
1

RELACIÓN ENTRE EL DESARROLLO DE LA COMPRENSIÓN LECTORA EN

LENGUA EXTRAJERA (INGLÉS) Y LAS SECUENCIAS DIDÁCTICAS EN EL

CONTEXTO DE LOS ESTUDIANTES DE EDUCACIÓN MEDIA, GRADO

UNDÉCIMO DE LA I.E. LA INDEPENDENCIA

JADY KATERINE RÚA SELADA

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA DE EDUCACIÓN Y PEDAGOGÍA

FACULTAD DE EDUCACIÓN

MAESTRÍA EN EDUCACIÓN

MEDELLÍN

2020

2

RELACIÓN ENTRE EL DESARROLLO DE LA COMPRENSIÓN LECTORA EN

LENGUA EXTRAJERA (INGLÉS) Y LAS SECUENCIAS DIDÁCTICAS EN EL

CONTEXTO DE LOS ESTUDIANTES DE EDUCACIÓN MEDIA, GRADO

UNDÉCIMO DE LA I.E. LA INDEPENDENCIA

JADY KATERINE RÚA SELADA

Tesis para optar al título de Magíster en Educación con Énfasis en

Maestro: Pensamiento-Formación

Director

JORGE HUGO HINCAPIÉ ZAPATA

Magíster en Educación

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA DE EDUCACIÓN Y PEDAGOGÍA

FACULTAD DE EDUCACIÓN

MAESTRÍA EN EDUCACIÓN

MEDELLÍN

2020

3

DECLARACIÓN DE ORIGINALIDAD

Mayo de 2020

Jady Katerine Rúa Selada

“Declaro que esta tesis (o trabajo de grado) no ha sido presentada para optar a un título, ya

sea en igual forma o con variaciones, en esta o cualquier otra universidad” Art 82 Régimen

Discente de Formación Avanzada.

Firma

CC: 32.182048

Medellín, Antioquia.

4

NOTA DE ACEPTACIÓN

Firma

Nombre

Presidente del jurado

Firma

Nombre

Presidente del jurado

Firma

Nombre

Presidente del jurado

Medellín, 2020

5

AGRADECIMIENTOS

A Dios, por haberme permitido cumplir esta meta y haberme dado salud y provisto de todo

en el camino.

A mi esposo, mi compañero de vida y colega, por la paciencia, por el sacrificio y por la

comprensión durante mis horas de ausencia y dedicación al proceso de formación.

A mis hijas Isabella y Camila, quienes me brindan su tiempo e inspiración para que yo

desarrolle mi vocación y de quienes tomé la fuerza para cumplir este sueño.

Al docente Mg, Jorge Hugo Hincapié Zapata, mi asesor, por su calidez, sus aportes,

sugerencias y permanente acompañamiento.

A la Institución Educativa La Independencia, sus directivos, docentes y estudiantes, por su

colaboración y disposición para compartir sus experiencias y prácticas pedagógicas.

6

TABLA DE CONTENIDO

RESUMEN ... 9

ABSTRACT ... 10

INTRODUCCIÓN .. 11

1. Problema de investigación .. 15

1.1. Justificación .. 20

1.2. Objetivos ... 22

1.3. Marco contextual ... 24

2. Marco referencial .. 29

2.1. Estado de la cuestión .. 29

2.1.1. Investigativos. .. 30

2.1.2. Históricos y de política pública en educación. ... 35

2.1.3. Legales. .. 37

2.1.4. Teóricos y expertos. .. 41

2.2. Marco Conceptual .. 48

3. Diseño metodológico .. 63

3.1. Enfoque ... 64

3.2. Tipo de estudio ... 64

3.3. Técnicas e instrumentos .. 65

7

3.4. Sujetos de la investigación ... 67

3.5. Triangulación metodológica .. 68

4. Procesos educativos y transformaciones .. 69

4.1. Comprensión lectora y agentes educativos .. 69

4.2. Secuencias didácticas y agentes educativos ... 102

4.3. Transformaciones educativas y documentos institucionales 113

4.4. Propuesta: reflexión pedagógica y gestión para el cambio 124

Conclusiones ... 126

Referencias ... 133

Anexos .. 137

8

LISTA DE GRÁFICAS

Gráfica 1. Porcentaje de estudiantes por niveles de desempeño en inglés ET: Medellín 16

Gráfica 2. Porcentaje de estudiantes por niveles de desempeño en inglés ET: Antioquia. .. 16

Gráfica 3. Porcentaje de estudiantes por niveles de desempeño en inglés EE: I.E. La

Independencia ... 17

9

RESUMEN

El siguiente trabajo corresponde a una investigación educativa, de tipo descriptivo con

un enfoque cualitativo y diseño etnográfico; que mediante una triangulación entre los

diferentes instrumentos: grupo focal con estudiantes de grado undécimo, entrevista

semiestructurada con docentes y directivos docentes y el rastreo de los documentos

institucionales: Proyecto Educativo Institucional, Modelo Pedagógico Institucional, Plan de

Área Humanidades Lengua Castellana e Inglés y Mallas Curriculares Lengua Castellana e

Inglés y los documentos de ley: Ley General De Educación, Lineamientos Curriculares

Idiomas Extranjeros, Estándares Básicos De Competencias en lengua Extranjera Inglés,

Expedición Currículo- El Plan de Área de Humanidades Idioma Extranjero Inglés,

Derechos Básicos de Aprendizaje Inglés 6° a 11° y Pedagogical Principles And Guidelines

- Suggested English Curriculum; busca describir la relación entre la comprensión lectora y

las secuencias didácticas en el contexto de los estudiantes de educación media, grado

undécimo de la I.E. La Independencia. A partir de los hallazgos “procesos educativos y

transformaciones” se abstraen las conclusiones y de estas surgen evidencias que muestran

algunas rupturas en esta relación, brechas que a su vez dificultan que dicha estrategia logre

mediar para un adecuado desarrollo de la comprensión lectora en inglés, tal y como se

evidencia en los resultados de las diferentes pruebas tanto externas como internas en las que

los estudiantes participan, finalmente se enuncian una serie de propuestas que podrían

fortalecer la relación entre la comprensión lectora y las secuencias didácticas.

PALABRAS CLAVE: comprensión lectora, secuencias didácticas, lengua extranjera -

inglés, formación, gestión.

10

ABSTRACT

The following work corresponds to an educational research, of a descriptive type, with a

qualitative approach, with an ethnographic design, which through a triangulation between

the different instruments: focus group with eleventh grade students, semi-structured

interview with teachers and teaching managers and the tracking of Institutional documents:

Institutional Educational Project, Institutional Pedagogical Model, Humanities Spanish and

English Language Plan and Spanish and English Language curricula and the law

documents: General Education Law, Curriculum Guidelines Foreign Languages, Basic

Standards of Competencies in Foreign Language English, Expedition Curriculum-

Humanities Area Plan English Foreign Language, Basic Learning Rights English 6th-11th

and Pedagogical Principles And Guidelines - Suggested English Curriculum; it seeks to

describe the relationship between reading comprehension and didactic sequences in the

context of the middle school students, eleventh grade of I.E. La Independencia. Based on

the findings, the conclusions are abstracted and from these, evidence emerges that shows

some breaks in this relationship, gaps that in turn make it difficult for this strategy to

mediate for the adequate development of reading comprehension in English, as It is

evidenced in the results of the different external and internal tests in which the students

participate, finally a series of proposals are enunciated that could strengthen the

relationship between reading comprehension and didactic sequences.

KEY WORDS: reading comprehension, didactic sequences, foreign language -English,

training, management.

11

INTRODUCCIÓN

 A lo largo de las últimas décadas con el auge de la tecnología y en un mundo cada vez

más globalizado, el dominio de la comprensión lectora (CL) en una segunda lengua

constituye una necesidad para las presentes generaciones que deben desarrollar habilidades

que les permitan desenvolverse adecuadamente en la aldea global, este reto lo asume

directamente la escuela que se ha preguntado por el cómo desarrollar la comprensión

lectora en inglés durante los años que los jóvenes permanecen en las Instituciones

Educativas.

Sin embargo, durante varios años y al analizar las diferentes pruebas a las que son

sometidos los estudiantes se evidencia que los esfuerzos han sido infructuosos en el

contexto regional, municipal e institucional así como se demuestra en las gráficas acerca

de los resultados de las pruebas Saber 11 y se puede afirmar que los estudiantes del grado

undécimo no desarrollan la comprensión lectora en inglés en los niveles esperados, ¿por

qué?, ¿qué se está haciendo inadecuadamente?, ¿cómo es la relación entre las estrategias

de enseñanza y el desarrollo de esta habilidad?

Según lo anterior, se busca describir cómo es la relación existente entre el desarrollo de

la comprensión lectora en inglés y las secuencias didácticas como estrategia dinamizadora

para la enseñanza; ésta relación es compleja ya que está enmarcada en el sistema mismo de

la educación e influyen sobre esta múltiples variables, entre las cuales se puede enunciar, la

edad de los estudiantes, su contexto socio-cultural y los saberes previos; además, la

comprensión del docente tanto de su saber disciplinar como del saber pedagógico.

De ahí que el presente trabajo de investigación tiene como objetivo describir la relación

entre el desarrollo de la comprensión lectora en Lengua Extrajera (inglés) y las secuencias

12

didácticas (SD), en el contexto de los estudiantes de educación media, grado undécimo de

la Institución.

El apartado número uno: Problema de investigación, logra identificar cómo los bajos

niveles de desarrollo de la comprensión lectora en general y específicamente en inglés, se

han tornado en una preocupación para la Institución Educativa La Independencia y el

sistema educativo, y cómo a raíz de este fenómeno interviene la aplicación de las

secuencias didácticas como estrategia a través de la cual se espera mejorar la apropiación

de la comprensión lectora desde el aula; igualmente, dentro de este apartado, se encuentran

la pregunta de investigación, la justificación, los objetivos y el marco contextual que dan

lugar a la investigación.

El apartado número dos: Marco Referencial, se compone del estado de la cuestión, que

da cuenta de los antecedentes investigativos, históricos y de política pública, legales, de

teóricos y expertos y los documentos institucionales, que se encuentran en el entorno

internacional, nacional y local sobre los dos hilos conductores del presente trabajo, la

comprensión lectora y las secuencias didácticas. En este apartado se enfoca

conceptualmente la investigación ya que presenta un análisis a las categorías que

emergieron: comprensión lectora en inglés, secuencias didácticas, formación y gestión.

El apartado número tres: Metodología, plantea que esta es una investigación educativa

de corte cualitativo y de alcance descriptivo, ya que busca describir cómo se relacionan y

comprenden los distintos agentes de la Institución Educativa dos elementos propios del

entorno educativo, la comprensión lectora y las secuencias didácticas, para ello se utiliza la

técnica etnográfica y el análisis documental, conjuntamente se apoya en la entrevista

semiestructurada y el grupo focal.

13

El apartado número cuatro: procesos educativos y transformaciones, da cuenta de los

hallazgos y está compuesto por cuatro capítulos que buscan identificar y comparar las

prácticas que involucran las secuencias didácticas en los procesos de comprensión lectora

en inglés y los documentos que las soportan, por lo que han sido titulados de la siguiente

manera: el primero titulado comprensión lectora y agentes educativos, en éste se describe

cómo perciben estudiantes, docentes y directivos docentes la comprensión lectora, qué

impacto, alcances y qué dificultades ha tenido para ellos esta habilidad en su vida cotidiana

y académica, además describe qué concepciones tienen estos agentes sobre la comprensión

lectora desde la vida institucional.

 El segundo capítulo: secuencias didácticas y agentes educativos, aquí se describen las

concepciones que tienen los estudiante, docentes y directivos docentes acerca de las

secuencias didácticas, cómo se desarrollan en la I.E. La Independencia, las potencialidades

y dificultades en la implementación de esta estrategia para desarrollar la comprensión

lectora.

 Y el tercer capítulo titulado: Transformaciones educativas y documentos institucionales,

presenta un rastreo a los documentos que son referentes de calidad y los documentos

institucionales, desde los cuales se soportan las prácticas, los ideales, los supuestos e

imaginarios relacionados con la comprensión lectora y las secuencias didácticas con el fin

de comparar las prácticas asociadas a la comprensión lectora y las secuencias didácticas

con la documentación mencionada.

Finalmente, el cuarto capítulo presenta una propuesta “reflexión pedagógica y gestión

para el cambio” como producto de la investigación, para la reflexión y apropiación de las

categorías, comprensión lectora y secuencias didácticas en la Institución Educativa La

Independencia, que permita la unidad de criterio con el fin de generar mejores prácticas en

el proceso de enseñanza, en particular en el desarrollo de la comprensión lectora como

14

habilidad. Adicionalmente, se presentan las conclusiones de la investigación que dan cuenta

de los hallazgos, que evidencian una serie de rupturas en la relación comprensión lectora –

secuencias didácticas, que desfavorecen un adecuado desarrollo de la habilidad para leer

comprensivamente en inglés en I.E. La Independencia.

15

1. Problema de investigación

“Aprender a leer requiere que se enseñe a leer. El modelo que ofrece el

profesor, las actividades que propone para la enseñanza y el aprendizaje de la

lectura. No son un lujo, sino una necesidad” Solé

En las diferentes reuniones formales e informales que se sostienen con maestros,

directivos y en general con los diferentes agentes de la I.E. La Independencia es recurrente

la preocupación por los bajos niveles de comprensión lectora (CL) tanto en lengua

castellana como en inglés de los estudiantes, lo cual se evidencia en los bajos desempeños y

los puntajes obtenidos en las pruebas internas y externas, que a pesar de los esfuerzos

externos e institucionales la situación no mejora y no se logran los niveles de lectura

trazados desde los ideales formativos de la I.E. La Independencia, lo cual nos traslada al

interrogante por cómo se da la relación entre el desarrollo de la comprensión lectora en

inglés y las estrategias que los maestros implementan para lograrlo y por qué no dan estas

estrategias los resultados esperados. Por lo anterior, se hace necesario describir esta

relación para identificar las oportunidades de mejora y generar los planes necesarios que

permitan a los jóvenes desarrollar esta habilidad con niveles óptimos de desempeño;

adicionalmente, al indagar sobre los resultados regionales y nacionales la situación es muy

similar, al comparar con las demás instituciones educativas oficiales de la ciudad, el

departamento y el país, como se ilustra en las siguientes gráficas tomadas del portal ICFES.

16

Gráfica 1. Porcentaje de estudiantes por niveles de desempeño en inglés ET: Medellín

Tomado de Icfes interactivo.

 Gráfica 2. Porcentaje de estudiantes por niveles de desempeño en inglés ET: Antioquia.

Tomado de Icfes interactivo.

17

Gráfica 3. Porcentaje de estudiantes por niveles de desempeño en inglés EE: I.E. La Independencia

Tomado de Icfes interactivo.

Como se puede observar en las gráficas anteriores en todos los casos los niveles A- y A1

superan el 50%, por esta razón el Ministerio de Educación Nacional (MEN),

constantemente genera orientaciones a las instituciones educativas y a los docentes con el

fin de mejorar los resultados en la Prueba Saber 11 específicamente en inglés, mejorar la

competencia comunicativa a través del desarrollo de la compresión lectora para dicha

asignatura.

En ese sentido, en las pruebas censales y las realizadas en la Institución Educativa La

Independencia a los estudiantes del grado undécimo en particular, se observa un bajo

desempeño en las distintas áreas y en particular en el componente inglés, el mismo que se

le atribuye entre otros factores al inadecuado desarrollo de la comprensión lectora en los

estudiantes, situación que se hace evidente a través de las entrevistas llevadas a cabo con

los diferentes agentes de la comunidad educativa. Estos bajos resultados tienen un impacto

directo tanto para la vida académica de los estudiantes como para los procesos

institucionales, cuestionan a diferentes agentes de la educación, y llevan a la búsqueda de

18

unas posibles causas y soluciones a este fenómeno en los ámbitos macro y micro

curriculares, por lo cual, cabe preguntarse entonces: ¿cómo se concibe la comprensión

lectora en la I.E. La Independencia?, ¿Cuáles son las estrategias que se implementan en la

I.E. La Independencia para el desarrollo de la comprensión lectora en inglés?, ¿Cuáles son

los procesos de desarrollo de la comprensión lectora en inglés que se asocian a esas

estrategias?, ¿Cómo es la relación entre el desarrollo de la comprensión lectora en inglés y

las estrategias implementadas por la I.E. La Independencia?

De modo que, parece necesario indagar por estrategias que permitan superar las

falencias en el desarrollo de la comprensión lectora, ya que las dificultades en el desarrollo

de esta habilidad le impiden al estudiante no sólo obtener unos resultados óptimos en las

pruebas y en la mayoría de las actividades académicas, más relevante aún, le dificulta

acceder al texto en su lengua y en la lengua extranjera inglés.

Como respuesta a esta problemática, la Secretaría de Educación de Medellín crea la

estrategia SaberEs que busca el mejoramiento de la calidad de la educación a través del

desarrollo de competencias académicas en los estudiantes de instituciones educativas

oficiales de la ciudad, con distintos programas y proyectos con miras al desarrollo

individual e institucional para el mejoramiento de resultados en las pruebas estandarizadas.

SaberEs es una estrategia que está enmarcada en el plan de Desarrollo “Medellín cuenta

con vos 2016-2019” en el numeral 4.2.3.1 “estrategia para el desarrollo y fortalecimiento de

las capacidades cognitivas” y a la cual se le ha dado continuidad en la actual administración

“Medellín Futuro 2020-2023” con esta estrategia la administración Municipal le apuesta al

mejoramiento de la calidad educativa. La finalidad es que los estudiantes alcancen el nivel

B 1.2 (pre-intermedio 2).

Para dar cumplimiento a uno de los componentes de la estrategia, denominado de

estudiantes y docentes, la Secretaría de Educación encarga a la editorial Los Tres Editores

19

en el asesoramiento, en procesos de enseñanza, aprendizaje y evaluación como herramienta

para el mejoramiento de la calidad educativa de las instituciones oficiales, a través del

desarrollo de actividades como: sesiones y simulacros tipo prueba Saber y jornadas de

formación para los docentes en estrategias didácticas y evaluativas, todos estos

componentes encaminados a mejorar los resultados en las evaluaciones externas e internas.

Es así como, Los Tres Editores proponen en sus jornadas de formación a los maestros y por

medio de las cartillas de la estrategia SaberEs usar las secuencias didácticas (SD) como

estrategia para el “desarrollo de asignaturas” y de esta forma promover mejoras en la

calidad educativa, así lo señalan Los Tres Editores:

Atendiendo las orientaciones curriculares del Decreto 1075 del 2015, en su

artículo 2.3.3.1.6.2. “Desarrollo de asignaturas”, se propone un esquema

metodológico de planeación apto para cualquier modelo, enfoque o didáctica

pedagógica (las secuencias didácticas). Diseñado específicamente para cada

una de las áreas educativas, le entrega al profesor diversas estrategias,

didácticas y actividades que posibiliten la diversidad en la enseñanza–

aprendizaje. Además, conecta cada desempeño con una temática sugerida

según los derechos básicos de aprendizaje y propone una distribución de

tiempo para la ejecución de la planeación. (Los Tres Editores S.A.S, 2018,

p.p 5-7)

Esta investigación no pretende invalidar la propuesta anterior, pero si desea describir la

relación entre el desarrollo de la comprensión lectora en inglés y las secuencias didácticas

planteadas en la estrategia SaberEs y sugerida también por el MEN en algunos documentos

ministeriales, como una herramienta para potenciar el desarrollo de la comprensión lectora

en los estudiantes, específicamente en la asignatura de Inglés, ya que, se considera que esta

habilidad posee un alto valor para el aprendizaje de la Lengua Extranjera, que le permitirá a

los jóvenes desenvolverse en el mundo académico y en general para desempeñarse

adecuadamente en la sociedad. Foncubierta & Fonseca (2018) La lectura comprensiva es un

asunto complejo que implica procesos mentales, culturales y lingüísticos los cuales se

20

tornan en un gran desafío para los estudiantes y docentes de la Lengua castellana y más aún

de la Lengua Extranjera (inglés).

 Adicionalmente, desde el año 2011 en el marco del Plan Nacional de Lectura y

Escritura “Leer es mi cuento”, los Ministerios de Educación y de Cultura han

implementado acciones para que, particularmente las niñas, niños, adolescentes y jóvenes,

incorporen la lectura y la escritura a su vida cotidiana; esta otra estrategia nacional apunta

al desarrollo de las competencias comunicativas, mediante el mejoramiento de los niveles

de lectura y escritura (comportamiento lector, comprensión lectora y producción textual)

mediante la aplicación de secuencias didácticas, lo cual posiciona a la CL y a las SD en una

relación valiosa en el ámbito educativo.

Pregunta problematizadora

¿Cuál es la relación entre el desarrollo de la comprensión lectora en Lengua Extrajera

(inglés) y las secuencias didácticas en el contexto de los estudiantes de educación media,

grado undécimo de la I.E. La Independencia?

1.1. Justificación

De acuerdo con la Organización para la Cooperación y el Desarrollo Económico

(OCDE), entidad responsable de los Informes PISA, se considera la comprensión lectora

como una habilidad que se va construyendo y desarrollando a lo largo de la vida en los

diversos contextos en que ésta se desarrolla y en interacción con las personas que nos

relacionamos, el apropiado desarrollo de ésta da paso a la competencia lectora definida

como “la capacidad individual para comprender, utilizar y analizar textos escritos con el fin

de lograr sus objetivos personales, desarrollar sus conocimientos y posibilidades y

participar plenamente en la sociedad” (OCDE, 2009, citado por PISA 2009, p.8).

21

 Igualmente, desde esta perspectiva, se plantea la importancia de la compresión lectora,

ya que permite el desarrollo de cinco procesos: la obtención de información, el desarrollo

de una comprensión general, la elaboración de una interpretación, la reflexión y valoración

sobre el contenido del texto y la reflexión y valoración sobre la forma del texto.

En ese sentido El Ministerio de Educación Nacional (MEN), en la serie lineamientos

curriculares Idiomas Extranjeros expresa que:

Es importante acceder a una formación de alta calidad por medios de

información y comunicación que permitan la integración de bases

conceptuales para la adquisición de un conocimiento universal. Para ello se

requiere tener acceso a materiales de aprendizaje de gran riqueza conceptual,

pedagógica y creativa, tener la posibilidad de usar sistemas interactivos,

redes y extensos bancos de datos permanentemente actualizados. En estos

procesos cobra vital importancia la comprensión y el empleo de otras

lenguas, principalmente la lengua internacional más empleada en las

tecnologías: el inglés. (Ministerio de Educacion Nacional, 2011, p.4)

De manera que, poseer y comprobar esta habilidad tanto para la lengua castellana como

para la lengua extranjera inglés se ha priorizado en todas las pruebas censales e

institucionales y la formación en todos los niveles, por lo cual es una habilidad

constantemente evaluada y mencionada. Como ejemplo de esto, la revista Semana

Educación publicó que en el año 2015 Colombia obtuvo 425 puntos en la prueba de lectura,

en la prueba del 2018 la calificación fue de 412 puntos frente a un promedio de la OCDE de

487 puntos. Según este informe los resultados de Colombia se equiparan con naciones

como Albania y Catar, y los resultados en la comprensión lectora en lengua extranjera

inglés son menos alentadores.

22

 A partir del informe de la OCDE, para Julián de Zubiría, experto en educación, los

resultados de lectura del País retrocedieron y según el pedagogo “para mejorar la lectura

crítica el país tiene que pasar de trabajar en lenguaje a trabajar en comprensión lectora”

(Publicaciones Semana, 2019, p.25)

De manera que, tener un adecuado nivel de comprensión lectora es entonces un

imperativo para la vida, en todos sus ámbitos y es una de las habilidades de más alto valor

cuando se habla acerca del aprendizaje, por lo cual la búsqueda, el análisis y la reflexión en

torno a propuestas metodológicas, como las secuencias didácticas, sugeridas al docente

para desarrollar ésta y otras habilidades puede ser relevante para el entorno académico y

específicamente para mejorar procesos institucionales.

1.2. Objetivos

Esta investigación parte, además de los planteamientos anteriores, de la necesidad de

identificar aquellas estrategias didácticas, que sugeridas desde diferentes instancias se

presentan como herramientas eficaces para el desarrollo de habilidades y competencias, en

este caso, dada su pertinencia y actualidad, se toman las secuencias didácticas, como

estrategia que la Institución y el docente necesitan analizar para poder describir cómo

influyen en el proceso de desarrollo de la comprensión lectora en inglés. Esta propuesta se

plantea de forma más sucinta en el objetivo general de esta investigación:

23

 Describir la relación entre el desarrollo de la comprensión lectora en Lengua Extrajera

(inglés) y las secuencias didácticas en el contexto de los estudiantes de educación media,

grado undécimo de la I.E. La Independencia.

 Por lo mencionado se definen los siguientes objetivos específicos:

 Identificar los procesos de desarrollo de la comprensión lectora en inglés que se asocian

a las secuencias didácticas.

 Comparar las prácticas que involucran las secuencias didácticas en los procesos de

comprensión lectora en inglés y los documentos que las soportan.

 En definitiva, se plantea que esta investigación tiene como tarea indagar por las

comprensiones que los diferentes agentes educativos tienen alrededor de la comprensión

lectora y las secuencias didácticas, así como las relaciones que se tejen entre estas

categorías y se hacen visibles a partir del discurso, las prácticas y los documentos que las

soportan, por ello, es necesario desplegar una variedad de herramientas que permitan

registrar las voces de los diferentes agentes de la la I.E. La Independencia. Este tipo de

investigación educativa se sustenta en el deseo y la necesidad del docente por explorar

diversas estrategias metodológicas que permitan ampliar el rango de posibilidades

didácticas dirigidas a mejorar el desempeño de los estudiantes en la asignatura y el área en

general, y de esta manera no sólo fortalecer el aprendizaje del inglés en los estudiantes de la

I.E. La Independencia y los resultados en las pruebas sino también aportar al conocimiento

y visibilizar las concepciones y prácticas pedagógicas de los docentes de la I.E. La

Independencia en relación con las categorías en mención, al compartir con ellos algunas

experiencias que permitan un diálogo de saberes, reflexionar y planear sobre ésta y otras

posibilidades didácticas para el mejoramiento del saber específico, es decir, generar

comunidad de aprendizaje.

24

1.3. Marco contextual

 La Institución Educativa La Independencia se encuentra ubicada en el barrio El Salado,

en la Comuna 13 de Medellín, actualmente presta servicio educativo en preescolar, básica

primaria, básica secundaria y educación media con opción en media técnica (electricidad,

diseño de software o diseño de multimedia).

 La Institución Educativa La Independencia es un punto de referencia estratégico del

sector, dado que en éste convergen tres barrios (San Javier, el 20 de Julio y el Salado). Por

su ubicación geográfica esta Institución ha estado inmersa por años en un ambiente de

conflicto urbano, agudizado por la disputa entre el Estado y los grupos armados por el

control del territorio.

 Las características socioeconómicas del entorno en el cual se ubica la Institución hacen

que la comunidad estudiantil sea una población flotante, gran parte de ésta desplazados, de

estratos 1 y 2; la Institución sirve a un total de 1.102 estudiantes, la mayoría de ellos

provienen de familias extensas con bajos niveles de formación escolar y con carencias

socioafectivas, lo cual se evidencia en el Sistema Integrado de Matrícula (SIMAT) y en los

reportes del programa Entorno Protector de la alcaldía de Medellín.

 Debido a las necesidades del contexto, el Proyecto Educativo Institucional y el manual

de convivencia priorizan la equidad, la participación y la inclusión como principios

fundamentales para aportar al desarrollo humano y la transformación de la sociedad. Por lo

tanto, la I.E. La Independencia acoge a estudiantes con diversas necesidades educativas.

25

Entre los años 2015 a 2019 el Ministerio de Educación Nacional, en cabeza del gobierno

nacional, dio inicio al programa denominado Día E con el propósito de evaluar e

implementar estrategias de mejoramiento en la calidad del servicio educativo, en el marco

de este proyecto se le asignó a cada institución educativa un número índice, como se le

conoce en el ámbito estadístico a este tipo de valores, que busca resumir el comportamiento

de una se serie de variables que influyen cualitativa y cuantitativamente en la calidad de la

prestación de un servicio, a este valor se le conoce como Índice Sintético de la Calidad de

la Educación (ISCE).

En el caso específico de la Institución Educativa La Independencia el desempeño

durante el cuatrienio constituye un elemento a valorar, ya que es un referente de calidad que

resume indicadores como la eficiencia, el ambiente escolar, el desempeño y el progreso,

para los cuales se hará un análisis en detalle más adelante. A continuación, se presenta el

resumen del cuatrienio en la educación básica y media.

(Ministerio de Educación Nacional, Siempre día E, 2019. p.1)

26

Dentro los datos más relevantes y con el fin de enriquecer este contexto encontramos la

eficiencia, que nos indica el porcentaje de estudiantes que son promovidos por año, como

se observa, la Institución presenta tasas altas de reprobación tanto en la media como en la

básica, ubicándola dentro de las 10 instituciones con mayor porcentaje de estudiantes que

no son promovidos en la ciudad, adicional a esto, la Secretaría de Educación de Medellín

con el objetivo de disminuir el índice de deserción escolar adelantó un estudio correlacional

con el fin de identificar los factores que más influyen en este fenómeno, encontrando que

las instituciones con mayores porcentajes de reprobación presentan mayores tasas de

deserción escolar, estudio que fue publicado en el año 2018 en la página oficial de la

Secretaría de Educación, de lo anterior se podría concluir que la Institución Educativa la

Independencia presenta altos niveles de reprobación que al parecer influyen directamente

en la tasa de deserción escolar.

