

LEER

es e_star a_delante_e

Cómo un programa de comprensión lectora puede contribuir con el desarrollo del país.

Fundación
BBVA Continental

Adelante 4
COMPRENSIÓN DE LECTURA

LEER

es estar a*de*lan*te*

*Cómo un programa de comprensión lectora
puede contribuir con el desarrollo del país.*

Leer es estar adelante

Cómo un programa de comprensión lectora puede contribuir con el desarrollo del país.

Editado por:

Fundación BBVA Banco Continental
Av. Republica de Panamá 3055 San Isidro Lima Perú
Telf. 211-1000
www.fundacionbbva.pe

Fundación BBVA Continental:

Alex Fort Brescia – Presidente

Consejo de la Fundación

Mario Brescia Moreyra
Fortunato Brescia Moreyra
Pedro Brescia Moreyra
Eduardo Torres-Llosa Villacorta
Jorge Donaire Meca
Manuel Méndez del Río
José Antonio Colomer Guiu
Ignacio Lacasta Casado

Carlo Reyes Cestti - Gerente

Equipo de la Fundación BBVA Continental

Mercedes Castro – Relaciones Institucionales
Camila Deimundo – Comunicaciones
Jerelee Izaguirre - Administración
Claudia Francia – Contabilidad
María Fe de Izcue - Practicante

Equipo Imagen y Comunicación BBVA Continental

Nelson Alvarado – Comunicaciones
Gisella Vassallo – Organización
Karen Solórzano – Administración
Natalia Cano - Prensa

Equipo Comunicación Interna

Oscar Berrospi – Sub gerente
Claudia Castillo – Comunicación interna
Janice León - Practicante

Instituto de Estudios Peruanos

Coordinación y dirección:
Mariana Eguren Arce
Natalia González Carrasco
Carolina de Belaúnde

Liseth Espinal - Administración y gestión
Dyannik Asencios – Monitoreo y capacitación
Fernando Torres – Monitoreo y capacitación
Carolina Garay – Monitoreo y capacitación

Jenny Ramírez – Especialista pedagógica
Erika Amasifuén – Especialista pedagógica
Marcela González – Especialista pedagógica
Mariana Montes – Especialista pedagógica
César Bonilla – Especialista pedagógico

Karim Boccio – Consultora de medición de aprendizajes
Rosario Gildemeister – Consultora de medición de aprendizajes
Jorge Aragón – Consultor de medición de aprendizajes

Conceptualización

Fábrica de Ideas

Edición

Xabier Díaz de Cerio

Contenidos

Instituto de Estudios Peruanos
Mariana Eguren Arce
Natalia González Carrasco
Carolina de Belaúnde

Fábrica de Ideas:

Mayte Mujica, Jack Lo, Joseph Zárate, Illa Liendo
Corrección de estilo
Mayte Mujica.

Fotografías

Enrique Cúneo, Antonio Escalante.

Edición fotográfica

Mayu Mohanna.

Diseño

Magno Aguilar

Diagramación

Magno Aguilar, Fiorella Rivero.

Gráficos

Laritz Mertzthal, Augusto Chávez.

Impresión

Nombre de la imprenta: Cecosami S.A.
Dirección: Calle René Descartes 146, Urb. Santa Raquel -
Ate Vitarte, Lima 3, Perú
Teléfono
(511) 625 - 3535
Hecho el Depósito legal en la Biblioteca Nacional del Perú
N° 2016-01441

Primera edición, marzo 2016

Tiraje: 1000 ejemplares

*A los estudiantes y maestros peruanos, por su
dedicación diaria para construir un país mejor.*

*A Don Pedro y Don Mario Brescia Cafferata, por su firme
compromiso con el desarrollo de la educación peruana.*

“Un maestro, un libro, un lápiz,
pueden cambiar el mundo”.

....

Malala Yousafzai,

Premio Nobel de la Paz

UN _ IÑO Q _ _ L _ E Y C _ _ P _ _ N _ E
LO _ UE L _ E TE _ DR _ M _ _ _ AS
P _ _ I _ I _ I _ A _ ES _ E _ _ ITO
E _ L _ ES _ _ E _ A . Y _ _ _ GO ,
A _ _ ED _ _ A _ _ A V _ _ A MEJ _ _ .

*Un niño que lee y comprende
lo que lee tendrá muchas
posibilidades de éxito
en la escuela. Y luego,
acceder a una vida mejor.*

EN _ L P _ RÚ S I _ TE
DE C _ DA DIEZ N _ ÑOS
NO E _ _ IENDEN LO Q _ E L _ EN.

*En el Perú siete
de cada diez niños
no entienden lo que leen.*

**EL PROGRAMA LEER ES ESTAR
ADELANTE HA A CONSEGUIDO
QUE MAS DE LA MITAD DE
NIÑOS EN UN SALÓN DE CLASES
COMPRENDAN LO QUE LEEN.**

ÍNDICE

Presentación _____	16
La rebelión de la lectura _____	20
<i>Carlo Reyes, gerente de la Fundación BBVA Continental</i>	
Una señal de esperanza _____	24
<i>Entrevista a Jaime Saavedra Chanduvi, ministro de Educación del Perú</i>	
El programa en números _____	32
Capítulo 1. Cómo construir un programa: los inicios _____	34
> Una nueva forma de leer <i>IE 4027 Mariano Melgar, en Arequipa</i>	
Capítulo 2. Cómo enseñamos a comprender _____	50
> Una escuela en Loreto <i>IE 60197 Sarita Pasquel, en Iquitos</i>	
Capítulo 3. Los libros Adelante, la columna vertebral del Programa _____	60
> Se habla español y quechua <i>IE 38083 Los licenciados, en Ayacucho</i>	
Capítulo 4. Acompañar a los maestros _____	80
> Una escuela en el desierto <i>IE 22479 Virgen del Rosario de Pampas de Oca, en Ica</i>	
Capítulo 5. La importancia de las relaciones entre instituciones _____	94
> Todos aprendemos <i>IE 126 Javier Pérez de Cuéllar, en San Juan del Lurigancho (Lima)</i>	
Capítulo 6. La expansión _____	106
> La educación es tierra fértil <i>IE 60501, en Iquitos</i>	
Capítulo 7. Cómo sabemos que estamos mejorando _____	120
<i>Los primeros años del Programa: el modelo de evaluación "A"</i> <i>Arequipa</i> <i>Ayacucho</i> <i>Lima</i> <i>Loreto</i> <i>Piura</i>	
<i>La expansión del Programa: el modelo de evaluación "B"</i> <i>Áncash. Huaraz</i> <i>Áncash. Santa</i> <i>Ica</i> <i>Callao</i> <i>Talara</i> <i>Loreto</i> <i>La Libertad</i>	
El poder de cambiar vidas > <i>IE 5048 Mariscal Castilla, en Callao</i>	

Lee
Leer,
com

comprender, ser

HACE NUEVE AÑOS, LA FUNDACIÓN BBVA CONTINENTAL SE TRAZÓ UN OBJETIVO: CONTRIBUIR A MEJORAR LA COMPRENSIÓN LECTORA DE LOS ESTUDIANTES PERUANOS.

Estamos convencidos que una sociedad lectora desarrolla una ciudadanía más plena, con personas conscientes de sus deberes y derechos, donde existe respeto, tolerancia y progreso. Entender lo que leemos nos ayuda a ser personas que piensan bien y toman mejores decisiones de vida.

Esa fue la base que nos impulsó a crear el programa “Leer es estar adelante”. Más de cien mil niños han mejorado su comprensión lectora y más de tres mil maestros peruanos de nueve regiones del país tienen ahora herramientas pedagógicas más efectivas para lograr que sus alumnos tengan un mejor entendimiento de los textos que leen. Todo el esfuerzo ha sido medido para comprobar la eficacia de la intervención.

Ha sido un camino largo, lleno de retos y desafíos como la propia geografía peruana. Desde el comienzo, el Consejo de la Fundación ha supervisado de cerca la evolución del programa; año tras año, hemos visto el incremento del número de niños y maestros peruanos que accedían a “Leer es estar adelante” gracias al valioso aporte de empresas que comparten con nosotros la visión de un país que progresa a través de la educación de sus ciudadanos más pequeños y con menos recursos.

Alex Fort Brescia

Presidente Fundación BBVA Continental

Hoy día, con este libro, queremos compartir la experiencia que ha significado esta iniciativa en las aulas peruanas. Este proyecto conjunto que ha logrado integrar esfuerzos de la empresa privada, la sociedad civil y el Estado demuestra que las instituciones peruanas estamos en capacidad de coordinar acciones en pos de un objetivo común.

El modelo de gestión tripartito que hizo de nuestro programa una experiencia única puede constituirse en una guía para la implementación de futuros emprendimientos en distintos ámbitos, que permitan unir voluntades de los distintos sectores sociales. Así, también lograremos un objetivo fundamental: cambiar el paradigma de enfrentamiento entre peruanos que nos ha hecho perder tantas oportunidades, como lo demuestra nuestra historia republicana.

Desde su creación, hace 43 años, la Fundación asumió el compromiso de trabajar para la promoción de la educación de calidad y el acceso democrático a la cultura. En este tiempo, hemos implementado una serie de proyectos en Lima y provincias que han reafirmado nuestro compromiso fundacional; sin embargo, con “Leer es estar adelante” hemos logrado establecer también una nueva visión para contribuir al desarrollo social: generando alianzas con actores sociales de distintos ámbitos. No hay progreso social que se construya en solitario; la asociación de voluntades es la clave para nuestro desarrollo sostenible.

Todos los peruanos sin excepción merecemos ser ciudadanos con los mismos derechos y deberes. Muchas veces la falta de educación genera que millones de menores crezcan pensando que hay otros niños que tienen más derechos que ellos para acceder a mejores condiciones de vida. En la Fundación BBVA Continental estamos convencidos que comprender lo que leemos contribuye de manera decidida a que niños y niñas se conviertan en hombres y mujeres de bien que conocen plenamente sus responsabilidades cívicas, sus derechos ciudadanos, así como reconocen el valioso rol que cumplen en el desarrollo y progreso de la sociedad.

Eduardo Torres-Llosa

Director Gerente General del BBVA Continental

*Carlo Reyes
Cestti*

*Gerente de la Fundación
BBVA Continental*

La rebelión de

LA LECTURA

EL PROGRAMA LEER ES ESTAR ADELANTE O CÓMO EL ESTADO, LA ACADEMIA Y LA EMPRESA
PUEDEN UNIR ESFUERZOS PARA TRABAJAR POR UNA EDUCACIÓN DE CALIDAD.

Leer es rebelarse contra las insuficiencias de la vida

.....
Mario Vargas Llosa, en su discurso de
 aceptación del Premio Nobel de Literatura 2010.

APRENDER A LEER ES UN MOMENTO DECISIVO EN LA VIDA DE LAS PERSONAS. A partir de ese instante -cuando somos capaces de descifrar los mensajes que contienen aquellos símbolos llamados letras- los seres humanos accedemos a un mundo de oportunidades que no serían posibles sin la lectura. La palabra escrita es la ruta esencial para el conocimiento que genera comprensión, identidad, respeto y hasta tolerancia. Leer nos ayuda a convertirnos en mejores personas y ciudadanos.

Los beneficios que otorga la lectura solo exigen un requisito: comprenderla. Leer sin entender, es decir, deletrear las palabras sin tener

la capacidad de unirlos para formar oraciones, es como tener ojos y no abrirlos para apreciar el mundo que nos rodea.

En el Perú, siete de cada diez niños no comprenden lo que leen.

Podríamos detenernos en esta cifra y debatir sobre quién o qué es responsable de esta grave situación. De hecho, lo hacemos cada vez que se presentan los resultados de las pruebas internacionales en las que se mide la comprensión lectora de los niños peruanos, y durante algunos días el tema se convierte en la prioridad de los medios. Esa es una forma de encarar el problema.

○ **Programa que cambia vidas.** Desde su creación en el año 2007, *Leer es estar adelante* ha llegado a más de cien mil escolares peruanos de nueve regiones del país.

La Fundación BBVA Continental transita por otro camino desde hace nueve años. En el año 2007, junto con la academia y el Estado iniciamos un trabajo conjunto para afrontar el reto de lograr que los estudiantes peruanos comprendan lo que leen. Así nació el programa *Leer es estar adelante*.

El 60% de los más de cien mil escolares que han participado en nuestro programa, ha logrado mejorar su comprensión lectora. Seis de cada diez entienden los textos, el doble del promedio nacional. Estos niños no están concentrados en una determinada región del país ni cursan sus estudios en una cadena de colegios con metodologías es-

peciales. Son chicos de distintas localidades, costa, sierra y selva, de escuelas públicas, muchas de ellas ubicadas en zonas rurales.

Este dato no es accesorio, significa que la mejora en la comprensión lectora es posible en todo el territorio nacional.

¿Cómo se han alcanzado estos resultados?

La estrategia incluye la elaboración de libros de comprensión lectora con información propia de cada región. Por ejemplo, en los libros del Programa que se distribuyen en Arequipa de tercer grado, el estudiante encuentra en las páginas lecturas sobre el volcán Misti mientras que

Un factor fundamental en la consecución de los resultados ha sido el compromiso que asumieron los más de 2,500 profesores que han participado con seriedad y entusiasmo en las jornadas de capacitación que involucraron a 935 escuelas estatales a nivel nacional.

Muchas veces incomprendidos, las mujeres y hombres que forman el magisterio peruano son esenciales en la formación de los niños peruanos. Desconocer su relevancia en vez de promover sus capacidades es un despropósito que afecta directamente el desarrollo de los alumnos. El profesor es valioso e insustituible y el reto de la sociedad peruana es brindarle todas las facilidades y capacitarlo continuamente para que logre realizar bien su trabajo.

Así lo entendió el Programa desde su concepción: el maestro es el motor de la educación de nuestros hijos. Gran parte de los esfuerzos realizados por la Fundación se han orientado a brindar a los profesores del programa las herramientas necesarias para que sus alumnos puedan mejorar su comprensión lectora y aspirar a un futuro mejor.

