segundo grado de secundaria.

3. ¿Cómo evalúa la ECE la

El texto es producido
para enseñar y es
empleado por un público
específico para aprender.

Educacional: a

Tipos textuales

Presenta un conjunto de órdenes
o recomendaciones para realizar
una actividad específica.

Narrativo:

Proporciona una
explicación sobre
diversos aspectos
de un fenómeno
o un problema.

Ofrece información sobre
cómo es una persona, animal,
objeto o espacio.

Busca convencer al
lector de la validez
de una idea o punto
de vista a partir del
desarrollo de razones
o argumentos.

Organiza la información como una
secuencia de hechos que ocurren
en un espacio y un tiempo.

Expositivo:

Descriptivo:

Argumentativo:

Instructivo: a c

d

e

b

En la ECE, los
textos son
clasificados según
dos criterios:
tipos textuales
y formatos
textuales.

Textos (T)

La prueba intenta representar
diferentes contextos o situaciones de
empleo de la lectura, tal como ocurre
en la vida cotidiana.

Contextos de lectura (CL)

A partir de los textos, se proponen
a los estudiantes preguntas que
evalúan las capacidades lectoras.

Capacidades (C)CT

CL

Lectura

2	 La prueba de la ECE 2016 evaluó la competencia de Comprensión de textos escritos según la RM N.° 199–2015.

7

competencia de Lectura2?

El texto es producido en
función de un interés social
general y es usado por un
público muy amplio.

Público: b

El texto es producido
con fines estéticos
y es usado para la
recreación.

Recreacional: c

Formatos textuales

Incluye dos textos
provenientes de dos
fuentes o autores
diferentes que se
enmarcan en una misma
situación comunicativa.

El texto se organiza
como una sucesión
de oraciones
estructuradas en
párrafos.

El texto se organiza
visualmente en
columnas, tablas,
cuadros, gráficos, etc.

El texto presenta
algunas
secciones
continuas y otras
discontinuas.

Continuo: Discontinuo:

Mixto:
Múltiple:

a c

d
b

El eterno problema de los piojos
El piojo se alimenta de
la sangre que succiona
del cuero cabelludo. Es
de color grisáceo y se
pone rojizo cuando se
llena de sangre.

La hembra pone los
huevos o liendres
pegados a la raíz
de los cabellos.

El crecimiento natural
del cabello hace que,
a los diez días, las
liendres se encuentren
a 5mm del cuero
cabelludo.

Cuando las liendres
están por encima de los
5 mm del cuero
cabelludo, se encuentran
vacías o “secas”, dado
que el pequeño piojo ya
salió del huevo.

La hembra pone
entre 5 y 10 huevos

por día.

Sus extremidades
terminan en garras
que le permiten
agarrarse al cabello
con fuerza.

Día 11 a 22

D
ía

 2
3

 a
 5

0

Crecimiento en el cabello

Mide de

5 mm

Huevo
 seco

Liendre

Piojo
saliendo
de una
liendre

Piojo
agarrado
al cabello

2 a 4 milímetros (mm)

Eta
pa

 d
e

 a
d

u
lt

o

Etapa de huevo o liendre E

tap
a de ninfa

Ciclo
de

vida

Día 1 a 10

1

1

2

2

3

3

1

3

2

Consiste en localizar
información
mencionada en el
texto sin necesidad
de hacer inferencias.

Recupera información
del texto escrito:

a

Consiste en construir
significados o
relaciones no explícitas
en el texto y necesarias
para su comprensión.

Infiere el significado
del texto escrito:

b

Consiste en asumir
un rol crítico frente
a lo que se lee.

Reflexiona sobre la
forma, contenido y
contexto del texto
escrito:

c

La prueba presenta una
diversidad de formatos y

tipos textuales propios de
la comunicación escrita.

8

Informe para
Docentes - Lectura

Logró los aprendizajes esperados.

En este nivel, los estudiantes logran aprendizajes como los siguientes:

	 Deducir el significado de palabras o frases que demandan la comprensión global del
texto, a partir de pistas distantes entre sí y que contienen información semejante que
entra en competencia.

	 Interpretar metáforas lingüísticas y visuales, ironías y sentido figurado que demandan
la comprensión global del texto, a partir de pistas que están distribuidas en todo el
texto.

	 Deducir el propósito del texto que presenta secuencias textuales en competencia,
apoyándose en las marcas ofrecidas por el texto.

	 Aplicar las afirmaciones del texto a otras situaciones externas al texto.

	 Reflexionar sobre aspectos formales del texto a partir de su conocimiento formal.

	 Explicar la función o el aporte de porciones al sentido global del texto a partir de su
conocimiento formal.

	 Utilizar argumentos del texto para contradecir o refutar opiniones de terceros.

Nivel Satisfactorio

3	 Se entiende por conocimiento formal a todos los aprendizajes que el estudiante ha desarrollado en contextos de educación
formal.

Los estudiantes de este nivel, además de lograr los aprendizajes de los niveles En proceso
y En inicio, reflexionan sobre aspectos formales del texto y reconocen su función en la
construcción del sentido, apoyándose en su conocimiento formal3. Asimismo, evalúan el
contenido del texto para refutar la opinión de terceros o aplicar las afirmaciones del texto
a situaciones diferentes de las que se plantean en él. Estos procesos los realizan en textos
producidos en contextos variados, de diverso tipo (narrativo, descriptivo, instructivo,
expositivo y argumentativo), de distinto formato (continuo, discontinuo, mixto y múltiple),
de contenido variado y con una estructura de complejidad adecuada para el grado. Además,
en su mayoría, estos textos presentan cierta densidad informativa e incluyen vocabulario
especializado.

Al finalizar el año, todos los estudiantes deberían ubicarse en el
nivel Satisfactorio.

Descripción de los niveles
de logro en Lectura4.

9

Informe para
Docentes - Lectura

Nivel En proceso

Los estudiantes ubicados en este nivel, además de lograr los aprendizajes del nivel En
inicio, identifican información explícita que requiere integrar datos; deducen ideas que
les permiten comprender algunas partes del texto, así como entenderlo en su conjunto, a
partir de la información contenida en un texto o relacionando la información de dos textos;
además, evalúan el contenido del texto con la finalidad de sustentar su opinión o la de un
tercero. Estos procesos los realizan en textos producidos en contextos variados, de diverso
tipo (narrativo, descriptivo, instructivo, expositivo y argumentativo), de distinto formato
(continuo, discontinuo, mixto y múltiple), de contenido variado y con una estructura de
complejidad adecuada para el grado. Además, en su mayoría, estos textos presentan cierta
densidad informativa e incluyen vocabulario especializado.

En este nivel, los estudiantes logran aprendizajes como los siguientes:

	 Extraer información explícita que está en el interior de un párrafo, en competencia
con otra información similar y que requiere integrar datos.

	 Deducir relaciones lógicas de causalidad que se establecen sobre la base de ideas
que se encuentran distantes entre sí.

