
0

Departamento de Psicología Evolutiva y de la Educación

Tesis doctoral

El papel de los textos expositivos en las Unidades Didácticas

de Historia. Un estudio comparativo de su uso por parte de

profesores en servicio con experiencia docente y principiantes

de Grecia.

Vasiliki Eirini Konitopoulou

Dirigida por

Javier Rosales Pardo Raquel De Sixte Herrera

Salamanca 2015

1

El Dr. Javier Rosales Pardo, Profesor Titular de la Universidad de Salamanca

de la Facultad de Educación, y

 la Dr. Raquel De Sixte Herrera, Profesor Ayudante Doctor de la Universidad de

Salamanca de la Escuela de Educación y Turismo de Ávila,

Certifican que:

La presente Tesis Doctoral, El papel de los textos expositivos en las Unidades

Didácticas de Historia. Un estudio comparativo de su uso por parte de profesores en

servicio con experiencia docente y principiantes de Grecia, realizada por Dña.

Vasiliki Eirini Konitopoulou, licenciada en Pedagogía, se ha desarrollado bajo nuestra

dirección y supervisión, y reúne, a nuestro juicio, los méritos suficientes de

originalidad y vigor para la autora puede optar con ella al título de Doctor en

Psicología.

Y para que así conste, firmamos la presente en Salamanca, 14 de julio de 2015

Fdo: Dr. Javier Rosales Pardo Fdo: Raquel De Sixte Herrera

2

ÍNDICE

INTRODUCCIÓN p.4

MARCO TEÓRICO p.6

Capítulo 1. Lectura y comprensión de textos históricos en el aula p.7

1.1 Introducción p.7

1.2 ¿Qué hacemos cuando leemos? p.8

1.3 ¿Qué peculiaridades tienen los textos históricos

para hacer tan compleja su lectura? p.11

1.4 ¿Qué papel juegan los textos en las aulas de Historia? p.15

1.5 ¿Qué indican las investigaciones griegas sobre los

libros de textos de primaria? p.23

Capítulo 2. Análisis de la interacción profesor-texto-alumnos

durante las clases p.26

2.1 Introducción p.26

2.2 ¿Cómo utilizan los profesores los textos históricos

en el aula? p.27

2.3 Los contextos instruccionales p.27

Α. Organización p.29

Β. Contenido Público p.36

C. Autonomía p.43

2.4 La instrucción llevada a cabo por profesores

con y sin experiencia profesional p.51

3

ESTUDIOS EMPÍRICOS p.57

Introducción p.58

Capítulo 1. Estudio I: La organización de las Unidades Didácticas p.59

Metodología p.59

Resultados p.65

Discusión p.75

Capítulo 2. Estudio II: Análisis de los contenidos que se hicieron públicos p.78

Metodología p.78

Resultados p.86

Discusión p.90

Capítulo 3. Estudio III: Autonomía de los alumnos p.93

Metodología p.93

Resultados p.98

Discusión p.104

Conclusiones Finales p.106

Referencias Bibliográficas p.108

Anexos CD

Anexo 1. Libro de texto y Mapas Conceptuales

Anexo 2. Datos originales sobre los resultados

Anexo 3. Ejemplos de las trascripciones sobre la metodología utilizada

Anexo 4. Transcripciones de la muestra

Anexo 5. Análisis detallada de la transcripción de una Unidad Didáctica

4

INTRODUCCIÓN

La pregunta de partida de este proyecto de investigación fue ¿qué sabemos realmente

sobre los textos históricos y su uso, la lectura y su rol, y los contextos que construyen

los profesores? En este sentido, el principal objetivo que perseguimos en esta Tesis

Doctoral es arrojar luz sobre el papel de los textos expositivos en las Unidades

Didácticas de Historia en Grecia y su uso por profesores de distinta experiencia

docente. Concretamente, intetaremos a) definir la presencia y el papel de la lectura

textual dentro del seno de una Unidad Didáctica, b) revelar qué típo de procesos

cognitivos se llevan a cabo para la comprensión de los textos leídos, c) determinar el

nivel de participación de los alumnos en dichos procesos cognitivos.

Ahora bien, es posible que el lector de este trabajo llegue a pensar ¿por qué centrar

nuestro interés en estos aspectos? ¿cuál la relevancia? En primer lugar, es indudable

que la revisión de la literatura científica nos ofrece informaciones no sólo sobre qué

procesos cognitivos se ponen en marcha a lo largo de la lectura de los textos, sino

también cómo se diferencia la lectura al enfretrase con textos de distintas áreas

cognitivas. De esta manera, cabe suponer que la lectura en la área cognitiva de

Historia se ha sido objetivo de investigación. De hecho, los investigadores han

anotado ya el rol significante que juegan de los textos en la enseñanza de esta

disciplina concreta (Moje, Stockdill, Kim, & Kim, 2011). No obstante, también la

revisión de estudios relacionados permite detectar una cierta carencia de estudios que

específicamente estén interesados en temas de comprensión textual en la clase, hecho

que nos dirige a una falta de datos descriptivos de qué ocurre en contextos educativos

reales respecto a la lectura. Si tenemos en cuenta que la mayoria de los estudios

hechos se han llevado a cabo por investigadores precedidos desde el campo de

ciencias húmanas y sociales, y no por investigadores especializados en temas de

lectura, nos podría ayudar, nos permitía justificar esta paradoja (Moje et al., 2011).

La aportación de esta Tesis Doctoral viene en el intento de capturar una visión

completa de cómo se usan los textos de Historia en contextos educativos reales,

enfocando a tres dimensionales instruccionales a la vez: la organización, el contenido

público y la autonomía. Dicho de otro modo, este proyecto se dedica a explorar la

interacción entre los textos, los lectores y los profesores en el contexto educativo

siempre bajo la perspectiva de la comprensión textual.

5

Por lo tanto, hemos considerado conveniente dividir el Marco Teórico en dos grandes

apartados. En el primero se podrá encontrar una revisión sobre estudios acerca de

comprensión lectura y las peculiaridades de la disciplina de Historia, dedicando la

segunda parte a aquellos que se han centrado en el estudio de la parte más

instruccional. Concretamente, al principio profundizaremos sobre lo que significa

comprender un texto, las competencias que participan en este proceso. Después nos

referiremos a las características específicas de los libros de texto de Historia y al uso

de dichos textos en la clase. En la segunda parte, completaremos el Marco Teórico

dedicando unas páginas a las dimensiones del contexto instruccional y, por último, a

las diferencias encontradas a la hora de enseñar entre profesores expertos y novatos,

es decir a estudios comparativos con respecto a la instrucción llevada a cabo por

tutores con más o menos años de experiencia profesional.

Con respecto ahora a la investigación empírica llevada a cabo para este proyecto, ella

tratará de captar un momento de la práctica educativa griega dedicado a la disciplina

de Historia en contexto real. La parte de la investigación se ha dividido a su vez en los

tres estudios descriptivos que la componen. Estos tres estudios, que en realidad son

complementarios, persiguen responder a las tres cuestiones planteadas en las líneas

anteriores mediante la presentación de los datos encontrados y su discusión posterior.

En cada capítulo- estudio de la parte investigadora el lector puede encontrar los

objetivos planteados por conseguir, la metodología utilizada, los resultados y la

discusión.

Antes de continuar con este trabajo, es necesario agradecer a los directores de los

colegios, los profesores y las profesores griegos, los alumnos y sus padres por su

participación en esta investigación. Es indudable que sin su voluntad y su acuerdo este

estudio no se podría llevar a cabo. Además, se debe dar agradecimientos a los

directores de esta Tesis, Javier Rosales Pardo y Raquel de Sixte Herrera, por la

supervisión, la colaboración y la ayuda prestada, tanto en nivel académico como en

nivel presonal, durante estos tres últimos años de trabajo.

6

MARCO TEORICO

7

CAPÍTULO 1

LECTURA Y COMPRENSIÓN DE TEXTOS HISTÓRICOS EN EL

AULA

1.1 Introducción

Para cumplir con el objetivo principal de este trabajo, que no es otro que determinar

cuál es el papel de los textos y el uso que hacen de ellos los profesores en el aula

necesitamos conocer antes qué hacemos cuando nos enfrentamos a ellos, esto es,

necesitamos conocer las competencias y las habilidades que activan los lectores

durante el proceso lector. Enfrentarse a un texto con la intención de comprenderlo

implica una serie de operaciones cognitivas que van desde la planificación de un

objetivo para su lectura hasta la activación de los conocimientos previos relacionados

con los contenidos tratados en el mismo. Sólo cuando tengamos esto claro, seremos

capaces de determinar hacia qué aspectos de los implicados en la tarea de comprender

un texto dirige la atención el profesor. Efectivamente, cuando un profesor lee con sus

alumnos en las aulas puede centrar su atención a diferentes aspectos del proceso

lector. Por ejemplo, puede llamar la atención de los alumnos sobre aspectos

relacionados con la identificación de las ideas fundamentales de los textos que están

leyendo, puede también reflexionar sobre el proceso de comprensión de textos en

general marcando aquellos aspectos que le resulten esenciales en el momento en el

que están leyendo el texto o, simplemente, puede supervisar la correcta decodificación

de cada palabra haciendo ver, además a sus alumnos su significado. Como es fácil

suponer no todas estas actividades tienen la misma repercusión en la interpretación

del texto; no es lo mismo ayudar a los alumnos a identificar el significado de una

palabra que permitirle identificar las ideas fundamentales del texto y sus conexiones

fundamentales. Quizá sea esta la razón por la que nos resulta iprescindible comenzar

este trabajo haciendo referencia a qué significa leer desde el punto de vista de cuáles

son los procesos que se ponen en marcha cuando nos enfrentamos con un texto. De

este modo, en lo que sigue vamos a caracterizar la comprensión como un proceso

complejo en el que están implicados.

Así, comenzaremos el capítulo con una presentación breve sobre en qué consiste

comprender un texto revelando los procesos cognitivos que se activan en la mente del

8

lector durante la lectura. Seguidamente, enfocaremos en la lectura de textos históricos,

sus propiedades y las peculiaridades que convellan a la hora de su interpretación. A

continuación, preseguimos arrojar luz- a través de una revisión de literatura- al papel

que tienen los textos históricos en las aulas. Por último, esta parte concluirá con la

presentación de investigaciones relacionadas con los libros de textos de Historia y la

comprensión, desarrolladas en Grecia.

1.2 ¿Qué hacemos cuando leemos?

¿Qué significa leer? y ¿qué hacemos cuando nos enfrentamos con un texto con

intención de acceder a la información contenida en el mismo?

En una revisión reciente Sánchez, García y Rosales (2010) hacen una descripción

bastante completa para lo que a nuestros intereses se refiere, en la que nos muestra lo

que implica enfrentarse con un texto con la intención de comprenderlo. En concreto,

en el cuadro siguiente se representan las habilidades lectoras que se ponen en marcha

para que el lector logre una interpretación completa del texto. En realidad,el cuadro

muestra qué hacemos para llegar a una comprensión comprensión superficial,

profunda y crítico- reflexiva:

Cuadro 1: Actividades y procesos implicados para la comprensión y la interpretación textual

(Sánchez, García, & Rosales, 2010)

Comprensión superficial Comprensión

Profunda

Comprensión

Crítico- Reflexiva

Actividadesdecar

ácterlocal

Actividadesdecará

cterglobal

Actividadesdecarácteri

ntegracional

Actividadesdecaráct

erreflexivo

Acceder al

significado de las

palabras

Identificar el tema

global del texto

Generarinferencias Crearmetas y planes

Construirproposi

ciones

Extraerlasideasglo

bales

 Detectarerroresdeco

mprensión

Crearrelacionese

ntreellas

Reparar en las

relaciones entre

las ideas globales

 Repararloserroresde

tectados

9

Siguiendo el cuadro que acabamos de presentar podemos comprobar que alcanzar una

comprensión superficial implica llevar a cabo una serie deactividades, tanto de

carácter local como también de carácter global y cuyo fin último es la interconexión

de los significados del texto de un modo coherente, lo que se llama texto base

(Kintsch, 1998; 2005). De forma más concreta, el primer paso al enfrentarse con el

texto es decodificar las palabras que le componen con precisión y atribuir a cada una

su significado correspondiente. Una vez accedido al significado de cada palabra, el

lector tiene que combinar dichos significados y extraer las ideas que se formulan de

ellos, o sea construir las microproposiciones1 del texto. Tras la construcción de las

proposiciones el lector habrá que crear relaciones lineales entre ellas para no perder el

hilo conductor del texto, construir la denominada microestructura del texto (Kintsch,

1998; 2005). Sin embargo, parece obvio que construir la microestructura del texto no

es suficiente para que un lector logre el nivel de comprensión superficial, puesto que

son necesarias actividades de carácter más general. La identificación del tema del

texto leído, el saber de qué se trata, es la primera actividad de proceso global,

mientras la segunda es la construcción de macropropociciones, de ideas más generales

y abstractas, que aunque reflejan el contenido del texto no incluyen detalles. La

tercera actividad de esta categoría, según se ve en el cuadro, hace referencia a la

creación de relaciones entre dichas ideas genéricas, o sea construir las

macroestructura del texto (Kintsch, 1998; 2005). Por último, en un estadio final el

lector debería construir una coherencia esquemática de lo leído en términos causales,

descriptivos, comparativos, argumentativos, secuenciales, o motivacionales, según

indica el modo organizativo de la presentación del texto a través de los marcadores y

los conectores discursivos (Sánchez, 1998). Esta interrelación global de las ideas del

texto es conocida como superestructura del texto (Kintsch, 1998; 2005).

El segundo nivel de interpretación textual coincide con el denominado modelo de

situación (Kintsch, 1998; 2005). El modelo de lasituación implica una comprensión

profunda de la realidad descrita en el texto, por eso es preciso que las proposiciones

derivadas del mismo coincidan con los conocimientos previos, generales o específicos

del lector estrictamente relacionados con el tema que trata el texto. Cuando el lector

añade dichos conocimientos en su representación textual surgirá una representación

1 Proposición: cada una de las ideas que pueden elaborarse a partir de un texto (Sánchez et al, 2010).

10

mental más completa (Cain, Oakhill, & Bryant, 2004). Concretamente, el lector

combina las informaciones dadas del texto con sus conocimientos previos del mundo

generando inferencias, cuya activación permite construir puentes entre la información

ya leída y la de nuestro conocimiento previo ya consolidado, permitiendo la

construcción mental y coherente de lo que leemos (León, 2003). Tal y como lo

expresa León (2003), las inferencias “se identifican con representaciones mentales

que el lector construye, al tratar de comprender el mensaje leído, sustituyendo,

añadiendo, integrando u omitiendo información del texto” (pp.23-26).

El último nivel de interpretación textual se obtiene una vez lograda una comprensión

crítico-reflexiva de lo leído a través de actividades de metacognitivas. Podríamos

decir que estas habilidades2 ofrecen al lector una cierta dosis de regulación y control,

permitiéndole crear metas sobre lo que va a leer, evaluando el nivel de comprensión

que se va alcanzando y verificando si se llega al estándar de estas metas, además de

detectar si hay inconsistencia en la comprensión del texto para tomar decisiones,

elegir y poner en marcha los medios adecuados para superarlas (Sánchez et al., 2010).

Dicho de otro modo, las destrezas metacognitivas se pueden clasificar en las

siguientes categorías: las de planificación, que tienen lugar antes del aprendizaje; las

de gestión de la información, las de vigilancia y de reparación durante del

aprendizaje, y las de evaluación después del aprendizaje. La adquisición de destrezas

metacognitivas, como ya se ha mencionado, exige mucho tiempo y esfuerzo por parte

del lector, pero incluso en el caso de aplicación errónea de una destreza puede surgir

un nuevo conocimiento metacognitivo (Nelson, Narens, 1990).

En resumen, hay que anotar que puede darse un tipo de comprensión y no

otrodepediendo de los recursos que se hayan puesto en marcha durante la lectura. Por

ejemplo, es probable que el lector parafrasee las palabras contenidas en el texto, pero

que no sea capaz de aplicar las ideas que ellas formulan en otra tarea y al revés

(Sánchez et al., 2010). Sin embargo, parece notorio que el alcance de una

interpretación completa del texto se debe recorrer un camino muy largo, un camino

que requiere un conjunto de competencias sincronizadas (Aidinis, 2012).

2Las habilidades metacognitivas están también condicionadas por el crecimiento biológico y culminan

su desarrollo durante la adolescencia.

11

1.3 ¿Qué peculiaridades tienen los textos históricos para hacer tan compleja su

lectura?

Hasta ahora sabemos lo que hacemos cuando leemos, sin embargo, todavía

desconocemos las peculiaridades, aun más específicas, relacionadas estrictamente con

la lectura en textos con características particulares como pueden ser los textos

históricos. Puesto que el objetivo principal de esta tesis es arrojar luz sobre el uso de

los textos en las clases de Historia, parece imprescindible conocer cuáles son las

propiedades y las dificultades que implica la lectura en el área de Historia.

En este sentido, Gewertz (2012) ha señalado el modo en que las propias

características de los textos históricos determinan el modo de comportarse de los

lectores cuando se enfentan a ellos. Concretamente, para Gewertz los textos históricos

se caracterizan por unadensidad en la presentación de ideas, por lo que hace

imprescindibleque el lector vaya más allá de una representación superficial del texto.

Así, parece que la activación de conocimientos previos a través de la generación de

inferenciases la clave para lograr una comprensión profunda. Por ejemplo, la

presencia de contínuas contradicciones textuales hacen que los lectores deban

interpretar de forma subjetiva los hechos reseñados por diferentes autores desde

distintas perspectivas. Es decir, las aparentes inconsistencias que se presentan en el

texto hacen que un lector activo debadetectarlas y reflexionar sobre ellas y las

intenciones implícitas de cada autor.

De forma más específica, a continuación mostramos qué características más

destacadas presentan los libros de texto en el área de Historia. Antes de comenzar

cabe anticipar que, aunqueestos elementos pueden encontrarse en otras materias o

tipos de texto también, su aparición como conjunto es muy frecuente al examinar los

extractos históricos.

1. Vocabulario específico. El vocabulario de los textos históricos se puede

considerar de nivel elevado (Shanahan, Shanahan, 2008). Así, por ejemplo es

probable que los alumnos tengan dificultad para acceder al significado directo

de palabras como régimen, constitución, edad media etc. todas ellas, palabras

de uso frecuente en este tipo de textos. Por otro lado, otra peculiaridad del uso

de algunas nociones en contexto histórico es que a veces ellas pueden obtener

12

otro significado distinto a su diario, como en el caso de la palabra poder que

en contexto histórico le atribuye el significado de autoridad, mientras en su

uso diario el de capacidad.

2. Densidad del contenido. Los autores intentan cubrir un contenido muy amplio

en unas solas páginas, por lo tanto no sólo vuelve difícil absorber tanta

información, sino también distinguir entre la información principal y de

detalle (Brophy, VanSledright, 1997; Gunning, 2003). Concretamente, los

autores introducen en sus textos considerable número de ideas, sin aclararlas y

ofrecer ejemplos correspondientes antes de avanzar de la información dada a

la nueva.

3. Carencia de coherencia en la organización textual. Es sabido que los textos

de Historia suelen presentar una alta densidad informativa que dificultala

elaboración de conexiones entre las ideas. Es decir, los textos no ofrecer

información suficiente para clarificar las conexiones entre las acciones y los

hechos (Brophy et al., 1997), aún cuando sabemos quelos fenómenos

históricos deben presentarse como un conjunto de eventos y factores,

explícitamente conectados (Montanero, Lucero, 2011). Además, se ha visto

que los subtítulos y los marcadores discursivos no siempre hacen claros los

cambios que ocurren en la progresión temática de los textos (Fang,

Schleppegrell, 2008).

4. Mezcolanza de géneros textuales. Los textos históricos la mayoría de las veces

se basan en una idea clara y alrededor de ella incluyan informaciones (Brophy

et al., 1997). Así, estos textosno suelen seguir la estructura original, es decir:

listado de temas, causa- efecto, problema- solución, comparación- contraste

(Hall, Sabey, 2007; Gunning, 2003). Los profesores suelen recomendar a sus

alumnos que reconozcan el género textual como modo para mejorar su

comprensión (Sánchez, 1998), pero en este caso no se encuentran estas

estructuras típicas, puesto que los textos se consiste en una suma de distintos

patrones que cada uno sirve una diferente función. Por ejemplo narrar un

evento, describirlo, presentar su explicación o debatir entre persepctivas

diferentes (Fang et al., 2008).

5. Falta de ser presente y visible la voz de autor histórico. Por la intención de los

libros de texto de presentar la información como objetiva suelen escribir los

textos usando la tercera persona, eliminando sólo por apariencia los puntos de

13

vista personales, políticos, nacionales etc (Paxton, 1999; 2002). Además,

pocas veces se incluye información añadida sobre las perspectivas personales

del autor como fuente histórica. Como consecuencia el lectorse estorba

duranteel proceso de conseguir una comprensión crítico- reflexiva, por lo

poder evaluar el texto a correspondencia con la función, la cual quería servir.

De otra forma, sabemos que una comprensión crítico- reflexiva implica

identificar una meta para la lectura y eso se hace aún más complicado cuando

no tenemos claro cuál es el objetivo final de quien escribe el texto.

Por ejemplo, a continuación mostramos un fragmento de uno de los textos utilizados

en nuestro estudio empírico llamando la atención sobre cada una de estas dificultades

específicas.

Cuadro 2: Ejemplo de un extracto histórico y su conjunto de peculiaridades

Elementos Texto

Vocabulario específico

Densidad de contenido

Carencia de coherencia en la

organización textual

Mezcolanza de géneros textuales

Falta de ser presente y visible la

voz de autor histórico

El 1827, mientras las discusiones

políticas continuaban y los negocios

militares estaban en estado crítico, se

reunió nuevo Congreso Nacional en

Trizoina. El Tercer Congreso Nacional

votó a su vez nueva Constitución, más

democrático que los precedentes y se

decidió Nauplio como nueva capital del

Estado. IoannisKapodistrias se eligió

Gobernante de Grecia, mientras para la

confrontación más eficaz de los ejércitos

turcos e egipcios se eligieron jefes de las

fuerzas armadas griegas los Generales

ingleses Sir Richard Church en la tierra y

Thomas Cochrane en el mar.

Este párrafo nos permite observar con cierta facilidad la presencia de un vocabulario

específico, por ejemplo Congreso Nacional, Constitución. Con respecto a la densidad

de contenido, la podemos observar también en la primera proposición del párrafo en

la cuál no se aclaran ni entre quienes eran las discusiones políticas ni porqué los

14

negocios militares estaban en estado crítico. Haciendo referencia a la cohesión y la

coherencia, vemos que en el párrafo del texto expositivo se organiza en orden

cronológico, mientras se consiste por proposiciones declarativas con marcadores

discursivos escasos entre ellas (mientras, para). Por último, como podemos entender

el párrafo es escrito en voz pasiva y la voz del autor es ausente, con la intención de

dar al texto un poco más objetividad.

Por lo tanto, podríamos afirmar que los libros de textos de Historia, por sus

características específicas, pueden conllevar dificultades en todos los niveles de

comprensión para sus lectores. Concretamente, el uso de un vocabulario muy

específico afectará tanto la precisión de la decodificación como la rapidez de la

lectura, aumentado como es lógico los obstáculos a la hora de comprender el texto

(Sánchez, 1998). Del mismo modo, la densidad de la información contenida en los

textos requerirá demasiado espacio en la memoria de trabajo. La carencia de

marcadores discursivos y de la coherencia textual hará más difícil la construcción no

sólo de la microestructura, de la macroestructura textual, sino también de la

superstructura, puesto que los lectores no podrán usar sus conocimientos previos

sobre la estructura y la organización genérica de los textos, pero tampoco sus

conocimientos poseados por sus experiencias previas, ya que la mayoría de los temas

tratados no tiene relevancia con la vida diaria de los alumnos. Por último, el uso de la

tercera persona en los textos, según Paxton (1999) no invita al lector para

cuestionarse, ya que este estilo carece de metadiscurso. Como consecuencia no sólo

los textos parecen de menos interés para los alumnos, sino también la comprensión

que ellos van a adquirir no llega a ser crítica, puesto que desconocen el punto de vista

que adopta el escritor (Paxton, 2002). De esta manera, la falta de una voz visible

dificultaría los procesos interpretativos de alto nivel como los de evaluación y de

reflexión del texto.

En definitiva, según parece que la comprensión de un texto histórico requiere una

participación activa del lector durante el proceso de la lectura (close reading), una

activacióncontínua de conocimientos previos para la contextualización de los hechos

que se van presentando (contextualization) y una capacidad especial para detectar las

contradicciones encontradas en los extractos leídos (corroboration), así como poder

reflexionar y evaluar los textos y sus propósitos (sourcing) (Gewertz, 2012).

15

A pesar de todo ello, varias investigaciones han demostrado evidencias que las

lecturas de los alumnos en las clases de Historia raramente se caracterizan por

procesos tan sofisticados a los que nos acabamos de referir. Por ejemplo Nokes (2011)

ha señalado que los obstáculos más frecuentes con los que los alumnos se enfrentan a

la hora de leer un texto histórico tienen que ver con sus escasos recursos cognitivos no

desarrollados completamente a su edad, sus conocimientos previos limitados, sus

opiniones escasamente sofisticadas sobre la vida, como por ejemplo el dualismo: en el

mundo hay sólo el bueno y el malo, y la errónea idea sobre lo que se supone estudiar

el pasado.

1.4 ¿Qué papel juegan los textos en las aulas de Historia?

El uso de los textos en las aulas de Historia ha sido documentado en diferentes

estudios (Afflerbach, VanSledright, 2001; Moje, Stockdill, Kim, & Kim, 2011;

Paxton, 1999). Por ejemplo, Afflerbach y VanSledright dicen que "aprender Historia

en la escuela a menudo gira entorno a la lectura, por lo que gran parte del contenido

que los estudiantes tienen que aprender está determinado por los textos que leen"

(2001, p.696), cuyo fin es proporcionar información de nuevos temas a los alumnos

(Paxton, 1999). Los libros de texto de Historia no sólo tienen un papel fundamental en

la vida en el aula en la actualidad, sino que además lo van a seguir teniendo en un

futuro cercano (Paxton, 1999). Parece, por tanto, que su estudio tiene una enorme

relevancia. Sin embargo, ¿qué sabemos sobre cómo son utilizados en las aulas de

Historia?Como veremos a continuación esta aparente relevancia choca frontalmente

con la escasez de estudios descriptivos (Bain, 2006; Britt, Rouet, Georgi, & Perfetti,

1994; Moje et al., 2011; Montanero, Lucero, 2012; Reisman, 2012a; Paxton, 1999).

La mayoría de estudios con los que contamos,se han llevado a cabo

fundamentalmente por investigadores de ciencias sociales, pero no por investigadores

centrados en la lectura (Moje et al., 2011). Quizá, por este motivo,la mayoría de estos

estudios se han ocupado de temas como el desarrollo de la consciente histórica y la

ética, el conocimiento adquirido por los alumnos al final de una instrucción de la

unidad y las características y limitaciones específicas de los textos, como los

combinados géneros textuales, la incoherencia, el énfasis en los detalles en contraste

con las ideas principales, y el alto nivel de vocabulario (Brophy et al., 1997). Se

16

detecta así una importante variabilidad en el estudio sobre los textos históricos. En la

figura que aparece a continuación se recoge en esencia dicha variabilidaden cuanto a

lo que se ha investigado en relación con los textos de Historia y su comprensión.

