

APRENDIZAJES PLURILINGÜES Y LITERARIOS.
NUEVOS ENFOQUES DIDÁCTICOS

APRENENTATGES PLURILINGÜES I LITERARIS.
NOUS ENFOCAMENTS DIDÀCTICS

ANTONIO DÍEZ MEDIAVILLA, VICENT BROTONS RICO
DARI ESCANDELL MAESTRE, JOSÉ ROVIRA COLLADO

(EDS.)

PUBLICACIONS DE LA UNIVERSITAT D’ALACANT

APRENDIZAJES PLURILINGÜES
Y LITERARIOS.

NUEVOS ENFOQUES
DIDÁCTICOS

APRENENTATGES
PLURILINGÜES I LITERARIS.

NOUS ENFOCAMENTS
DIDÀCTICS

Publicacions de la Universitat d’Alacant
03690 Sant Vicent del Raspeig

publicaciones@ua.es
http://publicaciones.ua.es
Telefono: 965 903 480

© Antonio Díez Mediavilla, Vicent Brotons Rico,
Dari Escandell Maestre, José Rovira Collado (Eds.)

© de la presente edición: Universitat d’Alacant

ISBN: 978-84-16724-30-7
Deposito legal: A 728-2016

Diseño de portada: candela ink.
Composición: Página Maestra (Miguel Ángel Sánchez Hernández)

Impresión y encuadernación: Imprenta Comercial

Reservados todos los derechos. Cualquier forma de reproducción, distribución, comunicación pública o
transformación de esta obra solo puede ser realizada con la autorización de sus titulares, salvo
excepción prevista por la ley. Diríjase a CEDRO (Centro Español de Derechos Repográficos,

www.cedro.org) si necesita fotocopiar o escanear algún fragmento de esta obra.

TRABAJAR LA COMPRENSIÓN LECTORA EN LA ERA
DIGITAL: EL VIDEOLIT EN EL AULA DE EDUCACIÓN

PRIMARIA

Alejandro Caro Carmona
alex.caro49@gmail.com
Universitat de València

PALABRAS CLAVE: comprensión lectora, videolit, competencia digital, didáctica de la lengua comprensión.

RESUMEN: Durante los últimos años los resultados de las pruebas internacionales sobre competencia lec-
tora en Educación Primaria, las pruebas PIRLS, evidencian un claro déficit en la comprensión lectora de los
estudiantes españoles. A esto se añade la omnipresencia sociocultural de las Tecnologías de la Información
y Comunicación que no se ve igual de presente en relación con el uso que se hace de estas en la institución
sociocultural por excelencia, es decir, la escuela. Por ello, se hace necesario la creación de modelos curri-
culares que permitan a docentes en activo ver claramente las posibilidades y algunas orientaciones de tipo
metodológico. Concretamente, la contribución que aparece en las siguientes páginas propone un modelo
para trabajar la comprensión lectora basado en la elaboración de un Relato Digital Personal (RDP), concre-
tamente, un videolit. El análisis cualitativo de los videolits así como los Storyboards como instrumentos para
la planificación de estos, puede servir como modelo de desarrollo de nuevas propuestas curriculares que
conduzcan hacia la integración de las TICs como herramientas de aprendizaje para la comprensión lectora o
expresión escrita en los niveles de Educación Primaria. Al mismo tiempo, pretende dotar de nuevas ópticas
de análisis de la comprensión lectora del alumnado en la era digital. Además, la investigación aquí plan-
teada pretende dar cuenta de las potencialidades que posee el relato digital en Primaria así como plantear
directrices generales que faciliten su implementación teniendo en cuenta las características del alumnado al
cual se dirige en el marco de plantear un educación de carácter integral.

1. Marco teórico

La educación debe concebirse como un elemento sociocultural que asegure la alfabetización de la
población. Es decir, debe posibilitar la creación de marcos de acción donde la ciudadanía cons-
truya conocimientos básicos y desarrolle destrezas y actitudes que faciliten su interacción social.

En este sentido, autores como Cecilia Bralavsky entienden que debe encaminarse como «una
práctica elemental de la lectura y la escritura adquirida por las grandes mayorías» (Bralavsky,
2003: p. 4). Por tanto, los docentes deben hacer posible el desarrollo de la expresión escrita y la
comprensión lectora.

Este último concepto ha sido punto de mira desde siglos atrás y que se ha posicionado desde
diferentes tipos de concepciones. Por citar algunos de los muchos autores podrían señalarse las
obras de Smith (1978), Spiro et al. (1989), Anderson y Pearson (1984), Snow (2001) o Cassany,
Luna y Sanz (2001) para comprender los componentes y dimensiones que este concepto encierra.