	 Deducir el propósito de un texto que presenta una secuencia textual claramente
predominante, apoyándose en las marcas ofrecidas por el texto.

	 Deducir el significado de palabras o frases, a partir de pistas distantes entre sí.

	 Interpretar metáforas lingüísticas y visuales, ironías y sentido figurado, a partir de
pistas que están próximas entre sí.

	 Deducir el tema central, generalizando las ideas del texto.

	 Elaborar conclusiones que se desprenden de afirmaciones que se encuentran en un
texto o en dos.

	 Utilizar argumentos del texto para sustentar opiniones propias o de terceros.

10

Informe para
Docentes - Lectura

Los estudiantes ubicados en este nivel identifican información explícita que se encuentra en
diferentes partes del texto y que compite con otra información similar; deducen ideas que les
permiten comprender algunas partes específicas del texto, principalmente, estableciendo
relaciones de causa-efecto; y reflexionan sobre el uso de los aspectos formales del texto más
conocidos apoyándose principalmente en su conocimiento cotidiano. Estos procesos los
realizan en textos producidos en contextos variados, de diverso tipo (narrativo, descriptivo,
instructivo, expositivo y argumentativo), de distinto formato (continuo, discontinuo, mixto
y múltiple), de contenido variado y, en su mayoría, con una estructura de complejidad
adecuada para el grado. Además, algunos de estos textos presentan cierta densidad
informativa e incluyen vocabulario especializado.

En este nivel, los estudiantes logran aprendizajes como los siguientes:

	 Extraer información explícita que está en el interior de un párrafo y en competencia
con otra información similar.

	 Deducir relaciones lógicas de causalidad, que se establecen principalmente sobre la
base de ideas que se encuentran próximas entre sí.

	 Deducir el tema de un párrafo cuando en este hay información en competencia.

	 Reflexionar sobre aspectos formales del texto a partir de su conocimiento cotidiano.

Nivel En inicio

Los estudiantes presentan dificultades para resolver, incluso, las preguntas más sencillas de
la prueba. Por tanto, no se tiene evidencia suficiente para describir sus aprendizajes.

Nivel Previo al inicio

11

Informe para
Docentes - Lectura

En esta sección, se describen los principales logros y las dificultades de los estudiantes
de segundo grado de secundaria en la prueba de Lectura de la ECE 2016. Conocer esta
información puede ayudar al docente a orientar su práctica pedagógica para conseguir
que todos los estudiantes desarrollen plenamente esta competencia. Esto plantea un
enorme desafío respecto del aprendizaje de la Lectura en secundaria: solo el 14,3 %
logra los aprendizajes esperados para el grado, mientras que el 85,7 % no los logra. Cabe
subrayar que estos resultados son similares a los registrados en la ECE 2015 del mismo
grado. Ante este panorama, resulta indispensable que toda la comunidad educativa
(directores, docentes, estudiantes y padres de familia) reflexione: ¿por qué la mayoría de
los estudiantes peruanos no alcanza el nivel Satisfactorio? A partir de la reflexión entorno
de esta interrogante, los distintos actores deberían organizar sus acciones para la mejora
de los aprendizajes de los estudiantes.

Para conseguir este objetivo es muy importante comprender apropiadamente los resultados
y reflexionar sobre ellos. En esa línea, es crucial que usted conozca las características de
sus estudiantes como lectores. Debe reconocer que estos tienen ritmos de aprendizaje
distintos y, por ello, debe plantear estrategias de trabajo diferenciado para los estudiantes
que se ubicaron en los niveles Previo al inicio, En inicio y En proceso. Tome en consideración
que es importante ayudar a estos grupos de estudiantes. De esta manera, sus dificultades
no persistirán en los siguientes grados. Además, su análisis también debería considerar
qué tipos de textos y de formatos incluye en sus sesiones de clase, qué estrategias de
lectura puede plantear para que sus estudiantes se conviertan en lectores autónomos, qué
actividades puede proponer para desarrollar las capacidades inferencial y reflexiva.

A continuación, se analiza algunos textos y preguntas representativos de la prueba aplicada
a los estudiantes de segundo grado de secundaria en la ECE 2016. Finalmente, sobre la base
de los análisis previos, se plantean sugerencias pedagógicas para el trabajo en clase.

¿Qué aporta la ECE al trabajo de aula
en segundo grado de secundaria?5.

12

Informe para
Docentes - Lectura

5.1 Logros y dificultades de los estudiantes en la
lectura de textos descriptivos

Tipo textual: Descriptivo

Género: Artículo de divulgación
científica

Formato: Múltiple

Contexto: Educativo

Los delfines rosados nadan entre los árboles. Se deslizan entre las ramas y ondulan
como serpientes alrededor de los troncos, arqueando sus cuerpos curvados. Mientras,
peces de color verde brillante pasan veloces como flechas entre las hojas, los delfines
rosados intentan atraparlos con sus largos hocicos llenos de dientes. Es la estación
lluviosa en el curso del río Amazonas. La crecida ha inundado el bosque lluvioso y los
delfines de río han salido a cazar entre los árboles.

Cada primavera, los delfines del Amazonas tienen la oportunidad de salir del cauce
del río y volver a vivir en su hábitat original. Las hembras se adentran mucho en el
bosque, quizá para refugiarse de los machos agresivos, de color rosa brillante. Estos
se atacan ferozmente unos a otros. Son brutales. Pueden arrancarse trozos de hocico
y de aletas, y lastimarse el espiráculo (orificio o hueco ubicado en la parte superior
de la cabeza del delfín por medio del cual respira). Los más grandes tienen muchas
cicatrices y son precisamente los más atractivos para las hembras, al menos durante la
época de apareamiento. Cuando las aguas vuelven al cauce del río, machos y hembras
se reencuentran.

Pero el color no es el único atractivo de los machos para impresionar a las hembras. A
veces recogen plantas o maderas con el hocico y describen un círculo con la cabeza
fuera del agua mientras golpean el objeto contra la superficie. La gente de los lugares
donde vive el delfín rosado creía que se trataba de un juego, pero se ha descubierto
que solo los machos se exhiben con esas piruetas, y solo en presencia de las hembras.
Además, es 40 veces más probable que dos machos acaben peleándose cuando se
comportan así.

Según la tradición amazónica, el boto es un “encantado”, una criatura mágica. A
veces adopta la forma humana y emerge del río para seducir a hombres y mujeres,
y conducirlos a su ciudad encantada, bajo el agua. Dicen que lleva sombrero para
ocultar el espiráculo y la frente abultada. Son historias difíciles de creer para
la gente de ahora. No obstante, debido a que se encuentra en
peligro de extinción, el boto tendrá que encantar y seducir a
mucha más gente si quiere sobrevivir en el mundo de hoy.

