
El microrrelato como recurso

didáctico en el desarrollo de la

competencia literaria

LUIS CARLOS COGOLLO

Instituto de español, portugués y estudios latinoamericanos

Máster, 120 Créditos

Español como lengua extranjera

Máster de aprendizaje y enseñanza del español en contextos

multilingües e internacionales

Spring term, 2012

Supervisor: Helena Lindqvist

English title: Short-short stories to promote the literary competence

El microrrelato como recurso

didáctico en el desarrollo de la
competencia literaria

LUIS CARLOS COGOLLO

ABSTRACT

This is a professionalizing study that aims to analyse how “short-short stories” promote the

development of literary competence in the learning of Spanish as a foreign language. The study was

conducted with two different groups of undergraduate students from Stockholm University who are

exposed to a sixty-minute session where this literary text guides the teaching process. A survey is

applied at the end of the lesson and a focal interview is carried out after one week time in order to

gather data to know how students experienced working with “short-short stories”.

The results show that “short-short stories” encouraged the use of the four main skills and students

benefited from an intense interpretative and analytical process. Literary contents such as authors,

genres and styles were enhanced throughout the session which indicates that this type of literary text

might support the teaching of literature in the classroom. Finally, students’ attitude towards the text

was very positive and their interest was increased, so that we might assume that the use of “short-short

stories” could be implemented with the same expectations and results as other literary texts.

KEYWORDS

LITERARY COMPETENCE, “SHORT-SHORT STORIES”, LITERATURE IN THE SPANISH

CLASSROOM.

El microrrelato como recurso

didáctico en el desarrollo de la
competencia literaria

LUIS CARLOS COGOLLO

RESUMEN

Éste es un estudio profesionalizador que busca analizar cómo el microrrelato promueve el desarrollo

de la competencia literaria en la enseñanza del español como lengua extranjera. El estudio fue llevado

a cabo con dos grupos diferentes de estudiantes de pregrado de la Universidad de Estocolmo, quienes

fueron expuestos a una sesión de sesenta minutos donde este género guío el proceso de enseñanza.

Una encuesta es aplicada al finalizar la sesión de clase y una entrevista de grupos focales llevada a

cabo una semana después de la sesión, permitió recolectar datos que permitieron conocer la percepción

de los estudiantes al trabajar con microrrelatos.

Los resultados muestran que el microrrelato promovió el uso de las cuatro habilidades y los

estudiantes se beneficiaron de un intenso proceso analítico e interpretativo. Contenidos literarios, tales

como autores, géneros y estilos fueron incentivados a través de la sesión, lo cual indica que éste tipo

de género podría apoyar la educación literaria en el aula de clases. Finalmente, la actitud de los

estudiantes hacia el texto fue muy positiva y su interés se vio incrementado, así que podríamos asumir

que el uso del microrrelato podría ser implementado con los mismos resultados que otros textos

literarios.

PALABRAS CLAVES

COMPETENCIA LITERARIA, MICRORRELATO, LITERATURA EN EL AULA ELE.

Contenidos

Introducción .. 1

1. Objetivos y preguntas de investigación... 3

2. Referentes teóricos ... 4

2.1 La literatura en la enseñanza de lenguas .. 4

2.1.1 La literatura en los enfoques metodológicos ... 4

2.1.2 Objetivos de la educación literaria .. 6

2.1.3 La educación literaria y la competencia comunicativa 7

2.2 La competencia literaria ... 8

2.2.1 Procedimientos ...10

2.2.2 Conceptos ..10

2.2.3 Actitudes ..11

2.3 El desarrollo de la competencia literaria ..12

2.4 El microrrelato ...13

2.4.1 Origen del microrrelato ..14

2.4.2 Características del microrrelato ...14

2.4.3 El microrrelato en las aulas de lenguas extranjeras....................................16

3. Referentes metodológicos ... 18

3.1 Informantes...18

3.2 Metodología de recolección de datos ...20

3.2.1 Encuesta ..21

3.2.2 Entrevista de grupos focales ...22

3.3 Secuencia didáctica ..24

3.3.1 Contextualización de la secuencia didáctica ..25

3.3.2 Presentación de las actividades ...27

3.4 Pilotaje ...30

4. Resultados y análisis de datos .. 33

4.1 Resultados de la encuesta ...33

4.2 Resumen y discusión de los resultados de la encuesta37

4.3 Resultados de la entrevista ..39

4.4 Resumen y discusión de los resultados de la entrevista46

Conclusiones ... 49

Bibliografía .. 51

1

Introducción

El uso de textos literarios en la enseñanza de lenguas ha sufrido diversos vaivenes a lo largo de la

historia de la didáctica. No obstante, la aparición de los enfoques comunicativos en los últimos años ha

obligado a repensar el lugar del texto literario en las aulas de clases de enseñanza de lenguas

extranjeras. Martin Peris (2000), expone que hoy en día se está viendo una reivindicación en cuanto al

papel y función del texto en general y del literario en particular, en relación al abandono de su uso

como excusa o pretexto para presentar los contenidos de aprendizaje. De esta manera, las actividades

de aprendizaje empiezan a estar enfocadas en la promoción de la comunicación, más que en estudiar y

observar las formas lingüísticas.

Los textos literarios deberían tener un papel importante en la enseñanza de español como lengua

extranjera (ELE), no sólo como material de lectura extracurricular, aunque ciertamente esta

metodología es explotable; sino como un recurso flexible, abundante, enriquecedor y potenciador de

los procesos de enseñanza y aprendizaje desde una perspectiva lingüística, sociocultural y pragmática.

Según Mendoza (2004) entre los materiales usados para desarrollar las actividades de aprendizaje de

una lengua extranjera, los textos literarios suelen estar un poco relegados. Esto se debe a que “se

considera que el discurso literario es una modalidad compleja y elaborada de poca incidencia en los

usos más frecuentes del sistema de lengua”. No obstante, el autor defiende que existen suficientes y

variadas ofertas literarias que permiten abordar contenidos diferentes en un rango de niveles amplio,

por lo que estos textos en vez de ser limitados, ofrecen mayor variedad y versatilidad cuando son

empleados metodológicamente de forma eficiente.

Emplear material literario en la clase de ELE no es algo innovador ni mucho menos reciente, sólo

basta con mirar los fundamentos del método gramática-traducción para darse cuenta del rol esencial

que posee como muestra óptima de una lengua, ofreciendo una fuente infinita para enriquecer el

vocabulario, buscar ejemplos de expresiones idiomáticas y en general para practicar cualquier

estructura de la lengua meta. No obstante, en la actualidad la literatura, o como algunos autores

(Gómez-Villalba y Colomer) definen “la educación literaria” centra su objetivo en servir de fuente

para enriquecer el conocimiento sociocultural, ofrecer textos que le permitan al estudiante apreciar el

valor artístico y expresivo de los mismos y brindar conocimientos de índole literaria como autores,

obras y estilos, además de fomentar habilidades y procesos hacia el desarrollo, comprensión y

aprehensión de la lengua meta. En otras palabras la educación literaria tiene como finalidad promover

el desarrollo de la competencia literaria y por ende, la comunicativa.

Hoy en día, el desarrollo de la competencia literaria está tomando cierta importancia en la enseñanza

de ELE, lo cual se debe como se mencionó anteriormente, a la influencia de los enfoques

comunicativos. Así pues, es valioso resaltar que la educación literaria se centra en establecer cierta

conexión entre texto, escritor y lector, poniendo énfasis en el placer de este tipo de comunicación

estética. Para Lomas (2006), la adquisición de lo que se denomina la competencia literaria, entendida

como “la adquisición de hábitos de lectura, la capacidad de disfrutar y de comprender distintos textos

literarios y el conocimiento de algunas de las obras y de los autores más representativos de la historia

de la literatura”, consiste en un largo proceso en el que entran en juego aspectos cognoscitivos,

morales, estéticos, lingüísticos y culturales que se desarrollan de la misma manera que la adquisición

de la competencia comunicativa, que requiere no sólo un saber acerca de la lengua (conocimientos

lingüísticos), sino sobre todo de un saber hacer con las palabras (conocimientos socioculturales,

pragmáticos).

Habiendo expuesto lo anterior, queda sentado que es necesario darle un lugar relevante a la literatura

en el aula con el fin de promover, no sólo el aprendizaje de aspectos lingüísticos de la lengua, sino

también la denominada competencia literaria. Los textos usados para acercar a los alumnos al mundo

literario son variados y algunos de ellos se encuentran hoy en día prácticamente en cualquier material

2

diseñado para la enseñanza de lenguas extranjeras. Entre los textos literarios más comúnmente usados

en la enseñanza y aprendizaje de ELE encontramos: cuentos, novelas, fábulas, poemas y poesías, entre

otros. El uso de esta variedad de textos depende del tema a trabajar, el nivel de lengua de los alumnos

y está intrínsecamente vinculado a la metodología de enseñanza usada en clases.

Es necesario ser bastante objetivos y críticos a la hora de seleccionar un texto literario, plantearse con

que fin se lleva a clase y una vez que se haya seleccionado, analizar la manera más eficiente de

explotarlo. También es importante, tal y como afirma Martínez (2004), preguntarse: ¿qué aspectos de

la competencia literaria pueden ser ejercitados, y hasta que punto, por los alumnos de una lengua

extranjera? Dicho de otro modo, ¿se pueden definir unos objetivos asequibles para trabajar la

competencia literaria con los alumnos extranjeros? Y, si esto fuera posible, ¿lo es una tipología y

secuenciación de actividades?, ¿con qué criterios?

Ciertamente cualquiera de los textos literarios mencionados (cuentos, novelas, fábulas, poemas y

poesías) podría satisfacer esta demanda de necesidades. No obstante, este trabajo se centra en un texto

literario alterno y usado en menor grado en las aulas de ELE que podría introducirse a una clase sin

necesidad de introducir esa “modalidad compleja” que incide negativamente en la inclusión de

material literario al aula. Nos referimos al microrrelato, un texto literario de naturaleza breve y

caracterizado por su cuidado extremo y preciso del lenguaje que permitiría no sólo trabajar lo que

aparece en el texto (vocabulario, estructuras lingüísticas), sino también lo que hay implícito en él, lo

cual posee un valor agregado y con potencial de ser explotado didácticamente sin necesidad de que los

estudiantes hagan un proceso lector extenso y extenuante. El microrrelato está lejos de perder su valor

literario por su brevedad y sencillez, el mismo Mendoza (2004) defiende que “ni la literatura ni el

discurso literario son necesariamente sinónimos de complejidad lingüística”. El microrrelato con una

sencillez expositiva y esencialidad gramatical dota de una muestra literaria y lingüística invaluable en

las clases de lengua extranjera y los límites de su explotación están a disposición del profesor y los

objetivos de enseñanza que se persigan.

Este estudio pretende analizar el impacto que produce la didáctica del microrrelato y espera recoger

ciertas conclusiones que permitan eventualmente realizar una intervención didáctica en un aula ELE.

En cuanto a la estructura que se le ha dado a este documento vale la pena mencionar que para una

mejor comprensión y seguimiento de la información, este se ha dividido en cinco capítulos diferentes.

El primero de ellos denominado “objetivos y las preguntas de investigación” es la carta de navegación

del presente estudio. Aquí se brinda información detallada sobre las metas que se pretenden alcanzar y

sobre todo, se esclarecen las dos preguntas de investigación que se pretenden contestar con la

recolección de datos. “Los referentes teóricos”, el segundo capítulo del documento, aborda el estado

de la cuestión del estudio recogiendo información valiosa sobre tres áreas vitales para este trabajo: la

educación literaria, la competencia literaria y el microrrelato. Estos tres temas principales se

desarrollan a través de subtemas lo que permite hacer una lectura focalizada y permitiendo localizar

cualquier información de manera fácil y precisa.

El tercer capítulo presenta información sobre “los referentes metodológicos” que orientan el estudio.

Se ofrece información detallada sobre los informantes que hicieron parte del estudio, se abordan los

diferentes instrumentos empleados para la recolección de datos y también hay un espacio dedicado a la

presentación de la secuencia didáctica que se llevo a cabo, junto con una descripción detallada de las

actividades que tuvieron lugar en la clase. El cuarto capítulo se centra en la “presentación de los

resultados y el análisis de los datos” recolectados, es decir que aquí se detalla el procedimiento de

análisis e interpretación de la información para eventualmente ofrecer resultados y considerar sus

implicaciones en la enseñanza de ELE. El quinto y último capítulo, “conclusiones”, es sólo un espacio

para reflexionar sobre el estudio realizado y sobre los resultados a los que condujo el análisis de datos.

Aquí se recogen ideas y comentarios concluyentes, producto de la experiencia de haber llevado este

trabajo a la práctica. Al finalizar el trabajo, también se brindan las referencias bibliográficas que se

han tenido en cuenta en el marco investigativo y por último, en la sesión de anexos se ofrece una

colección de documentos vitales para este estudio.

3

1. Objetivos y preguntas de

investigación

Este estudio se centra en estudiar el uso didáctico del microrrelato, un texto literario diferente a los

tradicionales cuento, fábula, poesía, novela, leyenda, etc., como punto de apoyo en el desarrollo de la

competencia literaria en el aula de español como lengua extranjera. En ningún momento se pretende

desestimar el valor que puedan tener los textos anteriormente mencionados, ya que reconocemos el

potencial didáctico que poseen, no sólo por las múltiples investigaciones que se han realizado en el

campo de ELE, sino también porque sabemos que su empleo dentro de las aulas es aceptado y

generalizado por innumerables docentes que enseñan lenguas extranjeras.

El interés en este estudio por el microrrelato viene directamente ligado a la necesidad de explotar

didácticamente este tipo de texto en las aulas de español como lengua extranjera con el fin de conocer

hasta que punto se promueve la consciencia literaria de los alumnos y se abordan conocimientos en

beneficio de la competencia literaria. Sabemos que al ser un texto contemporáneo, ha sido explotado

en menor medida que textos de similar naturaleza, sin embargo dada sus características intrínsecas,

naturaleza corta, estructura proteica y alta intertextualidad, se cree que el microrrelato podría ser usado

fructíferamente en el desarrollo de ciertos procesos, actitudes, habilidades y conocimientos.

El microrrelato podría tener potencial para convertirse en un texto literario que los docentes de ELE

usen en clases y promueva el amor por la lectura y de igual manera fomente la consciencia literaria

para que los alumnos, como dice Lomas y Miret (1996), disfruten y comprendan distintos textos

literarios y reconozcan algunas de las obras y los autores más representativos de la historia de la

literatura, construyendo aspectos cognoscitivos, morales, estéticos, lingüísticos y culturales.

Las preguntas de investigación a las que se pretende dar respuesta en este estudio son las siguientes:

 Pregunta de investigación 1.

¿Qué impacto produce la aplicación del microrrelato en relación al desarrollo de la

competencia literaria según la experiencia de los estudiantes?

Esta primera pregunta se centra en conocer el impacto que la didáctica del microrrelato tiene en los

alumnos de ELE y más explícitamente en el desarrollo de su competencia literaria. Para ello, se

diseñará y se pondrá en marcha una secuencia didáctica que sirva como plataforma para analizar que

áreas de la competencia literaria se ven mayormente beneficiadas y que permita conocer cual es la

percepción de los estudiantes hacia el proceso metodológico llevado a cabo en clases. Los datos,

centrados en las experiencias de los alumnos, serán recolectados a través de encuestas y entrevistas de

grupos focales.

 Pregunta de investigación 2.

¿Qué conclusiones se pueden extraer de esto para una posible intervención metodológica?

Los resultados encontrados en este estudio, primero, podrían ser valiosos para una futura intervención

metodológica en el aula de español como lengua extranjera, lo que permitiría explotar didácticamente

la didáctica del microrrelato de una manera eficiente y apropiada. Segundo, resulta interesante saber si

este género literario tiene igual potencial didáctico que otros géneros más tradicionales. Por último,

durante el estudio teórico del microrrelato hemos encontrado que no existen muchos estudios previos

en torno a esta temática por lo que creemos esta pregunta aportaría un marco de referencia para futuras

investigaciones en el área.

4

2. Referentes teóricos

2.1 La literatura en la enseñanza de lenguas
Reconocemos el valor que tienen los textos literarios en el aula, ya sea para escapar de la realidad,

dialogar con la obra o el autor, ver una cultura a través de otros ojos, practicar la lengua o simplemente

para enriquecernos con la sublimidad del texto literario. Dicho texto incita al lector a usar la lengua

meta para descifrar, explotar e interpretar el contenido y las estructuras lingüísticas y estilísticas, al

tiempo que fomenta el pensamiento crítico. Mendoza (2004) reafirma lo anteriormente expuesto

diciendo que “el texto literario suscita que se produzca el aprendizaje a través de la interrelación de

saberes, de conocimientos, de vivencias culturales y de la integración en los distintos bloques de

saberes que componen la competencia lingüística y literaria”

Según Lomas (2006), debemos recordar que la incorporación de cualquier elemento al aula debe ser

para ayudar a los alumnos a que aprendan (o aprendan a hacer) algo, es decir ayudarlos a que

adquieran un conjunto de destrezas comunicativas (hablar, leer, escribir, entender y escuchar) que les

permitan usar su lengua de una manera adecuada, eficaz y competente en diversas situaciones

comunicativas. No obstante, aunque es fácil determinar que es necesario formar alumnos competentes,

es más complicado determinar como contribuir de la forma más eficaz posible a la consecución de esta

finalidad. Por ello, es vital reconocer la importancia de llevar textos literarios al aula, al tiempo que es

necesario reconocer como ayudar a los estudiantes a la adquisición y mejoramiento de sus habilidades

comunicativas a través de la incorporación de dichos textos al aula de clases.