En cuanto a la planta docente de la I.E. La Independencia esta se encuentra conformada

por 73 docentes de los cuales 70 están nombrados en propiedad (40% por el Decreto 2277 y

un 60% por el Decreto 1278), hay 3 maestros provisionales y se dispone de una maestra

para el aula de apoyo. De los 73 docentes 9 tienen como base otras áreas de formación:

comunicación social, ingeniería, psicología y biología.

 El área de Humanidades está compuesta por las asignaturas de Lengua Castellana e

Inglés como Lengua Extranjera. Cada una de estas asignaturas tiene un peso específico

dentro del total de la valoración final de cada periodo académico, de acuerdo con el Sistema

Institucional de Evaluación de los Estudiantes así: Lengua Castellana 60% Inglés 40%.

 El área de Humanidades está conformada por 8 docentes, de éstos, para la asignatura de

Inglés hay 4 docentes nombrados, todos ellos están formados como licenciados en idiomas

o lenguas extranjeras; quienes se desempeñan en los grados de básica y media. En

27

primaria, están encargados de esta asignatura 3 docentes; de áreas distintas con poca o

ninguna formación en la enseñanza del inglés como lengua extranjera.

Al indagar en los documentos institucionales se encuentra en el Modelo Pedagógico que

la Institución se identifica con una tendencia pedagógica hacia el modelo social para el

desarrollo humano, por medio del cual se busca:

[…] la construcción de escenarios de paz y convivencia, para el crecimiento

integral de los niños, las niñas y los/as jóvenes, y como el eje de la

transformación social y de solución pacífica de conflictos. Y se fundamenta

el modelo pedagógico social para el desarrollo humano en la concepción de

“La escuela como institución social, llamada a configurarse como un agente

de cambio social. […] (Modelo pedagógico, 2015, p.1)

Es así como, la I.E. La Independencia propone la formación de un estudiante crítico,

autónomo y reflexivo y teniendo en la cuenta lo anterior, la Institución toma en

consideración el uso de algunas estrategias didácticas en el aula que favorezcan el

desarrollo de ese perfil de estudiante que se desea formar, por ende, propone desde el

modelo pedagógico:

las metodologías activas y participativas que favorecen el desarrollo humano

integral del educando, que fomenten el trabajo en equipo, respeten el ritmo

de aprendizaje y las características de los estudiantes. Entre éstas prevalecen:

la metodología por proyectos, la solución de problemas, las preguntas

problematizadoras, las secuencias didácticas, las técnicas grupales, el debate,

las exposiciones. (Modelo pedagógico, 2015, p.5)

28

Cabe anotar que, las metodologías planteadas anteriormente, desde el modelo

pedagógico, son propuestas didácticas para el equipo docente, que no son impuestas y a las

cuales no se les hace seguimiento desde ninguna otra herramienta para observar si son

aplicadas o no por el docente, por lo cual, no se podría decir que las secuencias didácticas

hacen parte de una política institucional en cuanto a la aplicación de unas determinadas

estrategias de enseñanza en la Institución; queda al criterio de cada docente la selección e

implementación de las estrategias de enseñanza que hacen parte de sus prácticas de aula.

 Por otro lado, se plantea en el Proyecto Educativo Institucional de La I.E. La

Independencia el deseo de aproximarse al sentido de la formación, desde la perspectiva de

la calidad de la educación y desde el proyecto de Nación que se tiene propuesto por el MEN

y el Plan Decenal Nacional de Educación 2006-2016, con el fin de garantizar que la

educación propicie el aprendizaje permanente y forme ciudadanos para que participen de

manera activa y positiva en la sociedad.

 En este sentido, “La filosofía institucional está basada en una concepción

humanista de la educación y del ser humano, desde esta perspectiva se

concibe la educación como un proceso de formación integral, continua e

incluyente, que busca mejorar las condiciones de vida del ser humano,

aportando a una convivencia democrática y participativa”. (Proyecto

Educativo Institucional, 2015, p.19)

29

2. Marco referencial

2.1. Estado de la cuestión

Con el fin de realizar la construcción del estado de la cuestión en relación con la

pregunta,

¿Cuál es la relación entre las secuencias didácticas y el desarrollo de la comprensión

lectora en Lengua Extrajera - Inglés en los estudiantes de educación media, grado

undécimo de la I.E. La Independencia?, se han seguido tres rutas de exploración

orientadoras en la búsqueda de elementos comunes al objeto de estudio del presente trabajo,

y de esta forma llegar a analizar y determinar, de la forma más crítica posible, el material

bibliográfico que a la fecha ha aportado desde diferentes escenarios a una posible respuesta

al interrogante planteado al inicio de este apartado o al objeto de estudio subyacente en

éste, con la meta final de obtener una propuesta coherente y consistente que permita partir

desde lo conocido, aportando al avance del saber existente.

Las rutas de exploración son: en primer lugar, el ámbito internacional, en segundo lo

nacional y finalmente el ámbito institucional, que posibilitan tener una visión general sobre

las discusiones que se están dando alrededor de los conceptos clave que se abordan. Los

descriptores de búsqueda que han guiado la ruta de indagación son: la comprensión lectora

y las secuencias didácticas.

30

2.1.1. Investigativos.

En el ámbito internacional se encontró el trabajo Las secuencias didácticas de lengua:

una encrucijada entre teoría y metodología de la autora García Azkoaga Inés (2016)

perteneciente a la Universidad del País Vasco (UPV/ EHU). El objetivo de este trabajo fue

examinar las secuencias didácticas llevadas a cabo por un grupo de docentes de enseñanza

primaria en el marco de la formación continua para enseñar lenguas, se resalta de este

trabajo la postura de la autora frente a la concepción de las secuencias didácticas como

herramienta que no debe ser valorada ni ejecutada a la ligera, para García la secuencia

didáctica está sustentada desde varias ramas que la respaldan como una estrategia didáctica

valiosa para el proceso de enseñanza – aprendizaje . En palabras de esta autora: “la

secuencia didáctica no es una simple sucesión de actividades más o menos organizadas para

trabajar las lenguas, sino que es un instrumento cargado de propiedades teórico-

epistemológicas” (García-Azkoaga, 2016, p.3).

 La autora expresa que no es el fin último de su trabajo ofrecer un modelo cerrado para

el diseño de las secuencias didácticas. En cambio, sí es una meta para ella dejar como tarea

para los docentes la reflexión acerca de la necesidad de comprender la esencia del

funcionamiento de las secuencias didácticas, como punto inicial para que el docente o

futuro docente pueda utilizarlas, adaptarlas y crear variaciones de acuerdo con sus objetivos

didácticos.

En el trabajo Leer para aprender: Estrategias didácticas para el abordaje de la

comprensión lectora y desarrollo de competencias en el aula ELE (Español como Lengua

Extranjera) de las autoras Garau Giselle y Negri Silvina (2015) pertenecientes a la

Universidad Nacional de Cuyo en Argentina. Las investigadoras crearon una secuencia

didáctica y estrategias que incluyeron actividades previas, simultáneas y posteriores a la

lectura, para el desarrollo de la comprensión lectora en niveles básicos e intermedios de

31

inglés. El propósito de estas autoras fue plasmar una reflexión acerca de algunos

lineamientos pedagógicos sobre el desarrollo de la lectura comprensiva y cómo a través de

ella, se puede propiciar el desarrollo de la competencia comunicativa propuesta desde el

Marco Común Europeo de Referencia para las lenguas, de esta manera las autoras hablan

acerca de la comprensión lectora observada desde la óptica de la lengua extranjera y en

clave de la formación en competencias.

En dicho trabajo, las autoras describen la comprensión lectora como un proceso

interactivo donde se vinculan lector y texto, y que cuando este proceso se da en el aula, en

el contexto de la enseñanza – aprendizaje de una lengua extranjera, al parecer la mediación

del docente puede potenciar el desarrollo de la comprensión lectora en ambas lenguas tanto

la materna como la extrajera. Por lo tanto, para Garau y Negri la intervención del docente a

través de sus estrategias de enseñanza es valiosa para el desarrollo de la comprensión

lectora en el aula. Ellas lo expresan de la siguiente manera:

La lectura comprensiva es un proceso interactivo entre el lector y el texto

que el estudiante de una lengua extrajera, cualquiera sea su nivel de dominio

lingüístico, incluidos los elementales, podrán llevar a cabo con resultados

satisfactorios en la medida que una determinada mediación pedagógica

ocurra. El éxito en el desarrollo de la lectura comprensiva en el aula depende

de una planificación previa para la posterior mediación pedagógica exitosa.

(2015, p.13)

Así que, para el presente trabajo es de gran valor la definición que las autoras le dan al

concepto de comprensión lectora articulándolo a una lengua diferente a la materna y al

concepto de secuencias didácticas como herramienta valiosa para propiciar el desarrollo de

la comprensión lectora en el aula. En este sentido expresan Garau y Negri:

 La lectura comprensiva en una segunda lengua (L2), como habilidad

fundamental en el ámbito académico, es compleja, dado que involucra

32

procesos mentales estratégicos, conocimientos culturales y saberes

lingüísticos. Dicha complejidad significa un desafío, tanto para el estudiante

como para el docente de una L2: por un lado, el estudiante pone en juego sus

habilidades para interactuar con los textos; por el otro, el docente debe

proponer secuencias didácticas que permitan el gradual desarrollo de la

comprensión lectora en una L2. (2015, p.2)

Es así como, las autoras resaltan que la comprensión lectora puede ser una habilidad

potenciada por la mediación del docente a través de las secuencias didácticas. En este

sentido, ellas dicen que en la ejecución de una secuencia didáctica para la lectura

comprensiva emergen datos relevantes para el docente, como la necesidad de seleccionar el

texto según el nivel de dominio lingüístico del estudiante, para luego, diseñar estrategias

que preparen al estudiante para la comprensión lectora teniendo en la cuenta el desarrollo

de competencias generales, en especial la comunicativa; sobresaliendo una vez más la

relación de esta habilidad con el concepto competencia.

Del mismo modo, en Valencia (España), se desarrolló la investigación Creating and

implementing a didactic sequence as an educational strategy for foreign language teaching

de los autores Soler Betlem, Villacañas de Castro Luis, & Pich Eva (2013), esta

investigación aborda una secuencia didáctica realizada en un grupo de 6º grado en una

escuela pública, en el área de la enseñanza de lengua extranjera inglés. El objetivo de dicha

investigación fue familiarizar a los estudiantes con la comprensión de textos expositivos.

De este trabajo se toman como puntos notables las potencialidades y falencias halladas

por los investigadores en la implementación de las secuencias didácticas para la enseñanza-

aprendizaje del inglés como lengua extranjera. Los autores mencionan que las secuencias

didácticas pueden promover la autonomía, el equilibrio entre el énfasis gramatical y la

transmisión de información, pero que al implementarlas es imposible controlar otros

33

factores como la actitud en clase, las habilidades y los conocimientos previos de los

estudiantes.

En el ámbito nacional, la investigación de maestría realizada por la docente Vargas

Adelaida para la Universidad Tecnológica de Pereira en el año 2017 titulada: lee, interpreta

y cuenta, una secuencia didáctica para la comprensión de textos narrativos. Tuvo como

objetivo establecer la incidencia de una secuencia didáctica en la comprensión de textos

narrativos específicamente en el cuento; la autora planteó dos preguntas las cuales guiaron

su investigación. La primera interrogaba acerca de la incidencia de las secuencias

didácticas en la comprensión de textos narrativos y la segunda indagaba acerca de las

reflexiones que surgían con respecto a las prácticas de enseñanza del lenguaje a partir de la

implementación de las secuencias didácticas.

Para desarrollar su investigación la autora optó por un enfoque investigativo

cuantitativo, con un diseño cuasi-experimental, entre sus hallazgos más relevantes se

destaca que la investigadora establece que para su contexto el trabajo pedagógico, a través

de las secuencias didácticas, benefició la comprensión de textos narrativos en sus

estudiantes del grado segundo, y que por ende el desempeño de los estudiantes en el área

del lenguaje mejoró.

Dicha indagación se relaciona con este trabajo de investigación, ya que es un ejemplo de

cómo algunos maestros en Colombia, movidos por el deseo y la necesidad de optimizar los

procesos de lectura tanto en Lengua castellana como en Lengua Extranjera, han abordado

las secuencias didácticas como una estrategia para mejorar las habilidades comunicativas

dentro y fuera del aula. Al final, este trabajo esboza algunos puntos de partida que se deben

tener en cuenta a la hora de implementar en el aula las secuencias didácticas en el contexto

de la educación pública en Colombia.

34

De igual manera, en ese mismo año (2017) la Universidad de la Salle publicó el trabajo

de investigación: La secuencia didáctica una estrategia para fortalecer prácticas de lectura

comprensiva en estudiantes de séptimo grado del Instituto Educativo del Llano de

Tauramena, Casanare de la autora Álvarez Sonia. Este trabajo indagó por las actividades

que deben organizarse en una secuencia didáctica para el fortalecimiento de prácticas

direccionadas a la comprensión lectora, se destaca que la autora retoma la idea de

secuencias didácticas del autor Díaz para hablar de éstas como actividades organizadas para

el aprendizaje significativo; con momentos definidos, encaminados al desarrollo de una

tarea y que dicha estrategia debe incluir una evaluación de esos momentos. Entendiéndose

la evaluación no simplemente en el sentido del resultado final sino como evaluación

auténtica del proceso de aprendizaje

Igualmente, la autora plantea que al diseñar secuencias didácticas encaminadas a la

comprensión lectora es necesario iniciar la lectura con actividades de pre-lectura que

muevan la estructura cognitiva en el campo de los saberes previos, procesos como el

autocontrol, la predicción y la formulación de preguntas favorecen la comprensión lectora.

Este trabajo concluyó, que las secuencias didácticas permiten la organización estratégica de

diversas prácticas de lectura en tres momentos: antes, durante y después de leer,

encaminadas al fortalecimiento de las prácticas de lectura comprensiva. Todas estas

conclusiones permiten establecer que en el desarrollo de las secuencias didácticas es

relevante la labor del docente como diseñador y guía de dicha estrategia (Álvarez, 2017).

Finalmente, y pese a que esta investigación se realizó teniendo como base la lengua

materna-castellana, es relevante para el presente trabajo de investigación en el sentido que

ratifica el planteamiento en torno a la necesidad que tienen maestros e instituciones de

indagar acerca de estrategias que permitan fortalecer el desarrollo de la comprensión

lectora, para el mejoramiento de la competencia comunicativa en todos los niveles

35

educativos. Para lograr lo anterior, se observó durante el proceso de investigación que

algunos docentes, pertenecientes a las diversas asignaturas y regiones del País han

explorado las secuencias didácticas como una estrategia que podría favorecer el desarrollo

de diferentes competencias.

2.1.2. Históricos y de política pública en educación.

El Foro Mundial sobre la Educación 2015 llevado a cabo en Incheon, (Corea del sur) se

enfocó en los aspectos de inclusión y calidad de la educación, entendidos como los pilares

para que se garantice la oportunidad de aprendizaje para todos.

En este foro, la UNESCO y los distintos estamentos que se unieron entre ellos: la

UNICEF y el Banco Mundial, no hacen mención directa de la comprensión lectora como

habilidad; en cambio, se refieren directamente a la competencia lectora, describiéndola

como eje fundamental para el aprendizaje, y por lo tanto como una capacidad que

indefectiblemente está obligada a desarrollar el sistema educativo, lo cual plantean de la

siguiente manera:

Un elemento fundamental del derecho a la educación consiste en garantizar

que la calidad de esta permita obtener resultados del aprendizaje pertinentes,

equitativos y eficaces en todos los niveles y entornos. La calidad de la

educación supone, por lo menos, que los alumnos adquieran competencias

básicas de lectura, escritura y cálculo, que serán los pilares para el

aprendizaje futuro, así como para las competencias de orden superior. Para

esto son indispensables, por una parte, métodos y contenidos pertinentes de

enseñanza y aprendizaje que se adecúen a las necesidades de todos los

educandos y sean impartidos por docentes con calificaciones, formación,

36

remuneración y motivación adecuadas, que utilicen enfoques pedagógicos

apropiados y que cuenten con el respaldo de tecnologías de la información y

la comunicación (TIC) adecuadas; y, por otra, la creación de entornos

seguros, sanos, que tengan en cuenta la perspectiva de género, inclusivos,

dotados de los recursos necesarios y que, por ende, faciliten el aprendizaje.

(UNESCO, 2015, p.17)

En este mismo documento, donde se nombran las competencias básicas de lectura,

escritura y cálculo como columna del aprendizaje también se menciona al docente, al

parecer, como directo responsable en el diseño y ejecución de estrategias en el aula que

lleven al estudiante a la apropiación de diferentes habilidades y competencias. De esta

manera, se le encomienda al docente, por un lado, crear estrategias para garantizar el

aprendizaje de habilidades y competencias y por otro, garantizar que estos aprendizajes se

vean reflejados en los resultados de las evaluaciones internas y externas. En este sentido, en

el foro mundial se expresó que:

Crear sistemas de evaluación más sólidos e integrales para analizar los

resultados del aprendizaje en puntos críticos, en especial durante la

enseñanza primaria y el ciclo inicial de educación secundaria y al finalizar

ambos, que reflejen las aptitudes cognitivas y no cognitivas. Estos deberán

incluir la evaluación de aptitudes básicas de lectura, escritura y cálculo, así

como de aptitudes no cognitivas. Diseñar evaluaciones formativas como

parte integral de los procesos de enseñanza y aprendizaje en todos los

niveles, en relación directa con la pedagogía. (UNESCO, 2015, p.23)

 De manera semejante, en el Informe de Seguimiento de la EPT (educación para

todos) en el Mundo 2015, documento creado para la UNESCO, se plantea que, al diseñar y

ejecutar estrategias de enseñanza eficaces en el aula se garantiza en cierta medida la mejora

de la calidad de la educación. En el informe se menciona que:

37

Cada vez en mayor medida, se reconoce que las estrategias de enseñanza son

esenciales para mejorar la calidad de la educación. En un examen

sistemático de 489 estudios y un análisis a fondo de 54 estudios empíricos en

países de ingresos bajos y medianos se destacaron varias estrategias

pedagógicas eficaces, a saber: el trabajo en parejas y en grupo, la

retroalimentación informativa, las preguntas de los alumnos, el uso de los

idiomas locales, la planificación y variación de las secuencias de las

lecciones y el uso de varios materiales didácticos. (UNESCO, 2015, p.256)

 La cita anterior deja planteada la idea que las secuencias didácticas, entre otras

estrategias pedagógicas, pueden ser una estrategia de enseñanza eficaz y válida en distintos

contextos y que éstas podrían favorecer el acercamiento a la calidad educativa.

2.1.3. Legales.

Para el presente trabajo de investigación es importante tomar como referencia la Ley 115

de 1994 por la cual se expide la Ley General de Educación en Colombia; de ésta se

referencian los artículos 20, 21 y 22 que describen los objetivos generales de la educación

básica y media; ya que desde allí se enuncian las habilidades que deben desarrollar los

estudiantes en la Lengua Extranjera Inglés; y resalta la comprensión lectora como una de

éstas.

Artículo 20. g) Desarrollar las habilidades comunicativas para leer,

comprender, escribir, escuchar, hablar y expresarse correctamente en una

lengua extranjera.

Artículo 21. c) El desarrollo de las habilidades comunicativas básicas para

leer, comprender, escribir, escuchar, hablar y expresarse correctamente en

lengua castellana y también en la lengua materna, en el caso de los grupos

38

étnicos con tradición lingüística propia, así como el fomento de la afición

por la lectura.

m) El desarrollo de habilidades de conversación, lectura y escritura al menos

en una lengua extranjera.

Artículo 22. a) El desarrollo de la capacidad para comprender textos y

expresar correctamente mensajes complejos, orales y escritos en lengua

castellana, así como para entender, mediante un estudio sistemático, los

diferentes elementos constitutivos de la lengua.

l) La comprensión y capacidad de expresarse en una lengua extranjera. (Ley

115, 1994, p.6)

Por lo anterior, podría decirse que, desde la fundamentación escrita o de ley se establece

como política de Estado la necesidad que tiene todo ciudadano de desarrollar un nivel de

comprensión lectora adecuado tanto en su lengua castellana como en una lengua extranjera,

que para Colombia es el inglés, como Lengua Extranjera propuesta desde el currículo

nacional.

Por su parte, El Plan de Desarrollo “Medellín cuenta con vos 2016-2019” en la

dimensión 4.2.3.1 contempla el Proyecto: “Estrategia para el desarrollo y fortalecimiento de

las capacidades cognitivas” en el cual la Administración Municipal busca el mejoramiento

de la calidad educativa y bajo el cual surge la estrategia SaberEs. Este proyecto partió del

análisis de los resultados académicos de los estudiantes de básica y media de la ciudad,

dichos resultados mostraron una deficiencia en distintas áreas, entre ellas el área de

Humanidades compuesta por Lengua Castellana e Inglés debido a los bajos niveles en

comprensión lectora, en este Plan de Desarrollo se menciona que:

El proyecto comprende una serie de pruebas tipo Saber, de diagnóstico o

entrada, selección, clasificación o salida para las olimpiadas y preparatoria

39

de las pruebas de Estado. Los resultados de las pruebas permitirán hacer

recomendaciones para el mejoramiento personal e institucional. (Plan de

desarrollo Madellín, 2016, p.334)

Una vez se visualizaron las áreas, habilidades y competencias con dificultades, desde la

estrategia SaberEs se propuso un plan de mejoramiento que incluía entre otras acciones

proponer las secuencias didácticas como estrategia de enseñanza eficaz para mejorar el

desarrollo y resultado en las áreas con déficit en las instituciones públicas de la ciudad.

También se hizo para este trabajo de investigación una revisión a los Lineamientos

Curriculares de la asignatura Inglés (1996); por cuanto éstos son la carta de navegación que

guía los procesos curriculares para la enseñanza de la Lengua Extranjera. En este

documento se plantean las orientaciones pedagógicas y didácticas para que los docentes de

esta asignatura se apropien de los elementos conceptuales básicos, los cuales permiten

construir currículos y Proyectos Educativos Institucionales que promuevan el desarrollo de

la competencia comunicativa en inglés, en la cual la comprensión lectora es parte

fundamental para el perfeccionamiento de dicha competencia.

En este mismo sentido, se analizaron los Estándares Básicos de Competencias en

Lengua Extranjera: inglés 2006. Elaborados a partir del Marco Común Europeo de

Referencia para las lenguas (MCER), en este documento se agruparon los estándares

específicos de la competencia comunicativa en dos grandes categorías; las habilidades de

comprensión (escucha y lectura) y las habilidades de producción (habla y escritura). En los

Estándares Básicos de Competencias se plantea para todos los grados de forma secuencial

una variedad de estándares específicos que apuntan al alcance de la comprensión lectora, de

manera que desde este documento se concibe que la enseñanza – aprendizaje tiene un

desarrollo secuencial. Por lo tanto, se podría inferir que es tarea del docente crear y ejecutar

40

secuencias que le permitan desplegar en el aula los Estándares Básicos de Competencias de

forma tal que se garantice un aprendizaje significativo para todos los estudiantes.

Asimismo, se indagó el Plan Decenal de Educación 2016-2026, éste plantea en su cuarto

desafío estratégico la construcción de una política pública para la formación de educadores,

estableciéndola como aspecto esencial para la calidad educativa del país, lo cual describe de

la siguiente manera:

Promover la formación inicial, continua y avanzada de calidad y pertinente

para los educadores que les permita enfocarse en la formación, el

aprendizaje del estudiante y su desarrollo humano integral. Al igual que

Promover la formación docente a través de procesos de acompañamiento

situado a su práctica pedagógica. (Plan Decenal de Educación, 2016-2026,

p.44)

Así que propuestas como la estrategia SaberEs hacen parte de los procesos de formación

docente en diferentes aspectos, entre ellos en el diseño y aplicación de estrategias didácticas

que faciliten el aprendizaje de competencias y habilidades y por extensión que evidencien

mejores resultados académicos y censales. Por esto, la estrategia SaberEs se enfocó en

capacitar a los docentes de las instituciones públicas de la ciudad de Medellín, incluidos los

del grado undécimo, en el diseño y aplicación de secuencias didácticas en el aula, para

mejorar aspectos como la comprensión lectora en la lengua castellana e inglés.

En este mismo sentido, en el ámbito institucional también se establece la comprensión

lectora como una habilidad que al parecer tiene cierta relevancia y por lo cual se plantean

propuestas para su desarrollo y mejoramiento, lo cual queda establecido en el Proyecto

Educativo Institucional (PEI) y el Sistema Institucional de Evaluación de los Estudiantes

41

(SIEE) en varios apartados que hacen referencia a la gestión académica y a la gestión de la

comunidad así:

Se desarrolla con base en la programación institucional de acuerdo con las

necesidades detectadas en los proyectos, plan de habilidades comunicativas,

semilleros matemáticos Estrategias pedagógicas de apoyo para niños y niñas

con insuficiencias en los procesos de lectura y escritura. (Proyecto Educativo

Institucional, 2015, p.50)

Promover la lectura, la consulta y la investigación. (Proyecto Educativo

Institucional, 2015, p.101)

Elevar el nivel académico, a través del fomento de la lectura y escritura con

sentido, el deseo de saber, el amor por las ciencias y las artes. (Proyecto

Educativo Institucional, 2015, p.228)

Por tanto, se puede decir que desde la documentación institucional se menciona la

comprensión lectora como una habilidad comunicativa que se debe mejorar, y a su vez, se

plantea la incidencia de ésta en los resultados académicos de los estudiantes, por lo cual se

menciona también como tarea institucional gestionar estrategias pedagógicas que

enmarcadas en el plan de mejoramiento se enfoquen en el desarrollo de la comprensión

lectora.

2.1.4. Teóricos y expertos.

Entre los rastreos de información y expertos que han abordado la comprensión lectora y

las secuencias didácticas, este proyecto de investigación toma como referentes a la

profesora Solé Isabel, al Dr. Tobón Sergio y al profesor Díaz Ángel, por considerar que

42

poseen un conocimiento amplio y actualizado del campo y, por tanto, a través de ellos es

posible acercarse y comprender las nociones e implicaciones en el contexto educativo.

Inicialmente, en el texto Estrategias de lectura (1992), la profesora e investigadora Solé

Isabel hace un minucioso trabajo alrededor de la importancia de la lectura comprensiva

para todo sujeto, por cuanto el desarrollo de esta habilidad le permite a la persona

desenvolverse en múltiples entornos y roles. En este sentido ella manifiesta que:

 Poder leer, es decir, comprender e interpretar textos escritos de diverso tipo

con diferentes intenciones y objetivos, contribuye de forma decisiva a la

autonomía de las personas, en la medida en que la lectura es un instrumento

necesario para manejarse con ciertas garantías en una sociedad letrada.

(Solé, 1992, p.14)

Se podría deducir del texto de Solé que la comprensión lectora garantiza el aprendizaje

de las disciplinas existentes y por ello es un saber fundante que debe enseñar y fortalecer la

escuela, tanto en la lengua materna como la lengua extranjera -inglés por ser estas los

canales principales por medio de los cuales el estudiante puede tener acceso a la

información universal. En palabras de la autora:

Aprender a leer comprensivamente es una condición necesaria para poder

aprender a partir de los textos escritos. Las estrategias de lectura aprendidas

en contextos significativos contribuyen a la consecución de la finalidad

general de la educación: que los alumnos aprendan a aprender. (Solé, 1992,

p.151)

La autora resalta en múltiples ocasiones que enseñar y aprender a leer

comprensivamente es una tarea de equipo en la cual se deben involucrar docente y

estudiante. Para Solé:

43

El aprendizaje de la lectura y de estrategias adecuadas para comprender

textos requiere una intervención explícitamente dirigida a dicha acción. El

aprendiz-lector y bien podríamos decir simplemente el aprendiz necesita la

información, el apoyo, el aliento y los retos que le proporciona el maestro o

el experto en la materia de que se trate. De esta forma el lector incipiente

puede, progresivamente, ir dominando aspectos de la tarea de lectura que en

un principio le resultan inaccesibles. (Solé, 1992, p.14)

Por lo tanto, para la autora el rol del docente en el desarrollo de la comprensión lectora

en los estudiantes es valioso. Lo cual reitera al decir que: “Aprender a leer requiere que se

enseñe a leer. El modelo que ofrece el profesor, las actividades que propone para la

enseñanza y el aprendizaje de la lectura. No son un lujo, sino una necesidad” (Solé, 1992,

p.152). Por lo anterior, se hace necesario que el docente planifique a minuciosamente sus

clases, lleve a cabo y evalúe estrategias didácticas en el aula encaminadas al logro de esta

habilidad.

Finalmente, en su texto Solé plantea que parte del proceso de enseñanza – aprendizaje de

la comprensión lectora involucra la evaluación de ese proceso desde tres tipologías que no

deben pensarse como excluyentes entre sí, estas son: la evaluación inicial, la evaluación

sumativa y la evaluación formativa, las cuales se deben considerar complementarias, ya que

le proveen información al docente sobre el progreso del aprendizaje de la comprensión

lectora en diferentes momentos. Finalmente, Solé culmina con dos propuestas de

secuencias didácticas como estrategia para la enseñanza de la comprensión lectora en el

aula, Solé se apoya en las secuencias didácticas, pues en esta estrategia se pueden detallar

los momentos que para ella son esenciales en la enseñanza de la comprensión lectora: los

objetivos, los contenidos, las actividades antes, durante y después de la lectura y la

evaluación.