Texto 1: El delfín encantado

Te
xt

o
ad

ap
ta

do
 d

e
D

el
fin

es
 d

el
 rí

o
A

m
az

on
as

. R
ec

up
er

ad
o

de
 h

tt
p:

//
w

w
w

.n
at

io
na

lg
eo

gr
ap

hi
c.

co
m

.e
s/

na
tu

ra
le

za
/g

ra
nd

es
-r

ep
or

ta
je

s/
de

lfi
ne

s-
de

l-r
io

-a
m

az
on

as
-2

_7
7

Fuente: Revista National Geographic

Lee los siguientes textos.

13

Informe para
Docentes - Lectura

Texto 2: El delfín del Amazonas

El delfín del Amazonas, también llamado boto o delfín rosado,
es el más grande de las cuatro especies de delfines de río
conocidas. Tiene la frente abultada, ojos pequeños, y un hocico
fino y alargado, que es idóneo para atrapar peces entre las
marañas de ramas o para remover el fango del lecho del río en
busca de crustáceos (como camarones y cangrejos de río). A
diferencia del delfín marino, las vértebras de su cuello no están
unidas entre sí, lo que le permite mover el cuello en un ángulo
de 90 grados y, por tanto, maniobrar entre los árboles. Las aletas
del pecho son anchas; la aleta de la espalda es reducida (para
poder desplazarse en los espacios estrechos).
A continuación, veamos otras características del delfín rosado.

Fuente: Revista Fauna del Perú

Características del delfín rosado
Longitud (tamaño) De 1,8 m a 2,5 m de largo.

Peso De 110 kg a 200 kg.

Color Gris oscuro (recién nacidos y jóvenes), gris claro (adolescentes) y rosados
(machos adultos).

Hábitat Río Amazonas y sus afluentes.

Alimentación Camarones, cangrejos, peces y tortugas pequeñas.

Reproducción
Madurez sexual entre los 5 y 12 años en hembras, y entre los 9 y 13 años en los
machos. El periodo de gestación es de 11 y 12 meses. Paren una sola cría, que
es amamantada durante 18 meses.

Tiempo de vida Más o menos 30 años.

Situación Especie en alto riesgo de extinción por la caza indiscriminada.

Te
xt

o
ad

ap
ta

do
 d

e
D

at
os

 s
ob

re
 e

l d
el

fín
 ro

sa
do

 d
el

 A
m

az
on

as
. R

ec
up

er
ad

o
de

 h
tt

p:
//

w
w

w
.d

el
fin

pe
di

a.
co

m
/d

el
fin

-r
os

ad
o-

am
az

on
as

/

Los textos “El delfín encantado” y “El delfín del Amazonas” son descriptivos porque señalan
las principales características de esta especie amazónica. Sin embargo, cada texto presenta
la información de una manera particular. Por un lado, el texto 1 comienza con un párrafo
en el que se desarrollan varias metáforas en las que se compara al delfín rosado con
“serpientes” y ciertos peces con “flechas”. Luego, en el segundo y tercer párrafo pasa a
centrarse en aspectos objetivos de este animal: describen su comportamiento durante la
época de reproducción. Finalmente, el cuarto párrafo describe las creencias amazónicas
sobre esta especie. Por su parte, el texto 2 proporciona información sobre el delfín desde
una perspectiva más científica. Este texto está compuesto de un párrafo que brinda
información básica del delfín rosado. Como suele ocurrir en los textos enciclopédicos, la
descripción se complementa con una tabla que incluye las características más importantes
de la especie en cuestión.

En cuanto al formato textual, el texto 1 es continuo porque se organiza en párrafos
y el texto 2 es mixto porque está conformado de una parte continua (párrafo) y otra
discontinua (tabla). No obstante, si se consideran en conjunto, el formato es múltiple
porque se incluyen dos textos provenientes de dos fuentes (revistas) y autores distintos
que se encuentran en una misma situación comunicativa. Cabe resaltar que, aunque los dos
textos son descriptivos y tienen en común el tema, presentan estilos distintos de organizar
la información y de cumplir con su propósito comunicativo. En ese sentido, los estudiantes
pueden contrastar ambos textos y establecer una serie de relaciones intertextuales que les
permitan comprender mejor el tema tratado.

14

Informe para
Docentes - Lectura

Capacidad: Infiere el
significado del texto
escrito.

Indicador: Establece
semejanzas y diferencias
entre elementos presentes
en dos textos diferentes.

Nivel: Satisfactorio

Respuesta correcta: b

Esta pregunta plantea una tarea intertextual porque demanda procesar información de
más de un texto y establecer relaciones entre ellos. Generalmente, estas tareas suelen ser
más difíciles que las tareas que implican únicamente tomar en consideración la información
de un solo texto.

Para resolverla, el estudiante debe comparar la información presente en ambos textos. La
lectura (y la relectura) de cada texto podría posibilitar que el estudiante encuentre diferentes
aspectos o subtemas que aborda cada texto, que los contraste y, finalmente, que ubique
aquel aspecto que es común a ambos textos. Esta tarea se dificultaría porque hay varios
subtemas en competencia y la información requerida no se encuentra en un lugar notorio.

En el texto 1 se encuentra al final del último párrafo compitiendo en importancia con las
referencias a las creencias locales sobre esta especie amazónica. En el texto 2 este subtema
recién es abordado en la última fila de la tabla que organiza las características de dicho
animal. Los estudiantes que procedieron de esta manera seleccionaron la alternativa “b”
(45,1%). Probablemente, entre otras razones, la densidad de la información y la tabla que
los estudiantes deben procesar y comprender hacen más compleja la tarea.

Los estudiantes que no respondieron adecuadamente esta pregunta muestran distintas
dificultades. Probablemente los estudiantes que eligieron la alternativa “a” (20,4 %) basaron
su respuesta en una lectura fragmentaria que toma como indicios algunas referencias
presentes en ambos textos (boto, frente abultada) y atribuye un subtema que se desarrolla
solo en el texto 1 (el carácter mágico del delfín rosado) al texto 2. El grupo de estudiantes
que eligieron la alternativa “c” (25,1 %), quizás basándose en su saber previo, fue atraído por
el título de la tabla del texto 2 (“Características del delfín rosado”). Esto evidencia que no
replantearon sus hipótesis de lectura, ya que no existe ninguna mención al espiráculo en
la tabla. En el caso de la alternativa “d” (8,2 %), algunos estudiantes consideran que ambos
textos mencionan las maniobras de los delfines durante los rituales de apareamiento.
Este aspecto específico solo se desarrolla en el tercer párrafo del texto 1. Es probable
que algunos estudiantes hayan elegido esta alternativa porque el texto 2 sí describe qué
órganos permiten a los delfines maniobrar con agilidad entre los árboles, y la tabla incluye
información sobre las etapas de reproducción sexual de estos animales, pero en ningún
caso se hace referencia a las piruetas.

El carácter mágico del delfín rosado.

La situación de peligro de extinción del delfín
rosado.

Las características que tiene el espiráculo del
delfín rosado.

Las piruetas del delfín rosado en épocas de
apareamiento.