El maestro que ha recibido la capacitación de **Leer es estar adelante** podrá aplicar la metodología con los alumnos que recibirá en el futuro. Hoy, el docente dirige una clase de cuarenta niños por aula al año; a lo largo de su carrera magisterial formará a mil niños en promedio. Mil estudiantes que se convertirán en mil adultos que, en la medida que tengan acceso a una buena educación, que se sustenta principalmente en una buena comprensión de lectura, serán claves en el desarrollo de sus familias y del país.

El Instituto de Estudios Peruanos (IEP) ha sido esencial en el diseño, desarrollo e implementación del programa. La visión multidisciplinaria e integradora del IEP contribuyó a que **Leer es estar adelante** no se limitara a una intervención de carácter pedagógico, también tomó en consideración la realidad social, diversidad cultural e historia de las regiones donde se ha implementado. Se logró establecer un vínculo entre los contenidos que se imparten y la vida cotidiana de los profesores y sus alumnos.

El programa comenzó en el año 2007 con trece mil seiscientos escolares. A la fecha, más de cien mil escolares peruanos de nueve regiones del país han pasado por **Leer es estar adelante**. Este notable crecimiento ha sido posible gracias a que hemos transitado este camino junto con otras empresas e instituciones con las que compartimos la idea de que solo a través de la educación de calidad lograremos construir un país más justo, competitivo y solidario. Un Perú donde todos pensamos bien antes de tomar decisiones. Gracias a nuestros socios, porque han ayudado a que más niños peruanos comprendan hoy lo que leen.

Como institución estamos muy orgullosos de nuestros avances, pero somos plenamente conscientes de que estamos dando apenas unos pasos. Para lograr la verdadera rebelión que la lectura provoca en un país que busca el progreso, es necesario que todos los actores sociales unamos esfuerzos para que nuestros hijos tengan una educación que les permita superarnos a nosotros, los padres, en todo orden de cosas: sociales, económicos y culturales. Así, las próximas generaciones podrán convertirnos en una nación culta, fuerte e inclusiva. De nosotros depende. ●

en el libro de un niño de Loreto, del mismo grado pero a más de dos mil kilómetros de distancia, hay historias sobre el río Amazonas.

Los estudios y experiencias previas que había analizado el Instituto de Estudios Peruanos (IEP), notable aliado de nuestro programa, demostraban que la comprensión de textos de los niños era más factible cuando el contenido estaba vinculado a sus entornos cotidianos.

El costo de editar libros para cada región era mayor en comparación con la elaboración de uno solo para todos los departamentos, pero las expectativas sobre los resultados positivos fueron decisivas para emprender el reto.

ENTREVISTA

*Jaime
Saavedra
Chanduví*

*Ministro de
Educación*

Una
señal de

ESPERANZA

¿Cuál es la importancia de la comprensión de lectura en la educación de un niño?

La comprensión de lectura es de vital importancia para un niño pues le abre una ventana de posibilidades que permitirán su desarrollo personal, tales como ejercer su ciudadanía, informarse, investigar, entretenerse, entre otros. A nivel educativo concretamente le permite desenvolverse adecuadamente en la escuela y le otorga la posibilidad de complementar y ampliar los conocimientos adquiridos en las distintas áreas.

¿Qué lugar ocupa la comprensión de la lectura en la agenda del Ministerio de Educación?

La falta de comprensión de lectura es uno de los principales problemas que enfrenta el sistema educativo de nuestro país. Por ello, el Ministerio de Educación ha venido implementando una serie de intervenciones que permitirán contrarrestar esta situación. Para fortalecer la comprensión lectora, hemos diseñado la Estrategia Nacional de Soporte Pedagógico. Mediante esta intervención se han desarrollado sesiones de aprendizajes, talleres de

capacitación, acompañamiento pedagógico y reuniones de interaprendizaje que permiten fortalecer las distintas capacidades de esta competencia.

Es importante mencionar los resultados de la Evaluación Censal de Estudiantes 2014, aplicada a todos los alumnos de segundo grado de primaria de escuelas públicas y privadas de todo el país. El 44% de los estudiantes alcanzó el nivel satisfactorio de aprendizaje en comprensión lectora y 26%, en matemática. Esto significa un crecimiento de 11 y 9 puntos porcentuales respecto del 2013. Es el incremento más grande de los últimos 7 años, desde que se toma la evaluación. Si bien este es un aumento importante, queda mucho por hacer, y el camino por recorrer aún es largo. Más que un éxito, esto es una señal de esperanza.

¿Cuál es el rol del maestro en lograr que un niño comprenda lo que lee?

Los maestros juegan un rol fundamental pues para desarrollar la comprensión lectora se deben promover situaciones retadoras y

significativas, donde los niños lean con propósitos reales. El docente debe generar que los estudiantes hagan predicciones sobre lo que van a leer, es decir, que puedan anticiparse a la lectura. También es necesario que movilicen procesos cognitivos antes, durante y después de la lectura, desarrollando no solo la comprensión literal, sino la inferencial y criterial.

¿Cuál es su opinión sobre *Leer es estar adelante*?

El programa es una buena iniciativa que desarrolla habilidades importantes de comprensión lectora en estudiantes de 3ro a 6to grado. Su enfoque trata de abordar el proceso de comprensión lectora a través de las tres etapas: el antes, el durante y el después.

Un aporte importante de este material es la elaboración de textos acorde al contexto y la región de los estudiantes. Esto ayuda a motivar al estudiante, a fortalecer el trabajo realizado por el docente y a complementar el material educativo disponible.

El modelo que plantea la intervención *Leer es estar adelante* implica una integración y coordinación de esfuerzos entre el Estado, la sociedad civil y la empresa privada, ¿cuál es su apreciación al respecto?

El Ministerio de Educación apuesta por fortalecer la alianza públi-

El programa Leer es estar adelante es una buena iniciativa que desarrolla habilidades fundamentales para la comprensión lectora. Un aporte importantes es la elaboración de textos que ayudan a motivar al estudiante, a fortalecer el trabajo realizado por el docente y a complementar el material educativo disponible.

co-privada. Ello con la finalidad de lograr un mayor impacto articulando iniciativas privadas con las políticas de educación, por ello se ha impulsado la mesa Alianza Pro Educación. En este sentido, iniciativas como ***Leer es estar adelante*** son importantes en la medida que nos permiten avanzar juntos hacia un mismo objetivo: la educación de nuestros niños y niñas.

¿Cuál debe ser el rol de la empresa privada en la promoción de la educación de calidad en el Perú?

El apoyo del sector privado es importante para complementar y acelerar las intervenciones que está realizando el ministerio. Las

intervenciones que realiza el Ministerio de Educación tienen como meta la universalización; a través de una correcta coordinación y complementación, el sector privado puede contribuir a acelerar el logro de esta meta. Por ejemplo, por el mecanismo de Obras por Impuestos se han logrado avances importantes como la asignación de 125 millones de soles para proyectos de educación en el 2014. Las Asociaciones Público Privadas también son otra fuente relevante de aporte de la empresa privada para acelerar la inversión en infraestructura educativa. ●

"La asociación público-privada es fundamental para el desarrollo cultural y social del Perú. La empresa privada está fortaleciendo su presencia en la vida pública y social a través del apoyo económico y técnico a experiencias innovadoras. En diversos ámbitos del país, se observan diferentes esfuerzos por superar condiciones y resultados adversos. En el campo educativo, se está teniendo iniciativas interesantes, algunas de ellas muy exitosas, como Leer es estar adelante. Si estas iniciativas se amplían al contexto general, vamos a tener como consecuencia, a largo plazo, una mejoría sustantiva."

Julio Cotler

Instituto de Estudios Peruanos

"La lógica de una intervención como la de Leer es estar adelante es desarrollar un proceso que impacte en los maestros y los estudiantes, pero que además construya, pruebe y valide un modelo que funciona. La idea es crear algo que tenga el potencial de afectar positivamente las prácticas del sector público y con ello afectar positivamente a millones de niños que asisten a la escuela en el Perú. Este proceso de adaptación de esas lecciones al sector público toma mucho tiempo y requiere distintas etapas, pero es parte del desarrollo de una intervención que desde el inicio trató de poner todas las salvaguardas posibles para que pudiera ser un insumo valioso para el sector público."

Carolina Trivelli

Ministra de Desarrollo e Inclusión Social (2011-2013)

Número de escuelas y empresas socias

en el Programa del 2007 hasta 2015

Total
994
escuelas

* MINSUR, Agrícola Hoja Redonda, Nitratos del Perú, Tecnológica de Alimentos SA e Inversiones Nacionales de Turismo.

** Petroperú Refinería Conchán, Oficina Principal, Operación Selva, Petroperú Olmos y Refinería Talara.

Regiones que cuentan con el Programa

3 343
 docentes

111 673
 alumnos

Capítulo
1

**Cómo construir
un programa:**

L **O** **S** **I** **N** **i** **C** **i** **O** **S**

A PARTIR DE LA DÉCADA DE LOS NOVENTA, el concepto de responsabilidad social es reposicionado en el contexto peruano: las empresas redefinen sus estrategias (principalmente centradas en la dotación de recursos) para involucrarse más en las prioridades de desarrollo de sus poblaciones de influencia.

El programa **Leer es estar adelante** surge en el año 2006 cuando la Fundación BBVA Continental decide implementar un proyecto de responsabilidad social, en esta línea, en el ámbito educativo. Como parte de su compromiso con el Perú, la Fundación considera que la inversión en educación es clave para la superación de la pobreza y el desarrollo del país.

Para el año 2006, la última Evaluación Nacional (correspondiente a 2004) aplicada por el Ministerio de Educación del Perú mostraba que el nivel alcanzado por los estudiantes peruanos estaba muy por debajo de lo esperado: al finalizar la primaria solo el 12,1% de los estudiantes lograba los aprendizajes esperados en comprensión de textos y el 9,6% en matemática.

En este contexto, la Fundación opta decididamente por trabajar el tema de la lectura y convoca a un grupo de especialistas del Instituto de Estudios Peruanos (IEP) para conformar el equipo técnico del programa **Leer es estar adelante**, el mismo que comienza a ejecutarse en el 2007. Para los especialistas del IEP, el tema educativo no era nuevo: las investigadoras convocadas contaban con una importante trayectoria en investigación educativa y de trabajo de campo en aula. La investigación más reciente estaba enfocada en el uso de los textos escolares en las aulas

de la escuela primaria y su vínculo con la lectura.

Para el año 2007, y a partir de la experiencia acumulada de investigación, el equipo técnico decide elaborar una propuesta orientada a la comprensión lectora que tomara en cuenta las dinámicas en las aulas y que entendiese a los profesores como actores clave en la enseñanza. Dicha propuesta tenía como objetivo principal lograr un impacto positivo en los aprendizajes de los estudiantes a partir de una intervención que articulara el trabajo con los docentes, los materiales educativos y las diversas instancias del sistema educativo en general.

Se decidió organizar el trabajo en tres componentes básicos:

- 1) **Material educativo.**
- 2) **Capacitación y acompañamiento docente.**
- 3) **Medición de los aprendizajes.**

Así como en un componente transversal: la institucionalización. De estos cuatro, el material educativo constituiría el eje articulador de las actividades de los otros componentes. Paralelamente, se dio inicio a la relación con el Ministerio de Educación y otras instancias estatales para presentar la versión inicial del Programa y recibir retroalimentación, así como para realizar conjuntamente una selección de las regiones y escuelas en las que podría implementarse.

A través de un trabajo conjunto entre la Fundación, el IEP y el Ministerio de Educación se inició el proceso de selección de regiones y escuelas beneficiarias. Un criterio fundamental fue elegir un conjunto de regiones que fuera representativo de la diversidad socioeconómica y cultural del Perú. Finalmente, se acordó trabajar en Arequipa, Ayacucho, Lima, Loreto y Piura.

Una vez escogidas las posibles escuelas beneficiarias, el equipo técnico las visitaba para presentarles el Programa. Siempre se les dio la opción de aceptarlo o rechazarlo, pues resultaba importante que las escuelas se comprometiesen voluntariamente. Diecinueve escuelas asumieron el compromiso de llevar a cabo la estrategia propuesta y con ellas se inició el Programa que atendería a tercer, cuarto, quinto y sexto grado de primaria. ●

IE 4027 Mariano Melgar

Una nueva forma

DE LEER

EN ESTE COLEGIO DE AREQUIPA, LA PRESENCIA DE LEER ES ESTAR
ADELANTE HA DESENCADENADO INTERESANTES INICIATIVAS.

....

ES JUEVES Y EL SOL QUEMA DESDE TEMPRANO SOBRE JACOBO HUNTER,
un distrito levantado sobre un cerro, en las afueras de la ciudad de Arequipa.

—¡A ver, nenes! —dice la profesora Elva Sarmiento, con voz dulce pero enérgica, repasando la clase— ¿Quién habrá escrito este texto que le gustó a Nina, la vicuña?

De inmediato los niños se ponen de pie, levantan la mano, dicen a la vez “¡Yo, profesora! ¡Yo!”.

—¿Un periodista, señorita? —pregunta un niño con anteojos.

—¡Un científico ha sido!

—¡Muy bien! Podría ser un periodista, también un científico—dice la maestra, mientras escribe en la pizarra: “¿Qué aprenderemos hoy?”

Cuando el programa *Leer es estar adelante* llegó al colegio a inicios de 2007, la maestra Elva se mostró desconfiada. Ella, que llevaba casi veinte años como docente, no creía que otro método de enseñanza pudiera mejorar el aprendizaje de sus alumnos, que se aburrían. En cada capacitación de profesores, era la primera en levantar la mano para lanzar un comentario negativo. Pero al cabo de unos meses de usar el libro en sus clases, observó algo que cambiaría su opinión: sus niños participaban más, entendían mejor lo que leían, disfrutaban de las historias y los dibujos del libro, que incluso se llevaban a casa para seguir leyendo. La sección de tercero A de este año, asegura la maestra Elva, es una muestra de esos buenos resultados.