Esta sección se detendrá a analizar aspectos relevantes de la literatura dentro del aula ELE, empezando

con un recorrido histórico de la educación literaria a la luz de los enfoques metodológicos hasta llegar

a su objetivo principal en la actualidad. También se abordará la teoría de la competencia literaria, sus

características más determinantes y su interrelación con la competencia comunicativa. Finalmente, se

hará un recorrido teórico del microrrelato partiendo de su concepción como texto literario

contemporáneo, seguido de una explicación de sus elementos definitorios, para eventualmente llegar a

la importancia que este texto está tomando en las aulas de lenguas extranjeras hoy en día. El propósito

principal se centra en brindar las bases teóricas de este estudio y servir de apoyo a todas y cada una de

las decisiones tomadas en el diseño y ejecución de este trabajo profesionalizador.

2.1.1 La literatura en los enfoques metodológicos
Según Albaladejo (2007), al realizar un vistazo retrospectivo a la presencia y los usos de textos

literarios por los diferentes enfoques metodológicos surgidos a lo largo del siglo XX hasta la

actualidad, se ve que la noción de su funcionalidad ha cambiado notablemente. De igual forma,

Perdomo (2005) expone que “la enseñanza de la literatura está viendo nuevos planteamientos, ya que

mientras los métodos tradicionales se enfocaban en la acumulación de contenidos, principalmente

históricos sobre autores, obras, movimientos literarios, estilos y tendencias estéticas; los nuevos

enfoques pretenden desarrollar las estrategias y habilidades necesarias para aproximar al alumnado al

texto literario”.

Hoy en día, los autores e investigadores reivindican el potencial didáctico de los textos literarios para

la enseñanza de E/LE, al tiempo que abogan por la necesidad de una revaloración de su potencial

como fuente de inspiración para la creación de actividades comunicativas que integren las cuatro

destrezas lingüísticas y elementos culturales pertenecientes al mundo hispanohablante. Así pues, el

5

interés ahora empieza a centrarse en la adquisición del hábito lector y el desarrollo de la competencia

lectora en vez del estudio lingüístico del texto.

A continuación se expone el desarrollo histórico que ha tenido la literatura a lo largo de los métodos y

enfoques más significativos de la enseñanza de lenguas extranjeras. La principal razón para hacer esta

exposición es analizar el papel de la literatura a través de la historia con el fin de evitar errores de uso

didáctico en la aplicación del texto literario en el estudio de una L2/LE.

Hasta los años sesenta, mucho giraba en torno al aprendizaje de la estructura de la lengua y en general

casi todo terminaba en la adquisición abstracta de la gramática (Mendoza, 2004). Así pues, se

concebía el aprendizaje de la lengua como un conjunto de conocimientos que se debían analizar y

memorizar: fonética, morfosintaxis, léxico y ortografía. Todas las actividades dentro y fuera del aula

tenían de una u otra forma que ver con ejercicios gramaticales, análisis sintáctico, dictados,

transcripciones de texto, etc. y el uso de los textos literarios se restringía a su traducción y el estudio

de sus referentes gramaticales. Como lo exponen Richards y Rodgers (1998), el objetivo en el estudio

de lenguas extranjeras era aprender una lengua con el fin de traducir su literatura (inspirados por el

latín) o con el fin de beneficiarse de la disciplina mental y del desarrollo intelectual que resultan de su

estudio.

De esta manera, la literatura durante el período de gramática-traducción fue básicamente usada como

muestra de lengua y el estudiante se limitaba a analizarla con ojos estructurales más que artísticos y

comunicativos. Las estructuras lingüísticas y el vocabulario eran el foco de atención del diseño

curricular de lenguas extranjeras por lo que los textos literarios presuponían una dificultad para ser

incorporados al currículo y a menudo quedaban relegados a niveles superiores o de uso de lengua más

específico. Además el texto literario, más que fuente de conocimientos o cultura, era una manera fácil

de recopilar vocabulario, la cual normalmente se recogía en largas listas que los estudiantes debían

memorizar. En realidad no había mucha interacción con el texto y| se dedicaba poco espacio

metodológico a su análisis y reflexión.

Durante los años setenta cuando surgieron los programas nocio-funcionales centrados en la inclusión

de aspectos relacionados con el uso social de la lengua, aunque los contenidos seguían girando en

torno a los aspectos lingüísticos, la literatura no tuvo cabida en los nuevos planteamientos didácticos y

por lo tanto siguió siendo excluida de los programas de aprendizaje (Albaladejo, 2007).

Cuando se empieza a introducir el modelo comunicativo en los años ochenta (Etnografía de la

comunicación, Hymes), el foco de atención se centra en la lengua hablada y en la adquisición de la

competencia comunicativa. No obstante, tal y como lo revelan Collie & Slater (1987), el enfoque hacia

los aspectos comunicativos de la lengua de este modelo provoca un rechazo hacia la literatura. Es más,

la necesidad por parte del alumno de un arsenal de términos críticos pertenecientes al metalenguaje de

los estudios literarios y la enorme carga de connotaciones culturales no deseadas, convencía a los

profesores de lenguas extranjeras de que las obras literarias no podrían ser estudiadas

satisfactoriamente en la lengua extranjera.

No obstante, a partir de los noventa el texto literario empieza, por fin, a tener cabida con fin didáctico

en la enseñanza de lenguas extranjeras y con ello a enfocarse en el desarrollo de competencia

comunicativa y en especial se empieza a percibir el texto literario como fuente rica para el desarrollo

de la competencia lectora. “La gran transformación consistió en considerar el texto literario como un

tipo específico de uso comunicativo, mediante el cual las personas intentan dar sentido a la propia

experiencia, indagar sobre su identidad individual y colectiva y utilizar el lenguaje de una manera

creativa” (Lomas, 2006).

El texto literario para el enfoque comunicativo finalmente es apreciado como “…un medio ideal para

desarrollar la conciencia y la apreciación del uso del lenguaje en sus distintas manifestaciones, ya que

ésta presenta el lenguaje en un contexto auténtico, en registros y dialectos variados, encuadrado dentro

de un marco social” McKay, (1982). En consecuencia, el estatuto de la literatura sufre un cambio

6

positivo y se considera que los textos literarios como documentos auténticos y de gran utilidad para las

actividades de enseñanza y aprendizaje de la lengua extranjera.

La enseñanza mediante tareas (EMT) ciertamente le ha dado al texto literario un lugar importante, por

no decir predeterminante en el contexto educativo. La EMT concibe la literatura como una experiencia

comunicativa, una actividad interactiva, interpersonal de interpretación y negociación de significados,

ya sea entre una personas o con un texto oral o escrito. Aparecen los talleres literarios, defendidos por

Cassany, Luna y Sanz (1998), se le da paso a la escritura creativa y el desarrollo de la competencia

literaria se convierte en la meta a alcanzar. No sólo se trata de que los alumnos asuman un rol pasivo,

centrado en la comprensión lectora, sino por el contrario que interactúen críticamente con el texto y en

el proceso sean creativos e innovadores.

Para finalizar, es importante señalar que en las últimas dos décadas han aparecido en el mercado

artículos y manuales dedicados a la explotación de textos literarios en el aula dado los beneficios que

esta incorpora a la enseñanza. La vanguardia la ha llevado la enseñanza del inglés como lengua

extranjera, con reconocidos autores como Widdowson, Collie & Slatter, Brumfit Maley, entre muchos

otros. Los estudios centrados en la literatura en la enseñanza del español aunque fueron más escasos en

un principio, han tomado fuerza en los últimos años y hoy en día ya se ve la incorporación de material

literario en los libros de textos e innumerables artículos y manuales. Existe entonces la necesidad de

encontrar estrategias para fomentar la educación literaria, hacerla significativa y aprovechar la riqueza

de los textos literarios.

2.1.2 Objetivos de la educación literaria
Los textos literarios no son un recurso más del cual se puede ostentar o prescindir sin mayores

repercusiones. No hay que olvidar que los textos literarios fueron escritos con una finalidad emotiva o

poética y que poseen ciertas singularidades retóricas que los diferencian claramente de otro tipo de

textos. Éste tipo de textos establece una forma de comunicación particular con el lector de manera que

más que receptor, también se convierte en constructor de su significado.

Los textos literarios, un material precioso y valioso no se llevan al aula por el simple pretexto del

docente de incluirlos al currículo o simplemente para cumplir requisitos académicos, es esencial

analizar las razones que abogan por el uso de la literatura en las aulas de clases. Collie & Slater (1987)

en su libro Literature in the language classroom indican que los textos literarios deben ser explotados

por las siguientes cuatro razones principales:

1. Carácter auténtico: Los textos literarios no están diseñados con el fin de enseñar una lengua y

por lo tanto el alumno se encuentra con muestras de lengua real dirigidas a hablantes nativos.

Aunque esto presupone una mayor dificultad lingüística, (la cual puede ser superada con una

elección apropiada del texto literario y el uso de estrategias y actividades que faciliten su

entendimiento), también es cierto que las obras literarias se convierten en fuente de información y

muestras lingüísticas que el profesor puede explotar didácticamente en clases. Por otra parte,

también es importante indicar que usar textos literarios permite promover el gusto por la lectura

dado que mientras los manuales usados en clases sólo han sido creados para presentar o practicar

un determinado elemento lingüístico, los textos literarios han sido escritos para transmitir un

mensaje.

2. Valor cultural: Los textos literarios por su valor estético y su contenido universal significativo (el

amor, la muerte, la vejez, la amistad) son comunes a todas las culturas y a pesar del tiempo no

cambian su significado, su esencia perdura. Esto permite acercarse al estudiante con facilidad y

trascender tiempo y cultura para hablar de otro país y tiempo diferente. Así pues, la literatura le

permite al estudiante descubrir a través de los ojos del autor la cultura de la cual se habla en los

textos, sus pensamientos, sentimientos, costumbres, posesiones, creencias, entre muchos más

aspectos. Además, el texto literario también aporta otro tipo de elementos que normalmente no se

7

tratan en clases, como el grado de aproximación física, el modo de mirar, como expresar

entusiasmo, modo de dialogar, patrones de conducta, etc., que también pueden ser explotados

exponencialmente por el profesor.

3. Riqueza lingüística: Al exponerse al texto literario, el alumno entra en contacto con un conjunto

de usos de lengua, pues su dimensión lingüística, como lo dice Mendoza (2004), es obvia. Sin

embargo, no sólo se trata de promover un incremento de vocabulario, también se apuesta por el

uso de muestras lingüísticas como estructuras sintácticas, variaciones estilísticas y formas de

conectar ideas que a menudo no se encuentran en el lenguaje hablado. Esto le servirá al alumno

como modelo que luego puede ampliar y enriquecer con sus trabajos de escritura, creando en lo

posible textos más creativos y arriesgados a nivel productivo, al tiempo que extrae conocimientos

y aplicaciones prácticas, pragmáticas y funcionales. También es evidente el desarrollo de la

habilidad de comprensión escrita ya que se cuando se leen textos literarios se deben poner en

práctica habilidades para inferir y deducir significado, además el texto no se encuentra

gramaticalmente secuenciado, por lo que ofrece un contexto de lengua real y a la vez integra las

cuatro destrezas lingüísticas fundamentales.

4. Compromiso personal: la literatura posee el potencial para llevar al lector a un plano de deleite

en el cual se siente atraído hacia la historia y los personajes y de esa manera los aspectos formales

del sistema lingüístico pasan a un segundo plano y el estudiante pone su centro de atención en el

desarrollo y desenlace del relato. Además la literatura tiene el potencial para sacar a la luz las

emociones del lector ya sea porque se identifica con un personaje o porque comparte sentimientos

y pensamientos, así pues el estudiante incrementa su motivación y su posible participación en el

aula. Mendoza (2004) defiende que existe un creciente interés hacia la respuesta personal en todos

los procesos de aprendizaje, y en especial, cuando media la actividad de la recepción lectora.

2.1.3 La educación literaria y la competencia

comunicativa
Lomas (2006) nos recuerda que “la competencia comunicativa es un conjunto de conocimientos,

estrategias, habilidades y actitudes que hacen posible un uso adecuado, correcto, eficaz y coherente de

la lengua en las diversas situaciones y contextos del intercambio comunicativo entre las personas”.

También expone que según Canale y Swain, 1980; Canale, 1983; Hymes, 1984 dicha competencia está

compuesta por las siguientes (sub)competencias: la competencia lingüística o gramatical, la

competencia sociolingüística, la competencia estratégica y la competencia textual o discursiva.

No obstante, Lomas (2006) señala que es importante añadir a esta división, efectuada ya hace años en

la didáctica de las lenguas, otras subcompetencias como la competencia mediática o semiótica

(adquisición de los conocimientos, habilidades y actitudes que hacen posible una interpretación crítica

de los usos y formas iconoverbales de los mensajes de los medios de comunicación de masas y de

internet) y la competencia literaria. Según el autor, ésta última está íntimamente relacionada con la

competencia textual o discursiva, ya que la educación literaria tiene un rol importante y funcional en la

producción y comprensión de distintos tipos de textos

Celce-Murcia y Olhstain (1991), defienden esta misma idea al exponer que la lectura de textos

literarios repercute positivamente en el desarrollo de la competencia discursiva, en tanto que no sólo se

relaciona con todas las destrezas y habilidades sino porque permite a través de la noción de discurso

explicar la dinámica y las herramientas necesarias para la correcta construcción de contextos que en

definitiva permite mejorar el conocimiento del componente cultural, desarrollar la competencia

intercultural y en última instancia, la competencia comunicativa de los alumnos.

El siguiente cuadro (Canale y Swain, 1980; Canale, 1983; Hymes, 1984; Lomas 1999) intenta reflejar

el complejo concepto de la competencia comunicativa según Lomas:

8

Cuadro 1. La competencia comunicativa y la competencia literaria según Lomas (2006)

Para Mendoza (2004) cuando el texto literario se toma como material de aula, éste suscita que se

produzca el aprendizaje a través de la interrelación no sólo de vivencias culturales, sino también de

diversos saberes y conocimientos; y con la integración de distintos bloques que combinan la

competencia lingüística y literaria.

A partir del siguiente esquema, Mendoza (2004) demuestra que para la recepción de textos literarios se

requiere la activación de saberes vinculados tanto a la competencia comunicativa como a la

competencia literaria. Estos saberes (normativos y pragmáticos) se comparten y se activan en

respuesta a los estímulos textuales. Así pues, a través de la lectura, el lector (alumno) genera las

actividades de aprendizaje activando los distintos conocimientos para reconocer los usos y

convenciones comunicativas de la lengua.

Cuadro 2. Interrelación de la competencia literaria y comunicativa según Mendoza (2004)

2.2 La competencia literaria
Definir la competencia literaria no ha sido una tarea fácil para investigadores, escritores y muchos

menos para los docentes de lenguas extranjeras. Al realizar una búsqueda rápida en la red, en los libros

o en revistas especializadas de didáctica, instantáneamente podemos notar que existe inconsistencia en

términos de definición y aún más en los procesos que conllevan a su adquisición, promoción y

evaluación. De hecho, basta con echarle un vistazo al Marco común europeo de referencia para las

lenguas (MCERL) para notar su presencia tácita, donde se resalta la importancia de la literatura en la

enseñanza de lenguas extranjeras, pero no se especifica en ningún momento la conceptualización de

una competencia literaria.

COMPETENCIA LINGÜÍSTICA O
GRAMATICAL

Capacidad innata
Conocimiento del código de una lengua

COMPETENCIA
SOCIOLINGUÍSTICA

Capacidad de adecuación al contexto
comunicativo.

Uso apropiado de la lengua

COMPETENCIA
COMUNICATIVA

COMPETENCIA
ESTRATÉGICA

Capacidad de regular la interacción
Eficacia comunicativa

COMPETENCIA TEXTUAL
O DISCURSIVA

Capacidad de producción y comprensión
de diversos tipos de textos

COMPETENCIA
LITERARIA

Capacidad de comprensión y producción
de textos literarios

COMPETENCIA SOCIOLÓGICA Y
MEDIÁTICA

Conocimientos habilidades y actitudes en
el análisis y en el uso de los lenguajes

audiovisuales y multimedia

DESARROLLO DE HABILIDADES Y ESTRATEGIAS

PROYECCIÓN EN EL DESARROLLO DE LA COMPETENCIA
COMUNICATIVA EN LE

LECTURA COMO EJE DE LAS ACTIVIDADES DE RECEPCIÓN
ACTIVACIÓN DE LA COMPETENCIA LECTO-LITERARIA

TEXTOS LITERARIOS
MATERIALES SELECCIONADOS PARA EL AULA

FACETAS NORMATIVAS
DEL SISTEMA DE LENGUA

FACETAS PRAGMÁTICAS Y USO
DEL SISTEMA DE LENGUA

9

“las literaturas nacionales y regionales contribuyen de forma importante a la herencia

cultural europea, que el Consejo de Europa considera «un patrimonio común valioso que

hay que proteger y desarrollar». Los estudios literarios cumplen muchos más fines

educativos, intelectuales, morales, emocionales, lingüísticos y culturales que los

puramente estéticos” (MCERL 2002:60)

No obstante, la definición de competencia literaria no es reciente, es más, se viene hablando de su

importancia desde hace varios años y son muchos los investigadores que han destacado la necesidad

de fomentarla dentro y fuera del aula. La primera definición registrada y citada en varias obras la

ofrece Bierwish (1965) citado en Badimele (2009), quien se refiere a la competencia literaria como “la

adquisición de hábitos de lectura, la capacidad de disfrutar y comprender diversos textos literarios y el

conocimiento de algunas obras y autores más representativos”. Lomas (1999) reafirma esta definición

y agrega que la competencia literaria es un largo proceso en el que entran en juego aspectos

cognoscitivos, morales, estéticos, lingüísticos y culturales, lo cual es respaldado por Colomer (1991) la

cual señala que esta competencia incluye saberes, habilidades expresivas y comprensivas, hábitos y

actitudes del dominio cognitivo, lingüístico y emocional.

Cassany, Luna y Sanz (1998), apoyándose en la misma definición, confirman que la competencia

literaria está plenamente vinculada a la comprensión lectora, aunque va más allá, pero además

sostienen que “la aproximación a un texto literario depende de varios factores: la comprensión de sus

significaciones, la comprensión de las convenciones literarias y de las técnicas que lo hacen

sustancialmente diferente de los textos escritos funcionales, y la apreciación de su valor significativo y

estético. Además, la competencia literaria debería desarrollar también las habilidades de la expresión

con la ampliación de recursos estilísticos que el alumno podrá usar opcionalmente para utilizar la

lengua como medio de expresión de vivencias y de sentimientos”.