Cuadro 3: Revisión del uso de los textos en las aulas de Historias, su lectura y comprensión

Foco de la investigación

Comprensión en función

de la especificidad del

contenido

Comprensión según el

género textual

Comprensión determinada

por estrategias

O’ Brien & Stewart,

(1992)

Perfetti, Rouet, & Britt

(1999)

Reisman, (2012b)

Shanahan&Shanahan,

(2008)

Wineburg, (1994)

Afflerbach &

VanSledright, (2001)

Brush & Saye, (2002)

Levstik & Pappas,(1992)

Levstik,(1989)

Montanero & Lucero

(2012)

VanSledright, (1994)

Britt &Aglinskas, (2002)

Kinder &Bursuck, (1993)

McKeown & Beck, (1994)

Paxton, (2002)

Wiley & Voss, (1999)

Wolfe & Goldman, (2005)

Los distintos trabajos se interesan por los textos históricos, sin embargo, como iremos

desgranando, cada uno de ellos pone el énfasis en lo que entienden determinante

factor para su comprensión. Considerando, pues, el foco de interés de las distintas

investigaciones, hemos establecido tres categorías de estudiopara la revisión de la

literatura existente: a) comprensión en función de la especificidad del contenido, b)

comprensión según el género textual, c) comprensión determinada por estrategias. La

primera categoría recoge estudios interesados en deliminarlas características

específicas de los contenidos históricos quedeterminan su comprensión o su

comparación con textos de otras disciplinas. En la segunda se incluyen trabajos que

examinaron el impacto del género textual en la comprensión de los alumnos.La última

categoría se centra en las estrategias que se han mostrado eficaces a la hora de

promocionar la comprensión de este tipo de textos y su instrucción.

El primer grupo de trabajos se han centrado en el modo en que se aborda la lectura de

textos en diferentes materias. Por ejemplo, Shanahan et al., (2008) han descritoel

modo en que se usan los textos expositivos en áreas como Química, las Matemáticas y

la Historia. En concreto, este estudio- trabajondocon profesores de Educación

Secundaria y haciendo uso de protócolos de lectura en voz alta-llegó a la conclusión

17

de que el uso de textos en Química está dirigido a facilitar a los alumnos la

comprensión de experimentos, mientras que en el caso de los textos históricos el

objetivo final no es otro que extraer ideas acerca delas perspectivas particulares de

cada texto.

En otro estudio, O´Brien y Stewart (1992) han señalado que los profesores hacen un

mayor uso de los textos en clases de Lengua y explican cómo esta forma de proceder

se basa en tres creencias equivocadas.Según la literatura que ellos han revisado los

profesores no creen que sea su responsabilidad enseñar a sus alumnos cómo obtener

información por los textos (leer para aprender) debido a su consideración que los

procesos de alfabetización (aprender a leer) son adquiridos en los primeros grados de

la educación y estos son suficientes.La segunda razón tiene que ver con su resistencia

y sus emociones negativas con respecto a la calidad de los libros de textos. Por

último, una parte importante del profesorado considera que una enseñanza de calidad

se basa sólo en el conocimiento del contenido y no tanto el aprendizaje de

competencias procedimientales como es la lectura.

Otros investigadores han examinado las características más singulares, que dependen

de la naturaleza de la Historia, tales como la construcción de la Historia o las

habilidades requeridas para la comprensión. En otras palabras, se supone que la

Historia se presenta a través de una combinación de acciones, hechos y condiciones

intrínsecas y extrínsecas simultáneas (Montanero et al., 2011). De otro modo, según

estos autores la Historia se constryue por acciones ejecutadas por motivos personales,

emocionales o psicológicos que tienen lugar dentro de un contexto geográfico,

político, socio-económico, cultural o religioso en un tiempo concreto, formulando así

una cadena de eventos. Como resultado, debido a la multicasualidad existente, todos y

cada autor quiere contar una historia en particular y no la "verdadera" (Shanahan et al,

2008). Teniendo en cuenta la siguiente definición de que "los textos históricos son, en

efecto, evidencia de artefactos que se utilizan en un proceso analítico, dialógico,

interpretativo y constructivo" (Paxton, 1999, p.317), con respecto a la capacidad de

comprensión, estamos de acuerdo con la opinión de que, aparte de la construcción de

texto base y el modelo de la situación propuestos por Kintsch y van Dijk (1978;

Kintsch, 1986), en la lectura de los textos de la historia un modelo intertextual está

incluido (Perfetti, Rouet, & Britt, 1999; Wineburg, 1994).

18

Su Modelo intertextual incluía “predicadores intertextuales” que representaban la

relación entre los documentos (por ejemplo: apoyos, oposiciones, acuerdos,

contradicciones, secuencias) y demuestra los esfuerzos del lector para sintetizar y

conciliar las opiniones de los documentos (Reisman,2012b, p.88).

Según Winerburg (1994) y Perfetti et al. (1999), proponen que los lectores deberían

percibir la Historia como un concepto que acepta interpretaciones varias y quesus

fuentes como evidencias, cuya validez habría que evaluarse.

Reisman (2012b), ahora, en el estudio “Reading Like an Historian” quiso ver los

efectos de una intervención curricularde instrucción basada en textos (Document-

Based Lesson) sobre tanto el desarrollo de razonamiento histórico y de la

comprensión lectora de los alumnos, como también la transferecia de las estrategias

obtenidas en otras materias. Dicha intervención duró 6 meses y en ella participaron

236 alumnos de grado once de cinco escuelas públicas. Los resultados indicaron

diferencias significativas entre los participantes y el grupo de control respecto con el

razonamiento histórico y especialmente en las habilidades de evaluar las fuentes

(sourcing) y de la participación activa durante la lectura (close reading), puesto que

los alumnos se familiarizaron bastante con ellas por la práctica. Además,los alumnos

que participaron en el estudio mostraron mejores resultados sobre los conocimientos

adquiridos a través de actividades originales, al contrario de los alumnos de control

que se han expuesto a tareas, cuyo objetivo era la memorización. Por último, el

estudio demostró diferencias entre los grupos con referencia a la comprensión lectora,

debido al uso extentido de documentos escritos y su elaboración posterior para el

grupo experimental.

En la segunda categoría hemos incluido las investigaciones que estudiaron la

comprensión textual de los estudiantes de grados diferentes en formatos narrativos,

como son las de Levstik (1989), Levstik y Pappas (1992), o de formatos expositivos

por VanSledright (1994) y por Montanero y Lucero (2012). Por otra parte, Afflerbach

y VanSledright (2001) incrustraron en su estudio varios tipos de textos

inconvecionales (diario, poema, referencias intertextuales, etc.) para desafiar el

pensamiento histórico y la comprensión de los estudiantes. Además, Brush y Saye

(2002) se interesaron por el papel de los textos digitales en el aula, el uso de los

recursos de contenido interactivo.

19

Detalladamente, Levstik (1989) examinó la relación entre las narraciones históricas y

el aprendizaje de Historia de una niña del quinto grado. Tras la exposición de la niña a

narraciones históricas, el autor concluyó que las narraciones históricas provocaron el

interés de la niña en tal grado como usarlas como punto de referencia para juzgar la

calidad de los libros de texto de las ciencias sociales. Por ejemplo, entre otras cosas, la

niña apuntó en su entrevista la importancia de la empatía que sintió por los actores

históricos mediante estas narraciones, un elememnto que es cierto que falta en los

libros de textos tradicionales. De hecho, Brophy et al. (1997) han observado sobre el

estilo de escritura de los textos históricos que ellos carecen de vivacidad y redondez

por la falta de adjetivos y ejemplos reales, cosa que no favorecelogicamente el

desarrollo del empatía por parte del lector. Así, Levstik acabo de recomendar la

integración de las disciplinas de Lengua con la de Historia, con el fin de conectar el

aprendizaje de Historia con la interpretación y la creación de narraciones. Levstik y

Pappas (1992) dieron un paso más justificando la relevancia de usar textos y métodos

de instrucción narrativos en Historia, puesto que la propia naturaleza de dicha

disciplina se basa en ellos. La narración sirvió a los historiadores para la

transformación de la recogida de datos en una secuencia de causas- eventos. Los

autores anotan que la narración no sólo es un formato que llama la atención de los

alumnos, sino también como todos los niños son familiarizados con ella, incluso los

alumnos de primer grado, pueden entender los motivos y las metas de los

protagonistas de la Historia con bastante facilidad.

VanSledright (1994) quiso investigar el conocimiento histórico de los alumnos

obtenido de libros de texto expositivos y de historias de ficción de la biblioteca

escolar. Los resultados derivados por las entrevistas y los cuestionariosdemostraron,

en primer lugar, que las historias de ficción les parecían más interesantes, pero los

libros de texto expositivos les servían mejor para la búsqueda de datos para sus

proyectos. En segundo lugar, los resultados mostraron que los alumnos consideraron

que lo que habíanque hacer con los textos históricos era recoger datos, aunque no

sabían como juzgar la fiabilidad de la información leída, ni que hacer en caso de

enfrentarse con afirmaciones contradictorias.

Montanero y Lucero (2012) en su investigación, entre otras cosas, quisieron describir

los efectos de diferentes maneras de organización de textos expositivos en el

aprendizaje y la comprensión de los alumnos. Para ello, repartieron cinco versiones

20

del mismo texto a estudiantes de universidad. En cada una de las versiones, el texto

daba énfasis a diferentes estructuras retóricas (casualidad antecedente- consecuencia,

casualidad consecuencia- antecedente, problema- solución, comparación, secuencia

temporal) gracias a sus marcadores y conectores discursivos. Los resultados obtenidos

indicaron que los estudiantes se acordaban mejor del texto que aclaraba la estructura

causal de los hechos con el orden temporal (antecedente- consecuencia) en que se

habían sucedido.

Afflerbach y VanSledright (2001) estudiaron cómo alumnos de quinto grado de buen

rendimiento académico se defendían ante textosoriginales y de diferente tipos, con el

objetivo de ver los retos que estos textos presentan para los alumnos y las estrategias

que ellos aplicaron para conectar las informaciones textuales entre sí. Los alumnos

participantesleyeron un extracto de diario y un poema, pero también un capítulo de

libro de texto tradicional sobre el mismo temario. Los autores evaluaron- a través de

un protocolo de pensanmiento en voz alta-que el vocabulario desconocido y lasíntaxis

compleja de los extractos no convecionalesno sólo elevaron el grado de dificultad

para los alumnos, especialmente para ellos que no se habían expuesto antes en

formatos textuales similares, sino además que no encajaban con las expectativas de

los alumnos sobre en qué consiste un texto histórico.

Por otra parte, Brush y Saye (2002) quisieron explorar el potencial del uso de

hipermedia en clase de Historia y el rol de las ayudas prestadas desde el profesor

hacia su alumnos. Por eso ellos decidieron examinar cómo los textos digitales eran

utilizados dentro de un ambiente interactivo, el de programa Desicion Point. En su

estudio participaron alumnos de secundaria y los resultados se han obtenido a través

de observaciones, entrevistas y los datos procedidos del mismo de programa

informativo. Dicho programa incluía herramientas para ayudar a los alumnos no sólo

en la recogida y análisis de datos, sino también en la formulación de argumentos

mediante material auditivo, visual y por supuesto mediante textos originales y

reconstruidos. Tras la práctica de los alumnos con el programa, los resultados, que

interesan más a nosotros, indicaron la mejora en la interconexion de informaciones

derivadas por varios textos.No obstante, los autores anotaron que el uso del programa

costó esfuerzo tanto para los alumnos como para su profesor hasta su familiarización.

21

La tercera y última categoría se refiere a trabajos en los que se ha tratado de mejorar

el rendimiento de los estudiantes en su enfrentamiento con los textos históricos a

través de estrategias específicas. En concreto, en estos estudios se han explorado qué

estrategias son más eficacescuando se trata mejorar el rendimiento de los alumnos, las

actitudes y el interés hacia la Historia. Por ejemplo Kinder y Bursuck (1993) quisieron

ver si cómo los alumnos de la secundaria que participaron en su estudio mejorarían su

rendimiento con respecto a la vinculación de conocimientos históricos. Por lo tanto,

los autores diseñaron una intervención completa para su aplicación en clase. En su

estudio se mostró que la estrategia del análisis del contenido tomando notas de textos

históricos narrativos en formato problema- solución- efectos es una técnica capaz de

mejorar significamente el rendimiento académico de los alumnos (Kinder et al.,

1993). En otro caso, Wolfe y Goldman (2005) estudiaron el aprendizaje obtenido de

alumnos de secundaria, tras su exposición en varios textos históricos que contenían

contradicciones. Según el análisis de los protocolos de pensamiento en voz alta de los

participantes, los autores concluyeron que la proporción de autoexplicación se

consideró que servía mejor el desarrollo del razonamiento de los alumnos

compranando con la paráfrasis (Wolfe et al., 2005).

Por otra parte, McKeown y Beck (1994) aplicaron en los libros de texto "estrategias

de reparación", tales como proporcionar más conocimientos previos mediante

inferencias elaborativas, y volver a escribir extractos textuales de una manera más

coherente a través de procedimientos retóricos (véase para la clasificación de

procedimientos de reparación Montanero et al., 2012), con el objetivo de ver si estas

estrategias mejoraran la comprensión obtenida por los alumnos. Los resultados

indicaron que ambas estrategias de reparación facilitaron la comprensión, aunque los

beneficios producidos por la coherencia de los textos eran mayores. Paxton (2002) en

su investigación con alumnos de secundaria quiso explorar el impacto de hacer la voz

del autor más presente y visible en los textos en el conocimiento histórico y crítico de

los estudiantes. Por lo tanto él aplicó también una estrategia de reparación del texto.

De hecho, dividió su muestra en dos grupos y al primer repartió un extracto auténtico

de libro de texto, escrito en la tercera persona de un autor anónimo, mientras al

segundo dio un extracto reescrito en la primera persona haciendo presente la voz de

autor. Paxton encontró que para los alumnos de primer grupo era raro considerar el

22

autor como fuente histórica, hacer evaluaciones sobre la perspectiva adoptada por el

autor y sus informes carecían de comentarios reflexivos y críticos.

Con respecto a la instrucción de estrategias ahora, se han estudiado qué técnicas de

instrucción habían promovido a los estudiantes para razonar históricamente. Wiley y

Voss (1999) llevaron a cabo dos experimentos para determinar qué condiciones eran

más fructíferas para la construcción de un modelo de situación y una comprensión

profunda por los mismos los estudiantes universitarios que participaron. Estos autores

concluyeron que la estrategia de escribir informes argumentativos en vez de escribir

narraciones, resúmenes o explicaciones tras la lectura de textos encontrados en la red,

aunque requiera más esfuerzo, era más beneficiosa. Además, Britt y Aglinskas (2002)

trasexaminar las competencias de citarfuentes, contextualizar y corroborar de alumnos

de secundaria y de estudiantes universitarios desarrollaron un sistema de tutorías a

través del ordenador para la práctica de dichas competencias, llamado Sourcer´s

Apprentice. Los resultados indicaron que, tras el uso de dicho programa, los

participantes mejoraron con referencia a estas habilidades y que sus informes escritos

eran más ricos sobre la información contenida y más integrados.

Recapitulando la revisión de la literatura entorno de estudios que examinaron el uso

de los textos históricos incluyendo el eje de comprensión, podemos formular unas

conclusiones. Dichas conclusiones nos ayudaran en primero a interpretar los

resultados de nuestro estudio empírico y en segundo a anotar la distancia entre lo que

se hace en las aulas griegas y lo que se debería hacer. Concretamente, hemos visto

que aunque la lectura en cada disciplina tiene una función diferente (Shanahan et al.,

2008), los profesores de vez en cuando consideran necesaria la instrucción directa de

estrategias que soneficaces para la superación de los obstáculos inherentes de cada

área de conocimiento (O´Brien et al., 1992), como por ejemplo las que sirven la

construcción de un modelo intertextual en el caso de Historia (Perfetti et al., 1999;

Reisman, 2012b; Wineburg, 1994). Además, los resultados han indicado que las

narraciones es el género textual que atrae más los alumnos y él que se entiende mejor

por ellos (Levstik, 1989; Levstik et al., 1992; Vansledright, 1994), al contrario con los

textos expositivos y los textos en formatos no convencionales para la disciplina de

Historia (Afflerbach et al., 2001; Vansledright, 1994). No obstante, para conseguir

una comprensión profunda en textos expositivos, no convencionales o digitales, la

familiarización de los alumnos con estos tipos, la buena estructura organizativa de los

23

textos y el ser visible la voz de autor históricoson factores determinantes (Afflerbach

et al., 2001; Brush et al., 2002; ΜcKeown et al., 1994; Montanero et al., 2012;

Paxton, 2002). Por último, sabemos que la enseñanza explícita de estrategias y la

práctica contínua de los alumnos con ellas puede mejorar su rendimiento (Britt et al.,

2002; Kinder et al., 1993; Wiley et al., 1999; Wolfe et al., 2005).

1.5 ¿Qué indican las investigaciones griegas sobre los libros de textos de

primaria?

Ya sabemos, tras la revisión previa, que los estudios se suelen inclinar por investigar

el uso de los textos históricos por una variedad de motivos, por ejemplo desde la ética

y la construcción de una consciente histórica nacional hasta la organización de los

libros de texto y las peculiaridades aquellas que afectan la comprensión. Ahora bien,

este trabajo pretende ilustrar el uso de este tipo de textos en las aulas griegas, por

tanto, la pregunta que nos hacemos ahora es, ¿hay estudios relevantes en Grecia? ¿Si

los hay, cual es su foco de interés? y ¿qué conclusiones podemos extraer de la

investigación existente?

Desde nuestra revisión hemos observado que varios estudios se han centrado en

investigar los libros de texto de Historia de primaria en Grecia, perocon el objetivo de

explorar los contenidos y su ética (Gousteris, 1998). Es decir, gran parte de los

investigadoresestudiaron la formulación de currículo, como también la presentación

de los otros pueblos a través del lenguaje usado en los libros de texto. Por ejemplo, el

estudio de Axli (1993) examinó si las perspectivas sobre los turcos y los bulgaros que

se crearan mediante el contenido de los textos y su lenguajeen los libros de texto de

Historia en Grecia. Esta autora concluyó que los libros de texto se distanciaban mucho

de lo que se llama la enseñanza para la paz. En la misma línea podemos citar la

investigación por Flouri y Kalogiannaki (1996) que analizo el contenido de 42 los

libros escolares griegos, incluyendo los de Historia, sobre la presentación de los

pueblos de los Balcanes y de los turcos. Las referencias negativas sobre estos pueblos

a través del análisis del discuro de dichos libros, según los autores, llegan a un

porcentaje de 5,6%.

24

Sin embargo, el estudio de Kouloumparitsi (1993) se aproxima un poco más a nuestro

interés, puesto que examinó el nivel de legibilidad del anterior libro de texto de

Historia de cuarto de primaria. En su estudio participaron 183 alumnos de cuarto de

primaria y completaron al final del curso académico textos elípticos de su propio

libro. Es decir unas palabras claves se faltaron de los textos usados en el estudio y los

alumnos se invitaron a prever cuales serían estas palabras. Según los resultados

indicaron que dicho libro se comprende con mucha dificultad aun por alumnos de

buen rendimiento académico, puesto que el valor media para el grado de legibilidad

era 26%.

Otro estudio empírico que viene a afirmar la dificultad de los textos y el aprendizaje

problemático que obtienen los alumnos es de Brettos (1995) que quiso investigar entre

otras cosas a) en qué grado los alumnos de tercer curso poseen conocimientos básicos

que forman parte del contenido de sus libros de textos, b) si los alumnos de cursos

superiores poseen conocimientos básicos de curriculum de Historia de la clase de

tercero. Las conclusiones de este autor, como se han formulado a través de las

evaluaciones de los alumnos, eran que ni los alumnos de tercero pero ni los alumnos

mayores poseen conocimientos básicos respecto al contenido de Historia de esta clase.

Desgraciadamente, los conocimientos de los alumnos eran imprecisos y a veces

erróneos.

Con respecto a la presencia de los libros escolares de Historia en la instrucción,

Gousteris (1998) en su revisión de estudios relacionados indica que el libro de texto es

el material principal para la preparación y la organización de la enseñanza, obteniendo

un porcentaje de 90%. Además, las tareas instruccionales con el libro de texto en la

clase parecen que cubren el 1/3 de la enseñanza, como han mostrado los cuestionarios

completados por docentes.

Concluyendo la revisión de la literatura griega, podríamos afirmar que nos estamos

enfretando con una característica fundamental: la ausencia de trabajos descriptivos

que han planteado cuestiones similares con las nuestras, relevantes con el eje de

comprensión textual en las clases de Historia. Las escasas investigaciones

relacionadas con el tema la lectura en clase son genéricas y basadas en lo que dicen

los profesores en vez de lo que realmente pasa en las aulas (véase Gousteris, 1998).

Además, los estudios que se interesaron a explorar la comprensión de los alumnos, en

25

el caso de Brettos (1995) percibieron la comprensión como el acuerdo del contenido

histórico tras su instrucción, mientras en el caso de Kouloumparitsi (1993) en el nivel

de microestructura textual.

26

CAPÍTULO 2

ANÁLISIS DE LA INTERACCIÓN PROFESORES-TEXTO-ALUMNOS

DURANTE LAS CLASES

2.1 Introducción

En el primero Capítulo del Marco Teórico hemos presentado informaciones respecto a

la comprensión lectora, en general, y sobre las peculiaridades de la lectura de los

textos históricos, en específico. Es decir, ya sabemos qué procesos se ponen en

marcha a lo largo de la lectura de un texto histórico, pero todavía no podemos

responder a la siguente pregunta: ¿qué uso dan los profesores a los textos en las

clases? Por tanto, el objetivo principal de este Capítulo es presentar las informaciones

que disponemos sobre el análisis de la interacción profesor- texto- alumnos durante la

clase y responder a la cuestión planteada.

Así pues, la relevancia de esta segunda parte se deriva por el hecho de que nos

permite conocer, en primer lugar, la metodología utilizada por varios investigadores

para la exploración de los contextos educativos reales. En segundo lugar, obteniendo

ya las herramientas eficaces para el análisis de la práctica educativa, seremos capaces

de conocer desde dentro cómo los docentes suelen estructurar su instrucción diaria,

qué es lo que se hace realmente en las clases y cómo se define la distancia entre lo

real y lo ideal. Además, el conocimiento de los estudios de este ramo, nos facilitará a

la explicación del diseño de nuestra investigación empírica y a la interpretación de los

resultados obtenidos.

Con respecto a la estuctura de este segundo Capítulo, en primer lugar, el lector

encontrará informaciones generales sobre el contexto instruccional, las dimensiones

que los investigadores han distinguido para su mejor análisis, es decir la organización

global de la instrucción, el contenido que se hace público durante las interracciones

comunicativas y la autonomía que los profesores ofrecen a sus alumnos sobre la

elaboración del nuevo conocimiento. Como parece obvio, en las próximas líneas se

presentarán las propiedades particulares de cada una de ellas tres dimensiones. En

segundo lugar, esta parte se dedicará brevemente a una revisión de estudios

comparativos entre profesores con y sin experiencia profesional con respecto a su

27

instrucción, puesto que la muestra de nuestro estudio tomó en cuenta también esta

variable.

2.2 ¿Cómo utilizan los profesores los textos históricos en el aula?

Como resulta evidente, los libros de texto no sonelúnico protagonista relevante en

elprocesode enseñanza- aprendizaje de la historia; los profesores y las interacciones

que mantienen con sus alumnos y con los propios textos resultan determinantes

(Paxton, 1999). Efectivamente, todo aquello que hacen los profesores en sus aulas, ya

sea organizar las actividades a realizar, decidir qué es lo que se lee y qué es lo que se

explica, o qué responsabilidad asumen los alumnos en todo el proceso, resulta

determinante para que los alumnos llegen a penetrar en los contenidos históricos.

Aparte pues de la transmisión de la información nueva a través de los propios textos,

sabemos que las explicaciones discursivas tienen también una mayor presencias en

las aulas de Historia. A lo largo de estas explicaciones discursivas es el profesor el

que asume toda la responsabilidad sobre las transmisión de la información (Wade,

Moje, 2000).

Por tanto, habiendo presentado en el capítulo interior información sobre los textos y

sus características, ya es hora de pasar a explorar las interacciones que tienen lugar en

el contexto instruccional, conocer los mensajes que nos pueden trasmitir mediante su

análisis multidimensional. Para ello hemos optado por el análisis de las interacciones

comunicativas entre los docentes y sus alumnos para dar respuestas a las cuestiones

planteadas de nuestro estudio.

2.3 Los contextos instruccionales

Durante los últimos añoslos psicólogos de la educación han empezado a centrar su

interés en lo que se hace realmente en las aulas, alejándose de las investigaciones que

se llevan a cabo fuera de la clase, fuera de auténticas condiciones de aprendizaje.

Desde este punto de vista consideraron sensato enfocar su atención hacia los procesos

psicológicosque se ponen en marcha durante la interacción cuando resolvemos una

tarea (Meyer, Turner, 2002). De este modo, aunque los estudios perdieran un poco el

28

control de las variables que afectan en cada caso el proceso de aprendizaje, ganarían

en capturar las redes de relacion que se producen en un contexto instruccional. Por

ejemplo, en el caso de Meyer y Turner (2002) las relaciones entre el aprendizaje, el

rendimiento académico, la motivación del alumno y la instrucción seguida por el

docente.

¿Pero en qué consiste la noción de contexto instruccional y qué se ha estudiado

cuando se ha tratado de describirlo con precisión? Concretamente, Turner y Meyer

(2000) consideran como contexto instruccional todo lo relacionado con las

interacciones entre el profesor, los alumnos, la disciplina, las actividades

instruccionales, el método de enseñanza y la motivación que se manifiesta por parte

de los alumnos. Así, uno de los temas prioritarios sobre los que se ha dirigido la

atención ha sido el estudio de los contextos instruccionales en los que se producen los

procesos de enseñanza-aprendizaje (Brophy, Good, 1986; Blumenfeld, Puro, &

Mergendoller, 1992; Doyle, 1981; Lee, 2000; Trickett, Moos, 1974; Zimmerman,

Bandura, & Martinez-Pons, 1992). Lógicamente la propia complejidad del concepto

ha llevado a que su estudio haya sido abordado desde múltiples perspectivas

(Anderman, Andrerman, 2000; Kelcey, Carlisle, 2013; Sánchez, Rosales, 2005;

Turner et al., 2000). En nuestro caso y para poder alcanzar nuestros objetivos, nos

hemos centrado en la descripción de las investigaciones que abordan el estudio de las

interacciones comunicativas que tienen lugar en las aulas cuando los profesores y sus

alumnos tratan de resolver tareas relacionadas con el uso de la lectura. En este

sentido, nuestra revisión está más cerca de una visión microanalítica de los contextos

instruccionales que comparte unas ciertas características como son su marco teórico,

el sistema del análisis, y los recursos necesarios para lograr la construcción de una

comprensión conjunta entre el profesor y sus alumnos (Sánchez et al., 2005). En

concreto, hemos decidido examinar tres dimensiones específicas que caracterizan los

contextos instruccionales: a) cómo se organizan las aulas, b) qué contenidos se hacen

públicos y c) qué autonomía asumen los profesores y sus alumnos en la construcción

de esos contenidos públicos (Kelcey et al., 2013; Sánchez et al., 2005; Sánchez et al.,

2010; Seidel, Shavelson, 2007). Estas tres dimensiones, su definición, su relevancia y

estudios precedentes se presentan a continuación por separado.