Ahora el sesenta por ciento de los alumnos del Mariano Melgar tiene el nivel ‘satisfactorio’ —la máxima nota— en comprensión de lectura. En el colegio se organizan concursos de cuento y poesía, y la maestra Elva se ha vuelto la principal defensora del Programa: ha creado un *blog* donde sus alumnos pueden resolver las tareas desde sus casas, conversa con las madres todas las semanas para que apoyen a sus hijos con las tareas, y dirige un grupo de estudio integrado por maestros de distintos colegios, para aprender las estrategias del libro *Adelante* y mejorar sus propias clases. ●

o **Conciencia despierta.** A partir de las lecturas del libro *Adelante*, los niños de esta escuela en Arequipa reflexionan junto con su maestra sobre el calentamiento global.

◉ **Motivación permanente.** "El libro es excelente, pero también debes ponerle sal y pimienta a tus clases —dice Elva Sarmiento, maestra del 3ro A del colegio Mariano Melgar—. Tienes que ir más allá, atender las necesidades emocionales del niño en vez de meterle datos en la cabeza".

○ **Historias que nunca olvidarán.** Los libros del Programa poseen información propia de cada lugar. Por ejemplo, en Arequipa, los textos que se distribuyen entre los alumnos de tercer grado incluyen lecturas sobre el volcán Misti. La comprensión es más factible cuando el contenido está vinculado a sus entornos cotidianos.

○ **Superación personal.** Gracias a *Leer es estar adelante*, los niños no solo potencian su comprensión lectora, también mejoran su caligrafía y pierden el miedo a leer en público.

○ **Participación activa.** La profesora Elva Sarmiento recuerda que antes un profesor le daba una hoja al niño y le hacía leer en voz alta, esperando que comprendiera el texto de inmediato. "A mí me enseñaron así", dice. "Me daba pánico leer cuando era niña". Hoy, gracias al libro *Adelante*, sus alumnos entienden lo que leen y están ansiosos por participar en clase.

o **Clases divertidas.** Las lecturas incentivan el pensamiento lúdico en los estudiantes. Esto hace que los maestros puedan impartir clases más dinámicas.

IE 4027 Mariano Melgar

Lugar: Arequipa
Patrocinadora: Fundación
BBVA Continental
Alumnos: 205
Maestros: 8

○ **Relatos que atrapan.** Los niños del tercer grado del colegio Mariano Melgar disfrutaron tanto de las historias y los dibujos de los libros *Adelante* que se motivan para seguir indagando más sobre ellos en internet.

○ **Cambio de actitud.** *Lucio Quispe era un niño violento, solía deletrear cuando leía y dormirse sobre la carpeta. Ahora gracias a las enseñanzas de su maestra y el apoyo constante de su madre, Lucio es un niño gentil, cumple las tareas y le encanta las leyendas de Arequipa.*

Capítulo
2

Cómo enseñamos a
COMPRENDER

EXISTEN DIVERSAS MANERAS DE ENFOCAR LA ENSEÑANZA DE LA LECTOESCRITURA,

así como de la comprensión lectora. En el caso del Perú, no contamos con investigaciones que relacionen directamente la efectividad de los enfoques y los resultados de aprendizaje. Sin embargo, las pruebas internacionales y nacionales en las que el Perú ha venido participando desde hace algunos años nos permiten tener algunas ideas con respecto a los aprendizajes lectores que han desarrollado los estudiantes y a los factores que podrían haber influido en ellos. Los llamados “factores asociados” al aprendizaje resultan ser sumamente importantes al momento de definir mejores o peores resultados, por ejemplo:

► **Las características de la escuela son esenciales para tener buenos resultados. Las escuelas más exitosas son aquellas que cuentan con recursos suficientes, que pueden tomar decisiones con autonomía, que fomentan relaciones distendidas y amigables entre los miembros de la comunidad escolar, y que mantienen en su plana docente profesores comprometidos.**

► **Los docentes que cuentan con conocimientos actualizados y sólidos de su disciplina tienen alumnos con mejores resultados.**

Como puede verse, el método de enseñanza de la lectoescritura está lejos de ser el factor más importante para lograr aprendizajes en los estudiantes. Esto no quiere decir que el método no sea importante o que se pueda enseñar a leer de cualquier manera a los niños. Por supuesto que es importante que el maestro conozca a profundidad diversos aspectos de dichos métodos, pero el conocimiento del enfoque y su aplicación son solo un elemento más en el contexto de la práctica pedagógica del docente. Lo fundamental para los especialistas en lectoescritura es que el maestro sea capaz de diagnosticar las necesidades de los estudiantes para luego diseñar las estrategias más adecuadas para trabajar con cada uno de ellos.

Independientemente del enfoque preferido por el maestro, a partir del 2° o 3° grado de primaria, lo lógico es que se enfatice el trabajo de comprensión de lectura (énfasis en el significado y en la comunicación). Sin embargo, en el Perú hay aulas donde se continúa privilegiando el desarrollo de actividades relacionadas con la decodificación. Durante muchos años, la escuela en el Perú (y en muchos otros países) ha privilegiado el logro de la alfabetización en los niños y niñas. Esto quiere decir:

► **Que conozcan las letras y los otros signos que conforman el sistema de escritura del castellano.**

► **Que conozcan qué sonido de la lengua oral corresponde a dichos signos.**

► **Que sean capaces de pronunciar “correctamente” las combinaciones de signos propias del código escrito.**

El predominio de actividades de enseñanza de la lectura centradas en el manejo del alfabeto y sus posibilidades de combinación suele darse desligado de otras actividades orientadas a la comunicación, fuera de un contexto de aprendizaje significativo para el estudiante.

Por ello, el Ministerio de Educación del Perú propone trabajar la lectura de manera integral, poniendo como eje la comunicación, lo que se conoce como el “enfoque comunicativo”. El objetivo es que los alumnos sean capaces de comunicarse en diversos contextos y para diversos fines, y que manejen una serie de estrategias que les permitan hacer las elecciones adecuadas en una situación comunicativa determinada. Se trata de un enfoque muy atractivo; sin embargo, presenta muchas dificultades para ser implementado en el aula debido a que los maestros no cuentan con orientaciones concretas sobre qué hacer en el contexto cotidiano del aula.

El programa *Leer es estar adelante* propone, entonces, un enfoque muy similar en sus principios generales al del Ministerio de Educación, pero con énfasis en proporcionar orientaciones concretas para maestros y estudiantes a partir de un material educativo especialmente diseñado para ello. El Programa “ateriza” el enfoque del ministerio en acciones concretas que facilitan la tarea de enseñar y la de aprender. ●

IE 60197 Sarita Pasquel

Una escuela en LO RE TO

EN MEDIO DE LA SELVA PERUANA HAY UN PUEBLO DONDE LOS
NIÑOS ESTUDIAN CON GANAS Y UN MAESTRO ENSEÑA CON
CONVICCIÓN A PESAR DE LAS ADVERSIDADES.

....

CUANDO JESSICA MUÑOZ ERA UNA NIÑA su día comenzaba minutos después de las cuatro de la mañana. Se cambiaba, comía algo y salía corriendo al colegio que estaba a una hora de distancia. Iba tan solo con un cuaderno en la mano, sin mochila ni zapatos. Vivía en el pueblo de Momoncillo, su padre era agricultor. Jessica siempre tuvo claro que quería aprender a leer. Hace siete años que vive en el Centro Poblado Sarita Pasquel. Jessica y ocho madres de familia más se turnan para cocinar y llevar el desayuno a sus hijos en el colegio Sarita Pasquel.

La Institución Educativa 60197 Sarita Pasquel es unidocente. Eso quiere decir que hay un solo profesor para toda la primaria. Todos los niños comparten un solo salón. Aquí estudian los hijos de Jessica Muñoz. “Es más difícil enseñar y aprender así, cuando tienes a todo el colegio en una sola aula”, cuenta Jaime Ríos Alvarado, profesor de primaria, director, responsable, administrador y hasta carpintero de este colegio ubicado a treinta minutos caminando desde el río Amazonas.

Este centro educativo se involucró en el programa **Leer es estar adelante** desde el 2013. La empresa Petroperú financió su implementación y desarrollo en Sarita Pasquel, donde todavía no se puede hablar de resultados cuantificables pero, según Ríos, la actitud en los alumnos ha mejorado notoriamente. “Este material nos ayuda bastante porque trae propuestas sencillas y concretas. Es un libro muy didáctico, al que los niños se sienten atraídos. Se interesan por la lectura y así van entendiendo lo que leen. Y considero clave que en los textos haya ejemplos de todo el país. Así los niños pueden conocer otras realidades y comprender las suyas”, comenta Ríos, que resalta el apoyo de Petroperú: “A inicios de año, a cada niño les envían sus cuadernos, sus lápices, su borrador. Además, durante el año se generan programas que los motivan a seguir esforzándose, como la semana del niño, en donde seleccionan a los mejores estudiantes para llevarlos a actividades culturales. La última vez se los llevaron a conocer al manatí y al bufeo colorado. Se quedaron maravillados porque por acá no ven esas especies”.

Jaime Ríos llegó a Sarita Pasquel en el 2007. En sus primeros años había dos profesores para toda la primaria pero la Dirección Regional de Educación decidió dejar solo a Ríos porque no había muchos niños. En una época llegaron a ser tan solo cinco alumnos. “Fue un momento crítico. Los padres no querían enviar a los chicos al colegio. El anterior profesor no se llevaba bien con la población y eso hizo que nadie quisiera enviar a sus hijos al colegio”, dice Ríos, que se ha ganado la confianza de los padres con constancia y dedicación. ●

o **La pichanga.** En la selva jugar al fútbol se le dice deportear y en toda comunidad siempre hay una cancha de fútbol. Esta la aprovechan en sus recreos.

◉ **En equipo.** A pesar de que los niños de toda primaria tienen que compartir el mismo salón, lo didáctico del material ha ayudado a mejorar la atención de hasta los más distraídos.

o **La unión hace la fuerza.** La Institución Educativa 60197 Sarita Pasquel es unidocente. Eso quiere decir que hay un solo profesor para toda la primaria. Los niños comparten el salón.

○ **Mirada atenta.** Todos los días Jessica ayuda a sus hijos con sus tareas. Las lecturas del libro le han servido incluso para mejorar su relación con ellos.

—
IE 60197
Sarita Pasquel
 —

Lugar: Loreto
 Patrocinadora: Petroperú
 Alumnos: 12
 Maestros: 1

o **Paraíso natural.** Los niños del Centro Poblado Sarita Pasquel están en permanente contacto con la naturaleza. El colegio está ubicado a treinta minutos caminando desde el río Amazonas.

Capítulo
3

**Los libros *Adelante*, la
columna**

V *e* **R** *T* **e** **B** *r* *a* **L**

del Programa

EL EQUIPO TÉCNICO DEL PROGRAMA DECIDIÓ IMPLEMENTAR UNA METODOLOGÍA DE TRABAJO

para la comprensión lectora que se viera plasmada en uno de los pocos recursos habituales en las aulas de las escuelas públicas peruanas: el libro de texto. Así, el libro debería servir como guía para el trabajo de las habilidades y estrategias de la comprensión lectora a través de textos y actividades diversas.

Luego de definir los lineamientos pedagógicos en los que se sustentaría la metodología y la forma en que esta se plasmaría en los libros, se formó un equipo de especialistas para la elaboración de los contenidos y el diseño de los libros, y, en un momento final, se realizó un proceso de

validación de los materiales con los maestros participantes en el Programa que llevó a la edición final de la colección de libros.

El primer paso para la elaboración de los libros *Adelante* consistió en analizar los materiales educativos con que los docentes trabajaban la comprensión lectora, es decir, los libros repartidos por el Ministerio de Educación (MED) y aquellos que se usaban con mayor frecuencia en las escuelas. Con respecto a los libros del MED, el equipo encontró que los textos no tenían mayor articulación con el Diseño Curricular Nacional y que presentaban un número muy limitado de actividades. Los libros contenían un conjunto de lecturas (la mayoría de ellas narraciones) que no estaban acompañadas

COCO

Es un cóndor andino y vive en Arequipa. Con el grupo de mascotas harán la peregrinación al Santuario de la Virgen de Chapi, a 76 kilómetros de la capital.

por una guía acerca del trabajo concreto que se podría hacer con ellas. En suma, los libros no hacían evidente una propuesta o un enfoque determinados para trabajar la comprensión lectora. En lo que concierne a los libros de otras editoriales que se usaban con frecuencia en las escuelas públicas, estos contaban con un número mayor de actividades y orientaban con mayor claridad al maestro y al alumno con respecto a qué hacer con una lectura durante la clase. Sin embargo, un análisis más profundo mostraba también que las actividades propuestas eran bastante repetitivas y estaban enfocadas en desarrollar siempre el mismo tipo de habilidades.

En todas las instituciones educativas que participan del Programa, cada niño y niña recibe el libro Adelante y los maestros, una Guía pedagógica que explica detalladamente la propuesta y la estructura de los libros.

Paralelamente al análisis de los libros, el equipo del Programa realizó una búsqueda sobre otros programas o intervenciones educativas relacionadas con el área de comprensión lectora, especialmente de experiencias que involucraran el uso de materiales impresos. A nivel latinoamericano y peruano, resaltaban las experiencias gubernamentales orientadas principalmente a promover el hábito de la lectura en estudiantes en edad escolar.

> Nuevos amigos

Un conjunto de simpáticas mascotas, una por cada región en la que está presente el Programa, acompañan a lo largo de todas las páginas a los alumnos en la gran aventura de la lectura. Con ellos conocerán las diferentes realidades del país de una forma amena y divertida.

PIPA

Es una iguana y vive en Piura. Con su grupo de amigos conocerá los periódicos más importantes de la región y aprenderá a través de esta experiencia a cómo escribir un texto narrativo de lo que han podido conocer en persona.

Las actividades que acabamos de describir fueron complementadas con una revisión de literatura sobre los diversos enfoques pedagógicos utilizados para trabajar la comprensión lectora. Todo lo anterior, aunado a la ya mencionada experiencia obtenida en investigación previa, permitió al equipo esbozar los siguientes lineamientos generales para la elaboración de los libros **Adelante**:

► *El libro como guía para la aplicación de una metodología.* Los libros **Adelante** deben ser una guía detallada para el trabajo de la comprensión lectora, tanto para los docentes como para los estudiantes.