En otras palabras, Cassany, Luna y Sanz (1998) defienden que la adquisición de una competencia

literaria no está condicionada únicamente por la adquisición de conocimientos, sino también por el

desarrollo de habilidades, de procesos cognitivos y de actitudes que la favorecen, lo cual se queda

explícito en el siguiente cuadro:

PROCEDIMIENTOS CONCEPTOS ACTITUDES

 Leer
 Escuchar
 Hablar
 Escribir
 Interpretar

 Analizar
 Relacionar
 Valorar
 Comparar

 Tradición literaria:
historia, autores, obras,
corrientes

 Géneros y subgéneros:
características,

estructura,
convenciones

 Recursos estilísticos:
técnicas, figuras, etc.

 Sensibilidad
 Búsqueda del placer
 Criterio propio
 Visión amplia:

activa/ productiva,

participativa, etc.
 Capacidad de

reflexión

Cuadro 3. La competencia literaria según Cassany, Luna y Sanz (1998)

Aquí podemos ver según Cassany et al (1998), que existen tres elementos indispensables en el

desarrollo de la competencia literaria. El primero de ellos, el apartado de procedimientos se refiere al

desarrollo de las cuatro habilidades lingüísticas y junto a ello el fomento de diversos procesos

cognitivos, aplicados a los textos literarios. El segundo apartado se refiere a la parte conceptual, lo

cual encierra las propiedades textuales o los conocimientos lingüísticos y por último, el tercer

apartado, el actitudinal se refiere a todas las cualidades inherentes a un buen usuario de la literatura.

En el siguiente subcapítulo se abordarán más explícitamente estos tres elementos. Esto servirá como

eje vertebrador en el presente estudio, puesto que la presencia y potenciación de estos tres aspectos

mantiene estrecha relación con el desarrollo de la competencia literaria.

10

2.2.1 Procedimientos
El bloque procedimental para el desarrollo de la competencia literaria está conformado por dos

grandes aspectos, primero el desarrollo de las habilidades comunicativas, también conocidas como

destrezas lingüísticas, capacidades comunicativas o simplemente macro habilidades (hablar, leer,

escribir, entender y escuchar) y segundo las habilidades cognitivas, es decir aquellos procesos

psicológicos relacionados con el atender, percibir, memorizar, recordar, pensar y en general aprender.

Tradicionalmente, se viene hablando de cuatro destrezas lingüísticas, dos propias de la lengua oral,

que son la comprensión auditiva y la expresión oral, y otras dos propias de la lengua escrita, que son la

comprensión lectora y la expresión escrita. Las dos destrezas de comprensión están correlacionadas

entre sí, y lo mismo ocurre con las dos de expresión; sin embargo, en uno y otro caso se trata de

destrezas tan distintas como distintas son entre sí la lengua oral y la lengua escrita. El Marco europeo

de referencia menciona, por una parte, la comprensión auditiva y la comprensión lectora como

actividades lingüísticas de recepción y, por otra, la expresión oral y la expresión escrita como

actividades lingüísticas de producción. No obstante, el Marco supera el planteamiento tradicional al

incluir dos nuevos conceptos, a saber, las actividades lingüísticas de interacción y las de mediación.

Con respecto a los procesos cognitivos, es importante señalar que es necesario poner en práctica

ciertas microhabilidades que son necesarios para la comprensión o apreciación de textos literarios.

Cada individuo comprende según su dominio comunicativo y es importante potenciar estos procesos

cuando se trabaje con textos literarios dentro y fuera del aula de clases. Cassany et al (1998) señalan

cinco pilares en términos de procesos cognitivos a desarrollar en los alumnos con el fin de promover

una buena competencia literaria.

 Interpretar: Este proceso consiste en explicar el sentido de algo a través del descubrimiento

de los elementos, relaciones o razonamientos que aporta el texto para obtener un significado

claro de la información suministrada.

 Analizar: Se refiere a la distinción o descomposición mental de un todo para llegar a conocer

los principios, elementos o propiedades.

 Relacionar: Es una operación lógica que consiste en descubrir la correspondencia existente

entre dos o más objetos, procesos o fenómenos.

 Valorar: Este proceso está vinculado con reconocer, estimar o apreciar el valor o mérito de

algo. Implica determinar la trascendencia de un proceso a partir del conocimiento de sus

cualidades.

 Comparar: Se refiere a fijar la atención en dos o más objetos para descubrir sus relaciones o

estimar sus diferencias o semejanzas.

2.2.2 Conceptos
El bloque conceptual hace referencia a toda la información que se debería transmitir a los alumnos de

acuerdo con la función que tienen los contenidos en relación con el desarrollo de la competencia

literaria. Cassany et al (1998) sostienen que la cantidad de información sobre autores, corrientes y

épocas nunca debe superar el tiempo y la energía que dedicamos a la lectura, en su sentido más

amplio. El conocimiento de la tradición literaria en ningún momento puede sustituir a la propia

literatura, ni a la adquisición de recursos para desarrollar una comprensión activa y reflexiva de los

textos literarios.

Es vital que como profesores de ELE valoremos qué contenidos ayudarán a los alumnos a adentrarse

en una obra y cómo estos, tienen que adquirirlos. Así pues, cada docente debe plantearse, así sea a

groso modo, con qué objetivos presenta toda la información extraliteraria que acompaña un cuento,

una novela, una poesía, un microrrelato, etc. “Estos contenidos no pueden ser recopilaciones de datos,

nombres, títulos y fechas, sino que han de proporcionar elementos para comprender una realidad

literaria determinada, elaborada por un escritor con un objetivo concreto y de acuerdo con los

11

parámetros de una corriente artística y de una época determinada, y dirigida a un público con signos y

referentes culturales que se remontan a los orígenes de la historia de la humanidad” Cassany et al

(1998)

En relación a los géneros literarios que se pueden abordar en la clase, es bueno plantearse las

siguientes reflexiones. En primer lugar, es importante abordar el estudio del hecho literario desde los

criterios de clasificación que separan los textos literarios de los que no lo son. En segunda instancia, es

necesario transmitir a los alumnos la importancia de los aspectos formales y de las técnicas estéticas

en los textos literarios. En definitiva, transmitir la idea de que, con respecto a otros textos más

funcionales, en literatura es tan importante o más cómo se elabora y se percibe un mensaje, que lo que

podría definirse como su contenido referencial. En este sentido, los siguientes conceptos pueden

ayudar a conceptualizar la realidad compleja de la creación literaria: el autor, el contenido de la obra,

el público y el lenguaje trabajado.

Los recursos estilísticos, el tercer elemento del bloque conceptual, son valiosos para el análisis de

textos literarios puesto que se refiere a los recursos verbales que utiliza un escritor para elaborar su

mensaje y conseguir los objetivos que se ha propuesto. En general, puede decirse que son técnicas

expresivas que manipulan el uso general del lenguaje buscando un efecto estético. Aunque, los

recursos estilísticos no pertenecen en exclusiva al terreno de la literatura, ya que también se utilizan en

la lengua común (nuestra habla cotidiana contiene numerosos recursos retóricos como juegos

fonéticos, metáforas, metonimias, hipérboles etc.), esto permite que los alumnos potencien sus

posibilidades expresivas y les da la oportunidad de mostrar su patrimonio imaginativo.

2.2.3 Actitudes
La motivación es una variable afectiva que tiene importancia fundamental en la adquisición de

lenguas, ya que determina hasta cierta medida el nivel de éxito que se pueda tener para aprender algo.

Chomsky (1998) citado por Arnold (2000), señala la importancia de activar la motivación del alumno,

diciendo que el 99 por ciento de la enseñanza consiste es lograr que los alumnos se interesen por el

material.

De los dos tipos de motivaciones, extrínseca e intrínseca
1
, esta última parte del interior de cada

individuo, es la motivación que impulsa a realizar algo sólo porque se desea. Existen diferentes

características asociadas con el desarrollo de la motivación entre ellas: las actitudes, el aprendiz y la

situación de aprendizaje. Ahora nos concentraremos en analizar las actitudes que los aprendices

necesitan poseer para acercarse al desarrollo de la competencia literaria.

Las actitudes en la educación literaria tiene que ver básicamente con el propósito de crear buenos

usuarios de la literatura, es decir crear personas interesadas y motivadas por el sentimiento literario,

por la apreciación del texto expresivo y por la lectura en general. Cassany et al (1998) señalan que

algunas de las características actitudinales que se deben poseer para alcanzar tal finalidad son las

siguientes:

 Tener suficientes datos sobre el hecho literario.

 Conocer autores, obras, épocas, estilos, etc.

 Saber leer e interpretar un texto literario.

 Saber identificar e interpretar técnicas y recursos estilísticos.

 Conocer los referentes culturales y la tradición.

1
 La motivación intrínseca nace del deseo de conseguir una recompensa o de evitar el castigo; el foco

está en algo extreno a la actividad de aprendizaje misma. La motivación intrínseca supone que la

experiencia de aprendizaje es su propia recompenza: la motivación intrínseca resulta evidente siempre

que la curiosidad y el interés naturales de los alumnos potencien el aprendizaje. Arnold (2000)

12

 Tener criterios para seleccionar un libro según intereses y gustos particulares.

 Incorporar la literatura a su vida cotidiana.

 Disfrutar con la literatura.

El desarrollo de todas estas actitudes no se podrá limitar a los objetivos de una clase, obviamente esto

hace parte de un proceso que toma tiempo y que se construye a lo largo de la vida del lector. No

obstante, es importante tener en cuenta que los planes de trabajo deben ofrecer un escenario donde

estas actitudes puedan desarrollarse progresivamente y donde puedan ser reconocidas por los alumnos.

2.3 El desarrollo de la competencia literaria
El desarrollo de la competencia literaria es un proceso en el que intervienen diferentes factores. Sería

imposible pretender que llevar a clase un material o materiales por un lapso de tiempo corto podría

fomentar plenamente tal competencia. Como cualquier otra competencia se trata de enriquecerla y

fomentarla mediante diferentes estrategias y técnicas con el fin de proporcionar al alumno diversas

experiencias que desarrollen progresivamente sus capacidades de recepción y apreciación de mensajes

literarios.

Ésta no se limita únicamente a los saberes que deben poseer los alumnos, sino también al saber hacer y

saber poner en práctica, saber operar con dichos saberes y potenciar determinadas habilidades en

cuanto al proceso de aprendizaje y de realización del análisis de las obras literarias y de ese

presupuesto también parte el saber hacer literariamente. Esto significa entonces que el sentido de la

competencia implica además de saberes, habilidades (saber hacer), capacidades (saber hacer con

independencia), actitudes (saber cognitivo, lingüístico y emocional) y valores (compromiso,

identificación).

Cassany et al (1998) brindan algunas pautas destinadas a un nuevo enfoque destinado a desarrollar las

habilidades y estrategias necesarias para familiarizar a los alumnos con la literatura. Entre estas pautas

es conveniente tener en cuenta:

 Centrarse en el desarrollo del hábito de la lectura y de las habilidades lingüísticas relacionadas

con éste.

 Darle importancia a la comprensión e interpretación de los textos.

 Fomentar el gusto por la lectura y ofrecer más formación (estrategias) y menos información.

 Leer textos cercanos a los alumnos, de su interés y su gusto.

 Incorporar las habilidades productivas y promover la creatividad de los alumnos.

 Establecer una relación lengua-literatura más flexible. La literatura puede incluir varios

modelos de lengua.

Esta nueva perspectiva se basa en la conexión de la obra y del mismo lector con una tradición literaria,

con las diversas tipologías de textos literarios o géneros, y las técnicas y recursos que utiliza la

literatura como elaboración artística. La lectura activa, la valoración de los textos y el fomento de la

creatividad engloban toda una serie de factores cognitivos, psicológicos y éticos que hay que explicitar

con más detalle. Según lo autores, este nuevo planteamiento, debería tener en cuenta, como mínimo,

los siguientes objetivos de aprendizaje:

1. Comprender una muestra de textos literarios variados con niveles variables de comprensión,

de acuerdo con las posibilidades de los alumnos y las características específicas del hecho

literario, que supone generalmente un aumento del grado de implicación del receptor.

2. Aprender cosas a través de la literatura. Desde adquirir sentido del ritmo o ampliar el

vocabulario en niveles inferiores, hasta comprender la relación de conflicto entre las clases

sociales a través de la lectura de una novela.

3. Contribuir a la socialización y a la estructuración del mundo del alumno a partir de los textos

literarios. Estos procesos son siempre elaboraciones culturales de otras experiencias humanas

13

que ayudan a configurar la propia visión del mundo y de uno mismo. Además, estos elementos

hacen que la literatura sea también un medio de comunicación con las concepciones de otras

personas y otras culturas, próximas o lejanas a la propia.

4. Fomentar el gusto por la lectura. Mostrar la literatura como fuente de placer y como una

actividad de ocio lúdica y enriquecedora. De acuerdo con una de las principales funciones de

los textos literarios, disfrutar leyendo, evadirse, jugar con el lenguaje, etc.

5. Configurar la personalidad literaria del alumno. Facilitar las informaciones y las actividades

que contribuyen a la adquisición de criterios de valor y de selección personales para que el

alumno sea capaz de decidir qué, cómo y cuándo quiere y prefiere leer.

6. Fomentar el interés creativo del alumno. Presentar la literatura como ejemplo de manifestación

artística y como medio de expresión de ideas y sentimientos, y promover una actitud activa

hacia la utilización de la lengua con estos objetivos comunicativos y estéticos.

2.4 El microrrelato
El microrrelato es una forma narrativa contemporánea más no reciente que es conocida por múltiples

nombres. Este tipo de narrativa ha ido adquiriendo fuerza e importancia en la producción literaria

hispanoamericana desde hace treinta años (Rojo, 1996), lo cual puede ser medido por la cantidad de

microrrelatos publicados, como en el numero de escritores que se han dedicado a escribirlos. Dentro

de sus precursores encontramos escritores muy reconocidos tales como Rubén Darío, Vicente

Huidobro y Julio Torri.

Existen alrededor de treinta definiciones que pueden usarse indistintamente para definir el

microrrelato, entre las cuales es necesario mencionar: minicuento, brevicuento, cuento breve, cuento

brevísimo, cuento corto, cuento cortísimo, cuento diminuto, cuento en miniatura, cuento escuálido,

cuento instantáneo, entre muchos más. Todos estos nombres tienen su origen en la brevedad y aunque

normalmente se relacionan con el cuento, también es cierto que algunos hacen mención a la ficción,

relato o texto. En lo que este trabajo respecta, lo denominaremos microrrelato.

Rojo (1996) ofrece la siguiente definición para el microrrelato: “una narración sumamente breve,

ficcional, con un desarrollo accionar condensado y narrado de una manera rigurosa y económica en

sus medios". La autora admite que en un texto difícilmente clasificable, encasillable y, por ende, en

algo demasiado banal y complicado. Su carácter proteico también hace que sea complicado.

Según la autora anteriormente mencionada los microrrelatos no han sido estudiados a profundidad

debido a que no se toma como una forma seria y a menudo se hacen análisis un tanto superficiales. Así

pues, la autora expone que aunque se escriben muchos minicuentos que son muy conocidos, a la larga

no ha tenido una crítica que lo analice seriamente. La critica literaria no le ha prestado mucha atención

a este genero y Koch (1986) expone: "si sus características principales no están ya delineadas, quizás

se deba a que la atención critica lo ha pasado por alto porque su brevedad inesperada le arrebata

importancia. Se llega a reconocer su existencia, se le considera como una anomalía inclasificable".

Hablar de microrrelato frecuentemente nos lleva a clasificarlo en la categoría de cuento, no obstante es

una subcategoría de éste y es habitual que transgreda algunas reglas básicas de su antecesor. (Se dice

que puede ser una mutación). Se puede decir que comparten los elementos básicos, no obstante, es

importante exponer que las características de uno respecto al otro son diferentes. La única diferencia

no es la extensión, sino más bien su forma cambiante, a menudo el microrrelato toma la forma de otras

formas literarias, llámese ensayo, poesía en prosa, anécdota e inclusive noticia de prensa. Por otro

lado, el microrrelato se diferencia del cuento ya que a menudo no describe personajes o situaciones,

carece del esquema primordial del cuento: introducción, nudo y desenlace y no olvidemos que su final

normalmente tiene patrones anormales como bloquear el logro de una meta o terminar la historia de

manera inesperada.

14

Sin embargo, existen juicios negativos ante la clasificación de subgénero, ya que hay quienes creen

que un texto tan reducido como el microrrelato no puede desarrollar un estatus literario serio (Rojo,

1996). La autora expone que sumado a su brevedad, su carácter paródico y humorístico le da un

carácter trivial, algo agradable para leer, pero carece de los elementos de la verdadera literatura. Otro

factor que incide en su desgeneralización es su carácter proteico, o en otras palabras su ambigüedad

genérica, ya que posee tantas características que es virtualmente imposible encasillarlo.

En el mundo anglosajón al igual que el contexto hispanohablante, el microrrelato es conocido por

varios nombres, siendo los más comunes: short short stories, shorter-than-short fiction, short-short y

very short-short stories. Para los estadounidenses, el microrrelato surge especialmente por la

necesidad de proporcionar al lector textos cortos que quepan en espacios reducidos y que no requieran

demasiado tiempo para su lectura (fast literature). Para lo que este trabajo respecta, no existen

discrepancias entre las características o definiciones entre el microrrelato hispanoamericano y su

homónimo norteamericano. Somos conscientes que podrían existir diferencias en término de extensión

del texto, pero ello no se tomará como punto crítico para categorizarlos distintamente.