Sin embargo, en este estudio se debe reflexionar sobre que es leer. Así, «leer es razonar»
y «construir significados» (Thorndike, 1917: p. 329) o, lo que es lo mismo, “leer es el proceso

Trabajar la comprensión lectora en la era digital: el videolit en el aula de Educación Primaria 953

mediante el cual se comprende el texto escrito» (Fons, 2005: p. 20) entendiéndose, por tanto, la
comprensión lectora como uno de sus procesos. Es decir, la comprensión implica la puesta en
escena de los conocimientos previos del lector (Holme, 2009), de sus objetivos de lectura así
como de las propias características del discurso.

Llegados a este punto, es conveniente señalar las diferencias entre competencia lectora y
comprensión lectora. Siguiendo a Jiménez (2014) la comprensión lectora (Reading Comprehen-
sion) se refiere al individuo en tanto que hace referencia a los mecanismos que el lector pone en
funcionamiento para averiguar lo que un autor quiere expresar. La competencia lectora (Reading
Literacy) es el marco que aglutina tanto el uso social de la comprensión lectora como la misma
comprensión lectora entendida como proceso.

En este último sentido, los últimos informes realizados a partir de los resultados de las
pruebas internacionales dirigidas a Primaria (PIRLS)1 ponen de manifiesto la capacidad de los
niños de la franja 6 a 12 años de la lectura para construir significados para el aprendizaje, para la
interacción social y para el disfrute personal. A esto debe añadirse los resultados obtenidos tras
la aplicación de estas pruebas que evidencian un claro déficit en la comprensión lectora de los
estudiantes españoles. Así, en el Informe PIRLS-TIMSS 2011 se muestra que España posee un
gran porcentaje de alumnos con puntuaciones en el nivel muy bajo en relación con la mediana
de la OCDE (PIRLS-TIMSS, 2011: p. 40). Además, existe un porcentaje reducido de alumnos
con nivel superior (concretamente un 4% frente al 10% de la OCDE).

Por otro lado, nos encontramos en una era considerada como digital que se encuentra caracte-
rizada por la omnipresencia de las TICs y por la transformación cultural de las reglas del juego. Al-
gunos autores han preferido utilizar la metáfora de la cultura sólida a la cultura líquida (Bauman,
2006) para enunciar el proceso de cambio de una cultura donde la información estaba controlada y
era estable (predominante en los siglos XIX y XX) a una época de producción cultural incontrolada
y donde el conocimiento se concibe como un hecho inestable (Area, 2012). Otros, han indagado
en la capacidad de los usuarios de recibir y producir mensajes informativos en el espacio digital
(García-Galera y Valdivia, 2014) o hablar del concepto de Infoxicación (Toffler, 1970).

Como consecuencia, en un intento por contextualizar el aprendizaje, los centros escolares
han iniciado un proceso de integración de equipamiento tecnológico sin concebir este como
herramientas reales de aprendizaje (Sigalés et al., 2008).

Por todo ello y como elemento vertebrador de esta situación se propone el relato digital.
Su origen se remonta al año 1994 cuando Joe Lamber, Nina Mullen y Dara Atchley fundan el
primer centro de creación de narraciones digitales de carácter artístico y cultural conocido como
San Francisco Digital Media Center (Robin, 2008). Cuatro años más tarde formaría parte de
un proyecto internacional de creación de relatos digitales en el Center for Digital Storytelling.

Pero, ¿qué tiene de nuevo el relato digital frente al tradicional? La diferencia fundamental
radica en el uso de la palabra como único recurso comunicativo (narración tradicional) o el uso de
otros elementos de diferente naturaleza para la emisión de cualquier mensaje (narración digital)
(Gregori, 2008). Para otros autores, se resume en 7 puntos clave (Lambert, 2007).

El videolit, sin embargo, es la concreción española del uso del relato digital en el ámbito
escolar. Se ha venido utilizando en la etapa de Educación Secundaria como se puede comprobar
en los distintos videolits recogidos en la página web “Projecte videolit” desde que el término
videolit fue acuñado por la asociación PAC y eLit 3,14.

Con este término se hace referencia a una producción audiovisual pensada como una cáp-
sula (por sus elementos integrantes hibridados) dinámica, actual, ligada a un artista o tema de

1	 http://leemosymas.blogspot.com.es/2010_02_11_archive.html

Alejandro Caro Carmona954

interés contemporáneo, con una duración entre 3 a 5 minutos y en el cual el peso fundamental
se encuentra en la palabra (Hurtado, 2011).