¿Cuál de los siguientes aspectos se mencionan
en ambos textos?

a

b

c

d

Al enfrentarse con estos textos, los estudiantes mostraron dificultades para resolver
preguntas como las que se plantean a continuación.

15

Informe para
Docentes - Lectura

Capacidad: Reflexiona sobre la
forma, contenido y contexto del
texto escrito.

Indicador: Explica la función o el
aporte de porciones del texto al
sentido global.

Nivel: Satisfactorio

Respuesta correcta: d

Esta pregunta requiere que el estudiante se centre en la parte discontinua del texto 2 y
reflexione sobre qué función cumple un recurso formal (la tabla) en el texto. Es importante
recordar que los escritores usan los recursos formales (tipográficos, retóricos, ortográficos)
con diversos propósitos: para señalar la importancia de alguna parte del texto, para llamar
la atención del lector y guiarlo en la lectura, para enfatizar ciertos significados importantes,
entre otras posibilidades. Estos recursos son usados según los propósitos comunicativos
del autor.

Para resolver esta pregunta, el estudiante debe poner en relación la parte continua y la
parte discontinua (una tabla titulada “Características del delfín rosado” que presenta
ordenados en filas y por categorías algunos rasgos de la especie amazónica). Respecto de
la relación entre estas partes, el estudiante debe considerar la oración que presenta a la
tabla, la cual explicita que esta incluye rasgos adicionales a los que ya se presentaron en el
primer párrafo. Sobre la base de estos elementos, el estudiante puede concluir que el autor
ha elegido una tabla porque esta permite mostrar ordenadamente las características del
delfín rosado, alternativa “d” (54,9 %). Es necesario resaltar que, en el caso de esta pregunta,
los estudiantes podrían recurrir a su conocimiento acerca del uso de organizadores gráficos.
Por ejemplo, podrían recordar que los textos descriptivos que aparecen en enciclopedias y
revistas frecuentemente contienen elementos gráficos como cuadros y tablas que muestran
de manera didáctica diversos tipos de información.

Cerca del 50 % de los estudiantes a nivel nacional tuvo dificultades con esta pregunta. Los
estudiantes que eligieron la alternativa “a” (20,5 %) posiblemente no estén habituados a
leer tablas y no distinguen que las filas de este organizador gráfico no establecen ningún
tipo de jerarquía de importancia respecto a la información que presentan. También es
posible que estos estudiantes hayan generalizado la función de ciertos recursos formales
(color, tamaño y tipo de letra) y la extiendan erróneamente a las tablas. Los estudiantes
que eligieron la alternativa “b” (16,8 %) probablemente atribuyeron a la tabla la función
de resumir porque tal vez en clase usan los organizadores con ese fin frecuentemente.
Sin embargo, estos estudiantes no tomaron en cuenta la oración que presenta la tabla
y, por ello, no replantearon su hipótesis. Los estudiantes que marcaron la alternativa “c”
(6,9 %) posiblemente consideraron la función de la tabla en relación con el contenido,
mas no de la forma. Además, esta alternativa se refiere solo a una característica del delfín
(su reproducción), cuando la tabla, como se señaló, no establece ninguna jerarquía en su
organización.

Porque la tabla resalta las características del delfín
rosado.

Porque la tabla resume la información del texto
acerca del delfín rosado.

Porque la tabla explica mejor la reproducción del
delfín rosado.

Porque la tabla muestra ordenadamente las
características del delfín rosado.

En el texto 2, ¿por qué el autor ha elegido una tabla
para presentar las características del delfín rosado?

a

b

c

d

16

Informe para
Docentes - Lectura

	Otro grupo indica que el texto 2 sí permite una mejor comprensión porque brinda una
o más características que amplían, complementan o detallan la información general o
específica sobre el delfín rosado que aparece en el texto 1.

Esta pregunta demanda que el estudiante reflexione sobre la relación entre ambos textos
y reconocer en qué aporta la secuencia descriptiva enciclopédica del texto 2 a la secuencia
descriptiva del texto 1 (tarea intertextual). Es una tarea exigente para el grado, pero
posible de lograr. A nivel nacional, el 35,8 % de los estudiantes planteó respuestas con la
característica descrita previamente. Estas se presentaron de las siguientes maneras:

	Un grupo de estudiante señala que el texto 2 sí contribuye a comprender el texto 1
porque brinda información científica sobre las características del delfín del Amazonas, a
diferencia del texto 1, que presenta información con un estilo más subjetivo y literario.

Capacidad: Reflexiona
sobre la forma, contenido y
contexto del texto escrito.

Indicador: Evalúa la
función o el aporte de un
texto en relación a otro.

Nivel: Por encima del nivel
Satisfactorio4

	Otro grupo de estudiantes consideró en sus respuestas que el texto 2 no contribuye a
comprender el texto 1 porque ambos no desarrollan los mismos aspectos sobre el delfín
rosado.

	En la misma línea, pero de un modo más específico, otros estudiantes plantearon que las
diferencias de forma y estilo respecto al género textual entre ambos textos no ayudan al
lector en su comprensión.

4 	Los estudiantes de segundo grado de secundaria estarían en condiciones de responder esta pregunta; sin embargo, por su dificultad, esta no
es exigida como parte de los aprendizajes esperados para el grado.

¿Te parece que el Texto 2 ayuda a comprender
mejor la información del Texto 1? ¿Por qué?

17

Informe para
Docentes - Lectura

Como se puede comprobar, en este tipo de preguntas no se espera que el estudiante
solo responda sí o no. Asimismo, no existe una forma única de respuesta correcta. De ese
modo, podemos evidenciar que las preguntas que demandan una respuesta escrita de los
estudiantes permiten recoger información más rica sobre los logros de aprendizaje.

El 57,9 % de los estudiantes peruanos dio una respuesta ambigua o incongruente. Entre
las respuestas inadecuadas de los estudiantes, se han encontrado los siguientes patrones:

	Los estudiantes señalan que el texto 2 sí ayuda a comprender el texto 1, pero solo hacen
referencia a un aspecto formal del texto (la tabla) sin vincularlo al contenido o estilo del
texto 2.

	Los estudiantes no manifiestan una posición explícita y solo transcriben partes de alguno
de los textos.

	Los estudiantes asumen que el texto 2 es un resumen del texto 1.

	Los estudiantes no responden a la pregunta y se refieren a la importancia de reflexionar
sobre el peligro de extinción del delfín rosado. Si bien este aspecto es mencionado en
ambos textos, no se vincula directamente con la tarea planteada. Probablemente, este
tipo de respuestas se debe a la práctica frecuente de ofrecer preguntas orientadas a
recoger mensajes, moralejas o recomendaciones.

Un porcentaje significativo de estudiantes no logra cumplir con esta tarea; esto podría
deberse a que en la escuela no se desarrollan suficientes actividades para que ellos evalúen
la función o el aporte de un texto en relación con otro. Asimismo, pareciera que se trabajan
de modo poco frecuente tareas intertextuales, es decir, aquellas en las que los estudiantes
deben relacionar dos textos.