2.4.1 Origen del microrrelato
Shapard y Thomas (1989), exponen que las raíces del origen de este nuevo texto literario están en la

exigencia de los compiladores y los directores de revistas que necesitaban llenar espacios pequeños

con información valiosa, una reacción a la superabundancia de información que sufrimos hoy en día o

simplemente a un estado de rebeldía contra el modelo del cuento moderno. No obstante, no queda del

todo claro los orígenes del microrrelato, tal vez es tan sólo la necesidad de escribir brevemente o crear

un texto intermedio que permita narrar historias cortas que sería imposible crear en un texto más

extenso.

Históricamente, los microrrelatos pueden ser encontrados en la literatura oriental y árabe de hace

varios siglos, además de cuentos surrealistas y algunas fábulas, sin olvidar algunas parábolas bíblicas

que podrían ser incluidas en la lista. Ciertamente, el arte del microrrelato ha sido cultivado por

diferentes escritores por un largo periodo de tiempo. Durante los años treinta, cuarenta y cincuenta

tendríamos a Julio Torri y Jorge Luis Borgues. Hasta los setenta aparecen Augusto Monterroso, Juan

José Arreola, Marco Denevi, Julio Cortázar y Guillermo Cabrera Infante. A partir de los setenta surge

un cúmulo de seguidores que imitan el texto del microrrelato y se ve un incremento en escritores que

hacen sus aportes, como ejemplo, Luis Britto García, Humberto Mata, etc. Es importante resaltar que

los escritores que han escrito microrrelatos no sólo se han dedicado a la promoción de este arte, por el

contrario son autores que han escrito cuentos y novelas, como ejemplo tenemos a Julio Cortázar,

Guillermo Cabrera, Marco Denevi y Enrique Anderson Imbert.

Hoy en día existen diferentes revistas a nivel hispanoamericano que se dedican al arte del microrrelato,

entre ellas es importante mencionar a la mexicana “El cuento”, la argentina “Puro cuento”, la

colombiana “Ekuóreo” y la peruana “Fix100”. Vale también la pena mencionar las revistas

electrónicas dedicadas a la promoción de este texto, por ejemplo “El cuento en Red” de la Universidad

Metropolitana, Xochimilco, México; aunque también existe un cúmulo de blogs y páginas en la red

que se dedican a la promoción de este subgénero, creando espacios virtuales para discutir y ofrecer

comentarios, e inclusive encontramos oportunidades para publicar muestras de microrrelatos creados

por los lectores. La oferta es sin duda muy variada y accesible a usuarios de diferentes intereses,

edades y perfiles.

2.4.2 Características del microrrelato
Según Rojo (1996), la principal característica del microrrelato y que salta a la vista es su brevedad (no

llega a las dos páginas, aunque lo más frecuente es que tenga una sola página). Existen otros

elementos como su argumento implícito que el lector debe intervenir para descubrirlo; una estructura

15

proteica, es decir que pueden participar características de otros géneros literarios como por ejemplo, la

poesía, el ensayo, fábulas, cuentos tradicionales, etc.; un cuidado excesivo en el lenguaje, ya que

debido al número de palabras utilizadas es importante ser ágil y preciso con el léxico utilizado, posee

un alto grado de intertextualidad y en menor medida de la metaliteralidad.

En su investigación “El microrrelato. Análisis, conformación y función de sus categorías narrativas”,

Álamo (2010) hace un estudio minucioso de las características del microrrelato basándose en el

esquema-modelo de la categorización brindada por David Roas (2008:47-76). En lo que respecta a este

estudio, nos basaremos en el esquema ofrecido por Roas, ya que presenta una descripción meticulosa

de cada característica del microrrelato y además, su categorización es mucho más reciente que la

presentada por Rojo o Koch. No se ha pretende desestimar la categorización realizada por Rojo

(1996), la cual a nuestro parecer desarrolla coherentemente los elementos característicos de este texto

literario. No obstante, creemos que Roas (2008) retoma sabiamente las ideas de Rojo y es más

detallado al hablar de las categorías descriptivas.

Veamos a continuación el esquema ofrecido por Roas sobre las características del microrrelato:

1. RASGOS
DISCURSIVOS

Narratividad.
Hiperbrevedad.
Concisión e intensidad expresiva.
Fragmentariedad.
Hibridez genérica.

2. RASGOS
FORMALES

Trama: ausencia de complejidad estructural.

Personajes: mínimo psicologismo; personajes-tipo.
Espacio: construcción esencializada; antidescripción.
Tiempo: uso extremo de la elipsis.
Diálogos: prácticamente ausentes.
Final sorpresivo y enigmático.
Importancia del título.
Experimentación lingüística.

3. RASGOS

TEMÁTICOS

Intertextualidad.

Metaficción.
Ironía, parodia, humor.
Intención crítica.

4. RASGOS
PRAGMÁTICOS

Impacto sobre el lector.
Exigencia de un lector activo.

Cuadro 4. Características del microrrelato según Roas (2008)

Rasgos discursivos: Los tres rasgos principales que le confieren al microrrelato su estatus de

subgénero vienen a ser la narratividad, la ficcionalidad y su brevedad. Esta última de las

características le otorga al texto tres rasgos distintivos (formalidad, temática y discursividad), sin los

cuales este subgénero se parecería a una anécdota, una noticia periodística o una máxima. Su extensión

extremamente breve le da al microrrelato su distinción principal, causando que algunas veces se crea

que en realidad una historia no cuenta nada. Según Álamo (2010) su carácter realista queda eliminado

debido al uso de técnicas elípticas y la profusión lógica de figuras: aliteración, metáfora, antítesis,

enumeración, prosopopeya, paronomasia, antítesis y oxímoron.

Desde el inicio se ha hablado de la brevedad extrema como una de las características del microrrelato,

tal vez empezando por el hecho que se denomine “micro” relato. No obstante, conviene preguntarse

que tan corto debe ser el microrrelato y en que consiste dicha brevedad, ya que recordemos que un

cuento en sí hace mención a un relato corto. Koch (1986) expone que debería tener dos cuartillas, con

una extensión ideal de 350 palabras”. No obstante es importante mencionar que intentar cuantificar la

extensión de un microrrelato sería una tarea infructífera, ya que depende más de la historia que se

narre que de los límites numéricos que se propongan. Dada su naturaleza corta, el autor debe

ingeniárselas recurriendo con mucha imaginación y un cuidado extremo del lenguaje, al dominio de la

historia.

16

Rasgos formales: Una de las características diferenciadoras del microrrelato respecto al cuento viene

a ser su capacidad de narrar una historia de manera fragmentada, con un discurrir narrativo

desenfocado en donde puede quedar claro o no su inicio, puede darse un nudo, asi como puede que el

lector le toque descubrirlo o imaginárselo y su desenlace inesperado o inexistente. Álamo (2010)

expone que “la sintetización/minimización de los elementos del texto narrativo (hechos del relato,

seres del relato, tiempo, espacio, representación y narración) hace que estos alcancen interesantes

modalidades derivadas, precisamente, de su extremismo arquitectónico”

Otra característica formal del microrrelato y que llama la atención, es la consecuencia de los finales

perturbadores en donde este tipo de texto tiende a crear mundos ficticios son un elevado grado de

indefinición. Al reducirse los componentes explícitos de la narración, la ausencia de estrategias

completivas conduce a un final incompleto, muy abierto y con muchos interrogantes.

Rasgos temáticos: Además de su brevedad el microrrelato cuenta con otra característica que

normalmente es indiscutible de este subgénero, la intertextualidad. Ésta se consolida como el

ingrediente esencial de un microrrelato y que ciertamente desencadena una alta dosis de imaginación,

creatividad y pensamiento creativo.

La intertextualidad que posee el texto es la capacidad que narrar sintéticamente una historia en la cual

ciertos elementos están presentes y otros simplemente se sugieren y es competencia del lector

descifrarlos y desarrollarlos. A diferencia de un cuento en donde la trama es concisa y clara, el

microrrelato se caracteriza por dejar entrever la historia, dándole la oportunidad al lector para que

ayude a complementarla con la ayuda de un poco de imaginación, más capacidad crítica. Algunas

veces hay microrrelatos que aparentemente no cuentan nada a simple vista o con un análisis básico da

la impresión que no hubiera historia, la cual más que contada es dada a entender.

Laura Pollastri (2008) citada en Álamo (2010) enmarca una caracterización especifíca del microrrelato

entre lo temático y lo formal. La autora expone que “el relato surge de la voluntad relatoria de esa

entidad que encripta la narración en unas pocas palabras, y organiza una red de sentido más allá de

ellas, por medio de señales inscriptas en el intratexto, el intertexto y el extratexto, que van en busca de

un lector que complete su sentido. […] Este efecto de indecisión que opera en el momento de la

lectura es uno de los núcleos más eficaces en la producción de sentido de los microrrelatos”.

Rasgos pragmáticos: El microrrelato requiere de un lector activo que además de leer ayude a la co-

construcción de la historia narrada y que participe activamente en la descripción de personajes y

escenarios. Este tipo de lectura requiere pasar por un proceso de decodificación exhaustivo de la

historia que se cuenta y que ciertamente el escritor ha elaborado meticulosamente usando un lenguaje

preciso y cuidadoso. Aquí es necesario tener en cuenta que el escritor es poseedor de mucha destreza

lingüística y discursiva, entre otras, para inhalar la historia con personajes y situaciones en un espacio

textual reducido, lo cual es obviamente una labor de expertos y esto es algo que el lector reconoce con

mucha rapidez. Escribir un microrrelato no es signo de pobreza del lenguaje, sino por el contrario una

demostración de su dominio.

2.4.3 El microrrelato en las aulas de lenguas

extranjeras
Toda la teoría expuesta a lo largo de este capítulo apunta a dos direcciones, primero a los beneficios

inherentes que tiene la educación literaria en las aulas de enseñanza de lenguas extranjeras, en nuestro

caso ELE y segundo, al origen, caracterización y descripción de un texto literario contemporáneo

llamado microrrelato.

Empezamos diciendo que hoy en día, el texto literario está viendo su reivindicación a la luz de los

enfoques comunicativos que cada vez destacan más su importancia. El uso de textos literarios para

17

enseñar sólo aspectos lingüísticos de la lengua está siendo remplazado por nuevos planteamientos

centrados la adquisición de hábitos de lectura, la capacidad de disfrutar y de comprender distintos

textos literarios y el conocimiento de algunas de las obras y de los autores más representativos de la

historia de la literatura, en otras palabras en el desarrollo de la competencia literaria.

Cuentos, fábulas, novelas, poesías, entre otros textos, están siendo usados como material literario para

acercar a los alumnos al desarrollo de esta competencia. En este capítulo hemos abordado un texto

literario menos tradicional, el microrrelato, que posee características similares a los textos

anteriormente señalados y que podría de igual manera apoyar el desarrollo de la competencia literaria

en los alumnos. Según Cassany, Luna y Sanz (1998) existen tres elementos que necesitan ser

abordados para acercar a los alumnos al desarrollo de dicha competencia. Estos elementos

(procedimientos, conceptos y actitudes) se abordan en el subcapítulo 2.2 de este trabajo. Este estudio

busca analizar según la experiencia de los alumnos hasta que punto estos elementos se desarrollan con

el microrrelato.

El microrrelato ha visto un aumento en su difusión en los últimos años. Esto es evidente en el auge en

el número de microrrelatos que los escritores están produciendo, en el número de concursos que se

realizan para destacarlos o premiarlos y también en el incremento de lectores o adictos que empiezan a

interesarse cada día más por este subgénero narrativo.

Son muchas las investigaciones que se han centrado en su estudio, de las cuales vale la pena

mencionar el trabajo de Álamo (2010) “El microrrelato: análisis, conformación y función de sus

categorías narrativas” y el de De Hauwere (2008) “El microrrelato en América latina: el canon

argentino”. A través de ambas investigaciones se hace un recuento de la importancia del texto literario,

se abordan sus características principales y se hace un análisis e interpretación concienzuda de los

principales microrrelatos escritos hasta el momento.

No obstante, las investigaciones centradas en el potencial didáctico que posee este texto en las aulas de

lenguas extranjeras siguen siendo escasas. Entre los pocos estudios encontrados vale la pena destacar a

Castillo (2010) que con investigación “El microrrelato como recurso pedagógico para la lectura y

escritura de textos narrativos en español lengua extranjera” propone la necesidad de plantear

propuestas didácticas en torno a la comprensión y la producción de microrrelatos que permitan el

mejoramiento de las prácticas de la enseñanza del español como lengua extranjera.

Así pues, señalamos que el campo de investigación del microrrelato como recurso didáctico en un aula

ELE es sin duda un espacio para enriquecer ideas y establecer opiniones que contribuyan al eficaz uso

de este “nuevo” género literario en favor de la competencia literaria. Quizás al final este estudio

también podamos aportar nuevas ideas que abran la posibilidad de motivar a los lectores al uso del

microrrelato en sus aulas de clases.

18

3. Referentes metodológicos

Este capítulo está orientado a la exposición de los aspectos y procedimientos metodológicos que

sirvieron de base para el diseño de este estudio. Estos elementos han sido divididos en cuatro

subcapítulos, denominados: informantes, metodología de recolección de datos, secuencia didáctica y

pilotaje. Antes de dar paso al desarrollo de cada uno de estos componentes, es importante señalar que

este estudio parte de la experiencia de los alumnos y no se basa en pruebas y mediciones objetivas.

Este es un estudio profesionalizador basado en las respuestas directas e indirectas que los alumnos

brindan sobre la experiencia de trabajo con el microrrelato durante una sesión de clases.

El primer elemento, como su nombre lo indica, brinda información del grupo de estudiantes

participantes en este estudio. Se ofrece información relevante sobre su caracterización, su contexto de

enseñanza y aprendizaje; y también, se hace una descripción de sus hábitos lectores. La metodología

de recolección de datos, el segundo aspecto de este capítulo, hace referencia al diseño y puesta en

marcha de los instrumentos que permitieron la recolección de datos del estudio. El tercer elemento, la

secuencia didáctica, desarrolla la contextualización de la sesión de clase y aborda cada una de las

actividades desarrolladas en el marco de este trabajo. El cuarto y último aspecto se dedica al pilotaje,

una etapa previa a recogida de información, que permitió verificar que tanto la secuencia didáctica

como los instrumentos de recolección de datos sirvieran a los propósitos por los que fueron diseñados.

3.1 Informantes
Para llevar a cabo el presente estudio se seleccionaron dos grupos diferentes que estudian español

como lengua extranjera en la Universidad de Estocolmo. Estos grupos pertenecen a un curso de

llamado “Lengua y literatura española” y asisten una vez a la semana durante noventa minutos a una

clase denominada “Texto”. Esta clase, en la cual se realiza la recogida de datos de este estudio, se

centra en la lectura de textos de diversa índole, en especial textos literarios, periodísticos y del tipo no-

ficción. Dado que dentro de los objetivos de aprendizaje de este curso se incluye analizar textos

literarios de diferentes géneros y escribir textos sencillos en español, esto ofreció un escenario perfecto

para poder realizar este estudio que recordemos está centrado en el potencial del microrrelato para

promover la competencia literaria en ELE.

Vale la pena mencionar que ambos grupos comparten características similares en tamaño, contexto

social y cultural; y especialmente, en relación a objetivos de aprendizaje y enseñanza. A continuación,

se describirán los grupos en detalle, centrándose no en las estas generalidades, sino más bien en las

diferencias que poseen. Para identificar un grupo del otro en lo que concierne a este trabajo

denominaremos al primer grupo, grupo A, y al segundo grupo, grupo B.

19

El grupo A está conformado por trece alumnos, de los cuales cuatro fueron hombres y siete mujeres.

Es un grupo donde el 46% de los alumnos tiene más de 30 años de edad y el 30% tiene edades que

oscilan entre los 18 y 22 años de edad. Es un grupo heterogéneo, no sólo a nivel cronológico sino

también lingüístico, con una porción mayoritaria de los alumnos con un nivel medio de dominio oral

del lenguaje y otra porción minoritaria con nivel medio bajo (basado en la observación realizada). Se

caracterizan por ser un grupo participativo y con iniciativa propia para expresar opiniones y

comentarios durante la clase, a excepción de los alumnos con nivel medio bajo que se limitan a

comentarios cortos, los cuales se ofrecen ante las preguntas directas realizadas por el profesor a un

estudiante en particular.

En el grupo B hay cuatro hombres y ocho mujeres, es decir catorce alumnos en total. A diferencia del

grupo anterior, en este encontramos que el 50% de las edades oscilan entre 18 y 22 años, y que el 25%

tiene edades entre los 22 y 26 años. Así pues, nos encontramos con un grupo más homogéneo a nivel

cronológico y también, a nivel lingüístico, alumnos con un nivel medio de dominio oral del lenguaje.

A pesar de no ser tan participativos como el grupo anterior, cuando se les hace una pregunta, se

atreven a hablar sin restricciones, ofreciendo ideas y opiniones valiosas y pertinentes al tema estudiado

en clases.

En el presente estudio se ha optado por analizar los datos, separando los resultados según los grupos

donde dicha información es recogida. Por ello, en reiteradas ocasiones se presenta la información del

grupo A y posteriormente el grupo B. No obstante, aunque se pretende separar los datos recogidos por

grupos, no es nuestra intención hacer un análisis contrastivo, si se ha hecho de esta manera es para

intentar analizar los datos meticulosamente y sin el afán de generalizar. Quizás hubiese sido más

lógico presentar los datos de los informantes sin hacer distinción de los grupos, pero creemos que es

necesario hacer distinción de los datos, puesto que los grupos poseen pequeñas diferencias en

competencia comunicativa y actitudes que podrían ser determinantes a la hora de presentar las

conclusiones finales.

También es importante resaltar que los grupos anteriores participaron voluntariamente en la

recolección de datos de este estudio: encuesta y entrevistas. Los alumnos hicieron sus aportes al

estudio de forma desinteresada, libre y sin presión del profesor titular. No obstante, también es

necesario mencionar algunas limitaciones, como lo es trabajar con un profesor desconocido una clase

y cambiar la dinámica de trabajo tradicional. Esto ciertamente repercute en la atención, motivación y

posiblemente participación de la comunidad estudiantil. De todas formas, se cree que los datos

recogidos son válidos y ofrecen una muestra bastante real del proceso didáctico normalmente

desarrollado en clases.