44

Igualmente, se abordó el texto: Secuencias didácticas: aprendizaje y evaluación de

competencias de Tobón Sergio, Pimienta Julio y García Juan, en éste los autores explican

las secuencias didácticas como una estrategia metodológica de enseñanza-aprendizaje y

evaluación anclada a los conceptos de competencias y socioformación. Los autores lo

describen de la siguiente manera:

En las secuencias didácticas por competencias desde el enfoque

socioformativo, se retoma el principio de que el aprendizaje profundo se

logra con base en problemas que generen retos y que ayuden a

estructuraciones más profundas del saber, como propone la pedagogía

problémica. (Tobón, Pimienta, & García, 2010, p.44)

En este sentido, los autores establecen que las secuencias didácticas parten de reconocer

inicialmente el contexto y las necesidades alrededor de ese contexto, los intereses y

objetivos de formación que se tracen instituciones educativas, docentes y estudiantes, y que

todo ello se disponga en una secuencia de actividades intencionadas para lograr

aprendizajes significativos que finalmente se verán reflejados en la apropiación de

competencias. De ahí que, los autores argumentan que:

En la planificación de las actividades es preciso tener una o varias estrategias

didácticas que posibiliten el logro de las metas de formación en la secuencia

didáctica respectiva. No se trata de seguir una secuencia didáctica tal como

fue formulada por cierto autor, sino de que las estrategias se adapten al

problema, a las competencias, a la asignatura o módulo y al tipo de

estudiantes. (Tobón, Pimienta, & García, 2010, p.76)

Finalmente, y en conexión con el anterior planteamiento se puede extraer del texto de

Tobón que una de las principales tareas del docente como facilitador del proceso de

aprendizaje es crear o adaptar secuencias didácticas contextualizadas y que respondan al

enfoque por competencias; por lo cual el rol del docente es esencial.

45

Por su parte el profesor e investigador Díaz Ángel (2013) coincide inicialmente con

Tobón en el sentido de que las secuencias didácticas deben ser una serie de actividades

intencionadas, que partan de unas metas claras de formación tanto para el docente como

para el estudiante, por lo cual, Díaz argumenta que:

No se trata de armar o establecer actividades por sí mismas, tampoco se trata

de enunciar posibles acciones, como suele aparecer en algunos programas,

bajo el rubro de: exposiciones, lecturas, realización de ejercicios, discusiones

en grupo, etc. Pues estas designaciones en estricto sentido no forman parte

de una secuencia, son enunciados clasificatorios de posibles actividades.

(2013, p.18)

Y es que tanto Tobón como Díaz advierten que las SD son concebidas generalmente

como actividades de clase para un tema o asignatura, sin que contengan necesariamente una

fundamentación desde los principios didácticos. Por lo anterior, Díaz retoma las palabras de

D’Hainaut, (1985) cuando expresa que:

La secuencia de aprendizaje responde fundamentalmente a una serie de

principios que se derivan de una estructura didáctica (actividades de

apertura, desarrollo y cierre) y a una visión que emana de la nueva didáctica:

generar procesos centrados en el aprendizaje, trabajar por situaciones reales,

reconocer la existencia de diversos procesos intelectuales y de la variada

complejidad de los mismos. (Díaz, 2013, p.18)

De modo que, para Díaz las secuencias didácticas son una estrategia que está centrada en

el aprendizaje, donde el docente lidera en un ambiente democrático el desarrollo de

actividades enfocadas en asumir el reto de vincular elementos conceptuales con aspectos de

la realidad, Por ello Díaz describe de la siguiente manera las SD:

46

 Las secuencias constituyen una organización de las actividades de

aprendizaje que se realizarán con los alumnos y para los alumnos con la

finalidad de crear situaciones que les permitan desarrollar un aprendizaje

significativo. (2013, p.1)

De manera semejante, Díaz y Tobón plantean las secuencias didácticas desde la

perspectiva de la pedagogía problémica, donde sobresale la resolución de problemas y se

espera que el estudiante a través de las actividades propuestas vincule sus conocimientos y

experiencias previas con un interrogante tomado del contexto, a la vez que emplea

información sobre un objeto de conocimiento. En ese sentido, Díaz plantea que: las

secuencias didácticas se componen de dos elementos que se desarrollan de forma paralela:

las actividades dispuestas para el aprendizaje y la evaluación para el aprendizaje inscrita en

esas mismas actividades desde tres dimensiones: diagnóstica, formativa y sumativa, pero a

diferencia de Tobón, Díaz no está de acuerdo con el enfoque por competencias. Lo cual

expresa de la siguiente forma:

La literatura contemporánea está realizando algunos abusos en lo que se

denomina enfoque de competencias. Bajo la perspectiva de un cambio

radical en la educación, que desconoce la historia misma de la evolución del

pensamiento educativo, plantea que existe la posibilidad de organizar las

tareas que se realizan en el salón de clase, en particular, la conformación de

secuencias didácticas desde el enfoque de competencias, lo cual en cierto

sentido es inexacto. En su traducción a la educación ha generado una babel

conceptual difícil de dilucidar. (Díaz, 2013, p.15)

 Esto indica que, Díaz considera que entender las secuencias didácticas desde el enfoque

por competencias es asumirlas como si éstas se centraran en comportamientos, criterios de

desempeño y sus evidencias de ejecución, es decir, enfocadas en una perspectiva de

47

resultados y no de procesos. Por lo cual hace una dura crítica a los planteamientos de

Tobón y se distancia de éste en varios aspectos.

De acuerdo con la revisión documental anterior, se pueden establecer que tanto en el

ámbito internacional como local se reconoce la comprensión lectora en lengua materna y en

lengua extranjera como una habilidad fundamental para la educación en todos los niveles,

diferentes organismos nombran la CL como una habilidad esencial para el alcance de una

competencia básica; la comunicativa, a la cual todo ciudadano del mundo debe acceder

como derecho fundamental de la educación. De ahí que, diferentes voces hacen un llamado

para que esta habilidad se desarrolle y perfeccione desde el aula, por consiguiente, se le

asigna al docente la tarea de potenciar esa habilidad como una demanda del sistema

educativo, pero al mismo tiempo se percibe que el docente por decisión propia se

autoasigna esta terea como parte de su misión formativa.

Desde esta perspectiva, el docente toma el rol de agente encargado de garantizar el

desarrollo de la comprensión lectora a través de la puesta en marcha de diversas estrategias,

como resultado, docentes e investigadores exploran diversas herramientas que los ayuden a

desarrollar eficazmente la comprensión lectora, para responder por un lado a una necesidad

académica, y por otro, a una demanda de calidad del sistema educativo el cual está basado

en el logro de competencias.

Es así como, emergen las secuencias didácticas como propuesta o estrategia de

enseñanza, que basada en sus fundamentos epistemológicos ofrece para algunos

investigadores y docentes una ruta eficaz de enseñanza – aprendizaje cimentada en la idea

de unas actividades organizadas, intencionadas y que respondan a necesidades del contexto.

Dadas esas características de las secuencias didácticas, varios referentes, previamente

mencionados, establecen que el éxito en el aula radica en que el docente conozca y siga los

lineamientos de dicha estrategia, Por lo cual, esta propuesta de investigación cobra valor en

48

el sentido que es un trabajo que indaga por cómo se relaciona el desarrollo de una habilidad

(la comprensión lectora) con el uso de una estrategia didáctica (las secuencias didácticas) y

en qué medida cuando el docente hace uso de esa estrategia didáctica puede potenciar el

avance de la habilidad mencionada.

2.2. Marco Conceptual

En el contexto de este trabajo de investigación, y con el fin de evitar ambigüedades es

ineludible definir los conceptos que constituyen el objeto de estudio: la comprensión lectora

y las secuencias didácticas. Así mismo, es importante precisar aquellos conceptos que

emergieron en el proceso de indagación: formación y gestión.

En primer lugar, se plantea qué se entiende por comprensión lectora; ya que la presente

investigación nace a partir de las necesidades y dificultades que se presentan en una

institución educativa con respecto a la comprensión lectora como habilidad esencial en la

enseñanza-aprendizaje de la lengua extranjera – inglés. Seguidamente, se despliega el

concepto de secuencias didácticas ya que éste se presenta desde diferentes fuentes como

una herramienta que podría ayudar a subsanar las falencias en la apropiación de distintas

habilidades y competencias académicas; específicamente se han asociado las secuencias

didácticas al mejoramiento del proceso de la comprensión lectora.

Para este trabajo de investigación es necesario hacer un acercamiento general al

concepto de comprensión lectora, sin olvidar ligar este concepto a la Lengua Extranjera

Inglés por cuanto es en esta lengua y asignatura en específico, en la que se desarrolla la

indagación.

49

Por lo anterior, cabe referir el Marco Común Europeo (MCER) (2018), ya que a partir de

éste se elaboró una adaptación denominada Lineamientos curriculares, sobre el cual se

establecen todas las pautas para la enseñanza y aprendizaje del inglés como lengua

extranjera. Por lo tanto, sobre este documento se direccionan y evalúan todos los procesos y

acciones para el mejoramiento del aprendizaje del inglés en Colombia.

El Ministerio de Educación Nacional (MEN), se basó igualmente en el Marco Común

Europeo para formular los Estándares Básicos de Competencias en Lengua Extranjera

inglés, estándares que quedaron plasmados en la guía 22 del año 2006. Estos Estándares

delimitan las competencias que el estudiante debe poseer y demostrar en cada uno de los

niveles, para las habilidades de comprensión y las habilidades de producción. Las

habilidades de comprensión se subdividen a su vez en habilidades de lectura y escucha,

siendo la comprensión lectora la destreza que se privilegia a la hora de evaluar el

componente inglés por parte de las pruebas censales; y por lo cual, al parecer, se le otorga

cierta relevancia a esta destreza dentro del currículo escolar.

Agregando a lo anterior, Los Estándares Básicos de Competencias (2006) hacen una

descripción detallada del nivel de comprensión lectora que se espera el estudiante alcance

en su proceso educativo; y para acercarse según este documento a procesos más realistas y

de metas alcanzables en cada grupo de grados, se determinó subdividir el nivel de

desempeño. Por ello, el nivel A2 se subdividió en dos niveles: el A 2.1 y el A 2.2. A su vez,

el nivel B1 se subdividió en los niveles B 1.1 y B 1.2. Para el caso de la educación media

en Colombia, se espera que el nivel mínimo sea el B1.2 (pre-intermedio 2). Por lo tanto, se

observa que en las pruebas de Estado en el componente inglés se evalúan los niveles de

comprensión lectora literal e inferencial, quedando por fuera los niveles crítico y creativo.

50

La normativa y lineamientos antes mencionados son sustentados por El Ministerio de

Educación Nacional, en la serie: Lineamientos Curriculares Idiomas Extranjeros. Desde

este documento se argumenta la importancia de la adquisición de la competencia

comunicativa (comprender, hablar y escribir) en inglés pues el desarrollo de esta

competencia de acuerdo con el documento en mención hace posible un mejor estudiante y

ciudadano, ya que el sujeto puede:

[…] acceder a una formación de alta calidad por medios de información y

comunicación que permitan la integración de bases conceptuales para la

adquisición de un conocimiento universal. Para ello se requiere tener acceso

a materiales de aprendizaje de gran riqueza conceptual, pedagógica y

creativa, tener la posibilidad de usar sistemas interactivos, redes y extensos

bancos de datos permanentemente actualizados. En estos procesos cobra

vital importancia la comprensión y el empleo de otras lenguas,

principalmente la lengua internacional más empleada en las tecnologías: el

inglés. (Ministerio de Educación Nacional, 2011, p.4)

 Así pues, desde el discurso legal se entiende que aquel que posee y demuestra un alto

nivel de comprensión lectora en inglés es un sujeto competente, académica y laboralmente.

En consecuencia, tanto más la persona desarrolle esta habilidad y la conecte con otras,

como la habilidad para el manejo de las nuevas tecnologías de la información; al parecer

obtendrá múltiples beneficios, entre ellos acceder y comprender una gama más amplia de

conocimiento cultural y científico. Esta posición podría reforzar la concepción de la

comprensión lectora en inglés como una demanda de la modernidad para ser competente en

un mundo donde todos los días hay nueva información a la cual acceder. (Foncubierta &

Fonseca, 2018)

51

En el ámbito académico se han desarrollado diferentes perspectivas acerca de la

comprensión lectora, empezando por la lingüística que la enfoca en la adquisición del

código escrito, la psicolingüística que la asume como un proceso que va más allá de la

decodificación y la enfoca en los procesos cognitivos, le sigue la perspectiva sociocultural

que asume que además de la decodificación y los procesos internos (cognitivos) son

importantes las interacciones con la sociedad y la cultura, y el conocimiento que surge a

partir de esas relaciones.

 Por lo anterior, para este trabajo se toma la concepción de comprensión lectora de la

profesora Solé Isabel (1992), quien en su texto Estrategias de Lectura define la

comprensión lectora bajo el modelo interactivo. Solé, plantea primero que la comprensión

lectora va más allá de la mera decodificación, tarea en la cual al parecer se ha enfocado la

escuela, y más aún cuando se trata de una lengua extranjera. Esta autora especifica los

niveles de comprensión del texto escrito, describe el proceso de lectura en sus tres etapas

(antes-durante y después) y menciona como algunas estrategias de pensamiento influyen en

el proceso lector, asimismo, enfatiza en varias oportunidades que la finalidad que se le da a

la lectura es un elemento fundamental para que se dé la comprensión lectora.

Para Solé la comprensión lectora es un proceso que comporta dos partes esenciales: la

primera es que éste es un proceso en el cual se requiere la interacción entre el lector y el

texto, así que el lector debe ser un agente activo que explore el texto. La segunda parte

fundamental es que se establezca y se conozca un objetivo que guie la lectura de dicho

texto, Solé define una serie de factores para que la comprensión lectora se desarrolle

apropiadamente, de ahí, que define esta habilidad de la siguiente manera:

Desde la perspectiva interactiva se asume que leer es el proceso mediante el

cual se comprende el lenguaje escrito. En esta comprensión interviene tanto

el texto, su forma y su contenido, como el lector, sus expectativas y sus

conocimientos previos. Para leer necesitamos, simultáneamente, manejar con

52

soltura las habilidades de decodificación y aportar al texto nuestros

objetivos, ideas y experiencias previas; necesitamos implicarnos en un

proceso de predicción e inferencia continua, que se apoya en la información

que aporta el texto en nuestro propio bagaje, en un proceso que permita

encontrar evidencia o rechazar las predicciones e inferencias de que se

hablaba. (Solé, 1992, p.18)

 De manera que, Solé plantea en sus trabajos que la comprensión lectora es el

producto de la interacción entre un lector y un texto o más de un texto; que esta interacción

se da en el contexto de una tarea específica que nos asignan o que nos autoasignamos. Es

importante en este punto decir que esa tarea específica debe estar ligada al objetivo de la

lectura para hacerla coherente y significativa.

 Solé explica también, que en esta interacción nos encontramos con unas variables

ligadas al lector que pueden impactar en lo que la persona puede comprender de un texto;

esas variables son: la finalidad de la lectura, los conocimientos que posee el lector, el

sentido que se le da a la tarea, las creencias sobre lo que el lector considera es leer, y las

estrategias; es decir lo que el lector es capaz de hacer con la lectura. Asimismo, en esa

interacción se encuentran unas variables ligadas al texto que pueden facilitar o no la

comprensión lectora, éstas son: el contenido, la estructura, el formato y el soporte del texto

(Solé, 1992). Es decir, hay un impacto en la compresión lectora, en relación con algunos

componentes; como las estructuras textuales, dicho de otra manera, la familiaridad del

lector con el texto, la densidad informativa y si el texto se presenta en papel o hipertexto

pues esto tiene, según Solé, unas implicaciones cognitivas y en la comprensión que

realizamos. Y quizás estos componentes se complejizan aún más si tenemos en la cuenta

que el texto se encuentra en una lengua extranjera no dominada por el lector.

53

Adicionalmente, la autora expresa por qué es valioso el desarrollo de la comprensión

lectora en todo sujeto y por qué ésta es una habilidad que se reconstruye y se forja en tanto

se le encuentra sentido a la lectura, así lo refiere Solé:

leer implica comprender, leer deviene un instrumento útil para aprender

significativamente […] cuando un lector comprende lo que lee, está

aprendiendo, en la medida en que su lectura le informa, le permite acercarse

al mundo de significados de un autor y le ofrece nuevas perspectivas u

opiniones sobre determinados aspectos. (Solé, 1992, p.39)

Por lo anterior, Solé considera la comprensión lectora no solo como un objeto de

conocimiento; sino como un instrumento para el aprendizaje, la habilidad que le permite al

estudiante acceder a múltiples culturas y saberes, y, por lo tanto, lograr su apropiación se ha

convertido al parecer, en un imperativo para muchos agentes del sistema educativo;

comenzando por el Ministerio de Educación Nacional, las Secretarías de educación, las

instituciones educativas y los docentes. Por consiguiente, se observa una creciente

inquietud frente al tema lo cual ha motivado que en diferentes espacios se discuta cómo

mejorar el desarrollo de esta habilidad y a su vez se han puesto en marcha la ejecución de

diferentes estrategias en los ámbitos macro y micro que apuntan al desarrollo y

mejoramiento de la comprensión lectora tanto en lengua materna como en inglés;

asumiendo así, aparentemente, a la comprensión lectora como un engranaje esencial en el

proceso de enseñanza aprendizaje. Por lo tanto, se plantea desde el discurso legal,

institucional, académico y desde la sociedad misma, que poseer y demostrar un alto nivel

de comprensión lectora en inglés es un requerimiento para ser competente en muchos

ámbitos de la vida.

 La demanda por lograr que el estudiante adquiera unos buenos resultados frente a la

comprensión lectora ha generado una serie de tensiones macro y micro curriculares, una de

éstas es la forma en la que se relacionan el desarrollo de esta habilidad y la manera o

54

metodología apropiada para lograrlo, ya que al parecer varios actores dentro y fuera del

aula plantean diferentes perspectivas metodológicas. En este sentido, dentro de las

múltiples estrategias de enseñanza que se encuentran en el campo pedagógico se mencionan

desde diferentes fuentes las secuencias didácticas como una herramienta que al parecer

podría promover el desarrollo de habilidades y competencias en el aula; entre estas

habilidades la comprensión lectora.

Por lo anterior, se observan en el ámbito educativo algunas propuestas en las cuales se

hace mención de la dupla secuencias didácticas y comprensión lectora, una de ellas es el

texto “Caminos de lectura y escritura secuencias didácticas para los grados 2º y 3º de la

Serie Río de Letras Manuales y Cartillas” elaborado en el año 2017 para el Plan Nacional

de Lectura y Escritura donde se propone el uso de las secuencias didácticas como referente

para trabajar procesos, contenidos y prácticas de lectura y escritura en el aula y en las

bibliotecas escolares. Igualmente, en el entorno de ciudad, la Secretaría de Educación de

Medellín presentó la estrategia SaberEs en la cual plantea las secuencias didácticas como

una propuesta metodológica que permite a los estudiantes mejorar el desarrollo de

habilidades en áreas fundamentales como las Humanidades Lengua Castellana y Lengua

Extranjera Inglés en esta estrategia de mejoramiento curricular se orienta la

implementación de las secuencias didácticas para desarrollar habilidades del pensamiento:

entender, comprender, aprender y emprender.

Así mismo, El Modelo Pedagógico de la Institución Educativa La Independencia pone

en consideración de los docentes la aplicación de las secuencias didácticas, entre otras

estrategias, como una de las metodologías apropiadas para lograr el desarrollo de las

habilidades y competencias que se desean formar en los estudiantes a través del Proyecto

Educativo Institucional (PEI), por considerarla una metodología que favorece el desarrollo

humano integral, que fomenta el trabajo en equipo y las inteligencias múltiples.

55

Las secuencias didácticas son nombradas también en el ámbito académico por diferentes

autores, como una herramienta posiblemente significativa para el desarrollo de habilidades

como la compresión lectora, uno de estos autores es Díaz (2013), quien inicialmente habla

sobre la dificultad que se presenta al definir el concepto de secuencia didáctica, ya que

según él, aunque se encuentra bibliografía al respecto, ésta en general se refiere a todas las

propuestas de actividades para una asignatura o tema específico como secuencias

didácticas, sin que se establezcan en estas actividades los principios didácticos que las

orientan, lo que ocasiona confusión en la apropiación del concepto. Así que Díaz describe

las secuencias didácticas (SD) de la siguiente manera:

 Las secuencias constituyen una organización de las actividades de

aprendizaje que se realizarán con los alumnos y para los alumnos con la

finalidad de crear situaciones que les permitan desarrollar un aprendizaje

significativo […] es un instrumento que demanda el conocimiento de la

asignatura, la comprensión del programa de estudio y la experiencia y visión

pedagógica del docente, así como sus posibilidades de concebir actividades

“para” el aprendizaje de los alumnos. (Díaz, 2013, p.1)

Se infiere entonces, desde la óptica de Díaz que la aplicación de las secuencias

didácticas requiere y visibiliza aspectos propios de cada docente, como su saber

pedagógico, su saber disciplinar, al igual que la concepción que éste tiene frente a aspectos

como, la intención de formación, la idea de didáctica y del currículo. Por lo tanto, se podría

decir que la secuencia didáctica que cada docente elabora habla directamente del tipo de

sujeto que éste es y el tipo de sujeto que desea formar.

Así mismo, Zavala (2000) al igual que Díaz (2013) expresa como elemento a resaltar

que para que las secuencias didácticas sean significativas deben ser instrumentos que

desarrollen las tres fases de toda práctica reflexiva: la planificación, la aplicación, la

evaluación, y de igual manera habla de la organización de actividades de aprendizaje,

56

plantea que la forma en la cual el docente configura las secuencias didácticas es un

marcador que caracteriza la práctica educativa de cada docente, y argumenta que aunque

todas las secuencias didácticas parten de un elemento identificador que son las actividades

que las componen; las secuencias didácticas cobran un rasgo diferencial por la manera en la

que cada docente las organiza y articula en secuencias ordenadas. Por lo que este autor

define las secuencias didácticas como “un conjunto de actividades ordenadas, estructuradas

y articuladas para la consecución de unos objetivos educativos, que tienen un principio y un

final conocidos tanto por el profesorado como por el alumnado” (Zabala, 2000, p.16).

De manera que, tanto para Díaz como para Zabala la secuencia didáctica es una

estrategia de planificación docente que tiene eficacia y pertinencia en tanto parte de unos

objetivos de aprendizaje, unos contenidos y una ruta de evaluación conocida por el

estudiante y el docente.

Por otro lado, Tobón, Pimienta y García realizan un extenso trabajo donde definen las

secuencias didácticas como “los conjuntos articulados de actividades de aprendizaje y

evaluación que, con la mediación de un docente, buscan el logro de determinadas metas

educativas, considerando una serie de recursos” (2010, p.20). En este texto de manera muy

similar a Díaz y Zabala se plantean las SD como una planificación estratégica, pero se

resalta el énfasis que se le da hacia el modelo por competencias.

En síntesis, en el texto Secuencias didácticas: aprendizaje y evaluación de competencias

estos autores presentan los principales componentes de una secuencia didáctica por

competencias:

Los autores expresan que se parte de una situación problema, que surge del

contexto y por medio de la cual se busca la formación. Al diseñar una

secuencia didáctica se debe igualmente establecer la o las competencias que

se desean formar, las actividades de aprendizaje que se llevan a cabo, los

criterios de evaluación, los recursos necesarios (espacio, equipos, material) y

57

por último se describen las sugerencias para que el estudiante reflexione y

mejore en su proceso de aprendizaje. (Tobón, Pimienta, & García, 2010,

p.22)

Así que, para estos autores en las secuencias didácticas se resalta el aprendizaje

cooperativo, siempre guiado por una pregunta problematizadora surgida de una necesidad

del entorno y que el estudiante debe responder haciendo uso de sus habilidades, actitudes y

conocimientos, todo esto desde el enfoque por competencias. De ahí que, el concepto de

secuencias didácticas se basa en una concepción de enseñanza en la cual el docente debe

desempeñar el rol de generador de situaciones significativas. Pues desde esta mirada, la

secuencia didáctica es una estrategia intencional, pues consiste en planear procesos que

vayan de la mano con unas metas, a su vez esta planeación debe estar orientada en torno al

desarrollo de las competencias, en este caso la competencia comunicativa.

Por tanto, las SD entendidas bajo el enfoque por competencias direccionan hacia el

cumplimiento de múltiples demandas dentro y fuera de la Institución. lo anterior puede

generar tensiones; una de éstas podría ser, qué estrategia aplicar para desarrollar una

habilidad como la comprensión lectora en inglés, con el objetivo de que el estudiante logre

ser competente para responder a las diferentes demandas de formación que tienen, el

Estado, las instituciones y los docentes, entre otros. Debido a que las comprensiones que se

tienen acerca de la formación direccionan los objetivos de la educación, las prácticas y

metodologías de enseñanza.

Por ello, es pertinente destacar que en el ámbito educativo están estrechamente ligados

los conceptos de competencia y formación, toda vez que fortalecen la formación integral de

los estudiantes. En Colombia el Ministerio de Educación Nacional empezó a formular y

establecer en el año 2008 las competencias que iban a articular todos los niveles educativos

y que al parecer servirían para monitorear la calidad de la educación en el País. Es así, que

58

desde entonces se habla de formación en competencias científicas, ciudadanas,

comunicativas y matemáticas, donde la comprensión lectora se enmarca como una

habilidad para la competencia comunicativa.

Por lo tanto, puede decirse que el desarrollo de la comprensión lectora y el uso de las SD

para el desarrollo de ésta o cualquier habilidad está dirigido a la formación entendida en

términos de competencias, de ahí que, en el discurso oficial la concepción de formación que

direcciona los procesos de enseñanza aprendizaje apunta a formar en competencias para

que el estudiante alcance “las actuaciones que tienen las personas para resolver problemas

integrales del contexto, con ética, idoneidad, apropiación del conocimiento y puesta en

acción de las habilidades necesarias” (Tobón, Pimienta, & García, 2010, p.8).

De lo anterior es posible deducir que, si se toma la noción de formación desde el modelo

de competencias, entonces se establece una comprensión de formación cercana a los

conceptos de capacidad y calidad, pues se hace alusión al desempeño del estudiante en

relación con el desarrollo de habilidades y competencias, en este caso la comprensión

lectora para desarrollar la competencia comunicativa, por lo anterior, el enfoque por

competencias y por ende, la concepción de formación desde esa visión está basado en

evidencias y desempeños estandarizados, en contraste, otros autores como Flórez y Vivas

plantean que:

La formación no es estandarización, es un proceso constructivo, interior,

progresivo y diferenciado. Este principio reconoce que el hombre se

desarrolla, se forma y humaniza no por un moldeamiento exterior, sino como

un enriquecimiento que se produce desde el interior mismo del sujeto, como

un despliegue libre y expresivo de la propia espiritualidad, que se va

forjando desde el interior en el cultivo de la razón y de la sensibilidad, en

contacto con la cultura propia y universal, la filosofía, las ciencias, el arte y

el lenguaje. (2007, p.165)

59

 En suma, estos autores describen la formación como un proceso que es constructivo,

porque requiere de la implicación activa y constante del sujeto. Es un proceso interior,

porque no le es inducido desde el exterior ni se transmite. Es progresivo, porque se concibe

como una sucesión de estados cada vez más complejos a lo largo de la vida evolutiva del

sujeto. Es diferenciado, porque reconoce que cada persona es una realidad particular y

única; de allí que la formación se materializa de manera diferenciada en cada persona.

Sobre todo, la formación es un proceso diferenciado porque tiene características específicas

de acuerdo con la etapa evolutiva en la que se encuentra el sujeto, y porque el desarrollo se

produce en la medida en que el sujeto identifica y define sus capacidades, sus intereses,

talentos y proyecto de vida. (Flórez & Vivas, 2007)

Finalmente, Flórez & Vivas (2007) argumentan que las habilidades, los conocimientos y

los aprendizajes son medios para formarse como ser humano, pero ese ideal de formación

se ve influenciado por otras múltiples variables, como las diferencias entre los ideales de

formación que poseen los distintos actores (Estado, sociedad, familia, instituciones

educativas y docentes). Por otro lado, están las múltiples demandas en términos de

resultados, que se le hacen al sistema educativo y en específico al docente, ya que se

espera que éstos mediante sus procesos de formación garanticen el desarrollo de

competencias y habilidades como la comprensión lectora en inglés, pues la institución

educativa, los docentes y los estudiantes son evaluados por medio de distintos mecanismos

internos y externos en el logro de esta habilidad; para demostrar que son competentes y

responder así a la retórica de la calidad que impone ciertos ideales de formación.

Debido a éstas y otras tensiones emerge en el ámbito educativo el concepto de la

gestión; éste surgió como complemento al concepto de administración donde se hablaba de

propiciar y disponer medios para lograr un objetivo. La gestión es hoy más una filosofía de

vida, donde no sólo se propician los medios para el logro de unos objetivos, sino que hay

60

que crearlos y articularlos. Así que uno de sus principios es el que la institución educativa

cree y ejecute una metodología acorde con su contexto y centrada en aspectos como el

liderazgo, el compromiso y el desempeño con un fin único, la competitividad.

Respecto al concepto de gestión en el ámbito educativo Pozner (2000) citado por (Tafur,

Beleño, Molina & Aponte) planteó que la gestión puede ser entendida como “el conjunto de

acciones, articuladas entre sí, que emprende el equipo directivo en una escuela, para

promover y posibilitar la consecución de la intencionalidad pedagógica en y con la

comunidad educativa” (2015, p.26). Así que se puede decir que la gestión se fundamenta en

crear y ejecutar estrategias de mejora direccionadas por las intenciones o ideales

institucionales, Tafur complementa la idea de Pozner al plantear que el concepto gestión

también va ligado indefectiblemente al concepto de calidad, ya que para él las instituciones

ejercen la gestión para obtener como resultado la calidad en todos los aspectos que

componen la institución, entre esos aspectos la apropiación de habilidades como la

comprensión lectora.