2. Proyecto. El agua: aprendemos a pasarlo bien leyendo y escribiendo

El proyecto El agua: aprendemos a pasarlo bien leyendo y escribiendo configura el diseño de
intervención de esta investigación que se enmarca en una secuencia didáctica (SD) que sirvió
como esqueleto del proyecto. En términos generales, el proyecto tuvo una duración aproximada
de 2 meses y medio, se dirigió a 2º de Primaria agrupados en grupos heterogéneos de 4-5 per-
sonas y su objetivo principal era el desarrollar la comprensión lectora, atendiendo a los cuatro
procesos valorados por PIRLS y desde una perspectiva interactiva y vivencial (PIRLS, 2006;
Zayas, 2012), y teniendo como eje temático el agua.

La SD comienza con el trabajo lector de dos géneros discursivos diferenciados: el texto lite-
rario de Nadarín publicado en el año 2006 por la editorial Kalandraka y la adaptación del texto
informativo recogido de una entrada al blog titulado La ruta del agua de Quart de Poblet. Para
ello, se realizaron las lecturas de ambos géneros discursivos en clase y en voz alta para atender
a cualquier problema en la comprensión de los textos que pudiesen aparecer.

Posteriormente, se realizó una ruta literaria cuyo foco era el patrimonio hidráulico de Quart
de Poblet donde el alumnado tuvo la posibilidad de vivenciar aquellas inferencias que eran de-
mandadas por ambos textos en la fase anterior. Se debe señalar, que el itinerario sirvió para la
recogida de fotografías que servirían, en la fase siguiente, para la elaboración del videolit. Ade-
más, se llevaron a cabo explicaciones complementarias a las aparecidas en las lecturas.

Finalmente, cada uno de los 5 grupos organizados elaboró un videolit en el cual narrara la
ruta literaria efectuada y, como extensión, interconectara las lecturas realizadas con la experien-
cia lecto-literaria vivenciada durante la ruta literaria del agua. La estructura propuesta para este se
adecuó a las características del alumnado así como a los datos que se fueron recogiendo durante
el proyecto quedando vinculado al uso de imágenes2, texto3 y música4.

Para su elaboración, el alumnado pasó por un primer proceso de planificación textual donde
registraron en sus Storyboards grupales, por paradas de la ruta literaria o partes del videolit, las
imágenes seleccionadas y las canciones que querían introducir teniendo en consideración las in-
dicaciones del docente5. Posteriormente, el proceso de textualización se llevó a cabo en Windows
Movie Maker y se basó en añadir las fotografías seleccionadas, las canciones, los enunciados del
docente en el orden marcado por el Storyboard y en, algunos grupos de trabajo, fue el momen-
to idóneo para la creación de enunciados del alumnado suscitados al introducir la imagen y la
música (estos fueron, igualmente registrados en los Storyboards). Finalmente, se llevó a cabo un
proceso de revisión junto al docente donde los escolares libremente incluyeron, además, efectos
de imagen, transiciones, modificaciones de la tipografía, formateado del tiempo o del tiempo de
duración en pantalla de los tres tipos de elementos.

2	 http://leemosymas.blogspot.com.es/2010/05/bestiario-de-greguerias-ramon-gomez-de.html
3	 http://leemosymas.blogspot.com.es/2010/05/zineb-ies-lucas-mallada-huesca-ha.html
4	 Los 4 procesos valorados por estas pruebas son: la localización y obtención de información explícita, la realización de

inferencias directas, la interpretación e integración de ideas e informaciones y el análisis y evaluación del contenido,
lenguaje y elementos textuales.

5	 Esta categoría incluye las diferentes fotografías que, tras ser tomadas en la ruta literaria del agua y haber pasado el
filtro clasificatorio docente previo, son presentadas al alumnado para su selección e integración en el videolit. Así
mismo, se incluyen los diferentes dibujos realizados para cada una de las parte del videolit y la imagen de confección
docente que sirve como portada del proyecto encaminado.

Trabajar la comprensión lectora en la era digital: el videolit en el aula de Educación Primaria 955

3. Metodología de la investigación

3.1. Objetivos y preguntas de la investigación

El objetivo de esta investigación es analizar, desde un enfoque comunicativo digital, el tratamien-
to realizados por los alumnos de 2º de Primaria de los elementos del videolit en el desarrollo de la
comprensión lectora. Este es desarrollado a través de tres preguntas de investigación de las cuales
en la propuesta que recoge estas páginas tan solo se atenderá a resolver la marcada en negrita.