Con el fin de tener información general de ambos grupos, se diseñó un cuestionario para ser aplicado

al iniciar la sesión de clases (anexo 6). Este cuestionario, no hace parte de los base de datos a analizar

en este estudio, sino que sirve a propósitos de diagnóstico y de reconocimiento de grupo. El primer

aspecto relevante que podemos extraer de las respuestas a este instrumento es la buena disposición de

los grupos meta hacia el estudio de la literatura. Según los datos recolectados un 77% de los alumnos

del grupo A y un 93% del grupo B está interesado en la lectura de textos literarios por iniciativa

propia. No obstante, resulta interesante que al indagar por la frecuencia de lectura de dichos textos en

los últimos tres meses, los mismos estudiantes expongan que no han leído casi ningún texto literario.

Esta situación nos lleva a pensar que los alumnos son meramente conscientes de la importancia que

posee la literatura en la enseñanza y aprendizaje de lenguas extranjeras, sin embargo, en la práctica no

están realizando lecturas de índole literaria o al menos, no por iniciativa propia. Esta información

queda reflejada en el siguiente gráfico:

20

A través de la puesta en marcha de este instrumento, también se pudo conocer que los estudiantes leen

textos literarios explícitamente para fortalecer los conocimientos generales de la lengua, especialmente

lo que se refiere a léxico, expresiones y estructuras gramaticales. Otras razones, como interés personal

por la literatura y conocimiento cultural quedan relegados a valores porcentuales mínimos, lo que

refleja que los alumnos al leer textos literarios están interesados ante todo en la adquisición y refuerzo

de elementos lingüísticos. Al indagar por las dificultades comunes que tienen a la hora de leer

literatura, justamente el léxico se muestra como el foco de atención, 54% en el grupo A y 77% en el

grupo B. Mantener el interés por la lectura también queda expresado como otra dificultad que los

alumnos tienen al momento de leer textos literarios.

La información recolectada con este cuestionario inicial nos brinda información sobre los hábitos

lectores de los alumnos. Este instrumento nos permite conocer el tipo de informantes que hacen parte

de este estudio y más importante aún, nos ayuda como punto de referencia para realizar el análisis de

datos finales. Este cuestionario, sin duda, es una herramienta valiosa para conocer los intereses de los

grupos de manera más cercana y nos brinda datos que hubieran sido imposibles de recolectar a través

de la observación directa o debido a la limitación del tiempo.

3.2 Metodología de recolección de datos
El presente estudio sigue una metodología de investigación cuantitativa y cualitativa centrada en la

descripción de eventos que ocurren tras la puesta en marcha de la didáctica del microrrelato en una

clase de español como lengua extranjera. Para recoger los datos se han usado diversas técnicas que

buscan registrar y evidenciar las actitudes de los estudiantes hacia la ejecución de una secuencia

didáctica en clases. Cuando ha sido posible, se ha realizado un análisis cuantitativo a partir de gráficos,

ofreciendo una representación porcentual de datos.

Para la recolección de datos se desarrolló una secuencia didáctica de sesenta minutos para ser aplicada

en los grupos antes descritos. Esta secuencia centrada la didáctica del microrrelato abordó contenidos

literarios en la clase de ELE y ofreció un espacio de interacción para exponer ideas, compartir

opiniones y generar crítica de carácter literario y en fomento de la competencia literaria. (Anexo 1). El

objetivo de ésta secuencia didáctica está ligado intrínsecamente a los objetivos de aprendizaje de la

asignatura “Texto” y en su diseño se tuvo en cuenta las necesidades particulares de los grupos A y B,

especialmente en términos de nivel de lengua y capacidad de participación y reflexión. Aunque la

secuencia fue la misma para ambos grupos, ciertamente hubo peculiaridades o discrepancias en su

desarrollo (tiempo asignado para las actividades, motivación del alumnado, explicaciones adicionales),

lo cual es natural teniendo en cuenta que una clase nunca es igual a otra.

Los datos analizados en este estudio parten de la experiencia dada en esta sesión de clases y fueron

recogidos usando dos técnicas distintas, primero una encuesta aplicada al finalizar la sesión y segundo,

una entrevista de grupos focales realizada una semana después de haber llevado a cabo la clase.

21

Además de estos instrumentos se aplicó un cuestionario al iniciar la sesión, pero éste sólo sirvió para

recoger información para describir el grupo meta, conocer su actitud hacia la lectura y en general, para

tener más recursos que permitieran saber con quién se trabajaba. Vale la pena mencionar, que estos

instrumentos y la secuencia didáctica presente en este estudio fueron pilotadas con un grupo tercer

grupo (grupo C), que permitió afinar los instrumentos finales y enriquecer los contenidos abordados en

clases.

A continuación se explica el proceso metodológico detrás de los instrumentos de recolección de datos.

Dedicaremos el primer apartado a la descripción de la encuesta, el segundo apartado abordará la

descripción de la entrevista con grupos focales y el tercer y último apartado se brindará información

sobre la secuencia didáctica que permitió la recolección de datos en este estudio.

3.2.1 Encuesta
Con el fin de recabar información precisa sobre la percepción de los alumnos en torno a la puesta en

marcha de la secuencia didáctica se determinó emplear una encuesta al finalizar la sesión de clases. En

lo que a este estudio respecta, se optó por emplear esta técnica por la facilidad que brinda al grupo de

informantes de contribuir con información precisa sobre la clase y además porque el tiempo invertido

para completar este instrumento no necesita ser extenso o exhaustivo. Hay que recordar que estos

datos debían ser recogidos tras terminar la sesión de clases de sesenta minutos y no se contaba con

tiempo extra, puesto que los alumnos debían abandonar el aula con prontitud ya que tenían otros

compromisos adquiridos.

Esta técnica ampliamente usada en investigaciones de índole académica está basada en una serie de

preguntas dirigidas a sujetos que constituyen una muestra representativa de una población con la

finalidad de describir y/o relacionar características personales, permitiendo así generalizar las

conclusiones. Latorre, Del rincón & Arnal (1996). Así pues, la encuesta fue el instrumento

seleccionado para la recolección de datos, teniendo en cuenta que este estudio se centraba en brindar a

los estudiantes un espacio para presentar opiniones y comentarios sobre su experiencia con el

microrrelato.

Usar la encuesta como instrumento principal de recolección de datos en este estudio, permitió

recolectar información cuantitativa sobre diversos aspectos puntuales tales como los contenidos

trabajados en la sesión, las habilidades trabajadas en la clase y las ventajas del microrrelato para

disfrutar la literatura, entre otros. Estos aspectos sin duda representan una información valiosa para

este estudio, ya que ofrecen la posibilidad de hacer conjeturas sobre la importancia del microrrelato

para desarrollar la competencia literaria y especialmente, brinda información que luego puede ser

explotada o profundizada en el desarrollo de las entrevistas focales.

No obstante, no todas las preguntas que componen la encuesta son de naturaleza cerrada (preguntas

donde los alumnos deben seleccionar una opción de respuesta previamente establecida), dos de ellas

ofrecen un espacio donde los alumnos pueden expresar su opinión abiertamente y sin restricciones.

Estas dos preguntas tienen que ver con la opinión que se tiene del microrrelato y la segunda, con los

aspectos literarios que pueden ser promovidos a través de este texto. Creemos que ofreciendo un

mayor número de preguntas cerradas facilita el proceso de recolección de información, puesto que los

informantes poseen poco tiempo para responder y además porque si se les ofrece opción de respuestas,

se reducen aspectos negativos como el nivel de lengua e interés para completar el formulario de la

encuesta.

Las preguntas que componen la encuesta están basadas en la lectura de las referencias bibliográficas

desarrolladas en el segundo capítulo de este trabajo. Para su diseño, se ha tenido en cuenta

especialmente la teoría expuesta por Cassany, Luna y Sanz (1998) en lo que respecta a los tres

aspectos necesarios para la adquisición de la competencia literaria: procedimientos, conceptos y

22

actitudes. Las preguntas están dirigidas a verificar en gran medida hasta que punto estos aspectos se

presentan en la puesta en marcha de la secuencia didáctica.

Las preguntas que componen la encuesta son sencillas y fáciles de entender para el nivel de lengua que

los alumnos poseen. Se decidió usar un instrumento corto, de sólo dos páginas y con diez preguntas,

de las cuales ocho son cerradas y dos abiertas. El formulario se entregó tan pronto la clase se dio por

terminada y el tiempo de respuesta osciló entre cinco minutos y nueve minutos, tiempo en que el

último alumno lo regresó. Cada formulario estuvo marcado con el nombre del informante en cuestión

y afortunadamente, cada uno de ellos asumió un rol activo al completarlo obteniendo así un cien por

ciento de formularios recibidos.

Para finalizar, es importante mencionar que los datos recogidos con la encuesta serán organizados en

tortas y barras que permitan llevar a cabo un análisis cuantitativo. Los datos eventualmente serán

organizados en patrones comunes y serán analizados cualitativamente junto con la entrevista de grupos

focales para evidencien el posible impacto que la competencia literaria pueda haber tenido dada la

aplicación del microrrelato en la sesión. De la misma manera, se espera encontrar información sobre

los aspectos relevantes que hacen que el microrrelato pueda ser un buen texto literario para usar en el

aula ELE.

3.2.2 Entrevista de grupos focales
Para consolidar la recolección de los datos, se decidió llevar a cabo una entrevista con grupos focales,

una técnica de recolección de datos ampliamente utilizada por investigadores a fin de obtener

información sobre la percepción de las personas en torno a un tema en particular. Esta técnica se ha

empleado en diferentes campos especialmente en marketing, pero últimamente está teniendo mucha

presencia en las investigaciones de tipo académico tal y como lo resaltan Onwuegbuzie & Leech

(2011). En este estudio, la técnica de entrevista con grupos focales consiste en reunir a un grupo de

alumnos y entablar una conversación a partir de preguntas guías para generar comentarios sobre la

sesión de clases. El diseño de esta entrevista está ligado a la encuesta y los ítems apuntan profundizar

o esclarecer algunos detalles de las respuestas de los alumnos en ese instrumento. Por tal motivo, las

preguntas con las que se inició la conversación estaban diseñadas previamente, pero durante el

transcurso de la encuesta nuevas preguntas se crearon con el fin de enfocar cierto aspectos que

merecían la atención o que ciertamente enriquecían una de las preguntas originales.

Las preguntas que dieron que orientaron la entrevista de grupos focales fueron las siguientes:

 ¿Cuál es tu opinión del microrrelato después de haberlo trabajado en clases?

 ¿Ventajas y desventajas en contraste con otros textos literarios?

 ¿Qué habilidades trabajaste en clases?

 ¿Qué procesos cognitivos se desarrollaron durante la clase?

 ¿Qué contenidos literarios se trabajaron durante la clase?

 ¿Comparación con otros géneros literarios?

 ¿Cómo fue la participación en clases?

En principio se determinó organizar cuatro grupos focales, dos del grupo A y otros dos del grupo B,

sin embargo esto no fue posible porque la participación en la entrevista fue de carácter voluntario, sin

ningún tipo de presión y segundo, porque los alumnos no contaban con el tiempo disponible para

actividades extra o simplemente porque tenían otros compromisos pendientes. Con el fin de garantizar

un mínimo de tres participantes por grupo se organizaron vía correo electrónico equipos de trabajo de

máximo cinco alumnos, así en caso de que algún alumno no pudiera asistir siempre el número mínimo

se conservaría.

Los grupos focales que hacen parte de este estudio son, dos grupos focales del grupo A y un único

grupo focal del grupo B, tal y como se muestra en la tabla adjunta. Los participantes del grupo focal 1

fueron seis alumnos, dos hombres y cuatro mujeres; el grupo focal estuvo compuesto por cuatro

23

alumnos, tres hombres y una mujer; y el grupo focal 3 estuvo conformado por cinco participantes de

los cuales dos fueron hombres y tres mujeres. Aunque en principio se había pensado tener un cuarto

grupo focal, esto no fue posible. No obstante, se considera que el número de participantes en la

entrevista es bastante representativo puesto que son más del 50% de la población que estuvo en el

desarrollo de la secuencia didáctica en clases. Conviene mencionar que por razones éticas los nombres

de los alumnos se han cambiado.

Grupo A Grupo B

Grupo focal 1 Grupo focal 2 Grupo focal 3

 Tom  Juan  Tony

 Luz  Isabel  Pamela

 Johana  Alfonso  Mario

 María  Enrique  Sofía

 Irina  Alejandra

 Alberto

Del grupo A contamos con una participación del 76.9% de los alumnos, de los cuales un 46.1% son

del grupo focal 1 y un 30.8% son del grupo focal 2. Del grupo B contamos con la participación de un

solo grupo focal al que denominaremos grupo focal 3 y este sería el 37.5% de la población total de ese

grupo. Así pues, en términos generales tenemos una muestra representativa del 55.6% de la población

total estudiada que toma parte en la entrevista de grupos focales. Creemos que es una buena muestra

ya que no sólo sobrepasa la mitad del grupo encuestado, sino porque su participación en la recolección

de datos de la entrevista se ha dado de manera voluntaria lo que aporta cierta validez a los datos y

ofrece un espacio de expresión espontánea que no da lugar a respuestas elaboradas o fingidas.

En relación al tiempo máximo de entrevista con los alumnos, se calculó que con aproximadamente 45

minutos de grabación sería suficiente para alcanzar los objetivos planteados con los instrumentos. No

obstante, el tiempo siempre fue una limitante ya que los alumnos divagaban en ocasiones en sus

respuestas, se generaron conversaciones adyacentes al tema principal y que no eran relevantes al

estudio o eventualmente, los alumnos tenían que abandonar la sesión porque tenían otros compromisos

académicos o extracurriculares. La entrevista fue grabada en formato audio, previo permiso de los

participantes quienes pidieron derecho a la privacidad del material y de sus nombres. Dado que la

participación a la entrevista fue voluntaria, no se considera que la grabación de la sesión repercutiera

negativamente en el nivel de participación y expresión de los alumnos. No obstante, si es necesario

mencionar que en ciertas ocasiones dos participantes tuvieron que apoyarse en el sueco para expresar

cierta idea y algunos alumnos se tomaron un tiempo mucho más extenso para pensar las ideas a

expresar, lo cual es entendible dada la naturaleza de intención comunicativa en una lengua extranjera.

La entrevista tomó lugar pasados siete días calendarios con el fin de que los alumnos tuvieran la

oportunidad de madurar ideas en torno a la clase y para que las respuestas no estuvieran cargadas de

percepciones temporales propias de la emoción de momento de la sesión de clases. Lo anterior se toma

como un factor positivo, ya que esto permitió que los participantes tuvieran una idea más crítica y

global del microrrelato y también dio espacio para indagar autónomamente sobre la temática, dado que

los alumnos tenían una actividad de escritura pendiente.

Los parámetros principales que sustentaron la puesta en marcha de la entrevista son los siguientes:

1. Al iniciar la sesión se explicó:

 El propósito de los grupos de enfoque.

 La confidencialidad y anonimidad de la información recogida.

 La participación sería voluntaria y cada aporte sería muy valioso para el estudio realizado.

 Cada opinión es respetable, por lo que es importante que cada alumno participe.

2. El investigador tomó un rol de facilitador durante la entrevista. Su tarea principal implicó:

 Presentar los temas de debates a los estudiantes.

 Controlar del tiempo y mantener el punto de atención en los temas.

24

 Fomentar la participación de todos los miembros del grupo.

 Sintetizar de vez en cuando las participaciones para comprobar la comprensión de los

comentarios por parte de otros participantes.

 Asegurar que todos los temas fundamentales de discusión se aborden.

3. Para desarrollar una buena entrevista se siguieron las siguientes pautas:

 Se utilizaron preguntas generales para iniciar la discusión.

 Se utilizaron preguntas más específicas y centradas sólo cuando cierta idea había sido

plasmada explícitamente por el grupo focal.

 Siempre se utilizaron preguntas positivas antes de preguntar sobre el lado negativo.

 Se emplearon preguntas sin indicio de respuesta antes que preguntas con ciertas pautas, o

lo que es lo mismo preguntas con una gama de opciones.

Tan pronto finalizaba cada entrevista focal, se hizo un resumen de notas para evitar lapsos de memoria

y porque era más fácil escribir cuando se tenía memoria fresca de los hechos ocurridos durante la

sesión. Luego, se procedió con la transcripción de la entrevista usando la ortografía normativa según

las convenciones utilizadas para la edición del Corpus PRESEEA-Alcalá, la cual se centró

principalmente en la redacción de los comentarios de los alumnos con algunos rasgos generales como

pausas, dudas, tiempo de respuesta, reflexión, etcétera. Aunque cuando se utilizan las entrevistas con

grupos focales normalmente se recurre a analizar el contexto, las sorpresas y el tono, en este estudio no

se han tenido en cuenta comportamientos o reacciones, sino por el contrario los argumentos oralmente

expresados por los participantes. Para el análisis de la entrevista sólo nos hemos enfocado en la

reiteración de determinadas palabras y en encontrar tendencias o comentarios similares que aparecen

repetidamente en los datos.

Las convenciones usadas para la transcripción de la entrevista fueron las siguientes:

PERO Pronunciación marcada o enfática

- Reinicios y auto-interrupciones sin pausa

: Alargamiento de sonidos

/ Pausa corta, inferior a medio segundo

// Pausa entre medio segundo y un segundo

/// Pausa superior a un segundo

eh Titubeo

mm Reflexión, duda

“ ” Cita y estilo directo

(...) Fragmento indescifrable

3.3 Secuencia didáctica
Esta secuencia didáctica ha sido diseñada con la fiel intención de incorporar el microrrelato a la clase

de español como lengua extranjera con el fin de recoger información que permita analizar y determinar

el impacto que esta metodología tiene en la promoción de la competencia literaria. Es relevante

mencionar que la secuencia ha sido diseñada para un grupo meta específico en un contexto de

enseñanza particular y las decisiones tomadas están basadas en los objetivos de enseñanza que el curso

propone y en ciertos lineamientos como: tiempo de ejecución de la clase, primera lengua de los

alumnos, contexto multicultural y multilingüe, entre otros aspectos menos importantes.