► *Foco en la comprensión lectora.* Los libros deben trabajar centralmente la competencia curricular de comprensión lectora. De esta forma, no compiten con los materiales educativos repartidos por el Ministerio de Educación para el área de Comunicación.

► *Variedad de actividades.* Los libros deben ofrecer múltiples actividades para desarrollar con los estudiantes, con distintos niveles de dificultad y apuntan a desarrollar diversas estrategias para la comprensión lectora.

► *Material tipo “cuaderno de trabajo” y de propiedad de los estudiantes.* Los libros deben ser materiales en que los estudiantes puedan escribir, subrayar y dibujar, y llevar a sus casas al finalizar la clase. Así los alumnos y maestros no tienen que copiar los ejercicios (o fragmentos de las lecturas con que se trabajarán) en sus cuadernos o pizarras –actividad que resulta frecuente y que toma mucho del tiempo de la sesión–. Además, al llevar los niños el libro a su casa, las familias de los estudiantes tienen acceso a este material.

► *Incorporación de temática local.* Se trata de un material educativo similar para todas las regiones en términos de enfoque y tipo de actividades, pero cuyos contenidos son específicos para cada región. La incorporación de “lo local” puede ser una herramienta interesante para motivar aprendizajes en los estudiantes, así como una forma de legitimar y valorar los contenidos locales en el contexto escolar.

► *Participación de los docentes.* Los maestros participaron principalmente en la validación de la estructura, contenido y diseño de los libros antes de su edición final.

NINA

Es una inquieta vicuña ayacuchana. Es la anfitriona de la sierra sur y con ella los alumnos conocerán todo sobre los primeros pobladores de Ayacucho. Visitarán la cueva de Pitimachay y se sorprenderán con las pinturas rupestres que han sido encontradas en Uchuy Pitimachay.

TITO

Este simpático perro peruano sin pelo representa al departamento de Lima. Será el anfitrión de una visita turística por los principales atractivos de la capital del Perú, como la Iglesia de las Nazarenas, donde conocerán la famosa imagen del Cristo Moreno.

LILI

Esta curiosa vizcacha representa a La Libertad. Con el resto de compañeros visitará entre otros muchos lugares; una oficina de Defensa Civil, donde todos aprenderán sobre el Fenómeno del Niño y sus consecuencias en la costa norte.

El proceso concluyó con la impresión de los libros para estudiantes y los libros para docentes para 3°, 4°, 5° y 6° grados.

En todas las instituciones educativas que participan del programa **Leer es estar adelante**, cada niño y niña recibe el libro **Adelante** de comprensión lectora correspondiente a su grado. Los maestros reciben una Guía pedagógica que explica detalladamente la propuesta y estructura de los libros, que ofrece recomendaciones para el uso del material y que responde a las dudas más frecuentes de los docentes.

La propuesta de **Leer es estar adelante** que se plasma en los libros consiste en trabajar secuencialmente una serie de habilidades y estrategias de la comprensión lectora a partir de la realización de un conjunto de actividades. Se trata de que los estudiantes sean lectores efectivos y autónomos, es decir, que sean capaces de decidir qué habilidades y estrategias

Los libros Adelante presentan una secuencia muy clara de actividades que permiten desarrollar gradualmente las habilidades de comprensión deseadas para cada grado.

utilizar ante determinados tipos de textos y en diversos contextos para comprender lo que leen. Los libros **Adelante** reflejan este enfoque, pues presentan una secuencia muy clara de actividades que permiten desarrollar gradualmente las habilidades de comprensión deseadas.

Los libros **Adelante** agrupan las habilidades y estrategias en los tres momentos de la lectura

que propone el Programa: antes, durante y después de leer. Los textos presentes en los libros se trabajan en estos tres momentos con el objetivo de que los estudiantes desarrollen las habilidades y apliquen las estrategias correspondientes al momento anterior a la lectura, al momento mismo en que esta se produce, y al momento posterior.

Actividades previas a la lectura: son ejercicios que se realizan a partir del título, los subtítulos, las imágenes o algunas palabras clave del texto que se va a leer. La idea es favorecer la activación de los conocimientos y experiencias previas de los alumnos, así como de desarrollar la capacidad de predecir y formular hipótesis sobre el contenido de una lectura, lo cual constituye un proceso fundamental para el posterior desarrollo de la comprensión del texto. En este momento nos introducimos al vocabulario nuevo que aparecerá en el texto.

Durante la lectura: se hace una primera lectura del texto que nos permite ir identificando algunos de los elementos principales de este: ideas, personajes, datos específicos de diverso tipo. Además, es el momento de empezar a establecer inferencias, es decir, descubrir información que está implícita en el texto y que se puede deducir a partir de nuestros conocimientos previos o de las pistas que nos da el mismo texto. Para ello, es necesario a veces releer una frase o palabra, regresar a un párrafo anterior, etc.

Después de la lectura: los alumnos estarán en posibilidad de analizar, interpretar y evaluar lo leído. Analizar implica ser capaz de

MARCOS

Es un gallo y representa al departamento de Ica. Conducirá a sus amigos a través de los diferentes atractivos de su región. Con él visitará la Reserva Nacional de Paracas donde conocerán la flora y fauna marinas más típicas de la costa peruana.

identificar las ideas principales y resumir el texto con nuestras propias palabras. Significa también que podemos discernir la estructura del texto y distinguirla de otras. Finalmente, la interpretación y evaluación del texto pasa por ser capaces de emitir opiniones sobre lo que en él se expresa en función de nuestro conocimiento sobre las características de producción de cada texto y el contexto en que este se inscribe.

El hilo temático que recorre la colección de libros **Adelante** es la diversidad. Así, en 3^{er} grado se trabaja la diversidad ecológica a través de lecturas sobre territorio, flora y fauna propios de los distintos ecosistemas del Perú: el mar, la serranía, la selva, el desierto costero. En 4^o

Los libros Adelante enmarcan el trabajo de la comprensión lectora en el reconocimiento de la importancia de incluir temáticas locales y regionales que se engarzan con contenidos vinculados a la nación en su conjunto.

grado los temas tienen que ver con los grandes desarrollos culturales del Perú prehispánico: el control vertical de pisos ecológicos, la agricultura, la ingeniería, el arte, el urbanismo. En 5^o grado, los contenidos temáticos giran alrededor de las diversas manifestaciones culturales que pueden encontrarse en el Perú, con énfasis en las fiestas religiosas de cada región. Finalmente, en 6^o grado se trabaja la diversidad en la vida cotidiana y las lecturas giran alrededor de las

distintas maneras en que se vive en el Perú: lo rural y lo urbano, la vida en las comunidades, los pueblos y las ciudades.

De otro lado, los libros **Adelante** enmarcan el trabajo de la comprensión lectora en el reconocimiento de la importancia de incluir temáticas locales y regionales que se engarzan con contenidos vinculados a la nación en su conjunto. Es por eso que en ellos, en la primera parte, pueden encontrarse múltiples lecturas relacionadas con la diversidad característica del Perú como país, mientras que en la segunda parte las lecturas corresponden a temas de la historia o cultura propias de cada una de las regiones en que el Programa trabaja. ●

DANTE

Este inquieto oso de anteojos es la mascota que representa a Ancash. Será el anfitrión perfecto de sus amigos en las diferentes actividades culturales que van a conocer, como la Feria del Libro de su región.

BITO

Es un sachavaca y es el perfecto representante de Loreto. Será el protagonista de una aventura que el grupo de mascotas recordará siempre como es la navegación a través del inmenso río Amazonas.

DORITA

Es una huerequeque que vive en Lambayeque. Ella será la encargada de mostrar al resto de sus amigos el Bosque de Poma, y aprenderán, a través de ejercicios, los productos derivados de uno de los árboles más representativos: el algarrobo.

> Estructura

Los libros *Adelante* tienen lecturas y ejercicios para los tres grandes momentos de la lectura que propone el Programa: antes, durante y después de leer.

LIBRO PARA EL ALUMNO

Los libros están compuestos por un conjunto de unidades que mantienen una estructura similar a lo largo de toda la publicación, lo cual permite que los estudiantes se familiaricen con el tipo de trabajo que el Programa propone.

LIBRO PARA EL PROFESOR

Los docentes reciben los "libros para el profesor" de 3^{er} a 6^o grado de primaria, que contienen las respuestas sugeridas a las actividades propuestas. Adicionalmente también reciben del Programa una guía pedagógica que explica detalladamente la propuesta y estructura de los libros, ofrece recomendaciones para el uso del material y responde a las dudas más frecuentes planteadas por ellos mismos.

UN COLOR CARACTERÍSTICO PARA CADA GRADO

El hilo temático que recorre la colección de libros Adelante es la diversidad, entendida como característica central del Perú y expresada en sus aspectos más positivos, como la diversidad ecológica, la diversidad histórica, la diversidad de las expresiones culturales y los diferentes aspectos de la vida contemporánea.

PRIMERA PARTE

Está orientada a que los estudiantes aprendan todas las habilidades y estrategias necesarias para la comprensión lectora correspondientes a los tres momentos de la lectura.

SEGUNDA PARTE

Busca que los alumnos apliquen en diferentes tipos de texto los conocimientos adquiridos durante la primera parte.

CONTENIDOS REGIONALES

Los libros Adelante reconocen la importancia de prestar atención a las temáticas locales y regionales. En la primera parte los alumnos pueden encontrar varias lecturas relacionadas con la diversidad característica del Perú como país, mientras que en la segunda parte las lecturas corresponden a temas de cultura propias de cada una de las regiones donde trabaja el Programa.

HISTORIETAS DIVERTIDAS

Al principio de cada unidad los alumnos pueden encontrar historietas protagonizadas por las mascotas del Programa que ayudan a introducir un tema o una habilidad.

> Páginas interiores

Su diseño es muy dinámico y visual. Están pensadas para atraer en todo momento a los alumnos y obtener de ellos su máxima atención como paso fundamental para lograr que entiendan todo lo que lean.

UNIDAD 2

adelante

BUSCAMOS Y RECONOCEMOS INFORMACIÓN MIENTRAS LEEMOS

Recuerda que, mientras leemos, debemos estar atentos a los párrafos que se desarrollan en cada uno de los párrafos, así nos aseguramos de que estamos comprendiendo. Además, hacemos inferencias a medida que leemos.

SAN JUAN: DÍAS DE FIESTA EN LA SELVA

La fiesta de San Juan es, sin duda, una de las más importantes de la selva peruana, ese intenso territorio verde surcado por caudalosos ríos. Para darnos una idea clara acerca de este esperado acontecimiento, describiremos en este texto los diversos momentos que componen la fiesta.

El primer momento importante lo constituye la noche del 23 de junio. Sopla un viento frío. Es el "invierno" de San Juan, dicen los pobladores. Los festejos empiezan en las cocinas. En todas las casas, se prepara el juane, que es una especie de tamal de arroz con condimentos regionales que se envuelve en hojas de bijao, una planta especial de la selva.

Ya al filo de la medianoche del 23 de junio, estamos en el segundo momento de la fiesta. Se encienden hogueras denominadas "shuntos" en las calles principales. Por su resplandor, las fogatas parecen faros de fuego en la oscuridad. La víspera de San Juan es propicia para vaticinar el futuro. Por eso, algunos adultos visitan a prever los acontecimientos, rompiendo un huevo fresco en el fondo de un vaso de agua.

Viajes, matrimonios, nacimientos, enfermedades y desgracias se pueden vaticinar al interpretar las formas que toman la clara y la yema al interior del recipiente.

El tercer momento llega en la madrugada del 24 de junio. En ese instante, la gente se dirige al barrio de San Juan en Iquitos. En ese lugar, se celebra una misa y se realiza una procesión que es acompañada por una banda típica con bombos, tambores y flautas.

En la mañana del día 24, nos encontramos en el cuarto momento importante de la fiesta, cuando hombres y mujeres acuden a los ríos a purificarse. A ese baño se le conoce como "el baño bendito", pues se cree que en tal fecha San Juan bendice los cursos de agua, y que quien se bañe en ellos tendrá felicidad y salud durante todo el año.

El último momento lo constituye el apogeo de la fiesta y se da el 24 de junio luego del baño bendito. Hay alegría desbordante en todas partes. Se oyen carcajadas, música y baile. Hombres y mujeres tomados de los brazos bailan con una pequeña hacha alrededor de las unshas o himishas, palmeras cuyas hojas tronzadas forman una especie de corona, adornada con banderines, pañuelos, frutas, chocolates, regalos y cintas de colores. Cada pareja da un golpe en el tronco de la palmera. Quien la derriba, se encargará de "devolver" una igual para la próxima fiesta.

La fiesta es un jolgorio que parece no tener fin. Todos pasan la noche bailando y comiendo los platos típicos. En algunos lugares, la celebración dura hasta el 25 de junio, día que se conoce como el "San Juan Chico".

En esos días de fiesta, todas las ciudades, pueblos y caseríos de la selva se visten de alegría para honrar al santo que, según cuentan las leyendas, fue elegido por el propio Dios como patrón de la Amazonia.

126

127

Actividades. Son los ejercicios propuestos para reforzar las lecturas de cada unidad.

UNIDAD 4

adelante

ANALIZAMOS Y COMPRENDEMOS LO QUE LEEMOS

HABILIDAD

Analizamos el texto leído y obtenemos información sobre él para asegurar que la hemos comprendido.

Una vez que has terminado de leer el texto, debes verificar si has comprendido la información que escribió el autor. Además, es el momento de interpretar el texto y opinar sobre él.

1 ACTIVIDAD

Completa el siguiente organizador gráfico con la información del texto "El mito de los huari" (pp. 170-171).