•	 ¿Cómo plasman los alumnos de 2º de Primaria el desarrollo de la competencia en com-
prensión lectora a través del tratamiento de la imagen?

•	 ¿Cómo plasman los alumnos de 2º de Primaria el desarrollo de la competencia en com-
prensión lectora a través del tratamiento del texto?

•	 ¿Cómo plasman los alumnos de 2º de Primaria el desarrollo de la competencia en com-
prensión lectora a través del tratamiento de la música?

3.2. Características de la muestra

La muestra está compuesta por 23 alumnos de 2º de Educación Primaria de los cuales 12 eran
niños y 11 niñas. El 69,56% de los alumnos es de origen español mientras que el 21, 74% nació
en Marruecos y el 8,7% en otros países de América del Sur.

Cabe señalar, además, que el 60,87% posee Necesidades Específicas de Apoyo Educativo (el
25% de estos con dificultades de aprendizaje en la lectura) y el análisis sociométrico efectuado
evidencia la necesidad del trabajo grupal para la mejora del clima social de aula.

3.3. Instrumentos y procedimientos metodológicos

Se lleva a cabo un enfoque investigativo de carácter cualitativo en el que se pone la atención
en lo acontecido en el aula, concretamente basándose en el presupuesto de «la acción inicia la
reflexión» (Elliot, 1990). Para ello se utilizó un dispositivo de recogida de datos que permitiese
considerar el conjunto de trabajo realizado desde la perspectiva del producto y, como extensión,
viéndose implicado el proceso seguido (Croll, 1995).

Como consecuencia, se recogieron los productos de escritura realizados por el alumnado
desde la perspectiva de proceso. Es decir, se recopilaran tanto los videolits como productos
finales como los Storyboards.

Por otro lado, el hecho que estos instrumentos aglutinen en sí mismos diferentes tipos de
datos llevó a la investigación a tomar un enfoque multimetódico que supuso la triangulación,
tanto como fuente de datos como fuente teórica (Denzin, 1975).

3.4. Criterios de análisis

Para el análisis de los datos se recurrió a la naturaleza de cada tipo de dato y, a su vez, al uso de
estos como marcas que permitiesen ver el desarrollo de la comprensión lectora.

Así, se establecieron unos parámetros o categorizaciones equivalentes para los tres tipos de
datos que permitieran, pese a trabajar con datos de naturaleza muy diversa, poder agruparlos
para la extracción de conclusiones de comprensión lectora: dato de tipo conceptual, contextual
o geográfico y social.

A modo de ejemplo, por enunciado conceptual se entiende aquél cuya finalidad es expre-
sar cuestiones que integran la comprensión de conceptos vinculados al núcleo temático de la
secuencia didáctica, es decir, al agua. Los enunciados contextuales o geográficos, sin embargo,

Alejandro Caro Carmona956

poseen la finalidad de comunicar ideas sobre el contexto en el que se enmarca la ruta literaria
del agua mientras que los sociales, remarcan la importancia de motivos de índole social como
características de los sujetos o la interacción social.

El análisis del texto, se efectuó desde una triple dimensión. En primer lugar, se efectuó un
análisis ligado a la tipografía (Lotman, 2003). Es decir, se analizaron los enunciados en relación
con el tipo de letra utilizado, formato de párrafo (alineación, posición de enunciados), formato
de fuente (tipo de fuente, uso de negrita/cursiva, color de fuente o uso de mayúscula) con la
finalidad de observar indicios de comprensión lectora ligados a la jerarquía textual o macroes-
tructura del texto.

El segundo nivel de análisis fue el de la competencia gramatical concretada en aspectos
morfosintácticos (Bachman, 1990). Esta óptica permitiría hilvanar las microhabilidades de com-
prensión lectora con la complejidad oracional que requieren para su expresión.

Por último, se tomó una dimensión ilocutiva de análisis siguiendo a Tough (1987) que nos
permitiera no solo conocer cuales son las funciones predominantes en este tipo de relato, sino
también analizar la naturaleza de sus mensajes (conceptuales, contextuales o sociales) en relación
con dichas funciones y las microhabilidades de lectura.

4. Resultados

Recogiéndose las tres preguntas de investigación que nos hacíamos anteriormente y atendiendo
a las limitaciones espaciales que derivan de esta publicación, se muestran a continuación los
resultados que responden tan solo a la comprensión lectora a través del texto.