El tiempo invertido en el diseño de esta secuencia didáctica es sin duda superior al que, en otras

condiciones de trabajo, un docente suele permitirse; lo cual en principio podría verse en desfavor. No

obstante, hay que señalar que dadas las condiciones del estudio, lo cual incluye una sola oportunidad

de ejecución de la secuencia, era necesario verificar que todos los aspectos metodológicos estuvieran

bien encaminados y funcionarán correctamente. Además, cabe anotar que cualquier clase que se

25

planee siempre se hace con el firme propósito de alcanzar el éxito de los objetivos planteados y

obtener los mejores resultados posibles de aprendizaje.

El papel del docente en la clase, las decisiones, cambios y adaptaciones que hace dadas las

características específicas del grupo y ciertamente su peculiar metodología de enseñanza, son también

aspectos que tienen cierta repercusión en el diseño y puesta en marcha de esta secuencia didáctica. Por

ello en ningún momento se intenta generalizar los resultados encontrados a partir de ella, por el

contrario, reconocemos que los datos están confinados a este grupo en particular con las condiciones y

características propias del mismo. Sin embargo, esta información si nos sirve como referente de los

que podríamos hacer en una clase, los resultados que podríamos esperar y en especial nos serviría para

tomar decisiones metodológicas futuras encaminadas a una posible intervención didáctica que

involucre el fomento de la competencia literaria a través del microrrelato en nuestras clases de ELE.

En lo que respecta al diseño de esta secuencia didáctica, es necesario apuntar que se ha buscado un

equilibrio tanto en la combinación de los distintos tipos de dinámicas, como en la selección de

contenidos lingüísticos, literarios y culturales. Para esto, se ha procurado dotar a la sesión de una

estructura fluida y coherente, generada a partir de actividades comunicativas que integren las distintas

destrezas y que fomenten aprendizajes significativos a partir de los conocimientos previos del grupo

meta. Se ha tenido presente, en lo posible, dadas las limitaciones del tiempo de ejecución de la clase,

la necesidad de atender a la diversidad de características individuales de todos los estudiantes para

lograr una participación y un aprendizaje activo y reflexivo. En cierto sentido, los comentarios hechos

en clases través del diálogo y del intercambio de puntos de vista y opiniones demuestran como los

estudiantes se sienten con el tema objeto de trabajo y en general con la clase y la metodología de

trabajo.

Por último, y antes de dar paso a la secuencia didáctica, quisiéramos exponer brevemente las partes

que la conforman. La secuencia inicia con una contextualización ampliada de los lineamientos

didácticos que alimentaron su diseño, seguida de la secuenciación de clase propuesta y de las razones

que la justifican. Para terminar, se presenta el desarrollo de cada una de las actividades propuestas con

algunas instrucciones de su ejecución.

3.3.1 Contextualización de la secuencia didáctica
La primera de las elecciones que se tuvo que tomar para diseñar esta secuencia didáctica consistió en

determinar en que clase se aplicaría este material y en consecuencia, donde tendría lugar este estudio.

Nos inclinamos por llevarlo a cabo en una clase de español como lengua extranjera en un contexto de

universitario, ya que en principio sería más fácil la recolección de datos ya que no se necesitarían

permisos especiales, los cuales son obligatorios para la implementación de cualquier estudio en

colegios de secundaria suecos, y la segunda razón de peso, fue la buena disposición de colaboración

por parte del cuerpo docente y de los estudiantes participantes. Así pues, se asignaron recursos

humanos, logísticos; además de tiempo académico y extracurricular para poder llevar a cabo este

estudio.

Una decisión un poco más difícil consistió en determinar en que clase y nivel de enseñanza se debería

aplicar este estudio. La decisión no fue sencilla, pero teniendo en cuenta el nivel de lengua y

especialmente los contenidos de aprendizaje de los cursos impartidos se pudo determinar que el curso

de “Texto” en el nivel de español 2 sería el mejor contexto de aplicación de esta secuencia didáctica.

En este nivel el grado de dominio de la competencia comunicativa adquirido por los alumnos da pie a

integrar actividades de mayor complejidad en la clase que en estadios iniciales, y por otro lado, es un

nivel óptimo de lengua para introducir nuevos contenidos lingüísticos, funcionales y culturales que

permitan al aprendiz seguir avanzando hacia niveles superiores.

En consonancia con lo dicho, y tomando con punto de apoyo los objetivos de aprendizaje del curso, se

determinó que los contenidos presentados en esta secuencia didáctica estaban intrínsecamente

26

relacionados a los del curso “Texto”, cuyo foco estaba en la explotación de material literario para

enriquecer el dominio de la lengua, en especial la expresión oral y escrita de forma que se fomentara el

pensamiento crítico y reflexivo. De esta manera, encontramos un curso ideal donde no sólo

pudiéramos aplicar la secuencia didáctica, sino también colaborar de manera explícita a la consecución

de los objetivos de aprendizaje preestablecidos, incorporando conocimientos que el curso base en

principio pretendía trabajar y aún más importante consolidando los conocimientos previos que los

alumnos habían adquirido en clases anteriores.

Con el fin de crear una secuencia didáctica sólida que permitiera desarrollar los contenidos que se

pretendían alcanzar y que al mismo tiempo permitiera recoger datos verídicos para darle fiabilidad a

este estudio, se tuvieron en cuenta algunos aspectos metodológicos claves. Por ejemplo, las

actividades han sido diseñadas de forma variada, dinámica y ofrecen cierta versatilidad, no sólo para

llevar a cabo el proceso metodológico eficientemente, sino también para potenciar la motivación y el

interés intrínseco y extrínseco de los alumnos. A nuestro parecer se usó un enfoque centrado en el

alumno, que sigue una metodología generadora de diferentes dinámicas con temas de trabajo y

actividades motivadoras y atractivas, y que contenían gran cantidad de elementos destinados a trabajar

no sólo el componente literario, sino también componentes interculturales y culturales del mundo

hispano.

Al mismo tiempo, la secuencia didáctica se desarrolla en el marco de los presupuestos del enfoque

comunicativo, respondiendo al desarrollo integro de las habilidades comunicativas e incorporando una

concepción del proceso de enseñanza-aprendizaje mixta capaz de responder a los distintos estilos de

aprendizaje dentro de la clase. Sin duda, las actividades propuestas toman lugar en un ambiente ameno

y relajado donde los alumnos son tienen la oportunidad de usar la lengua meta para ofrecer opiniones

y comentarios, y lejos de ser sólo una práctica oral, la clase se convierte en un espacio para

reflexionar, pensar y criticar comunicativamente y especialmente, de forma significativa.

El material diseñado nos brinda la oportunidad de abordar en sesenta minutos un contenido nuevo para

la mayoría de los alumnos y trabajar hacia el fomento de la competencia literaria mientras las

actividades toman lugar. Para desarrollar un contenido de esta naturaleza el tiempo ciertamente es

limitado, somos conscientes de ello, pero también es cierto que en la realidad de la dinámica de clases

no contamos con mucho tiempo y muchas veces nos toca hacer mucho con lo poco que tenemos. Así

pues, aunque el lapso de tiempo asignado fue limitado, consideramos que este tipo de contenidos no

necesita de sesiones extensas y complicadas; sino más bien tiempo de preparación y de seguimiento de

los ejercicios hechos en clases.

Con respecto a la organización interna de la secuencia didáctica, podemos decir que la información es

presentada coherentemente y de forma graduada, lo que permite que los contenidos sean practicados y

asimilados fácilmente. Las actividades presentan una organización sencilla, coherente y constante no

sólo para el alumnado, sino también para el profesor que puede usar su recursividad para darle su

toque personal a la presentación de la información y también a la manera como las interacciones se

generan entre los estudiantes.

Las actividades fomentan, a nuestro parecer, prácticas comunicativas variadas y permite a los

estudiantes familiarizarse con gran cantidad de contenidos a lo largo de la clase, al tiempo que permite

alternar diferentes dinámicas de trabajo y brinda un espacio óptimo para que los alumnos expresen sus

comentarios, percepciones e ideas en torno al microrrelato.

Los objetivos generales que busca la puesta en marcha de esta secuencia serían:

 Indagar sobre el hábito lector de los alumnos y los conocimientos previos que tengan acerca

del microrrelato.

 Concientizar al alumno sobre la existencia en el terreno literario del microrrelato, exponer sus

características y presentar muestras representativas.

 Inferir una historia a partir de la exposición a imágenes.

 Leer y analizar el microrrelato “El drama del desencantado” y realizar una reflexión personal.

27

 Reflexionar y ofrecer puntos de vista sobre aspectos del microrrelato “El drama del

desencantado”.

 Descifrar la intención expresiva de un texto literario.

 Exponer a los alumnos a información relevante sobre el escritor Gabriel García Márquez,

exponiendo sus obras cumbre y su estilo literario.

 Ejercitar la expresión escrita a través de la escritura de un microrrelato basado en una frase

celebre del escritor Gabriel García Márquez.

 Producir un texto escrito con características literarias.

La secuencia didáctica se ha estructurado a partir de las tres fases de la comprensión lectora:

prelectura, lectura y poslectura, propuesta por Graves & Avery (1997) y acogida en la didáctica actual

por varios autores, entre los que vale mencionar a Giovanni, 1996; Ortega, 2000 y Gelaber, 2002,

mencionados por Badimele (2009). El objetivo último es la expresión escrita, un componente que va

de la mano de la competencia lectora, lo que permite enriquecer y consolidar el proceso de

lectoescritor.

3.3.2 Presentación de las actividades
La secuencia empieza con la fase de prelectura que busca motivar a los alumnos, activar sus

conocimientos previos con el fin de facilitar el proceso de comprensión y finalmente, permitirles

definir sus objetivos. Posteriormente, se dará el proceso de lectura que busca no sólo llevar a cabo la

lectura principal de la secuencia, sino también favorecer la comprensión a través de estrategias de

reflexión y análisis. La última fase de todo el proceso vendría a ser la poslectura que contribuiría a

corroborar la comprensión se haya realizado exitosamente y permite integrar conocimientos con el

mundo exterior, es decir más allá del texto.

A continuación se desglosan las actividades contenidas en cada una de estas fases brindando

información sobre la duración, objetivos, contenidos, destrezas y dinámicas de agrupamiento. Además

se brinda una explicación detallada de cada uno de los pasos que se tomaron para la puesta en marcha

de dichas actividades en clases. La información también puede ser complementada revisando el anexo

1, el cual ilustra la secuenciación de actividades.

Actividades de prelectura

La sesión de clases inicia con la indagación de los hábitos lectores de los estudiantes. Esta información

será solicitada de forma oral en clase abierta y será anotada en la pizarra. Después de tener una lista de

más de cinco nombres, se anota la palabra “microrrelato” junto a los demás enunciados y se pregunta a

los alumnos si conocen este tipo de textos. En caso de que algún estudiante haya tenido contacto con

este tipo de textos, se pide que ofrezca una descripción básica y de ser posible, algún ejemplo

representativo. De lo contrario, se les comenta que hoy en día este tipo de textos tiene muy acogida y

seguramente ellos han estado expuestos a algún microrrelato antes, sin saberlo. Para descubrir lo que

es un microrrelato se pasará a la siguiente actividad.

Calentamiento Calentamiento Calentamiento

El microrrelato

Sección: Prelectura

Duración de la actividad en clase: 5 minutos

Objetivos: Indagar sobre el hábito lector de los alumnos y los conocimientos previos

que tengan acerca del microrrelato.

Contenidos: La lectura en la lengua meta y el microrrelato.

Destreza que predomina: EO, CO

Tipo de agrupamiento: Clase abierta

28

Después de generar cierta expectativa por el subgénero del microrrelato, se entregan a los alumnos

varias muestras de microrrelatos con la intención de que se contextualicen con el tema en cuestión y

comenten con sus compañeros sus impresiones o apreciaciones. A continuación, se le dice que verán

un video corto (2:44 segundos), y que ello les ofrecerá una perspectiva global pero concreta del

microrrelato, de la voz de escritores y estudiosos del tema.

Al terminar de ver el video se hacen preguntas de comprensión general que buscan consolidar la

definición de microrrelato y su rol como texto literario contemporáneo. Los alumnos tendrán la

oportunidad de hacer preguntas en caso de dudas o inclusive dar opiniones en torno a este subgénero.

El profesor recoge las opiniones y comentarios generados en clases y presenta un resumen final que

busca estandarizar el significado del microrrelato y sus características más importantes. Se espera

distinguir este subgénero de otros y ofrecer información detallada de sus elementos definitorios.

Se cambia de actividad diciéndoles a los alumnos que se trabajará en clase un microrrelato llamado

“El drama del desencantado”. Se presenta el título acompañado de tres imágenes representativas y se

pide a los alumnos que infieran de qué se trata la historia. Se ambienta la discusión preguntando a los

estudiantes si alguna vez han estado en una situación sin salida o si han pensado en que la vida no vale

vivirla. Los alumnos tendrán la oportunidad de ofrecer comentarios y de especular sobre la historia, lo

cual permitirá no sólo romper el hielo y generar un clima de trabajo ameno, sino que brindará

información previa relevante para la actividad de lectura.

Actividades de lectura

Calentamiento Calentamiento Calentamiento

Una ventana al texto

Sección: Prelectura

Duración de la actividad en clase: 10 minutos

Objetivos: Concientizar al alumno sobre la existencia en el terreno literario del

microrrelato, exponer sus características y presentar muestras representativas.

Contenidos: El microrrelato como elemento generador de reflexión e interpretación.

Características de los microrrelatos y elementos definitorios.

Destreza que predomina: CA, EO, IO, CE

Tipo de agrupamiento: Clase abierta

Calentamiento Calentamiento Calentamiento

Conexiones

Sección: Prelectura

Duración de la actividad en clase: 5 minutos

Objetivos: Inferir una historia a partir de la exposición a imágenes.

Contenidos: Discusión de imágenes e inferencia de una historia a partir de imágenes.

Destreza que predomina: CE, EO, CO, IO

Tipo de agrupamiento: Clase abierta

Calentamiento Calentamiento Calentamiento

El drama del desencantado

Sección: Lectura.

Duración de la actividad en clase: 10 minutos.

Objetivos: Leer y analizar el microrrelato “El drama del desencantado” y realizar

una reflexión personal.

Contenidos: Lectura y análisis de un microrrelato.

Destreza que predomina: IO, EO, CE.

Tipo de agrupamiento: Clase abierta, parejas.

29

Los estudiantes tendrán espacio para leer “El drama del desencantado”, un microrrelato escrito por

Gabriel García Márquez. La primera lectura, una lectura global, busca que los estudiantes resuelvan

sus dudas a nivel lexical, por lo que se les suministra un vocabulario de posibles palabras

desconocidas o con significado dudoso o ambiguo. Dada la extensión del texto y su léxico sencillo, no

habrá necesidad de abordar aspectos lingüísticos o lexicales profundos. Sin embargo, en caso de que

surjan dudas, éstas se podrán abordar en esta sección de la clase.

La segunda lectura, una lectura profunda y enfocada a la comprensión, se centrará en descifrar la

intención expresiva del texto y el impacto que éste pueda tener en los estudiantes. Ellos tendrán la

oportunidad de compartir opiniones con los alumnos que tengan a su lado o de hacer preguntas de

comprensión lectora al profesor, mientras éste supervisa el proceso lector.

Después he haber leído el microrrelato, se genera una discusión centrada en la comprensión y el

análisis del texto. Se parte de las diferentes interpretaciones que los alumnos hagan de la historia para

buscar explicaciones afines y explicar la intencionalidad el texto. Así pues, se busca escudriñar la

historia desde un punto intertextual y ayudándose del contexto y del cotexto. Además, se tendrá en

cuenta la percepción que cada estudiante tenga para acercarse al texto y darle significado personal.

Se han diseñado las siguientes preguntas para orientar la participación y sacarle el mejor provecho al

texto:

 La historia habla de un final, pero no de un inicio: ¿quién se suicida? ¿por qué lo hace

(teniendo en cuenta las ventanas)?

 ¿Qué es lo que no se cuenta en las líneas del texto?

 ¿Cuál es el tema principal del relato?

 ¿Cómo lo vincularías a tu vida?

 ¿Qué puedes percibir del estilo literario del texto?

 ¿Qué harías si estuvieras en la misma posición?

Actividades de poslectura

Después de haber discutido sobre el microrrelato “El drama del desencantado” y haber llegado a

acuerdos sobre su interpretación, se indaga sobre cualquier conocimiento que los alumnos puedan

tener con respecto a su autor, Gabriel García Márquez, el género que éste trabaja o algunas de sus

Calentamiento Calentamiento

Compartiendo puntos de vista

Sección: Lectura

Duración de la actividad en clase: 5 minutos

Objetivos: Reflexionar y ofrecer puntos de vista sobre aspectos del microrrelato “El

drama del desencantado”. Descifrar la intención expresiva de un texto literario.

Contenidos: Argumentos y opiniones críticas en torno al microrrelato.

Destreza que predomina: IO, EO, CO, CE

Tipo de agrupamiento: Clase abierta

Calentamiento Calentamiento

Gabriel García Márquez, el escritor

Sección: Poslectura

Duración de la actividad en clase: 5 minutos

Objetivos: Indagar sobre el hábito lector de los alumnos y los conocimientos previos

que tengan acerca del microrrelato.

Contenidos: La lectura en la lengua meta y el microrrelato.

Destreza que predomina: EO, CO

Tipo de agrupamiento: Clase abierta

30

obras más representativas. Se espera que los alumnos tengan cierta información previa sobre este

escritor, no obstante esto no será un prerrequisito para llevar a cabo la actividad. En caso de que los

alumnos ofrezcan información relevante, ésta será escrita en la pizarra y servirá de apoyo al profesor

en el desarrollo de la explicación subsiguiente.