18

Informe para
Docentes - Lectura

Texto 1

Te
xt

os
 a

da
pt

ad
os

 d
e

“T
ra

e
la

 m
oc

hi
la

 c
ar

ga
da

 d
e

ga
na

s
e

ilu
si

ón
”:

la
 c

ar
ta

 d
e

un
 p

ro
fe

so
r d

e
pr

im
ar

ia
 a

 s
us

 a
lu

m
no

s.
Re

cu
pe

ra
do

 d
e

ht
tp

://
ve

rn
e.

el
pa

is
.

co
m

/v
er

ne
/2

01
6/

04
/1

0/
ar

tic
ul

o/
14

60
30

98
42

_0
29

37
0.

ht
m

l

El pasado 25 de septiembre, antes de que acabaran las últimas vacaciones del año,
cada uno de los niños de 6.° “A” de primaria del colegio San Gabriel recibió una
carta a su nombre. Estas cartas habían sido escritas por su profesor, Iván Cruz García.

“Sé por experiencia que el tercer y último trimestre es el más complicado para los
estudiantes porque están cansados, así que durante las vacaciones, en que tuve
tiempo para pensar, se me ocurrió escribir algo para motivarlos”, explica Cruz.

El texto que eligió fue una carta y su elección no fue casual. Como recuerda este
profesor de 36 años, formaba parte de lo que había planeado: “Quería utilizar un
medio con el que mis estudiantes no estuviesen familiarizados como sí ocurre, por
ejemplo, con los celulares y el Internet. Cuando era niño, a mí me hacía mucha ilusión
descubrir que me habían enviado una carta, que alguien se había acordado de mí”,
cuenta Cruz, “y ese efecto es el que buscaba en ellos, que se sintiesen especiales”.

Cruz redactó un texto común para todos, pero luego iba añadiendo algunos
pequeños consejos a quienes consideraba que lo necesitaban. La idea que quiso
resaltar con su carta fue la del trabajo en equipo: “A estas edades (11, 12 años)
comienzan a dividirse en distintos grupos de amigos, así que quería hacerles ver que
cuando vamos todos juntos en la misma dirección, se consiguen mejores resultados”.

El mensaje no solo impactó a los estudiantes, sino también a los padres. Uno de ellos,
Ignacio Sánchez, tomó una foto a la carta y la difundió muchas veces en Internet,
agradecido por el gesto y por la mejora que había observado en su hijo mayor luego
de que terminaron las vacaciones.

“Tengo una comunicación muy fluida con los padres y desde un primer momento
me escribieron para darme las gracias por la carta”, confiesa Cruz. Sus estudiantes, a
los que lleva dando clase dos años, han sido un poco más tímidos, pero también se
han acercado para decirle que tratarán de esforzarse más y dar lo mejor de sí. “En las
últimas semanas he podido apreciar que les cuesta menos trabajar en grupo y que
se apoyan unos a otros en las actividades que desarrollamos en clase”, agrega Cruz.

Cruz, quien estudió la especialidad de Lengua y Literatura, agrega que la reacción
del público en general ante la carta le ha sorprendido mucho, pero cree que la clave
puede estar en que es un mensaje global: “Todos necesitamos que nos animen y
que nos digan lo que hacemos bien porque ya hay mucha gente a nuestro alrededor
que solo se encarga de señalar lo negativo”.

Trae la mochila cargada de ganas e ilusión
Frank Soto

Lima, 15 de noviembre de 2016Diario El País

Lee los siguientes textos.
Tipo textual: Narrativo

Género: Noticia

Formato: Múltiple

Contexto: Público

5.2 Logros y dificultades de los estudiantes en
la lectura de textos narrativos

19

Informe para
Docentes - Lectura

Hoy necesito compartir algo espectacular. El último día de vacaciones, mi hijo
mayor recibió una carta por correo. Y como él, cada uno de sus compañeros de
sexto de primaria del colegio San Gabriel. Posiblemente, el profesor Iván no
ha recibido muchos cursos de liderazgo y motivación, pero demuestra que no
hay grandes secretos para motivar a sus estudiantes y convertirse en su líder. Lo
importante es querer hacerlo. Un mes después de recibir la carta, Marcelo es otro,
desea hacer las actividades que le pide Iván y ha descubierto el placer de aprender.
He conversado con otros padres y ellos también han visto lo mismo. La carta que
aparece a continuación es la que Iván envió a mi hijo.

Querido Marcelo:

Espero que hayas disfrutado de estas vacaciones. ¡Te lo has ganado! Ha sido un trimestre
duro.

Quizás te sorprenda que te escriba una carta, pero... ¡me dieron ganas de hacerlo!

Con estas líneas quiero darte la bienvenida al tercer y último trimestre de tu etapa en
primaria. Te animo a que des todo de ti; demuéstrate que puedes hacerlo mucho mejor,
supérate a ti mismo. No te conformes con... ¡al menos he aprobado!

Este viaje está llegando a su fin, pero todavía nos quedan muchas aventuras por vivir juntos.
Tan solo son tres meses y después podrás recoger los frutos de tu trabajo. No dejes que la
pereza sea más fuerte que tú.

En esto no estás solo; cuentas con tus compañeros de clase y conmigo, ¡claro! Todos juntos
formamos un buen equipo. Nunca olvides eso. Si sumamos nuestros esfuerzos, nada es
imposible.

Te espero el miércoles. Trae la mochila cargada de ganas e ilusión por aprender y convivir en
armonía.

Cuando te sientas sin ganas, lee de nuevo esta carta. ¡Seguro que te ayuda a seguir con
fuerza!

Un abrazo de tu profe que te aprecia mucho.

Iván

Texto 2

https://www.padresenaccion.com/

20

Informe para
Docentes - Lectura

Capacidad: Infiere el
significado del texto
escrito.

Indicador: Interpreta
metáforas lingüísticas
y visuales, ironías y
sentido figurado.

Nivel: Satisfactorio

Respuesta correcta: a

Los textos “Trae la mochila cargada de ganas e ilusión” y “Padres en acción” son narrativos
porque indican lo que le ocurrió a un profesor llamado Iván Cruz. Ambos textos están
relacionados porque abordan el mismo tema, pero presentan matices respecto a su
tipología textual.

En el caso del texto 1, se trata de una noticia que aborda un suceso real que puede aparecer
publicado en cualquier periódico. Sin embargo, tanto el contenido como la forma de
presentarlo no son habituales. En este caso, se trata de la historia de un profesor que escribió
una carta a sus estudiantes para animarlos en la recta final de su educación primaria. Podría
cuestionarse la relevancia de este hecho, pero llama la atención de la prensa porque dicha
carta es reproducida de forma masiva en la Internet. En cuanto a la forma, el periodista
presenta la noticia intercalando los hechos y sus comentarios con las declaraciones del
profesor Iván; es decir, el periodista y el profesor se alternan para presentar la información.