4.1. Comprensión lectora a través del texto

El texto registrado en los videolits consta de un total de 14 enunciados del docente y 13 enun-
ciados del alumnado. Sin embargo, no todos los grupos introdujeron la misma cantidad de
enunciados, por lo que esta última cifra hace referencia al total de enunciados del alumno aña-
didos diferenciadamente. De hecho existen variaciones entre equipos (ej. el equipo 5 introduce
8 enunciados mientras que el equipo número 3 introduce justo la mitad). A esto debe añadirse
que no todos los enunciados se encuentran igual distribuidos durante los videolits (las partes
segunda o quinta poseen 4 enunciados mientras que la cuarta parte tan solo 1 enunciado) tal
como se muestra en tabla 1.

Tabla 1. Enunciados distribuidos en las partes del videolit

Partes Enunciados del docente
Enunciados del alumnado

Enunciados Equipo

0 1. Seguimos los pasos de Paula y Nadarín
2. CEIP Ramón laporta– Quart de Poblet
(Valencia)
3.Equipo (nº). (Nombre del equipo)

1 4. 1º Puerta del CEIP 1. Vamos a encontrar a Nadarín 3

2 5. 2º Cisterna Medieval 2. Paula y Leo
3. ¡Què som molt divertits!
4. Els peixos pallasso fem riure els amics
5. Antes bajaban aquí por los huecos que
habéis visto en el techo

1
2
5
5

Trabajar la comprensión lectora en la era digital: el videolit en el aula de Educación Primaria 957

Partes Enunciados del docente
Enunciados del alumnado

Enunciados Equipo

3 6. 3º Azud del Repartiment

4 7. 4º Molí de Vila 6. Este molino molía en la antigüedad el
barniz para la cerámica

5

5 8. 5º Puente de Catxo 7. Este puente se construyó hace mucho
tiempo y muchas personas no podían vi-
sitar a sus familias de otros pueblos
8.Seguimos los pasos de Paula y Nadarín
9. Este puente se derrumbó cuando llovió
mucho y se inundó Quart de Poblet
10. Paula y Nadarín

3

3
5

5

6 9. 6º Río Turia 11. Vamos a almorzar
12. I ell respongué ballant: tralará-lará

1
5

7 10. 7º Lenguas de San Onofre 13. Aquí paraban los gancheros para dar
gracias al patrón

5

8 11. 8º Depósito de agua

9 12. 9º Puerta del CEIP

10 13. Créditos
14. Fin

Así, desde el punto de vista tipográfico los rasgos más significativos como marcas de com-
prensión lectora son:

•	 Uso de negrita/cursiva: se hace uso de esta variación en la tipografía para marcar la
jerarquía textual en el título de la obra y título de los distintos apartados (negrita) como
para plasmar la realización de inferencias (en cursiva).

•	 El uso de mayúscula se encuentra vinculado totalmente a la aplicación de las normas
ortográficas que lo regulan exceptuando, en todos los equipos de trabajo, en “Fin” y
“Créditos” (aparecen todas las grafías en mayúscula).

•	 El tipo, tamaño y color de fuente es utilizado de forma aleatoria.
Desde el punto de vista morfosintáctico, se observa cómo el alumnado expresa la retención

de ideas explícitas e inferencias a través de los enunciados creados. Existe una presencia equi-
tativa entre enunciados simples (7 enunciados) como de enunciados compuestos6 (6 enunciados
con relaciones de subordinación y coordinación) tal como se pueden observar algunos ejemplos
en la tabla 2.

Pero, no solo eso, si no que generalmente el alumno hace uso de enunciados simples para
plasmar la retención de ideas explícitas de los textos mientras que son los enunciados compu-
estos los cuales integran microhabilidades de lectura de mayor complejidad como la realización
de inferencias.

6	 Debe señalarse que siguiendo la pauta de 23 elementos sintácticos ordenados por madurez que proponen Pavel y
Alexandre Galí (1928 citado en Cassany, Luna y Sanz, 1994) existen grados de madurez sintáctica muy elevados
ya que, no solo realizan concordancia en número o en tiempo verbal (ej. enunciados 6 y 13) sino que construyen
enunciados con modalidades oracionales en voz pasiva o impersonales (ej. enunciado 7).