29

A. Organización

¿A qué nos estamos referiendo cuando hablamos de organización de las aulas? La

organización se refiere a las condiciones de la clase por las que se examina la función

de las actividades escolares y la coherencia que hay entre ellas. La noción de

organización del contexto educativo se puede ver desde dos perspectivas distintas,

pero complementarias. La primera perspectiva atribuye a la noción de organización un

carácter genérico haciendo referencia al modo de administración de las actividades de

la clase durante la instrucción (Crippen, Sanguenza, 2013; Seidel, Prenzel, 2006;

Turner, Midgley, Meyer, Gheen, Anderman, Kang, & Patrick, 2002), mientras que la

segunda es de carácter específico haciendo referenciaal tipo de actividades que

componen una Sesión o un Unidad Didáctica3 (Coll, Colomina, Onrubia, & Rochera,

1992; Lemke, 1997; Sánchez et al., 2005; Sánchez et al., 2010).

La importancia de estudiar esta dimensión se deriva del hecho de que investigaciones

relacionadas han demostrado que la organización de la instrucción por parte del

profesor tiene mayor impacto en el aprendizaje de los alumnos (Duffy, Roehler, &

Rackliffe, 1986). Según Doyle (1979) la estructura de las actividades escolares y su

significado es una herramienta muy útil para comprender de qué manera los alumnos

van adquiriendo los conocimientos académicos en la clase, puesto que “dicha

estructura determina qué aspectos del contexto instruccional afectarán a los alumnos”

(1979, p.197). Esta estructura estaría al servicio de una meta didáctica a alcanzar y

contaría con una serie de acciones encaminadas a lograrla, o como lo expresa Doyle

cada instrucción conlleva una ecología conductual concreta (Doyle, 1979). Por lo

tanto, una instrucción organizada de manera coherente y con metas definidas con

claridad ofrecerá a los alumnos el apoyo necesario para activar sus conocimientos

previos, encajar las nuevas informaciones en las redes de conocimiento existentes,

además de facilitar la regulación de los procesos cognitivos que se ponen en marcha

en este tipo de contextos. Si las actividades en las cuales los alumnos van a participar

3 Unidad Didáctica: Conjunto de textos, actividades, explicaciones o tareas relacionadas temáticamente

entre sí que organizan formalmente los contenidos de cada materia o asignatura (Sánchez et al., 2010,

p. 375).

Sesión: Cada uno de los segmentos horarios que componen la jornada escolar (Sánchez et al., 2010, p.

375).

30

están bien organizadas, es más posible que muestren más interés y que obtengan un

aprendizaje de mayor calidad (Seidel, Rimmele, & Prenzel, 2005).

Al estudiar el modo en que se organizan las aulas, los investigadores suelen hacer

referencia a dos perspectivas. Por ejemplo, Seidel y Prenzel (2006) o Crippen y

Sanguenza (2013), han analizado las interacciones entre profesor y alumnos durante la

instrucción y las han dividido basados en el criterio del modo de administrar la clase.

Estos autores identificaron los siguientes tipos de administración en las clases que han

examinado: instrucción en toda la clase, trabajo de alumnos en grupo (sin ser definido

el rol de cada participante), trabajo en grupo collaborativo (ser definido el rol de cada

participante), trabajo individual y de transición entre uno y otro. Por su parte, otros

investigadores como Lemke (1997) y Coll et al. (1992) consideraron preferible no

quedarse en el modo que una actividad se hace, sino estudiar las propias actividades,

sus estructuras, sus propósitos y las secuencias entre ellas. Siguiendo la segunda

perspectiva estos trabajos han encontrado distintos tipos de actividades escolares que

sirven a una meta específica a lo largo de una Secuencia Didáctica, sea una Unidad

Didáctica o sea una Sesión. En concreto, en su estudio centrado en la función de la

lectura Sánchez y sus colaboradores han identificado la actividad de lectura colectiva,

de interpretación, de explicación, de análisis de experiencias y de planificación

(Broncano, Ciga, Sánchez, 2011; Sánchez et al., 2010), mientras otros autores

interesados en la instrucción en aulas de física han encontrado tipos de actividades

como la realización, la presentación, la evaluación y la recapitulación de deberes

(Seidel et al., 2006; Crippen et al., 2013).

Algunas de las actividades encontradas en las aulas mientras los profesores y sus

alumnos leen conjuntamete han sido identificadas por Sánchez et al.(2010). En

concreto, estos autores tomaron la denominación original de Episodio presentada por

Jay Lemke para referirse al modo en el que se organizan las aulas (Lemke, 1997). Los

Episodios son los componentes de las actividades escolares y se pueden dividir a

partir de los cambios del tema o los cambios de estructura de la actividad que se

producían. Por ejemplo, mientras los profesores y sus alumnos leen conjuntamente,

estos autores han identificado episodios de planificación, de activación de

conocimientos previos la lectura,de lectura, de interpretación, de explicación y de

cierre. A continuación presentamos algunos ejemplos de cada uno de estos Episodios.

31

Cuadro 5: Ejemplo de la organización de las actividades lectoras (Sánchez et al, 2010)

Actividades lectoras Episodio de planificación

Episodio de activación de conocimientos

previos

Episodio de lectura

Episodio de interpretación

Episodio de explicación

Episodio de cierre

La planificación puede interpretarse como una oportunidad para la creación de metas

u objetivos didácticos que hay que alcanzarse a lo largo del desarrollo de cada sesión.

Al referirnos a la lectura, una planificación serviría para plantear la pregunta que el

lector- alumno hay que responder o buscar a la hora de leer dicho texto (Gunning,

2003). Según Sánchez y su equipo de trabajo (2010) se han identificado varios tipos

de planificación que tienen lugar en las sesiones como: sesiones sin ninguna

planificación, planificación que anticipa sólo los temas que se van a explorar,

planificaciones en las cuales se anticipa el procedimiento de actuar o las que se

especifica el logro que se debe alcanzar. En este sentido, Tina Seidel ha indicado que

aquella instrucción que está mediada por una planificación coherente y de claridad es

un predictor del rendimiento académico de los alumnos. Así, al especificar los

maestros las metas para conseguir en cada Unidad o Sesión se les está ayudando a

organizar paso a paso el procedimiento para la adquisición de conocimientos, el

control y la regulación de los procesos cognitivos del aprendizaje (Seidel et al., 2005).

Las planificaciones ofrecen la oportunidad a los alumnos de activar sus conocimientos

previos relacionados con el tema por enseñar e intentar a encajar las nuevas

informaciones en los redes de conocimiento ya construidos. Además, se ha indicado

que una planificación clara y coherente lleva a los alumnos a elaborar de una forma

más profunda los contenidos, aparte de ser un apoyo de carácter motivacional (Seidel

et al., 2005).

Para ilustrar más el carácter de este episodio, citaremos un ejemplo de la muestra de

Sánchez et al. (2010, p.199):

Profesor: Bien, vamos a empezar a leer el primer texto que nos va a hablar de dónde

viven las personas. Y luego veremos las diferencias que hay entre las ciudades y los

pueblos. Empezamos a leer cada uno hasta un punto.

32

La activación de conocimientos previos es un episodio estrechamente conectado con

el de planificación. En la activación de los conocimientos que ya poseen los alumnos,

el profesor intenta establecer un punto de referencia común entre lo sabido y lo nuevo,

entre su conocimiento formal y el informal de sus alumnos (Gunning, 2003; Sánchez

et al., 2010). El conocimiento previo ayuda a los alumnos en el proceso de generar

informaciones para rellenar las posibles lagunas que hay en sus representaciones

mentales erróneas o incompletas y también dar coherencia a lo escrito (Reisman,

2012a).

Profesora: El texto se titula «El suelo, las rocas y los minerales». En el tema anterior

¿qué habíamos visto?

Alumno: La tierra.

Alumnos: El agua y el aire.

Profesora: El agua y el aire... y habíamos visto el universo, de ahí vimos el planeta

Tierra, que era uno de los planetas del sistema solar, después empezamos a hablar de

la atmósfera y del agua. Y ahora ¿qué pasa? Si hemos estudiado ya tanto el aire como

el agua, ahora nos falta estudiar el...

Alumnos y Profesora: ... Suelo....

Profesora: Que es lo que vamos a ver en este tema: El suelo, las rocas y los minerales.

Por decirlo de alguna forma: la parte sólida de la Tierra. ¿La parte líquida que sería,

Manuel?

Alumno: El agua.

Profesora: ¿El agua de los...?, ¿dónde está el agua?

Alumno: En los ríos.

Profesora: ¿Dónde más?

Alumno: En los mares.

Profesora: Más.

Alumno: En los lagos.

Profesora: Vale. [...] (Sánchez et al., 2010, p. 215).

Los episodios dedicados a la lectura está claro que son unos de los episodios más

encontrados en Sesiones y en Unidades desarrollas en el contexto educativo. La

lectura, como es obvio se refiere a estos momentos que se dedican o bien en la lectura

compartida con el conjunto de la clase, lea el profesor o lea un alumno, o bien en la

lectura silenciosa o individual llevada a cabo por los alumnos. En este punto hay que

anotar que el primer tipo de lectura se caracteriza por la supervisión del profesor,

mientras el segundo tipo es lógico que carece de ella (Sánchez et al., 2010).

33

Profesora: Bueno, ahora, vamos a leer el texto desde el principio.

Alumna: Señora...

P: Ioanna

A: Los pueblos de los Balcanes deseaban su cumplimiento nacional. El 1912 se han

enfrentado a un peligro común, cuando los Neoturcos intentaron hacer turcos todos los

habitantes de las regiones que pertenecían al imperio de otomano. Entonces, los cuatros

Estados cristianos: Serbia, Bulgaria, Montenegro, Grecia hicieron alianza a contra de

Turquía y empezaron guerra.

P: Bien (Konitopoulou, De Sixte, & Rosales, 2013).

Con respecto a la interpretación- evaluación de la información extraída por los textos

leídos, podríamos decir que son aquellos momentos de la instrucción que se dedican a

la interpretación de lo que el texto va aportando o de la valoración de la adquisición

del contenido por parte de los alumnos (Sánchez et al., 2010). Los mismos autores en

su análisis de las interacciones instruccionales de su muestra han identificado los

siguientes tipos de estos episodios: selección, interpretación y reflexión de la

información textual, en los cuales nos referiremos con bastante detalle en la parte

dedicada a la segunda dimensión.

Profesora: A ver... ¿para qué creéis vosotros que necesitan las plantas el aire?

Pensadlo bien. Para hacer una función que habéis dicho antes. ¿Sólo saben éstos para

qué necesitan las plantas el aire? ¡Manolete! ¡El aire! ¿Para qué?

Alumno: Para vivir.

Profesora: Para vivir, pero, ¿para qué?, ¿concretamente, para qué, amigo? A ver...

¿para qué te parece a ti? Venga... ¿Para qué necesitan los seres vivos el aire?

Alumna: Pues para respirar.

Profesora: ¡Claro, para respirar! ¿Es que las plantas no respiran? ¿Respiran o no

respiran las plantas?

Alumnos: Sí.

Profesora: ¡Claro, respiran, como no van a respirar!, si no, se morirían, como

cualquier ser vivo. Entonces, el aire, aunque no nos lo pone ahí el libro, nosotros lo

podemos pensar y discurrir. Las plantas necesitan el aire para...

Alumnos: Respirar. (Sánchez et al., 2010, p. 231).

Otro momento especial de la instrucción es el de cierre o dicho de otro modo, de

recapitulación. Este episodio brinda la oportunidad de clarificar y fijar la información

sobre la que se ha trabajado a lo largo de la interacción, y de asegurarse mediante la

recapitulación, que los alumnos la han llegado a comprender. Además, este episodio

puede servir como un instante de reflexión sobre lo enseñando (Sánchez et al., 2010).

34

Profesora: Ahora ¿qué debemos acordarnos de esta clase? Dos cosas. El primero es el

tratado de Agiou Stefanou y tenemos que saber que pasó entonces y el segundo es la

conferencia de Berlín y al final, chicos, Grecia ¿salió con beneficios? ¿Tenía beneficios

después de estas negociaciones? Sampson.

Alumno: Señora, Grecia...aquí nos dice que Bulgaria se ha apropiado unos terrenos

griegos y después en el otro mapa que no nos han dado estos lugares que ha tomado

Bulgaria... Solo un trozo muy pequeño.
P: los trozos de Bulgaria es del primer tratado, el tratado de Agiou Stefanou, del segundo,

sin embargo, no podemos decir, aunque era un trozo pequeño, teníamos algo beneficio.

¿Cuál era eso? Gianni.

A: Ipiros se unió con Grecia

P: una parte de Tesalia y una parte de Ipiros, es decir Arta

A: ¿estos dos?

P: sí, estos dos tenemos que recordar, Reni. Tenemos que saber que pasó en estos dos

concretos, ¿vale? Y cuál era el beneficio para Grecia (Konitopoulou et al., 2013).

Habiendo conocido los episodios que frecuentemente componen las actividades

lectoras, cabe cuestionarnos ¿cómo se puede comparar instrucciones que utilizan

distintos materiales didácticos enseñados por varios docentes en diferentes

comunidades estudiantiles? Para superar este obstáculo los investigadores

consideraron sensato usar la medida temporal, es decir contabilizar la presencia de

cada tipo de actividad, episodio etc. dentro de la instrucción a través de los minutos

dedicados a ellos (Berliner, 1979; Broncano et al., 2011; Coll et al., 1992; Crippen et

al., 2013; Seidel et al., 2006; Rosenshine, 1979). Esto ha permitido explorar la

organización de la enseñanza, los hábitos que tienen los docentes y hacer ver a qué

cosas ellos prestan más atención. Además, según Seidel y Shavelson (2007) el tiempo

dedicado al aprendizaje se ha mostrado que tiene una predictor elemental sobre la

eficacia de la instrucción.

Una vez presentada la primera dimensión, seguiremos exponiendo los resultados de

investigaciones previas para no sólo tener una visión completa, sino también para

facilitar nuestra discusión posterior entre lo que indican los estudios y lo que

demuestra nuestro estudio empírico. Empezando con la primera perspectiva del uso de

la noción de la organización, la que se refiere a la administración de la clase, aunque

carecemos de datos específicos sobre las actividades lectoras, sabemos desde estudios

hechos en distintas áreas que los profesores suelen preferir la instrucción con el grupo

clase (Crippen et al., 2013; Seidel et al., 2006). Por ejemplo en el estudio de Seidel y

Prenzel (2006) los 13 profesores que estudiaron dedicaron a la instrucción con el

grupo clase aproximadamente desde el 50% hasta el 82% del tiempo didáctico total.

35

Es decir, la mayor parte del tiempo lo dedicaron a trabajar dirigindo su atención al

grupo completo con lo que el tiempo que dedicaron a formar grupo cooperativos u

otro tipo de agrupamiento fue mucho más escaso. Esta opción de los profesores

vinieron a confirmar los datos descriptivos procedidos del estudio de Crippen y

Sanguenza (2013). Estos autores, aunque tuvieron incluido en su estudio la variable

de la percepción de auto- eficacia de los profesores que compusieron su muestra,

concluyeron que tanto los profesores con alta auto- eficacia a la hora de instrucción

como también aquellos con baja usaron más la enseñanza dirigida a grupo clase.

Con respecto a los componentes de las actividades de Lectura Colectiva, el equipo de

trabajo de Sánchez ha llevado a cabo una investigación, compuesta de una muestra de

30 profesores, que nos ofrece datos muy interesantes sobre la estructura global de

estas actividades concretas. Concretamente, a continuación mostramos en un cuadro

los episodios encontrados y su frecuencia de aparición a lo largo de las 30 enseñanzas

observadas.

Cuadro 6: Tipo de episodios y frecuencias de aparición (Sánchez et al., 2010)

Tipo de episodios Frecuencia de aparición

Episodio de lectura en voz alta 100% (30/30 instrucciones)

Episodio de interpretación o evaluación 100% (30/30)

Episodio de planificación 53% (16/30)

Episodio de activación de conocimientos

previos

46% (14/30)

Episodio de explicación 7% (2/30)

Episodio de resolución de actividades 7% (2/30)

En el cuadro 6 se presentan, pues, algunos de los tipos de episodios y sus frecuencias

de aparición de dicha investigación sobre las Lecturas Colectivas. Es evidente que

cuando trabajaron la lectura en las aulas, los profesores solían organizar la instrucción

en dos episodios principales, el de lectura en voz alta y de la interpretación. Estos dos

episodios, como podemos ver, se han identificado en cada una enseñanza de la

muestra observada. Por otro lado, otros episodios como la planificación y la

activación de conocimientos previos eranun poco menos frecuentes de los anteriores

en esta muestra, pero igual de importantes (Broncano et al., 2011; Seidel et al., 2005).

De forma más concreta, el episodio de planificación y de activación de conocimientos

previos se incluyeron en la instrucción de la mitad de los participantes profesores. Por

36

último, el episodio de explicación de la información nueva y el de resolución de

actividades en el aula se observaron sólo en la organización de dos profesores.

Con respecto al estudio de Broncano, Ciga y Sánchez (2011), él se centró al papel de

la lectura dentro de las cuatro Unidades Didácticas distintas de la disciplina de

Historia. Este estudio revela datos sobre las diferentes funciones que la actividad de

lectura puede tener y su presencia temporal a lo largo del desarrollo de la Unidad. Los

resultados de esta investigación sugieren que hay una apreciable variabilidad sobre el

uso de la lectura de los textos, su presencia y su valor. Detalladamente, se indica que

sobre las actividades lectoras se dedicaron porcentajes de tiempo bien diferentes entre

las cuatro Unidades examinadas que oscilaron desde 10% hasta 54% sobre el tiempo

total. Además, al considerar la función que sirven las actividades lectoras, es decir si

en ellas hay o no una supervisión directa del proceso de interpretación y elaboración

del texto, los autores encontraron grande discrepancia entre su muestra.

Partiendo de estos resultados, autores que citamos concluyeron en la propuesta de la

reconsideración consciente por parte de los profesores con relación al papel que

cumple la lectura en las clases, sea fuente principal de conocimiento o sea material

complementario para la realización de tareas, y sugieren asumir también que no todos

los tipos de la lectura encajan por igual ni en los requisitos de cada disciplina ni en las

necesidades de los alumnos.

B. Contenido Público

Pasamos ahora en la segunda dimensión instruccional, el de contenido que se hace

público. Esta dimensión se refiere al contenido de las interacciones comunicativas

entre el profesor y los alumnos durante el desarrollo de las actividades en el aula. La

relevancia de investigar el contenido público se deriva del hecho de que un

considerable número de estudios han relacionado el contenido del discurso

instruccional con los aprendizajes que consiguen alcanzar los alumnos tras el

desarrollo de la Sesión (Smart, Marshall, 2013). Pero no sólo eso, también sabemos,

por ejemplo, que la calidad del instrucción a través del análisis del discurso revela

impacto positivo en las competencias cognitivas, la motivación, el interés y la

37

autonomía de los alumnos sobre los cuales hablaremos a continuación (Seidel et al.,

2006).

Por otra parte, el contenido que se hace público en las clases nos permite revelar en

qué en tipo de tareas están involucrados los alumnos mientras se enfrentan a la

comprensión del texto o lo que es lo mismo, qué tipo de procesos se están elicitando

por parte de los profesores mientras supervisan las tareas de sus alumnos. Los

maestros pueden supervisar la comprensión de sus alumnos cuando plantean

problemas pero no les ofrecen las respuestas, cuando paran su discurso para que más

alumnos expresen verbalmente su opinión o cuando los docentes comentan, elaboran

o cuestionan el razonamiento de los alumnos.Así, los investigadores han podido

distinguir clases que promueven procesos cognitivos de alto nivel y como

consecuencia una comprensión profunda del conocimiento nuevo, y por otra parte

clases que mantienen un nivel de exigencia inferior. Detalladamente, se ha observado

que los alumnos participantes en una instrucción exigente tienden a explicar y razonar

sobre sus respuestas dadas, puesto que los profesores que piden de los aprendices

explicaciones elaboradas, coherentes y expresadas con claridad y les ofrecen un

modelado sobre como llegar a resolver una discrepancia. Por otro lado, los alumnos

que les enseñan en clases de menos exigencia suelen recapitular, pero no explicar su

razonamiento. En el último caso que se ha descrito, los maestros adoptan un rol activo

con respecto a la resolución de problemas y los alumnos aquello del consumidor de

conocimiento, ya que los profesores no demandan elaboración y precisión en las

respuestas y el procedimiento seguido, resolución de las discrepancias y aplicación de

estrategias metacognitivas (Webb, Franke, Ing, Chan, De, Freund, & Battey, 2008;

Webb, 2009). Evidencias derivadas por estudios de distintas áreas de conocimiento,

como por ejempo de las matemáticas y la literatura han confirmado la relación entre la

calidad del discurso instruccional y su impacto a los aprendizajes conseguidos por los

alumnos (Smagorinsk, Fly, 1993).

Así, no es de extrañar el hecho de que muchas investigaciones se han centrado a

explorar la calidad del discurso instruccional. Detalladamente, el contenido que se

hace público mediante el discurso en las clases se suele analizar a través de las

preguntas planteadas y las respuestas formuladas (Franke, Webb, Chan, Ing, Freund,

&Battey, 2009; Graesser, Person, & Magliano, 1995), de las interacciones

comunicativas con relación al contenido textual (Sánchez et al., 1999; Sánchez et al.,

38

2010), o gracias a patrones temáticos (Lemke, 1997) y mensajes identificados en los

segmentos de interactividad (Coll et al., 1992).

Por ejemplo, una forma de valorar qué tipo de contenidos se hacen públicos durante la

realización de una tarea concreta ha sido analizando las preguntas que los profesores

formulan a sus alumnos. Con este objetivo, Franke y sus colegar categorizaron las

preguntas de los profesores en cuatro distintas categorías: las generales, las

específicas, las de prueba y las preguntas guiadas (Franke et al., 2009). Las preguntas

categorizadas como generales fueron aquellas que no se referían en algo concreto y

más bien fueron generadas para activar los conocimientos previos de los alumnos o

servían como introducción al tema por enseñar. Las preguntas específicas, al

contrario, tuvieron el rol de explicar con claridad y de modo detallado las

informaciones, cuales no se habían comprendido de los alumnos. El tercer tipo se

consistía en una serie de preguntas que aceptan respuestas múltiples y varias para la

mejor exploración del tema didáctico. En el último caso, ahora, los tutores guiabana

los alumnos para que ellos daran respuestas concretas o explicatorias.

En otro estudio dedicado al uso de preguntas Graesser y su equipo (Graesser et al.,

1995) enfocaron en la manera de la cual los profesores componían la pregunta

planteada. Según sus datos indican, los profesores solían formular preguntas elípticas,

o sea omitaban palabras, frases o proposiciones asumiendo que se podían inferir

fácilmente por el contexto. Sin embargo, estos autores indicaron que esta afirmación

varias veces es equivocada, si tomamos en cuenta el hecho que los alumnos dan las

respuestas erróneas fracasando entender el propio contenido de la pregunta.

Por otra parte, sin embargo, en el discurso instruccional las preguntas no se formulan

sólo por los profesores, sino también por los otros protagonistas, los alumnos, aunque

es verdad que los últimos suelen adoptar el rol de aprendiz pasivo. ¿Qué sabemos,

pues, sobre cuándo preguntan los alumnos? La mayoría de las preguntas que los

alumnos formulan no se refieren a sus carencias de conocimiento, al contrario surgen

en los siguientes casos:

- Cuando el alumno enfrenta obstáculo en el problema que hay que

resolver

- Cuando el alumno detecta una contradicción entre la nueva

información y la dada

39

- Cuando el alumno detecta un evento raro

- Cuando hay una laguna obvia en su base de conocimientos previos

- Cuando el alumno hay que elegir entre dos alternativas soluciones

igual atractivas (Graesser et al., 1995).

Hasta ahora hemos visto el estudio del contenido público a través de la formulación

de preguntas, pero nos falta por presentar todavía otros sistemas del análisis del

contenido público en las interacciones dentro del aula. Especificamente, Sánchez y

sus colaboradores (Sánchez et al., 1999; Sánchez et al., 2010) en sus investigaciones

en el campo de comprensión propusieron el análisis de las interacciones estudiando

los turnos conversacionales, que se llevaban a cabo durante la instrucción. En

concreto, un turno conversacional fue definido como: «la unidad comunicativa que se

inicia con una petición, orden o pregunta y concluye cuando tal petición es satisfecha»

(Sánchez et al., 2010, p. 367). En este sentido, el inicio de todo ciclo introduce una

situación de desequilibrio en la conversación, mientras que su cierre restablece la

situación de equilibrio y simetría entre los participantes. Una vez que identificaron los

turnos conversaciones presentes en la interacción valoraron el tipo de procesos

cognitivos que se evocaba en cada uno de los turnos conversacionales. Por ejemplolos

turnos conversacionales podían referirse al reconocimiento de las palabras, a la

selección de informaciones, la intepretación de las ideas textual o la reflexión. Una

vez clasificados los turnos conversacionales por categorías, se extrajeron los

contenidos proposicionales que contenían para que fuera posible su posterior

comparación con los contenidos textuales. A continuación citamos un ejemplo por

Sánchez et al. (2005, p. 164) para ilustrar este procedimiento del análisis.

Profesor: ¿Dónde viven los lobos?

Alumno: En el bosque.

Profesor: En el bosque, muy bien. Pero construyen una casa para ellos. ¿Cristina?

Alumno: Una casa en rocas.

Profesor: Se llaman guarida y las construyen en cuevas, en rocas.

En el ciclo comunicativo presentado parece obvio que los contenidos proposicionales

que se generan son que 1) los lobos viven en el bosque, 2) los lobos construyen casas,

3) los lobos construyen casas en las rocas y 4) las casas se llaman guaridas. Estos

40

contenidos propocicionales, ahora, se reflejan en el contenido textual que han leido

los alumnos y en concreto en esta concreta propocisión: a lo largo del día pasa el

tiempo en su guarida, que puede ser cualquier cueva o agujero en las rocas. De este

modo, los autores consiguieron identificar hacia qué informaciones textuales se se

dirige la atención de los alumnos, ideas principales o de detalle, y además qué tipo de

elaboración de la información textual se comparte publicamente.

Como comentamos al inicio del apartado, otra forma de analizar los contenidos que se

hacen públicos durante la interacción es el llevado a cabo por Jay Lemke. Este autor

(1997) examinó el contenido de las interacciones formuladas en las actividades

escolares mediante «Patrones Temáticos». Los Patrones Temáticos, es decir las

relaciones que se generan entre un conjunto de conceptos, sirven para el análisis

semánticο de los temas tratados y las estrategias lingüísticas utilizadas. La

importancia de este sistema de análisis se deriva del hecho de que cuando las

palabras se combinan, el significado del todo es mayor que la suma de las partes por

separado y gracias a este sistema se puede medir la comprensión y el aprendizaje de

los alumnos.

Por último, tenemos la propuesta de Coll et al. (1992). Estos autores exploraron las

interacciones comunicativas dentro de lo que ellos denominan «Semgmentos de

Interactividad», esto es los mensajes formulados durante los intercambioss a lo largo

de cada actividad. Según estos autores, los mensajes son las unidades mínimas de

expresión y se pueden analizar con correspondecia a su contenido referencial, es decir

si dichos mensajes se refieren a una acción, a un procedimiento, a una operación etc.

Este sistema de análisis permite medir la frecuencia de aparición de unos mensajes

respecto de otros, y también interpretar las relaciones que se construyen entre ellos.

En resumen, todos los sistemas de análisis descritos en las líneas anteriores, aparte de

sus diferencias metodológicas, comparten el objetivo de explorar el discurso

instruccional para dar a conocer qué contenido se hace público en clase y a qué nivel

de comprensión se corresponden los procesos cognitivos que se ponen en marcha.

Llegados a este punto, es el momento de ofrecer algunos datos empíricos sobre la

utilidad de la dimensión del contenido público, ante de adentrarnos en la autonomía.