Título: El mito de los huari

Personajes principales: Los huari

Personajes de la historia: La Tierra y el cielo

Inicio En un principio solo existía humo y la Tierra que se formó a partir de aquel.	Nudo El interior de la Tierra se pobló de los huari y estos se separaron desde su interior formando los Andes. Al hacerlo, sus espíritus, transformados en gigantes, pasaron en conflicto a la Tierra y el cielo.	Desenlace Entonces, el cielo parió en dos la conchilla y formó el Callejón de Huaylas. La lluvia que produjo inundó la tierra de los huari, que tuvieron que migrar a otras tierras, en las que degeneraron y dieron origen a los hombres y todos los demás seres vivos.
--	---	--

Dibuja en tu cuaderno la escena en que los cielos hacen la tormenta que parte en dos la cadena de los Andes y forma el Callejón de Huaylas.

176

2 ACTIVIDAD

- Escribe en el siguiente cuadro el hecho principal del párrafo 5 del texto "El mito de los huari" (pp. 170-171).
- Luego, dibuja cómo te imaginas el hecho.
- Observa el ejemplo del párrafo 3.

Párrafo	Hecho o idea	Dibujo de lo que ocurre
3	Los huari formaron los Andes separando desde el interior de la Tierra.	
5	Se forma el Callejón de Huaylas debido a una tormenta enviada por el cielo.	

3 ACTIVIDAD

Enumera del 1 al 5 los hechos en el orden que sucedieron según el texto "El mito de los huari" (pp. 170-171).

Los huari degeneraron, convirtiéndose en hombres, plantas y animales.	5
Los espíritus de los huari salieron del interior de la Tierra en forma de serpientes.	3
Los huari se separaron desde el interior de la Tierra y formaron la cadena de los Andes.	2
El interior de la Tierra estaba poblado por unos poderosos seres llamados los huari.	1
Los cielos hicieron una tormenta que parió en dos la cadena de los Andes.	4

ESTRATEGIAS

- Completamos organizadores gráficos sobre la base de la información que da el texto.
- Contamos lo que dice el texto con nuestras propias palabras y escribimos resúmenes que puedan incluir apoyo visual.
- Identificamos los momentos/ideas principales de la lectura, ordenando y relacionando información, etc.

Estrategias. Los libros Adelante hacen explícita la manera más entretenida y adecuada para que los alumnos alcancen la meta propuesta.

177

Habilidades. En un lugar destacado se hacen evidentes las habilidades que se van a potenciar en cada parte del libro.

AUTOEVALUACIÓN

Suelen estar al final de cada unidad y sirven para que los estudiantes reflexionen sobre sus aprendizajes y sean conscientes de cuáles son los aspectos que ya dominan y aquellos en los que necesitan mejorar.

IE 38083 Los Licenciados

IE 38851 Cayramayo

Se habla español y

Q U E C H U A

EN HUAMANGA Y EN VINCHOS, AYACUCHO, EL TRABAJO DE LEER ES
ESTAR ADELANTE SE DESARROLLA EN CONTEXTOS BILINGÜES.

....

ZAIRA AGUILAR, DE DIEZ AÑOS, VIVE EN EL CONO NORTE DE HUAMANGA CON SU FAMILIA. Su madre es quechuahablante. Antes de dormir, le pide a su mamá que la despierte a las cuatro de la madrugada para estudiar.

En lo alto de una empinada calle de la periferia urbana de la ciudad, el patio de la escuela primaria Los Licenciados está vacío. Solo se escucha el rumor de los alumnos tras los muros decorados con dibujos y botellas de plástico convertidas en floridos maceteros. De repente, por los pasillos se oye una alegre canción en quechua. La voz pertenece a la profesora Cirila Obregón del quinto grado “B” de primaria.

En el libro toca hoy la página 152. Continúa la lección que habla del puca picante, un plato tradicional ayacuchano que combina papas, chicharrón y ají panca que, para sorpresa de la profesora, muchos no conocían. Quienes sí lo habían probado explican al resto de sus compañeros que se suele servir en las celebraciones que se organizan cuando algún familiar termina de techar su casa.

La Institución Educativa No. 38851 está ubicada en el distrito ayacuchano de Vinchos. Para sembrar sus cultivos, los comuneros caminan tres horas hacia el valle más cercano. Son las ocho de la mañana y las clases están por comenzar. Los niños bajan corriendo las laderas de los cerros aledaños.

Maribel Osco es la profesora de quinto de primaria. El quechua reina en la clase. Es el primer año que usan el libro del programa *Leer es estar adelante*. Maribel traduce al quechua las lecturas y actividades. En medio de una clase sobre la historia de una ciudad, al no encontrar una palabra quechua para el verbo ‘fundar’, decide hablar del ‘cumpleaños’ de la ciudad.

El trabajo se hace más ameno cuando los temas se relacionan con el entorno cultural de los chicos. “Les encantó el texto sobre la alimentación del ganado. Me explicaron cómo preparan el *charqui*, cuáles son los mejores pastos para las alpacas y ovejas, todo. Estaban felices”, opina Maribel, quien nació en la provincia de Lucanas. ●

o **Aprendizaje multicultural.** Un alumno lee atento en una escuela bilingüe de la comunidad ayacuchana de Cayramayo.

o **Todas las sangres.** Niños de la comunidad de Cayramayo explican sobre la fundación de la ciudad de Lima.

Ahora, elabora un dibujo que muestre el resumen que acabas de hacer.

2) Actividad

- Ahora, elabora un dibujo que muestre el resumen que acabas de hacer.

Antes de darle los alimentos al niño

Después de ir al baño

¡Qué bonitas manos!

Proyecto "Maestros y Escuelas que Cambian su Vida"

Emerson Jhonatan

Uziel Belia

Yober

Yuri Palomares

malatino

¿Cómo Funcionan nuestros Sentidos?

Los Sentidos - Permite

Conocer es posible. Lo que sucede en nuestro entorno.

tenemos

La Vista	el oído	el olfato	El gusto	Tacto
su	su	su	su	la
Objetos: Los ojos	Objetos: Los oídos	Objetos: La nariz	Objetos: La lengua	piel
permite	permite	permite	permite	permite
Ver tamaño Color forma	Escuchar sonidos hablar y cantar	Olores	Sabor de las cosas	Saber si es algo blando o duro.

RECOMENDACIONES

No leer con luz fuerte o débil.	Limpia las orejas, evita tocar fuerte.	Mantén alejado de los olores fuertes no fumar.	No ingerir comidas picantes.	Mantén limpio nuestro cuerpo.
---------------------------------	--	--	------------------------------	-------------------------------

¡Cuidemos nuestros sentidos ellos nos proporcionan toda la información de nuestro entorno.

o **La alumna estrella.** Zaira es alumna de la profesora Cirila Obregón en Huamanga y se ha propuesto enseñarle a escribir a su madre analfabeta. Su cuento favorito es "El caballero Carmelo".

o **Estudiantes motivados.**

Antes de trabajar con el libro *LEEA*, los alumnos del quinto grado de la escuela Los Licenciados cantan divertidos la canción de la trilla de arvejas.

o **Aprendizaje bilingüe.**

Es el primer año de la Institución Educativa No. 38851 de la comunidad de Cayramayo en el Programa *LEEA*. Los niños reciben las clases en quechua y español.

o **Cultura viva.** En Cayramayo, los niños y niñas no han perdido el contacto con las costumbres de Ayacucho, como lo es su vestimenta tradicional.

**IE 38083
Los Licenciados**

Lugar: Ayacucho

Patrocinador: Fundación BBVA

Continental

Alumnos: 224

Maestros: 9

**IE 38851
Cayramayo**

Lugar: Ayacucho

Patrocinador: PERU LNG

Alumnos: 58

Maestros: 4

o **Aprendizaje de altura.** Cada mañana, los alumnos de Cayramayo caminan hasta dos horas para llegar a la escuela.

Acompañar a los
M a e S T R O S

DESDE SU DISEÑO, EL PROGRAMA LEER ES ESTAR ADELANTE partía de la hipótesis de que la dotación de textos en sí misma no sería suficiente para lograr el objetivo de mejorar la comprensión lectora si ello no se articulaba con un proceso de desarrollo de capacidades para que los docentes utilizaran los materiales educativos como recursos pedagógicos efectivos en la mejora de aprendizajes. Así, la capacitación y el acompañamiento fueron pensados desde un inicio como una estrategia permanente y no como acciones aisladas. Serían un instrumento esencial para potenciar el uso de los libros *Adelante*. La idea clave se centró, entonces, en el desarrollo de capacidades de los docentes con el fin de aprovechar todos los recursos pedagógicos que

el material ofrece para la mejora de la comprensión lectora. Para ello, las capacitaciones se darían por medio de talleres en los que, a partir de las opiniones y experiencias de los maestros, se introducirían los temas relevantes para el trabajo de la comprensión lectora. La mayoría de los materiales empleados para los talleres fueron elaborados por el equipo.

Las primeras actividades de los talleres buscaron conocer y comprender la experiencia docente en el ámbito de la comprensión lectora. Ello era fundamental para el equipo ya que las percepciones y valoraciones influyen de manera importante en la forma como los docentes trabajan la lectura con sus estudiantes. La capacitación se

constituyó, entonces, como un proceso de formación pero también como una vía para conocer a los docentes y establecer un conjunto de vínculos con ellos.

A lo largo del año 2007, en cada una de las regiones del Programa, se desarrollaron talleres presenciales que reunieron a todos los docentes. Aquí se buscó recoger sus opiniones y valoraciones sobre la lectura, sobre los materiales que utilizaban en el área de Comunicación y profundizar en sus experiencias para la enseñanza de la lectura. Un conjunto de actividades estuvieron orientadas a presentar los enfoques más comunes para la enseñanza de la comprensión lectora, el enfoque del Ministerio de Educación y la propuesta del Programa.

En un segundo momento del Programa, al inicio del año escolar 2008, se inician las actividades con un taller de capacitación en cada una de las escuelas beneficiarias, orientado a trabajar con los libros *Adelante* para el profesor. La idea era contar con grupos reducidos para aprovechar mejor los contenidos de la capacitación. Aquí se

En un comienzo, la capacitación y el acompañamiento a los docentes sería un instrumento esencial para potenciar el uso de los libros Adelante.

buscó volver sobre los temas tratados en los talleres anteriores, básicamente los referidos a los enfoques de la lectura, la propuesta del Programa y la estructura del libro.

Luego del taller, se programó una primera ronda de acompañamiento a los docentes que tuvo como objetivo general observar su desempeño con el uso del libro en las aulas. En este

proceso, los acompañantes pedagógicos observaban a los docentes, llevaban un registro etnográfico de las sesiones, recogían información sobre la presencia y uso de textos escolares, y dialogaban con los docentes a fin de recoger sus impresiones sobre el uso del libro *Adelante* y de brindarles algunas recomendaciones a partir de lo observado en sus sesiones (esta última etapa fue denominada *retroalimentación*).

Al finalizar los tres días de acompañamiento, el equipo se reunía para, a partir de ejemplos concretos observados en las sesiones, sistematizar las dificultades más recurrentes en el uso de los libros, así como las propuestas dadas por los propios docentes observados para sobrellevar dichas dificultades. Lo sistematizado a partir del acompañamiento pedagógico en cada una de las escuelas beneficiarias servía posteriormente de insumo para realizar un taller en cada una de las escuelas participantes donde se trabajaban las fortalezas y debilidades de los equipos docentes de cada institución educativa con respecto a la implementación de la propuesta del Programa.

La retroalimentación individual que se realizaba al final de los acompañamientos resultó especialmente importante para los profesores. El hacerles notar qué aspectos se podían mejorar a partir de ejemplos concretos, les abrió la oportunidad a proponerse a sí mismos cambiar la práctica que habían venido realizando, muchas veces durante más de dos décadas, de un modo similar.

Si bien ambas herramientas, la capacitación y el acompañamiento, fueron incluidas desde la etapa inicial de diseño del Programa, sus contenidos, frecuencia, énfasis y significados fueron variando con el transcurrir del tiempo y según la región en donde se desarrollaba el trabajo.

Entre 2010 y 2014, el Programa se expande considerablemente. Se privilegia el acompañamiento en aula a las otras modalidades de capacitación que se habían usado hasta el momento.

Al iniciarse el año escolar 2009, se contaba ya con los resultados de la prueba de entrada tomada a los alumnos que permitía establecer la línea de base de la que estos partían en comprensión lectora, así como los resultados de la prueba de medio término, aplicada una vez que el Programa estaba ya en funcionamiento. A partir de ambos resultados, se pudo constatar la mejora de los aprendizajes de comprensión lectora en los alumnos del Programa, que era más notoria en el caso de los alumnos de 3^{er} grado.

Para el equipo, era importante que los docentes estuvieran al tanto no solo de los resultados obtenidos por sus estudiantes sino de la importancia de los procesos de medición. Es por ello que a partir de 2009, en una tercera etapa de la capacitación y el acompañamiento a docentes, se incluyó un módulo sobre el tema de evaluación en el que se presentaron los resultados de cada escuela, se explicó qué medía la prueba, cómo estaba conformada y cuáles eran los niveles de desempeño medidos.

Durante el 2008 se realizaron tres rondas más de acompañamiento que permitieron visitar a todos los docentes. En ellas se observaba la sesión realizada con los libros *Adelante* y luego, se realizaba un taller en cada escuela. En esta etapa de la implementación del Programa, se enfatizan en el componente de capacitación y acompañamiento aspectos prácticos sobre la aplicación de la propuesta y el uso de los libros.

En lo que concierne a los acompañamientos, se siguió trabajando con la misma estrategia del año anterior, poniendo énfasis en identificar las dificultades en la implementación de la propuesta que aún se mantenían entre algunos docentes.

De otro lado, en este período, se empezó a trabajar la generación de equipos docentes por escuela. Como parte de los talleres, se brindaba pautas a los maestros para que se organizaran en grupos de trabajo. La idea era que establecieran algunos momentos de trabajo conjunto durante el año en los que pudieran brindarse retroalimentación sobre sus prácticas en el aula, así como funcionar como soporte para aquellos que tenían más dificultades.