Alejandro Caro Carmona958

Tabla 2. Microhabilidades de lectura y análisis morfosintáctico de los enunciados

Microhabilidades
de lectura

Enunciado Análisis morfosintáctico

Retención de ideas
explícitas

2 Enunciado simple: SN (nombre propio femenino “Paula”) + NEXO
(conjunción coordinada copulativa “y”) + SN (nombre propio mas-
culino “Leo”)

10 Enunciado simple: SN (nombre propio femenino “Paula”) + NEXO
(conjunción coordinada copulativa “y”) + SN (nombre propio mascu-
lino “Nadarín”)

Realización de
inferencias

5 Enunciado compuesto (2 oraciones subordinadas sustantivas):
*Oración 1: S.E. (referido al pronombre personal en 3ª persona del plu-
ral) + P

Verbal
 (S. Adverbial en función de CCT [Adverbio de tiempo “an-

tes” + V
Predicativo

 en tercera persona del plural del Pretérito imperfecto de
Indicativo “bajaban”] + S. Adverbial en función de CCL [Adverbio de
lugar “aquí”] + S. Preposicional [Proposición “por” + SN formada por
determinante artículo masculino plural “los” + Nombre común plural
“huecos”] + NEXO (conjunción subordinada copulativa “que”)
*Oración 2: S.E. (referido al pronombre personal en 1ª persona del
plural) + P

Verbal
 (V

Predicativo
 en 2ª persona del plural del Pretérito plus-

cuamperfecto de Indicativo “habéis visto” + S. Preposicional en fun-
ción de CCL [Preposición “en” + SN formado por el determinante
artículo masculino singular “el” + Nombre común singular “techo”])

7
Enunciado compuesto (2 oraciones unidas por conjunción coordinada
copulativa “y”):
*Oración 1 (subordinada sustantiva en función de sujeto que incluye
dos proposiciones):
·Proposición 1 (impersonal): P

Verbal
 (Locución verbal [V

Predicativo
 “hace”

+ Determinante adjetivo cuantificador “mucho” + Nombre común
“tiempo”])
·Proposición 2 (pasiva refleja): S. Paciente (SN [Determinante demos-
trativo “este” + Nombre común “puente”]) + P

Verbal
 (V

Predicativo
 [pro-

nombre reflexivo “se” + verbo en 3ª persona del singular del Pretérito
perfecto simple])
*Oración 2: S (SN [Determinante adjetivo cuantitativo “muchas” +
Nombre común en plural “personas”] + P

Verbal
 (Adverbio de negación

“no” + Locución verbal [Verbo auxiliar en 3ª persona del plural del
Pretérito imperfecto de Indicativo, “podían”, + V principal “visitar”]
+ S. Preposicional en función de CD [Preposición “a” + SN formado
por el Determinante posesivo en 3ª persona del plural “sus” + Nombre
común plural “familias”] + S. Preposicional en función de CCL [Pre-
posición “de” + SN formado por determinante adjetivo plural “otros”
+ Nombre común plural “pueblos”]

Comprensión de
macroestructura
textual

8 Enunciado simple: S.E (referido al pronombre personal 1ª persona del
plural) + P

Verbal
 (V

Predicativo
 en tercera persona del plural en Presente de

Indicativo “seguimos” + CD [SN formado por Determinante artículo
determinado masculino plural “los” + Nombre común en plural “pasos”
+ S.Preposicional en función de CN o Adyacente formado por la prepo-
sición “de” + nombre propio femenino singular “Paula” + Conjunción
coordinada copulativa “y” + S. Preposicional formada por la preposi-
ción “de” omitida + Nombre propio masculino singular “Nadarín”])

Trabajar la comprensión lectora en la era digital: el videolit en el aula de Educación Primaria 959

Por último, tomando una perspectiva ilocutiva del lenguaje (véase Tabla 3), se puede destacar
como la función predominante que subyace en estos es la de contar experiencias presentes o pa-
sadas de aquello que han vivido, visto o escuchado, es decir, la función de relato (Tough, 1987).
De hecho, casi la mitad de enunciados poseen esta función aunque no se encuentra vinculación
con ninguna de las microhabilidades de la comprensión lectora.

Seguidamente, se encuentran 3 enunciados los cuales buscan dirigir la conducta de los
demás, es decir, tomar el control de las acciones (función directiva y que se encuentra totalmente
vinculada a enunciados de tipo social) a los que les siguen 2 enunciados cuya función es la ima-
ginativa y se vincula a enunciados sociales. No se debe dejar de señalar la existencia de 1 caso
en el que se usa la función de razonamiento y otro para la autoafirmación ligados a enunciados
de tipo social así como la no existencia de enunciados de tipo contextual o geográficos.