Con respecto, pues, al impacto de discurso instruccional en los procesos cognitivos,

sabemos que si el discurso del profesor se centra en preguntas de evaluación de

41

recuerdo de hechos, por ejemplo, los alumnos obtienen conocimientos que se

corresponde un nivel de comprensión superficial, mientras si las preguntas generadas

por los profesores son complejas y piden razonamiento, explicación, justificación de

los conocimientos por parte de los alumnos, parece lógico que ellos logrará una

comprensión más elevada del nuevo conocimiento (Smart et al., 2013; Web, 2009).

En las clases en las cuales los maestros apoyaban a los alumnos en la interpretación

textual y demandaban la elaboración de ideas, se ha encontrado que los aprendices

con frecuencia conseguían un razonamiento profundo. Al contrario, cuando los

profesores asumían toda la responsabilidad de la interpretación de lo leído y dejaban

al margen la contribución estudiantil, los alumnos ofrecían como respuestas breves

interpretaciones sin elaboración (Smagorinsky et al., 1993).

No obstante la distancia entre lo ideal y la situación real es considerable. Según

Graesser y sus colaboradores, sólo el 4% de las preguntas formuladas por los

profesores en el aula se referían a un proceso cognitivo de comprensión profunda o

crítica, puesto que la mayoría de las preguntas eran cortas y demandaban una

información explícita del texto (Graesser et al., 1995). Sobre los procesos de

comprensión que se desvelan via las preguntas del discurso, la investigación hecha

por Lam y su equipo muestra que los profesores solían presentar información más que

elaborar pensamientos o ideas iniciadas por los alumnos (Lam, Law, & Shum, 2009).

La formulación de preguntas al enseñar un contenido se ha demostrado que la

mayoría de las veces no eran auténticas y además en un grado considerable eran de

carácter retórico, es decir el profesor las respondía por si mismo inmediatamente

(Lam et al., 2009).

Las anteriores afirmaciones las confirma también el estudio llevado a cabo por

Sánchez y sus colaboradores (2010), el cual hemos referido de manera más

meticulosa en el apartado anterior.

Cuadro 7: Patrones de episodios de interpretación y frecuencias de aparición (Sánchez et al,

2010)

Patrones de los episodios de

interpretación identificados en la clase

Frecuencia de aparición

No se extrae información, no se interpreta

el texto ni se hace una lectura reflexiva

57% (17/30 instrucciones)

Se extrae información 24% (7/30 instrucciones)

Se interpreta el texto 19% (6/30 instrucciones)

42

Se hace una lectura reflexiva _

Detalladamente, Sánchez, García y Rosales (2010) han distinguido 3 procesos de

comprensión textual: extraer información textual, interpretarla o revisar críticamente

lo leído. En estos tres procesos de comprensión textual nos hemos referido con detalle

también en el capítulo anterior, por eso en este punto sólo anotaremos que estos tres

términos- extraer, interpretar y reflexionar- que se corresponden a los niveles de

comprensión superficial, profunda y crítica, son los que utiliza OECD (2010) para

referirse a una persona alfabetizada. Como podemos ahora ver en el cuadro anterior,

la mayoría de los profesores de esta muestra (57%) no solían elaborar la información

por enseñar, sino sólo presentarla a sus alumnos. Un porcentaje considerable de la

muestra (24%) solía extraer la información textual, es decir seleccionarla o/ y

organizarla, mientras el resto de los profesores (19%) han elevado el nivel de

comprensión que pedían adquirirse por sus alumnos y han interpretado el texto. No

obstante, es llamativo, pero no sorpredente el hecho que no se ha encontrado ningún

caso en el que se valore críticamente el texto o el proceso de comprensión seguido

para interpretarlo. Similares resultados han obtenido Sánchez, Rosales y Suárez

(1999) en su estudio centrado en las interacciones conversionales entre profesores y

alumnos, demostrando que los primeros solían comentar el significado de alguna

palabra y revisaban alguna de las ideas principales del texto, pero no de manera

consciente para la construcción de una representación mental coherente y global del

tema examinado.

Llegando al fin de la presentación de esta segunda dimensión, podemos concluir que

los estudios previos afirman que los profesores suelen presentar más la información

nueva que elaborarla. Esta evidencia significa que los docentes se elimitan con una

nivel de comprensión superficial, dejando a segundo plano procesos cognitivos de

más alto nivel como la interpretación y la reflexión. Es más cuanto más exigente son

los proceso cogntivos para conseguir comprensión de alto nivel, cuanto menos

frecuente dichos procesos se identifican en el discurso instruccional.

43

C. Autonomía

La tercera y última dimensión instruccional sobre la cual hablaremos es la autonomía.

Según la perspectiva socio- cultural, los alumnos construyen los nuevos

conocimientos dentro del contexto social del aula (Jones, Tanner, 2002) y sus

profesores son los encargados de guiar y facilitar el proceso del aprendizaje

(Abdullah, Bakar, & Mahbod, 2012). Además, es sabido que el aprendizaje eficaz

ocurre sólo cuando ambos profesores y alumnos se interaccionan y participan en

actividades instruccionales de manera activa (Abdullah et al., 2012). Como

consecuencia, resulta importante valorar qué nivel de responsabilidad o autonomía

asumen profesores y alumnos en la construcción del conocimiento, dado que podría

ocurrir que los profesores asumieran la responsabildad en aquellas cuestiones más

exigentes pero a la vez más importantes de la tarea, con lo que los alumnos ni tendrían

la oportunidad de construir solos su propio conocimiento ni familiarizarse con las

estrategias cognitivas necesarias para conseguirlo.

¿Pero cómo se puede compartir la autoridad en clase? Y aún más ¿cómo dejar a los

alumnos la responsabilidad de la elaboración del nuevo conocimiento? Los

investigadores de este campo han propuesto la instrucción basada en los principios de

scaffolding, es decir en un apoyo temporal, cuyo fin es facilitar a los aprendices

cuando ellos necesiten ayuda (Lajoie, 2005; Turner, Meyer, Cox, Logan, DiCintion,

& Thomas, 1998). En detalle, definiendo la noción inglesa, el scaffolding se basa en

la idea que una persona (un agente, un profesor, un alumno) o un material tecnológico

(un agente pedagógico que se adapte, un sistema de tutorías inteligentes) controla el

rendimiento del aprendiz durante el proceso de aprendizaje y determina cuando y

como facilitar este proceso (Azevedo, Jacobson, 2008). Decidir, ahora, cuando

scaffold es necesario, como y para qué y a quién son cuestiones principales que

intentaremos responder brevemente tomando en cuenta que el scaffolding es un

proceso que depende de las metas didácticas y el contexto instruccional por supuesto

(Lajoie, 2005). Scaffolding se aplica para apoyar a los alumnos en la resolución de un

problema, en completar una tarea escolar, o en el proceso de conseguir una meta

didáctica que superan las competencias de los aprendices. El scaffolding es adaptativo

y temporal para permitir a los alumnos que participan en el proceso del aprendizaje

mejorando a la vez sus competencias hasta que ellos gradualmente sean expertos

(Eshach, Dor- Ziderman, & Arbel, 2011; GE, Land, 2004). Meyer y Turner

44

consideran que durante el instruccional scaffolding los profesores apoyan a los

alumnos de manera cognitiva, motivacional y emocional en el proceso del aprendizaje

con el propósito de que se vuelvan autónomos (2002). Adquiriendo los alumnos, pues,

una participación activa, intensa y de calidad a lo largo del construcción del nuevo

conocimiento (Azevedo, diSessa, & Sherin, 2012), ellos alcanzarán a desarrollar

competencias de alto nivel cognitivo y una comprensión profunda de la materia

(Webb, Franke, Ing, Wong, Fernadez, Shin, & Τurrou, 2013).

Investigadores como Tanner, Jones, Kennewell y Beauchamp (2005), por su parte, se

han interesado en el estudio de la transferencia de la responsabilidad a lo largo de las

secuencias discursivas. Según ellos, la interacción instruccional se puede capturar en

la siguiente figura.

Naturaleza de la interacción Control

No interacción o solo interacción interna Control del profesor

Interacción superficial

Interacción bastante profunda

Interacción profunda

Interacción completa Control de los alumnos

Figura 1: Interacción en instrucción en toda clase (Tanner et al., 2005)

Como podemos ver en la Figura, hay cinco niveles de interraciones. Cuanto más

superficial es la interacción más aumentado su control por el profesor. Por otro lado,

la interacción completa se llega al dejar el control de los intercambios comunicativos

a los alumnos. En concreto, en el nivel primero, toda la interacción es determinada y

dominada por el profesor, el cual organiza su discurso basándose en ciclos

comunicativos monológicos de estilo de conferencia. En este nivel no hay casi

ninguna interacción entre los procesos cognitivos de los alumnos y la instrucción. En

el segundo nivel se ve un tipo de interacción simple y de bajo nivel que se centra en

45

preguntas graduadas, o lo que se llama en inglés funnelling (Tanner et al., 2005). En

esta ocasión los tutores son los que dirigen el discurso hacia una solución

predeterminada del antemano. Las preguntas son cortas y de bajo nivel cognitivo que

requieren una sola respuesta correcta. Sin embargo, según citan los mismos autores

este tipo de interacción es el más encontrado en la práctica educativa diaria. En el

tercer nivel, el de la interacción bastante profunda, la contribución por la parte de los

alumnos empieza a ganar terreno. Aquí la interacción se formula de modo más

dialógico incluyendo más pruebas hasta la definición de la respuesta correcta.

Además, la evaluación no pertenece exclusivamente a los profesores. En el siguiente

nivel, profesores y alumnos colaboran entre sí para la construcción colectiva del

conocimiento y la interacción llega a ser profunda. El discurso se desarrolla sobre una

cuestión problemática, para cuya resolución todas las opiniones merecen explorarse.

Aunque la presencia del profesor todavía es visible, la interacción acepta, respeta y

elabora más las contribuciones estudiantiles. El último nivel requiere confidencia y

flexibilidad por parte del tutor, ya que es él que necesita evaluar las estrategias usadas

por los alumnos, sus explicaciones expresadas, seguir su pensamiento e incorporar sus

ideas en el discurso. En el último nivel la interacción se denomina como completa

(Tanner et al., 2005).

Resumiendo, según Tanner y sus colaboradores, es posible entender que lo más

predeterminado es el discurso por el tutor, menos oportunidades hay para una

participación activa por parte de los alumnos. Y al contrario, si el conocimiento se

adquiere de forma colaborativa y los intercambios comunicativos son abiertos y

flexibles, caben elaboraciones imprevistas y distintas, la participación de los alumnos

es activa y juega un papel importante en el desarrollo de la instrucción, ellos se

asumen gran parte de responsabilidad. Al promover que los alumnos asuman parte de

la autoridad, se convierten en constructores de su propio conocimiento y no en

simples consumidores que se limitan a asumir procedimientos, eventos y dar una

respuesta (Engle, Conant, 2002).

No obstante, ¿cómo se relaciona el modo de instrucción con la autonomía de los

participantes en el discurso y, como consecuencia, su participación en la clase? Como

ya hemos dicho, la organización de la instrucción y del discurso en clase influye en el

46

aprendizaje de los alumnos de varios modos, puesto que cada vez les puede permitir

distinto margen de participación y responsabilidad. El rendimiento, la participación, la

eficacia y la motivación de los alumnos, por ejemplo se han relacionado

estrechamente con las estructuras que revela el discurso instruccional (Nystard, 2006;

Smart et al., 2013). Pero además sabemos que cuantas más oportunidades de

participación se dan a los alumnos, más desarrollo se permite a sus destrezas y

autoeficacia, siendo más probable su interés y motivación en torno a la actividad.

Según se refleja en el siguiente cuadro, han sido muchos los estudios interesados en el

análisis de esta dimensión instruccional. Todos estos estudios han centrado gran parte

de su interés en el análisis de a autonomía. No obstante, según se observa, han

seguido varios caminos que procedemos a describir.

Cuadro 8. Estudios relacionados con la dimensión de autonomía

Estudios Medidas de autonomía

Sinclair, Coulthard, 1975 Secuencias discursivas:

IRE, IRF

Lam, Law, & Shum, 2009

Quien enuncia la idea

Molinari, Mameli, &

Gnisci, 2013

Que tipo de pregunta inicia

la conversación del

contenido

Sánchez, García, &

Rosales, 2010

Quien enuncia la idea

Se providen ayudas a los

alumnos en la formulación

de pregunta

Qué tipo de ayudas se

ofrecen

Sánchez, Rosales, &

Suárez, 1999

Quien enuncia la idea

Que tipo de pregunta se

formula

Que tipo de ayudas se

ofrecen

Seidel & Prenzel, 2006 Que se enuncia

Cómo se justifica

Que longitud tiene lo

enunciado

47

El primer estudio que hemos citado en el cuadro no es otro que el de Sinclair y

Couthard (1975) y su investigación relacionada con las estructuras de participación.

Tras de muchos años la observación sistemática del discurso instruccional se ha

revelado que las estructuras de participación más frecuentes en el aula son triádicas y

de tipo IRE e IRF (Sinclair, Coulthard, 1975). Detalladamente, el primer tipo

Indagación- Respuesta- Evaluación, descrito por primera vez por Sinclair y Coulthard

(1975) es un modo de organización de los ciclos comunicativos en el cual el profesor

es el único responsable de plantear preguntas y evaluar las respuestas dadas. Estos

intercambios suelen basarse en preguntas cerradas que ofrecen oportunidades

limitadas a los alumnos para extenderse en sus respuestas, expresar o evaluar ideas

por ellos mismos. Lo que se pide de los alumnos es recordar hechos, fechas o

formulas o dar la única respuesta anticipada por el profesor (Tanner, Jones,

Kennewell, & Beauchamp, 2005). En otras palabras, el discurso tradicional que

encontramos en clase está dominado por el profesor, mientras las contribuciones de

los alumnos en términos de tiempo y de calidad son limitadas. Por otra parte, el

segundo tipo Indagación- Respuesta- Feedback, se diferencia en el hecho de que “no

hay ninguna respuesta preestablecida de antemano y la evaluación se transforma en

una retroalimentación en el que es posible rescatar, enriquecer, reelaborar la respuesta

de los alumnos” (Sánchez et al., 2010, p. 372). Por tanto, cabe pensar que, aparte del

tema de la retroalimentación, el tipo de las preguntas formuladas del profesor es un

factor importante tanto para la autonomía de los alumnos y consecuentemente para el

contexto instruccional.

En este punto, podemos concliur que cada práctica instruccional dependiendo de su

organización, como parece obvio, conlleva un tipo de interacción concreto entre los

participantes (profesor y alumnos), o dicho de otro modo una estructura de

participación específica. La estructura de participación puede aumentar o disminuir el

nivel de autonomía de los profesores o sus alumnos dependiendo del patrón que se

aplica en los ciclos comunicativos. Las estructuras de participación que organizan la

interacción “informan implícitamente a los protagonistas del rol que pueden adoptar

durante la comunicación y de las creencias y los valores sobre el conocimiento” según

Sánchez et al. (2010, p.371).

Hasta ahora hemos examinado el análisis de las secuencias discursivas, pero no nos

dedicaremos con más detalles a este tipo de estudios, puestro que el sistema de

48

análisis seguido en nuestro estudio empírico se diferencia un poco de ellos. Así pues,

aparte de estudios más genéricos sobre las estucturas de participación, como podemos

observar en el Cuadro 8, otros investigadores para explorar dicho parámetro han

vuelto a utilizar el análisis de la interacción a través de preguntas, pero esta vez no

prestando atención a los contenidos formulados, sino al tipo de ayudas que los

profesores brindan a sus alumnos durante la resolución de las tareas. Específicamente,

Sánchez, Rosales, y Suárez (1999) creyron conveniente elaborar una escala para

clasificar el tipo de la autonomía. En concreto, su escala incluyían cuatro categorías:

a) autonomía del profesor, cuando era él que enunciaba una idea textual, b) ayuda

material del profesor, cuando él colaboraba con los alumnos en la construcción de una

proposición, pero enunciando él parte de dicha idea, c) indicación, cuando el profesor

generaba una pregunta abierta para que se revele el pensamiento y el conocimiento

del alumno, y d) autonomía del alumno, cuando el alumno tomaba la iniciativa de

enunciar una idea. En un estudio posterior, Sánchez, García y Rosales (2010)

diferenciaron un poco la escala de arriba, concluyendo en las siguientes categorías: a)

el profesor construye el contenido sin la participación del alumno (grado 0), b) el

profesor ofrece más de una ayuda invasiva de completar el enunciado (grado 1), c) el

profesor no ofrece más que una ayuda invasiva de completar el enunciado (grado 2),

d) el profesor sólo ofrece ayudas no invasivas (grado 3), y e) el alumno construye el

contenido sin recibir ayudas (grado 4). Así, estos autores para calcular el nivel de

participación de los alumnos en una interacción determinada, contaban el número de

las ayudas dadas a los alumnos y se buscaba el valor de 0- 4 que correspondía a la

interacción. Si el resultado era superior del 2, ellos consideraron que el alumno

asumía la responsabilidad de la construcción del enunciado, mientras en el caso que

de ser inferior era el profesor. Otro estudio, el de Lam et al. (2009) comparte una idea

similar con la de los autores citados anteriormente. En el trabajo de Lam et al. las

conversaciones se han clasificado partiendo del criterio de quien era el hablante que

hacía una declaración, el profesor ó el alumno. Por otra parte, Seidel y Prenzel (2006)

decidieron observar el grado de la participación de los profesores y sus alumnos en

clase aplicando distintos tipos de categorías, no basándose a quíen generaba o

elaboraba una idea, sino con criterios como la longitud de la respuesta, lo que se

enunciaba en ella o su justificación dada etc.

49

Además, no faltan los investigadores que han estudiado el tema de la autonomía a

través de las preguntas y el tipo de secuencias discursivas que ellas determinan.

Molinari y su equipo de trabajo han identificado en el discurso instruccional cuatro

tipos de preguntas que conllevan correspondiente secuencias discursivas (Molinari,

Mameli, & Gnisci, 2013). El primer tipo de preguntas, según estos autores son las

autenticas que dirigen en secuencias dialógicas. En esta ocasión, los profesores

animan a sus alumnos a responder en la pregunta formulada de manera original y

prototípica aprovechando su experiencia escolar y de la vida real. La ventaja del uso

de una pregunta autentica es que la respuesta que requiere es resultado de rica

elaboración por parte del alumno y de alto nivel cognitivo. Dichos ciclos

comunicativos revelan una participación más equilibrada entre ambos, profesores y

alumnos. El segundo tipo encontrado es las preguntas enfocadas, las que pueden

seguirse de secuencias monológicas. En este caso tanto las preguntas son bastante

cerradas y tras la respuesta formulada por los alumnos, el profesor simplemente la

acepta o la rechaza, manteniendo él su rol como principal fuente de conocimiento en

el aula. El tercer tipo de la clasificación de las preguntas se basa a los apoyos que el

profesor dará a sus alumnos más necesitados, respetando los principios de

scaffolding- de los cuales hablaremos en las líneas que siguen. Es decir, el profesor

con las estrategias de seguimiento, invitará a los alumnos a pensar animándoles con

sus ayudas. El cuarto tipo se centra en la construcción conjunta del conocimiento, que

se centra en la elaboración, la explicación con claridad, el uso de ejemplos y la

reformulación de las respuestas de los alumnos en la pregunta planteada. Como cabe

imaginar, las secuencias discursivas será otra vez dialógicas.

Seguiendo con los datos obtenidos por las investigaciones previas sobre esta tercera

dimensión, según Lam y sus colaboradores, en clases que adoptan el modelo de

enseñanza centrada en el maestro es razonable que la dominación del discurso

pertenecerá a su vez a los profesores, en su caso de un porcentaje de 75- 87% de todos

los ciclos comunicativos, así que la participación de los alumnos a lo largo de la

instrucción era escasa (Lam et al., 2009). En otras investigaciones con maestros de

primaria, como la de Smith, Hardman, Wall y Mroz (2004) se ha confirmado que los

profesores dominan el discurso que tiene lugar en clase en un porcentaje de 74% en

términos del tiempo cuando la instrucción va dirigida a toda la clase a la vez.

50

Otra investigación que viene a verificar la dominación del discurso por los profesores

es la de Seidel y Prenzel (2006), en la cual los profesores analizados tenían una

participación en el discurso de 82- 92%, mientras la participación de los alumnos en

las actividades de clase era de 25- 36%. Los profesores básicamente formulaban

preguntas o explicaban los contenidos por enseñar (25% del tiempo didáctico),

mientras los alumnos daban respuestas breves (19%), rellenando huecos (28%) y casi

nunca generaban ellos mismos preguntas. Además, de vez en cuando se han

observado estrategias de seguimiento a las contribuciones de los alumnos por parte de

los profesores (Seidel et al., 2006). Con respecto ahora a los alumnos, ellos no suelen

iniciar intercambios comunicativos y tener un cierto nivel de control en los diálogos

de la clase ni en regular sus propios errores (2%). Además, cuando ellos toman la

iniciativa es común empezar la discusión sobre algún subtema después de la

animación por parte de su profesor (Graesser et al., 1995).

Por otro lado, investigaciones como la de Alexander y su equipo de trabajo han

demostrado que la dominación del discurso por los maestros tiene sus ventajas

también. Las discusiones dirigidas por los ellos son más eficaces de las charlas

dirigidas por alumnos con respecto a la construcción del conocimiento científico

(Alexander, Fives, Buehl, & Mulhern, 2002), dado que los profesores ofrecían más

tiempo y espacio para la exploración de la nueva información y con más

razonamiento.

Resumiendo lo que sabemos sobre la tercera dimensión del análisis instruccional,

podemos mencionar que aparte de ser bien documentada la importancia de ofrecer un

contexto que favorece la autonomía y la flexibilidad de los alumnos, la exploración

por su parte del conomiciento por aprender, lo que sucede diariamente en las aulas

escolares tiene cierta distancia. Hemos visto que el rol de protagonista en el discurso

instruccional lo tienen los profesores, puesto que son ellos los que asumen casi por

completo la responsabilidad sobre todo que se habla en el aula.

Cerrando la exploración de los contextos instruccionales y las características de sus

dimensiones, podríamos hacer una recapitulación sobre en qué consiste una enseñanza

ideal. Con respecto a la primera dimensión, hemos visto que la instrucción ideal hay

que tener definidas con claridad y precisión las metas didácticas y el proceso a través

ellas se conseguiran, es decir la enseñanza debe ser organizada de manera coherente.

51

Además, aparte de la estructura bien organizada, Seidel y Prenzel (2006) han anotado

la importancia de haber estabilidad el dicha estructura organizativa, porqué de este

modo se construyen y se comparten rutinas reconocibles entre la comunidad del aula.

Sobre la segunda dimensión, podríamos afirmar la importancia de la elaboración

profunda del contenido por enseñar, en general, y la información textual, en concreto.

Esta elaboración profunda se alcanza si se ponen en marcha- a través de las preguntas

de los docentes- procesos cognitivos de alto nivel como la interpretación y la

reflexión sobre las ideas. Los alumnos podrán dominar el contenido nuevo si activan

sus conocimientos previos y lo incorporar en las redes de representaciones mentales

ya existentes, mientras la reflexión sobre ello les permitirá desarrollar su pensamiento

crítico y su razonamiento. Con referencia a la tercera dimensión, sabemos que cuánto

más autonomía se da a los alumnos, más participación estudiantil se requerirán las

actividades escolares para llevarse a cabo. La autonomía de los alumnos es un factor

que puede influir su motivación intrínseca, su interés para lo que se enseña y como

consecuencia su involucramiento y su aprendizaje.

2.4 La instrucción llevada a cabo por profesores con y sin experiencia profesional

La última parte del Marco Teórico de esta tesis se dedica a la instrucción llevada a

cabo por profesores con y sin experiencia profesional. Hemos decidido eligir a los

docentes de nuestro estudio basándonos en el criterio de la experiencia profesional,

suponiendo que habrán diferencias interesantes a la hora de instrucción entre los dos

grupos. Desde la revisión literaria sabemos que personas expertas y novatas se

comportan de forma diferente al ejecutar la misma tarea, porque el aprendizaje de

ambos también es distinto. Por desgracia, carecemos de datos de estudios

comparativos sobre la variable de experiencia profesional en el área de la lectura en

Historia, pero disponemos informaciones relacionadas con esta comparación desde

estudios previos en otras materias.

Muchos investigadores quisieron estudiar las diferencias en el procedimiento de

completar una tarea entre personas expertas y novatas en el margen de un área

concreta como la física, las matemáticas, la música, la informática, y el ajedrez

(Berliner, 1988; Hogan, Rabinowitz, & Craven, 2003; Tan, Fincher, Manross,

Harrington, & Schempp, 1994). Las diferencias encontradas se han atribuido por los

52

investigadores al dote, a la experiencia, al conocimiento y a sus representaciones

cognitivas correspondientes (Hogan et al., 2003). En general, se ha admitido que las

personas expertas poseen conocimiento amplio y organizado en esquemas cognitivos

elaborados que facilitan el proceso de tomar decisiones eficaces a la hora de

planificar, anticipar obstáculos, guiar o actuar (Tan et al., 1994).

De la misma manera, parte de investigación educativa se centró en explorar las

diferencias entre la instrucción llevada a cabo por profesores expertos y novatos, o

mejor dicho el impacto de sus representaciones mentales tanto en macro-niveles como

en micro-niveles de su práctica educativa diaria. No obstante, hablando de

especialización e instrucción, los factores a los cuales se atribuirá esta relación

vuelven ser aún más complejos, puesto que la experiencia no se puede correlacionar

siempre con la especialización y que los criterios que definen una enseñanza de éxito

son multidimensionales (Berliner, 1986; Leinhardt, Greeno, 1986).

Unos de los estudios pioneros en esta rama de investigación educativa encontramos a

finales de la década de 80. Leinhardt y Greeno (1986) estudiaron las planificaciones

de los maestros para las sesiones, las actividades desarrolladas en las horas didácticas

y sus rutinas. Dicho estudio demostró que los profesores expertos eran más precisos

tanto a la hora de planificar sus metas didácticas como durante su enseñanza. Además,

elaboraban más las respuestas de sus alumnos y gestionaban mejor la hora didáctica,

usaban señales claros para enfatizar la apertura y el cierre de la sesiones. Cabe

mencionar también que solían controlar y administrar mejor las conductas de sus

alumnos. El mismo año Berliner (1986) apoyó en su revisión que los profesores con

experiencia tenían la ventaja de conocer su clase antes de encontrarse en realidad con

sus alumnos, por lo tanto este conocimiento derivado por su experiencia afectaba la

organización y la gestión de la clase de manera más eficaz. El mismo autor anota que

los profesores con experiencia posían competencias autorregulatorias más elevadas,

habilidades de adaptarse mejor en el contexto social, replantear rápidamente su

enseñanza y percibir a qué grado sus alumnos dominan y comprenden el contenido

didáctico. Dos años después Berliner dio un paso más y presentó una teoría del

desarrollo profesional de cinco niveles (novatos, avanzados principiantes,

competentes, avanzados competentes y expertos) tomando en cuenta los años de

experiencia profesional y por supuesto las competencias específicas, racionales,

intuitivas, y deliberadas que los docentes aplicaban en su instrucción (Berliner, 1988).

53

Ahora bien, una revisión bastante reciente de estudios comparativos entre profesores

expertos y novatos es el de Hogan y sus colaboradores (Hogan et al., 2003). Ellos

examinaron dos grandes bloques que afectaban la eficacia de la instrucción: a) el

conocimiento y la didáctica del contenido, b) el conocimiento pedagógico general.