 De manera que, se puede decir que la gestión es el ejercicio de decidir y planificar sobre

todos los factores de la vida institucional, en procura de la calidad; entendida ésta como la

mejora, el control e innovación continua para alcanzar la visión institucional y lograr los

ideales de formación, que se configuran como el objetivo o como la meta.

De manera similar a Tafur, Grinberg habla acerca de la gestión como una lógica de

planificación-previsión; donde se diseñan y desarrollan proyectos como planes de

mejoramiento que parten de “relacionar las metas y las competencias institucionales con las

demandas y las oportunidades del contexto” (Grinberg, 2006, p.7) pero, aclara Grinberg

que es una planificación no meramente pensada como paso que antecede la ejecución, sino

como una práctica clave y creativa que se debe monitorear constantemente donde el

61

docente, ahora en el rol de gestor, debe proporcionar y crear las condiciones para conseguir

los objetivos o resultados esperados.

Desde esta lógica se produce entonces un cambio; ya no sólo es importante el objetivo

meta (alcanzar la visión institucional), sino el proceso de planificación para el logro de ese

objetivo, el docente-gestor debe crear una planificación que controle y reduzca al máximo

los márgenes de imprevisibilidad, en palabras de Grinberg:

Se produce, por lo tanto, todo un giro epistémico en donde se crean nuevos

objetos y sujetos de saber. La gestión recoloca los objetos de la planificación

y de la dirección de las conductas de los individuos. No es lo mismo referirse

a los administradores que a los gestores. Ellos involucran una suerte de

capacidad para actuar en diversas situaciones, pero especialmente son

grandes “creadores”. (2006, p.7)

Es así como, el docente desde la perspectiva de la gestión se considera un gestor del

proceso de enseñanza y aprendizaje del cual se espera sea capaz de crear estrategias para el

alcance de los ideales de formación y visión institucional, que planee y ejecute estrategias

didácticas que conlleven al desarrollo apropiado de habilidades como la comprensión

lectora. Bajo la mirada de la gestión las secuencias didácticas se podrían ver como una

estrategia pertinente para la mejora de la comprensión lectora, pero es necesario estudiar

cómo se relacionan estas dos, pues la secuencia didáctica como toda estrategia se ve

influenciada por múltiples variables, además Grinberg también expresa que aunque se

percibe desde algunas posturas a la gestión como un concepto infalible éste también

presenta sus dificultades para llegar a ser una lógica de planificación apropiada, pues al

igual que las SD requiere que se cumplan eficazmente unos momentos (diagnóstico,

planeación, ejecución, seguimiento y evaluación).

62

En definitiva, las cuatro categorías que se abordan en este trabajo concentran tan solo

una parte de la compleja tarea cotidiana que enfrenta el docente y la institución educativa;

desarrollar apropiadamente en los estudiantes habilidades y competencias, a través de una

estrategia de planificación como las secuencias didácticas para dar cumplimiento a los

ideales de formación propios y del contexto, que de ser alcanzados exitosamente evidencian

un apropiado desenvolvimiento de la gestión por parte de la institución, sus directivos y

docentes. De ahí que, comprender cómo se relacionan las categorías: comprensión lectora,

secuencias didácticas, formación y gestión puede ayudar a los directivos docentes, docentes

y estudiantes a comprender y transformar sus prácticas de enseñanza – aprendizaje lo cual

puede ser positivo en los ámbitos micro y macro curriculares.

63

3. Diseño metodológico

La presente es una investigación educativa de tipo descriptivo con enfoque cualitativo de

diseño etnográfico, que busca describir la relación entre las secuencias didácticas y la

compresión lectora en inglés mediante una triangulación metodológica, entre una entrevista

semi estructurada a directivos docentes y docentes, un grupo focal de estudiantes y la

revisión documental para que a partir de los hallazgos se generen las conclusiones que

permitan alcanzar los objetivos planteados.

Se circunscribe en una investigación educativa, tal y como lo refieren los autores

McMillan James y Schumacher Sally ya que:

 La investigación educativa es un estudio científico y sistemático que utiliza

aproximaciones cualitativas y cuantitativas. Este tipo de investigaciones

ayudan a los educadores a planificar nuevos programas, mejorar su práctica

educativa, evaluar el aprendizaje y asignar recursos a las necesidades

cambiantes de sus propios entornos. La información fiable es cada vez más

necesaria en una sociedad técnica compleja. La investigación proporciona

información válida y conocimientos precisos sobre la educación con el

propósito de tomar decisiones informadas. (McMillan & Schumacher, 2005,

p.15)

De esta manera se da sustento teórico al diseño metodológico, enfoque, tipo de estudio e

instrumentos seleccionados.

64

3.1. Enfoque

Se toma el enfoque cualitativo, ya que se considera que éste proporciona

interpretaciones descriptivas sobre la relación entre los conceptos que forman parte del

objeto de estudio y aquellos que emergen durante el proceso de investigación,

parafraseando a McMillan & Schumacher (2005) el enfoque cualitativo además privilegia

la interacción entre el investigador y el fenómeno que éste analiza, ya que permite recoger

datos por medio del discurso de los participantes para que el investigador pueda construir

una narrativa detallada, un análisis y una interpretación del fenómeno que indaga, para que

finalmente se puedan plantear unos posibles aportes que permitan en alguna medida la

transformación del entorno educativo en el cual se desarrolla la investigación.

3.2. Tipo de estudio

El método que se maneja en esta investigación combina las técnicas etnográficas y el

análisis documental, en el primero, sobresalen la participación del investigador y la

observación como partes de la misma técnica, así como lo señalan Goetz y Lecompte:

La etnografía educativa se centra en descubrir lo que allí acontece

cotidianamente a base de aportar datos significativos, de la forma más

descriptiva posible, para luego interpretarlos y poder comprender e

intervenir más adecuadamente en ese nicho ecológico que son las aulas.

Tales datos tratan de los contextos donde tienen lugar las diversas

interacciones, y de las actividades, valores, ideologías y expectativas de

todos los participantes (profesores, alumnos e incluso el propio investigador)

en esos escenarios escolares. (1988, p.6)

65

De esta manera se procede a detallar los instrumentos y su relación con el diseño y el

tipo de estudio.

3.3. Técnicas e instrumentos

Se realiza el análisis documental que proporciona información y fundamentación

conceptual acerca de los antecedentes del tema tales como: Marco Común Europeo,

lineamientos curriculares del idioma inglés, Estándares Básicos de Competencias, Proyecto

Educativo Institucional y Modelo Pedagógico, por cuanto es a partir de éstos que se

evidencian o no las concepciones que se tienen en el ámbito formativo acerca de los

conceptos de comprensión lectora y secuencias didácticas, y se observa de qué manera se

instaura desde estos documentos la relación entre estos dos conceptos en los ámbitos macro

y micro curricular.

Igualmente, se usan otras técnicas que permitan recolectar, interpretar o corroborar los

datos obtenidos desde la observación participante como lo son: la aplicación de entrevistas

semiestructuradas, en este tipo de entrevista el investigador elabora previamente una lista

de las preguntas a ser respondidas desde una clara intencionalidad, sin embargo, como lo

expresan Valenzuela y Flores:

[…] el entrevistador debe estar preparado para ser flexible en términos del

orden en que fueron considerados los temas y quizá más significativamente

deberá permitir al entrevistado desarrollar las ideas y hablar más

ampliamente sobre los temas solicitados por el investigado. Las respuestas

son abiertas y hay más énfasis sobre los puntos de interés que elabora el

entrevistado. (2012, p.142)

66

Por consiguiente, se elaboraron tres guiones para la entrevista semiestructurada: una

entrevista para los docentes del grado undécimo y que pertenecen a diversas áreas, otra

dirigida a los docentes de la asignatura inglés, asimismo se aplica una entrevista

semiestructurada a dos directivos de la Institución: Rectora y coordinador. Cada serie de

preguntas, en estas entrevistas, está enfocada en las comprensiones acerca de la

comprensión lectora y secuencias didácticas que los entrevistados han elaborado desde su

rol personal, profesional y en conexión con su saber específico, asimismo se indagó por las

prácticas de aula en el caso de los docentes y la gestión realizada por los directivos, que

hacen alusión a la comprensión lectora y las secuencias didácticas, lo anterior, para conocer

cómo entiende cada uno estas dos categorías desde lo individual y lo institucional.

También se toma como referente el grupo focal, el cual es una técnica para recolectar

datos por medio de la entrevista grupal semiestructurada; “Un grupo focal es una entrevista

grupal a ocho de quince individuos seleccionados que comparten ciertas características

relevantes para el propósito del estudio” (McMillan & Schumacher, 2005, p.53). Mediante

esta técnica aplicada a un grupo de 18 estudiantes del grado undécimo, seleccionados por

su desempeño alto o bajo en la asignatura de inglés, se elabora a través de una lista de

preguntas para obtener información acerca de las ideas que éstos tienen sobre la

comprensión lectora en inglés y las secuencias didácticas, sobre qué prácticas de aula

asocian con estas categorías en mención y cómo piensan que podrían mejorar el desarrollo

de la comprensión lectora en inglés.

Además, se elabora una rejilla que permite registrar, sistematizar, comparar, y describir

la información documental que se consulta durante el proceso de investigación; esta técnica

permite elaborar un análisis particular y global acerca de las nociones de comprensión

lectora y secuencias didácticas planteadas desde los documentos institucionales. Esta

variedad de técnicas se usa en esta investigación con el fin de obtener y analizar las

nociones y relaciones existentes entre las categorías que hacen parte de la investigación de

67

la forma más amplia y rigurosamente posible con el propósito de alcanzar los objetivos

planteados en esta investigación y por ende los que se proponen desde la investigación

educativa, como lo explica McMillan y Schumacher:

[…] la observación y la entrevista forman parte de cualquier investigación

interactiva. Se recurre a otras estrategias para complementar o incrementar la

credibilidad de los hallazgos. La investigación no interactiva depende

principalmente de documentos. Las técnicas cualitativas proporcionan

descripciones verbales para retratar la riqueza y complejidad de los

acontecimientos que ocurren en escenarios naturales desde la perspectiva de

los participantes. Una vez recogidos, los datos son analizados

inductivamente para generar descubrimientos. (2005, p.51)

3.4. Sujetos de la investigación

En relación con la población y muestra se selecciona la sección de bachillerato, grado

undécimo de la jornada de la mañana, compuesta por 3 grupos cada uno con un promedio

de 30 estudiantes, de éstos se priorizan 6 estudiantes por grupo (3 con desempeño alto y 3

con desempeño bajo) para un total de 18 estudiantes; la selección se realiza de esta manera

porque permite tener las nociones acerca de las categorías desde la perspectiva del

estudiante, que al parecer, ha alcanzado un desarrollo adecuado de la comprensión lectora y

también del estudiante que al parecer tiene dificultades con esta habilidad.

Igualmente, se seleccionan los docentes de bachillerato de los grados décimo y

undécimo de diversas áreas 7 en total (Filosofía-Religión, Ética, Sociales, Matemáticas,

Lengua Castellana, Química-Biología) al igual que 4 docentes de la asignatura de inglés, y

finalmente, 2 directivos: La Rectora y el coordinador de la jornada de la mañana, para

68

conocer las nociones acerca de la comprensión lectora y secuencias didácticas que éstos

han elaborado.

3.5. Triangulación metodológica

Se realiza la triangulación de la información para su análisis, esto, con el objetivo de

acercarse lo más posiblemente a la comprensión de las categorías desarrolladas en el curso

de esta investigación y para tratar de minimizar los sesgos que puedan aparecer en ésta, ya

que el observador-investigador del fenómeno se encuentra “in situ”, lo que demanda, desde

los planteamientos de la etnografía se haga una recolección y revisión de la información

desde varios ángulos, así como lo señalan Goetz y Lecompte:

La etnografía es ecléctica en sus métodos de recogida de datos y en sus

procedimientos de análisis. Los etnógrafos utilizan numerosas técnicas de

recogida de datos; así, los obtenidos con una pueden utilizarse para

comprobar la exactitud de los que se han recogido con otra. Al igual que un

topógrafo localiza los puntos de un mapa realizando triangulaciones con las

diversas miras de sus instrumentos, el etnógrafo determina la exactitud de

sus conclusiones efectuando triangulaciones con varias fuentes de datos.

(1988, p.36)

Todos estos elementos tomados de la teoría de la investigación educativa se articulan,

con el objetivo de acercarse al conocimiento en relación con las categorías secuencias

didácticas y comprensión lectora con el fin de analizar de qué manera éstas se relacionan en

el aula.

69

4. Procesos educativos y transformaciones

El análisis de datos realizado en esta investigación es abordado desde la perspectiva

cualitativa, la cual Valenzuela y Flores (2012) describen como una perspectiva enfocada en

el significado y la comprensión, en cómo las personas construyen sus mundos y en los

significados que atribuyen a sus experiencias. Esta perspectiva guió la triangulación de los

datos, la cual permitió identificar algunas nociones y procesos de desarrollo de la

comprensión lectora en inglés que se asocian a las secuencias didácticas, así como algunas

prácticas que las involucran y los documentos que las soportan.

De lo anterior, surgieron las unidades temáticas que dan cuenta de los hallazgos

“Procesos educativos y transformaciones” las cuales se agruparon en cuatro unidades

temáticas a saber: comprensión lectora y agentes educativos, secuencias didácticas y

agentes educativos, transformaciones educativas y documentos institucionales, finalmente

la propuesta: reflexión pedagógica y gestión para el cambio.

4.1. Comprensión lectora y agentes educativos

 Estudiantes:

Para describir la relación entre el desarrollo de la comprensión lectora y las secuencias

didácticas es necesario conocer primero, cuáles son las comprensiones que tienen

estudiantes, docentes y directivos docentes acerca de las categorías en mención, por lo cual

se comenzó por indagar a los jóvenes del grupo focal por la definición del concepto

comprensión lectora en inglés, ante este interrogante, en su mayoría los estudiantes

iniciaron su respuesta con la palabra capacidad o una derivada de ésta, al parecer, cuando

los jóvenes usaban el término capacidad se referían a éste con el sentido de idoneidad para

70

realizar una tarea específica, que en este caso sería la comprensión lectora, en ese sentido

un joven expresó en la entrevista:

Para mí la comprensión lectora es la capacidad que nosotros tenemos, que

tienen todas las personas, de coger un texto, una lectura y sacarle como el

jugo, comprender lo más posible de ello, y sacar las ideas principales, y las

secundarias. (Grupo focal, estudiante N°1)

Las respuestas de algunos estudiantes podrían indicar que la comprensión lectora es una

condición natural del sujeto, al parecer la conciben como un proceso mental que se

desarrolla naturalmente, similar a la idea de capacidad planteada por Rubinstein (1986),

citado por (Suárez, Dusú, & Sánchez, 2007, p.31) cuando la describe como las

“propiedades o cualidades del hombre que lo hacen apto para realizar con éxito algunos

tipos de actividad socialmente útiles”, en este sentido, parece ser que los estudiantes

indican que se posee o no esa capacidad y que se debe demostrar en el hacer, así mismo, al

dialogar con los jóvenes en varias ocasiones mencionaron la frase, la comprensión lectora

es poder dar a entender, lo cual deja percibir que para ellos es importante no sólo tener la

capacidad de comprender el texto para sí mismos, también, poder demostrar la comprensión

del texto a otro; retomando así, la idea planteada por Solé cuando menciona que la

comprensión lectora es una tarea que nos autoasignamos o que nos asignan, pero que al

parecer siempre está presente la tarea de demostrarse y demostrar la competencia, al

respecto un estudiante manifestó:

Para mí, la comprensión lectora en inglés es la capacidad para dar a entender

lo que quiere decir la lectura, identificar y comprender de qué nos hablan,

poder entender el vocabulario, comprendiendo su composición y en qué

tiempo nos habla. Tener la capacidad de poder traducir el texto y

comprender de lo que trata y poder hablar sobre ello. (Grupo focal,

estudiante N°6)

71

De manera que, se puede inferir que los estudiantes conciben la comprensión lectora

como una capacidad que se puede demostrar o no con idoneidad, quizás por eso, en su

mayoría, los estudiantes entrevistados expresaron que dentro de los niveles de la

comprensión lectora en inglés se ubican a sí mismos en el nivel más bajo, el literal,

expresaron sentir una gran dificultad para pasar de la decodificación a los niveles

avanzados de la comprensión lectora en inglés, por lo tanto manifestaron no tener un buen

desempeño en niveles como el crítico y el creativo. Lo anterior se evidenció con las

respuestas dadas a la pregunta: ¿en qué nivel de la comprensión lectora en inglés te ubicas y

por qué?

Yo me ubico en el nivel literal porque en inglés, no me siento con la

capacidad de coger el texto y reacomodarlo a mi manera, para tener un nivel

creativo, si no que yo puedo ubicarme en el texto y saber algunas palabras o

partes, y de pronto decir algo, lo que yo entendí. (Grupo focal, estudiante

N°5)

En las respuestas de los jóvenes se observa en repetidas ocasiones el uso de expresiones

como: saber o comprender palabras, desde allí, se puede decir que el estudiante siente que

al tener sólo la capacidad para traducir o reconocer el significado de palabras aisladas

dentro del texto y no una secuencia completa como la frase, carecen de pericia para la

comprensión lectora, por consiguiente, al escuchar a los estudiantes se piensa que éstos se

refieren a la literacidad (literacy) entendida como la decodificación textual, o perspectiva

lingüística de la comprensión lectora, donde el objetivo es la adquisición del código escrito.

Es probable que la perspectiva lingüística se considere una manera elemental de ver la

CL, pero el aprendizaje de un nuevo código escrito ya es un reto para el estudiante, por lo

tanto, se puede considerar que la comprensión lectora en una lengua extranjera incorpora

demandas adicionales que pueden hacer el proceso lector aún más complejo, y que precisa

72

interrogarse por otros aspectos, como el papel de la traducción ,el conocimiento gramatical

y el conocimiento del contexto sociocultural en el cual se da el proceso de comprensión

lectora en inglés. De ahí que, autores como Snow Catherine plantea preguntas como:

If the child is thinking of the translation while reading, is that

comprenhension? What if the child can understand a few of the words in the

text, but has no understanding of the grammar of the written language? when

does reciting stop and real reading comprenhesion begin? (Snow, 2010,

p.415)

De estas preguntas planteadas por Snow emergen otros interrogantes acerca de cómo se

da la comprensión lectora en una lengua extranjera y cómo varía o no ese proceso en la

lengua materna, surge la pregunta por cuánto comprende de una lectura el estudiante que se

da a la tarea de traducir el texto y cómo el conocimiento gramatical puede ser o no una

barrera en el proceso lector, al respecto, algunos estudiantes expresaron que conciben la

traducción no como el fin último para lograr la comprensión lectora sino, al parecer, como

una herramienta que puede facilitarles el proceso lector. En ese sentido expresó un joven

“La idea no es traducir todo el texto sino comprenderlo, tener un conocimiento básico sobre

el texto y saber de qué están hablando”. (Grupo focal, estudiante N°11)

Así que los estudiantes al parecer encuentran como primera barrera para comprender un

texto en inglés el desconocimiento que tienen del vocabulario y la estructura textual en la

cual éste se presenta, a estos aspectos se refiere Solé (2012) cuando dice que hay unas

variables ligadas al texto como el contenido, la estructura, el formato y el soporte que

pueden facilitar o no el proceso de comprensión lectora. Adicionalmente, Foncubierta &

Fonseca expresan que:

las habilidades prelectoras constituyen el primer paso para el buen desarrollo

de la competencia lectora en L1, pero afectan también al adecuado desarrollo

de la competencia lectora en L2. Independientemente de que los

73

aprendientes de una lengua extranjera están condicionados por su nivel de

alfabetización en L1, las destrezas de decodificación, el conocimiento de

vocabulario, la fluidez lectora silenciosa, la memoria de trabajo, entre otros,

presentan un papel activo en el proceso lector de una lengua extranjera.

(2018, p.17)

Posteriormente se indagó a los estudiantes por los factores que consideraban pertinentes

para mejorar su nivel de comprensión lectora en inglés, las respuestas fueron semejantes, en

general hacían énfasis en varios aspectos como: el vínculo directo que para ellos existe

entre la comprensión lectora en la Lengua Extranjera- Inglés y la comprensión lectora en la

Lengua Castellana, asimismo, enfatizaron en el interés y motivación personal del lector

hacia el texto como componentes esenciales para mejorar el desarrollo de la habilidad en

mención. Uno de los jóvenes manifestó que:

Pues yo propondría mejorar primero la comprensión lectora en español,

porque si yo no comprendo un texto en español ¿cómo pretendo entenderlo

en inglés? También, yo leería más, pero no solamente leería lo que me dicen,

sino leer las cosas que a mí me interesan para que no se me haga muy

tedioso el tema. (Grupo focal, estudiante N°14)

Lo anterior, al parecer indica que los estudiantes consideran que quien posee la destreza

para comprender un texto en lengua castellana, puede desarrollar esta destreza en una

lengua extranjera con mayor facilidad, en este caso el inglés, ya que los jóvenes expresaron

que aquellos estudiantes que tienen un alto desempeño en la comprensión lectora en

Lengua Castellana son los mismos que tienen mejor desempeño en la comprensión lectora

en inglés, en ese sentido, algunos estudiantes entrevistados manifestaron que consideran

que se desempeñaban bien en la CL en inglés y en general en esta asignatura y las demás

porque sentían un gusto nato por la lectura en Lengua Castellana.

74

De manera que, a partir del discurso de los jóvenes se puede decir que el interés

personal, la inclinación y destreza hacia ciertas habilidades comunicativas son factores

relevantes para los estudiantes a la hora de desenvolverse en las actividades que implican la

lectura de un determinado texto, ya que al parecer estos dos elementos los puede hacer

sentir motivados y eficientes durante el proceso de lectura; lo cual expresa Guthrie (2003)

citado por (Snow, 2010, p.416). “Readers are more likely to persist in wrestling with the

text if they are interested in the topic and they experience self-efficacy as readers”. En ese

mismo sentido, Solé (2004) citada por (Solé, 2012) enuncia que:

 La competencia lectora se asienta sobre tres ejes: aprender a leer, leer para

aprender, en cualquier ámbito académico o cotidiano, a lo largo de toda

nuestra vida y aprender a disfrutar de la lectura haciendo de ella esa

acompañante discreta y agradable, divertida e interesante que jamás nos

abandona. (p.50)

Por consiguiente, la comprensión lectora se valora no sólo por su uso funcional en los

diversos contextos, sino por su valor como actividad de esparcimiento del sujeto cualquiera

sea su edad o condición, de manera que algunos elementos socioafectivos se relacionan al

parecer con los procesos de desarrollo de la comprensión lectora, por tanto, adicional a la

motivación los estudiantes mencionan otros factores que pueden ser valiosos en aras de

mejorar su desempeño en esta habilidad; el trabajo autónomo, el uso adecuado de las TIC

(Tecnologías de la Información y las Comunicaciones) dentro y fuera del aula y la

exploración de otros tipos de lectura, quizá menos convencionales para el contexto del aula.

Así que se halló que los anteriores factores inciden en la forma como se da el proceso de

apropiación de la comprensión lectora y por ello, puede ser importante cómo logra el

docente vincularlos en sus secuencias didácticas. En este sentido uno de los jóvenes

expresó que:

75

Para mejorar la comprensión lectora en inglés uno debe estar leyendo textos

en inglés por cuenta de uno, no sólo lo que ponga a leer la profesora, hay que

estar practicando en la casa nuevas palabras en inglés, ingresar a cursos de

inglés, practicando cada día y mejorando el vocabulario, en ocasiones

relacionándolas con cosas cotidianas o sucesos del día a día, buscar métodos

fáciles por medios de internet como el Duolingo, actividades en internet o

hasta textos largos y diferentes a los que ponen en el colegio. (Grupo focal,

estudiante N°16)

Por consiguiente, los jóvenes mencionaron la motivación de forma reiterada como parte

significativa, al parecer para que se dé el proceso lector y de éste la comprensión lectora.

De lo anterior, se deduce que para los estudiantes la motivación está ligada a ciertos

aspectos muy subjetivos; tales como: los diferentes gustos por determinadas temáticas,

determinados autores, la extensión del texto y la presencia de imágenes, además, del gusto

por ciertos formatos y soportes del texto que involucran a las tecnologías de la información

y las comunicaciones, estas formas de concebir y de llegar al texto parecen ser más

cercanas a ellos y alejarse de las propuestas de lectura planteadas desde el aula

cotidianamente.

Uno mejora la comprensión lectora cuando no sólo busca textos pequeños

sino ponerse retos uno mismo, por ejemplo, hoy leí este cuento, mañana leo

una historia, artículos en inglés del Facebook, un blog en inglés o un poema

o ya empiezo con libros y así, pero de lo que a uno le gusta leer. (Grupo

focal, estudiante N°9)

Ahora bien, al escuchar el discurso de los jóvenes se percibe igualmente, que cuando se

sienten motivados y a gusto con la lectura, de forma intrínseca se activa la autonomía en

ellos, de modo que los jóvenes buscan de forma independiente mejorar su proceso lector

por medio de diversas rutas: dedican más tiempo para la lectura, se dan a la tarea de buscar

76

textos que sean afines a sus gustos, buscan lecturas en distintos tipos de plataformas, para

ello hacen uso de los dispositivos a los cuales tengan acceso (celular, computador, tablet).

Asimismo, los estudiantes se interesan por explorar diversos tipos de aplicaciones que les

proporcionen información y adiestramiento en relación con la gramática y la fonética del

inglés, porque consideran que de esta forma mejoran el desarrollo de la comprensión

lectora y por ende su aprendizaje del inglés. De lo anterior se puede decir que una parte de

ellos se interesa por leer, pero en otros escenarios y en otros formatos que al parecer no

ofrece el aula regularmente, de lo anterior surge una hipótesis: los docentes en ocasiones

pueden considerar que los estudiantes no leen, pero tal vez es que no saben qué leen los

estudiantes.

Se debe agregar que, así como los estudiantes expresaron anteriormente que hay unas

condiciones bajo las cuales podrían mejorar su desempeño en la comprensión lectora,

también mencionaron algunos factores que afectan el desarrollo de esta habilidad en inglés,

factores asociados con elementos intrínsecos y extrínsecos como: la desmotivación, el

sentimiento de fracaso, la ansiedad, la falta de un objetivo de lectura claro, y elementos

externos considerados como distractores o no permitidos en el aula, como los celulares.

Lo anterior, se evidencia cuando los estudiantes expresan que consideran incorrecto o un

obstáculo, el uso de algunas ayudas como: las herramientas tecnológicas o la intervención

de terceros para conseguir o demostrar la comprensión lectora, de cierta manera los jóvenes

sienten que al emplearlos hacen una especie de fraude, en este sentido uno de los

estudiantes expresó:

yo sé que mejoro mi comprensión lectora cuando, leo un texto y veo que no

hay necesidad de usar el diccionario, que veo la palabra ahí y ya sé que

significa y entiendo el texto, y uno no está preguntándole a la profe el

significado de las palabras o usando a escondidas el traductor en el celular.

(Grupo focal, estudiante N°2)

77

En cuanto a lo expresado anteriormente se puede decir que los jóvenes tienen la

sensación de ser eficaces y estar mejorando en relación con la comprensión lectora cuando

comprenden y pueden dar cuenta del texto sin ayuda de otros sujetos o de dispositivos

como diccionarios o traductores, el uso de estas ayudas hace que los estudiantes y al

parecer otros miembros de la comunidad valoren de forma negativa su proceso lector en

inglés; lo cual quizás alimenta un ciclo de frustración hacia la lectura en esta lengua. En

relación con esta apreciación se toman las palabras de Grabe y Stoller citados por

Foncubierta y Fonseca, 2018, quienes señalan que:

Uno de los aspectos cruciales en la comprensión de la lectura fluida es “el

proceso evaluativo”. Esto significa que el lector, además de monitorizar la

lectura para asegurarse de que la información que está siendo leída es

coherente y responde a los propósitos que persigue, también va variando su

motivación hacia el texto según las actitudes que va manteniendo con el

tema del texto, sus sentimientos sobre la sensación de éxito o fracaso que

pueda sentir sobre la comprensión del texto o de sus expectativas en la

relación con la posible utilidad de la lectura. (p.29)

Cuando se toma la idea de proceso evaluativo o monitoreo, mencionado por Grabe y

Stoller es posible pensar este proceso en dos sentidos; el propio monitoreo que hace el

lector de su proceso y el monitoreo que hace un agente externo sobre el proceso lector de

otro sujeto, al parecer, no se puede desligar que al hablar sobre la comprensión lectora se

haga desde dos matices, comprender para sí mismo y comprender para demostrar la

competencia a otro. Tal vez, es por esto que, al indagar a los estudiantes por la relación

entre la comprensión lectora y las pruebas estandarizadas, en general perciben que hay una

relación directa entre su nivel de comprensión lectora en inglés y sus resultados en las

pruebas censales, resultados que a su vez son asumidos por ellos como lo que define su

78

saber en relación con el inglés. Los jóvenes manifestaron que: “Si tuviéramos mejor

comprensión lectora nos iría bien en los exámenes, porque ya entenderíamos lo que nos

quiere decir el texto, y tendríamos las respuestas sin tener que hacer mucho esfuerzo,

leyendo una y otra vez el texto”. (Grupo focal, estudiante N°4 y N°18) de modo que los

jóvenes conciben la CL como una herramienta útil, en tanto les aporta en la consecución de

unos altos resultados en las evaluaciones.