A partir de 2010, el Programa se expande considerablemente, tal como se verá en una sección posterior. Ello implica una serie de cambios en la intervención que se reflejan sobre todo en el componente de capacitación a los maestros. Entre 2010 y 2014, el Programa privilegia el acompañamiento en aula a las otras modalidades de capacitación que se habían usado hasta el momento.

El acompañamiento tiene, a su vez, diversas modalidades, según las necesidades de los docentes en cada ámbito de acción. En algunos casos, se asiste a la clase del maestro y luego se le brindan orientaciones sobre cómo mejorar su trabajo. En otras ocasiones, los acompañantes apoyan al profesor en algunos momentos de la clase o realizan una suerte de “clase modelo” para mostrar cómo trabajar con los estudiantes. ●

IE 22479 Virgen del Rosario de Pampas de Oca

Una escuela en el DESIE RTO

ICA SIGUE VIVIENDO LAS CONSECUENCIAS DEL TERREMOTO QUE
SUFRIÓ EN EL AÑO 2007. LEER ES ESTAR ADELANTE ESTÁ PRESENTE.

....

ANGIE, PEDRO Y JACOBO SON HERMANOS. Tienen diez, doce y siete años. Caminan todos los días ocho kilómetros al lado de la carretera para llegar a su colegio, la Institución Educativa 22479, Virgen del Rosario de Pampas de Oca. Estos tres hermanos son educados por su abuela Mercedes Solier. Ella y su esposo llegaron a Ica hace treinta años, desde Chala en Arequipa. Con esfuerzo, la pareja logró sembrar alfalfa, maíz, camote y frejol. En agosto de 2007, un terremoto de 7.9 y de casi tres minutos de duración destruyó Pisco. “Vino el terremoto y todo se secó”, se entristece doña Mercedes.

La escuela Virgen del Rosario tiene tan solo un aula habilitada que veintidós estudiantes de primaria comparten. Está ubicada a un lado de la pista, en el kilómetro 323 de la Panamericana sur. Más de la mitad de su construcción se encuentra en mal estado debido al terremoto y hasta ahora no se repara. Sin embargo, la promesa es comenzar el 2015 con una infraestructura renovada, cuenta Karina Guisel Franco, directora y única profesora de este colegio.

En Ica hay diez mil niños que se benefician con el programa **Leer es estar Adelante**. “Con estos libros nos hemos dado cuenta que los niños participan más, se sienten más identificados y aprenden más rápido, como jugando”, comenta Julio Vivanco, un acompañante del programa, cuya labor es visitar, guiar y asesorar a los profesores en el uso de los materiales. Todos los días llega a distintos colegios de la región para apoyar a los docentes en su trabajo.

“Cuando empecé a ir a las capacitaciones y recibir los consejos de los acompañantes del programa, me di cuenta que podía trabajar bien con el libro **Adelante**. El libro los ha ayudado bastante. Es una metodología que los mantiene activos y atentos durante toda la clase”, nos dice la profesora Karina. La profesora está segura de que el material de lectura trabajado por la Fundación BBVA Continental y financiado en esta zona del Perú por Minsur, una empresa minera que pertenece al grupo inversionista Breca, está logrando un cambio en los aprendizajes de los niños. ●

o **Acorde.** Todos los materiales están adecuados al contexto y a la región en donde se utilizan. Cuando los visitamos estaban aprendiendo de la cultura Paracas.

◉ **Frente a todo.** Las habilidades de los niños se han visto beneficiadas. Ahora no solo están atraídos por la lectura, sino también están más confiados y atentos en el aula.

Diciembre 2014

La Cultura Paral

es

la más antigua pero recién descubierta

Importancia

Descubrio

Educacion

una de las más importantes de los últimos años para la arqueología mundial

arqueólogo peruana Ruth Shahu

comercio entre pescadores y agricultores

○ **Sonrisas.**

La profesora Karina está muy agradecida con el Programa ya que siente que por fin sus alumnos estudian con materiales adecuados a su realidad.

○ **El más inquieto.**

Hace más de un año Pedro no se atrevía a leer en frente de todo su salón, hoy es uno de los más entusiastas y colaboradores del colegio.

● **El cuerpo humano.** La profesora Karina ha notado un cambio en sus alumnos. Hoy a todos ellos les entusiasma aprender cosas nuevas. Su disposición a participar es decidida.

**IE 22479 Virgen del Rosario
de Pampas de Oca**

Lugar: Ica
Patrocinador: Breca
Alumnos: 15
Maestros: 3

o Perseverancia. El tiempo promedio que les toma a los niños llegar a la escuela es una hora. En algunos casos, incluso, tienen que cruzar el desierto de Ica caminando.

Capítulo
5

La

IMP **ORT** **ANCIA**

**de las relaciones
entre instituciones**

EL COMPONENTE DE INSTITUCIONALIZACIÓN FUE DISEÑADO con el fin de dar soporte a la implementación y sostenibilidad del Programa. Las investigaciones de los miembros del equipo técnico mostraban que diversas iniciativas elaboradas para el sector educativo presentaban un diseño adecuado pero en su implementación se perdía el objetivo de las mismas.

Se consideró fundamental tomar en cuenta e involucrar a todas las instancias del sector educativo, es decir, el Ministerio de Educación, las Direcciones Regionales de Educación y las Unidades de Gestión Educativa Local correspondientes. De esta forma, la estrategia utilizada se basó en una po-

lítica de alianzas y de colaboración permanente entre los diferentes actores involucrados en el Programa como son la empresa privada, las instancias del sector educativo, la comunidad académica y las instituciones educativas.

La relación con la empresa

La experiencia de este trabajo conjunto entre la empresa privada y un organismo de la sociedad civil se da a partir de una relación óptima en la que cada una de las partes aporta lo mejor de sí. Del lado de la empresa, se tuvo que vencer la desconfianza que envolvía a las ONG. Desde el sector empresarial, las ONG han sido vistas como una traba al crecimiento económico liberal y resultaba riesgoso llamarlas como aliadas para

La estrategia utilizada se basó en una política de alianzas y de colaboración permanente entre los diferentes actores involucrados en el Programa: la empresa privada, las instancias del sector educativo, la comunidad académica y las instituciones educativas.

en el IEP y la flexibilidad que requiere implementar un programa en el ámbito educativo estuvieron siempre presentes, permitieron conciliar las diferentes maneras de trabajo y construir una alianza entre la Empresa, la Academia y el Estado que beneficie las políticas educativas del país.

La relación con el Ministerio de Educación y los gobiernos regionales

Desde el diseño de *Leer es estar adelante*, el equipo técnico del Programa optó por trabajar en la misma línea que las políticas educa-

diseñar e implementar un programa de responsabilidad social. Sin embargo, la Fundación BBVA Continental conocía la trayectoria del Instituto de Estudios Peruanos.

A lo largo de todos estos años, la Fundación BBVA Continental y el Instituto de Estudios Peruanos han mantenido una estrecha relación de mutuo beneficio que ha contribuido para lograr el objetivo del Programa. Como resultado de esta comunicación constante y fluida, el Programa ha ido amoldándose a los cambios propios de una estrategia en crecimiento y evolución.

En suma, podemos decir que el diálogo constante, la confianza de la Fundación BBVA Continental

tivas propuestas por el Ministerio de Educación. Era importante que el Programa se sumara a los esfuerzos que desde el MED se realizaban para la mejora de la comprensión lectora. Ello implicó una constante comunicación. Asimismo, se buscó recoger las experiencias que los distintos programas ejecutados por el Ministerio de Educación habían tenido.

Las distintas reuniones entre el equipo del Programa y el MED se concretaron en un convenio, firmado en 2007, que respaldaba a las acciones del Programa *Leer es estar adelante* en las diferentes zonas de intervención.

Paralelamente a la implementación del Programa, en el país se ponía en marcha la política de descentralización educativa a través del MED. Era importante no solo coordinar con el organismo central del Estado sino tomar contacto con los gobiernos regionales para informarlos e involucrarlos en la puesta en marcha del Programa en sus regiones.

Además, el Programa se sumaba a los esfuerzos que la mayoría de las regiones beneficiarias estaban realizando en el marco de su Proyecto Educativo Regional-PER. Hay que resaltar que los PER priorizaban, entre sus políticas, la mejora de la comprensión lectora de los estudiantes en sus regiones y el trabajo pedagógico con contenidos locales. Entonces, el Programa contribuía al logro de dos de sus objetivos. Así, el tema de la comprensión lectora, sumado al respaldo del gobierno central, la empresa privada y la academia, concitó el interés de los gobiernos regionales en *Leer es estar adelante*.

Tomando en cuenta el escenario anterior, el equipo técnico del Programa mantuvo varias conversaciones con los gobiernos regionales de

Arequipa, Ayacucho, Loreto y Piura, fruto de las cuales se firmaron convenios que avalan y colaboran el trabajo de **Leer es estar adelante**, relaciones que en su segunda etapa se han visto fortalecidas en estas y otras regiones donde el Programa ha llegado a ser implementado.

La relación con los docentes

La comunicación y relación con los docentes ha sido crucial a lo largo de todos estos años. En un primer momento, cuando el Programa ya había sido presentado y aceptado en las escuelas, los docentes desconfiaron del mismo. Recordemos que **Leer es estar adelante** se inicia cuando se dan a conocer los resultados preocupantes de las pruebas a los estudiantes en comprensión lectora y se pone en la mira de la crítica el trabajo de los maestros. Esta desconfianza inicial se sostenía también en la experiencia de los profesores con los proyectos especiales, es decir, proyectos que parten de una iniciativa que les lleva trabajo im-

El diálogo constante, la confianza de la Fundación en el IEP y la flexibilidad que requiere implementar un Programa en el ámbito educativo permitieron conciliar una alianza que beneficie las políticas educativas del país.

plementar y que no se sostiene en el tiempo.

En esta etapa inicial, el equipo del IEP se esforzó por romper esa desconfianza de los docentes. Se les demostró que el Programa **Leer es estar adelante** facilitaba el trabajo en la enseñanza y el aprendizaje de sus estudiantes en la comprensión lectora.

Un segundo momento está marcado por la presencia del

libro en las aulas y el interés que comienza a suscitar en los maestros el Programa, pues se dan cuenta de que les ofrece algo distinto a lo que ellos esperaban. A este ánimo colaboró indudablemente la gran aceptación que tuvo el libro entre los estudiantes.

En un tercer momento, una vez que pueden observarse los resultados de la intervención del Programa, los maestros terminan de convencerse de que las actividades propuestas son realmente provechosas. Los talleres de capacitación y acompañamiento a los docentes fueron especialmente importantes para lograr alcanzar este cambio de actitud. A lo largo de los años siguientes, la cercanía con los maestros ha sido fundamental y se ha conseguido que ellos consideren a los miembros del equipo del Programa como interlocutores válidos de su práctica en el aula.

En conclusión, las labores del componente de institucionalización han estado dedicadas a construir y promover las alianzas con los diferentes actores involucrados en el Programa. Ello ha llevado a que este componente, además de estar dedicado a la logística que implican las actividades, se concentre en favorecer las alianzas formadas a partir de brindar información constante, permanente y transparente. ●

IE 126 Javier Pérez de Cuéllar

Todos

APRENDEMOS

LA ESCUELA 126 JAVIER PÉREZ DE CUÉLLAR QUEDA EN SAN JUAN DE LURIGANCHO, EL DISTRITO MÁS POBLADO DE LIMA.

....

EDWARD TIENE DIEZ AÑOS Y VIVE EN SAN GABRIEL. Lee en la biblioteca del salón. El libro que más le ha gustado es *El muchacho que inventaba historias*. “Venía temprano al colegio para leerlo y varias veces me peleaba con mis compañeros porque queríamos el mismo libro. Cuando sea grande quiero ser ingeniero de minas. Me gusta ver de dónde sacan tantos materiales para construir casas”.

La profesora Dania es maestra de 30 alumnos de quinto C. La mayoría, como Edward, tiene 10 años. Hoy la clase gira en torno a una lectura, basada en un cuadro del Señor de los Milagros. En el libro hay una imagen y hay un texto. Dania y los chicos pasan un tiempo prediciendo sobre qué puede tratar la historia. Cada quien dice lo que piensa. “Todas las respuestas son válidas, chicos”, los anima Dania. Uno de los últimos ejercicios consiste en que los alumnos planteen preguntas sobre lo que les gustaría conocer sobre el tema.

“¿Por qué pintaron una imagen tan triste? ¿Quiénes son las mujeres que lloran? ¿Por qué el autor del texto eligió esa imagen para ilustrarlo?”. Es Edward.

Dania lleva 17 años en este colegio. El cambio positivo gracias al programa *Leer es estar adelante* es concreto. Dice Dania que antes en un salón solo resaltaban los más hábiles, dos o tres. Los resultados de los exámenes últimos que han venido de la Ugel no mienten: “Solo me falta que siete, de treinta alumnos, alcancen un buen resultado en comprensión lectora”.

Sofía Yucra trabaja sacando fotocopias en el colegio. Su esposo es chofer de transporte público. La oficina de Sofía es un espacio minúsculo y enrejado a un lado del patio. Sofía es mamá de Kathy (quinto de primaria) y Carlos (tercero de secundaria). Kathy estudia en el salón de Dania, junto con Edward. Cuando el hijo mayor de Sofía empezó con los libros *Adelante* fue una novedad para ella. “Sentí la pegada, había que leer pedacito por pedacito, pero ahora veo que mis dos hijos entienden muy bien las lecturas. Funciona”. ●

o **Compromiso diario.** Dania, la maestra comprometida, entusiasta y convencida de que el programa *Leer es estar adelante* ha dado buenos frutos: la mayoría de sus 30 alumnos tiene buenos resultados en comprensión lectora.

o **Rutina matinal.** Antes de abrir los libros, la maestra y los niños rompen el hielo de la mañana. Así, empiezan la lección con una buena disposición.

o **Talento y confianza.**

En este salón, los chicos aprenden con gusto, dicen lo que piensan y no hay respuestas equivocadas.