Concretamente, con respecto al conocimiemtos específico de una materia se han

encontrado diferencias entre los profesores expertos y los novatos sobre la

organización- planificación de currículo, la manera de instrucción y la reflexión de los

hechos ocurridos en clase, mientras sobre la formación pedagógica se han surgido

diferencias tanto en el manejo de la clase, la organización del ambiente educativo

como en la formulación del discurso comunicación. De su investigación surgen las

siguientes conclusiones presentadas en el cuadro:

Cuadro 10: Diferencias en la instrucción entre profesores expertos y novatos (Hogan et al., 2003)

Profesores Expertos Profesores Novatos

Perciber la clase como un conjunto de

individuales únicos

Percibir la clase como un todo

Planificar metas didácticas de largo plazo

y conectarlas con los objetivos diarios

Planificar metas didácticas de corto plazo

Planificar varias estrategias y

explicaciones para la enseñanza de una

habilidad o concepto

Planificar una estrategia y explicación

para la enseñanza de una habilidad o

concepto

Enfocar mucho en los conocimientos

previos de los alumnos, articularlos y

organizarlos

Enfocar poco en los conocimientos

previos de los alumnos sin presentar sus

conexión explícita

Enfocar mucho en el nivel de

comprensión obtenidos por los alumnos

formulando preguntas de alto nivel

cognitivo

Enfocar poco en el nivel de comprensión

obtenido por los alumnos formulando

preguntas retóricas

Prestar atención en el rendimiento

académico de los alumnos y adaptar

según el su instrucción

Prestar atención en el interés demostrado

de la clase y adaptar según el su

instrucción

Intentar controlar el ambiente educativo y

la disciplina

Ser inconscientes o ignorar los problemas

por falta de disciplina estudiantil

Ser conscientes de los hechos ocurridos

en toda clase a la vez y su articulación

Ser conscientes de los hechos ocurridos

en una parte de la clase

Reflexionar sobre la eficacia de sus

prácticas educativas y el rendimiento

académico de los alumnos

Reflexionar sobre su prensencia en la

clase y los obstáculos encontrados

Ambiente educativo flexible y ajustable Ambiente educativo inflexible y poco

ajustable

54

En resumen, los datos derivados por dicha revisión revelan que hay una relación

significativa entre la experiencia didáctica y la habilidad de percibir, describir las

interacciones y actuar con flexibilidad según los hechos ocurridos en clase indican.

En la misma línea de investigación el estudio de Tan et al. (1994) demostró que los

profesores expertos tuvieron más confidencia y más consciencia sobre su instrucción,

es decir conocían sus ventajas/ carencias y su correspondiente impacto al aprendizaje

de los alumnos. Por otro lado los tutores novatos solían atribuir las dificultades que se

enfretaban a la hora de instrución a características propias de los alumnos o de su

contexto familiar.

Sin embargo, por otro lado, los estudios comparativos no han revelado siempre

diferencias tan significativas en todos los aspectos de instrucción globales o

específicos. Concretamente, el estudio de van de Mars y sus colaboradores (van de

Mars, Vogler, & Darst, 1995) demostró que aunque los profesores expertos y novatos

de deporte obtenían diferentes representaciones mentales del contenido por enseñar,

estas no afectarían mucho el modo de actuar de los profesores con respecto a

indicadores relacionados con la gestión del ambiente educativo. Ambos novatos y

expertos se mostró que cambían sus estrategias instruccionales según la estructura

organizativa del contenido pero con niveles de variación muy parecidas entre los

grupos (Klimczack, Balli, & Wedman, 1995). Además, Tochon en su investigación

indicó que las diferencias a la gestión del tiempo y la planificación de currículo no se

debían a la de experiencia nia competencias específicas de los tutores, sino a sus

perfiles individuales (1990). Por otra parte, sobre un aspecto de instrucción específico

como son las interacciones instruccionales no verbales de los alumnos, los años de

experiencia de los profesores no se vio como factor capaz de mejorar la interpretación

de gestos (Stader, Colyar, & Berliner, 1990).

Ahora bien, aunque se ha admitido una variación entre los profesores expertos y

novatos en ciertos aspectos, nosostros prestaremos atención en las tres dimensiones

instruccionales presentadas en los apartados anteriores. Concretamente, sobre la

dimensión organizativa podríamos mencionar un estudio de muestra amplia de

profesores de primaria (35 con experiencia, 35 novatos) que quiso examinar si la

experiencia influyera la flexibilidad de la clase, la comunicación entre los miembros

de la comunidad de estudiantil y el profesor, y la cohesión de la sesión desarrollada

55

(O´Connor, Fish, & Yasik, 2004). O´Connor y sus colaboradores consideraron que a)

la flexibilidad se determina por el nivel de que los participantes fueran capaces de

adaptarse en el ambiente de la clase, b) la cohesión por el factor emocional y los

apoyos instruccionales, y c) la comunicación por las ideas que se comparten en clase.

Estas tres dimensiones se midieron a través de una escala observacional (CSOS). Los

datos de esta investigación indicaron diferencias significativas en el parámetro de

flexibilidad (ME 2.09, MN 1.89) y la comunicación de la clase (ME 3.74, MN 3.50)

con valores medias superiores para los profesores con experiencia, pero no con

referencia a su cohesión (ME 2.27, MN 2.18).

El estudio de Klimczack y su equipo examinó las decisiones tomadas de los

profesores sobre la calidad de la estructura del contenido mediante a través de un

cuestionario que respondieron 152 estudiantes de grado y 153 profesores en servicio

(Klimczack et al., 1995). El cuestionario usado contenía preguntas que revelaban las

estrategias que los profesores elegían para estructurar su hora didáctica y la frecuencia

de su uso. No obstante, dicho estudio, por sorpresa, no reveló diferencias

significativas entre los profesores expertos y novatos en las varias actividades

observadas. Por ejemplo, los novatos diferenciarían sus estrategias instruccionales

según la estructura del contenido en la actividad de presentación M.57 y de práctica

guiada M.38, mientras los profesores con experiencia en las mismas actividades

obtenían las siguientes medias M.52 y M.54.

Ahora, haciendo referencia a la gestión del tiempo instruccional van de Mars y sus

colaboradores (1995) observaron que el tiempo dedicado a la enseñanza era similar

entre los grupos (SDE 46.3, SDN 44.2). Sin embargo, los profesores con experiencia

obtuvieron valores más bajos que los novatos sobre el tiempo la transición entre

actividades (SDE 21.4, SDN 28.2), que sirve como predicador para la buena

organización instruccional (véase Berliner, 1979). Con respecto a la participación

estudiantil activa, cual se medió a través del tiempo dedicado al aprendizaje

(academic learning time), no se encontraron diferencias significativas entre los grupos

de nuevo (SDE 35.3 SDN 26.0).

Con respecto a la dimensión del contenido público hay que anotar el estudio de

Sánchez, Rosales y Cañedo (1999) que comparó profesores expertos y principiantes

durante su discurso expositivo. Dichos autores apoyan que los profesores expertos

56

centraron su discurso (60%) en los conocimientos previos mediante repeticiones,

recapitulaciones y dando ejemplos, mientras los profesores novatos se interesaron más

por presentar la nueva información a sus alumnos (70%). Además, la muestra

observada de expertos obtuvo valores de 57-64% en la elaboración de ideas con

apoyos, al contrario con los novatos que tuvieron valores de 12-36%.

Desgraciadamente, no se han encontrado datos comparativos con relación a la gestión

de la clase y la transferencia de control del profesor hacia los alumnos.

Resumiendo pues las informaciones presentadas sobre la comparación entre docentes

expertos y novatos, cabe destacar la variabilidad en los resultados obtenidos por las

varias investigaciones. Esta evidencia quizás se puede interpretar desde los múltilpes

factores que definen la instrucción, afirmación que hemos apoyado muchas veces a lo

largo de redacción de nuestro marco teórico. Nuestra aportación en este proyecto no

es otra que dar luz en la cuestión si hay diferencias entre docentes de diferente

competencia instruccional en la dimensiones instruccionales de cómo organizan las

actividades lectoras, qué contenidos se hacen públicos durante la interpretación de

textos y qué autonomía tienen los alumnos a lo largo de la elaboración del contenido

texual.

Cerrando pues la parte instruccional, podríamos decir que la formación profesional

tanto de los estudiantes de pedagogía, como de los profesores ya en servicio hay que

tener como meta principal el desarrollo de las competencias aquellas que creen y

mantegan un contexto educativo de calidad (Medley, 1979). De forna más concreta,

hemos visto que los profesores de más éxito son los que crean y seleccionan

actividades de calidad, los que intentan formular preguntas de alto nivel cognitivo,

cuyos alumnos son activos, atentos a lo largo de muchos minutos durante un día

académico y también están bajo de su supervisión en un contexto controlado pero a la

vez interactivo.

57

ESTUDIOS EMPÍRICOS4

4 La investigación titulada como “Interacción entre profesores y alumnos de primaria en una Unidad de

Historia. Una comparación entre profesores expertos y novatos” se llevó a cabo durante el curso

académico 2012- 2013 en Grecia con número de licencia de investigación Φ15/35/10397/Γ1 expedido

por el Ministerio de Educación de Grecia.

58

Introducción

A pesar de que haya trabajos que permiten hacernos una idea general del papel que

juega la lectura en el aula durante los procesos de alfabetización, no nos ofrecen

mucha información sobre algunas cuestiones importantes relacionadas con el proceso

de comprensión en concreto. En parte, este problema ha venido determinado porque la

interpretación que se ha hecho de los resultados no se ha realizado desde el

conocimiento de qué significa comprender un texto y cómo se podría llegar a

promocionar una mejor comprensión por parte de los alumnos (Sánchez et al., 2010).

Por todo ello, entendemos que estudios como el que ahora presentamos, que capturan

unos momentos instruccionales de contextos educativos reales, pueden ser sumamente

relevantes ya que en él abordamos la explicación de lo que ocurre en las aulas desde

nuestro conocimiento específico de lo que significa comprender un texto y, por tanto,

desde nuestro conocimiento sobre cómo se puede promocionar o dificultar su

comprensión.

Con este trabajo pretendemos profundizar en el estudio sobre los textos y su uso, la

lectura y su rol dentro del aula, así como el contexto que facilitan profesores de

diferente nivel de competencia profesional en Grecia. Desde esta premisa, buscamos

dar respuesta a tres cuestiones: ¿Cómo se organizan las Unidades Didácticas de

Historia? - Estudio I; ¿Qué contenidos públicos se hicieron públicos durante la

interpretación de los textos históricos? - Estudio II; y ¿Qué automomía se dió a los

alumnos a lo largo de la interpretación textual? – Estudio III. Por tanto, llevamos a

cabo tres estudios independientes, pero a la vez complementarios. A continuación,

pues, presentaremos estos tres estudios por separado, empezando con sus objetivos y

siguiendo con la metodología, los resultados y su discusión. Sin embargo, cerraremos

el apartado con las conclusiones globales tomando en cuenta los tres estudios a la vez.

Por último, hay que anotar que las partes metodológicas comunes entre los tres

estudios se describen en detalle sólo una vez en el apartado de Estudio I.

59

CAPÍTULO 1

ESTUDIO I. ORGANIZACIÓN DE LAS UNIDADES

El objetivo fundamental del Estudio fue describir el modo en que organizaron una

Unidad Didáctica de Historia dos grupos de profesores de diferente nivel de

competencia con el fin de estudiar cuál fue el papel que dieron a los textos durante su

desarrollo. De forma más concreta, en primer lugar, estudiamos qué espacio de cada

Unidad Didáctica fue dedicado a la lectura de textos. En segundo lugar, para los

momentos dedicados a la lectura, analizamos el modo en que los dos grupos de

profesores organizaron la lectura conjunta con sus alumnos. A través de este análisis

no solo pretendemos conocer cómo los docentes estructuran una Unidad Didáctica de

Historia y qué uso hacen en la misma de los textos expositivos, sino también dar luz a

posibles diferencias que haya en su uso entre profesores con experiencia y

principiantes.

Metodología

Participantes

Participaron voluntariamente en este estudio, ocho profesores de educación primaria

de sexto curso. Los participantes provenían de cuatro centros públicos de tamaño

medio de Grecia, de dos rurales de la provincia de Santorini y de dos urbanos de la

provincia de Salónica. En todos los casos, a las escuelas acudían predominantemente

estudiantes griegos, teniendo a la vez siempre una minoría de alumnos inmigrantes

que atendían las clases. En cuanto a la comunidad de estudiantes que participaron en

la muestra, el número de los alumnos osciló entre 15 y 22 estudiantes y su edad era

aproximadamente los 12 años.

Con respecto a la experiencia profesional de los maestros, cuatro de ellos tenían una

media de 7 años y los otros cuatro de 25 años, por lo tanto podemos decir que nuestra

muestra se compuso de dos grupos, un grupo de profesores con experiencia y un

grupo de profesores principiantes. No obstante, pese a la distancia, ambos grupos se

consideraron con práctica suficiente al tener un mínimo de 5 años de experiencia.

60

Como vemos en el Cuadro 1, todos los maestros principiantes enseñaron en centros

rurales, mientras todos los docentes con experiencia en colegios ubranos. Dicha

peculiaridad es un fenómeno común en Grecia y se debe al sistema de contratación y

las normativas de traslado de los docentes por el Ministerio de Educación del país.

Por último, cabe anotar que ninguno de los profesores que participaron en el estudio

tenía una formación especializada en temas de lectura y de comprensión textual.

Cuadro 1: Datos informativos sobre la muestra de la investigación

Nombre Años de experiencia Num. de alumnos de la

clase

Colegio

Principiante1 6 P = 7 20 P = 19 Rural

Principiante 2 7 21 Rural

Principiante 3 9 18 Rural

Principiante 4 6 15 Rural

Experto 1 28 E = 25 22 E = 20 Urbano

Experto 2 25 21 Urbano

Experto 3 25 21 Urbano

Experto 4 23 17 Urbano

Material

Cada uno de los ocho profesores fue grabado en audio mientras desarrollaba la misma

Unidad Didáctica de la disciplina de Historia de sexto curso. La Unidad Didáctica que

se grabó se denominó “La organización política y la independencia de Grecia5” y fue

parte del contenido obligatorio según el currículo correspondiente de este curso.

Todas las Unidades Didácticas se desarrollaron en tres sesiones (8profesores x 1DU x

3sesiones). La duración media de la Unidad que el Ministerio de Educación sugerida

es de 105 minutos. No obstante, las Unidades observadas se diferenciaron en términos

de tiempo, ya que cada docente organizó su instrucción como él consideró

conveniente. Por tanto, en nuestro caso, las Unidades Didácticas duraron unas menos

y otras más de lo sugerido por el Ministerio, es decir desde 60 hasta 290 minutos.

Detalladamente, la duración media para los principiantes fueron los 65,18´ y para los

participantes con experiencia los 185,45´.

5 Para los textos usados en el estudio, véase ANEXO 1.

61

Respecto a los libros de texto que se utilizaron en las Unidades Didácticas, es

importante mencionar que en Grecia es el propio Ministerio de Educación quien edita

para la enseñanza de cada disciplina un único libro de texto y que ha sido este libro de

texto el que han utilizado los profesores de nuestro estudio. En concreto se trata del

libro titulado “Ιστορία του νεότερου και σύγχρονου κόσμου. Στ Δημοτικού ” y de los

temas nº 16 “Οι εθνοσυνελεύσεις και η πολιτική οργάνωση του Αγώνα”, nº 17 “Ο

Ιωάννης Καποδίστριας και το έργο του”, nº 18 “Το τέλος της Επανάστασης και η

ελληνική ανεξαρτησία” (Koliopoulos, Mixailidis, Kallaniotis, Minaoglou, 2012).

Cuadro 2: Unidad Didáctica, sesiones y su duración

(N= Profesores Principiantes E= Profesores con Experiencia)

Participantes UD Sesiones Duración de la UD

N1 1 3 59,46

N2 1 3 58,6 (59)

N3 1 3 80,86 (81,26)

N4 1 3 61,8 (62,20)

E1 1 3 286,84 (286,24)

E2 1 3 211,25

E3 1 3 136,42

E4 1 3 107,27

Totales 8 24 1002,5

Procedimiento de Análisis

Recogida de datos

Para la grabación de cada una de las Unidades Didácticas visitamos las aulas

escolares aproximadamente entre dos y tres semanas de la primavera de 2013 para

cada uno de los participantes. Un observador especializado en análisis de la práctica

educativa tomó notas durante la instrucción, con el fin de proporcionar información

de contexto en caso de necesidad. El observador se sentó al fondo de las aulas

estudiadas durante las horas didácticas. Las transcripciones fueron grabadas en audio

por una máquina de mp3. El discurso instruccional del profesor, ahora, fue etiquetado

como dirigido a toda la clase, a grupos pequeños de alumnos o a individuales (Turner

et al., 2002), aunque sólo el discurso dirigido a toda la clase a la vez se analizó

después.

62

La codificación del discurso de las observaciones

Para analizar la organización de cada Unidad Didáctica se llevaron a cabo los

siguientes pasos:

En primer lugar, cada Unidad Didáctica se dividió en las Sesiones por las que estuvo

compuesta. En concreto, consideramos una Sesión como las unidades temporales en

las que se desarrolla una Unidad Didáctica y que, de forma general, ocupa el trabajo

de un día en clase.

En segundo lugar, una vez identificadas las Sesiones, cada una de ellas se segmentó

en las Actividades Típicas de Aula desarrolladas en cada una de ellas (ATAs, véase

Lemke, 1997). Básicamente, consideramos una ATA aquella actividad que se repite

con una cierta regularidad a lo largo de una Unidad Didáctica, en la que profesor y

alumnos comparten unos objetivos específicos y unas estructuras de participación

determinadas. Por ejemplo, Revisar tareas escolares, Explicar, Activar los

Conocimientos Previos de los alumnos, Leer Colectivamente o Debatir sobre un tema

son alguna de las ATAs más comunes que nos podemos encontrar en una Unidad

Didáctica (para más ejemplos véase ANEXO 2).

A continuación se presenta un fragmento de la transcripción de una Unidad Didáctica.

En Dicho fragmento se desarrolla una Actividad que su objetivo es Revisar un

ejercicio que los alumnos deberían haber completado en su cuaderno de alumno en

casa.

ATA de Revisión de tareas escolares

Maestro: Sin perder más tiempo. ¿Teníamos unos ejercicios?

Alumno: Sí, dos.

M: Dos. ¿Ya habéis completado estos ejercicios allí abajo?. Ejercicio 19, página 26.

¿La mitad hiciste? ¿Y tú? ¿Alguien ha hecho todo el ejercicio?

A: No.

A: Ni yo, no tuvo tiempo.

M: ¿Sólo él? ¿Sólo uno? Empieza a leer el ejercicio al 19.

A: Ioannis Kapodistrias fue elegido gobernador de Grecia en 18276.

M: Sí, en 1827.

A: Inmediatamente después llegó Kapodistrias a Nafplio, la primera capital del Estado

griego.

M: Sí, Nafplio.

6 Las palabras subruyadas son las que los alumnos deberían haber completado en este ejercicio.

63

A: Kapodistrias porque creía que el progreso del país basado en la agricultura, fundó

la Facultad de Agricultura en Tirinto.

M: Bueno, hasta ahora muy bien. Continua.

A: También introdujo el cultivo de la patata.

M: Así es.

A: Prestó especial atención a la educación básica de los griegos.

M: Así es.

A: Pero el gobierno centralizado y el conflicto con muchos intereses locales condujo a

su asesinato.

M: Así es. Pasamos a la siguiente. Leer, Thanos.

A: Tuvo lugar en Epidauro, en 1821: el Congreso Nacional.

M: Congreso Nacional. Continuar.

A: Él murió heroicamente en combate en 1825 en Maniaki contra Ibrahim:

Papaflessas.

M: Papaflessas.

A: Él derrotó a los turcos en la batalla de Arachova en 1826: Karaiskakis.

M: Así es.

A: Conocida la Batalla naval de...: Navarino.

M: Sí, es muy famosa y muy importante. Vamos a ver hoy también sobre ella.

A: Macedonio luchador de la Revolución de Naousa: Zafeirakis.

M: Zafeirakis con épsilon yota. Continuar.

A: Nuestro poeta nacional: Solomos.

M: Solomos, a continuación.

A: La caída fue el primer gran éxito de los griegos: Tripolitsa.

M: Tripolitsa.

A: Prendió fuego a la nave insignia de la flota turca: Kanaris.

M: Así es.

A: Se rebelaron primeros de la Grecia continental: Souliotes.

M: Sí, ¿y el último?

A: El obispo de Salonon, un héroe de la Revolución: Isaías.

M: Isaías. Concentraos un poco y pasar a la última lección de este capítulo. (....)

Por último, una vez identificadas todas las ATAs que formaron cada UD, se aislaron

aquellas que estuvieron dedicadas a la Lectura Colectiva, identificando en ellas los

Episodios de los que estuvieron compuestos. Por Episodio se entendió el conjunto de

intercambios que se agruparon en torno a un objetivo específico visible para todos los

participantes. Por ejemplo, dentro de un ATA de Lectura Colectiva podemos

encontrar Episodios de Planificación de la lectura, Episodios de Activación de

Conocimientos Previos, Episodios de Lectura del texto en voz alta, Episodios de

Interpretación o Episodios de Evaluación (para más ejemplos véase ANEXO 2).

64

En los fragmentos de las transcripciones que siguien se exponen dos ejemplos de

Epsisodios. El primer fragmento se refiere a un Episodio de Lectura en voz alta y el

segundo a un Episodio de Interpretación.

Episodio de Lectura en voz alta

M: Primer párrafo. Lo leemos y lo explicamos. Comienza, A1.

A1: Con el comienzo de la Revolución del 1821, se formaron gobiernos locales o

dicho de otra manera “Organizaciones Locales” para la organización de la Lucha: los

Senadores de Peloponeso en Peloponeso, los Senadores en Grecia de Oeste y la Corte

Suprema en la parte del Este. Sin embargo, los gobiernos locales no eran capaces de

coordinar la Revolución en su totalidad, por lo cuál se consideró precisa la formación

de una administración política central.

Episodio de Interpretación

M: ¿Qué puedo entender de este párrafo? Aún no había Estado, así que las cosas

estaban un poco dispersos y la Lucha tuvo que ser coordinada por el área, ¿vale? Así

que decidieron hacer en cada área un gobierno pequeño. Estos pequeños gobiernos

fueron los siguientes... e ir a poniendo números... 1. el Senado del Peloponeso, en el

Peloponeso, 2. el Senado en la Grecia Continental de Oeste, 3. la Corte Suprema en

la Grecia Continental de Este. Pero no han conseguido de coordinarse bien ni estos

tres... ver en el mapa un poco... uno en el Peloponeso, uno en Grecia Continental de

Oeste y uno en el Este.... tres gobiernos locales que no lograron coordinarse y que

decidieron hacer pués algo más colectivo. Bueno, aquí subrayamos que estos tres

gobiernos locales eran incapaces de coordinarse y era necesario contar con una

política de administración central. Bueno, los tres párrafos siguientes, que el segundo,

tercero y cuarto, hablan de los Congresos Nacionales. Se han hecho tres Congresos

Nacionales. ¿Qué es Congreso Nacional? ¿Puedo entender el significado de la misma

palabra?

A: La reunión de la nación.

M: Bien dicho. Así se han reunído, diremos en qué partes y cuándo para tomar

algunas decisiones colectivas, todos juntos, por lo que podían hacer...

Medidas

Las medidas que se tomaron para el análisis de la organización de las Unidades

Didácticas:

Para describir el papel de la lectura dentro de seno de la Unidad Didáctica, tomamos

en consideración:

- Número y tipo de ATAs que compusieron cada UD.

- Tiempo dedidado a cada ATA que compuso cada UD.

65

- Número de ATAs de Lectura Colectiva que compusieron cada UD.

- Tiempo de ATAs de Lectura Colectiva que compusieron cada UD.

- Porcentaje de tiempo dedicado a las ATAs de Lectura Colectiva que

compusieron cada UD por profesor de la muestra.

- Número y tipo de Episodios de las ATAs de Lectura Colectiva.

- Tiempo dedidado a cada episodio de las ATAs de Lectura Colectiva.

- Porcentaje de número de Episodios de las ATAs de Lectura Colectiva por

profesor y por tipo de episodio.

- Porcentaje de tiempo dedicado a los Episodios de las ATAs de Lectura

Colectiva por profesor y por tipo de episodio.

Fiabilidad interjueces

Para calcular la fiabilidad del sistema de análisis utilizado, dos jueces, de manera

independiente, analizaron varios fragmentos de interacción seleccionados al azar (3%

de las sesiones analizadas). La fiabilidad obtenida de este modo para cada uno de los

pasos del análisis osciló entre .78 y 1.

Resultados7

Los resultados que se exponen a continuación se refieren tanto a la descripción global

de las Unidades Didácticas (UD), como a la descripción de la función de las

actividades de lectura en las Unidades Didácticas. El primer grupo de tablas y gráficos

revelan información sobre la estructura global de las Unidades Didácticas observadas

y la presencia temporal de las actividades relacionadas con la lectura y los Episodios

que las compusieron. Empezaremos presentando los resultados para el conjunto de los

profesores y después haremos lo mismo con cada uno de los profesres de manera

individual. De este modo, pretendemos capturar no sólo una visión global de la

muestra griega, sino también matizar y discutir las posibles diferencias que haya por

grupo o por docente.

7 Para los datos originales agregados o detallados, véase los cuadros en el ANEXO 3.

66

- Organización de las Unidades Didácticas en Actividades Típicas de Aula

En los gráficos que siguen, ofrecemos informaciones sobre la organizacion global de

las Unidades Didácticas, teniendo como elemento de análisis las Actividades Típicas

de Aula identificadas, su frecuencia de aparición y su duración.

Gráfico 1: Número de ATAs presentadas en las UDs por grupo de profesores.

(N= Profesores Principiantes E= Profesores con Experiencia)

Como se muestra en en el Gráfico 1, la estructura global de las Unidades Didácticas

de Historia varió por grupo de profesores. Los profesores principiantes desarrollaron

en su conjunto 13 actividades, al contrario de los profesores con experiencia que

organizaron sus Unidades Didácticas en torno a 29 actividades. De todas estas

Actividades realizadas por los profesores principiantes, prácticamente, el total de ellas

estuvo dedicada a la Lectura Colectiva. Por el contrario, en el caso de los profesores

expertos, de las 29 Actividades sólo 12 estuvieron dedicadas a la Lectura Colectiva.

En concreto, de las Actividades que no se dedicaron a la Lectura Colectiva

encontramos: ATAs de la Activación de los Conocimientos Previos, ATAs de

Presentación en vídeo, ATAs de Revisión de tareas escolares y ATAs de Explicación.

0

5

10

15

20

25

30

N E

13

29

12 12

Num. de ATAs por grupo de profesores

Num. total de ATAs Num. de ATAs de Lectura

67

Si consideramos el número de ATAs dedicadas a la Lectura Colectiva podemos

comprobar que todos los profesores, tanto los expertos como los principiantes,

llevaron a cabo las mismas ATAs de Lectura Colectiva por Unidad Didáctica. En

cualquier caso, si tenemos en cuenta el tiempo dedicado a las ATAs de Lectura

Colectiva por cada grupo de competencia podemos ver que el comportamiento final

de ambos grupos fue también bastante similar. Así, en el siguente gráfico presentamos

el porcentaje de tiempo dedicado a las ATAs de Lectura Colectiva de cada grupo de

competencia con relación con la duración total de las Unidades Didácticas.