Mejorar la comprensión lectora nos ayudaría mucho en cuanto a las pruebas,

por ejemplo, las Pruebas Saber 11, me parece que todas las preguntas de

todas las materias son de comprensión lectora y si yo tengo una buena

comprensión lectora en inglés es porque tengo una buena comprensión

lectora en español, y si uno comprende los textos saca un buen puntaje.

(Grupo focal, estudiante N°7)

Por consiguiente, los estudiantes manifestaron también un sentimiento de preocupación

por cómo su bajo desempeño en la comprensión lectora afecta sus calificaciones internas y

externas. Es por esto que, los jóvenes posiblemente sienten que se desempeñan bien en la

CL cuando logran con éxito una tarea de lectura asignada por otro.

Yo creo que se tiene buena compresión lectora en inglés cuando se es capaz

de coger un texto y con base en el texto responder bien las preguntas de las

pruebas o poder sacar bien un resumen. (Grupo focal, estudiante N°12)

De lo expresado anteriormente por los estudiantes se puede interpretar que, éstos ya

tienen interiorizada la idea que la comprensión lectora es un elemento transversal a todas

las áreas del conocimiento y por lo tanto es una habilidad que está presente en todas las

pruebas estandarizadas y, por ende, quien tenga la idoneidad en esta habilidad domina las

pruebas censales. Por consiguiente, es común escuchar de los estudiantes que la persona

que tiene un adecuado desarrollo de la comprensión lectora en lengua castellana también

puede tener un desarrollo adecuado de la comprensión lectora en inglés.

79

Por lo cual, los individuos con esta habilidad aseguran probablemente mejores

resultados en las distintas pruebas internas y externas, por ello, los estudiantes se refieren

en diversas formas a la necesidad de mejorar su comprensión en ambas lenguas, Castellano

e Inglés, como un componente que les otorga directamente la posibilidad de obtener

mejores resultados, para ser aprobados por aquella persona o entidad que evalúa el

desarrollo de la habilidad en mención, así que, al parecer los jóvenes piensan

constantemente en cómo demostrar que poseen la capacidad para comprender los textos que

les presentan, no necesariamente por deseo, sino, para cumplir con un requerimiento del

sistema educativo, al cual hay que mostrarle que se es competente por medio de unos

resultados; emergiendo entonces, la dupla capacidad y competencia, al respecto argumentan

Suárez, Dusú y Sánchez que:

Las capacidades se expresan en la actividad a través de las competencias, de

manera que esta relación (capacidades – competencias) se constituye en un

aspecto de esencia en el sujeto, que se configura en el proceso formativo

como resultado de la acción pedagógica. (2007, p.32)

Lo anterior, implica repensar acerca de la concepción de compresión lectora en inglés

como una capacidad, de la cual parten los estudiantes y que quizá, se aproxima a la idea

que se tiene en el ámbito educativo sobre las competencias, ideal bajo el cual se establecen

las metas académicas, en las cuales el estudiante es competente según el Ministerio de

Educación Nacional (MEN) cuando puede demostrar el dominio de una gama de

habilidades y destrezas, en este caso la comprensión lectora como habilidad necesaria para

alcanzar la competencia comunicativa, para este caso se establece desde los lineamientos

curriculares idiomas extranjeros lo siguiente:

La enseñanza comunicativa de lenguas, tal como su nombre lo indica,

privilegia el uso del lenguaje como elemento básico en la comunicación a

través de la interacción. Mediante la apropiación del lenguaje, el educando

80

se ubica en un lugar dentro de una compleja red de relaciones que lo definen

tanto a él como a la sociedad. La ubicación en dicha red depende del grado

de desarrollo de la competencia comunicativa. (Ministerio de Educación

Nacional, 2011, p.16)

En consecuencia, se puede decir que el estudiante percibe y siente que no sólo debe

alcanzar el desarrollo de la comprensión lectora para lograr la apropiación del inglés, sino

que está obligado a demostrarla por medio de su desempeño en las pruebas, para avanzar y

tener éxito en el sistema educativo. El grado de desarrollo de la competencia comunicativa

del estudiante lo ubica a él y a la institución a la que pertenece en un nivel del entramando

de la calidad educativa, que en caso de ser considerado como deficiente obliga tanto al

estudiante como a la institución a gestionar procesos de mejora.

En conclusión, los estudiantes consideran la comprensión lectora como una capacidad

que se debe desarrollar para sí mismo y para ser demostrada, conciben el proceso de

desarrollo de la comprensión lectora en Inglés similar al proceso lector en Lengua

Castellana, por lo cual esperan que las secuencias didácticas desarrolladas en lengua

materna les ayuden a fortalecer la comprensión lectora en inglés, por lo anterior, creen que

el desempeño de la comprensión lectora en la lengua extranjera tiene correspondencia con

el desempeño que se tenga en la Lengua Castellana, asimismo, consideran las TIC como

herramientas que favorecen el desarrollo y motivación hacia la comprensión lectora y a su

vez como dispositivos que obstaculizan el desarrollo de la misma. Finalmente, los

estudiantes enuncian factores emocionales como el interés, la motivación, el gusto, entre

otros, como aspectos que los acercan o alejan del desarrollo adecuado de la comprensión

lectora en inglés y de las prácticas de aula propuestas para el desarrollo de esta habilidad.

81

Docentes:

Los docentes de la Institución Educativa la Independencia fueron entrevistados en dos

grupos, el primero fue el conjunto de docentes de los grados décimo y undécimo que se

desempeñan en diferentes áreas y el segundo fue específicamente los docentes de Inglés de

la sección bachillerato de la Institución. Inicialmente, se indagó en ambos grupos por la

definición de la categoría comprensión lectora, para el primer grupo la comprensión lectora

en general y para el segundo grupo la comprensión lectora en inglés.

En esta primera pregunta una minoría de docentes, en general los de Humanidades

Lengua Castellana e Inglés, definió la comprensión lectora como una habilidad, “La

comprensión lectora es la habilidad para encontrarle sentido a un texto escrito y relacionar

sus ideas con otros textos y con la cotidianidad” (Docente entrevistado N°4). Mientras que

la mayoría de los docentes respondieron que la entendían como una capacidad, al igual que

los estudiantes.

Creo que la comprensión lectora se refiere a dos aspectos: una capacidad y

un ejercicio, como capacidad se refiere a la habilidad de un individuo para

entender cualquier texto que esté a su alcance (al alcance de su edad, de su

desarrollo, su formación, etc.). (Docente entrevistado N°1)

Al parecer, estas dos visiones entre capacidad y habilidad se deben entre otros factores a

la formación de base de cada docente y a las intencionalidades con las cuales ellos asumen

se da el proceso de desarrollo de la comprensión lectora dentro de sus saberes fundantes, no

obstante, al entrevistar al grupo de docentes de Inglés de la Institución, se obtuvieron

respuestas en general muy similares a las de los docentes de las otras áreas. Al indagar

acerca de la concepción que tienen sobre la comprensión lectora en inglés también usaron

la palabra capacidad y otros la definieron como una habilidad, lo cual puede determinar en

82

gran medida las prácticas de aula que involucran las secuencias didácticas en los procesos

de enseñanza de la comprensión lectora.

Según lo que vemos los de inglés y está en expedición currículo, la

comprensión lectora es una habilidad, no sólo es identificar los símbolos y

reglas del inglés, sino comprender qué dice el texto y poder dar cuenta de él,

saber responder preguntas literales e inferenciales y demostrar así la

competencia comunicativa. (Docente entrevistado de inglés N°1)

Las respuestas de los docentes parecen indicar que, para ellos, al igual que para los

estudiantes el desarrollo de la comprensión lectora es un proceso que se refiere a la

idoneidad o dominio con la cual un sujeto entiende un texto escrito, que igualmente es un

ejercicio que debe trascender la decodificación y conectarse con el contexto y con los

saberes previos del lector. Asimismo, los docentes expresan que la comprensión lectora es

una capacidad que se demuestra al otro en el ejercicio, así como los estudiantes, los

docentes hacen la conexión capacidad-competencia, ya que consideran que el estudiante

posee la capacidad cuando la demuestra de forma eficiente en una tarea, en un contexto

determinado, en este sentido Suárez, Dusú, y Sánchez tienen la siguiente postura:

Las capacidades no pueden evidenciarse de forma directa en la actividad de

los sujetos, ellas se revelan a través de las competencias que son expresión

del dominio, por parte del sujeto, de los requerimientos novedosos en el

desarrollo de algún tipo de actividad, lo que se reconoce como el nivel de

desempeño. (2007, p.39)

Al escuchar las nociones que tienen los docentes de Inglés y contrastarlas con los

docentes de las otras áreas emergen nuevos elementos de la comprensión lectora que se

hacen presentes por pertenecer a las dinámicas propias de la Lengua Extranjera, es decir, el

docente de Inglés expresa que en la comprensión lectora también entra en juego la

decodificación y aprendizaje de otras reglas lingüísticas, lo cual complejiza un poco más el

83

proceso lector, viéndose afectada la fluidez de ésta, entendida como la automaticidad y

eficiencia en comparación con la lengua materna.

 Yo ubico a los estudiantes que oriento en un nivel literal básico, ya que, ante

un taller de lectura, por ejemplo, es notable el desconocimiento del

significado de muchas palabras, y por lo tanto la dificultad para comprender

ideas. Y si se les pide parafrasear un texto les cuesta un gran trabajo hacerlo,

y algunos hasta le cambian totalmente el sentido al discurso. También se les

dificulta representar gráficamente ciertos temas o conceptos (hacer un mapa

mental, por ejemplo). (Docente entrevistado de Inglés N°3)

De manera que, al retomar los argumentos de Suárez, Duzú y Sánchez (2007) y lo

expresado por los docentes, se puede pensar que estos últimos consideran que hay unas

formas eficientes en las que se da la comprensión lectora y otras no tanto, es posible que

cuando el estudiante - lector demuestra un desempeño óptimo se puede decir que demuestra

poseer la competencia, así que al pensar en un nivel de desempeño el grupo de docentes de

las distintas áreas, en su totalidad, ubicó a la generalidad de los estudiantes en el nivel más

bajo de la comprensión lectora, el nivel literal. Algunos docentes lo expresaron de la

siguiente manera:

Casi todos los estudiantes o la mayoría los ubico en el nivel literal porque se

conforman con entender una idea, la cual no la relacionan con otras del

mismo texto y menos con otros textos o con la vida real. Algunos no se

preocupan siquiera por comprender y dependen de la ayuda del profesor o de

otro compañero. Muy pocos hacen inferencia de lo que leen y más pocos aún

hacen lectura crítica. (Docente entrevistado N°7)

De igual forma, los docentes de Inglés expresan con claridad que sus estudiantes no se

encuentran en los niveles esperados por ellos y trazados por los lineamientos del Ministerio

de Educación Nacional, por ello, los docentes de Inglés al igual que el anterior grupo de

84

docentes ubican a los estudiantes de la Institución Educativa La Independencia en el nivel

literal de la comprensión lectora en inglés, así como lo refirió un docente:

En inglés la gran mayoría de los estudiantes tiene un nivel literal porque

conocen poco vocabulario, así que para ellos es difícil tratar de adivinar o

imaginar ideas diferentes a las que ya están en el texto, están enfocados en

querer traducir cada palabra y les cuesta hacer lecturas que les implique

inferir o ir más allá. (Docente entrevistado de Inglés N°1)

Las apreciaciones anteriores de los docentes, tanto de inglés como de las otras áreas

indican que posiblemente, para ellos existen unos ideales o supuestos de lo que es la

consecución de una comprensión lectora apropiada, y que este logro se demuestra en la

ejecución eficaz de unas tareas, que a mayor complejidad posicionan al estudiante – lector

en un nivel superior. En este sentido, Solé, 2012 define que hay unos niveles para describir

el alcance de la competencia lectora y que están relacionados con unas metas a las que

puede llegar el lector, que van desde la más básica que es el nivel ejecutivo o literal, le

sigue el nivel funcional, el nivel instrumental y finalmente el nivel epistémico o de lectura

crítica. De acuerdo con esto, y si se tiene en la cuenta que el nivel literal hace referencia al

uso del código y reconocimiento de palabras, frases y estructuras textuales, es posible que

por esto, los docentes afirman que la mayoría de los estudiantes de los grados décimo y

undécimo de la Institución, sólo alcanzan a desarrollar las tareas más básicas de la

comprensión lectora, por lo cual se podría decir que los docentes consideran que los

estudiantes que tienen a cargo se encuentran en un rol descrito por Solé como el lector

reproductivo; entendido como “aquel que sólo puede decir lo que dice el texto, incapaz de

interpretarlo y de ser interpelado por él” (2012, p.54).

En este mismo sentido, los docentes de Inglés expresan que los estudiantes se quedan en

el reconocimiento de palabras y enfatizan demasiado en tratar de decodificar el texto para

tener una traducción lo más cercana posible, pero a su vez el docente enfatiza en la falta de

85

vocabulario como un obstáculo que le impide al estudiante una adecuada compresión

lectora, en ese sentido Foncubierta y Fonseca (2018) dicen que la riqueza de vocabulario y

la conciencia léxica hacen parte de las habilidades prelectoras y que éstas constituyen el

primer paso para el buen desarrollo de la competencia lectora en lengua materna, pero

afectan también al adecuado desarrollo de la competencia lectora en una lengua extranjera.

Probablemente, debido a que los docentes ubican a la mayoría de los estudiantes en el

nivel literal, en la entrevista a éstos se percibe cierto tono de preocupación en torno a todas

esas tareas o productos de los niveles superiores de la comprensión lectora, que según ellos

los estudiantes no han podido alcanzar y que por lo tanto les impide ubicarse en los niveles

de la comprensión lectora deseados por los docentes, y considerados apropiados para el

nivel de formación en el cual se encuentran.

Agregando a lo anterior, los dos grupos de docentes expresan que ubican en el nivel

literal de desempeño de la comprensión lectora a los estudiantes al tomar como evidencia

los resultados de éstos en relación con la ejecución de las tareas que se les asignan (el

resumen, la síntesis, la producción de un texto propio a partir de la consulta de una fuente

documental o la respuesta a preguntas en pruebas internas y externas) un docente de inglés

refirió que:

Se puede ver el nivel de comprensión en inglés de los estudiantes al observar

lo que ellos pueden hacer, cuando pueden hacer dibujos a partir del texto,

comics, parafrasear nuevas historias, crear un texto a partir del texto

propuesto por el maestro, dar opiniones, cuando pueden responder de forma

adecuada las pruebas internas y externas. (Docente entrevistado de inglés

N°3)

86

 De modo que, se valora el desarrollo de la CL en los estudiantes no sólo por la

apreciación del docentes sino por la valoración de otros agentes externos, quizás por esto,

tanto los estudiantes como los docentes depositan y direccionan gran parte de sus esfuerzos,

estrategias y prácticas de enseñanza en el alcance de las metas de lectura trazadas por otros,

como el Instituto Colombiano para el Fomento de la Educación Superior (ICFES), las

diferentes instituciones educativa formales y no formales, en este sentido un docente

manifestó que:

En diversos ejercicios se nota el nivel de comprensión lectora de los

estudiantes: en los talleres de lectura, la solución de las pruebas de período,

también en la elaboración de una consulta, en ejercicios de exposición de

algún tema, en la solución de un examen tipo Pruebas Saber, o de ingreso a

las universidades etc. (Docente entrevistado N°1)

De lo expresado anteriormente, se puede decir que tanto para los docentes como para los

estudiantes los resultados que estos obtienen por medio de los diferentes mecanismos

evaluativos internos y externos a la Institución Educativa evidencian el grado de desarrollo

de la comprensión lectora de cada estudiante, y por ende muestran qué tan competente es

éste en relación con la habilidad en mención, algunos de los docentes expresaron en cuanto

a esta premisa lo siguiente:

La comprensión lectora es fundamental en todos los ámbitos de la vida

humana y, por supuesto, en el desarrollo de pruebas de tipo académico. Si

una persona (un estudiante) no comprende lo que lee, obviamente no podrá

resolver satisfactoriamente una prueba del tipo que sea. (Docente

entrevistado N°1)

Creo que el desarrollo de la comprensión lectora es fundamental y

directamente proporcional al desempeño de los estudiantes en las diferentes

pruebas. Está demostrado, a través de la experiencia, que la falta de

comprensión lectora lleva al fracaso en las pruebas de todas las áreas y la

87

buena comprensión generalmente lleva a los buenos resultados en las

mismas. (Docente entrevistado N°5)

Lo expresado anteriormente por los docentes parece indicar que consideran que aquellos

estudiantes que obtienen los resultados esperados en los distintos dispositivos de evaluación

han logrado exitosamente el desarrollo de un nivel adecuado de la comprensión lectora, lo

cual puede no ser del todo acertado, ya que se presentan diversas variables internas y

externas que pueden influir en los resultados de una prueba. A pesar de esto, las pruebas

escritas parecen ser fundamentalmente la herramienta a través de la cual se toman como

evidencia los procesos de comprensión lectora tanto en Lengua Castellana como en inglés.

Tal como lo refirió uno de los docentes entrevistados:

Al realizar pruebas escritas, como las de período, los profesores nos damos

cuenta de la dificultad que tienen los estudiantes para comprender las

preguntas que se le están formulando ya que realmente no leen, muchas

veces ni siquiera el texto, sino que lo escanean, por consiguiente, no

encuentran la respuesta correcta. (Docente entrevistado de inglés N°4)

Es probable que, tanto para los estudiantes como para los docentes, obtener unos

resultados óptimos en las distintas pruebas sea un fin esencial, pues quizás las pruebas

estandarizadas son consideradas la última instancia, que avala el nivel de desarrollo de las

habilidades y competencias y por ende validan o no los procesos y prácticas de lectura que

se dan en el aula.

Por otro lado, estos mismos resultados de evaluación pueden ser vistos como un

determinante de qué tan competente es el docente y la Institución Educativa en la

consecución de la comprensión lectora en el aula, al respecto, la profesora Solé (1992)

expresa que tener como objetivo de lectura exclusivamente leer para ser capaz de responder

88

a un cuestionario, es decir, leer para encontrar información y respuestas acertadas en

función de una serie de preguntas formuladas es un grave reduccionismo de la

comprensión lectora, no obstante, los resultados en las pruebas son considerados un

indicador para el docente y el estudiante de la adquisición de la habilidad.

Los docentes entrevistados expresaron que, en general los estudiantes tienen un

desempeño mínimo de la comprensión lectora y que éste se ve reflejado en los resultados

de las pruebas, asimismo, los docentes dijeron que no se ha logrado mejorar los niveles en

el desarrollo de esta habilidad debido a múltiples factores, y al igual que los estudiantes

mencionan elementos intrínsecos y extrínsecos, como la falta de motivación, la falta de

hábitos de lectura, los agentes distractores, la falta de material de lectura adecuado y de

acompañamiento en el hogar, algunos docentes lo expresaron así:

Ha sido difícil que se mejore la comprensión lectora en la Institución

básicamente por la falta de motivación y de hábito lector en el estudiante, el

poco nivel académico en sus hogares y la preferencia que tienen por otros

medios, como las redes sociales, que sólo les exigen niveles literales de

lectura. (Docente entrevistado N°4)

Por consiguiente, los docentes encuentran como grandes obstáculos para que el

estudiante despliegue un adecuado proceso de la comprensión lectora a factores internos

difíciles de acceder por ser de la esfera emocional o factores vinculados a las dinámicas

familiares y sociales, espacios en los cuales el docente difícilmente puede promover

transformaciones en cuanto a hábitos y estrategias de lectura.

En ese sentido, los docentes entrevistados mencionaron como primer elemento, la falta

de motivación y de interés que tienen los estudiantes por la lectura, elemento también

89

resaltado por los estudiantes cuando se les indagó acerca de las dificultades que tienen en

relación con la comprensión lectora, los docentes y los autores que han explorado el tema

plantean la motivación como un factor que incide en los procesos y prácticas para el

desarrollo de la comprensión lectora.

Solé (1992) menciona que la experiencia emocional que desata la lectura es esencial

para que el lector valore y se vincule o no con el texto, igualmente Ávila citado por

Foncubierta y Fonseca (2018) sostiene que: “el interés de los textos que leen los estudiantes

se configura como el elemento clave a la hora de mantener la atención necesaria para que se

produzca la interacción en el proceso lector”. (p.29) Además, sumándose a la

desmotivación por la lectura o como producto de ésta, los docentes observan una carencia

de hábitos de lectura en general en sus estudiantes, algunos docentes , la interpretan como

un resultado del escaso acompañamiento en el proceso lector por parte de las familias, por

falta de disposición de tiempo o por incapacidad de éstas, ya que debido a las dificultades

económicas los adultos no están presentes en el hogar o lo están pero no poseen un

adecuado nivel de formación para potenciar las habilidades de lecto - escritura de los

jóvenes.

En este sentido, Foncubierta y Fonseca (2018) parecen respaldar los supuestos de los

docentes, ya que éstos sugieren que el acompañamiento del entorno familiar, la sociedad y

la escuela pueden tener un gran valor en el desarrollo del proceso lector, y que la

adquisición de hábitos como compartir la lectura con los niños y jóvenes es necesaria para

apoyarlos en su desarrollo futuro como lectores, la necesidad de acompañar a los niños y

jóvenes en el desarrollo de la comprensión lectora también es mencionada por la profesora

Solé quien expresa que:

La competencia lectora puede empezar a construirse muy pronto, a través de

la participación de los niños en prácticas cotidianas, vinculadas al uso

funcional y al disfrute de la lectura, en la familia y en la escuela, en

90

situaciones en las que cuando las cosas funcionan correctamente, se pueden

empezar a generar lazos emocionales profundos entre la lectura y el lector

debutante. Continúa diversificándose y haciéndose más autónoma a lo largo

de la escolaridad obligatoria. (Solé, 2012, p.49)

En este planteamiento de Solé emerge otro elemento de carácter intrínseco mencionado

por los docentes, y es la falta de autonomía vinculada a la carencia de hábitos de lectura, en

ese sentido Solé parece dar respuesta al expresar que esa autonomía se desarrolla cuando se

logra establecer una adecuada conexión emocional entre la lectura y el lector, pero Solé

resalta que la familia y el docente tienen un rol importante en la construcción de esos

vínculos emocionales.

Así que se halló que tanto el grupo focal de estudiantes como los docentes entrevistados

mencionaron que el interés y la motivación son elementos de partida indispensables para

que se desarrolle y mejore la comprensión lectora en cada sujeto, por consiguiente, la

ausencia de estos elementos dificulta que se dé un adecuado proceso lector en los

estudiantes, tal como lo expresó en la entrevista un docente:

Sin duda para mí, lo más importante para que un estudiante mejore la

comprensión lectora es partir de la motivación para que lean, para que a

través de ese ejercicio encuentren interés por el desarrollo académico y

cognitivo. En esto puede incidir favorablemente una correcta selección de

textos que correspondan con el nivel y el contexto de los estudiantes, y una

retroalimentación permanente y positiva sobre lo que están leyendo.

(Docente entrevistado N°5)

Por consiguiente, los docentes consideran que cuando el joven encuentra la motivación,

un texto adecuado a sus intereses y las necesidades de su contexto, y recibe un adecuado

acompañamiento es más probable que se vincule con el proceso lector; de esta manera, la

motivación se configura en elemento de partida para la comprensión lectora, siendo esto

91

uno de los ideales ya que no se puede afirmar que si el sujeto no siente interés por el texto

entonces no puede comprenderlo. Cabe aclarar que como los objetivos de la compresión

lectora son tan variados que aún sin la motivación es posible que el lector comprenda el

texto con el único objetivo de cumplir con la tarea de lectura que le fue asignada.

Adicionalmente, aunque se pueden identificar algunos factores del proceso de desarrollo de

la comprensión lectora, no obstante, se halló que éstos son dinámicos, lo cual hace que la

relación entre estos factores y las prácticas de enseñanza del docente para abordar dicha

habilidad requieran ser repensados constantemente.

Si bien, los aspectos intrínsecos son relevantes para estudiantes y docentes, no obstante,

hay unos elementos extrínsecos que los docentes mencionan en repetidas oportunidades y

que para ellos pueden obstaculizar el desarrollo y mejoramiento de la comprensión lectora,

“A los muchachos no los motiva la lectura, ellos están constantemente distraídos con el

celular, las redes sociales y el WhatsApp” (Docente entrevistado N°7). Los docentes ven el

uso de dispositivos electrónicos en aula y fuera de ella como un obstáculo, les preocupa la

calidad de la información a la que los jóvenes acceden y el tiempo que los jóvenes dedican

a las redes sociales comparado con el tiempo que éstos asignan para la lectura, como lo

refirió uno de los docentes:

En inglés es muy difícil tener un texto para todos los estudiantes así que

trabajan mucho en grupo, los estudiantes no realizan los ejercicios a

conciencia, están a toda hora con el celular y usan el traductor para todo, lo

peor es que a ellos no les interesa la lectura, hay mucha apatía por la lectura,

imagínese, aún más en inglés (Docente entrevistado de inglés N°1)

Por lo anterior, se puede decir que los docentes, sin importar el área del saber que

enseñan, ven en los dispositivos electrónicos un obstáculo, que impide que el estudiante se

motive y se vincule con la lectura, pero es tal vez porque con la constante revolución

tecnológica las concepciones de lectura se han transformado, y se está cada día ante unas

92

nuevas formas de texto y de lector, quizás, el docente se refiere al texto impreso como el

adecuado o al que se tiene acceso en el aula y que puede responder a las necesidades

curriculares, a los ideales de formación y a las concepciones de lectura que tiene el docente

y la escuela, las ideas anteriores pueden contrastar con las de los jóvenes que se encuentran

posiblemente hoy, más vinculados a otro tipo de formatos, donde la informatización del

texto crea otras dinámicas, rutas y motivaciones para la comprensión lectora.

Así que, el docente puede considerar que el estudiante no se interesa ni toma tiempo

para leer, pero quizá lo que se observa es que el estudiante no se interesa por leer lo que se

le propone en el aula, en las secuencias que se le propone o en la forma en que se le

propone leer, esto último también puede estar sujeto a otros factores, ya que el maestro no

solamente escoge por gusto propio el material de lectura con el que trabaja en clase, sino

que en muchas ocasiones como fue expresado por los docentes anteriormente, toman las

lecturas de un reducido material al que tienen acceso en la Institución, que en muchas

ocasiones puede estar desactualizado o descontextualizado. Por lo expresado antes, los

docentes entrevistados también mencionan la falta de material adecuado para la lectura en

el aula como un obstáculo para que se mejore la comprensión lectora en la Institución, así

que el docente día a día debe gestionar estrategias que le ayuden a superar dos grandes

situaciones; la primera, que las lecturas que se proponen en el aula sean tan atrayentes

como las redes sociales y la segunda, superar la escasez de recursos presente en las

Institución o modificar las prácticas. Para concluir este punto se toma a Carr (2011), citado

por Solé (2012) quien sostiene que:

Ser lector es ahora, según se mire, más fácil o difícil. Por una parte, la

información es mucho más abundante e inmediata, y los canales de

producción y acceso cada vez menos selectivos. Por otra parte, interactuar

con el flujo incesante de información –en la que con frecuencia confluyen

elementos distractores de enorme atractivo y que favorecen una «mente de

malabarista. (p.48)

93

Al tener en cuenta las palabras anteriores se hace evidente que lo que observamos es una

ruptura entre las comprensiones, los objetivos de la lectura y de la comprensión lectora,

igualmente, hoy se está ante unas transformaciones del texto y del lector que llevan consigo

unas modificaciones de las ideas que se tienen sobre las competencias ligadas a la lectura,

tanto para el docente como para el estudiante.

En este sentido y para entender cómo operan esas rupturas quizás es necesario

conocer de dónde toman los docentes las nociones que tienen sobre la comprensión lectora,

y qué tanto ha influido la Institución Educativa en la construcción de las mismas, en este

punto los docentes entrevistados expresaron que esas nociones provienen de varias fuentes.

La mayoría de los docentes expresaron que las nociones que tienen sobre la comprensión

lectora son fruto de su formación de base, entendido como una recopilación y

perfeccionamiento de cómo les enseñaron a leer en todas las etapas académicas.

Lo que sé sobre comprensión lectora es fruto de mis etapas de formación y

de mi interés personal por el asunto, para lo cual he consultado diversas

fuentes, y en mis 20 años en esta Institución no recuerdo alguna capacitación

sobre el tema. (Docente entrevistado N°1)

Asimismo, expresaron que han construido sus nociones sobre la compresión lectora

desde la autodidáctica, a través de medios virtuales, o educación no formal, pero todos los

docentes convergen al plantear que desde la Institución no se les ha formado en dicha

habilidad, tal como lo refirió un docente:

94

Lo que sé sobre comprensión lectora es lo que me enseñaron en la

universidad y los diferentes cursos que he tomado por mi cuenta como

seminarios y talleres y mi propio interés gracias al aprovechamiento de las

TIC, yo tengo 7 años en la Institución y en ese periodo no nos han

capacitado en la comprensión lectora. (Docente entrevistado de inglés N°2)

Por consiguiente, se puede decir que hay múltiples nociones de lo que es e implica la

comprensión lectora, de ahí que se identificaron diferencias en los distintos procesos de

desarrollo de la compresión lectora, provenientes de diversas nociones y prácticas de

secuencias didácticas en la formación de los docentes; por lo cual, cada docente ha

elaborado sus propias nociones, desde su subjetividad, su área de conocimiento, su

experiencia como lector y sus ideales de formación.