En el caso del texto 2, se presenta el texto de la página web “Padres en acción”. Este texto
consta de dos partes: en la primera, eminentemente narrativa, un padre cuenta de modo
abreviado y personal lo que le ocurrió a propósito de la carta del profesor Iván; la segunda,
básicamente argumentativa, es la transcripción de dicha carta. En este texto, se destaca el
estilo literario del profesor Iván, quien recurre a metáforas (“Este viaje está llegando a su fin”,
“recoger los frutos de su trabajo”) y expresiones del habla oral (“pero… ¡me dieron ganas de
hacerlo!”, “no te conformes con… ¡al menos he aprobado!”) para captar la atención de sus
lectores. Sin embargo, este rasgo podría complejizar la lectura para algunos estudiantes.
En cuanto al tipo textual, como se señaló previamente, en ambos textos predomina lo
narrativo.

En cuanto al formato textual del texto 1 y del texto 2, ambos pertenecen al formato
continuo porque se organizan en párrafos. Pero si se consideran en conjunto, su formato
es múltiple porque se incluyen textos de dos fuentes (un periódico y una página web) y
autores distintos. Los dos textos abordan el mismo tema y se relacionan porque el texto
1 hace referencia a la página web que difundió masivamente en la Internet la carta del
profesor Iván, y porque el texto 2 es precisamente dicha fuente. Por eso, se puede afirmar
que la inclusión de la fuente original (la carta) ayuda a la comprensión del texto 1.

Al enfrentarse con estos textos, los estudiantes mostraron dificultades para resolver
preguntas como las que se plantean a continuación.

Que los estudiantes pronto van a finalizar la
primaria.

Que las vacaciones de los estudiantes van
a terminar.

Que los estudiantes deben prepararse para
los exámenes finales.

Que los estudiantes deben estar preparados
para las aventuras.

En la carta del profesor, ¿qué quiere decir
“Este viaje está llegando a su fin”?

a

b

c

d

21

Informe para
Docentes - Lectura

Esta pregunta requiere que los estudiantes se centren en el texto 2, específicamente en
la segunda parte, que incluye una copia de la carta del profesor Iván a sus estudiantes.
Como ya se ha señalado previamente, el autor de la carta emplea un estilo que se vale
de metáforas y expresiones características del lenguaje oral para atraer la atención de
sus lectores (estudiantes de sexto grado de primaria). En ese sentido, el estudiante debe
discriminar qué expresiones deben ser comprendidas en un sentido literal y cuáles no. En
primer lugar, el estudiante debe localizar la expresión en cuestión, la cual se ubica en la
primera línea del cuarto párrafo de la carta. Luego, debe recoger pistas del contexto para
lograr interpretar el sentido que el autor le quiso dar en su carta. El estudiante comprueba
por la información que aparece de modo explícito en el primer párrafo que los estudiantes
estuvieron de vacaciones. Esta hipótesis se puede verificar porque el padre que comparte
la carta del profesor Iván señala en su texto que su hijo y sus compañeros recibieron una
carta el último día de vacaciones. Además, el estudiante identifica que el tercer párrafo
hace referencia “al tercer y último trimestre de tu etapa en la primaria”. A partir de estas
pistas, el estudiante debe relacionar que la palabra “viaje” en esta expresión, además de su
significado propio, se refiere a un ciclo de la educación escolar, la primaria. Los estudiantes
que procedieron de esta manera (56,1 %) marcaron la alternativa “a”.

Un grupo de estudiantes (23,3 %) eligió la alternativa “b” porque probablemente, por sus
saberes previos, relacionan “viaje” y “vacaciones” al ser palabras que pertenecen al mismo
campo semántico. Estos estudiantes posiblemente no replantearon su hipótesis, ya
que la mención a las vacaciones escolares se limita al primer párrafo y no es un aspecto
que el profesor Iván desarrolla en su carta. Otro grupo de estudiantes (10,1 %) marcó la
alternativa “c”, también probablemente por influencia de sus saberes previos del mundo,
ya que los docentes tradicionalmente recomiendan a sus estudiantes que se preparen
para los exámenes. Los estudiantes que marcaron la alternativa “d” (7,7 %) demuestran que
comprenden la expresión de forma literal, ya que la referencia a “aventuras” aparece en el
mismo párrafo y no se relaciona con el fin de la primaria.

Capacidad: Reflexiona sobre la
forma, contenido y contexto del
texto escrito.

Indicador: Aplica las condiciones
del texto a otras situaciones.

Nivel: Satisfactorio

Respuesta correcta: d

¿Cuál de las siguientes respuestas a la carta crees que refleja mejor lo
que quería conseguir el profesor Iván?

a

b

c

d

Querido profesor Iván:
Su carta me ha gustado mucho. Ahora me llevo mucho mejor con
mis padres.
Un abrazo,
David

Querido profesor Iván:
Su carta me ayudó en mis estudios. Después de leerla, he podido
decidir qué carrera quiero estudiar en la universidad.
Un abrazo,
Alejandra

Querido profesor Iván:
Su carta me ha servido bastante. Ahora puedo planificar mejor mis
viajes escolares y estos estarán llenos de aventuras.
Un abrazo,
Lucía

Querido profesor Iván:
Su carta me ha ayudado muchísimo. Gracias a ella, ahora puedo
trabajar mejor con mis compañeros.
Un abrazo,
Bernardo

22

Informe para
Docentes - Lectura

Capacidad: Infiere el significado del texto
escrito.

Indicador: Deduce los valores o ideología
que están implícitos en el texto.

Nivel: Satisfactorio

Respuesta correcta: c

Esta pregunta requiere que el estudiante reconozca cuál era el objetivo del profesor Iván
al escribir la carta a sus estudiantes y aplicarlo a una nueva situación de dar respuesta a la
carta. Para cumplir con ello, el estudiante puede proceder, entre otras, de dos formas. En
el texto 2, el profesor Iván no explicita el objetivo de su carta, pero este puede ser inferido
de la misma. Para esto, el estudiante debe discriminar la información que aparece en los
párrafos iniciales del texto, en los cuales el profesor anima a sus estudiantes para que se
esfuercen en el último trimestre escolar y así puedan concluir exitosamente su educación
primaria. Asimismo, el estudiante puede identificar que el quinto párrafo destaca el trabajo
en equipo como un factor importante para conseguir el éxito. Otra manera de cumplir con
esta parte de la tarea es centrarse en el texto 1 porque en este se explicita cuál es el propósito
de la carta del profesor Iván. Esta información se presenta en una posición poco notoria en
el cuarto párrafo de la noticia. El periodista señala que el objetivo de la carta del profesor
fue resaltar el trabajo en equipo e inmediatamente se cita una declaración del profesor que
es similar a lo que se afirma en el quinto párrafo de la carta. Luego de establecer cuál es
propósito de la carta del profesor Iván, el estudiante está en la posibilidad de identificar la
respuesta de los estudiantes, la cual se corresponde con el propósito del profesor Iván. La
alternativa “d” (48 %) es la correcta porque es la única que se refiere al trabajo colectivo de
los estudiantes.