Gráfico 2: Porcentaje de duración de ATAs presentadas en las UDs por grupo de profesores

Tomados los resultados de expertos y principiantes en conjunto, la duración temporal

de las Unidades Didácticas registradas fue 1002,50 minutos, de los cuales las ATAs

de Lectura Colectiva consumieron 762,43 minutos. A pesar que las Unidades

Didácticas de los profesores con experiencia eran más largas en términos de tiempo,

en términos de porcentajes podemos afirmar que el tiempo dedicado a la lectura fue

bastante similar en ambos grupos de competencia; 88,96% frente a 77,01%. En

cualquier caso, no nos equivocamos si afirmamos que el tiempo que dedicaron a la

lectura en ambos casos fue muy importante. Es decir, entre ambos grupos leyeron un

76,05% del tiempo total de todas las Unidades Didáctias grabadas.

0%

20%

40%

60%

80%

100%

N E

88.96%
77.01%

11.04%
22.99%

Duración de la organización de las UDs por grupo de profesores

ATA de Lectura Otras ATAs

68

En el siguiente Gráfico mostramos el comportamiento de cada profesor en lo que se

refiere al tiempo de dedicación a las ATAs de Lectura Colectiva. Como podemos

comprobar su comportamiento fue ciertamente homogéneo. Salvo el caso del

principiante nº3 y el experto nº1 que bajaron claramente el tiempo que dedicaron a la

lectura, el resto de profesores estuvieron por encima del 70% del tiempo leyendo

conjuntamnte con sus alumnos.

Gráfico 3: Porcentaje de duración de ATAs presentadas en las UDs de los principiantes y

profesores con experiencia

- Organización de las Actividades Típicas de Lectura Colectiva (Episodios)

A continuación presentamos los datos relativos al modo en que organizaron las ATAs

de Lectura Colectiva, los Episodios que las compusieron y su duración temporal.

Como en el caso anterior, seguiremos presentando los resultados con la misma

secuencia, de los datos globales a los individuales.

0

20

40

60

80

100

1 2 3 4

100 100

55.85

100

53.07

89.56

71.1 94.31

Duración de las ATAs de Lectura dentro de UD de principiantes y
profesores con experiencia

Novatos Expertos

69

Gráfico 4: Porcentajes de duración total de episodios de ATAs de Lectura Colectiva por

categoría

Como podemos ver en el primer gráfico los Episodios que fueron dominantes en

términos de tiempo durante la ATA de Lectura Colectiva eran los de Interpretación

(53,11%) y de Lectura en voz alta (16,75%), mientras que otros Episodios como los

Episodios de la Planificación (12,43%) o de Cierre (11,84%) tuvieron una presencia

mucho menor. En este punto vale la pena señalar que el episodio de la Relectura y su

porcentaje (1,50%) se llevó a cabo sólo por los profesores con experiencia.

A continuación mostramos estos mismos datos diferenciados por grupos de

competencia. En concreto, haremos referencia a los Episodios con una presencia más

importante en las ATAs de Lectura Colectiva. Por ejemplo, en lo que se refiere a los

Episodios de Lectura podemos comprobar que existió una ligera diferencia entre los

profesores principiantes y los expertos. Concretamente, los profesores principiantes

dedicaron a la lectura el 23,56% del tiempo total de sus ATAs de Lecturas Colectivas,

mientras ellos con más experiencia el 13,80%.

12.43%

16.75%

1.50%53.11%

4.37% 11.84%

Porcentajes de duración total de episodios por categoría

Planificación

Lectura

Relectura

Interpretación

Explicación

Cierre

70

Gráfico 5: Porcentajes de duración total de episodios de Lectura en voz alta de las ATAs de

Lectura Colectiva por grupo de profesores

De nuevo, si consideramos los datos relativos a cada profesor nos encontramos con un

comportamiento bastante homogéneo. Salvo el principiante nº4, con un 36% de

tiempo dedicado a la lectura en voz alta, el resto de profesores se comportaron de un

modo muy similar.

Gráfico 6: Porcentajes de duración total de episodios de Lectura en voz alta de las ATAs de

Lectura Colectiva de los principiantes y de profesores con experiencia

0%

20%

40%

60%

80%

100%

Novatos Expertos

23.56%
13.80%

Duración de Episodio de Lectura por grupo de profesores

0

20

40

60

80

100

1 2 3 4

19.49
17.2 20.95

36.2

12.58 13.97 11.67 17.26

Duración del Episodio de Lectura de principiantes y profesores con
experiencia

Novatos Expertos

71

Casi todos los Episodios de Lectura en voz alta se alternaron con Episodios de

Interpretación (lecturas intercaladas frente a las lecturas lineales, compuestas de un

Episodio de lectura y un Epiodio de interpretación, en Sánchez, García, & Rosales,

2010). En concreto, a continuación presentamos los datos relativos a los Episodios de

Interpretación de Expertos y Principiantes.

Gráfico 7: Porcentajes de duración total de episodios de Interpretación- Evaluación de las ATAs

de Lectura Colectiva por grupo de profesores

El Gráfico podemos comprobar cómo las diferencias entre grupos es prácticamente

inexistente. Los profesores principiantes dedicaron a este episodio el 50,11% del

tiempo total que se ocupó la interpretación de las informaciones textuales dentro del

seno de la actividad lectora, mientras profesores con experiencia el 54,10%. En este

caso, sin embargo, los datos aportados por cada profesor no fueron tan homogéneos

como hemos visto hasta este punto. Si consideramos el siguiente gráfico podemos

comprobar cómo en el caso de los profesores expertos variaron del 30,14% del

experto nº3 al 71,53% del experto nº4, mientras que en el caso de los profesores

principiantes estos porcentajes variaron del 39,58% del princiante nº4 al 64,75% del

principiante nº2.

0

20

40

60

80

100

Novatos Expertos

50.11 54.1

Duración del Episodio de Interpretación por grupo de profesores

72

Gráfico 8: Porcentajes de duración total de episodios de Interpretación- Evaluación de las ATAs

de Lectura Colectiva de los principiantes y de los profesores con experiencia

A continuación presentamos los datos relativos a los Episodios de Planficiación y

Episodios de Cierre. Como ya vimos páginas atrás, su presencia en los discursos de

los profesores fue mucho menor si los comparamos con los de Lectura e

Interpretación a los que nos acabamos de referir.

Gráfico 9: Porcentajes de duración total de episodios de Planificación- Activación de las ATAs de

Lectura Colectiva por grupo de profesores

0

20

40

60

80

100

1 2 3 4

40.61

64.75
55.51

39.58

64.76

49.21

30.14

71.53

Duración del Episodio de Interetación de los principiantes y de los
profesores con experiencia

Novatos Expertos

0%

20%

40%

60%

80%

100%

Novatos Expertos

12.28% 11.56%

Duración de Episodio de Planificación por grupo de profesores

73

El Episodio de Planificación ocupó para los principiantes el 12,28% del tiempo total

de duración de las actividades de Lectura Colectiva, mientras para los maestros con

experiencia fue muy parecido; 11,56%. Si comprobamos la homogeneidad de ambos

grupos que los porcentajes de tiempo dedicado a la planificación de la instrucción y la

activación de los conocimientos previos de los alumnos fueron bastante variados, ya

que los profesores principiantes tuvieron valores desde 5,75% hasta 15,68%, mientras

los profesores con experiencia desde 8,27% hasta 19,90%. Vemos que los profesores

N1 y E2 fueron los que más diferenciaron en su grupo obteniendo los valores

minumum y maximun. La discrepancia para el primer grupo es de grado de 9,93%,

mientras para el segundo de 10,83%, por tanto podemos concluir que el grupo de

principiantes fue más homogéneo respecto con este episodio.

Gráfico 10: Porcentajes de duración total de episodios de Planificación- Activación de las ATAs

de Lectura Colectiva de los principiantes y profesores con experiencia

A continuación presentamos los gráficos nº.11- 12 referidos a los Episodios de Cierre

por grupo y de manera individual para cada maestro.

0

10

20

30

40

50

60

70

80

90

100

1 2 3 4

5.75
15.5

15.68 11.78
9.93

19.1 8.54 8.27

Duración de Episodio de Planificación de principiantes y profesores
con experiencia

Novatos Expertos

74

Gráfico 11: Porcentajes de duración total de episodios de Cierre de las ATAs de Lectura

Colectiva por grupo de profesores.

En este caso, podemos ver que los profesores principiantes dedicaron al Episodio de

Cierre el 10,20% del tiempo total que ocupó este Episodio en la muestra, mientras los

profesores con experiencia consiguieron un porcentaje superior, es decir el 14,63%.

Por otro lado, si consideramos el comportamiento específico de cada uno de los

profesores podemos comprobar que no todos los profesores fueron conscientes de la

importancia de este Episodio, en contraste con el caso del Episodio de Planificación.

Dos docentes del grupo de menor experiencia profesional y uno del grupo con mayor

experiencia excluyeron la Recapitulación de sus actividades de Lectura Colectiva,

mientras que el resto de los participantes dedicaron porcentajes considerablemente

distintas de su tiempo para completar su Sesión o Unidad. La discrepancia para el

grupo de los principiantes es de grado de 32,20%, mientras para los otros alcanza el

45,87%. De nuevo en esta ocasión el grupo de los principiantes fue más homogéneo

entre sí.

0%

20%

40%

60%

80%

100%

Novatos Expertos

10.20% 14.63%

Duración de Episodio de Cierre por grupo de profesores

75

Gráfico 12: Porcentajes de duración total de episodios de Cierre de las ATAs de Lectura

Colectiva de los principiantes y profesors con experiencia

Por último, los Episodios de Relectura y de Explicación tuvieron una menor presencia

que el resto de los Episoidos a los que nos acabamos de referir. En concreto, los

primeros tuvieron una presencia de l,77% únicamente en la muestra de profesores

expertos, mientras que los segundos tuvieron una presencia aproximada del 4%, eso

sí, con una varición en ambos grupos de profesores.

Discusión

En este primer estudio hemos analizado el modo en que organizaron una Unidad

Didáctica de Historia dos grupos de profesores de diferente nivel de competencia con

el fin de estudiar qué espacio de cada Unidad Didáctica fue dedicado a la lectura de

textos y cómo cómo organizaron las Lecturas Conjuntas. Con respecto a la

organización de las Unidades Didácticas, hemos visto que todos los docentes que

participaron en este estudio mostraron preferencia para la instrucción con el grupo

clase entero. Otros investigadores, como Seidel et al. (2006) y Crippen et al. (2013)

han observado también en sus investigaciones que los profesores en la mayoria del

tiempo didáctico que disponen suelen gestionar la clase de este modo.

0%

20%

40%

60%

80%

100%

1 2 3 4

32.20%

0%
6.98%

0%
1.34%

11.32%

45.87%

0%

Duración del Episodio de Cierre de principiantes y profesores con
experiencia

Ν Ε

76

Ahora, al considerar los resultados sobre la organización de las Unidades Didácticas

con relación con las actividades que se desarrollan en ellas, podemos afirmar que las

Lecturas Conjuntas fueron las actividades que ocuparon la mayor parte del tiempo

empleado por ambos grupos de profesores a lo largo de las Unidades Didácticas de

Historia. Este comportameinto ya había sido descrito en otros estudios (Afflerbach et

al., 2001; Μoje et al., 2011). No obstante, nuestros datos son contradictorios con otros

estudios que cifran el papel de la lectura en las aulas de historia en un abanico que va

del 10% al 54% (Broncano et al., 2011).

En cuanto a la estructura de las Actividades de Lectura Colectiva podemos comprobar

que los profesores que se han analizado, se puede decir que ellas tienen alto grado de

complejidad, debido a su rico número de Εpisodios, que las compusieron. En nuestro

estudio los Episodios de mayor presencia son los de Interpretación y de Lectura en

voz alta, dato que se confirma también por la investigación de Sánchez et al. (2010).

Detalladamente, las lecturas observadas eran intercaladas en todos los casos, es decir

los Εpisodios de Lectura se alteraban con ellos de Interpretación al contrario con

haber un solo Episodio de Lectura seguido con uno sólo de Interpretación. Las

lecturas intercaladas promueven la comprensión, puesto que en esta secuencia “se

actua como si lectura y comprensión fueran parte de una misma actividad mental,

mientras que en una secuencia lineal parece como si comprender no fuera lo mismo

que leer” (Sánchez et al, 2010, p.174). Comentando ahora el episodio de Relectura,

cuyo rol significativo, se debe a la identificación de este procedimiento como destreza

metacognitiva. Los profesores con experiencia pedían de sus alumnos a releer, cuando

se detectaban lagunas en la comprensión, o sea les invitaban de manera explícita de

aplicar un proceso metacognitivo. Sin embargo, de acuerdo con Michael Pressley la

instrucción explícita de cómo entender un texto se presenta esporádicamente en el

aula, a pesar del hecho de que una gran cantidad de investigadores ya han examinado

en profundidad la forma de reforzar la comprensión textual (1999), afirmación que

también nuestras evidencias confirman. Además, la existencia de Episodios de

Planificación- Activación de conocimientos previos en todos los docentes demuestran

que dichas lecturas eran guidas por una meta por conseguir, unas veces más y otras

menos específica. La importancia de este hecho se deriva por los datos que apoyan

que el ofrecer una orientación de la lectura a los alumnos podría aumentar el nivel de

su comprensión textual obtenido (Broncano et al., 2011), facilitando así la integración

77

del nuevo conocimiento en las representaciones mentales previas (Seidel et al., 2005).

Con respecto a este resultado el equipo de Sánchez et al. (2010) encontró 47%

lecturas guidas por planes en su muestra de 30 profesores. El episodio de Explicación

vimos que se formuló por todos los profesores, expertos y principiantes, pero su

presencia no fue muy frecuente. Este resultado coincide con las evidencias de muestra

de equipo de Sánchez et al. (2010), en la cuál el episodio de Explicación se encontró

en un porcentaje de 7% de los participantes. Por último, sobre el episodio de Cierre

observamos que su existencia no se consideró necesaria por todos los participantes,

puesto que sólo cinco profesores ofrecieron este apoyo estratégico de recapitulación a

sus alumnos. Desgraciadamente, no obtenemos datos relacionados con el episodio de

Cierre desde otras investigaciones precedentes.

Ahora bien, sobre la comparación entre los grupos de los docentes en los episodios

comunes podemos decir que el grupo de principiantes fue el que presentó más

homogeneidad entre sí en el total de las variables examinadas en este primer estudio.

Detalladamente, los valores de discrepancia obtenidos para los principiantes se

oscilaron entre 9,93- 32,20%, al contrario con los valores de los maestros con

experiencia que tuvieron valores desde 5,62% hasta 45,87%.

Los Episodios de Planificación, de Explicación son ellos en los cuales los porcentajes

de los valores medios entre los dos grupos fueron bastante similares (N=12,18% -

Ε=11,46%, N=3,89% - Ε=4,16%). En los casos anteriores hablamos es decir sobre

Episodios de papel segundario. Por otro lado, los episodios más heterogéneos

intragrupos fueron el Cierre y la Interpretación (N= 32,20% - Ε=45,87%, Ν= 25,17%

- Ε= 41,35%).

En ambos grupos la mayoría del tiempo la han absorbido los Episodios de Lectura y

de Interpretación, con el último episodio ser el predominante. Sin embargo, hay que

observar, además, que en el caso de los docentes con experiencia no hay mucha

distancia temporal entre el episodio de Lectura y ellos de Planificación y de Cierre,

hecho que vuelve dichos episodios de carácter más organizativo tan importantes como

el proceso puro de lectura. También, la instrucción más estratégica de los

participantes con experiencia se revela por la identificación de episodios de Relectura,

que no se encontraron en la muestra de principiantes.

78

CAPÍTULO 2

ESTUDIO II. ANÁLISIS DE LOS CONTENIDOS QUE SE HICIERON

PÚBLICOS

El objetivo fundamental del Estudio es explorar cuál fue el contenido que se hizo

público durante las interacciones que mantucieron los profesores y sus alumnos en el

aula. En concreto, estamos interesados en mostrar qué procesos de los implicados en

la comprensión de un texto, se evocaron en el discurso de los 8 profesores y de sus

alumnos que participaron en el Estudio naterior. De este modo queremos identificar

qué contenidos son los que centran la atención de ambos con el objeto de determinar

si se está promocionando una comprensión superficial, profunda o reflexiva. Además,

de nuevo estamos interesados en revelar posibles diferencias entre los dos grupos de

docentes.

Metodología

Participantes

Participaron en este estudio los ocho profesores del Estudio I. Brevemente, todos los

participantes fueron docentes de educación de sexto curso. Cuatro maestros de la

muestra enseñaban en escuelas públicas rurales teniendo una media de experiencia

profesional de 7 años, mientras los otros cuatros trabajando en colegios públicos

urbanos obteniendo una media de experiencia profesional de 25 años. El número de

los alumnos de cada clase osciló entre 15 y 22 estudiantes.

Material

Cada uno de los ocho profesores fue grabado en audio mientras desarrollaba la misma

Unidad Didáctica de la disciplina de Historia de sexto curso. La Unidad Didáctica que

79

se grabó se denominó “La organización política y la independencia de Grecia8” y fue

parte del contenido obligatorio según el currículo correspondiente de este curso.

Todas las Unidades Didácticas se desarrollaron en tres sesiones (8profesores x 1DU x

3sesiones).

Procedimiento de análisis

La codificación del discurso de las observaciones

Para determinar qué tipo de contenidos se elaboran en clase, en primer lugar,

elaboramos un mapa de los contenidos que se presentaron en cada uno de los textos

que se utilizaron durante la Unidad Didáctica. En concreto, para los Capítulos 16, 17,

y 18 del libro de texto utilizado “Ιστορία του νεότερου και σύγχρονου κόσμου. Στ

Δημοτικού ” (Koliopoulos et al., 2012) se realizó un mapa conceptual que recogía

todos los contenidos tratados en sus textos principales y representaba la estructura

organizativa entre las ideas textuales. Por ejemplo, a continuación presentamos uno de

los textos y su correspondiente mapa conceptual, (para más ejemplos véase ANEXO

1).

Capítulo 17

Ioannis Kapodistrias y su trayectoria

Ioannis Kapodistrias

8 Para los textos usados en el estudio, véase ANEXO 1.

80

Kapodistrias llegó a Nauplio, la primera capital del Estado griego, y tomó la
responsabilidad de administrar un país que salía de una lucha de muchos años y
como consecuencia sus habitantes y los emigrantes estaban sumidos en la pobreza.

El Gobernante intentó organizar el Estado mejorando su administración y su
economía. Kapodistrias para alcanzar dicho objetivo, reunió todos los poderes bajo
su responsabilidad y pospuso el Cuarto Congreso Nacional para dos años más tarde,
que al final tuvo lugar en Argos. Además, para que se faciliten los intercambios, él
fundó el Banco Nacional y sustituyó las monedas turcas (grosia) por griegas, que se
llamaban foinikas.

Kapodistrias, como creyó que el desarrollo del país dependía de la agricultura, fundó
la Facultad de Agricultura en Tirintha para la formación de los griegos agricultores,
introdujo el cultivo de patatas y apoyó la producción de seda. Paralelamente se
desarrollaron la navegación, el comercio y el ejército permanente del país.

Mucha importancia se prestó a la educación básica de los griegos. Un tribunal se
hizo responsable para la escritura de los libros de texto y la fundación de las Escuelas
Mutuas, en las cuales los mejores estudiantes de los cursos mayores enseñaban a los
más pequeños escritura y lectura junto con el profesor. Además, se fundó la primera
Escuela Secundaria griega, mientras en el orfanato de Aigina funcionaban escuelas
mutuas, griegas y manuales. En Aigina se fundó también la Escuela Central.

Como las negociaciones con las Potencias Mayores (Inglaterra, Francia, Rusia)
continuaban, el país no tenía todavía fronteras establecidas. El Gobernante
aprovechó su prestigio y su experiencia en la diplomacia internacional con el fin de
conseguir la adicción de más terrenos para el Estado griego, proponiéndolo como
Estado independiente y con su soberano propio. Él intentó también reesforzar la
revolución en Creta y en las regiones de Grecia continental con el objetivo de incluir
dichos sitios en el país. En la última lucha de Revolución, que tuvo lugar en Petra de
Boiotia el septiembre de 1829, los griegos rebeldes a la cabeza de Dimitrios
Ypsilantis ganaron a los turcos obligándoles a firmar un tratado. Tras esta victoria tan
importante, Leibadia y casi toda Grecia continental se entregó a los rebeldes griegos.

El gobierno centralizado de Kapodistrias y su conflicto con los intereses locales
tuvieron como resultado el disgusto de los partidos políticos, que reaccionaron en
contra de él. El día 27 de septiembre de 1831 Kapodistrias fue asesinado en Nauplio
y como consecuencia la anarquía predominó en el Estado.

81

82

De esta manera se procedió con el total de los textos incluidos en la Unidad Didáctica.

En el siguiente gráfico podemos observar los Capítulos incluidos en la Unidad y las

ideas textuales que formulan el contenido de estos Capítulos.

Cuadro 3: La estructura de la Unidad Didáctica respecto al contenido textual

Unidad Didáctica:

La organización política y la independencia de Grecia

Capítulo 16:

Los Congresos Nacionales

y la organización política

de la Revolución

Capítulo 17:

Ioannis Kapodistrias y su

trayectoria

Capítulo 18:

La final de la Revolución y

la independencia de Grecia

1 texto principal-

25 ideas textuales

1 texto principal-

27 ideas textuales

1 texto principal-

16 ideas textuales

2 fuentes históricos 2 fuentes históricos 2 fuentes históricos

Ahora, una vez identificadas las ideas contenidas en cada texto, pasamos a analizar la

interacción mantenida entre los profesores ysus alumnos mientras leyeron los textos.

En concreto, todos Episodios de Interpretación identificados anteriormente en las

ATAs de Lectura Colectiva del Estudio I fueron segmentados en Ciclos de

Interacción. En concreto un Ciclo de Interacción fue considerado como la unidad

comunicativas que se inician con una petición, orden o pregunta y concluye cuando

tal petición es satisfecha. En este sentido, el inicio de todo ciclo introduce una

situación de desequilibrio en la conversación, mientras que su cierre restablece la

situación de equilibrio y simetría entre los participantes (Sánchez et al., 2010). A

continuación se expone un ejemplo de ciclo de Episodio de Interpretación por la

muestra de Sánchez y sus colaboradores (2010, p. 284):

Ejemplo de Ciclo de Contenido

Profesor: Bueno, hecha toda la lectura, nos vamos a fijar primero en el segundo

párrafo. A ver David, ¿podrías decirnos tú cuál es la idea más importante de ese

segundo párrafo? ¿Qué crees que es lo principal que dice?

Alumno: Que se ha formado el petróleo del plancton...

Profesora: Antonio, ¿cuál crees tú que es la idea más importante?

Alumno: Yo, que en el fondo de los mares, mezclando el plancton con el cieno se

formó el petróleo.

Profesora: Está bien.

83

Una vez identifcados los Ciclos de Interacción, cada uno de ellos fue categorizado en

función de su contenido público, de tres maneras posibles. Para la clasificación de los

ciclos de contenido público tomamos en cuenta las categorías propuestas por Sánchez

et al., (2010) y OCDE (2010). En resumen, las categorías de análisis reflejaron qué

contenidos de los que se hicieron públicos fueron seleccionados, cuáles de ellos se

interpretaron y sobre cuáles de ellos se llevó acabo un proceso de reflexión. De forma

más detallada, a continuación mostramos en detalla cada categoría de análisis:

1. Selección de información: fueron categorizadas como ideas

Selecciondas aquellas ideas del texto que apareciendo de forma

explícita en el texto y fueron hechas públicas por el profesor o por sus

alumnos durante la lectura e interpretación/evaluación del texto. En

estos casos, el profesor y sus alumnos únicamente accedían a la

información presente en el texto. En el fragmento de abajo podemos

leer un ejemplo de Ciclo de Selección tomado de una de las

transcripciones de nuestro trabajo.

Ciclo de Selección de información textual

Maestro: Así en el primer Congreso Nacional en Epidauro se decidieron muchas

cosas, ¿no? Las iremos viendo en orden... ¿Qué se votó? ¿Qué fue el primero que

votaron los representantes?

Alumno: Constitución.

M: Constitución, sí.

Como podemos ver el contenido que se hace público hace referencia a la idea se votó

Constitución a lo largo de primer Congreso Nacional. Dicha idea la podemos

encontrar explicitamente expresada en el segundo párrafo del Capítulo 16, cuyo

fragmento que se cita enseguida:

El Primer Congreso Nacional se hizo en Epidauro el año 1821. Durante dicho
Congreso se votó por primera vez la Constitución. La Primera Constitución de Grecia
es también conocida como “Gobierno Temporal de Grecia” {...}.

84

2. Interpretación de información: fueron categorizadas como ideas

Interpretadas aquellas ideas del texto que no aparecían de forma

explícita en el texto y fueron hechas públicas por el profesor o por sus

alumnos durante la lectura e interpretación/evaluación del texto. En

estos casos, el profesor y sus alumnos no únicamente accedían a la

información presente en el texto, sino generaban inferencias puentes o

elaborativas. Enseguida se puede ver un ejemplo de Ciclo de

Interpretación de información textual contenida en la Unidad, según

una transcripción.

Ciclo de Interpretación de información textual

M: ¿Por qué era importante que se liberaran estas ciudades? Pensad basándonos en la

lección anterior... la de Kapodistrias... que se supone que habéis estudiado. ¿Por qué

era importante la liberación de estas ciudades en la Grecia Central?

A: ¿Leivadia?

M: No sólo Leivadia... todas las áreas que fueron liberadas. ¿Por qué era importante?

Sin saber nada de la lección de hoy... Voy a pensar en base a lo que sé sobre

Kapodistrias. ¿Por qué era importante que se liberaran estas ciudades?

A: Porque así Grecia se ampliaba.

M: Porque si se liberaran estas áreas serían parte del Estado griego... si no se

quedarían en el Imperio Otomano. Esto era importante.

Como vemos en este Ciclo de Interpretación, tras la petición del maestro un alumno

llegó a formular la idea que la liberación de unas ciudades de la Grecia Central fue

importante, puesto que dicha liberación significaría la ampliación de las fronteras del

nuevo Estado griego. Para ser aún más concreto, a continuación citamos el fragmento

textual del segundo párrafo del Capítulo 18:

Tras la batalla naval de Navarino, sin embargo, en octubre de 1827, los griegos se
dieron cuenta de que su independencia no iba a tardar. Aunque las acciones
militares estaban prohibidas por las Fuerzas Mayores, la Lucha aumentó: el general
francés Charles Nicolás Fabvier con el ejército permanente desembarcaron en Quios.
El movimiento revolucionario se aumentó también en Creta, mientras ciudades y
pueblos, como Thiva, Libadia, Amfisa, Karpenisi y Mesologi, se liberaron por
Dimitrios Ypsilantis, Kitsos Tzavelas y otros jefes de armas.

3. Reflexión de información: fueron categorizadas como ideas

Reflexionadas aquellas ideas del texto que no aparecían de forma

85

explícita en el texto, sino requerían incluso por el lector hacer un juicio

o bien sobre el contenido textual o bien sobre la estructura textual.

Dichas ideas, como en los casos anteriores, fueron hechas públicas por

el profesor o por sus alumnos durante la lectura e

interpretación/evaluación del texto. Abajo citamos de nuevo un

ejemplo de Ciclo de Reflexión tomada de una transcripción de nuestra

muestra (para más ejemplos véase ANEXO 2).

Ciclo de Reflexión de información textual

M: ¿Me podéis decir un par de cosas y criticar su obra?

A: Kapodistrias hizo una buena base para que pudieramos establecer en ella el Estado.

M: Bueno, pero véis otra vez, pero aún así... si podemos hacer comentarios sobre la

final... no si era bueno o malo, ¿pero qué hay detrás de esto?

A: Tomó todos los poderes y quizás no tenía mucho éxito así... no podía hacer las

cosas tan bien.

M: Sí, así quizás debería repartir los poderes... pero por otra parte se ve que habían de

nuevo intereses. Otros querían el poder de nuevo y por eso tenía Kapodistrias este fin.