Por otro lado, los docentes expresaron no haber recibido formación por parte de la

Institución Educativa en relación con la comprensión lectora esto posiblemente es un

indicio de que no existe consenso o una directriz clara sobre la noción que tiene y sobre la

que trabaja la Institución Educativa con respecto a la comprensión lectora, surge entonces

la pregunta por ¿cómo concibe y cómo aborda la Institución Educativa los procesos de

desarrollo de la comprensión lectora en Lengua castellana y en la Lengua Extranjera

Inglés?

Debido a lo anterior, se les pregunta a los docentes por la relación entre la comprensión

lectora y el modelo pedagógico, una pequeña cantidad contestaron que desconocen cómo se

articulan estos dos conceptos, por no tener un adecuado conocimiento del modelo

pedagógico. Como ejemplo se toma lo referido por un docente: “Desconozco a fondo el

modelo pedagógico, por eso no sabría responder en qué se articula la comprensión lectora

en inglés con el modelo pedagógico”. (Docente entrevistado de inglés N°4)

95

La respuesta anterior y las similares a ésta hacen que se reflexione en dos sentidos a

saber: por el conocimiento que tienen los docentes acerca del modelo pedagógico y de los

lineamientos institucionales y en segundo lugar acerca de la apropiación y los procesos de

ejecución de los mismos, de ahí que, es posible considerar que el desconocimiento y la

falta de apropiación del modelo pedagógico crea grandes rupturas en todos los procesos

institucionales, ya que el modelo es el que guía los objetivos de enseñanza y aprendizaje y

por lo tanto, le da horizonte a la Institución.

Por otra parte, aunque no se observó consenso acerca de las nociones de la comprensión

lectora los docentes, tanto de Inglés como de las otras áreas expresaron por conocimiento o

intuición, que la comprensión lectora es un componente valioso que ayuda al alcance del

ideal de sujeto que se plantea en el modelo pedagógico institucional, en ese sentido los

docentes refirieron que:

El modelo pedagógico tiene como fin poder formar estudiantes que

comprendan el contexto social donde se encuentran, para desenvolverse de

manera responsable en la sociedad, para lo cual la comprensión lectora es

importante pues puede favorecer directamente ese fin, desarrollando

estudiantes críticos y reflexivos. (Docente entrevistado de Inglés N°3)

En lo expresado por los docentes en este punto, parecen cobrar mayor valor las

implicaciones positivas para la vida que se pueden obtener por medio del desarrollo

adecuado de esta habilidad, que el aspecto instrumental de la misma, ya que los docentes

que dieron este tipo de respuestas asocian la comprensión lectora con elementos como el

pensamiento crítico, el desarrollo de competencias relacionales y ciudadanas entre otras, lo

cual no necesariamente puede que se dé en la práctica. En este sentido un docente expreso:

“La compresión lectora se convierte en un factor fundamental para poder comprender la

realidad que se está viviendo y de esta manera intentar transformarnos nosotros mismos y la

96

sociedad en la que vivimos y a eso debe apuntar el modelo de la Institución” (Docente

entrevistado N°5). De modo que, en general los docentes respondieron más basados en sus

ideales, concepciones e intuiciones.

Es así como, los docentes no expresaron con claridad cómo se entiende desde el modelo

pedagógico la noción de comprensión lectora ni en lengua castellana ni en inglés, y asocian

la comprensión lectora y el modelo pedagógico desde el deber ser, desde sus deseos y

convicciones. Al parecer los docentes conciben la comprensión lectora como una

herramienta que hace posible la formación de un estudiante – ciudadano ejemplar, por

consiguiente, se halla que en la relación comprensión lectora y modelo pedagógico hay una

brecha, las nociones de los docentes acerca de la habilidad en mención parecen estar

desarticuladas del modelo pedagógico y por ende de la visión institucional. Por lo

expresado, al comparar las prácticas que involucran los procesos de enseñanza y desarrollo

de la comprensión lectora en la I.E. La Independencia con el documento en mención parece

que falta coherencia.

 Directivos Docentes:

Con el objetivo de tener un conocimiento más completo sobre las comprensiones de la

comprensión lectora que se tienen en la Institución Educativa se indagó por la noción de

esta categoría también a los directivos de la Institución: Rectora y Coordinador, quienes

expresaron de forma similar a la mayoría de los estudiantes y docentes que la comprensión

lectora es una capacidad, tal y como lo refirieron Rectora y coordinador en la entrevista:

Para mí comprensión lectora es un proceso que involucra diferentes

aptitudes y actitudes, que tiene obviamente la finalidad de generar unos

procesos de acercamientos a los textos, de una manera acertada, de una

manera clara. (Rectora entrevistada)

97

En la Institución los directivos entendemos por comprensión lectora, la

capacidad que tiene el estudiante o la persona, para comprender la lectura,

para saber exactamente qué le están diciendo, a qué se refiere, contextualizar

la lectura, manejar un vocabulario claro. (Coordinador entrevistado)

De las respuestas de estos dos directivos docentes se puede inferir que, éstos al igual que

los docentes, consideran que la comprensión lectora al ser una capacidad se debe demostrar

en la ejecución idónea de una tarea específica, en la cual lo exacto y lo acertado es el

objetivo, en ese sentido cabe citar a Solé “Hay que advertir que comprender, como

aprender, no es una cuestión de «todo o nada», sino de grados” (Solé, 2012, p.53) por

consiguiente, cabe considerar que existen grados o niveles de la comprensión lectora que

indican el alcance en el que se encuentra el sujeto lector y a cual se aspira llegar, en

relación con esos niveles tanto los directivos como los docentes coinciden en que la gran

mayoría de los estudiantes se ubican en el nivel más básico de la comprensión lectora lo

cual expresaron así:

En general lo que arrojan las pruebas son los procesos que hemos visto, que

dicen que los jóvenes están en un nivel más literal, por diferentes asuntos, no

hay un acompañamiento en las familias, no hay unos procesos lecto-

escriturales bien fundamentados. Nuestras familias no leen con los

estudiantes, entonces los niños cuando llegan a nuestra Institución, no

solamente, no están motivados, sino que no tienen procesos previos y la

Institución tiene que partir de unos niveles casi que inexistentes, a empezar a

motivar, a generar procesos que no ocurrieron previamente en el hogar y eso

ya es un gran obstáculo, sin embargo la Institución sabe que tenemos que

hacer un esfuerzo mayúsculo, no sólo quedarnos en la queja y en la carencia,

sino apuntarle a hacer un diagnósticos de nuestros estudiantes y empezar

con ellos unos procesos que sean pues, bien establecidos, bien claros, que

generen resultados no sólo a corto plazo sino que a largo también. (Rectora

entrevistada)

98

Realmente yo diría que los estudiantes, la gran mayoría, están en el primer

nivel de lo literal, no hemos podido, a pesar de las múltiples estrategias,

avanzar de ahí, eso lo muestran las pruebas, ya que nuestros estudiantes no

tienen como los hábitos de lectura, ni tienen el acompañamiento familiar que

uno quisiera, entonces por lo que uno observa día a día, estos jóvenes

escasamente se defienden con lo literal. (Coordinador entrevistado)

Los directivos al sustentar por qué ubican a la generalidad de los estudiantes de la

Institución en el nivel literal de la compresión lectora lo hacen desde cuatro variables, la

primera, los resultados en las pruebas estandarizadas: hacen mención de los resultados

internos y externos como prueba del estado en el que se encuentran los estudiantes, y de

esta forma evalúan el grado de idoneidad y eficacia con la que se está alcanzando o no la

habilidad. Como segunda variable se tiene la falta de acompañamiento familiar: para los

directivos una de las causas del bajo desempeño de los estudiantes frente a la compresión

lectora es debido a la falta de acompañamiento que reciben los estudiantes en el proceso

lector, para ellos esto obedece a factores como el desinterés de los miembros de la familia

por los procesos de aprendizaje de los jóvenes y también por el grado de analfabetismo en

algunos hogares, esta segunda variable podría reforzar la tercera y cuarta: la falta de hábitos

de lectura y la falta de motivación, para los directivos estos elementos mencionados

evidencian e impiden que se mejore la comprensión lectora en los estudiantes de la

Institución Educativa la Independencia.

Es posible que, la primera variable resultados en las pruebas, es un indicador de alto

valor para los directivos, ya que, cuando mencionan las acciones a través de las cuales los

estudiantes evidencian su progreso o no en la comprensión lectora se expresan así:

Para la Institución son evidencias concretas del estado de la comprensión

lectora, todos los tipos de pruebas tanto internas como externas que hace la

Institución, ejemplo, pruebas de período, las pruebas Saber 11 del ICFES,

99

los simulacros, las olimpiadas del conocimiento, esas son evidencias que le

muestran a uno resultados donde el análisis de dichos resultados son

muestras fehacientes, evidencia de que los niveles de comprensión están

muy bajos. (Coordinador entrevistado)

Parece ser que tanto para la Rectora como para el Coordinador los resultados en las

pruebas estandarizadas no sólo se toman como un punto de partida, ya que basados en éstos

se diagnostica el nivel de los estudiantes en relación con el logro de la comprensión

lectora, al mismo tiempo, los resultados se consideran como un punto de llegada, porque se

interpretan como evidencia del progreso o no en el logro de la habilidad en mención, lo

cual puede generar que se enfoquen los esfuerzos institucionales más en mejorar los

resultados mismos de las pruebas que en el mejoramiento del proceso de la comprensión

lectora.

Ahora bien, los directivos mencionan que han gestionado diferentes formas de trabajar

en pro del mejoramiento de la compresión lectora y que para ello la Institución ha realizado

esfuerzos tanto individuales como colectivos, en ese sentido la Rectora manifestó que:

Mejorar la comprensión lectora está en los objetivos del plan de

mejoramiento institucional, entonces hemos utilizado desde el proyecto de

lectoescritura, desde el plan que hay lector que trasciende a todas las áreas,

actividades, proyectos institucionales, hemos acudido a otras instancias, nos

hemos juntado con Comfenalco, por ejemplo, para que nos acompañe en

procesos lecto-escriturales, hemos invitado a escritores, seleccionamos de

los grados a los mejores lectores y escritores. Hacemos proyectos

permanentemente, los maestros muchas veces inclusive por su propia cuenta

participan en todas las capacitaciones que se ofrecen a través de Mova e

instancias de la Secretaría de Educación y con las maestrías hay una fuerte

tendencia de los maestros a trabajar el asunto de la lectura y se ha reforzado

100

con la estrategia PICC (Plan de Integración de Componentes Curriculares).

(Rectora entrevistada)

En lo que refiere la directiva se extraen fundamentalmente varios aspectos, primero, el

reconocimiento que al existir una problemática con la comprensión lectora en la Institución

se busca priorizarla dentro del plan de mejoramiento institucional por medio del Plan de

Integración de Componentes Curriculares (PICC), lo cual puede ser valioso, porque pone a

esta habilidad como asunto a ser dialogado por la comunidad académica. Segundo, cuando

se menciona la búsqueda de apoyo por parte de otras entidades académicas o sujetos, se

está tal vez planteando que la Institución gestiona formas de mejorar esta habilidad a través

de diversas estrategias, tratar de crear hábitos de lectura, premiar a quienes leen,

implementar estrategias curriculares como el (PICC) en el cual a través de una hora de

lectura semanal se le evidencia al PTA (Programa Todos Aprender) que se está ejecutando

un plan de mejoramiento curricular. Tercero, la Rectora expresa que de forma directa la

Institución no ha cualificado a sus docentes en relación con la comprensión lectora y que

aquellos que lo han hecho ha sido por iniciativa propia, lo cual corrobora lo expresado

anteriormente por los docentes y hace pensar que no se ha establecido de forma colectiva

qué noción y qué objetivos de la comprensión lectora guían los procesos de lectura en la

Institución Educativa.

Además, se encuentra que sin que se haya construido un marco general y consensuado

sobre la noción de comprensión lectora, se espera que de forma inherente y unánime los

docentes formen a sus estudiantes en esta habilidad como política institucional que se

sobre-entiende es clara para todos los agentes de la comunidad educativa, al respecto la

Rectora manifestó:

 Yo diría que todos los proyectos tienen como eje y base a la comprensión

lectora, es decir, en cualquier área si no se desarrolla este proceso los

101

resultados van a ser bajos y esa es una comprensión que la tienen clara

nuestros docentes, que la tenemos clara desde el PICC, entonces desde el

primer proceso tiene que fundamentarse en eso para que sea exitoso.

(Rectora entrevistada)

De manera que, el desarrollo de la compresión lectora en el aula es probablemente una

demanda curricular que el docente debe garantizar se logre adecuadamente,

independientemente de cuál sea su área de formación, el grado que le es asignado o la

ausencia de pautas institucionales para lograr tal propósito, ya que se considera por parte de

las directivas que el manejo de la comprensión lectora es de alto valor porque incide en los

resultados censales de los estudiantes. También cabe decir que ambos directivos se refieren

a los resultados de las pruebas tanto internas como externas y a los informes que surgen de

dichos resultados como evidencias institucionales que comprueban el estado de desarrollo

de la comprensión lectora en la I.E. La Independencia, en ese sentido el Coordinador de la

Institución manifestó:

 Yo entiendo por documentos institucionales que evidencian la comprensión

lectora los insumos que nos devuelven de las pruebas realizadas, como los

informes institucionales de las pruebas SABER, ahí están las cartillas de

tercero, quinto, séptimo y noveno, los aprendizajes no alcanzados y ahí se

evidencia la dificultad que hay en la comprensión lectora. Las pruebas Saber

que se hacen con los estudiantes de undécimo, allí están las evidencias que

nos da el MEN de que los estudiantes tienen muy baja comprensión lectora,

los simulacros son documentos que nos muestran lo mismo, las pruebas de

período que los maestros hacen en sus diferentes áreas, cuando hacemos los

análisis en consejo académico, son las evidencias que tenemos y nos dicen

que nuestros jóvenes tienen que fortalecer estas estrategias. (Coordinador

entrevistado)

102

En conclusión, se halló que, los directivos docentes conciben la compresión lectora

como una habilidad fundamental, por lo cual la Institución es llamada a perfeccionarla en

los estudiantes para hacer de ellos sujetos competentes y asimismo, responder a los

estándares de calidad de la educación.

4.2. Secuencias didácticas y agentes educativos

 Estudiantes:

En el capítulo anterior se halló que los distintos agentes entrevistados de la comunidad

educativa la Independencia; estudiantes, docentes y directivos docentes, convergen en

considerar la comprensión lectora como un elemento de alto valor, de ahí que surge la

pregunta por cómo lograr un adecuado desarrollo de esta habilidad en dicho contexto, por

lo cual se abordan las secuencias didácticas como estrategia sugerida para este propósito y

se explora la relación entre ambas. Por consiguiente, se hace necesario identificar los

procesos de desarrollo de la comprensión lectora que se asocian a las secuencias didácticas,

por esto se inicia este apartado con los hallazgos en relación con las comprensiones de estos

agentes acerca de las secuencias didácticas, comenzando por los estudiantes, siguiendo con

los docentes y finalizando con los directivos docentes así:

Los estudiantes del grupo focal al ser indagados por la noción que tienen sobre las

secuencias didácticas expresaron no haber escuchado previo a este trabajo de investigación

por tal categoría, de tal forma que los estudiantes no tienen una noción rigurosa o formal

acerca de esta categoría, pero algunos de los jóvenes de forma intuitiva dan algunas

apreciaciones de cómo las comprenden, varios de ellos manifestaron: “Yo es la primera vez

que escucho esa palabra pero, me suena que es como algo lúdico, que le ayuda a uno a

mejorar el inglés” (Grupo focal, estudiante N°2), otro joven expresó para el mismo

interrogante “Yo creo que la secuencia didáctica es una serie de actividades con el fin de

103

mejorar, como son secuenciales, que una depende de otra” (Grupo focal, estudiante N°5).

De lo manifestado por los jóvenes se concluye que han tenido poco o ningún contacto con

dicho término, por lo cual la noción que tienen de la categoría es vaga, muy cercana a la

intuición y a la idea de actividades de clase, tal como lo manifestó otro estudiante: “Un

ejemplo de lo que entiendo por secuencias didácticas es, en el colegio que por ejemplo;

enseñan un tema y ponen una actividad, luego un taller y por último una evaluación y así”

(Grupo focal, estudiante N°11).

Es posible que, de lo expresado anteriormente por los estudiantes se pueda llegar a la

conclusión que institucionalmente no se ha dado una instrucción formal o una construcción

colectiva en relación con el concepto de secuencias didácticas, por lo cual, los estudiantes

de manera intuitiva para explicar su significado la desglosan en dos elementos: secuencias,

entendida como momentos y didáctica, como lúdica. Al profundizar un poco más en esta

idea, se halla que los jóvenes en general observan en cada uno de sus docentes de Inglés

unos momentos específicos en los cuales desarrollan la clase, en ese sentido algunos

estudiantes expresaron que:

 La profesora saluda a todos los estudiantes, llama a lista, nos brinda una

introducción base de lo que nos va a enseñar, indica la relación que puede

tener con temas anteriores, nos explica cómo está compuesto el tema, la

profesora nos brinda maneras didácticas de cómo podría elaborarse una

actividad, nos pone una actividad donde estén todos los complementos del

tema y haya participación de los estudiantes con base en la actividad, la

profesora explica y complementa la idea de la actividad y nos evalúa. (Grupo

focal, estudiante N°17)

De lo antes mencionado se concluye que, los estudiantes del grupo focal definen las

secuencias didácticas como los momentos en los cuales el docente desarrolla la clase y que

estos momentos están guiados por unas intenciones puntuales entre éstas: ambientar,

104

enseñar, aplicar y evaluar, pero todos los estudiantes entrevistados coinciden en que estos

momentos varían de docente a docente, porque según ellos unos docentes le dan más o

menos importancia a algunos momentos, los desarrollan en un orden jerárquico distinto, se

extienden más en unos momentos que en otros, repiten más o menos esos momentos a los

largo del año, identifican la realización de unos momentos en la clase de unos docentes que

no se presentan en otros.

Docentes:

De igual manera se indagó por la comprensión de secuencias didácticas en los docentes,

a lo cual respondieron desde tres posturas, los primeros dicen desconocer el concepto y por

lo tanto se sienten incapaces de definirlo, “Es la primera vez que me paro a reflexionar

sobre el concepto secuencia didáctica, así que no podría definirlo de manera precisa”

(Docente entrevistado N°1). Los segundos brindan una definición desde la intuición “yo

creo que las secuencias didácticas son las secciones en que se divide una clase o los pasos

en los que se desarrolla una actividad” (Docente de Inglés N°3). Y los terceros se acercan

un poco más a la definición que se tiene desde los teóricos, “Entiendo que son secuencias

de actividades organizadas en un nivel de complejidad ascendente que tienden a desarrollar,

a través del tratamiento de uno a varios temas de estudio, alguna o algunas competencias en

los estudiantes” (Docente entrevistado N°5).

Por consiguiente, se puede concluir que los docentes comprenden las secuencias

didácticas desde lo intuitivo, no tienen un registro formal de la categoría y al parecer, no

hay un consenso o construcción colectiva de dicha categoría, por lo cual pueden coexistir

dentro de la Institución Educativa una diversidad de comprensiones acerca de los que es y

lo que comportan las secuencias didácticas, es decir, se presentan unas formas particulares

de pensar las secuencias didácticas, elaboradas bajo la singularidad de cada docente, de

cómo éste concibe elementos como la formación, las competencias, el aprendizaje entre

otros, y estas formas particulares de definir las secuencias didácticas pueden estar o no

105

alineadas con los ideales de formación y de estudiante que busca la Institución. Es posible

que, la variedad de comprensiones alrededor de las secuencias didácticas se deba a que los

docentes en general expresaron no haber recibido formación en relación con dicha

categoría, tal como lo manifestó uno de ellos:

No he recibido ninguna capacitación sobre el tema secuencias didácticas.

Incluso creo que por intuición y por convicción personal resulté planeando

las clases en forma de secuencias, pero ni siquiera me detuve a pensar en el

nombre de esta metodología. Sin embargo, esta intuición creo que se debe a

la forma como me enseñaron mis profesores en mis etapas de formación.

(Docente entrevistado N°1)

Por otro lado, algunos docentes manifestaron que la formación que han recibido en

relación con las secuencias didácticas ha sido por fuera de la Institución, y que ha surgido

por casualidad como parte de sus procesos de formación avanzada.

Tuve capacitación en la nivelación pedagógica que realicé antes de ingresar

al magisterio, luego en la especialización que hice, algunas pistas que nos

dan en los cursos que he tomado con MOVA (Política pública de ciudad que

se concentra en la formación de maestros, maestras, directivos docentes y

agentes educativos del Municipio de Medellín) y ahora en la maestría que

estoy realizando en educación inclusiva e intercultural. (Docente

entrevistado N°4)

Lo anterior, puede indicar que los docentes no tienen en mente una referencia desde lo

institucional que los guie, sobre lo que son y cómo se desarrollan las secuencias didácticas,

los docentes de Inglés y de las demás áreas al igual que los estudiantes asocian las

secuencias didácticas con los momentos en los cuales se desarrolla la clase: “las secuencias

didácticas normalmente comprenden un momento de motivación y aprestamiento, uno de

indicaciones y explicaciones del docente, otro de trabajo práctico de los estudiantes y uno

106

final de balance o evaluación”. (Docente entrevistado N°5) y al igual que los estudiantes

manifiestan que esos momentos y su desarrollo depende de cada docente tal y como lo

expresó uno de ellos:

Pues para mí empieza como desde el momento que uno hace como la

ambientación del tema, uno hace como la exploración del tema puede ser

con preguntas directas, un video, depende de la estrategia que el profesor

quiera utilizar, se da la explicación, se coloca una actividad y por último se

evalúa la actividad. (Docente entrevistado de Inglés N°5)

Los docentes mencionan la secuencia o momentos en los que se desarrolla la clase y

cada uno enumera esos momentos como un ritual, en el cual cada paso posee un valor

mayor o menor, cada momento está guiado según los docentes por un objetivo específico;

ambientar, motivar, enseñar, evaluar entre otros. Así que, las secuencias pueden variar entre

los docentes, algunos desarrollan más momentos que otros y otros expresan priorizar

ciertos momentos, por lo tanto, las secuencias que elabora cada docente y las

intencionalidades que éstas poseen pueden ser múltiples, de manera que cada docente

puede abordar la enseñanza de habilidades como la comprensión lectora desde diversas

formas, pero éste a su vez busca garantizar la consecución de unas competencias en sus

estudiantes, por tanto, en palabras de Grinberg (2006) el docente se convierte en un gestor

del aprendizaje, Si un alumno no aprende, o no aprende tal como se espera que lo haga, la

cuestión radica en cómo se gestiona el aprendizaje. De modo que, cada docente ejecuta su

estrategia o secuencia didáctica como la piensa adecuada, identifica los elementos que

considera necesarios y los obstáculos para que dicha estrategia sea eficaz a la hora de

desarrollar una habilidad como la compresión lectora, en ese sentido un docente manifestó:

Creo que hay dos tipos de dificultades en relación con las secuencias

didácticas, las que tienen que ver con los recursos materiales y las que se

refieren a los estudiantes. Aunque la escasez de materiales no puede ser una

excusa para avanzar, yo creo que sí limita mucho las posibilidades: yo no

puedo pedirle a un estudiante en clase que ingrese a determinada página de

107

internet si en el aula de clase no hay señal de internet, o si no se posee un

equipo (celular, computador, etc.). Tampoco puedo esperar una eficiente

comprensión de un texto si éste debe ser leído en equipos y no de manera

individual, ya que los estudiantes no poseen sus propios materiales (libros,

fotocopias, etc.). Si a esta escasez de recursos se le añade poco interés por

parte del estudiante, o algún tipo de distracción, como concentrarse en el

celular en lugar de enfocarse en la lectura que está haciendo él mismo, el

compañero o el profesor, pues es difícil avanzar en la comprensión lectora y

por lo tanto en las secuencias didácticas. (Docente entrevistado N°1)

En general, los docentes se refieren a algunos elementos externos como obstáculos para

el desarrollo de las secuencias didácticas al momento de trabajar la comprensión lectora,

entre ellos, la escasez de recursos, la desmotivación, la falta de autonomía y concentración

de los estudiantes que son los elementos recurrentes previamente mencionados por los

estudiantes y que nuevamente emergen como limitantes para un adecuado despliegue de las

secuencias didácticas según los docentes.

Al indagar entre los docentes por la relación entre las secuencias didácticas y el modelo

pedagógico institucional se dividen en dos grupos, algunos docentes que expresan

desconocer en parte el modelo pedagógico y por lo tanto no pueden identificar una relación

entre las secuencias didácticas y el modelo: “No sé, qué relación tienen las secuencias

didácticas con el modelo, desconozco muchos aspectos del modelo pedagógico de la

Institución”. (Docente entrevistado de inglés N°6) y un segundo grupo de docentes, que por

conocer más el modelo pedagógico de forma intuitiva establece una conexión entre ambos

conceptos.

El modelo pedagógico institucional, habla entre otras cosas de la formación

de un estudiante crítico, autónomo y reflexivo, y para llegar a este propósito

108

es indispensable una buena capacidad de comprensión lectora y una claridad

en las metas de formación personal por parte de cada estudiante. El sistema,

y por ende el profesor, puede ponerles metas a los estudiantes; pero si cada

uno de éstos no se identifica con aquellas, o no tiene sus propias metas, será

difícil que se logre el propósito de formación propuesto por la Institución.

No se llega a ser crítico, autónomo y reflexivo haciendo simplemente tareas

asignadas por otro, sin entender la importancia del compromiso personal en

dichas tareas. Llega el momento en que, si no hay convicción, se dejan las

tareas sin terminar rompiendo así una secuencia, o se terminan de cualquier

manera, con la única expectativa de sacar una nota básica, aunque no se

adquiera un aprendizaje significativo. (Docente entrevistado N°1)

De lo anterior, se puede concluir que en primera instancia parece existir en alguna

medida una falta de conocimiento y apropiación de algunos docentes con respecto al

modelo pedagógico, y si se tiene en consideración que éste es el que guía el horizonte

institucional y sobre el cual se esperan enfocar las prácticas de aula, a lo mejor, las

múltiples comprensiones que tienen los docentes sobre el modelo pedagógico pueden

causar que sus formas de comprender y desarrollar las secuencias didácticas en el aula no

respondan a los objetivos y al perfil de estudiante que pretende la Institución, por lo que se

infiere que al igual que con la comprensión lectora, se presenta una ruptura o vacío

conceptual entre la comprensión acerca de las secuencias didácticas que presenta el equipo

docente y se rastrea en el modelo pedagógico.

Directivos docentes:

Se finaliza la indagación acerca de las secuencias didácticas con los directivos docentes

de la Institución Educativa, quienes manifestaron que las comprenden como las diferentes

estrategias metodológicas que los docentes desarrollan en el aula con el objetivo de que los

109

estudiantes se apropien de los saberes planteados desde el plan curricular, en ese sentido el

coordinador manifestó:

Secuencia didácticas, son las diferentes estrategias que los maestros utilizan

en el desarrollo de las clases, buscando precisamente, hacer comprensibles

los contenidos, las competencias que tenga planteadas y los objetivos para la

clase, entonces todo lo que el maestro utilice, que facilite el alcance de los

objetivos, esas estrategias didácticas que utiliza el maestro, que pueden ser

muchas, como, la utilización de un video, una lectura, pueden ser la lúdica,

el juego, entonces todo lo que utilice el maestro para fortalecer el alcance de

los objetivos, serían las secuencias didácticas. (Coordinador entrevistado)

Por lo enunciado, los directivos consideran que las secuencias didácticas son actividades

o procedimientos que involucran el uso de un recurso o una técnica en específico (juego,

lectura, imagen, audio) que los docentes proponen como instrumentos en el aula para que

los estudiantes desarrollen y logren las competencias planteadas en el currículo,

igualmente, los directivos consideran que cada docente dentro de su práctica pedagógica

acoge y ejecuta una gama de estas actividades como parte inherente a su quehacer y que

esas actividades son una característica subjetiva de los docentes.

Por otra parte, los directivos expresan que no se ha realizado en la Institución ninguna

clase de formación en relación con el desarrollo de las secuencias didácticas, y reafirman lo

expresado por los docentes al decir, que lo que saben ellos y el cuerpo docente acerca del

tema lo han adquirido en los procesos de formación externa:

 En eso yo siento que nos falta mucho fortalecer. Hay maestros que en sus

respectivas maestrías han hecho muchos procesos, entonces, yo creo que si

bien ellos han expuesto no es suficiente, habría que trabajarlo más y de

manera más intencionada y metódica en la Institución Educativa. (Rectora

entrevistada)

110

De manera que, las secuencias didácticas no han sido hasta el momento abordadas en la

Institución y todo indica que se le ha asignado al docente la tarea de acercarse al tema en la

medida de sus deseos y posibilidades. Es así que estudiantes, docentes y directivos

expresan la presencia de un vacío conceptual, ya que, en el entorno institucional no se ha

tratado de modo formal el concepto de secuencias didácticas y por lo tanto no se podría

decir que existe una conceptualización colectiva de esta categoría, se identifica que existe

una variedad de nociones acerca de las secuencias didácticas más o menos acertadas fruto

de los acercamientos individuales de varios docentes a distintas cualificaciones, por lo cual

uno de los directivos señala como evidencia institucional los trabajos de grado de algunos

docentes de la Institución donde se mencionan las secuencias didácticas.