IE 126 Javier Pérez de Cuéllar

Lugar: Lima

Patrocinador: Fundación BBVA

Continental

Alumnos: 191

Maestros: 7

o **El placer de la lectura.**

¿Quién dijo que a los niños no les gusta leer? “Me interesan las historias que son similares a como veo el mundo”, cuenta este alumno aplicado.

o **Comprensión para crecer.** Sofía Yucra tiene dos hijos que han seguido el programa *Leer es estar adelante*. Hoy está segura de que sus hijos entienden muy bien lo que leen.

Capítulo
6

La

EX **PA** **NS** **IÓN**
— — — —

A PARTIR DEL AÑO 2010, *Leer es estar adelante* inicia una etapa de expansión debido a la incorporación de empresas e instituciones que actúan como socios de la Fundación BBVA Continental en el esfuerzo por mejorar la calidad de la educación peruana. La expansión supuso flexibilizar el modelo de intervención utilizado para adaptarlo a nuevas regiones y ámbitos.

Entre los socios que se unieron al Programa en 2010 estuvieron: SN POWER que patrocinó nueve escuelas en Lima durante ese año. AFP Horizonte con tres escuelas también en Lima hasta el año 2013. El Centro Peruano de Audición y Lenguaje(CEPAL) en la institución educativa Antares. GERDAU-SIDEPERU en 15 escuelas en Chimbo- te, hasta el año 2014. Y la Municipalidad de Miraflores que patrocinó

el Programa en las cinco escuelas primarias públicas del distrito entre 2010 y 2011.

El socio que supuso el mayor desafío para el Programa en esta etapa fue Minera Barrick Misquichilca. **Leer es estar adelante** debía ingresar a dos nuevas regiones, Ancash y La Libertad, mayoritariamente en el ámbito rural. Entre 2010 y 2013, se atendieron 155 escuelas en Ancash y 235 en La Libertad, y se editaron ocho títulos nuevos de la colección.

La expansión supuso flexibilizar el modelo de intervención utilizado para adaptarlo a nuevas regiones y ámbitos. En total la Fundación BBVA Continental ha logrado convocar a 22 aliados a lo largo del funcionamiento del Programa.

A inicios del año 2011, siete socios nuevos se unieron al esfuerzo de **Leer es estar adelante**. En escuelas de diversas zonas de Lima y Callao estuvieron EXSA (con dos escuelas en 2011), IMPALA (con dos escuelas entre 2011 y 2014), Petroperú Refinería Conchán (con nueve escuelas entre 2011 y 2014) y GERDAU-SIDERPERU (con dos escuelas entre 2011 y 2012).

Siderperú patrocinó también 15 escuelas en Ancash entre

2011 y 2014. La Sociedad Eléctrica Sur Oeste (SEAL) incorporó cinco escuelas en Arequipa en el mismo período. La incorporación de BRECA significó la entrada del Programa en la región de Ica: se atendieron 16 escuelas entre 2011 y 2014 y se editaron cuatro títulos nuevos, correspondientes a esta región. En el año 2011, el Programa trabajó también con el Fondo Social Alto Chicama en 431 escuelas de La Libertad.

Desde el año 2012 y hasta el 2014, el Programa contó con la participación del Arzobispado de Lima en cuatro escuelas de la región, y de Petroperú Refinería Talara con 14 escuelas en Piura. Petroperú Oficina Central (Callao) patrocina seis escuelas en dicha provincia desde 2012 hasta la actualidad; y la Fundación Telefónica permite la atención de una escuela en Arequipa, tres en Callao y seis en Loreto.

El año 2014, el Programa dio la bienvenida a cuatro nuevos socios que continúan participando hasta hoy. La Institución Educativa María Montessori de Piura. PERÚ LNG, con 24 escuelas en Ayacucho. Petroperú Operación Selva (Loreto), con 11 escuelas en dicha región. Y Petroperú Olmos, con 7 escuelas en Piura y 1 en Lambayeque. Lambayeque se convertía así en la novena región en ser incorporada al Programa (luego de Arequipa, Ayacucho, Lima, Loreto, Piura, La Libertad, Ancash e Ica), y permitió incorporar nuevos títulos a la colección de libros.

De una etapa piloto en la que se trabajaba con 19 escuelas en cinco regiones del Perú, se pasó a atender a cerca de mil en el año 2011 en ocho regiones del país.

importantes retos y desafíos para el equipo técnico. No solo se trataba de añadir títulos nuevos a la colección de libros, incrementar el equipo de acompañantes y fortalecer las acciones de institucionalización, sino fundamentalmente adaptar toda la propuesta a las nuevas dimensiones del Programa.

Sin duda, fueron dos los retos mayores a partir de 2010. Por un lado, fue necesario adaptar la operación a una escala mucho mayor: de una etapa piloto en la que se trabajaba con 19 escuelas en cinco regiones del Perú, se pasó a atender a casi 500 escuelas en siete regiones en 2010. Llegaron a cerca de mil en el año 2011, en ocho regiones

Finalmente, desde 2015 participan las empresas Kallpa Generación y Termochilca, con tres escuelas en Lima, la Fundación Nuevo Pachacútec, con una escuela en Callao y la Unión de Obras de Asistencia Social con dos escuelas en Ancón.

En total, la Fundación BBVA Continental ha logrado convocar a 20 aliados a lo largo del funcionamiento del Programa.

El proceso de expansión significó importantes retos y desafíos para el equipo técnico. No solo se trataba de añadir títulos nuevos a la colección de libros, incrementar el equipo de acompañantes y fortalecer las acciones de institucionalización, sino fundamentalmente adaptar toda la propuesta a las nuevas dimensiones del Programa.

del país. Ello supuso un enorme esfuerzo de identificación de personal idóneo que pudiera realizar actividades de capacitación y acompañamiento de los maestros.

El otro gran reto fue adaptar la propuesta al contexto rural en el que se hallaban la mayoría de las escuelas nuevas en Áncash y La Libertad. ¿Cómo trabajar nuestra propuesta en contextos de bilingüismo, aulas multigrado (niños de diversos grados trabajando juntos en una misma aula y con un solo maestro) o inclusive en escuelas unidocentes (con un solo maestro para todos los estudiantes de la escuela)?

Debido a ello, se desarrolló una estrategia de trabajo con los maestros que ponía mucho énfasis en el acompañamiento en el aula. Para ello, se creó además una guía pedagógica adicional en la que se orientaba a los profesores con respecto al trabajo de la propuesta en contextos multigrado.

Los resultados de las evaluaciones por las que pasaron los estudiantes probaron que las iniciativas desarrolladas por el equipo fueron las adecuadas, pues los niños lograron importantes mejoras en sus aprendizajes. ●

IE 60501

La educación es tierra FÉRTIL

.....

MARC ANTHONY SILBA MIENTRAS RECOGE HUAYRUROS QUE CAEN DEL ÁRBOL FRENTE A SU CASA, unas semillas rojas y negras que traen buena suerte y con las que se hacen pulseras y collares. Su madre lo llama para que se acerque a la casa a comer: pescado, arroz y yuca. Marc Anthony Curichimba Dávila es el menor de cuatro hermanos. Viven en el Centro Poblado de Astoria frente al río Amazonas. Él tiene ocho años y está en tercer grado de primaria. Le encantan las matemáticas pero se aburre leyendo; bueno, se aburría, hasta que llegó **Leer es estar adelante**.

El centro educativo de Astoria es la Institución Educativa 61501. “El colegio no estuvo bueno por muchos años, los niños dejaron de venir, los profesores venían cuando querían, pero últimamente la situación está mejorando, veo a los chicos más motivados”, cuenta Daysu, la mamá de Marc Anthony, que nació, creció y estudió en Astoria.

El salón de Marc Anthony se divide en dos. Una mitad es compartida por los alumnos de tercer y cuarto grado, y la otra por los de quinto y sexto. Reninger Aricari Manuyama es el director del colegio y profesor del salón de quinto y sexto grado de primaria, desde hace trece años enseña en Astoria. “No es difícil ser profesor. Todo es posible. Hay que tener vocación de maestro para superar todas las dificultades. Cuando lo sientes así, no tienes miedo al zancudo, al frío, a los moscos”, se convence con optimismo Aricari, que nunca enseñó en un aula con chicos de un solo año escolar.

“Poco a poco nos fuimos convenciendo de que el programa **Leer es estar adelante** era una muy buena opción. Esta ayuda está haciendo que los niños tengan más interés, no solo en la lectura sino en la historia del Perú y de su misma región. Los materiales son buenos, ahora el niño entiende la lectura gracias a los ejemplos y a sus actividades”, nos dice Silvia Daza, maestra de tercer y cuarto grado que comparte el salón de clases con Reninger Aricari.

“Cuando trajeron los libros fue una novedad para mí, tenía desconfianza y se me hacía difícil cambiar mi método, pero los años han pasado y estoy seguro de que este fue uno de los mejores cambios que hemos tenido en la educación en los últimos años. Es más práctico, más dinámico”, nos contó Aricari. ●

○ **Cada vez más.** Gracias al Programa y a la dedicación de la profesora, los niños de la comunidad le volvieron a tener confianza al colegio y cada vez hay más alumnos en las aulas.

○ **2 en 1.** No hay paredes pero sí mucha pasión por lo que hacen. No es fácil trabajar así pero nada les hace decaer las ganas por lograr que esta comunidad crezca con buenas personas y grandes lectores.

o **Para compartir.** En la casa de Marc Anthony hay tiempo para todo. Sus amigos llegan a la casa, estudian juntos, se hacen bromas y terminan el día jugando al lado del río.

o **De las más concurridas.** La comunidad de Astoria es una de las más grandes de la zona y uno de los pocos colegios que tiene primaria y secundaria completa.

o **Ración nutritiva.** Al mediodía, los alumnos de la Institución Educativa 61501, de Astoria, reciben su almuerzo antes de regresar a casa.

IE 60501

Lugar: Loreto

Patrocinador: PetroPerú

Alumnos: 41

Maestros: 2

○ **Todos los días.** La única forma de llegar es tomando unas embarcaciones desde el puerto de Nanay y el viaje dura aproximadamente media hora.

○ **Largas horas de lectura.** Marc Anthony cambió su actitud frente a los libros. Su mamá lo mira y no lo puede creer. Después de las clases, lo que más le gusta es sentarse a leer.

Capítulo
7

**Cómo sabemos
que estamos**

M *e* **J** *o* *r* **AN** *d* **O**

PARA LA FUNDACIÓN BBVA CONTINENTAL, CONTAR CON UNA MEDICIÓN DE LOS RESULTADOS DEL PROGRAMA ERA INDISPENSABLE, PUES SE TRATABA DEL MEJOR INDICADOR DE QUE LA INTERVENCIÓN ESTABA TENIENDO ÉXITO DIRECTAMENTE EN LOS APRENDIZAJES DE LOS ESTUDIANTES.

Los primeros años del Programa: el modelo de evaluación “A”

El programa *Leer es estar adelante* se implementó inicialmente en 19 escuelas urbanas de Arequipa, Ayacucho, Lima, Loreto y Piura. La primera medición involucró a los 3227 estudiantes de estas 19 escuelas de las 5 regiones intervenidas, que cursaban 3^{er} y 5^o grado de primaria.

El objetivo de esta medición fue evaluar el impacto del Programa en el desarrollo de las habilidades lectoras de los estudiantes, a partir del uso del libro *Adelante* y de la capacitación de sus docentes.

La primera medición consideró evaluaciones en 3 momentos: a inicios del 2008 (prueba de entrada), finales de 2008 (prueba de medio término) y finales de 2009 (prueba de salida). De esta manera, se pudo evaluar a dos cohortes de estudiantes, tanto de 3^{er} como de 5^o grado de primaria. Luego se les volvió a evaluar cuando estos mismos estudiantes finalizaban 4^o y 6^o grado de primaria, respectivamente.

Para validar el impacto del Programa en esta primera medición se incorporó a un grupo de control. De esta manera, se obtuvo información sobre la mejora en el rendimiento de los estudiantes de las escuelas beneficiarias en comparación con los resultados de estudiantes de escuelas control (escuelas de condiciones similares pero que no participan en el Programa).

La evaluación consideró diversos procesos lectores (obtención de información, realización de inferencias simples y complejas, y reflexión metalingüística) y tipos textuales (icónicos e icónico verbales), a partir de los cuales se determinaron indicadores de evaluación. El aprendizaje de los estudiantes fue medido según cinco niveles de logro en la comprensión lectora. Estos niveles se definieron a partir de los resultados de los estudiantes y del juicio de un grupo de expertos en medición de la comprensión lectora de estudiantes de primaria.

Los resultados

Los resultados de la medición de aprendizajes en los primeros años del Programa fueron positivos. Como puede verse en los siguientes cuadros, en ambos grupos de estudiantes evaluados (la cohorte de 3^o a 4^o grado y la cohorte de 5^o a 6^o grado) hubo mejoras en la habilidad lectora. Sin embargo, la atención a los estudiantes de 3^{er} y 4^o grado generó un mayor impacto en sus aprendizajes que la atención en 5^o y 6^o grado. ●

Los niveles de comprensión lectora

➤ Debajo del nivel 1

El estudiante tiene la habilidad para unir letras y formar palabras, pero aún no entiende oraciones simples.

> **Nivel 1**

Lee y es capaz de responder preguntas directas referidas al texto. Comprende oraciones sueltas.

> **Nivel 2**

Lee y comprende de manera general el texto, especialmente textos narrativos.

> **Nivel 3**

Lee y comprende el texto de manera global, incluso lecturas sobre temas abstractos. Puede desarrollar deducciones explícitas.

> **Nivel 4**

Lee y comprende el texto de manera articulada. Es capaz de realizar deducciones complejas explícitas e implícitas.

**DEL 2008 AL 2009, LA
QUE NO ENTENDÍA ORACIONES
DE 4 A 2 DE CADA 10 Y LA
QUE PODÍA LEER Y COMPRENDER
ARTICULADA AUMENTÓ**

*Escuelas urbanas en Arequipa, Ayacucho,
Lima, Loreto y Piura*

3^{er} grado

Resultados de la prueba de entrada

2008

PROPORCIÓN DE ESTUDIANTES

SIMPLES SE REDUJO

PROPORCIÓN DE ESTUDIANTES

LOS TEXTOS DE MANERA

DE 1 A 3 DE CADA 10.