Esto, chicos, para la próxima vez.

Este Ciclo de Reflexión hace referencia al Capítulo 17 sobre Ioannis Kapodistrias,

que fue el primer Gobernador de Grecia, y su trayectoria. Leyendo este ciclo es fácil

entender que requiere por los alumnos hacer un juicio respecto al contenido descrito

en dicho texto, respecto a la trayectoria de Kapodistrias (para leer el texto entero,

véase ANEXO 1) .

Medidas

Para describir qué contenidos se hicieron públicos en los Episodios de Interpretación/

Evaluación de cada una de las ATAs dedicadas a la Lectura Colectiva se tomaron en

cuenta las siguientes medidas:

- Número de ciclos que formularon ideas públicamente en los Episodios de

Interpretación de las ATAs de Lectura Colectiva de las Uds.

- Porcentaje de ciclos de contenido público que se identificaron por profesor de

la muestra y por categoría de nivel de comprensión.

86

Resultados9

Empezando con el segundo grupo de resultados, el Gráfico que sigue muestra ilustrar

qué categoría fue el dominante tomando en cuenta todos los profesores en conjunto.

Como vemos la categoría de Selección fue soberana en toda la muestra, ocupando el

59,10%, en comparación con la de Reflexión de las ideas que era casi inexistente y

que apenas consiguió el 0,95% de los ciclos formulados durante el desarrollo de estas

Unidades Didácticas. Si quisieramos hablar de los datos originales, nos falta añadir

que hemos indentificado- en el conjunto de los maestros- 250 ciclos en la categoría de

Selección, 169 ciclos en la categoría de Interpretación y 4 ciclos en la categoría de

Reflexión.

Gráfico 13: Porcentajes de ciclos que compartían contenido público en los episodios de

Interpretación de las ATAs de Lectura Colectiva por categoría

A continuación, en los siguientes gráficos presentaremos los resultados obtenidos de

nuestra muestra con respecto a la categorías de proceso de comprensión por grupo y

por individuo. Por ejemplo, comezando con la categoría de Selección de Ideas, vemos

que los principiantes obtuvieron el valor medio de 90,88% del total de los Ciclos de

Contenido Público indentificados en su grupo, mientras los docentes con experiencia

48,05%. Es decir los principiantes siguieron este proceso cognitivo para alcanzar la

comprensión textual casi doble veces que los profesores con experiencia.

9 Para los datos originales agregados o detallados, véase los cuadros en el ANEXO 3.

59.10%

39.95%

0.95%

Porcentajes de número total de ciclos de Contenido Público
por categoría

Selección

Interpretación

Reflexión

87

Gráfico 14: Porcentajes de ciclos de selección de ideas de los episodios en Interpretación de las

ATAs de Lectura Colectiva por grupo de profesores

Matizando los resultados de manera individual para cada grupo y cada docente, la

primera observación que podemos hacer es que todos los maestros tuvieron altos

porcentajes de Ciclos de Selección de ideas y bastante parecidos intra los grupos por

primera vez. La discrepancia del grupo de los principiantes es de 21,74%, mientras

del otro grupo de profesores tiene el valor del 19,05%. Así, podemos decir que el

grupo de ellos con experiencia fue más homogéneo entre sí esta vez. El maestro que

destaca del patrón seguido por toda la muestra se ve que es el N4 que consiguó el

valor de 100%, es decir todo el proceso de elaboración del contenido textual se basó

en la Selección de ideas.

0%

50%

100%

Ν Ε

90.88%

48.05%

Selección de Ideas por grupo de profesores

88

Gráfico 15: Porcentajes de ciclos de selección de ideas de los episodios en Interpretación de las

ATAs de Lectura Colectiva de principiantes y de profesores con experiencia

Pasando a la segunda categoría de proceso cognitivo sobre la comprensión textual,

podemos notar que la distancia entre los dos grupos se aumentó significamente.

Concretamente, las ideas interpretadas del total de número de Ciclos Comunicativos

con contenido en el grupo de los principiantes apenas llegaron el 8,58%, al contrario

de los docentes con experiencia que para ellos su porcentaje alcazó el 50,94%.

Gráfico 16: Porcentajes de ciclos de ideas interpretadas de los episodios de Interpretación de las

ATAs de Lectura Colectiva por grupo de profesores

0%

20%

40%

60%

80%

100%

1 2 3 4

96.70%

78.26%

88.57%

100.00%39.02

50.00%
58.07%

45.12%

Selección de Ideas de los principiantes y de profesores con experiencia

Ν Ε

0%

50%

100%

Ν Ε

8.58%

50,94%

Interpretacion de Ideas por grupo de profesores

89

En cuanto a los Ciclos de Interpretación de las ideas textuales, podemos ver

claramente en este gráfico de abajo que los porcentajes de los profesores con

experiencia son altos y variados en esta categoría específica. Dichos docentes

presentaron un variedad entre sus porcentajes, desde 41,94% hasta 60,98%. Por otro

lado dos maestros principiantes (N1, N4) no dedicaron casi un número escaso de

ciclos comunicativos para la interpretación de ideas textuales, mientras que el resto de

este grupo siguió este proceso de comprensión de 11,42% a 19,56% de las ideas

textuales que se incluían en la Unidad Didáctica. Con otras palabras la discrepancia

para los principiantes fue de 19,56% y para ellos con experiencia escasamente menor

19,04%.

Gráfico 17: Porcentajes de ciclos de ideas interpretadas de los episodios de Interpretación de las

ATAs de Lectura Colectiva de principiantes y de profesores con experiencia

Con el Gráfico 18 visualizamos la última categoría de los procesos cognitivos para la

comprensión de un texto, la de reflexión. Como hemos analizado en el marco teórico

de este proyecto, la categoría de reflexión de las ideas textuales corresponde al nivel

más alto, más elevado de comprensión y como consecuencia es más difícil de

alcanzar. No obstante, como hemos mencionado anteriormente en el Gráfico 13 la

categoría de reflexión fue casi inexistente (0,95%) en nuestra muestra. En detalle,

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1 2 3 4

3.33%

19.56%
11.42%

0%

60.98%

45.95%
41.94%

54.88

Interpretación de Ideas de principiantes y de profesores con experiencia

Ν Ε

90

respecto a los datos por grupo de participantes el porcentaje 0,54% de las ideas

reflexionadas perteneció a los principiantes, mientras el 1,01% a los profesores con

experiencia. Si quisieramos matizar aún más sobre estos datos, deberíamos mencionar

que sólo dos maestros de todos los participantes, el principiante N2 y el docente con

experiencia E2 intentaron acceder en un alto nivel de cognición, en conocimiento

profundo de las informaciones leídas y examinadas. El primer obtuvo el valor de 2%,

mientras el segundo el 4% de sus Ciclos de Contenido Público.

Gráfico 18: Porcentajes de ciclos de ideas reflexionadas de los episodios de Interpretación de las

ATAs de Lectura Colectiva por grupo de profesores

Discusión

Pasando a la discusión de los resultados de la segunda dimensión de análisis, a los que

ofrecen información sobre el nivel de comprensión y los procesos que se ponen en

marcha para conseguirla, los datos demuestran que los maestros se centran más en la

Selección de ideas y la Interpretación quitando la importancia del nivel de

comprensión más profundo que se alcanza por la Reflexión de Ideas. Este resultado

choca con los procesos cognitivos que la comprensión de un texto histórico conlleva,

como hemos dicho en nuestro marco teórico (Gewertz, 2012; Reisman, 2012a;

Reisman, 2012b), pero a la vez justifica los malos resultados logrados por los

estudiantes griegos en el informe PISA (OCDE, 2010; 2013).

0%

20%

40%

60%

80%

100%

N
E

0.54% 1.01%

Reflexión de Ideas por grupo de profesores

91

Concretamente, la enseñanza ideal de la disciplina de Historia se basa en el desarrollo

de aquellas destrezas que permitiran al lector no sólo defenderse mejor los textos

utilizados como fuentes de aprendizaje sino percebir la propia naturaleza de esta área

cognitiva como un concepto abierto en interpretaciones (Shanahan et al., 2008). Las

destrezas de comprensión con las cuales los alumnos deberían ser familiarizados son

entre otras la participación activa durante la lectura mediante inferencias, la

corraboración, la contextualización y la evaluación de las fuentes históricas (Gewertz,

2012) que se puede conseguirse a través del amplio uso de varios textos (Reisman,

2012b). No obstante, en nuestro estudio los docentes hicieron uso sólo de los textos

incluídos en el libro de texto escolar en la mayoría de las Sesiones. De esta manera, es

decir leyendo sólo el texto principal de cada capítulo, podemos inferir que no han

ofrecido oportunidades a los alumnos para la práctica de las estrategias de

corraboración entre fuentes y de la evaluación entre diferentes perspectivas. Aparte de

la ausencia de la práctica extentida en destrezas sobre la comprensión, se ha

observado también la falta de la enseñanza directa de estas destrezas ellas, hecho que

ya mencionado en la literatura sobre disciplinas distintas a la Lengua (O´ Brien et al.,

1999), aunque la presencia de la lectura era significativa.

Con acuerdo con los resultados de nuestro estudio para la dimensión del contenido

público, están otras investigaciones similares que afirman que los profesores suelen

presentar más la información nueva que elaborarla, por tanto sus alumnos no llegan a

superar una comprensión superficial de lo leído. Por ejemplo, Sánchez, García y

Rosales (2010) examinaron también en su estudio estos tres niveles de comprensión.

Los resultados de su observación de 30 profesores en diversas disciplinas revelaron

que la mayoría de ellos simplemente presentó la información textual sin elaborarla

(57%). Un porcentaje significativo de la muestra (24%) procedió a la selección de

ideas, mientras que el porcentaje restante se dedicó a la interpretación (19%). De

nuevo en este estudio no se observó ningún caso de reflexión de las informaciones

textuales.

Otro estudio, ahora, con respecto al impacto del discurso instruccional sobre en nivel

de aprendizaje de los alumnos indicó que sólo el 4% de las preguntas planteadas por

los profesores en clase se asociaba con alto proceso cognitivo según la taxonomía de

Bloom, ya que la mayoría de las preguntas eran cortas y su objetivo la identificación

de ideas textuales explícitas (Graesser et al., 1995).

92

Volviendo en la comparacion entre los grupos de docentes, podemos anotar que los

profesores con experiencia tienen un contenido público más amplio y rico que los

principiantes, ya que se centraron en la elaboración del conocimiento nuevo en todos

sus ciclos comunicativos generados. Los porcentajes entre grupos presentan diferencia

muy grande sobre el número de ciclos de ideas seleccionadas y aún más en la

interpretación de ideas. Detalladamente, de los datos se deja entender que los

principiantes solían más seleccionar del texto las ideas, mientras en el caso de los

expertos ellos prestaron su atención a la interpretación de las ideas textuales. Por otro

lado, la homogeneidad intragrupo se ha notado mayor para los docentes con

experiencia en ambas categorías, la de Selección y la de Interpretación.

Por último, hay que mencionar, también, la falta de la categoría de reflexión de las

ideas en ambos grupos, dado sus porcentajes escasos. Por lo que podemos concluir

que los estudiantes que asistieron las Unidades grabadas no tuvieron la oportunidad de

participar en entornos educativos que contenían interacciones comunicativas que

contribuyeron al obtener una comprensión profunda.

93

CAPÍTULO 3

ESTUDIO III. AUTONOMÍA DE LOS ALUMNOS

El objetivo de este Estudio es describir qué tipo de autonomía se ofreció a los

alumnos durante las conversaciones que mantuvieron con sus profesores a lo largo de

dicha Unidad Didáctica y en cocreto en aquellos intercambios comunicativos

relacionados con la elaboración del contenido textual. Como ocurrió en las

dimensiones anteriores, otra vez queremos explorar si hay diferencias entre docentes

con y sin experiencia a la hora de la gestión de la clase.

Metodología

Participantes

Participaron en este estudio los ocho profesores del Estudio I. Brevemente, todos los

participantes fueron docentes de educación de sexto curso. Cuatro maestros de la

muestra enseñaban en escuelas públicas rurales teniendo una media de experiencia

profesional de 7 años, mientras los otros cuatros trabajando en colegios públicos

urbanos obteniendo una media de experiencia profesional de 25 años. El número de

los alumnos de cada clase osciló entre 15 y 22 estudiantes.

Material

Cada uno de los ocho profesores fue grabado en audio mientras desarrollaba la misma

Unidad Didáctica de la disciplina de Historia de sexto curso. La Unidad Didáctica que

se grabó se denominó “La organización política y la independencia de Grecia10” y fue

parte del contenido obligatorio según el currículo correspondiente de este curso.

Todas las Unidades Didácticas se desarrollaron en tres sesiones (8profesores x 1DU x

3sesiones).

10 Para los textos usados en el estudio, véase ANEXO 1.

94

Procedimiento de análisis

La codificación del discurso de las observaciones

Tras aplicar el procedimiento de análisis de Estudio I y II, hemos yendo clasificando

los Ciclos Comunicativos en siete categorías respecto a la dimensión de autonomía,

tomando en consideración criterios de investigaciones previas de este campo (Sánchez

et al., 2010). En breve, hemos identificado las siguientes categorías: Ciclos

Monologales, Ciclos Invasivos, Ciclos No Invasivos, Ciclos Iniciados por los

Alumnos, Ciclos Procedimentales, Ciclos de Acción, y Ciclos Frustrados. No

obstante, en nuestro análisis tomamos en cuenta sólo los ciclos que se centraron en la

generación de contenido, o sea las cuatro primeras categorías, las cuales describimos

con detalle enseguida:

- Ciclos Monologales: en este tipo de ciclos unos de los participantes

(normalmente los maestros) ofrecen información no solicitada previamente,

pero aún así ese modo de actuar responde a una necesidad o demanda

atribuida a alguno de los participantes. En el fragmento de una transcripción

de nuestra muestra que sigue podemos leer un ejemplo de lo que hemos

denominado Ciclo Monologal.

Ciclo Monologal

Maestro: Entonces en la batalla de Navarino... ganan las Grandes Potencias y

se prohíben las acciones revolucionarias, porque están en una tregua con el

Imperio Otomano. Sin embargo, como vimos en las lecciones anteriores,

Kapodistrias y los griegos estaban tratando de fortalecer la Lucha para que se

incorporaran nuevas áreas en el Estado. Se fortalece la Lucha en Creta...

ciudades y pequeños pueblos están en rebelión en la Grecia Central otra vez...

y se liberan muchos sitios y uno de ellos nos dice que fue en Mesologi por

Dimitrios Ypsilantis y Kitsos Tzavelas.

El ejemplo de Ciclo Monologal que citamos hace referencia al esfuerzo de los griegos

para la liberación de nuevas áreas, al contrario con lo que demandaba el acuerdo tras

la batalla de Navarino (véase ANEXO 1, Capítulo 18). Aparte del contenido

formulado en este ciclo, es fácil entender que no hay ninguna simetria respecto a

quien es el que genera el contenido público, puesto que no hay ningún dialogo dentro

95

de este ciclo. El maestro es el único responsable para la elaboración de esta idea

textual en público.

- Ciclos Invasivos: ellos hacen referencia a la estructura de participación de

estilo IRE: la pregunta tiene un propósito evaluativo o recitativo y no implica

elaboración por parte del alumno. Es decir, un ciclo se clasifica como invasivo

cuando su pregunta es cerrada o/ y es posible que a lo largo del desarrollo del

ciclo el maestro ofrece parte de la respuesta. Como antes en este caso también

citamos un ejemplo un Ciclo Invasivo de nuestra muestra.

Ciclo Invasivo

Maestro: El primer partido, entonces, era el Inglés. ¿Cuál fue el segundo

partido?

Alumno: El segundo fue el francés y el tercero de Rusia.

M: Así es. ¿Quién apoya al francés?

A: Lo apoyaron Ioannis Kolettis.

M: Sí. ¿Y qué más?

A: Y el pueblo de Roumeli.

M: Sí. ¿Cuál es el pueblo de Roumeli, chicos?

A: Los que viven en Grecia central.

M: Sí, ¿y el tercero?

A: El ruso.

M: ¿Quién lo apoya?

A: Kolokotronis y los jefes de armas de Peloponeso.

M: Sí.

El ejemplo expuesto arriba es un fragmento referido a los primeros partidos políticos

que se crearon a lo largo de la Revolución Griega (véase ANEXO 1, Capítulo 16).

Observamos que en este ciclo que sí que hay un patrón más dialógico contrastando

con el caso anterior. No obstante, la pregunta formulada por el maestro se puede

caracterizar como cerrada y que su propósito es claramente evaluativo y deja poca

responsabilidad de elaboración de su contenido por los alumnos.

- Ciclos No Invasivos: en esta categoría hacemos referencia a la estructura de

participación de estilo IRF: la pregunta es abierta, implica cierto grado de

elaboración por parte del alumno, el feedback no se limita a ser correctivo,

sino que está apoyado por mueves que matizan la respuesta y es además es

posible que existan aproximaciones sucesivas en la elaboración de la

96

respuesta. A continuación exponemos otro fragmento de las transcripciones

escritas, sólo que esta vez dicho fragmento hace referencia a un Ciclo No

Invasivo.

Ciclo No Invasivo

Maestro: ¿Listos? ¿Qué palabra puedo poner como eje del primer párrafo?

Alumno: Se formaron...

M: Poner verbo... ¿otra opinión?

A: Las organizaciones locales...

M: Sí, ¿hay otra idea? Eh, porque aquí el verbo no nos ayuda tanto, así que

pondremos sustantivo... Las organizaciones locales o gobiernos. ¿Qué más

puedo anotar al lado de estas palabras?

A: Tres flechas.

M: Tres flecas dice Aspasia, ¿cuáles serán?

A: El Senado del Peloponeso, en el Peloponeso, el Senado en la Grecia

Continental del Oeste y la Corte Suprema en el Este de la Greca Continental.

M: Muy bien... son los nombres de los tres gobiernos locales.

El fragmento presentado se refiere a la organización política de los primeros años de

la Revolución en Grecia (véase ANEXO 1, Capítulo 16). En aquel punto de

instrucción, tras la lectura de cada párrafo por separado, el maestro junto con sus

alumnos intentaron hacer un mapa conceptual. En esta ocasión vemos que la petición-

pregunta del maestro es bien abierta, mientras que la elaboración del contenido se

hace por los alumnos. Además, podemos ver que la existencia de Feedback del

maestro hacia sus alumnos y la recapitulación de lo dicho.

- Ciclos Iniciados por los Alumnos: estos se refieren a ciclos en los cuales los

mismos alumnos toman la iniciativa de empezar un tema de conversación. Por

último, adelante mencionamos un ejemplo de en qué consiste un Ciclo

Iniciado por Alumno (para ejemplos, véase ANEXO 2).

Ciclo Iniciado por Alumno

Alumno: Señora, ¿quien le asesinó?

Maestro: No le han encontrado. Era de sus opositores políticos.

A: ¿Es seguro que fue asesinado?

M: Sí. Claro, que se llevó a cabo delante de los demás. Ver en la página 141 el

asesinato de Kapodistrias por dos pintores.

A: El cuadro de arriba es más agradable.

M: Y nos muestra exactamente esta escena. ¿De acuerdo?

97

A: En el cuadro anterior detrás de él hay un hombre de negro... y otras dos

personas. ¿Quiénes son?

M: Este es el grupo de personas que le mataron. Pero, niños, un pintor sólo

pinta sin saber cómo eran las personas en realidad... solo quiere presentar la

escena.

A: Señora, ya que le mataron delante de los demás... ¿los otros no han

hablado?

M: Chicos, no lo juzgéis todas las cosas según los datos actuales. Estaban en

frente de los demás... no hablaban, ya que todos tenían miedo por su vida.

Estas personas conocía sólo las armas durante 7 u 8 años a través de la

agitación y la violencia protestan sus instintos salvajes del hombre. La

revolución es violenta, aunque necesaria para hacer valer los derechos del

hombre. No suplicaron una mañana para que les dieron a su país y les dijeron

que lo tomen. Es algo violento. El hombre después de la revolución es

escéptico, no confía en nadie, cree que todo se puede resolver con armas y con

fuego... Aquí sólo os dejamos que haceis los gallos en el patio y luego no os

podemos calmar.

En el fragmento expuesto el alumno inicia una conversación entre su maestro y sus

compañeros de clase respecto a quíen era el asesino de primer Gobernador, de

Kapodistrias (véase ANEXO 1, Capítulo 17). Tras la petición del alumno se

formularon varios turnos conversaciones sobre este tema, de los cuales gran medida

del contenido elaborado tiene indudable el maestro. Sin embargo, consideramos esta

iniciativa del alumno como un paso más alla de las secuencias comunicativas previas,

como intento de aumentar su participación en clase y como muestra de interés.

En resumen, creemos que cuantos más ciclos comunicativos de carácter no invasivo y

iniciados de los alumnos mantienen una conversación, cuanta más autonomía se

ofrece a los estudiantes. Por otro lado, si la mayoría de los ciclos pertenecen en la

categoría de monologales o invasivos, entonces la autonomía que se da a los alumnos

con respecto su participación activa a la hora de la interpretación de los textos es

limitada.

Medidas

Para describir la autonomía de los alumnos con respecto a la interpretación de textos

en los correspondientes Episodios de las ATAs de Lectura Colectiva se tuvieron en

cuenta:

98

- Número de ciclos comunicativos que tuvieron lugar en los Episodios de

Interpretación de las ATAs de Lectura Colectiva de las Uds.

- Porcentaje de ciclos que se identificaron por profesor de la muestra y por

categoría de nivel de autonomía.

Resultados11

Los resultados expuestos ahora se dedican a la descripción de la tercera dimensión de

análisis, del nivel de la autonomía en los Episodios de Interpretación identificados en

el Estudio I. Comenzando con el primer gráfico, notamos que la categoría de ciclos

que predominó en la muestra fueron los Ciclos Monologales (35,41%), mientras

siguieron los Invasivos con diferencia sólo de 3,12%. Los No Invasivos quedaron

terceros, puesto que obtuvieron 26,06%. Entendemos que la autonomía de los

alumnos se limita aún más si tomamos en cuenta también el porcentaje de los ciclos

que se Inician por los Alumnos (6,24%).

Gráfico 19: Porcentajes de Ciclos Comunicativos de los episodios de Interpretación de las ATAs

de Lectura Colectiva por categoría de autonomía

Pasaremos ahora en presentar cada categoría de Ciclos Comunicativos por grupo de

profesores y por individuo, como hemos hecho también en el Estudio II. En detalle, al

hacer referencia a la primera categoría de Ciclos, los Monologales, observamos que

11 Para los datos originales agregados o detallados, véase los cuadros en el ANEXO 3.

35.41%

32.29%

26.06%

6.24%

Porcentaje de número total de Ciclos Comunicativos por
categoría

Monologales

Invasivos

No Invasivos

Iniciados por Alumnos

99

hay distancia entre los dos grupos de los participantes, puesto que el 56,74% del total

de Ciclos Comunicativos de grupo de los principiantes perteneció a esta categoría,

mientras el 30,56% a los docentes con más experiencia.

Gráfico 20: Porcentajes de Ciclos Monologales de los episodios de Interpretación de las ATAs de

Lectura Colectiva por grupo de profesores

Observamos en el gráfico 21 que los maestros principiantes tuvieron en los Ciclos

Monologales valores que oscilaron de 30,32% a 92,31%, mientras el segundo grupo

de 13,33% a 59,68%. La discrepancia, ahora, es entre el grupo de los principiantes es

de 61,99% y para los profesores con experiencia de 46,35%. En ambos grupos vemos

que los valores eran bastante variados, pero un poco menos en el segundo grupo.

0%

20%

40%

60%

80%

100%

N

E

56.74%

30.56%

Ciclos Monologales por grupo de profesores

100

Gráfico 21: Porcentajes de Ciclos Monologales de los episodios de Interpretación de las ATAs de

Lectura Colectiva de los principiantes y de profesores con experiencia

Pasando en la segunda categoría de la autonomía, es decir la de los Ciclos Invasivos,

cabe mencionar que los valores alcanzadas por los dos grupos se disminuyó bastante

con comparación con la categoría de antes. Los principiantes, entonces tuvieron el

20,27% de número total de los ciclos identificados en esta en su grupo, mientras los

maestros con experiencia esta vez obtuvieron el porcentaje superior, o sea el 35,46%.

Gráfico 22: Porcentajes de Ciclos Invasivos de los episodios de Interpretación de las ATAs de

Lectura Colectiva por grupo de profesores

0%

20%

40%

60%

80%

100%

1 2 3 4

69.23%

35.19%
30.23%

92.31%

31.70%

13.33%

59.68%

18.51%

Ciclos Monologales de principiantes y de profesores con
experiencia

N E

0%

20%

40%

60%

80%

100%

N

E

20.27% 35.46%

Ciclos Invasivos por grupo de profesores

101

En el gráfico abajo se ve de nuevo que los porcentajes de los ciclos Invasivos tuvieron

valores variadas entre los participantes de cada grupo. Dos principiantes de los

principiantes tuvieron notablemente bajos porcentajes en esta categoría (0% y

13,51%) y un profesor con experiencia también (19,36%). Al contrario, los docentes

E2 (57,33%) y N3 (44,19%) alcazaron los valores más altos entre los miembros de sus

grupos. La discrepancia para los principiantes es de grado de 44,19% y para los

maestros con experiencia un poco más baja 37,97%, por tanto podemos considerar el

segundo grupo un poco más homogéneo.

Gráfico 23: Porcentajes de Ciclos Invasivos de los episodios de Interpretación de las ATAs de

Lectura Colectiva de los principiantes y de profesores con experiencia

Con respecto a la tercera categoría de esta dimensión presentaremos los dos gráficos

que siguien. En esta ocasión, vemos que la distancia entre los dos grupos se mantiene

esta vez, ya que los principiantes obtuvieron el 17,76% y los profesores con

experiencia el 27,41%.

0%

20%

40%

60%

80%

100%

1 2 3 4

12.82%

24.07%

44.19%

0%

23.17%

57.33%

19.36%

41.98%

Ciclos Invasivos de principiantes y profesores con experiencia

Ν Ε

102

Gráfico 24: Porcentajes de Ciclos No Invasivos de los episodios de Interpretación de las ATAs de

Lectura Colectiva por grupo de profesores

En esta categoría notamos que los maestros E1 (39,02%) y N2 (37,04%) son los que

destacan por los porcentajes altos obtenidos dentro del margen de sus grupos, al

contrario con los N1, N4 (7,69%) y E3 (14,52%) que se observan con los más bajos

valores. La diferencia de los porcentajes entre los grupos y entre sus miembros es

grande, es decir la discrepancia para los principiantes es de 29,35%, mientras para los

profesores de experiencia ligeramente inferior, pero aún así alta 24,5%. Es decir, el

grupo de los profesores con experiencia presenta más homogeneidad entre sí.

Gráfico 25: Porcentajes de Ciclos No Invasivos de los episodios de Interpretación de las ATAs de

Lectura Colectiva de los principiantes y de profesores con experiencia

0%

20%

40%

60%

80%

100%

N

E

17.76% 27.41%

Ciclos No Invasivos por grupo de profesores

0%

20%

40%

60%

80%

100%

1 2 3 4

7.69%

37.04%

18.60%
7.69%

39.02%

24%
14.52%

32.10%

Ciclos No Invasivos de principiantes y profesores con experiencia

Ν Ε

103

Los últimos datos derivados por este Estudio se exponen a continuación en el Gráfico

26 y 27. Dichos gráficos revelan los resultados sobre los Ciclos Iniciados por los

Alumnos. En concreto, en la última categoría de autonomía, observamos que la

distancia entre principiantes y profesores con experiencia se disminuyó aún más

contrastando con las categorias previas, puesto que los valores obtenidos por ambos

grupos fueron muy bajos. Los primeros consiguieron el porcentaje de 5,24% del total

de ciclos categorizados como Iniciados por Alumnos en su grupo, mientras los

segundos el 6,32%.