Si se detiene la mirada en el tipo de enunciado ligado a la microhabilidad de comprensión
lectora que marca, se descubre que en la gran mayoría de los casos los enunciados de tipo con-
ceptual se encuentran ligados a la realización de inferencias (ej. enunciado número 5) mientras
que los enunciados de carácter social, a la retención de ideas explícitas (ej. enunciado 10).

Tabla 3. Tipos de enunciados y análisis ilocutivo de los enunciados

Enunciados Función del lenguaje
(Tough, 1987)

TIPOS DE ENUNCIADOS

A. Conceptuales B. Contextuales o
geográficos C. Sociales

1 Directiva - - Sí

2 Relato - - Sí

3 Autoafirmativa - - Sí

4 Imaginativa - - Sí

5 Relato Sí - -

6 Relato Sí - -

7 Razonamiento Sí - -

8 Directiva - - Sí

9 Relato Sí - -

10 Relato - - Sí

11 Directiva - - Sí

12 Imaginativa - - Sí

13 Relato Sí - -

5. Conclusiones

Recogiéndose el marco teórico, atendiendo al objetivo de investigación principal así como
a las preguntas de investigación y teniendo en consideración los resultados presentados anterior-
mente, las posibilidades de utilizar este modelo lecto-literario fundamentado en la creación de
un relato digital se resumen en cuatro aspectos clave.

Por un lado, el alumnado permite efectuar un trabajo colaborativo de metacreación tanto en
el sentido propuesto por Cort y Pedrola (2012) como por el de creación de sus propios mecanis-
mos de autorregulación del aprendizaje, en este caso, de desarrollo de la comprensión de ambos
textos. En este sentido, los escolares no solo tuvieron que reflexionar y examinar los resultados de

Alejandro Caro Carmona960

su comprensión durante toda la SD sino que debieron entrar en procesos de negociación del sig-
nificado con los otros integrantes del grupo y cómo formalizarlo en el soporte digital demandado.

Como resultado del anterior aspecto, el relato digital brinda la posibilidad de desarrollo inte-
gral a los escolares tal como se recoge en la Constitución (1978: art. 27). Además, lo permite en
el marco del saber hacer como modelo educativo competencial en el que se encuentra España.
Durante el desarrollo de la secuencia didáctica los alumnos no solo tuvieron la oportunidad de
desarrollar la competencia lectora sino otras destrezas lingüísticas, como es el caso de la expre-
sión escrita –no se puede olvidar que, aunque en formato digital, pasaron por las tres fases de
escritura establecidas por Flower y Hays (1980)– o la expresión oral en las discusiones en las
negociaciones de los significados así como otras como es la competencia digital.

De ahí se extrae que la elaboración de un videolit o relato digital, en tanto que lleva a los
alumnos a vivenciar la elaboración de un producto audiovisual organizando e interrelacionan-
do diferentes lenguajes (textual, visual y sonoro) además de efectos de imagen o transiciones,
permite experimentar de primera mano la complejidad de los productos audiovisuales, sus po-
sibilidades comunicativas así como el desarrollo de una visión crítica ante este medio. Lo que
se formaliza en considerar el relato digital como herramienta educativa para el desarrollo de
destrezas que permitan hacer frente al fenómeno de la Infoxicación (Toffler, 1970) a la que está
sometida la sociedad del siglo XXI.

Por todo ello, se debe concluir que este planteamiento didáctico aplicado a las aulas de Edu-
cación Primaria permite al docente trabajar la comprensión lectora sin rechazar las características
propias de la era digital así como la estructura educativa legal. Por un lado, el docente obtiene
mayor número de marcas o evidencias de comprensión lectora efectuadas. Y, por otro lado, el
alumnado desarrolla toda una serie de destrezas donde las TICs sirven como instrumento de un
aprendizaje significativo, colaborativo, motivador, integrador e integral.

Bibliografía

Anderson, Richard & Pearson, David (1984): «A schema-theoric view of basic processes in
reading comprehension », en David P. (ed.), Handbook of reading research, Nueva York:
Longman, p.255-291.

Area, Manuel (2012): «Sociedad líquida, web 2.0 y alfabetización digital», Aula de Innovación
Educativa, núm. 212 (junio 2012), p.55-59.