Se abordará la vida literaria del escritor colombiano Gabriel García Márquez, sus obras más

representativas, el género por él que es conocido y el estilo literario que prima en los múltiples textos

que ha publicado. Esto se hará mediante una presentación PowerPoint en clase abierta por parte del

profesor, aunque los alumnos serán invitados a participar activamente de la explicación. Se espera que

los conocimientos expuestos enriquezcan la interpretación del microrrelato antes estudiado y que los

alumnos repiensen en la intencionalidad expresiva del texto a la luz de su escritor. Para ello, se les

pregunta: ¿Cuál fue la intencionalidad del autor para escribir el texto? ¿Qué elemento literario del

texto evidencia que es escrito por Gabriel García Márquez?

Se cierra la sesión de clases pidiéndoles a los alumnos que escriban su propio microrrelato, el cual será

entregado individualmente o en parejas vía electrónico antes de la próxima clase. Este deberá poseer

las características definitorias intrínsecas de este tipo de texto literario y no deberá extenderse más de

siete líneas, aunque debe tener mínimo cuatro. La temática de los microrrelatos estará marcada por las

siguientes nueve frases celebres del escritor Gabriel García Márquez. En caso de tener dudas o

sugerencias estás serán atendidas en clase abierta, para garantizar que todos los alumnos hayan

comprendido la actividad. Se agradece a los alumnos por su participación en la clase y la sesión

termina.

3.4 Pilotaje
Con el fin de garantizar que los elementos que componen este estudio fueran verídicos y factibles se

decidió llevar a cabo un proceso de pilotaje con un grupo alterno de informantes, al cual nos

referiremos en este capítulo como grupo C. Esta etapa del estudio es de gran importancia debido a que

la información recolectada con este proceso permitió no sólo refinar la secuencia didáctica, sino

también reajustar los instrumentos de recolección datos: la encuesta y la entrevista de grupos focales.

Este grupo C estuvo conformado por 13 alumnos español como lengua extranjera de los cuales 8

fueron hombres y 5 hombres, con edades que oscilaban entre los 18 y 45 años, siendo la edad media

27. Estos alumnos hacían parte de una clase de literatura española y su nivel de lengua era medio alto

(criterio del observador), teniendo en cuenta, primero, que ya tenían un buen conocimiento de la

lengua meta productos del tiempo de estudio del español y segundo, que casi el cincuenta porciento de

los informantes eran nativos o tenían el español como lengua de herencia, debido a sus padres o

familiares cercanos.

Nos encontramos con un grupo de características similares a los grupos A y B del grupo de

informantes de este estudio, por lo que la aplicación de este pilotaje nos brindó un escenario perfecto

para recrear situaciones de enseñanza y aprendizaje que nos permitieron medir, ajustar, direccionar y

Calentamiento Calentamiento Calentamiento

Redactando nuestro propio microrrelato

Sección: Poslectura

Duración de la actividad en clase: 10 minutos

Objetivos: Ejercitar la expresión escrita a través de la escritura de un microrrelato

basado en una frase celebre del escritor Gabriel García Márquez. Producir un texto

escrito con características literarias.

Contenidos: La escritura con naturaleza literaria

Destreza que predomina: EE

Tipo de agrupamiento: Clase abierta

31

evaluar todo el proceso de recolección de datos de este estudio, incluyendo en primer lugar la

secuencia didáctica. Ciertamente, el proceso de pilotaje aportó un buen proceso de retroalimentación a

este estudio ya que nos permitió anticipar posibles problemas o dificultades didácticas y de

aplicabilidad de contenidos, y además nos brindó una visión amplia del proceso que se llevaba a cabo

lo que nos permitió reflexionar y ser críticos a la hora de tomar decisiones para alcanzar los objetivos

propuestos.

La secuencia didáctica diseñada fue el primer elemento puesto a prueba con este proceso de pilotaje.

Tras terminar la clase con el grupo C fue evidente que tanto el número de actividades como el tiempo

dedicado a su desarrollo debían ser reajustados, ya que el tiempo era limitado para desarrollar la

secuencia didáctica en su totalidad. Es importante mencionar que mientras en el grupo C se contó con

una clase de noventa minutos, en los grupos A y B sólo se contaba solamente con sesenta minutos, así

que la primera medida de reajuste consistió en elidir ciertas actividades y ser más flexibles con el

tiempo asignado para la clase.

Algunas actividades no sufrieron cambio alguno ya que habían estado bien orientadas y cumplían con

los objetivos por los cuales fueron creadas. Otras actividades tuvieron que ser rediseñadas para que

fueran más fáciles de digerir y para que los alumnos tuvieran más tiempo de interacción y

participación. También se determinó que era necesario incluir más información de tipo literario puesto

que en principio gran parte de la secuencia didáctica estaba orientada sobre todo a la discusión y

explotación crítica y reflexiva del microrrelato, pero dejaba de lado información sobre autores, obras,

géneros y estilos. Todos estos cambios se hicieron con la intención de brindar más elementos que

resultaran provechosos para el desarrollo de la competencia literaria y en general para crear un espacio

de trabajo productivo y con los mejores resultados posibles.

Después de haber llevado a cabo la secuencia didáctica se aplicó la encuesta a los alumnos del grupo

C. El tiempo que tomó contestar a este instrumento fue sin duda mayor al planeado, ya que los

estudiantes tuvieron dudas con una pregunta que necesitó ser clarificada por el profesor y por otro

lado, no se esperaba que los alumnos se tomaran tanto tiempo para contestar. Todo esto llevo a tener

en cuenta que la aplicación de este instrumento requeriría más tiempo del planeado, por lo que la clase

de sesenta minutos, debería ser muy flexible y brindar al menos siete minutos al finalizar la clase para

completar el formulario de preguntas.

En principio,la encuesta inicial contaba con cuatro preguntas abiertas y seis cerradas. No obstante,

luego de analizar las respuestas que los alumnos brindaron se determinó que dos de ellas se podrían

convertir en preguntas cerradas, ya que el rango de respuesta seguía un patrón común con cuatro

opciones de respuestas diferentes. Estas actualizaciones ayudaron al rediseño de la encuesta final que

eventualmente se aplicó a los grupos A y B. La pregunta que necesitó ser explicada durante la

aplicación de la encuesta se restructuró y su lenguaje se simplificó significativamente para que los

alumnos pudieran entenderla por sí mismos. Así pues, el formato de encuesta para los grupos A y B no

presentó este tipo de dificultad y su tiempo de respuesta fue menor al grupo C.

El pilotaje de la entrevista de grupos focales con el grupo C evidenció que la entrevista de grupos

focales no podía ser muy extensa, ya que los alumnos contaban con un tiempo limitado y que además

era necesario coordinar con precisión la hora y lugar designado para aplicar este instrumento. Debido

a estos hechos, con los grupos A y B se determinó que el mejor momento para llevar a cabo la

entrevista sería al finalizar una de sus clases, ya que estarían todos reunidos en un mismo sitio y sería

más fácil para ellos extender un horario de trabajo, más que comprometerse a un horario totalmente

nuevo para ellos. Con el grupo C la entrevista se llevó a cabo sin problema alguno, pero no se

pudieron abordar todas las preguntas ya que tenían que asistir a clases. Por este inconveniente, algunas

respuestas fueron cortas y el clima de trabajo no fue muy relajado. Toda esta experiencia nos permitió

mejorar las condiciones de trabajo con los grupos A y B, con los cuales no sólo se corrigió la presión

de tiempo, sino que también se ofreció un espacio más ameno de trabajo con algunas ofertas

gastronómicas para que los alumnos se sintieran más relajados y a gusto mientras se llevaba a cabo la

entrevista.

32

El proceso de pilotaje es sin duda una etapa importante en la recolección de datos de este estudio.

Gracias a esta etapa se cometieron menos errores en la aplicabilidad de los instrumentos y técnicas de

recolección de información, ya que se pudieron anticipar problemas de índole estructural y didáctica.

Los datos recogidos con el grupo C no son parte de este estudio, ya que como ha quedado claro, estos

datos fueron recogidos para verificar que el proceso se llevara a cabo con efectividad y con el menor

número de limitaciones posibles. De todas formas, se destaca la validez de los datos preliminares a

pesar de las diferencias mencionadas con los grupos A y B.

33

4. Resultados y análisis de

datos

4.1 Resultados de la encuesta
El análisis de la encuesta se ha realizado de manera cuantitativa, graficando a través de tortas y barras

los resultados de las preguntas cerradas con su respectivo valor porcentual. Para las preguntas abiertas

se ha realizado un proceso de categorización, es decir que las respuestas han sido clasificadas por su

intención comunicativa y a raíz de ello se han agrupado en grupos macros o generales, las cuales

también poseen un valor porcentual asignado según el número de incidencias por grupo. En este

primer apartado nos limitaremos a explicar los resultados encontrados en la encuesta a la luz desde

esta óptica cuantitativa, posteriormente en el apartado “discusión” nos enfocaremos en estudiar las

respuesta desde un plano más cualitativo, ofreciendo una interpretación más crítica de cada uno de los

elementos presentes en este instrumento.

Vale la pena recordar que la encuesta (Anexo 6) fue una técnica usada para la recolección de datos

inmediatamente terminada la sesión de clases. Este instrumento diseñado con el fin de conocer la

percepción que los alumnos tuvieron del microrrelato durante la puesta en marcha de la secuencia

didáctica diseñada en este estudio, está compuesto de diez ítems, de los cuales ocho son preguntas

cerradas y los dos restantes son preguntas abiertas, las cuales ofrecen un espacio de expresión de

cuatro líneas para que los alumnos den su punto de vista sobre un elemento en particular.

1. ¿Conocías el microrrelato como texto literario?

Para iniciar, en la primera pregunta de la encuesta, la mayoría de los alumnos expone que no había

trabajado anteriormente con el microrrelato y desconocía tanto el término como sus características

principales. Según los comentarios recibidos, éste es un tipo de texto literario nuevo para ellos, lo cual

se evidenció cuando se indagó en la clase por una definición o muestras representativas de este

subgénero y ningún ejemplo fue provisto. En el grupo A, un 62% de los alumnos confirmó

desconocerlo antes de iniciar la clase, mientras que en el grupo B este número mayor fue un poco

mayor, 71%. Durante la clase, al presentar unos ejemplos de microrrelatos, algunos estudiantes

manifestaron que en realidad sí habían leído o al menos habían tenido contacto con este tipo de textos,

pero sin saber su etimología. Así pues, estos alumnos representan el 29% y 38% de alumnos restantes

del grupo A y del grupo B respectivamente.

2. ¿Qué habilidades lingüísticas trabajaste hoy en clases con el microrrelato?

Con relación a las habilidades trabajadas en clases, llama la atención que en términos porcentuales

exista una tendencia estable en el desarrollo de tres de las cuatro habilidades básicas: hablar, leer y

escuchar. Las habilidades en los dos grupos se mantienen con porcentajes similares que oscilan entre

el 28% y el 31%. Esta similitud porcentual sólo evidencia que las habilidades trabajadas tienen igual

importancia para los alumnos y por ello, no hablaremos de una habilidad que sobresale o predomina

en este estudio. La habilidad de escritura, al contrario de las otras tres habilidades, muestra un

desarrollo precario en la clase (grupo A: 11% y grupo B: 9%). Aquí es necesario hacer hincapié que

no estaba previsto el desarrollo de esta habilidad durante la clase (ver secuencia didáctica), sino con la

actividad de escritura del microrrelato que tomó lugar fuera del aula de clases. Por tal motivo, este

aspecto fue indagado durante el desarrollo de la entrevista y será eventualmente discutido en los

resultados de dicho instrumento.

34

3. ¿Cuál es tu opinión o percepción del microrrelato?

La percepción que los alumnos tenían del microrrelato después de la puesta en marcha de la secuencia

didáctica se hizo con una pregunta abierta y para su análisis las respectivas respuestas se clasificaron

en cuatro categorías. En ambos grupos los alumnos coincidieron en decir que percibían el microrrelato

como un texto interesante, en el grupo A un 46% de los alumnos y en el grupo B un 40%. Por otro

lado, la segunda mayoría porcentual, grupo A: 23% y grupo B: 27%, dio indicios de percibir el

microrrelato como un texto especialmente diseñado para pensar y analizar; y la tercera porción de los

alumnos, grupo A: 26% y grupo B: 20%, destacó el significado profundo que posee este subgénero. A

pesar de no haber percepciones negativas explícitas en la respuesta a esta pregunta en la encuesta, es

necesario mencionar que un 15% y 13% de los alumnos en cada grupo (lo cual representa a dos

estudiantes) no contestó a este interrogante. Lo anterior aunque no se debe tener en cuenta como un

aspecto negativo a simple vista, llama la atención por lo que se tuvo en cuenta indagar sobre el hecho

en el proceso de entrevista con los grupos focales.

4. Para tú caso en particular, ¿cuál de los siguientes procesos tuvo lugar en el desarrollo de la

clase?

En el cuestionario se indagó por cinco procesos cognitivos presentes durante la puesta en marcha de la

secuencia didáctica. Sin duda alguna los procesos más desarrollados fueron la interpretación y el

análisis, aunque los resultados contrastan por grupos. Así pues, mientras en el grupo A la

interpretación fue el proceso que más se desarrolló (32%), en el grupo B tuvo mayor impacto el

proceso de análisis con un 28%. Los demás procesos, aunque en menor proporción, guardan especial

relación porcentual y no existe una diferencia notoria entre el grupo A y B por lo que se deduce que

35

los alumnos percibieron que su desarrollo fue similar o sin una preferencia en particular. Estos

porcentajes oscilan entre un 13% y 21% lo que sería un valor mínimo en contraste con la

interpretación y el análisis. En la entrevista también se indagó por este aspecto ya que buscábamos

tener más información sobre los procesos cognitivos que se dieron en clases.

5. ¿Del 1 al 5 qué tanto trabajaste tú, los siguientes contenidos literarios en la sesión de clases?

Al indagar sobre los contenidos literarios abordados en la sesión de clases o en otras palabras, los

contenidos que se pudieron trabajar a raíz del desarrollo de las actividades de la sesión con el

microrrelato, encontramos que no existe una tendencia homogénea hacia el tipo de contenido que

primó durante la sesión. Los porcentajes muestran que un 60% de los alumnos expresó que los géneros

y estilos literarios, por ejemplo, fueron los contenidos que se abordaron conjuntamente con el

microrrelato en el grupo A. Esta información contrasta con el grupo B donde un promedio de 53.6%

de los alumnos manifiesta que el enfoque principal estuvo en las obras y estilos literarios. Vale la pena

mencionar que aunque no existe un tema de índole literaria que haya sido el hilo conductor de la

sesión de clases, se puede evidenciar a través de las valoraciones 4 y 5 como los alumnos admiten la

incorporación de contenidos literarios a la sesión de clase. También hay que mencionar que el tema de

las figuras literarias recibe una valoración negativa en la asignación porcentual de esta pregunta, por lo

que se advierte su poca presencia en los contendidos de la secuencia didáctica aplicada.

36

6. ¿Crees que el microrrelato te ayuda a criticar y analizar aspectos literarios como personajes,

autores, estilos, géneros, etc.?

La percepción positiva del microrrelato como elemento valioso de análisis y crítica para aspectos

literarios tales como personajes, autores, estilos y géneros queda evidenciada con un 92% en el grupo

A y un 100% en el grupo B. Los alumnos destacan a través de un alto porcentaje que el microrrelato es

un texto que les permite abordar contenido literario y aún más importante, les ofrece un escenario

perfecto para analizar y criticar aspectos de la literatura.

7. ¿Crees que trabajar con el microrrelato te acerca a disfrutar la literatura, tal como lo hace

un cuento, novela, ensayo, fábula, etc.?

De manera similar, al consultar sobre la posibilidad de introducir el microrrelato en las aulas de clases

para abordar el estudio de la literatura tal como lo hacen otros subgéneros (novela, cuento, fábulas),

encontramos que existe una percepción positiva por parte del estudiantado hacia el potencial didáctico

de este tipo de texto. Los datos muestran que un 84% de los alumnos del grupo A (46% sí y 38%

probablemente) y un 72% de los alumnos del grupo B (43% sí y 29% probablemente) le dan cierto

voto de confianza al microrrelato y resaltan que este tipo de texto posee ciertas cualidades o

características valiosas a la hora de trabajar la literatura en clases.

8. ¿Qué ventajas tiene trabajar en clase el microrrelato en contraste con otros subgéneros

literarios (cuento, novela, ensayo, fábula)?

Por ello, cobra sentido detenerse a analizar las ventajas que este tipo de texto posee en contraste con

los textos anteriormente mencionados. Entres estas ventajas los estudiantes primero destacan su

potencial interpretativo (grupo A: 34% y grupo B: 18%), seguido por el fomento de su interés y

motivación (grupo A: 26% y grupo B: 25%) y también resaltando en menor medida con un 6% de

ambos grupos, el aporte lexical en la lengua meta.

9. ¿Cuál es la probabilidad de que leas algún microrrelato fuera del aula?

Para finalizar, al indagar sobre la posibilidad de leer microrrelatos fuera de clases se obtiene un

balance positivo que se ve reflejado en el grupo A con un 31% de los alumnos apuntando a un sí y otro

38% señalando que probablemente lo harán en el futuro. En el grupo B un 57% apunta a un sí y un

22% apunta a la firme probabilidad de hacerlo en el futuro cercano.

37

10. ¿Cómo evalúas tu participación en clases?

La última pregunta de este instrumento, se orienta a indagar sobre el tipo de participación que tomó

lugar durante la puesta en marcha de esta secuencia didáctica. Entre los valores más representativos

del encontramos la participación activa (grupo A: 48% y grupo B: 24%) y receptiva (grupo A: 19% y

grupo B: 28%). Creemos que el tipo de participación está intrínsecamente relacionado al tipo de

habilidades desarrolladas en clases, en este caso la participación activa hace hincapié en la habilidad

de hablar, mientras que la participación receptiva se refiere más que todo a la habilidad de escuchar.