Como evidencia institucional sobre las secuencias didácticas tenemos los

textos que se han elaborado desde las maestrías por algunos docentes y que

es un requisito de la misma maestría el que fuera un aporte a la Institución

Educativa y que se implementara en la Institución. (Rectora entrevistada)

Ahora bien, si algunos docentes han elaborado por cuenta propia investigaciones o

escritos donde abordan las secuencias didácticas, éstos puede que no sean conocidos por la

comunidad educativa en pleno y no hacen parte de la documentación institucional, la

existencia de dichos trabajos es fuente de referencia por el deseo y la necesidad de algunos

docentes de la Institución en hondar en las secuencias didácticas. En suma, el primer

directivo no menciona de forma directa algún documento institucional que trate el tema, en

contraste, el segundo directivo al referirse a la documentación institucional que evidencia

las secuencias didácticas menciona que este concepto se aborda en documentos como el

modelo pedagógico, el Proyecto Educativo Institucional (PEI), los planes de mejoramiento

y que desde éstos se entienden las secuencias didácticas como un instrumento metodológico

que puede ser usado por el docente de la Institución, este directivo afirmó que:

111

En la I.E. La Independencia tenemos un modelo social para el desarrollo

humano, esto tiene unos puntos clave, donde se orienta la metodología y la

didáctica del maestro, donde aquí en la Institución se trabaja mucho que el

maestro se centre en la construcción del hacer, en estrategias que sean muy

dinámicas y que sean múltiples, que sean variadas, que sean creativas,

porque hay una orientación institucional, a que el maestro no se quede con

las estrategias tradicionales, sino que las esté precisamente oxigenando, y

variando de acuerdo con las características de los estudiantes que tenemos.

Entonces sí hay documentos, está la tendencia pedagógica institucional,

están los mismos planes de mejoramiento lo que se hace, en el mismo

proyecto institucional, ahí orienta sobre todo este tipo de aspectos didácticos

y metodológicos. (Coordinador entrevistado)

Además, desde la perspectiva de este directivo se considera que, aunque desde el modelo

pedagógico se orienta el uso de las secuencias didácticas en la Institución, es decisión de

cada docente llevarlas a la práctica, lo que indica que, las secuencias didácticas hacen parte

de una variedad de metodologías de las cuales el docente puede incorporar a su práctica

pedagógica por orientación institucional mas no por obligación, igualmente, para el

directivo el uso de esta metodología está vinculado con lo práctico, lo creativo y lo

innovador, lo cual conecta una vez más la aplicación de las secuencias didácticas a la

subjetividad del docente.

El contraste entre las dos posturas de los directivos entrevistados parece denotar una

falta de apropiación en relación con los documentos institucionales y con las orientaciones

de orden pedagógico y didáctico que se les dan a los docentes, debido a este vacío es

probable que el docente pueda hacer uso de las metodologías orientadas desde el modelo

pedagógico de forma autónoma. El docente puede y requiere seleccionar las que considera

eficaces para la consecución de las metas de aprendizaje y de formación, quizá por esto los

112

directivos mencionan como un impacto positivo del uso de las secuencias didácticas en el

aula, que esta metodología implica una actitud innovadora y dinámica del docente,

evidencia el grado de compromiso y eficiencia en relación con sus prácticas de aula, por lo

cual unas secuencias didácticas aplicadas adecuadamente pueden favorecer, según los

directivos docentes, en el afianzamiento de competencias por parte de los estudiantes, y por

ende que éstos obtengan mejores resultados en las diferentes pruebas.

Haciendo realmente seguimiento, uno puede evidenciar que aquel maestro

que utiliza múltiples y variadas estrategias didácticas, más fácil el estudiante

tiene los aprendizajes esperados y por ende mejores resultados. En el

maestro que se queda con una sola estrategia y no le imprime su creatividad,

su diversidad, se evidencia que las clases son más difíciles, eso es lo que uno

más observa cotidianamente en las aulas de clase y en los muchachos.

(Coordinador entrevistado)

En relación con lo que manifestaron los directivos se evidencia que las secuencias

didácticas son interpretadas como un asunto metodológico que cada docente resuelve en el

aula y que aún en ausencia de parámetros institucionales para su conceptualización y

desarrollo debe cumplir con un propósito fundamental, hacer que el estudiante alcance los

resultados esperados. Estos últimos son la evidencia de la eficacia no sólo de las secuencias

didácticas en sí como metodología, sino que los mismos resultados de aprendizaje de los

estudiantes son considerados, por un lado, como evidencia de las prácticas pedagógicas de

los docentes y por otro lado, como indicador para evaluar el desempeño de los docentes.

Así que, algunos agentes educativos podrían interpretar que los resultados positivos o

negativos en el aprendizaje de los estudiantes se debe en gran medida al desarrollo

apropiado o inapropiado de las secuencias didácticas por parte de los docentes por lo cual,

se le delega de forma implícita a este último la gestión del aprendizaje en el aula.

113

4.3. Transformaciones educativas y documentos institucionales

En los apartados anteriores se precisó cómo comprenden los diferentes agentes de la I.E.

La Independencia las dos categorías abordadas en este trabajo de investigación, asimismo,

se identificaron algunos procesos de desarrollo de la comprensión lectora en inglés que se

asocian a las secuencias didácticas.

Finalmente en este apartado, para dar cumplimiento al segundo objetivo general,

comparar las prácticas que involucran las secuencias didácticas en los procesos de

comprensión lectora en inglés y los documentos que las soportan, se hizo un rastreo en los

siguientes documentos de ley: Ley General de Educación, Lineamientos Curriculares

Idiomas Extranjeros, Estándares Básicos de Competencias en lengua Extranjera Inglés,

Expedición Currículo- El Plan de Área de Humanidades Idioma Extranjero Inglés,

Derechos Básicos de Aprendizaje Inglés 6° a 11° y Pedagogical Principles and Guidelines -

Suggested English Curriculum, además, se incluyeron los documentos institucionales:

Proyecto Educativo Institucional, Modelo pedagógico Institucional, Plan de Área

Humanidades Lengua Castellana e Inglés y Mallas curriculares Lengua Castellana e Inglés,

para visualizar cómo se comprenden dichas categorías desde la información documental.

Dicha información se registró en una rejilla que permitió evidenciar las nociones de

comprensión lectora en inglés y secuencias didácticas, en ésta se halló que:

En relación con la comprensión lectora:

 La Ley 115 de 1994 por la cual se expide la Ley General de Educación en Colombia; en

sus artículos 20, 21 y 22 hace referencia a los objetivos generales de la educación básica y

media, allí se enuncian las habilidades comunicativas que deben desarrollar los estudiantes,

tanto en Lengua Materna como en Lengua Extranjera y puntualiza en la adquisición de la

habilidad lectora, en ambas lenguas, como un objetivo general de la educación básica y

114

media del país, sin embargo, la ley en mención no establece de manera explícita a cuál

lengua extranjera se refiere, puntualmente, en el artículo 23 presenta la lista de las áreas

obligatorias y fundamentales, menciona el “área de Humanidades compuesta por: Lengua

Castellana e Idiomas Extranjeros”. Ahora bien, aunque en este documento no se puntualiza

en que la lengua extranjera a enseñar en Colombia es el inglés otros documentos

ministeriales si lo hacen más adelante y aunque se da libertad a las instituciones para optar

por otras lenguas como el francés y el alemán, en la práctica, en los supuestos y el

imaginario la lengua extranjera que se estableció en el País es el inglés, así que, es un

objetivo de la educación desarrollar habilidades como la comprensión lectora en esta

lengua.

Por otra parte, sí se plantea desde la Ley General de Educación la responsabilidad

directa que tienen las instituciones educativas para desarrollar currículos centrados en la

formación integral del estudiante, en los cuales la comprensión lectora en lengua extranjera

es una finalidad del proyecto educativo del país. La ley menciona que:

ARTÍCULO 77. Autonomía escolar. Dentro de los límites fijados por la

presente ley y el proyecto educativo institucional, las instituciones de

educación formal gozan de autonomía para organizar las áreas

fundamentales de conocimientos definidas para cada nivel, introducir

asignaturas optativas dentro de las áreas establecidas en la ley, adaptar

algunas áreas a las necesidades y características regionales, adoptar métodos

de enseñanza y organizar actividades formativas, culturales y deportivas,

dentro de los lineamientos que establezca el Ministerio de Educación

Nacional. (Ley 115, 1994, p.17)

Del artículo anterior se concluye que, queda en manos de las instituciones educativas y

sus docentes la gestión de los saberes en el aula, son ellos los encargados de desarrollar

estrategias didácticas que fomenten la adquisición de las habilidades y competencias

115

establecidas previamente por el Ministerio de Educación Nacional, complementando lo

anterior, el documento Lineamientos Curriculares Idiomas Extranjeros menciona que:

Los estándares incluidos en estas páginas son genéricos, no están escritos

para una lengua específica. Las lenguas extranjeras o segundas que los

estudiantes colombianos aprenden hoy en sus colegios abarcan

tradicionalmente el inglés, el francés, el alemán y el castellano. (Ministerio

de Educacion Nacional, 2011, p.33)

De manera semejante, a la Ley 115 los lineamientos curriculares también expresan que

no hay una única lengua extranjera estipulada para el currículo en el País, sin embargo, al

hacer lectura de dicho documento se halla que, se hace mención acerca de los estándares,

procesos de evaluación, metodologías, modelos de enseñanza y aprendizaje entre otros

aspectos, explícitamente en relación con el inglés. Por esto cuando los lineamientos

mencionan el desarrollo de la comprensión lectora en lengua extranjera para la adquisición

de la competencia comunicativa se hace en referencia al inglés, en este documento se

presenta la comprensión lectora como una habilidad, entendida como esencial, con el

objetivo que el sujeto pueda participar en igualdad de condiciones en la cultura global y

hacer uso de las tecnologías.

Así mismo, los lineamientos curriculares no establecen una ruta metodológica para la

enseñanza de la comprensión lectora estipulan que:

Los lineamientos curriculares no son una guía curricular, aunque de manera

implícita sugieren contenidos y experiencias curriculares necesarias para

permitir a los estudiantes alcanzarlos. A pesar de que promueven el ideal de

secuencias prolongadas de estudio, no describen el contenido específico de

un curso, ni una perspectiva única, ni son una secuencia impuesta.

(Ministerio de Educación Nacional, 2011, p.33)

116

En este documento se reseñan algunos modelos didácticos para la enseñanza de la

lengua extranjera, pero “se referencian brevemente para que los docentes del área, en forma

autónoma y con una actitud crítica y reflexiva, tomen los elementos necesarios para la

elaboración de su propuesta didáctica” (Ministerio de Educacion Nacional, 2011, p.34).

Los lineamientos curriculares no hacen mención explícita de la categoría secuencias

didácticas pero, mencionan todos los elementos que la componen y que engranados

correctamente hacen la enseñanza de habilidades de la Lengua Extranjera más efectiva,

También se concluye que desde los lineamientos curriculares las secuencias didácticas se

conciben como una propuesta didáctica que se gesta desde la subjetividad de cada docente

y se desarrollan como prácticas de aula singulares, dirigidas al logro de las metas trazadas

desde los lineamientos curriculares.

Investigadores, teóricos y docentes en ejercicio concuerdan al señalar

algunas características que hacen que ciertas prácticas pedagógicas sean más

acertadas que otras en nuestro esfuerzo por facilitar el aprendizaje de lenguas

extranjeras. Podemos decir que las metodologías para trabajar con niños y

jóvenes son más efectivas si presentan las siguientes características: son

metodologías activas e interactivas que tienen en cuenta el factor lúdico, son

actividades interesantes y significativas centradas en el alumno, son

metodologías que integran lo conocido con lo nuevo. (Ministerio de

Educacion Nacional, 2011, p.15)

De manera que, desde el MEN se mencionan unas metodologías que dirigen las

prácticas de enseñanza y las hacen más eficientes frente a otras para la enseñanza de

competencias en la lengua extranjera, y entre éstas se puede nombrar a las secuencias

didácticas por considerarse una metodología activa y centrada en actividades significativas.

117

Por otro lado, Los Estándares Básicos de Competencias en Lengua Extranjera – Inglés

plantean la comprensión lectora como una habilidad inherente a la competencia

comunicativa y vinculada directamente con las habilidades de producción (escritura,

monólogos, conversación). Los Estándares Básicos se presentan como un conjunto o

secuencia que se alcanza gradualmente e integradamente en niveles de complejidad, con

objetivos, competencias y tareas bien definidas, por consiguiente, se observa en este

documento una secuencia didáctica para la lectura (entendida como una habilidad de

comprensión) que va por grupos de grados, y niveles del Marco Común Europeo y donde se

menciona la lengua materna como un soporte para el desarrollo de las habilidades

comunicativas de la lengua extranjera.

Por otra parte, en el documento Expedición Currículo - El Plan de Área de Humanidades

Idioma Extranjero- Inglés se presenta como un “Documento orientador sobre lo que los

maestros deben enseñar con base en los estándares de competencias y los lineamientos del

Ministerio de Educación Nacional” (Expedición Currículo, 2014, p.3). Se plantea como un

marco de referencia que sugiere elementos disciplinares, pedagógicos y didácticos, sobre el

cual las instituciones elaboran su currículo para la enseñanza de las áreas fundamentales,

entre éstas el inglés. En el documento se sugiere una malla curricular que va del grado

primero a undécimo en forma de secuencia didáctica, pero no se establece de forma

explícita un marco teórico en relación con esta categoría, a su vez, en esta propuesta de

malla curricular se plantea la comprensión lectora como habilidad relevante para el

desarrollo de la competencia comunicativa, el documento menciona que:

La enseñanza del inglés va más allá de la transposición de palabras de un

idioma a otro y no es un mero ejercicio traductor entre términos de diferentes

disciplinas. Ha de recurrirse al uso de textos auténticos, a contextos reales y

a situaciones y objetos de conocimientos que son tratados en otras

asignaturas. Es necesario implementar cambios metodológicos que permitan

aplicar estrategias didácticas innovadoras, que fomenten el desarrollo de

competencias, no sólo comunicativas, sino sociales, ambientales, ciudadanas

118

y de emprendimiento, siendo coherentes así con la nueva propuesta

educativa del Municipio de Medellín. (Expedición Currículo, 2014, p.10)

De lo anterior, se llega a concluir que el documento Expedición Currículo sugiere la

aplicación de las secuencias didácticas y plantea que el uso de ésta y otras estrategias son

una tarea de carácter metodológico a cargo de las instituciones y los docentes, ya que la

elección y desarrollo que éstos hacen por determinada estrategia metodológica se evalúa en

la eficacia de los estudiantes al evidenciar el desarrollo de competencias.

Finalmente, entre los documentos de ley se encontró el documento Pedagogical

Principles and Guidelines Suggested English Curriculum 6th to 11th (MEN, 2016) en el

cual también se piensa la comprensión lectora como una habilidad fundamental en el

desarrollo de la competencia comunicativa del inglés, y que es transversal a las otras

habilidades de comprensión y producción de dicha lengua (escucha, escritura, monólogos,

conversación) habilidades que la Institución Educativa busca garantizar desarrolle cada

estudiante por medio del currículo. Por esto, en este documento se menciona que desde el

meso- currículo ya están especificadas esas habilidades y se encuentran definidas como

secuencia didáctica en los Estándares de Competencias en Lengua extranjera inglés, lo cual

expresa así:

Refers to the structure of scope and sequence of the general didactic

progression of the English teaching- learning process by levels of language,

grades, number of hours and macro competences that must be ensured for all

students in their time at the school as established by Guide 22: Basic

Standards of Competences in Foreign Language: English. (Ministerio de

Educación Nacional , 2016, p.73)

119

Por lo tanto, en la práctica, directivos docentes y docentes en el meso-currículo

gestionan los aprendizajes; priorizan habilidades, definen o proponen metodologías de

enseñanza, de evaluación, crean un currículo institucional propio, por consiguiente, en este

documento se concibe al docente como un mediador, investigador, un líder y manager del

currículo, se plantea en ese sentido que el docente tiene como tarea desarrollar secuencias

didácticas que respondan a los fines trazados por la política educativa del País, de ahí que el

documento describe al docente así:

 As an educator whose responsibility is to accompany the students when

asking questions and finding answers; this teacher advisor who also works as

a model user of the language he teaches and that must be capable of

choosing the didactic sequences that best adjust to the needs of his students

to mediate their learning. A teacher who uses evaluation as a tool to improve

the academic processes and who reviews the pedagogical practices to

improve learning by their students. (Ministerio de Educación Nacional ,

2016, p.42)

De modo que el docente se presenta como un gestor de los aprendizajes en su ámbito de

acción, el aula, de ahí que en este documento se menciona el micro- currículo como las

decisiones que toma el docente para promover la apropiación de las habilidades

comunicativas del inglés, por otro lado, deja ver que el éxito o fracaso del desarrollo de

esas habilidades se debe, entre otros factores, a las prácticas del docente; a la capacidad de

éste para desarrollar las secuencias didácticas en el aula.

En general, se puede afirmar que los documentos de ley mencionados poseen varios

puntos en común, primero, todos ellos consideran la comprensión lectora tanto en Lengua

castellana como en Lengua Extranjera una prioridad educativa del País y una habilidad

fundamental para el desarrollo de todo sujeto. Convergen al plantear que, por norma, no

está establecida una sola lengua extranjera en particular a ser enseñada en el País, pero en la

120

documentación y en la práctica se ha instaurado el inglés como la lengua extranjera

impartida en las instituciones educativas, por lo cual, el registro documental que se

encuentra desde el MEN, investigaciones educativas y demás, hacen referencia a la

enseñanza del inglés y, por ende, al desarrollo de la comprensión lectora desde dicha

lengua.

Segundo, los documentos de ley rastreados no establecen de manera formal y rigurosa

un marco teórico de cómo se conciben las secuencias didácticas, pero sugieren crear,

promover y desarrollar el currículo para la enseñanza del inglés a partir de esta

metodología, por ello, la comprensión lectora y demás habilidades de la lengua extranjera

inglés están planteadas bajo el enfoque de las secuencias didácticas, de ahí que, los

estándares de competencias del inglés y algunas ideas en relación con el meso currículo se

basan en éstas.

Finalmente, los documentos de ley, también, considerados como referentes de calidad,

sugieren la aplicación de las secuencias didácticas, pero se observa un vacío en relación con

cómo aplicarlas, ya que no se menciona un lineamiento formal para hacerlo, no obstante, si

se establece como responsabilidad del docente la planificación y ejecución eficaz de las

secuencias didácticas dado que, éstas son consideradas evidencia de la concreción del

micro currículo.

De igual forma, en el rastreo documental se indagó en los documentos institucionales en

los cuales se halló que: El Proyecto Educativo Institucional no hace mención explícita a la

categoría comprensión lectora, sin embargo, sí se menciona la noción de lectura como una

capacidad relevante para el propósito de formación institucional, el cual busca “la

formación de un estudiante crítico, autónomo y reflexivo” por lo cual, plantea como

objetivo dentro de la gestión de la comunidad “Elevar el nivel académico, a través del

121

fomento de la lectura y escritura con sentido, el deseo de saber, el amor por las ciencias y

las artes” (Proyecto Educativo Institucional, 2018, p.228).

De lo anterior se llega a la conclusión que la Institución Educativa la Independencia

concibe la comprensión lectora en dos sentidos, el primero, como una capacidad que ayuda

a desarrollar el perfil de estudiante integral trazado por la Institución, y el segundo como

una variable que al ser promovida y desarrollada adecuadamente favorece dos aspectos,

mejorar la apropiación de habilidades y competencias, y en los resultados cuantitativos lo

cual, a largo plazo conlleva a que se eleve el nivel académico de los estudiantes, meta

trazada por las gestiones académica y de la comunidad, por esto la lectura se menciona en

varias oportunidades en el plan de mejoramiento institucional como un componente a ser

priorizado.

A su vez, el Modelo pedagógico institucional se presenta como “la estrategia pedagógica

que guía las labores de formación de los educandos” (Modelo Pedagógico Institucional,

2015, p.32) en él se plantea que una de las metodologías sugeridas en la Institución son las

secuencias didácticas, las describe como una metodología activa y participativa, que

fomenta el trabajo en equipo y que respeta los ritmos de aprendizaje, por lo cual, favorece

el desarrollo integral del estudiante.

El Modelo pedagógico institucional menciona explícitamente que las metodologías

planteadas son sugeridas, por eso menciona que: “El docente de la Institución Educativa La

Independencia debe encontrarse en constante revisión de sus saberes, de su metodología y

de sí mismo” (Proyecto Educativo Institucional, 2018, p.96). De ahí que, no se presenta una

directriz en relación con una metodología institucional puntual a desarrollar y por ende, no

se establece un marco teórico acerca de la noción de secuencias didácticas y cómo llevarlas

a la práctica, es así que, se deja en manos del docente la elección, planificación y desarrollo

de las metodologías de enseñanza, posiblemente esta idea se soporta desde el perfil del

122

educador que tiene la Institución, en el cual se plantea que el docente debe “Demostrar su

liderazgo y capacidad de gestión en procura de la calidad educativa” (Proyecto Educativo

Institucional, 2018, p.96) de modo que, aunque el modelo pedagógico menciona las

secuencias diácticas como una estrategia pertinente no las fundamenta teóricamente y deja

en manos del docente, entendido como gestor del aprendizaje, el desarrollo de éstas.

 El Plan de área de Humanidades, que comprende tanto la Lengua Castellana como

la Lengua Extranjera Inglés y que contiene las mallas curriculares de ambas lenguas está

planteado en forma de secuencia didáctica, pero se debe precisar que esta elaboración no se

realizó teniendo en la cuenta las secuencias didácticas de forma consciente y planeada, sino

que obedece a la estructura de un formato institucional sugerido por el Programa Todos a

Aprender y aprobado por el Consejo académico Institucional.

 Dicho lo anterior, se puede observar que desde el Plan de área se menciona la

comprensión lectora como una habilidad de la competencia comunicativa, con niveles

definidos y con unas metas de apropiación establecidas en secuencia para cada grado, la

malla curricular de inglés muestra una secuencia de actividades de enseñanza y de

evaluación elaborada por los docentes del área, enfocada en alcanzar los fines trazados por

los estándares básicos de competencias.

Asimismo, se observa que, por ser la malla curricular de Inglés una construcción propia

de los docentes de la Institución, ésta evidencia algunas comprensiones de los docentes en

relación con: los ideales de formación, las habilidades que priorizan, las concepciones

acerca de la evaluación, estrategias metodológicas y las propuestas micro curriculares,

aunque no se puede asegurar que exista una unidad de criterio y que lo propuesto desde la

malla curricular se cumpla de forma rigurosa en las prácticas de aula. Lo anterior se debe a

que, cada docente de inglés ajusta o interpreta las secuencias didácticas de la malla

curricular y crea así unas propias, lo cual se evidencia en los diarios de campo de cada

123

docente; en otras palabras, lo metodológico responde en gran medida a la subjetividad de

cada docente.

 De la documentación analizada anteriormente se concluye que la Institución

Educativa La Independencia en sus documentos institucionales (PEI, Modelo Pedagógico,

Plan de área de Humanidades lengua castellana e inglés, Mallas curriculares) menciona la

categoría comprensión lectora con un sentido de capacidad, y por otro lado los documentos

del área de Humanidades (Plan de área y Mallas) la conciben como una habilidad, por

consiguiente, se encuentra que no hay una unidad de criterio institucional soportada desde

la documentación, en relación con la definición y el desarrollo de la comprensión lectora.

Aunque, los documentos institucionales enuncian esta categoría, directa o indirectamente,

no se presenta de manera formal un marco teórico sobre el cual se respalde dicha

comprensión y pautas de desarrollo para esta categoría, por lo cual cada miembro de la I.E.

La Independencia; estudiante, docente o directivo construye de manera individual la

definición y formas de apropiación de la comprensión lectora.

Por otra parte, en los documentos referidos se menciona la comprensión lectora como un

elemento indispensable porque contribuye a la formación del ideal de estudiante propuesto

desde el PEI, además de considerarla un factor de alto valor que al ser desarrollada con

propiedad por los estudiantes puede generar un incremento en los resultados académicos

internos y externos. Así que, la comprensión lectora se ve como un factor relevante no sólo

por su aporte a la construcción del sujeto sino por su contribución a los estándares de

calidad educativa.

 En relación con las secuencias didácticas se encuentra que: se mencionan de manera

explícita en el Modelo pedagógico como una metodología de enseñanza sugerida a los

docentes por sus cualidades en relación con la eficiencia en la consecución de las metas de

aprendizaje. También se observa que las mallas curriculares de las distintas áreas, incluida

124

la de humanidades lengua castellana e inglés, están construidas en un formato que contiene

los elementos esenciales de las secuencias didácticas, no obstante, no se halló referencia

alguna desde la cual se soporte la concepción o manera para desarrollarlas, así que, aunque

se sugiere el uso de las secuencias didácticas y se plantea desde las mallas curriculares, se

halla un vacío conceptual y falta de unidad de criterio con respecto a esta categoría, por lo

tanto, cada docente las implementa de formas variadas o con diferentes intenciones sin

embargo, la Institución demanda que esas secuencias didácticas, que son parte inherente a

la labor docente, respondan a la retórica de calidad y evidencien la capacidad de gestión del

docente, idea que se respalda en lo expresado por los directivos en la entrevista.

4.4. Propuesta: reflexión pedagógica y gestión para el cambio

El presente trabajo de investigación tiene como finalidad impactar los procesos de

enseñanza -aprendizaje, a partir de la descripción de la relación entre el desarrollo de la

comprensión lectora en inglés y las secuencias didácticas en la Institución Educativa La

Independencia. La relación que se describió en esta investigación, da cuenta de las rupturas

y tensiones entre la comprensión lectora y las secuencias didácticas; no obstante, se parte

de estas tensiones como oportunidades de mejora. Por tanto, se presenta a continuación una

serie de estrategias encaminadas a fortalecerlas como dinamizadoras de los procesos.

En primer lugar, se propone la divulgación del presente trabajo a los directivos docentes

(rectoría y coordinación) y al consejo académico que al estar conformado por los jefes de

área son una comunidad académica representativa y con capacidad de decisión. De este

modo, se pretende establecer en un segundo momento con los actores mencionados una

sensibilización acerca de las categorías: comprensión lectora, para la lengua castellana y en

especial para la Lengua Extranjera Inglés y secuencias didácticas, con esta iniciativa se

busca propiciar una reflexión colectiva que conlleve a la conceptualización formal

125

alrededor de estas categorías con el fin de unificar y consolidar criterios acerca de cómo

pueden ser las secuencias didácticas el vehículo para el desarrollo adecuado de la

comprensión lectora y cómo se pueden adaptar al área o saber específico de cada docente e

indagar acerca de cómo se está dando la relación entre el desarrollo de habilidades y las

secuencias didácticas.

Igualmente, se propone establecer un ciclo de jornadas pedagógicas en el que con la

participación de todos los docente como comunidad académica se reflexione en torno a los

hallazgos y conclusiones del presente trabajo y que sean estos a partir de su experiencia

quienes generen las estrategias que permitan en la Institución articular las acciones que

lleven a un plan de mejoramiento, teniendo en la cuenta los aspectos abordados en el

presente trabajo, se sugiere asimismo la creación del comité de calidad quienes tendrán

como tarea velar por el cumplimiento de las estrategias anteriormente planteadas.

A su vez, se propone documentar la conceptualización, construida por directivos y

docentes, para crear una línea institucional alrededor de la comprensión lectora, tanto en

inglés como en la lengua castellana, al igual que del desarrollo de las secuencias didácticas

y dejar como sugerencia que este producto sistematizado se incorpore a los documentos

institucionales y así incluir esta propuesta de investigación al PEI, Modelo Pedagógico,

SIEE, Planes de área y de aula. Lo cual, en última instancia podría favorecer la

transformación de las prácticas de directivos y docentes de la I.E. La Independencia a

través del afianzamiento en los procesos de la comprensión lectora por medio de las

secuencias didácticas, aspecto que, beneficiará la formación de los estudiantes y la

consecución de las metas institucionales.

126

Conclusiones

Después de analizar la triangulación generada entre lo expresado por estudiantes en el

grupo focal, docentes y directivos docentes en la entrevista semiestructurada y los

documentos rastreados en este trabajo de investigación, con el fin de describir la relación

entre el desarrollo de la comprensión lectora en inglés y las secuencias didácticas en el

contexto de los estudiantes de educación media, grado undécimo de la I.E. La

Independencia, se concluye que entre los aspectos que describen esta relación se encuentran

los siguientes:

 Las secuencias didácticas son una estrategia de acción e intervención docente que puede

mediar en el fortalecimiento de la apropiación de la comprensión lectora en inglés. No

obstante, esta estrategia por sí sola no asegura el desarrollo de la comprensión lectora,

demanda entre otros factores el cumplimiento de un rol efectivo y comprometido del

docente como gestor del aula, esto sólo se alcanza si el docente tiene una comprensión clara

y pertinente de lo que son las secuencias didácticas y cómo ésta se relaciona con el

desarrollo de las habilidades en los estudiantes. Además, al identificar cómo se da el

proceso de desarrollo de la comprensión lectora en inglés asociado a las secuencias

didácticas ayuda a los docentes a repensar y reorientar las prácticas, es decir, las lógicas

desde las cuales se diseñan las propuestas de enseñanza para fortalecer la lectura

comprensiva.

Igualmente se puede concluir, desde los hallazgos que para un adecuado desarrollo de la

comprensión lectora en inglés se requiere de la participación activa del estudiante, de su

motivación, del interés que éste le da a la tarea de leer dentro y fuera del aula, es decir la

relación entre el desarrollo de la comprensión lectora y las secuencias didácticas es una

127

relación compleja en la que además del docente, los contenidos y habilidades a desarrollar;

desempeña también un rol importante el estudiante y los lineamientos institucionales.