Un grupo de estudiantes (7,2 %) marcó la alternativa “a” probablemente por influencia de
sus saberes previos sobre el mundo. Ellos eligieron una respuesta que puede ser habitual
en un diálogo entre docente y estudiante (“Ahora me llevo mucho mejor con mis padres”),
pero que no se relaciona directamente con la carta del profesor. También los estudiantes
que eligieron la alternativa “b” (25,1 %) probablemente lo hicieron a partir de sus saberes
previos, pero en este caso evidencian no haber comprendido la carta del profesor y/o
la noticia porque ninguno de los textos menciona consejos de orientación vocacional
universitaria. Respecto a la alternativa “c”, los estudiantes que la eligieron (15,6 %), además
de no comprender el propósito del profesor Iván, evidencian comprender literalmente
una parte (primera línea del cuarto párrafo de la carta), que requiere interpretar el sentido
figurado de la expresión: "Este viaje está llegando a su fin, pero todavía nos quedan muchas
aventuras por vivir juntos".

la gratitud.

la sorpresa.

el optimismo.

la solidaridad.

De modo general, en la carta del profesor
Iván predomina

a

b

c

d

23

Informe para
Docentes - Lectura

Esta pregunta demanda que los estudiantes se centren en el texto 2, específicamente en
la carta del profesor Iván. Para responderla correctamente, el estudiante debe tener una
idea global sobre el contenido de la carta. A partir de este conocimiento, puede inferir
cuál es el valor que destaca en el texto. Luego de analizar la carta, el estudiante puede
comprender que el autor la ha escrito para animar a sus estudiantes en el último trimestre
de su educación primaria.

El profesor presenta una tesis: el trabajo en equipo es fundamental para conseguir el éxito.
Además, emplea expresiones propias del registro oral para atraer la atención de sus lectores.
Él hace uso de diversas exclamaciones (“¡Te lo has ganado!”, “¡me dieron ganas de hacerlo!”,
“¡claro!”, “¡seguro que te ayuda a seguir con fuerza!”) que enfatizan el mensaje que quiere
transmitir a sus discípulos. Cabe resaltar que el profesor Iván, además del uso acentuado
de signos de exclamación, se vale de expresiones como “Te animo a que des todo de ti”,
“Trae la mochila cargada de ganas e ilusión”, etc. Si el estudiante relaciona todas estas pistas
discriminándolas de la información menos importante, podrá deducir que el optimismo, la
alternativa “c” (41,5 %), es la respuesta correcta.

El grupo de estudiantes que eligió la alternativa “a” (19,6 %) probablemente toma en cuenta
algunas referencias a la gratitud que aparecen en la noticia: “… agradecido por el gesto (la
carta)” y la declaración del profesor que señala que los padres le escribieron para agradecerle
la carta. Además, podrían respaldar su hipótesis desde sus saberes previos respecto de
las cartas, ya que es habitual mostrar agradecimiento redactando este tipo de textos.
Los estudiantes que marcaron la alternativa “b” (13,2 %) se remiten a la información que
aparece al inicio del segundo párrafo (el profesor Iván señala que probablemente su carta
puede sorprender a los alumnos), una información secundaria que no tiene relevancia en
el texto. Otro grupo de estudiantes eligió la alternativa “d” (21,6 %) probablemente porque
asocian la solidaridad con el trabajo en equipo, que es la tesis planteada por el autor en el
quinto párrafo de la carta. Este grupo de estudiantes, quizás influenciados por sus saberes
previos, considera que toda actividad que promueva el trabajo en equipo implica siempre
la solidaridad. Como ya se ha señalado, el valor de la solidaridad solo se explicita en un
párrafo y no se vuelve a presentar en el resto del texto.

24

Informe para
Docentes - Lectura

¿Cómo enseñamos la lectura intertextual?

Generalmente, las prácticas de lectura en la escuela se centran en la lectura de un texto
de manera aislada. Sin embargo, en la vida cotidiana, a menudo consultamos más de un
texto para tomar una decisión, para buscar una solución o para estar mejor informados.
La lectura intertextual constituye hoy una necesidad para desarrollar plenamente la
competencia lectora, pues esta supone poner en juego un conjunto de habilidades, como
la integración, la síntesis y la comparación de información proveniente de más de un texto.
En esta sección, se propone una serie de recomendaciones sobre cómo abordar la lectura
intertextual con sus estudiantes.

1.	Definir el propósito de la lectura

Establecer el objetivo de la lectura es muy importante porque de ello dependerá cómo
abordaremos el texto y qué estrategias lectoras utilizaremos. Los estudiantes deben saber
para qué leerán estos textos: para rendir un examen, para buscar respuestas a preguntas,
para exponer un tema, para redactar un ensayo o para debatir en clase. Asimismo, se
debe establecer el tiempo para la lectura y los objetivos de aprendizaje con los que está
relacionado. Fijar un propósito claro permitirá realizar una lectura más rápida y de forma
más selectiva.

2.	Revisar de manera general los textos antes de leer

Es una primera aproximación a los textos. Esta revisión general permite obtener una idea
del contenido de los textos, antes de leerlos detenidamente. Esta estrategia permite ver
cuál de los textos tiene mayor información, a qué aspecto prestar más atención, según los
propósitos de la lectura. Además, esta primera exploración permitirá observar de modo
global la relación entre los textos y establecer las primeras hipótesis sobre cuál es el tema
de los textos.

3.	Leer detenidamente ambos textos para comprender en profundidad

Se refiere a la lectura atenta de los textos. Durante la lectura, los estudiantes pueden
utilizar subrayado, sumillas, esquemas gráficos o anotaciones de detalles específicos que
se consideren importantes con el fin de entender el texto en su conjunto. Vale la pena
recordar que no se debe asumir que los estudiantes ya saben usar estas estrategias. Por
el contrario, es necesaria la enseñanza explícita de ellas por parte del docente. Esta labor
debe ser sostenida, sistemática y realizada durante un periodo de tiempo considerable. Su
enseñanza no se puede limitar a una clase.

4.	Integrar información de los dos textos para determinar el significado
global

Sobre la base de la lectura detenida y la identificación de las ideas principales, el lector
debe integrar información relevante, primero en el interior de cada texto y luego entre

5.3 Sugerencias para el trabajo en clase

25

Informe para
Docentes - Lectura

los textos. En caso fuesen dos textos, se podrían realizar las siguientes preguntas:
¿de qué trata el texto 1?, ¿de qué trata el texto 2?, ¿de qué tratan ambos textos? Esta
integración de información no solo le permitirá determinar de qué tratan los textos, sino
también establecer cuál es el texto predominante y cómo se relacionan: ¿los textos 1
y 2 tienen la misma importancia?, ¿ambos presentan la misma información? Los textos
pueden complementarse unos a otros, apoyarse mutuamente, pero también oponerse o
contradecirse mutuamente.