4° grado

Resultados de la prueba de salida

2009

DEL 2008 AL 2009, LA QUE NO ENTENDÍA ESTUDIANTES QUE PODÍA MANERA GENERAL

DE 4 A 6

*Escuelas urbanas en Arequipa, Ayacucho,
Lima, Loreto y Piura*

5° grado

Resultados de la prueba de entrada

2008

**PROPORCIÓN DE ESTUDIANTES
ORACIONES SIMPLES
LEER Y COMPRENDER DE
LOS TEXTOS AUMENTÓ
DE CADA 10.**

6° grado

Resultados de la prueba de salida

2009

AREQUIPA

Zona urbana

3^{er} grado

Resultados de la prueba de entrada

2008

5^o grado

Resultados de la prueba de entrada

2008

Del 2008 al 2009, la proporción de estudiantes que no entendía oraciones simples se redujo de 3 a 2 de cada 10 y la proporción de estudiantes que podía leer y comprender los textos de manera articulada aumentó de 1 a 4 de cada 10

4° grado

Resultados de la prueba de salida

2009

Del 2008 al 2009, la proporción de estudiantes que no entendía oraciones simples se redujo de 3 a 2 de cada 10 y la proporción de estudiantes que podía leer y comprender de manera general los textos aumentó de 5 a 6 de cada 10

6° grado

Resultados de la prueba de salida

2009

AYACUCHO

Zona urbana

3^{er} grado

Resultados de la prueba de entrada

2008

5^o grado

Resultados de la prueba de entrada

2008

Del 2008 al 2009, la proporción de estudiantes que no entendía oraciones simples se redujo de 5 a 2 de cada 10 y la proporción de estudiantes que podía leer y comprender los textos de manera articulada aumentó de 1 a 2 de cada 10

4° grado

Resultados de la prueba de salida

2009

Del 2008 al 2009, la proporción de estudiantes que no entendía oraciones simples se redujo de 5 a 2 de cada 10 y la proporción de estudiantes que podía leer y comprender de manera general los textos aumentó de 4 a 7 de cada 10

6° grado

Resultados de la prueba de salida

2009

LIMA

Zona urbana

3^{er} grado

Resultados de la prueba de entrada

2008

5^o grado

Resultados de la prueba de entrada

2008

Del 2008 al 2009, la proporción de estudiantes que no entendía oraciones simples se redujo de 3 a 2 de cada 10 y la proporción de estudiantes que podía leer y comprender los textos de manera articulada aumentó de 1 a 4 de cada 10

4° grado

Resultados de la prueba de salida

2009

Del 2008 al 2009, la proporción de estudiantes que no entendía oraciones simples se redujo de 4 a 2 de cada 10 y la proporción de estudiantes que podía leer y comprender de manera general los textos aumentó de 4 a 6 de cada 10

6° grado

Resultados de la prueba de salida

2009

LORETO

Zona urbana

3^{er} grado

Resultados de la prueba de entrada

2008

5^o grado

Resultados de la prueba de entrada

2008

Del 2008 al 2009, la proporción de estudiantes que no entendía oraciones simples se redujo de 7 a 4 de cada 10 y la proporción de estudiantes que podía leer y comprender de manera general los textos aumentó de 3 a 5 de cada 10

4° grado

Resultados de la prueba de salida

2009

Del 2008 al 2009, la proporción de estudiantes que no entendía oraciones simples se redujo de 7 a 2 de cada 10 y la proporción de estudiantes que podía leer y comprender de manera general los textos aumentó de 3 a 7 de cada 10

6° grado

Resultados de la prueba de salida

2009

PIURA

Zona urbana

3^{er} grado

Resultados de la prueba de entrada

2008

5^o grado

Resultados de la prueba de entrada

2008

Del 2008 al 2009, la proporción de estudiantes que no entendía oraciones simples se redujo de 4 a 2 de cada 10 y la proporción de estudiantes que podía leer y comprender los textos de manera articulada aumentó de 0 a 3 de cada 10

4° grado

Resultados de la prueba de salida

2009

Del 2008 al 2009, la proporción de estudiantes que no entendía oraciones simples se redujo de 4 a 2 de cada 10 y la proporción de estudiantes que podía leer y comprender de manera general los textos aumentó de 5 a 7 de cada 10

6° grado

Resultados de la prueba de salida

2009

La expansión del Programa: el modelo de evaluación “B”

Para el año 2011, se planteó un nuevo reto: se incorporarían escuelas rurales.

La segunda medición se realizó en 245 escuelas de zonas urbanas y rurales y contempló una sola cohorte de estudiantes que estaban culminando 2° grado. Luego de cada año de intervención, se les aplicó una prueba (una en 3^{er} grado, una en 4°, otra en 5° y, finalmente, una última prueba en 6° grado). Estas pruebas nos dan indicios del impacto del Programa luego de dos, tres y cuatro años de intervención.

En esta medición se decidió alinear las pruebas *Leer es estar adelante* con la Evaluación Censal de Estudiantes (ECE) del Ministerio de Educación. Por ello, se utilizaron los resultados de la ECE como prueba de entrada de cada una de estas mediciones. Las pruebas de 3°, 4° y 5° grados se elaboraron siguiendo el modelo de evaluación de la ECE, logrando que sus resultados sean equiparables.

Los procesos lectores evaluados fueron leer oraciones, localizar información literal, inferir información, y reflexionar y evaluar la forma del texto. Los tipos de texto utilizados fueron textos continuos y discontinuos. El aprendizaje de los estudiantes fue medido según niveles de comprensión lectora, siguiendo la lógica de los niveles de la ECE: así, mientras en 2° grado son tres niveles, en 3° son cuatro, en 4° son cinco, en 5° son seis y en 6°, siete, puesto que se espera un mayor desarrollo de habilidades lectoras conforme avanzan de grado.

Los resultados

Cuando se inició el Programa en La Libertad, con el apoyo de Minera Barrick Misquichilca, 3 de cada 10 estudiantes de las escuelas rurales de ese departamento que formaban parte del Programa culminaban 2° grado con serias dificultades hasta en la lectura de oraciones y textos cortos (debajo del nivel 1). Al terminar el 4° grado, ningún estudiante tenía estas dificultades. Además, la cantidad de alumnos que comprendía lo que leía en 2° grado se duplicó en 4°. Por último, 2 de cada 10 niños alcanzaron mayores niveles de lectura (niveles 3 y 4), lo que corresponde con lo que se espera hacia finales de 3^{er} y 4° grado. ●

Los niveles de comprensión lectora

➤ **Nivel 1**
Comprende oraciones sueltas y textos sencillos de manera general.

➤ **Debajo del nivel 1**
El estudiante tiene la habilidad para unir letras y formar palabras, pero aún no comprende oraciones simples.

> **Nivel 2**
Comprende a cabalidad diversos textos sencillos.

> **Nivel 3**
Comprende de manera general diversos textos sencillos con algunos elementos complejos.

> **Nivel 4**
Comprende a cabalidad diversos textos sencillos con algunos elementos complejos. Reflexiona sobre algunos recursos empleados en el texto.

> **Nivel 5**
Comprende de manera general diversos textos con varios elementos complejos que pueden tratar temas abstractos. Reflexiona sobre la estructura y algunos recursos empleados en el texto.

> **Nivel 6**
Comprende a cabalidad diversos textos publicitarios o académicos con varios elementos complejos que pueden tratar temas abstractos. Reflexiona sobre la estructura y algunos recursos empleados en el texto.

LA LIBERTAD

Zona rural

2° grado
ECE 2010

ÁNCASH (Huaraz)

Zona rural

2° grado
ECE 2010

En 2010, alrededor de 3 de cada 10 estudiantes de segundo grado no lograban comprender incluso lo más fácil. En el 2012, ningún estudiante de cuarto grado se encontraba en esa situación y por lo menos 1 de cada 10 había desarrollado las capacidades lectoras esperadas para ese grado.

4° grado

LEER 2012

En 2010, 3 de cada 10 estudiantes de segundo grado no lograban comprender incluso lo más fácil. En el 2012, ningún estudiante de cuarto grado se encontraba en esa situación y 2 de cada 10 estudiantes de cuarto grado culminaron el año habiendo desarrollado las capacidades lectoras esperadas para ese grado.

4° grado

LEER 2012

ÁNCASH (Santa)

Zona urbana

2° grado
ECE 2010

ICA

Zona urbana

2° grado
ECE 2010

En 2010, 1 de cada 10 estudiantes de segundo grado no lograba comprender incluso lo más fácil. En el 2013, ningún estudiante de quinto grado se encontraba en esa situación y por lo menos 1 de cada 10 culminó el año habiendo desarrollado las capacidades lectoras esperadas para ese grado.

5° grado

LEER 2013

En 2010, 1 de cada 2 estudiantes de segundo grado solo comprendía lo más fácil de la prueba. En el 2014, tan solo 4 de cada 10 estudiantes de sexto grado se encontraba en esa situación.

6° grado

LEER 2014

CALLAO

Zona urbana

2° grado
ECE 2011

TALARA

2° grado
ECE 2011

En 2011, 6 de cada 10 estudiantes de segundo grado solo comprendían lo más fácil de la prueba. En el 2014, 2 de cada 10 estudiantes de quinto grado se encontraban en esa situación y una misma proporción de estudiantes había desarrollado las capacidades lectoras esperadas para ese grado.

5° grado LEER 2014

En 2011, 6 de cada 10 estudiantes de segundo grado solo comprendían lo más fácil de la prueba. En el 2014, 3 de cada 10 estudiantes de quinto grado se encontraban en esa situación y alrededor de 2 de cada 10 estudiantes había desarrollado las capacidades lectoras esperadas para ese grado.

5° grado LEER 2014

LORETO

Zona urbana

2° grado ECE 2011

En 2011, alrededor de 5 de cada 10 estudiantes de segundo grado no lograban comprender ni siquiera lo más fácil. En el 2014, ningún estudiante de quinto grado se encontraba en esa situación.

5° grado LEER 2014

IE 5048 Mariscal Castilla

*El poder de cambiar***VIDAS**

DESDE QUE PETROPERÚ EMPEZÓ A APOYAR EL PROGRAMA LEER ES ESTAR ADELANTE EN LA ESCUELA MARISCAL CASTILLA DEL CALLAO EN EL AÑO 2012, EL PANORAMA CAMBIÓ. LAS MAESTRAS CONSIDERAN QUE AHORA TIENEN HERRAMIENTAS PARA ENSEÑAR EFICAZMENTE A LEER Y COMPRENDER, Y LOS NIÑOS RESPONDEN CON BUENOS RESULTADOS Y ENTUSIASMO.

....

EN EL CALLAO VIVEN MÁS PERSONAS QUE EN AREQUIPA. Es una comunidad grande y con problemas complejos, como la violencia. En la IE 5048 Mariscal Castilla, la directora Rosa Lévano y las maestras Carolina Herí y Romelia Gálvez están convencidas de que una educación de calidad es indispensable para afrontar los problemas de la zona.

Rosa Lévano Sarmiento, la directora

“**Leer es estar adelante** es un buen programa. Yo encontré este proyecto en marcha, pues tengo solo dos años trabajando aquí. Estaba en mí continuar o dejarlo de lado, pero **Leer es estar adelante** me parece un proyecto bastante interesante porque tiene relación directa con los problemas de comprensión lectora que hay a nivel nacional. Era el momento para poder apoyar a los chicos para mejorar y había que continuar. Y los chicos están respondiendo a las expectativas: participan en clase, dan sus opiniones, elaboran textos. Este proyecto les da la oportunidad de desarrollar sus habilidades cognitivas, sus destrezas”.

La maestra Romelia

“Llevo diez años en el colegio. Este año tengo el privilegio de tener niños de la selva. Mileiman ha venido de la selva, Roger también. Llegaron sin manejar suficientemente la lectura. Ahora sí leen y escriben. Me siento orgullosa”.

Nolberto, de Yurimaguas, estudiante

“Me gusta esta escuela. Nos enseñan bonito. Cuando no entendemos, Romelia nos explica. Yo quiero ser ingeniero”. →

○ **Camino de superación.** *Los directivos y maestros que participan del Programa están convencidos que las personas que comprenden lo que leen tienen habilidades para superar la pobreza.*

→ **Gianfranco, estudiante**

“Me gusta leer sobre los dinosaurios. Cómo existieron una variedad de dinosaurios, incluso voladores”.

La profesora Carolina

“Llevo 16 años en el colegio. Tengo 30 niños en este salón: de 9 años hasta 12 años. Este es el primer año que yo uso el libro y yo también estoy aprendiendo a mejorar mi desempeño en comprensión lectora.

Lo más importante es cómo a través de estrategias se logran habilidades. Siempre hay que aplicar los momentos de la lectura, el antes, durante y después. Facilita mucho el aprendizaje”.

Andrea, estudiante, brigadier

“Tengo seis primas chiquitas y les leo cuentos. Leímos un texto de Piura y me acordé que cuando era chiquita fui a Piura con mi papá. Él iba a trabajar. Nos perdimos y estuvimos hasta tarde dando vueltas. Me asusté”.

**IE 5048
Mariscal Castilla**

Lugar: Callao

Patrocinador: Petroperú

Alumnos: 358

Maestros: 12

○ **Capacitados.** Leer es estar adelante ha realizado jornadas de capacitación en las que han participado más de 2,500 profesores a nivel nacional.

○ **Iniciativa y confianza.** El buen resultado del programa se ve en el interés de los alumnos: participan en clase, dan sus opiniones, elaboran sus propios textos.

○ **Enseñanzas para la vida.**

Las clases fortalecen su creatividad e inteligencia, los vuelve más seguros y les brindan habilidades para resolver problemas.

○ **Vocación que demuestra día a día.** “La labor del docente es ser un agricultor, dejar semillas y hacerlas crecer”, dice la maestra con sabiduría.

o **Proyección a través de la lectura.** Los niños de este colegio del Callao tienen un sueño común: comprender lo que leen para ser mejores profesionales.

Fundación
BBVA Continental