Bauman, Zygmunt (2006): Modernidad líquida. Buenos Aires: Fondo de Cultura Económica.
Bachman, Lyle (1990): Fundamental Considerations in Language Testing. Oxford: Oxford

University Press.
Braslavsky, Berta (2003): «¿Qué se entiende por alfabetización?», Revista Latinoamericana

de Lectura, núm. 2 (junio de 2003), p. 1-17.
Cassany, Daniel; Luna, Marta & Sanz, Glòria (2001): Enseñar lengua. Barcelona: Graó.
Constitución Española de 27 de diciembre de 1978, BOE núm. 311, de 29 de diciembre de 1978.
Cort, Aleix & Pedrola, Cori (2012): «Espacios de interacción entre la palabra y la imagen,

proyección artística y posibilidades formativas: el videolit», en José Crespo (ed.), Discursos
sobre arte digital, Málaga, p. 173-195.

Croll, Paul (1995): La observación sistemática en el aula. Madrid: La Muralla.
Denzin, Norman (1975). The Research Act. A theoretical introduction to sociological methods.

Chicago: Aldine Publishing Company.
Elliot, John (1990): La investigación-acción en educación. Madrid: Morata.
Flower, Linda & Hayes, John (1980): «Writing as a problema solving», Visible Language, núm.

4 (enero 1980), p.388-399.

Trabajar la comprensión lectora en la era digital: el videolit en el aula de Educación Primaria 961

Fons, Montserrat (2005): El papel del maestro: hacer lectores y escritores. Barcelona: Asociación
de maestros Rosa Sensat.

García-Galera, Mª Carmen & Valdivia, Angharad (2014): «Prosumidores mediáticos.
Cultura participativa de las audiencias y responsabilidad de los medios”», Comunicar, núm.
43 (julio 2014), p.10-13.

Gregori, Carmen (2008): «Integrating the old and the new: digital storytelling in the EFL
language classroom», GRETA Journal, núm 16 (junio 2008), p.43-49.

Holme, Randall (2009): Cognitive Linguistics and Language Teaching. Londres: MacMillan.
Honrubia, Paula (2013): La ruta del agua de Quart de Poblet, en blog Trenquem barreres.

Consultado el 11/10/2013 en: http://trenquembarreres.quartdepoblet.es/?page_id=334
Hurtado, S. (2011). «El videolit. Una eina educativa al servei de la literatura comparada», en

XVIII Simposio de la SELGYC. Alicante: SELGYC.
MECD (2006): PIRLS 2006. Estudio de Comprensión Lectora. Madrid: Ministerio de Educación,

Cultura y Deporte.
MECD (2011): PIRLS-TIMSS 2011. Estudio Internacional de progreso en comprensión lectora,

matemáticas y ciencias. Madrid: Ministerio de Educación, Cultura y Deporte.
Jiménez, Elena (2014): «Comprensión lectora VS Competencia lectora: qué son y qué relación

existe entre ellas», Investigaciones Sobre Lectura, núm. 1 (enero 2014), p.65-74.
Lambert, Joe (2003): Digital Storytelling Cookbook and Travelling Companion. California:

Center for Digital Storytelling/Digital Dinner Press.
Lionni, Leo (2007): Nadarín. Asturias: Kalandraka.
Lotman, Iuri (2003): «La semiótica de la cultura y el concepto de texto», Entretextos. Revista

Electrónica Semestral de Estudios Semióticos de la Cultura, núm. 2 (noviembre 2003), p.
1-6. Traducción de Desiderio Navarro.

Robin (2008). «Digital Storytelling: A Powerful Technology Tool for the 21st Century
Classroom», Theory Into Practice, núm. 47 (enero 2008), p. 220-228.

Thornkdike, Edward (1917): The Thorndike Arithmetics Books (1-3). Chicago: Rand-McNally.
Toffler, Alvin (1970): Future shock. Madrid: Penguin Randome House Grupo Editorial.
Tough, Joan (1987): El lenguaje oral en la escuela. Madrid: Visor.
Sigalés, Carles et al. (2008): La integración de internet en la educación escolar española:

situación actual y perspectivas de futuro. Barcelona: UOC
Smith, Nila (1978): American reading instruction. Newark: International Reading Association.
Spiro, Rand et al. (1989): Multiple analogies for complex concepts: antidotes for analogy-

induced misconception in advances knowledge acquisition. Illinois: University of Illinois.
Snow, Catherine (2001): Reading for understanding. Santa Mónica: RAND Education, the

Science and Tecnology Police Institute.
Zayas, Felipe (2012). «Los géneros discursivos y la enseñanza de la composición escrita»,

Revista Iberoamericana de Educación, núm. 59 (julio 2012), p. 63-85.

	01-ACTAS EDUCACION
	02-ACTAS EDUCACION
	03-ACTAS EDUCACION
	04-ACTAS EDUCACION
	05-ACTAS EDUCACION
	06-ACTAS EDUCACION