Gráfico 26: Porcentajes de Ciclos Iniciados por Alumnos de los episodios de Interpretación de las

ATAs de Lectura Colectiva por grupo de profesores

Los porcentajes de los ciclos iniciados por los Alumnos fueron bajos en ambos grupos

si los contrastamos con los casos anteriores y acordamos del gráfico num.36 también,

pero variados entre los participantes y especialmente ellos del grupo de los

principiantes. Además, vemos que en los Episodios de Interpretación desarrollados

por los principiantes alcanzaron valores desde 0% hasta 10,26%, al contrario con los

profesores con experiencia que sus alumnos tomaron la iniciativa de iniciar un ciclo

en con más frecuencia intra ellos (5,33%- 7,41%). La discrepancia entre los primeros

es de 10,26%, mientras entre el segundo grupo que es más homogéneo es de 2,08%.

En esta ocasión los docentes que se distinguen del patrón seguido son el N4 que no

incluyó ningún ciclo de esta categoría en su episodios de Interpretación.

0%

20%

40%

60%

80%

100%

N

E

5.24%
6.32%

Ciclos Iniciados por Alumnos por grupo de profesores

104

Gráfico 27: Porcentajes de Ciclos Iniciados por Alumnos de los episodios de Interpretación de las

ATAs de Lectura Colectiva de principiantes y de profesores con experiencia

Discusión

Con respecto al nivel de autonomía transferida a los alumnos a lo largo de los

Episodios de Interpretación se observa que en los intercambios comunicativos los

ciclos Monologales y Invasivos son los que predominan dejando al margen las

iniciativas tomadas por parte de los alumnos.

Este resultado lo confirman evidencias de investigaciones previas como la de Lam et

al. (2009) y de Seidel et al. (2006), cuales demostraron que la dominación de discurso

perteneció a los profesores durante la instrucción de clase de 75- 87% para los

primeros autores y de 82- 92% para los segundos, como mencionamos en el marco

teórico. Además, Smith et al. (2004) encontraron que los profesores al enseñar a toda

clase dominaron en su estudio el 74% en términos de tiempo de las interacciones

registradas. La falta de tomarse iniciativas y tener un cierto nivel de control en los

diálogos de la clase por parte de los alumnos se ha observados también en el estudio

de Graesser et al. (1995).

0%

20%

40%

60%

80%

100%

1 2 3 4

10.26% 3.70% 6.98%
0%

6.09% 5.33% 6.45%
7.41%

Ciclos Iniciados por Alumnos de principiantes y de profesores con
experiencia

Ν Ε

105

Sobre la comparación de profesores expertos y novatos en esta tercera dimensión, el

grupo de los docentes con experiencia se demostró más homogéneo entre sí casi en

todas la categorías clasificadas. La distancia entre los dos grupos ahora se presentó a

favor de los principiantes en los ciclos Monologales, mientras los porcentajes

superiores para el resto de categorías perteneció al otro grupo, lo que nos lleva a

concluir que sus alumnos tienen más autonomía a lo largo de dichos episodios.

Sin embargo, aunque una cierta autonomía estudiantil se acerca más a la enseñanza

ideal, no hay que olvidar que a veces los profesores eligen dominar y controlar los

intercambios comunicativos con el fin de ofrecer más razonamiento a la hora de

elaborar el contenido nuevo, cosa que quizas sus alumnos no alcazarían sin su ayuda.

La investigación de Alexander et al., (2002) llega a verificar las ventajas de la

dominación del discurso instruccional por los docentes, puesto que de esta manera las

charlas que tienen lugar son más eficaces y más ricas con respecto al contenido. Por lo

tanto, la transición de grado de autonomía desde los maestros hacia los alumnos hay

que iniciarse y desarrollarse gradualmente bajo las circumstancias educativas

adecuadas, es decir respetando los principios de andamiaje.

106

Conclusiónes Finales

A la luz de los resultados obtenidos ¿conocemos algo más sobre el papel que

desempeña la lectura y el uso de los textos expositivos en las aulas griegas de

Historia? Podríamos afirmar que sí.

En este estudio hemos mostrado el uso de los textos expositivos de Historia que

formaban parte de una Unidad Didáctica por docentes principiantes y con mucha

experiencia profesional. Para ello hemos estudiado cómo organizaron su Unidad

Didáctica ocho profesores de Educación Primaria bajo el eje de la comprensión

textual. A partir de los resultados que acabamos de discutir podemos concluir en las

siguientes pautas:

- Respecto a los resultados obtenidos, se ve que los profesores ganando

experiencia profesional estructuran sus Unidades Didácticas con una variedad

de actividades escolares. Además, pensando la distancia entre lo que se hace

en las aulas y lo que se debería hacer para fortalecer la comprensión textual,

los docentes con experiencia se podrían caracterizar como más eficaces,

puesto que no sólo invitaron a sus alumnos a procesos cognitivos más

elevados y les permitieron más participación activa a los largo de las

interacciones comunicativas. Sin embargo, hay que anotar que aún el camino

que se debe recurrir es largo.

- Con relación de los temas metodológicos, el análisis de la práctica educativa a

través del discurso instruccional se convierte a una herramienta esencial para

ilustrar los partones educativos que usan los profesores y medir la distancia

entre lo que se hace y lo que se debería hacer, como hemos hecho en nuestro

caso.

Sobre las limitaciones de este proyecto deberíamos mencionar el número limitados de

los sujetos que participaron en ello cómo también el hecho de centrar nuestra atención

sólo en una disciplina específica. Será interesante avanzar en esta línea de

investigación para, entre otras cosas, poder conocer cómo los profesores promocionan

o dificultan la comprensión de los textos en otras disciplinas. Por último, el defecto

que hemos reconocido tras llevarse a cabo las observaciones en las aulas, es la

distancia temporal que surgió entre los docentes. Nuestra intención fue dejar a los

profesores libres a la hora enseñar y registrar sus instrucciones en vez de poner un

107

limite de duración para cada clase igual para todos. Como hemos expuesto que los

profesores con experiencia desarrollaron Unidades más largas en términos de tiempo,

porque quizas ellos tuvieron más aumentado el estres de exposición hacia al

investigador.

108

REFERENCIAS BIBLIOGRÁFICAS

En español

Broncano, A., Ciga, E., Sánchez, E. (2011). ¿Qué papel tiene la lectura de los textos

en el seno de las Unidades Didácticas?, Cultura y Educación, 23(1), 43-56.

Coll, C., Colomina, R., Onrubia, J., Rochera, M. J. (1992). Actividad conjunta y

habla: una aproximación al estudio de los mecanismos de la influencia educativa.

Infancia y Aprendizaje, 59-60, 189-232.

Lemke, J. L. (1997). Aprender a hablar ciencia. Lenguaje, aprendizaje y valores.

Barcelona: Paidós.

León, J., (2003). Conocimiento y discurso. Claves para inferir y comprender. Madrid:

Pirámide.

Pressley, M. (1999). Cómo enseñar a leer. Barcelona: Paidós.

Sánchez, E. (1998). Comprensión y redacción de textos. Dificultades y Ayudas.

Barcelona: Edebé.

Sánchez, E., García, R., Rosales, J. (2010). La lectura en el aula. Barcelona: Graó.

Sánchez, E., Rosales, J. (2005). La práctica educativa. Una revisión a partir del

estudio de la interacción profesor- alumno en el aula. Cultura y Educación, 17(2),

147- 173.

En griego

Αϊδίνης, A. (2012). Γραμματισμός στην πρώτη σχολική ηλικία. Αθήνα: Gutenberg.

Aχλή, N. (1993). Τα σχολικά βιβλία της Ιστορίας και η Εκπαίδευση για την Ειρήνη.

Νέα Παιδεία, 65, 110-111.

Βρεττός, Γ. (1995). Αξιολόγηση του Αναλυτικού Προγράμματος και των σχολικών

εγχειριδίων της Ιστορίας του Δημοτικού Σχολείου.Εκπαιδευτικά, 38, 128-143.

109

Γουστέρης, Σ. K. (1998). Η διδασκαλία της Ιστορίας στο Δημοτικό Σχολείο. Μια

εμπειρική προσέγγιση από την πλευρά των εκπαιδευτικών της πρωτοβάθμιας

εκπαίδευσης. Θεσσαλονίκη: Εκδοτικός Οίκος Αδελφών Κυριακίδη.

Κολιόπουλος, Ι., Μιχαηλίδης, Ι., Καλλιανιώτης, Α., Μηνάογλου, Χ. (2012). Ιστορία

του νεότερου και σύγχρονου κόσμου. Στ Δημοτικού. Αθήνα: Υπουργείο Εθνικής

Παιδείας και Θρησκευμάτων- Παιδαγωγικό Ινστιτούτο.

Κονιτοπούλου, Β., De Sixte, R., & Rosales, J. (2013). Ο ρόλος της ανάγνωσης στην

επικοινωνιακή αλληλεπίδραση δασκάλων-μαθητών. Μια περιγραφική έρευνα για τις

αλληλεπιδράσεις δασκάλων, μαθητών και κειμένων στη σχολική τάξη. Επιστημονικό

Περιοδικό Νέα Παιδεία, 148, 129-141.

Κουλουμπαρίτση, A. (1993). Αναγνωσιμότητα: Η Αχίλλειος πτέρνα του εγχειριδίου

Ιστορίας της Δ’ Δημοτικού. Σύγχρονη Εκπαίδευση, 71, 48-55.

Φλουρή, Γ., Kαλογιαννάκη, Π. (1996). Εθνοκεντρισμός και Εκπαίδευση. Η

περίπτωση των Βαλκανικών λαών και Τούρκων στα ελληνικά σχολικά βιβλία.

Αφορμή για συζήτηση και προβληματισμό. Παιδαγωγική Επιθεώρηση, 23, 207-247.

En inglés

Abdullah, M. Y., Bakar, N. R. A, Mahbob, M. H. (2012). The dynamics of student

participation in classroom: observation on level and forms of participation.Social and

Behavioral Sciences, 59, 61-70.

Afflerbach, P., VanSledright, B. (2001). Hath! Doth! Middle graders reading

innovative history text. Journal of Adolescent & Adult Literacy, 44(8), 629-707.

Alexander, P. A., Fives, H., Buehl, M. M., Mulhern, J. (2002). Teaching as

persuasion. Teaching and Teacher Education, 18, 759-813.

Anderman, L., Anderman, E. (2000). Considering Context in Educational

Psychology: Introduction to the Special Issue. EducationalPsychology, 35(2), 67-68.

Azevedo, F. S., diSessa, A. A., Sherin, B. L. (2012). An evolving framework for

describing student engagement in classroom activities. Journal of Mathematical

Behavior, 31, 270-289.

110

Azevedo, R., Jacobson, M. J. (2008). Advances in scaffolding learning with hypertext

and hypermedia: a summary and critical analysis. Educational Technology Research

and Development, 56, 93-100.

Bain, R. B. (2006). Rounding up unusual suspects: Facing the authority hidden in the

history classroom. Teachers College Record, 108, 2080-2114.

Berliner, D. C. (1979). Tempus Educare. In P. L. Peterson, H. J. Walberg, Research

on Teaching: Concepts, Findings, and Implications (pp. 120-135). USA: McCutchan

Publishing Corporation.

Berliner, D. C. (1986).In pursuit of the expert pedagogue.Educational Researcher,

15(7), 5-13.

Berliner, D. C. (October, 1988). Implications of studies of expertise in pedagogy for

teacher education and evaluation. Paper presented at the 1988 Educational Testing

Service Invitational Conference on New Directions for Teacher Assessment, New

York City.

Blumenfeld, P. C., Puro, P., Mergendoller, J. (1992). Translating motivation into

thoughtfulnes. In H. H Marshall, Redefining student learning (pp. 297-239).

Norwood, NJ: Ablex.

Britt, M. A.,Aglinskas, C. (2002). Improving students’ ability to identify and use

source information. Cognition and Instruction, 20(4), 485–522.

Britt, M. A., Rouet, J., Georgi, M., Perfetti, C. (1994). Learning from history texts:

From causal analysis to argument models. In G. Leinhardt, I. L. Beck, & C.Stainton,

Teaching and learning in history (pp. 47-84). Hillsdale, NJ: Erlbaum.

Brophy, J., VanSledright, B. (1997). Teaching and learning history in elementary

schools. New York: Teachers College, Columbia University.

Brophy, J. E., Good, T. L. (1986). Teacher behavior and student achievement. In M.

C. Wittrock, Handbook of research on teaching (pp. 328- 375).New York:

Macmillan.

Brush, T., Saye J., (2002). A summary of research exploring hard and soft scaffolding

for teachers and students using a multimedia supported learning environment. The

111

Journal of Interactive Online Learning, 1(2). Descargado en 25 de enero de 2015 de

http://www.ncolr.org/jiol/issues/pdf/1.2.3.pdf.

Cain, K., Oakhill, J., & Bryant, P. (2004). Children’s reading comprehension failure:

A test of the phonological processing deficit hypothesis. Reading and Writing: An

Interdisciplinary Journal, 13, 31-56.

Crippen, K. J., Sanguenza, C. R. (2013). The utility of interaction analysis for

generalizing characteristics of science classrooms. School Science and Mathematics,

113(5), 235-247.

Doyle, W. (1981). Research on classroom contexts. Journal of Teacher Education,

32, 3-6.

Doyle, W. (1979). Classroom Tasks and Students’ Abilities. In P. L.Peterson, H. J.

Walberg,Research on Teaching: Concepts, Findings, and Implications (pp. 183-209)

USA: McCutchan Publishing Corporation.

Duffy, G. G., Roehler, L. R.,Rackliffe, G. (1986). How teachers’ instructional talk

influences students’ understanding of lesson content. The Elementary School Journal,

87(1), 3-16.

Engle, R. A., Conant, F. R. (2002). Guiding Principles for Fostering Productive

Disciplinary Engagement: Explaining an Emergent Argument in a Community of

Learners Classroom. Cognition and Instruction, 20(4), 399-483.

Eshach, H., Dor- Ziderman, Y.,Arbel, Y. (2011). Scaffolding the “Scaffolding’’

Metaphor: From Inspiration to a Practical Tool for Kindergarten Teachers. Journal of

Science Education and Technology, 20, 550-565.

Fang, Z., Schleppegrell, M. J. (2008). Reading in Secondary Content Areas.USA: The

University of Michigan Press.

Franke, M. L., Webb, N. M., Chan, A. G., Ing, M., Battey, D. (2009). Teacher

questioning to elicit students’ mathematical thinking in elementary school classrooms.

Journal of Teacher Education, 60(4), 380-392.

Graesser, A., Person, N., &Magliano, J. (1995). Collaborative Dialogue Patterns in

Naturalistic One- to- One Tutoring.Applied Cognitive Psychology, 9, 495-522.

http://www.ncolr.org/jiol/issues/pdf/1.2.3.pdf

112

GE, X., Land, S. M. (2004). A Conceptual Framework for Scaffolding III- Structured

Problem- Solving Processes Using Question Prompts and Peer Interactions.

Educational Technology Research and Development, 52(2), 5-22.

Gewertz, C. (2012). History Lessons Blend Content Knowledge, Literacy. Education

Digest: Essential Readings Condensed for Quick Review, 78 (4), 11-16.

Gunning, T. G. (2003). Building Literacy in the Content Areas. USA: Pearson

Education, Inc.

Hall, K. M., Sabey, B. L., (2007). Focus on the Facts: Using Informational Texts

Effectively in Early Elementary Classrooms. Early Childhood Education Journal,

35(3), 261-268.

Hogan, T., Rabinowitz, M. Craven, J. A. (2003). Representation in Teaching:

Inferences from research of expert and novice teachers. Educational Psychologist,

38(4), 235- 247.

Jones, S., Tanner, H. (2002). Teachers’ interpretations of effective whole class

interactive teaching in secondary mathematics classrooms. Educational Studies,

28(3), 265- 274.

Kelcey, B., Carlisle, J. F. (2013). Learning About Teacher’s Literacy Instruction From

Classroom Observation. Reading Research Quarterly, 48(3), 301-317.

Kinder, D., Bursuck, W. (1993). History strategy instruction: Problem- solution-

effect analysis, timeline, and vocabulary instruction. Exceptional Children, 59, 324-

335.

Kintsch, W. (1986). Learning from text.Cognition and Instruction, 3(2), 87–108.

Kintsch, W., Van Dijk, T. A. (1978). Toward a model of text comprehension and

production. Psychological Review, 85, 363–394.

Kintsch, W. A. (1998). Comprehension: A paradigm for cognition. Cambridge:

Cambridge University Press.

113

Kintsch, W.,Kintsch, E. (2005).Comprehension. In S. G. Paris & S. A. Stahl,

Children’s reading comprehension and assessment (pp. 71- 102). Mahwah, NJ:

Lawrence Erlbaum.

Klimczak, A. K., Balli, S. J., Wedman, J. F. (1995). Teacher Decision Making

Regarding Content Structure: A study of novice and experienced teachers. Paper

presented at theAnnual National Convention of the Association for Educational

Communications and Technology (AECT), Anaheim, CA.

Lajoie, S. P. (2005). Extending the scaffolding metaphor.Instructional Science, 33,

541- 557.

Lam, S., Law, Y., &Shum, M. (2009). Classroom discourse analysis and educational

outcomes in the era of education reform. British Journal of Educational Psychology,

79, 617- 641.

Lee, V. E (2000).Using hierarchical linear modeling to study social contexts: The case

of school effects.Educational Psychologist, 35, 125-141.

Levstik, L., (1989). Historical narrative and the young reader. Theory into Practice,

28, 114-119.

Levstik, L., Pappas, C., (1992). New Directions for studying historical understanding.

Theory and Research in Social Education, 20, 369-385.

McKeown, M. G., Beck, I. L. (1994). Making sense of accounts of history: Why

young students don’t and how they might. In G. Leinhardt, I. Beck, C. Stainton,

(Eds.), Teaching and learning in history (pp.1-26). Hillsdale, NJ: Erlbaum.

Medley, D. M. (1979). The effectiveness of Teachers. In P. L.Peterson, H. J.

Walberg,Research on Teaching: Concepts, Findings, and Implications (pp.11-27),

USA: McCutchan Publishing Corporation.

Meyer, D. K., Turner, J. C. (2002). Using Instructional Discourse Analysis to Study

the Scaffolding of Student Self- Regulation.Educational Psychologist, 37 (1), 17-25.

Molinari, L., Mameli, C.,Gnisci, A. (2013). A sequential analysis of classroom

discourse in italian primary schools: the many faces of the IRF pattern. British

Journal of Educational Psychology, 83, 414-430.

114

Montanero, M., Lucero, M., (2011).Causal discourse and the teaching of history. How

do teachers explain history causality? Instructional Science, 39, 109-136.

Montanero, M., Lucero, M., (2012). Rhetorical structure and graphic organizers:

effects on learning from a history text.International Journal of Instruction, 5(2), 21-

40.

Moje, E. B., Stockdill, D., Kim, K.,& Kim, H. (2011).The role of text in Disciplinary

Learning. In M. Kamil, P. D. Pearson, E. B. Moje, P. P. Afflerbach, Handbook of

reading research Volume IV (pp.453-486), New York: Taylor & Francis Routledge.

Moje, E. B., Dillon, D. R., & O’Brien, D. G. (2000). Re-examining the roles of the

learner, the text, and the context in secondary literacy. Journal of Educational

Research, 93, 165-180.

Nensol, T., Narens, L. (1990). Metamemory: A theoretical framework and new

findings.The psychology of learning and motivation, (26). New York: Academic Press.

Nokes, J. D. (2011). Recognizing and Addressing the Barriers to Adolescents'

"Reading Like Historians", The History Teacher, 44, (3), 379-404.

Nystard, M. (2006) Research on the role of classroom discourse as it affects reading

comprehension. Research in the Teaching of English, 40, 392- 412.

O’Brien, D. G., Stewart, R. A. (1992). Resistance to Content Area Reading

Instruction.Dimensions and Solutions. In E. K. Dishner, T. W. Bean, J. E. Readence,

D. W. Moore (Eds.), Reading in the content areas: Improving classroom instruction

(3rded.) Dubuque, IA: Kendall/ Hunt.

O’Connor, E. A., Fish, M. C., Yasik, A. E. (2004). The influence of teacher

experience on the elementary classroom system: an observational study. Journal of

Classroom Interaction, 39(1), 11-18.

OECD. (2010). PISA 2009 Results: what students know and can do. Student

performance in reading, mathematics and sciencevolume I. Paris: OECD.

115

OECD. (2013). PISA: Snapshot of performance in mathematics, reading and science.

Descargado en 21 de febrero de 2015 de http://www.oecd.org/pisa/keyfindings/PISA-

2012-results-snapshot-Volume-I-ENG.pdf

Paxton, R. J. (1999). A Deafening Silence: History Textbooks and the Students Who

Read Them. Review of Educational Research, 69(3), 315-339.

Paxton, R. J. (2002). The influence of author visibility on high school students solving

a historical problem. Cognition and Instruction, 20(2), 197–248.

Perfetti, C. A., Rouet, J., & Britt, M. A. (1999). Toward a theory of documents

representation. In H. van Oostendorp& S. R. Goldman (Eds.), The construction of

mental representations during reading (pp. 99–122).Mahwah, NJ: Lawrence Erlbaum

Associates.

Reisman, A. (2012a) The ‘Document-Based Lesson’: Bringing disciplinary inquiry

into high school history classrooms with adolescent struggling readers, Journal of

Curriculum Studies, 44 (2), 233-264.

Reisman, A. (2012b). Reading like an historian: a document- based history curriculum

intervention in urban high schools. Cognition and Instruction, 30(1), 86-112.

Rosenshine, B. V., (1979). Content, Time, and Direct Instruction. In P. L.Peterson, H.

J. Walberg, Research on Teaching: Concepts, Findings, and Implications (pp.28- 56)

USA: McCutchan Publishing Corporation.

Sánchez, E., Rosales, J., Cañedo, I. (1999).Understanding and communication in

expositive discourse: An analysis of the strategies used by experts and pre- service

teachers. Teaching and Teacher Education, 15, 37-58.

Seidel, T., Prenzel, M. (2006). Stability of teaching patterns in physics instruction:

Findings from a video study. Learning and Instruction, 16, 228-240.

Seidel, T., Rimmele, R., Prenzel, M. (2005). Clarity and coherence of lesson goals as

a scaffold for student learning. Learning and Instruction, 15, 539-556.

Seidel, T., Shavelson, R. (2007). Teaching Effectiveness Research in the Past Decade:

The Role of Theory and Research Design in Disentangling Meta- Analysis

Results.Review of Educational Research, 77(4), 454-499.

http://www.oecd.org/pisa/keyfindings/PISA-2012-results-snapshot-Volume-I-ENG.pdf
http://www.oecd.org/pisa/keyfindings/PISA-2012-results-snapshot-Volume-I-ENG.pdf

116

Shanahan, T., Shanahan, C. (2008). Teaching disciplinary literacy to adolescents:

Rethinking content-area literacy.Harvard Educational Review, 78(1), 40–59.

Sinclair, J., Coulthard, M. (1975).Towards an Analysis of Discourse.Oxford:

OxfordUniversityPress.

Smart, J., Marshall, J. (2013). Interactions Between Classroom Discourse, Teacher

Questioning, and Student Cognitive Engagement in Middle School Science, Journal

of Science Teacher Education, 24, 249-267.

Smagorinski, P., Fly, P. K. (1993). The social environment of the classroom: A

Vygotskian perspective on small group processes. Communication Education, 42,

159-171.

Smith, F., Hardman, F., Wall, K. Mroz, M. (2004). Interactive whole class teaching in

National Literacy and Numeracy Strategies.Brithish Educational Research Journal,

30, 395- 411.

Stader, E., Colyar, T., & Berliner, D. C. (April, 1990). Expert and novice teachers’

ability to judge student understanding. Paper presented at the meetings of the

American Educational Research Assosiation, Boston.

Tan, S. K. S., Fincher, M. D., Manross, D., Harrington, W., Schempp, P. (April,

1994). Differences in novice and competent teachers’ knowledge. Paper presented at

the American Educational Research Association annual meeting, New Orleans, LA.

Tanner, H., Jones, S., Kennewell, S.,Beauchamp, G. (2005). Interactive Whole Class

Teaching and Interactive White Boards.28th Conference of the Mathematics

Education Research Group of Australasia, Merga 28. Melbourne, Australia.

Tochon, F. V. (April, 1990). Novice/ Expert Teachers’ Time Epistemology. Paper

presented at the annual meeting of the American Educational Research Association,

Boston.

Trickett, E. J., Moos, R. H. (1974). Social environment of junior high and high school

classrooms.Journal of Educational Psychology, 65, 93- 102.

117

Turner, J. C., Meyer, D. K. (2000). Studying and Understanding the Instructional

Contexts of Classrooms: Using our Past to Forge our Future. Educational

Psychologist, 35(2), 69-85.

Turner, J., Meyer, D., Cox, K., Logan, C., DiCintio, M., Thomas, T. (1998). Creating

Contexts for Involvement in Mathematics. Journal of Educational Psychology, 90(4),

730-745.

Turner, J. C.,Midgley, C., Meyer, D. K., Gheen, M.,Anderman, E. M., Kang, Y.,

Patrick, H. (2002).The classroom environment and students' reports of avoidance

strategies in mathematics: A multimethodstudy. Journal of Educational Psychology,

94(1), 88-106.

Van der Mars, H., Vogler, E. W., Darst, P. W. (1995). Novice and expert physical

education teachers: Maybe they think and decide differently… but do they behave

differently? Journal of Teaching in Physical Education, 14(3), 340-347.

VanSledright, B. A. (1994). How to read history? The content-form problem in fifth-

grade classrooms. Paper represented at the annual meeting of the National Reading

Conference, Colorado, CA.

Wade, S. E., Moje, E. B. (2002). The role of text in classroom learning. In Kamil, M.

L., Mosenthal, P. B., Pearson, P. D., & Barr, R. Handbook of reading researchVolume

III (pp. 609-627). Mahwah, NJ: Erlbaum.

Webb, N., (2009). The teacher’s role in promoting collaborative dialogue in the

classroom. The British Psychological Society, 79, 1-28.

Webb, N., Franke, M., Ing, M., Chan, A., De, T., Freund, D., Battey, D. (2008).The

role of teacher instructional practices in student collaboration. Contemporary

Educational Psychology, 33, 360-381.

Webb, N. M., Franke, M. L., Ing, M., Wong, J., Fernandez, C. H., Shin, N.,Turrou, A.

C. (2013). Engaging with other´s mathematical ideas: Interrelationships among

student participation, teacher´s instructional practices and learning. International

Journal of Educational Research, 1-15.

118

Wiley, J., Voss, J. (1999). Constructing arguments from multiple sources: Tasks that

promote understanding and notjust memory for text. Journal of Educational

Psychology, 91(2), 301–311.

Wineburg, S. (1994). The cognitive representation of historical texts. In G. Leinhardt,

I. Beck, & C. Stainton (Eds.), Teaching and learning in history (pp. 85–

135).Hillsdale, NJ: Erlbaum.

Wolfe, M., Goldman, S. (2005). Relations between adolescents’ text processing and

reasoning. Cognition and Instruction, 23(4), 467–502.

Zimmerman, B. J., Bandura, A., Martinez- Pons, M. (1992). Self- motivation for

academic attaintment: The role of self- efficacy beliefs and personal goal setting.

American Educational Research Journal, 29, 663- 676.