Para determinar el tema de ambos textos, es indispensable enseñar a los estudiantes a
utilizar las pistas que estos proporcionan: los títulos, las imágenes, las palabras que más
se repiten, las oraciones temáticas, entre otras. A partir de estas pistas, el estudiante podrá
jerarquizar, integrar y generalizar las diferentes ideas claves sobre el significado global de
los textos.

5.	Comparar el contenido de los textos

La comparación de los contenidos permite identificar en detalle qué se dice en cada texto,
en qué aspectos coinciden y en qué discrepan, o qué aspectos del texto 1 no se mencionan
en el texto 2 y viceversa. Esta comparación permite identificar las funciones y contribuciones
de los textos entre sí. Por ejemplo, en el Kit de evaluación de segundo grado de secundaria
(http://recursos.perueduca.pe/kit/secundaria.php) se incluyen dos cartas dirigidas a un
periódico para expresar su opinión respecto al Día Nacional del Pollo a la Brasa. Si el lector
compara ambos textos, puede identificar que tratan el mismo tema, pero que expresan
opiniones radicalmente opuestas acerca de esta celebración y sustentan su posición con
argumentos que no presentan puntos de coincidencia: la primera carta sostiene que el
pollo a la brasa es un alimento nutritivo, mientras que la segunda lo considera un producto
dañino para la salud.

6.	Comparar la forma de los textos

Fíjese en la forma cómo se presenta la información en los textos. Contraste el uso del lenguaje
(figuras retóricas, el orden de las palabras, vocabulario, etc.), de las imágenes (disposición,
colores), de los gráficos y tablas, y los recursos tipográficos (el uso de la negrita, la cursiva,
etc.). Por ejemplo, el primer texto sobre el delfín rosado analizado previamente tiene un
lenguaje más literario; en cambio, el segundo presenta una descripción más objetiva
y una tabla. Además, ambos textos poseen imágenes, pero en posiciones distintas. La
comparación no debe limitarse a identificar estos elementos, sino que puede servir como
base para plantear a sus estudiantes las siguientes preguntas: ¿por qué el autor del primer
texto compara a los delfines con serpientes y a los peces con flechas?, ¿por qué en otras
partes del primer texto ya no se presenta este tipo de comparaciones?, ¿por qué el autor
del segundo texto prefiere presentar las características del delfín rosado en una tabla?, ¿por
qué prefirió este recurso y no agregó otro párrafo a su texto?, ¿de qué manera contribuye
al texto 1 la inclusión de las creencias de la población amazónica? A partir de este tipo de
preguntas se puede guiar la reflexión sobre la forma del texto.

26

Informe para
Docentes - Lectura

7.	Evaluar las fuentes de información de los textos

Los lectores adolescentes suelen no fijarse en cuál es el origen de un texto; es decir, no
valoran si el texto leído aparece en determinado diario, revista o libro. También ocurre que
los estudiantes solo se fijan en quién es el autor del texto para evaluar su confiabilidad. Por
ejemplo, frecuentemente se considera que un texto es confiable si el autor es un médico o
un científico, sin tomar en cuenta el contexto o el propósito.

Los textos son más que contenidos. No surgen de la nada. Tienen un origen, una fuente que
nos indica de dónde proviene la información de cada texto. Esta información contextual es
importante para interpretar y evaluar su confiablidad. Por lo tanto, los estudiantes deben
revisar la autoría de cada texto, el año de publicación y de dónde fue extraído (periódico,
revista, libro, página web, etc.). Los lectores experimentados prestan mucha atención a las
fuentes, ya que es un criterio para evaluar la confiabilidad de la información. Por ejemplo,
las fuentes de los textos sobre el delfín rosado aparecen en la parte inferior (Revista
National Geographic en el texto 1 y Revista Fauna del Perú en el texto 2). Además, en el lado
derecho de los textos se encuentra la fuente de donde se extrajeron. Del mismo modo, en
los textos sobre la carta del profesor Iván, está el nombre del diario, la fecha de publicación
y la página web de donde se obtuvo la información. La comparación de estos elementos
permitirá evaluar la confiabilidad de cada texto.

8.	Evaluar el contenido de los textos

Esta evaluación se puede realizar sobre la base de la relevancia y la utilidad de las fuentes.
En concreto, es poner en práctica las habilidades de lectura crítica. Esta supone identificar
información inconsistente o contradictoria, encontrar vacíos o datos falsos, analizar las
intenciones y los propósitos del autor, identificar ideologías (suposiciones, visiones del
mundo y creencias) que a menudo están ocultas en el texto. Asimismo, implica evaluar los
efectos que puede generar el texto.

9.	Plantear actividades de escritura y comunicación oral a partir de
varios textos

La lectura no se reduce hoy a comprender el texto, sino a usar la información. En esta
dirección, se recomienda plantear a los estudiantes tareas de escritura y comunicación
oral a partir de dos o más textos. En cuanto a la escritura, por ejemplo, elaborar un ensayo
sobre la extinción del delfín rosado en el Perú a partir de los dos textos descriptivos. En
la redacción, además de definir su postura sobre el tema, se podrían apoyar en ambos
textos para construir sus argumentos; para ello deben seleccionar e integrar la información,
buscar mayores datos sobre el tema, incluir citas, etc. Respecto a la comunicación oral,
paralelamente a la actividad de escritura se pueden organizar debates o paneles que tomen
como insumos los textos revisados previamente. En el Kit de evaluación de segundo grado
de secundaria (http://recursos.perueduca.pe/kit/secundaria.php), se incluyen actividades
similares a partir de temas interesantes y provocadores para los estudiantes: la enseñanza
obligatoria de quechua en reemplazo del inglés y la polémica sobre la televisión basura.

27

Informe para
Docentes - Lectura

Niveles de
logro

Nacional

Satisfactorio 14,3 %

En proceso 27,5 %

En inicio 37,7 %

Previo al inicio 20,5 %

Total 100,0 %

Anexo

La siguiente tabla muestra los resultados alcanzados en Lectura por los estudiantes de 2.° grado
de secundaria en su UGEL, su DRE y a nivel nacional.

Tabla A.1 Resultados de su UGEL, su DRE y nacional en 2.° grado de secundaria en Lectura

UGEL DRE

28

Informe para
Docentes - Lectura

http://sicrece.minedu.gob.pe

SICRECESICRECE

 medicion@minedu.gob.pe Telf. (01) 615-5840

Visite nuestro sitio web:
http://umc.minedu.gob.pe

Oficina de Medición de la Calidad de los Aprendizajes
Ministerio de Educación

Calle Las Letras 385, San Borja, Lima 41, Perú.

Si usted tiene alguna consulta o comentario sobre este informe, comuníquese con nosotros:

Para acceder a los resultados generales de la ECE,
puede ingresar al sitio web del Sicrece.