 Leer con comprensión tanto en la Lengua castellana como en la Lengua Extranjera

Inglés es considerada una habilidad de alto valor para los actores de la comunidad

académica de la Institución Educativa La Independencia que participaron del ejercicio

investigativo, en ese sentido, directivos docentes , docentes y estudiantes, convergen en que

adquirir esta habilidad es relevante para la efectividad comunicativa, además de ser una

condición central que favorece la capacidad de aprendizaje durante todo el proceso escolar

y la vida diaria. Sin embargo, a partir de los hallazgos no se evidencia esa misma unidad de

criterio a la hora de definir lo que se entiende por comprensión lectora y emerge una

variedad de conceptualizaciones gestadas en las subjetividades, en las intenciones

individuales y en los vínculos con determinados saberes disciplinares, de lo cual se puede

concluir que en la Institución coexisten diversas formas de concebir la comprensión lectora

y por ende diversas prácticas alrededor de ésta. A su vez este fenómeno, revela una falta de

apropiación en relación con los lineamientos institucionales, ya que esas intencionalidades

particulares con las que los docentes desarrollan los procesos para fortalecer la

comprensión lectora en el aula pueden diferir en gran medida con la intención de formación

que plantea la Institución, esto constituye la primera ruptura en la relación entre la

comprensión lectora y las secuencias didácticas: falta de unidad de criterio con respecto a la

noción de comprensión lectora.

Ahora bien, desde el análisis de los datos entregados por diferentes agentes de la I.E. La

Independencia se concluye que al igual que con la comprensión lectora no hay unidad de

criterio en relación con las secuencias didácticas, las nociones en relación con ésta son en

general poco rigurosas, subjetivas y fruto de la formación individual de los docentes y

directivos docentes, tal y como varios docentes lo manifestaron: “No me han capacitado en

secuencias didácticas, creo que uno lo hace como empíricamente, uno por intuición va

128

organizando las clases de acuerdo con lo que espera lograr y las características de cada

grupo que uno tiene” (Docente entrevistado de inglés N°4) aquí se evidencia la segunda

ruptura en la relación objeto de estudio: la falta de unidad de criterio con respecto a la

noción de las secuencias didácticas.

A pesar de no existir en la I.E. La Independencia un consenso con respecto al desarrollo

de la comprensión lectora se pide al docente propiciar el desarrollo adecuado de ésta como

parte inherente a su labor, por considerarse que un buen desempeño en la comprensión

lectora es relevante para todas las áreas del currículo y que su mejora implica avances en

los resultados académicos y formativos de los estudiantes.

 Así mismo, en el caso específico de los docentes de Inglés se les pide además promover

y garantizar el desarrollo de la comprensión lectora en una lengua extranjera, tarea que

puede implicar un grado mayor de complejidad y responsabilidad, ya que se espera que el

docente como mediador lleve a sus estudiantes a lograr una comprensión lectora adecuada

para los estándares nacionales e internacionales, y responder de esta manera a la demanda

de competitividad en la lengua hegemónica, así que se puede concluir también que: las

ideas y prácticas alrededor de la comprensión lectora en general y en inglés, están ligadas

además a la retórica de la calidad.

En concordancia con lo mencionado anteriormente, se puede decir que el docente es

entendido como un gestor del aprendizaje, al cual se le delega como misión aplicar

estrategias metodológicas que garanticen el desarrollo adecuado de la comprensión lectora;

el docente adquiere el rol de creador y facilitador de escenarios en los cuales los estudiantes

se vinculen con los conocimientos y desarrollen habilidades lectoras, así que, las estrategias

didácticas, las formas en las que el docente piensa, planea y desarrolla sus clases son

consideradas un factor relevante para garantizar la apropiación de habilidades y

competencias. En ese sentido desde la rectoría de la I.E. La Independencia se expresó que:

129

“Los problemas de aprendizaje de los estudiantes son problemas de la didáctica del

maestro” (Rectora entrevistada). Sin embargo, desde los hallazgos del presente trabajo se

haya que el problema es más complejo como lo refiere Díaz: “la dificultad para trabajar en

el aula bajo el enfoque de competencias no depende solamente de la voluntad o

capacitación que tenga el docente, sino que la estructura curricular también la determina”

(Díaz, 2013, p.17).

La I.E. La Independencia y los demás agentes externos (MEN, Secretaría de Educación

de Medellín, expertos) presentan las secuencias didácticas como una herramienta de

planificación, dotada de cualidades que favorecen la apropiación de la comprensión lectora

entre otras habilidades, pero no se halló evidencia documental de divulgación y formación

en este sentido. De este modo, se concluye además que hay un vacío de conocimiento en

relación con las categorías; comprensión lectora y secuencias didácticas para la generalidad

de los agentes educativos entrevistados, los estudiantes definen intuitivamente las

categorías, pero no tienen la fundamentación lo cual sucede de forma similar con directivos

y docentes. Este desconocimiento ocasiona que la toma de decisiones para el desarrollo de

la comprensión lectora en general y en inglés, y las prácticas de aula vinculadas a las

secuencias didácticas estén fraccionadas y generan tensiones en la relación entre ambas, en

ese orden de ideas, al no existir una pauta que guie el desarrollo de las secuencias

didácticas, hay tantas visiones de éstas como docentes.

Sin embargo, esto no es del todo inapropiado, pues si se entienden las secuencias

didácticas como una planeación estratégica, cada docente imprime en cierta medida su

subjetividad, para ponerlas en escena y volverlas significativas para sus estudiantes y para

él mismo, en ese sentido Díaz expresa que:

La elaboración de una secuencia didáctica se encuentra inscrita en el marco

de un proceso de planeación dinámica, donde todos los elementos de una

130

planeación se afectan entre sí. Su punto de partida es la selección de un

contenido (en el marco de la propuesta que tiene el programa de estudios en

su conjunto) y la determinación de una intención de aprendizaje de ese

contenido, sea expresada en términos de objetivos, finalidades o propósitos

de acuerdo con la visión pedagógico-didáctica de cada docente. (2013, p.12)

No obstante, para que las secuencias didácticas sean una planificación con sentido es

necesario que cada docente articule sus propias prácticas con los marcos referenciales de la

Institución, es decir, las secuencias didácticas que estructura cada docente se sostienen y

fundamentan en los lineamientos institucionales, de lo contrario pueden no estar alineadas

con las lógicas y las intencionalidades de formación de la I.E. La Independencia y pueden

no estar en este caso favoreciendo la creación de escenarios de aprendizaje para los ideales

de comprensión lectora en lengua castellana y en específico en lengua extranjera inglés,

establecidos por la I.E. La Independencia y el MEN.

En general, la falta de aplicación o la carencia de lineamientos institucionales que den

cuenta de cómo abordar las secuencias didácticas para la apropiación de habilidades y

competencias en la I.E. La Independencia constituye la tercera ruptura esto lleva a concluir

que la unidad de criterio alrededor de estas categorías haría posible que cada área cree y

adapte sus secuencias didácticas, no sólo partiendo de las características propias de su saber

fundante, sino de los ideales de formación planteados desde el Modelo pedagógico que

plantea para la I.E. La Independencia la formación de un sujeto crítico, autónomo y

reflexivo, lo cual se logra entre otros aspectos a través del desarrollo adecuado de la

comprensión lectora.

A su vez, para que las secuencias didácticas logren ser una planificación estratégica que

genere oportunidades y situaciones para desarrollar apropiadamente habilidades como la

comprensión lectora en inglés, es necesario que la I.E. La Independencia las sistematice, no

131

para establecerlas como un formato prescriptivo, ejecutor y cerrado, sino como una

oportunidad para construirlas y modificarlas, para que en comunidad de aprendizaje los

docentes establezcan significados propios y significados compartidos. Documentar las

secuencias didácticas para la apropiación de la comprensión lectora en inglés o en otra

habilidad podría ser una apuesta significativa que conllevaría a reflexionar en torno a la

planeación como una práctica que adquiere sentido en tanto los docentes piensan lo que

hacen, como lo hacen y por qué lo hacen.

Por otro lado, el apropiarse de los lineamientos institucionales, darles cumplimiento,

alimentar la construcción y modificación de éstos es esencial para los docentes, por lo cual,

también se hace necesario que la Institución cree rutas de formación, de inducción y

reinducción con el objetivo de afianzar la apropiación de las políticas institucionales, entre

las cuales están la visión del modelo pedagógico, las concepciones acerca de habilidades,

competencias y estrategias didácticas.

Ahora bien, no basta con ejercicios aislados de formación y capacitación para los

docentes, es necesario crear comunidades de aprendizaje en las cuales directivos docentes

y docentes puedan compartir las experiencias tanto pedagógicas como de saberes

disciplinares, el fortalecimiento de estas comunidades de aprendizaje hace posible pensar

acerca de los formatos pedagógicos, las acciones de los docentes y directivos, los tiempos,

los modos de evaluar, la tarea de planificar, en suma, todos los componentes referidos

desde las secuencias didácticas.

Además, los estudiantes, docentes y directivos expresan que hay otros factores que

inciden en la mediación de las secuencias didácticas para el desarrollo de la comprensión

lectora en inglés, éstos son: la falta o mal uso de los recursos, el choque entre ideales de

formación, el uso inapropiado de las herramientas tecnológicas, la falta de una cultura

lectora y el poco acompañamiento de las familias, de manera que la realidad y la utopía

132

crean tensiones alrededor de la relación entre las secuencias didácticas y la comprensión

lectora, reflexionar acerca de estas tensiones es parte del quehacer docente, pensar las

secuencias didácticas es recapacitar en esas tensiones, como una oportunidad para que

docente e Institución reflexionen acerca del ejercicio de la toma de decisiones encaminadas

a fortalecer el desarrollo de habilidades como la comprensión lectora.

Finalmente, y en palabras de Díaz se concluye que:

Las secuencias didácticas constituyen una posibilidad de trabajar hacia

enfoques centrados en el aprendizaje, permiten al docente pensar desde la

situación de los alumnos, le obligan a analizar tanto las experiencias previas

de los estudiantes, como asumir el reto de articular elementos conceptuales

con aspectos de la realidad. (2013, p.22)

En el planteamiento anterior se soporta esta investigación, por cuanto a través del

discurso de los participantes de este trabajo se deseaba conocer acerca del desarrollo de la

comprensión lectora en inglés y cómo se vincula con las secuencias didácticas establecidas

por el docente en sus prácticas de aula, así comprender un fenómeno y sus implicaciones en

dos direcciones: como posibilidad para mejorar los procesos asociados a la comprensión

lectora en inglés y para comprender qué influencia tienen las secuencias didácticas en el

desarrollo de la habilidad en mención.

133

Referencias

Álvarez, S. (2017). La secuencia didáctica una estrategia para fortalecer prácticas de

lectura comprensiva en estudiantes de séptimo grado del Instituto Educativo del

Llano de Tauramena, Casanare. (Tesis de maestría). Universidad de la salle. El

Yopal, Casanare, Colombia.

Consejo de Europa. (2018). Common European Framework of Reference for Languages:

 Learning, Teaching, Assessment. Companion volume with new descriptors.

 https://rm.coe.int/cefr-companion-volume-with-new-descriptors2018/1680787989

Díaz, Á. (2013). Guía para la elaboración de una secuencia didáctica. Comunidad de

conocimiento UNAM, 1-15.

Díaz, Á. (2013). Secuencias de aprendizaje. ¿Un problema del enfoque de competencias o

un reencuentro con perspectivas didácticas? Profesorado. Revista de Currículum y

Formación de Profesorado, 17(3), septiembre-diciembre, 11-33.

Expedición Currículo. (2014). Plan de área de Humanidades Idioma Extranjero – Inglés.

Alcaldía de Medellín. Medellín: Colombia.

Flórez, R., & Vivas, M. (2007). La formación como principio y fin de la acción pedagógica.

Revista Educación y Pedagógia, 21 (47), 165-173.

Foncubierta, J. M., & Fonseca, M. C. (2018). Comprender el proceso lector en segundas

lenguas: cognición y afectividad. Tejuelo, 28, 11-42.

Garau , G., & Negri, S. (2015). Leer para aprender: Estrategias didácticas para el abordaje

de la comprensión lectora y desarrollo de competencias en el aula ELE. Suplemento

SIGNOS ELE, 1-14.

García-Azkoaga, I. M. (2016). Las secuencias didácticas de lengua: una encrucijada entre

teoría y metodología . Calidoscópio, 14 (1), 46-58.

134

Grinberg, S. (2006). Educación y gubernamentalidad en las sociedades de gerenciamiento.

Revista Argentina de Sociología, 4 (6), mayo-junio, 67-87.

Goetz, J., & Lecompte, M. (1988). Etnografía y diseño cualitativo en investigación

educativa . Madrid: Ediciones Morata S. A.

ICFES. (2019). Interactivo. Recuperado de: www2.icfesinteractivo.gov.co/resultados-

saber2019

web/pages/publicacionResultados/agregados/saber11/agregadosSecretarias.jsf#

Institución Educativa La Independencia. (2015). Modelo pedagógico. Medellín, Colombia:

Institución EDucativa La Independencia.

Intitución Educativa La Independencia. (2015). Proyecto Educativo Institucional. Medellín,

Colombia: Institución Educativa La Independencia.

Ley General de Educación. Ley115. (1994). Objetivos generales y específicos de la básica

y la secundaria. Bogotá: Colombia.

Ley General de Educación. Ley115. (1994). Autonomía Escolar. Artículo 77. Bogotá:

Colombia.

Los Tres Editores S.A.S. (2018). Estrategias de mejoramiento de componentes cirriculares.

Recuperado de: www.lostreseditores.com/estrategias-de-mejoramiento-de-

componentes-curriculares.

McMillan, J., & Schumacher, S. (2005). Investigación educativa 5.a edición. Madrid:

Pearson Educación S. A.

Medellín, A. d. (2016). Plan de Desarrollo “Medellín cuenta con vos 2016-2019” .

Medellín. Colombia.

Ministerio de Educación Nacional. (2006). Estándares Básicos de Competencias en

Lenguas Extranjeras: Inglés. Colombia.

135

Ministerio de Educación Nacional. (2011). Lineamientos Curriculares Idioma Extranjero.

Serie Lienamientos curriculares. Bogotá, Colombia: Ministerio de Educación

Nacional.

Ministerio de Educación Nacional. (2016). Pedagogical Principles and guidelines

suggested english curriculum 6th to 11th grades. Bogotá, Colombia: Ministerio de

Educación Nacional.

Ministerio de Educación Nacional. (2016-2026). Plan Decenal de Educación. Bogotá,

Colombia: Ministerio de Educación Nacional.

Ministerio de Educación Nacional. (2019). Siempre día E. Recuperado de

https://diae.mineducacion.gov.co/siempre_diae/documentos/2018/105001021199.pd

f

PISA. (2009). PISA: Comprensión lectora. I. Marco y análisis de los items. El marco de la

lectura en PISA. Recuperado de http://www.isei-

ivei.net/cast/pub/itemsliberados/lectura2011/lectura_PISA2009completo.pdf

Publicaciones Semana. (2019). ¿Qué le pasó a Colombia en las pruebas Pisa? Semana

Educación, 24-25.

Solé, I. (1992). Estrategias de lectura. Barcelona: GRAÓ.

Solé, I. (2012). Competencia lectora y aprendizaje. Revista Iberoamericana de Educación,

59, 43-61.

Soler, B., Villacañas, L., & Pich, E. (2013). Creating and implementing a didactic sequence

as an educational strategy for foreign language teaching. Íkala, revista de lenguaje y

cultura, 31-43.

Snow, C. (2010). Reading Comprehension: Reading for learning. International

Encyclopedia of Education. 5, 413-418.

Suárez, C., Dusú, R., & Sánchez, M. (2007). Las capacidades y las competencias. Acción

Pedagócica (16), 30-39.

http://www.isei-ivei.net/cast/pub/itemsliberados/lectura2011/lectura_PISA2009completo.pdf
http://www.isei-ivei.net/cast/pub/itemsliberados/lectura2011/lectura_PISA2009completo.pdf

136

Tafur, J., Beleño, N., Molina, G & Aponte, L. (2015). Calidad Educativa y Gestion

Escolar. Corporación Universitaria Latinoamericana. Barranquila, Colombia.

Tobón, S., Pimienta, J., & García, J. (2010). Secuencias didácticas: aprendizaje y

evaluacion de competencias. México: Pearson Educación.

UNESCO. (2015). Educación 2030 Declaración de Incheon. Incheon.

UNESCO. (2015). Informe de Seguimiento de la EPT en el Mundo. París.

Valenzuela, J., & Flores, M. (2012). Fundamentos de Investigación Educativa . México:

Editorial Digital Tecnológico de Monterrey.

Vargas, A. (2017). Lee, interpreta y cuenta. una secuencia didáctica para la interpretación

de textos narrativos. (Tesis de maestría). Universidad Tecnológica de Pereira.

Pereira: Colombia.

Zabala, A. (2000). La práctica educativa. Cómo enseñar. Barcelona: Graó.

137

Anexos

Anexo 1

 UNIVERSIDAD PONTIFICIA BOLIVARIANA

Entrevista dirigida a: Estudiantes grado 11 de la I.E La Independencia.

La siguiente entrevista tiene como objetivo identificar las concepciones que ustedes tienen

acerca de las secuencias didácticas y de la comprensión lectora en inglés; con el fin de

comprender las dinámicas de estas categorías en el campo educativo y, a su vez, fortalecer

la investigación que se adelanta al respecto.

Proyecto: relación entre la aplicación de las secuencias didácticas y el desarrollo de la

comprensión lectora en lengua extrajera (inglés) en los estudiantes de educación media de

la I.E La Independencia.

Objetivo: Determinar cuál es la relación entre la aplicación de las secuencias didácticas y

el desarrollo de la comprensión lectora en lengua extrajera (inglés) en los estudiantes de

educación media, grado 11 de la I.E La Independencia.

Claqueta:

Grupo focal: estudiantes 11° jornada de la mañana.

Entrevista número 1 Entrevistador: _____________________

Lugar: Aula 208 Fecha: ________ Hora: __________

138

Grupo entrevistado: 6 ESTUDIANTES POR GRUPO DE LA MEDIA, JORNADA DE LA

MAÑANA.

Edad promedio: 15 a 18 años.

Duración de la entrevista: _____________

Leer implica comprender, leer deviene un instrumento útil para aprender

significativamente.

Cuando un lector comprende lo que lee, está aprendiendo, en la medida en que su lectura

le informa, le permite acercarse al mundo de significados de un autor y le ofrece nuevas

perspectivas u opiniones sobre determinados aspectos. La lectura nos acerca a múltiples

culturas y en ese sentido siempre es una contribución esencial a la cultura propia del

lector. (Solé, 1997, p.39)

Tobón define las secuencias didácticas como los conjuntos articulados de actividades de

aprendizaje y evaluación que, con la mediación de un docente, buscan el logro de

determinadas metas educativas, considerando una serie de recursos. En la práctica, esto

implica mejoras sustanciales de los procesos de formación de los estudiantes, ya que la

educación se vuelve menos fragmentada y se enfoca en metas. (2010, p.20)

¿Qué es para usted la comprensión lectora?

1. ¿Qué entiende usted por comprensión lectora en inglés?

2. ¿En qué nivel de la comprensión lectora del inglés se ubica? (literal, inferencial,

crítico, creativo)? sustente por qué.

139

3. ¿Cómo demuestra usted su progreso en la comprensión lectora en inglés? Enuncie

acciones

4. ¿Cómo cree usted que podría mejorar su desempeño en la comprensión lectora en

inglés?

5. ¿Qué entiende usted por Secuencias Didácticas?

6. ¿Cuál es el orden en el que el docente de inglés desarrolla la clase (momentos)?

7. ¿Qué actividades propone el maestro de inglés para mejorar la comprensión lectora?

8. ¿Qué acciones o actividades le sugiere al maestro de inglés para mejorar el desarrollo

de la comprensión lectora?

9. Explique ¿cómo un adecuado desarrollo de la comprensión lectora en inglés podría

mejorar su desempeño en las diferentes pruebas internas y externas?

140

Anexo 2

 UNIVERSIDAD PONTIFICIA BOLIVARIANA

Entrevista dirigida a: Docentes de los grados décimo y undécimos I.E La Independencia.

La siguiente entrevista tiene como objetivo identificar las concepciones que usted tiene

tienen acerca de las secuencias didácticas y de la comprensión lectora; con el fin de

comprender las dinámicas de estas categorías en el campo educativo y, a su vez, fortalecer

la investigación que se adelanta al respecto.

Proyecto: relación entre la aplicación de las secuencias didácticas y el desarrollo de la

comprensión lectora en lengua extranjera (inglés) en los estudiantes de educación media de

la I.E La Independencia.

Objetivo: Determinar cuál es la relación entre la aplicación de las secuencias didácticas y

el desarrollo de la comprensión lectora en lengua extrajera (Inglés) en los estudiantes de

educación media, grado 11 de la I.E La Independencia.

Claqueta

Entrevista número:

Entrevistador:

Lugar:

Fecha:

Hora:

Nombre del entrevistado:

Edad:

Formación inicial:

Nivel de formación actual:

Institución a la cual pertenece:

Duración de la entrevista:

141

Leer implica comprender, leer deviene un instrumento útil para aprender

significativamente.

Cuando un lector comprende lo que lee, está aprendiendo, en la medida en que su lectura

le informa, le permite acercarse al mundo de significados de un autor y le ofrece nuevas

perspectivas u opiniones sobre determinados aspectos. La lectura nos acerca a múltiples

culturas y en ese sentido siempre es una contribución esencial a la cultura propia del

lector. (Solé, 1997, p.39)

Tobón define las secuencias didácticas como los conjuntos articulados de actividades de

aprendizaje y evaluación que, con la mediación de un docente, buscan el logro de

determinadas metas educativas, considerando una serie de recursos. En la práctica, esto

implica mejoras sustanciales de los procesos de formación de los estudiantes, ya que la

educación se vuelve menos fragmentada y se enfoca en metas. (2010, p.20)

1. ¿Qué entiende usted por comprensión lectora?

2. ¿En general, en qué nivel de la comprensión lectora ubica a sus estudiantes? (literal,

inferencial, crítico, creativo) Sustente Por qué.

3. ¿A través de qué acciones concretas, los estudiantes evidencian su progreso o no en

la comprensión lectora?

4. ¿Qué entiende usted por Secuencias Didácticas?

5. Metodológicamente ¿Qué momentos comprende su clase?

6. ¿Qué capacitación personal o institucional ha tenido usted para desarrollar las

Secuencias Didácticas en el aula?

7. ¿Qué capacitación personal o institucional ha tenido usted para desarrollar la

comprensión lectora en el aula?

142

8. ¿Cómo influyen las Secuencias Didácticas en el desarrollo de la comprensión lectora?

9. ¿Qué dificultades ha encontrado usted en el desarrollo de las Secuencias Didácticas

con sus estudiantes?

10. ¿Qué dificultades ha encontrado usted en el desarrollo de la comprensión lectora con

sus estudiantes?

11. ¿Qué relación tienen las secuencias didácticas con el modelo pedagógico

institucional?

12. ¿Qué relación tiene la comprensión lectora con el modelo pedagógico institucional?

13. Desde su experiencia como docente y desde su área, ¿cómo cree usted que se debe

desarrollar la comprensión lectora en sus estudiantes?

14. Desde su opinión, explique ¿cómo un adecuado desarrollo de la comprensión lectora

podría mejorar los desempeños de los estudiantes en las diferentes pruebas internas y

externas?

143

Anexo 3

 UNIVERSIDAD PONTIFICIA BOLIVARIANA

Entrevista dirigida a: Docentes de la asignatura inglés de la I.E La Independencia

La siguiente entrevista tiene como objetivo identificar las concepciones que usted tiene

acerca de las secuencias didácticas y de la comprensión lectora en inglés; con el fin de

comprender las dinámicas de estos dos elementos en el campo educativo y, a su vez,

fortalecer la investigación que se adelanta al respecto.

Proyecto: relación entre la aplicación de las secuencias didácticas y el desarrollo de la

comprensión lectora en lengua extrajera (inglés) en los estudiantes de educación media de

la I.E La Independencia.

Objetivo: Determinar cuál es la relación entre la aplicación de las secuencias didácticas y

el desarrollo de la comprensión lectora en lengua extrajera (Inglés), en los estudiantes de

educación media, grado 11 de la I.E La Independencia.

Claqueta

Entrevista número:

Entrevistador:

Lugar:

Fecha:

Hora:

Nombre del entrevistado:

Edad:

Formación inicial:

Nivel de formación actual:

Institución a la cual pertenece:

144

Duración de la entrevista:

Leer implica comprender, leer deviene un instrumento útil para aprender

significativamente.

Cuando un lector comprende lo que lee, está aprendiendo, en la medida en que su lectura

le informa, le permite acercarse al mundo de significados de un autor y le ofrece nuevas

perspectivas u opiniones sobre determinados aspectos. La lectura nos acerca a múltiples

culturas y en ese sentido siempre es una contribución esencial a la cultura propia del

lector. (Solé, 1997, p.39)

Tobón define las secuencias didácticas como los conjuntos articulados de actividades de

aprendizaje y evaluación que, con la mediación de un docente, buscan el logro de

determinadas metas educativas, considerando una serie de recursos. En la práctica, esto

implica mejoras sustanciales de los procesos de formación de los estudiantes, ya que la

educación se vuelve menos fragmentada y se enfoca en metas. (2010, p.20)

 Desde su saber específico ¿Qué entiende usted por comprensión lectora?

1. ¿En general, en qué nivel de la comprensión lectora de inglés ubica a sus estudiantes?

(literal, inferencial, crítico, creativo) Sustente Por qué

2. ¿A través de qué acciones concretas los estudiantes evidencian su progreso o no en la

comprensión lectora en inglés? Enuncie

3. ¿Qué entiende usted por Secuencias Didácticas?

4. Metodológicamente ¿Qué momentos comprende su clase?

145

5. ¿Qué capacitación personal o institucional ha tenido usted para desarrollar las

Secuencias Didácticas?

6. ¿Qué capacitación personal o institucional ha tenido usted para desarrollar la

comprensión lectora en inglés?

7. ¿Cómo influyen las Secuencias Didácticas en el desarrollo de la comprensión lectora

en la lengua extranjera inglés?

8. ¿Qué dificultades ha encontrado usted en el desarrollo de las Secuencias Didácticas?

9. ¿Qué dificultades ha encontrado usted en el desarrollo de la comprensión lectora en

inglés?

10. ¿Qué relación tienen las secuencias didácticas con el modelo pedagógico

institucional?

11. ¿Qué relación tiene la comprensión lectora en lengua extranjera con el modelo

pedagógico institucional?

12. Desde su experiencia como docente y desde su área, ¿cómo cree usted que se debe

desarrollar la comprensión lectora en los estudiantes?

13. Desde su opinión, explique ¿Cómo un adecuado desarrollo de la comprensión lectora

en inglés podría mejorar los desempeños de los estudiantes en las diferentes pruebas

internas y externas?

146

Anexo 4

 UNIVERSIDAD PONTIFICIA BOLIVARIANA

Entrevista dirigida a: Directivos de la I.E La Independencia

La siguiente entrevista tiene como objetivo identificar las concepciones que usted tiene

acerca de las secuencias didácticas y de la comprensión lectora; con el fin de comprender

las dinámicas de estas categorías en el campo educativo y, a su vez, fortalecer la

investigación que se adelanta al respecto.

Proyecto: relación entre la aplicación de las secuencias didácticas y el desarrollo de la

comprensión lectora en lengua extranjera (inglés) en los estudiantes de educación media de

la I.E La Independencia.

Objetivo: Determinar cuál es la relación entre la aplicación de las secuencias didácticas y

el desarrollo de la comprensión lectora en lengua extrajera (inglés), en los estudiantes de

educación media, grado 11 de la I.E La Independencia.

Claqueta

Entrevista número:

Entrevistador:

Lugar:

Fecha:

Hora:

Nombre del entrevistado:

Edad:

Formación inicial:

Nivel de formación actual:

Institución a la cual pertenece:

147

Duración de la entrevista:

Leer implica comprender, leer deviene un instrumento útil para aprender

significativamente.

Cuando un lector comprende lo que lee, está aprendiendo, en la medida en que su lectura

le informa, le permite acercarse al mundo de significados de un autor y le ofrece nuevas

perspectivas u opiniones sobre determinados aspectos. La lectura nos acerca a múltiples

culturas y en ese sentido siempre es una contribución esencial a la cultura propia del

lector. (Solé,1997, p.39)

Tobón define las secuencias didácticas como los conjuntos articulados de actividades de

aprendizaje y evaluación que, con la mediación de un docente, buscan el logro de

determinadas metas educativas, considerando una serie de recursos. En la práctica, esto

implica mejoras sustanciales de los procesos de formación de los estudiantes, ya que la

educación se vuelve menos fragmentada y se enfoca en metas. (2010, p.20)

1. ¿Qué entiende usted por comprensión lectora?

2. ¿En general, en qué nivel de la comprensión lectora ubica a los estudiantes de la IE

La Independencia? (literal, inferencial, crítico, creativo) Sustente por qué.

3. ¿A través de qué acciones concretas, los estudiantes evidencian su progreso o no en

la comprensión lectora?

4. ¿Qué capacitaciones se han realizado en la Institución para desarrollar la comprensión

lectora? En los estudiantes y en los maestros

5. ¿Existen documentos institucionales que evidencien la comprensión lectora?

Enúncielos

6. ¿Qué proyectos transversales se sustentan desde la comprensión lectora?

7. ¿Cómo impacta el proceso de comprensión lectora en los aprendizajes de los

estudiantes?

8. ¿Qué entiende usted por Secuencias Didácticas?

148

9. ¿Qué capacitaciones se han realizado en la Institución para desarrollar las Secuencias

Didácticas?

10. ¿Existen documentos institucionales que evidencien las Secuencias Didácticas?

Enúncielos

11. ¿Cuál es el impacto de las secuencias didácticas en el aprendizaje de los estudiantes?