Se esperaba indagar más al respecto durante la entrevista de grupos focales, pero el tiempo asignado

para la entrevista no permitió abordar este aspecto.

4.2 Resumen y discusión de los resultados de la

encuesta
En este capítulo nos dedicaremos hacer un análisis crítico de las respuestas brindadas a cada una de las

preguntas que componen la encuesta de este estudio. A diferencia de la primera parte donde se ha

realizado un análisis cuantitativo centrado en los valores numéricos producto de la cuantificación de

las respuestas de los alumnos, esta sección se enfocará en un análisis más cualitativo de la misma y

buscará exponer puntos de vistas, impresiones e inclusive hipótesis generales y explicaciones

específicas para intentar explicar los datos aquí encontrados.

Empezaremos discutiendo la presentación del microrrelato a la clase. La mayoría de los alumnos,

(62% del grupo A y 71% del grupo B), desconocía que el microrrelato fuera un texto literario y en

general, que hubiera un espacio dedicado a la promoción de este nuevo subgénero textual. Esto cobra

sentido si tenemos en cuenta que la categorización del microrrelato como texto literario ha sido objeto

de debate y desacuerdo. Hoy en día, inclusive algunos autores y escritores todavía no le conceden tal

etiqueta (Rojo, 1996), a pesar de la amplia discusión que se ha hecho sobre esta temática. Esto, por

otro lado, también podría ser explicado teniendo en cuenta que los microrrelatos han tenido poca

presencia en los manuales o en el material de enseñanza (de estos alumnos), o simplemente, es difícil

dotar de características propias a un texto que posee una gran gama de nombres tanto en español como

en inglés.

Ciertamente, un número apreciable de alumnos (29% grupo A y 38% grupo B) después de tener una

muestra de este tipo de texto, indicó haber tenido contacto previo con el microrrelato, lo cual es

normal si se tiene en cuenta la “hibridez genérica” que nos menciona Roas (2008), que no es más que

38

la característica del texto que lo lleva a parecerse a una anécdota, cuento, refrán, poesía, etc. A nuestro

parecer, los alumnos relacionaron textos que habían leído anteriormente con el microrrelato y así

pudieron comprender mejor su definición y las características propias del texto.

Pasando a las habilidades lingüísticas trabajadas, encontramos que existe cierto equilibrio en el

desarrollo de las habilidades lingüísticas trabajadas en la clase. Aunque, es importante partir de la

premisa que la secuencia didáctica fue elaborada y estructurada con el fin de promover las cuatro

habilidades, también es destacable que los alumnos reconozcan que su proceso de aprendizaje incluye

el desarrollo de dichas habilidades y hasta que medida esto ha tenido lugar en la puesta en marcha de

la secuencia didáctica. También es importante recordar que la habilidad de escritura no se desarrolló

en clase, sino en casa con la redacción del microrrelato que los alumnos entregaron posteriormente.

Esta habilidad aunque queda marginada en los porcentajes de respuestas brindados al contestar a esta

encuesta, es eventualmente reivindicada en la entrevista de grupos focales donde es la que más recibe

atención por parte de los informantes.

En cuanto a la tercera pregunta, la percepción producida por el microrrelato en los alumnos, hay que

resaltar el tono positivo de los comentarios que señalan, desde lo interesante y fascinante del texto

hasta el potencial que posee para pensar y analizar críticamente. Estos comentarios evidencian que el

trabajo hecho en clases con el microrrelato fue de agrado de los estudiantes y especialmente, abre la

posibilidad de incorporarlo al trabajo cotidiano esperando buenos resultados. Hay que mencionar que

las palabras que los estudiantes escribieron para plasmar su percepción del microrrelato sobresalen su

brevedad, la carga crítica que el texto trae consigo y el desafío que genera descifrar la historia entre

sus líneas. Estas palabras en ningún momento presentan comentarios negativos que vayan en

detrimento del microrrelato o de su potencial didáctico.

El cuarto punto de la encuesta demostró que los procesos cognitivos que lideraron la sesión fueron la

interpretación y el análisis. Esto cobra sentido si recordamos que el trabajo realizado en clases se

centró en la discusión crítica de los microrrelatos y sus elementos característicos. En cierto sentido, la

clase estaba enfocada en generar dinámicas de trabajo orientadas a descubrir el mensaje oculto del

texto y a exponer las razones por las cuales se había alcanzado tales conclusiones, además de llegar a

acuerdos sobre temáticas, mensajes ocultos e intención expresiva. No obstante, consideramos que el

foco de atención de una clase está intrínsecamente relacionado con los objetivos de enseñanza y

aprendizaje que se persigan, por lo que creemos que los procesos cognitivos desarrollados variarán de

una clase a otra dependiendo de los objetivos propuesto y de la metodología empleada por el docente

del curso.

Las respuestas al ítem cinco de la encuesta muestran que no hay ningún contenido literario que prime

en la clase, ya que los contenidos desarrollados varían de un grupo a otro. Sin embargo, el hecho de

que los alumnos reconozcan que ciertos contenidos se han trabajado en la puesta en marcha de la

secuencia didáctica es muy destacable. Al intentar explicar porque no prima ningún contenido,

podemos especular que esto se presenta porque al diseñar la secuencia didáctica de este estudio, se

intentó abordar diferentes temáticas de índole literaria que al ser llevadas a la práctica en el aula no

fueron muy evidentes, ya sea por la cantidad de trabajo realizado o también por la limitación del

tiempo que duró la sesión de clases. No obstante, con las respuestas al ítem seis de la encuesta,

encontramos que un porcentaje mayoritario de alumnos que oscila entre 92% y 100% destaca la

posibilidad que les brinda el microrrelato para analizar y criticar contenidos literarios tales como:

personajes, autores, estilos, géneros, entre otros. Esto ciertamente es algo destacable, pues creemos

que los alumnos valoran la oportunidad que ofrece el texto no sólo para abordar diferentes contenidos

literarios sino para generar espacios de interacción y crítica reflexiva sobre estos mismos contenidos.

Al indagar sobre la posibilidad que ofrece el microrrelato para acercar a los alumnos al disfrute de la

literatura tal y como lo haría un cuento, una novela o una fábula, notamos de entrada una buena

acogida por parte de los alumnos quienes expresan sentirse a gusto trabajando con este tipo de texto.

Esto abre una posibilidad didáctica de poder emplear el microrrelato en el aula en situaciones donde

normalmente se usaría uno de los textos literarios mencionados anteriormente. Esto repercutiría

39

positivamente en el uso del material didáctico para el desarrollo de aspectos literarios en el aula ELE y

ofrecería diversidad de contenidos y de metodologías de trabajo.

Si hablamos de las ventajas que podríamos obtener de su implementación en el aula, los alumnos

resaltan la posibilidad que les ofrece el texto para generar espacios de interpretación, lo cual creemos

está vinculado a la forma como se trabajó en clases. El microrrelato se convirtió en la piedra angular

que permitió que se generara en la clase una discusión amena y donde cada alumno podía expresar sus

opiniones abiertamente. Al ser un texto tan corto, el proceso de lectura fue más fácil y esto dio paso a

que el punto de fuerza estuviera en las interacciones grupales y en parejas. Ciertamente hay que

destacar que la motivación y el interés de los alumnos por la lectura de estos relatos cortos es un punto

a favor para su incorporación en la clase.

Pasando a las respuestas ofrecidas en relación a la pregunta nueve, la probabilidad de leer un

microrrelato fuera del aula, es fácil determinar que el impacto generado por este texto en los

estudiantes ha sido positivo. Creemos que esto se desprende del interés que estos textos ha despertado

en los estudiantes, su necesidad de descubrir en profundidad este subgénero literario y en general, dada

la característica breve de estos textos y su potencial interpretativo. Llama la atención que mientras en

el grupo A, un 31% manifestó tener intención de leer microrrelatos fuera del aula, en el grupo B, éste

estuvo alrededor de un 57%. Ciertamente el grupo A toma una posición más neutral hacia el texto, la

cual es reflejada por el 38% de los alumnos (38%) quienes afirman que “probablemente” leerán el

texto fuera del aula. Al indagar en la entrevista sobre este aspecto, se evidencia que tanto los alumnos

en el grupo A como en el grupo B están interesados en el texto y no se encuentran razones explícitas

para determinar diferencias marcadas entre los dos grupos de informantes.

Las respuestas a la última pregunta de la encuesta evidencian el tipo de participación que se generó

con la puesta en marcha de la secuencia didáctica. Por un lado, tenemos una participación activa en

donde los alumnos tuvieron la oportunidad de exponer sus opiniones y comentarios a la clase de forma

abierta, motivados por el profesor e inclusive por los compañeros de clases. Por otro lado, tenemos

una participación receptiva que pensamos está relacionada con el análisis interno que cada alumno

hizo de los microrrelatos durante la clase. Es necesario señalar que durante la clase aunque se intentó

que cada alumno tuviera la oportunidad de presentar sus comentarios e ideas, esto no siempre se

consiguió, puesto que existen diversas variables que limitan este proceso. No obstante, no cabe duda

que el tiempo brindado fue suficiente para que interactuaran a lo largo de clase y hubiera un espacio

para dialogar, ofrecer opiniones y comentarios.

4.3 Resultados de la entrevista
Con el fin de recolectar información de forma fiable y precisa se realizó un proceso de transcripción de

las respuestas que cada alumno brindó durante la entrevista en grupos focales. Estos comentarios,

presentados en los anexos 12, 13 y 14 del presente trabajo, han sido transcritos siguiendo las mínimas

convenciones de análisis del discurso, puesto que en lo que este estudio respecta, nos interesa saber lo

que el estudiante expresa en vez de cómo y cuándo lo expresa. Esta transcripción ha sido estructurada

siguiendo el orden cronológico de la entrevista y expone claramente la participación que realizó cada

estudiante. Esta transcripción sirve a los fines de este estudio puesto que brindó una fuente de datos

donde se pueden extraer los comentarios ofrecidos en atención a las preguntas objeto de análisis.

Aunque se tenía determinado que la entrevista duraría cuarenta y cinco minutos, en el grupo focal 3

ésta se extendió hasta los sesenta y cinco, cuando los estudiantes mencionaron que debían retirarse. En

ningún momento se pretendió extender el tiempo, sólo que dado lo ameno de la sesión, se abordaron

temas externos que permitieron crear un clima relajado y más participativo. Como lo ilustra el

siguiente cuadro, el volumen de participación varía por grupo focal. Después de contabilizar el número

de palabras encontramos que el grupo que provee más comentarios es el grupo focal 1 con un 47%,

seguido por el grupo focal 3 con un 15% y finalmente el grupo focal 2 con un 38%.

40

La transcripción de la entrevista con cada grupo focal ha permitido analizar en detalle la conversación

y agrupar los comentarios reiterativos o de similar intención comunicativa. Debemos recordar que para

poner en marcha este instrumento se elaboraron preguntas guías o bases, las cuales sirvieron de hilo

conductor durante la conversación. Aunque en algunos casos los comentarios ofrecidos como

respuesta a las preguntas de la entrevista conducen a crear categorías de análisis, esto no es

generalizable, ya que hay casos en los cuales las categorías de análisis parten de la interrelación de las

diferentes preguntas y en otros, justamente de la diferencia entre ellas.

 Definición del microrrelato

El primer aspecto valioso encontrado en el análisis de los comentarios de la entrevista de grupos

focales tiene que ver con las definiciones ofrecidas sobre el microrrelato o sobre sus características

fundamentales. Estos comentarios están presentes en cada grupo focal y son generados al inicio de la

entrevista, aunque algunos aportes también se pueden localizar después de haber pasado 20 minutos de

conversación. Los siguientes extractos recogen estas participaciones:

"…es un relato corto/ pequeño/ profundo//…" Tom (Grupo focal 1)

"Eh: yo// cuando/ al principio pensaba que era más como frases: pero ahora así/ eh/ entendí que es un
movimiento literario/…" Johana (Grupo focal 1)

"la idea es de sólo casi: cada palabra puede ser importante/ y es la diferencia en este caso" Alberto (Grupo

focal 1)

"También es: relato corto/ es muy útil/ por aprender/ el idioma" Juan (Grupo focal 2)

"Eh: el microrrelato es corto/ así que: es fácil de leer/ y también/ pero es un relato que no tiene: contexto/
tu que piensas/ del contexto del relato/ es bien" Enrique (Grupo focal 2)

"…son cortos/ y se leen rápidos" Sofía (Grupo focal 3)

"…en el microrrelato la información está más compacta/ en el microrrelato" Tony (Grupo focal 3)

"…cuando hicimos el análisis del dinosaurio/ casi se fue una clase/ era muy pequeño: porque había un
mundo detrás/ como se llama/ de interpretaciones/ entonces veo esa ambivalencia o es corto o es muy
grande/ infinito/ o sea entonces no sé" Alejandra (Grupo focal 3)

En estas capsulas de información que los alumnos brindan sobre el microrrelato sobresalen la

brevedad de este tipo de textos que no sólo se vincula con el hecho de que puedan leer rápidamente si

no también con la importancia que cada palabra tiene dentro del relato. Los demás comentarios se

refieren a la manera como el microrrelato ofrece información y se enfoca en el impacto que el lector

recibe después de leer uno de estos textos, aunque también encontramos el comentario ofrecido por

Juan en el grupo focal 2 que apunta al valor agregado del microrrelato hacia el apoyo de procesos

lingüísticos en el aula ELE.

Aquí vale la pena mencionar la relación que Alberto, uno de los participantes del grupo focal 2, hace

con la red social Twitter. Alberto piensa que un microrrelato es como un “Twit” debido a su brevedad

y también por el potencial de su contenido. Aunque la idea expresada por este alumno no es ampliada

en la entrevista, queda claro que los alumnos hacen relaciones de microrrelatos con textos de la vida

41

cotidiana y resaltan la “hibridez genérica” que poseen los microrrelatos como característica intrínseca.

Este comentario está vinculado con el de Tony del grupo focal 3 quien expone que los microrrelatos

están cargados de contenidos y están diseñados para leerse en minutos. He aquí lo expresado por

Alberto y Tony:

"…como/ han dicho: estas chicas// es que// eh/ un microrrelato/ el concepto de escribir sólo unas
sentencias/ es que/ es como el Twitter/ el fenómeno del Twitter/ es que hay varios/ varias ideas en este: en
este// idea (…)//" Alberto (Grupo focal 2)

"…es algo muy// muy flexible que se puede usar a cualquier persona sin que le guste la literatura o no//
porque es bueno/ de esa forma/ y luego la otra cosa que pensé que hoy día/ nos gusta/ eh/ como se dice/ no
usar mucho tiempo en cosa porque tenemos una sociedad/ que por ejemplo aquí en Estocolmo somos una
sociedad muy estresante/ y queremos usar el tiempo lo más efectivo posible/ y: leer un libro toma tiempo
pero el microrrelato toma unos minutos/ unos diez minutos/ puede ser/ depende y allí tienen todo/ tienen
un tema/ una historia/ tiene un pasado/ un futuro/ tiene unos personajes/ todo eso en poquitas palabras y
yo creo que eso es/ bien: como se llama/// maleable en nuestra sociedad hoy en día/ cuando uno no quiere
darle mucho tiempo a un libro por ejemplo// uno puede leerse un microrrelato// que no toma mucho
tiempo/ pensaba yo/ por eso tiene mucha potencia para capturar/ que puede ser mucho más// es versátil"
Tony (Grupo focal 3)

 Asociación del microrrelato con otros textos literarios

El segundo aspecto importante en el análisis de la entrevista fue la asociación que los alumnos hacen

del microrrelato con otros textos literarios. Los comentarios al respecto fueron generalizados por todos

los alumnos participantes y hasta cierta medida fue un foco de atención en el análisis de datos de la

entrevista. Los comentarios ofrecidos pueden ser categorizados en dos grupos diferentes, el primero

apunta hacia los beneficios del microrrelato sobre otros géneros narrativos y los segundos se enfocan

en lo contrario, en la preferencia de lectura por otros textos a pensar destacar aspectos positivos del

microrrelato.

Primero se analizarán los comentarios que defienden y destacan el microrrelato. Encontramos el

comentario hecho por Johana del grupo focal 1 quien expone lo siguiente:

"…a mi lo que me gustó del microrrelato es que: a diferencia de cuando uno lee una novela/ el autor ya ha
hecho su trabajo/ te ha dado la historia/ si tú usas la imaginación pero ya la historia ya está contada/ lo que
me gustó del microrrelato es que el autor te da a ti la responsabilidad/ de tú/ también crear también tu
propia historia/ al tu usar tu imaginación/ tu creas los personajes de las historia// estás más envuelto en una
trama que tal vez no existe pero que tú la creas/ eso me: me pareció fantástico" Johana (Grupo focal 1)

En este párrafo podemos ver el claro contraste que se hace con la novela. La estudiante expone que

una novela es un texto que sólo hay que leerlo, no hay posibilidad de inventar nada nuevo puesto que

ya el escritor ha hecho todo el trabajo. La estudiante defiende su interés por el microrrelato resaltando

el potencial que éste le brinda para analizar la historia desde un ángulo diferente lo cual le permite

potenciar su imaginación y crear una historia de acuerdo a sus reglas y estándares. Un comentario de

igual naturaleza es expresado por Tony que al igual que Johana, considera que un microrrelato ofrece

la posibilidad de descubrir la historia del lector más que la historia del escritor. Ésta es una manera

diferente de disfrutar el texto y les permite apreciar el texto literario de manera diferente a como lo

harían con una novela, cuento o poesía. A continuación podemos leer el comentario de Tony:

"…pues: en la novela uno se un poco limitado/ no: porque el autor ya te dice lo que debes visualizar/ lo que
hay ya/ y como es/// mientras el microrrelato es más como que: así puede ser/ así se podría interpretar// o
sea que no hay// no hay límite igualmente como una novela/ creo: la novela ya tiene su mundo/ hay/ hay/
que leerlo no más" Tony (Grupo focal 3)

En el grupo focal 2, encontramos comentarios afines en torno al potencial del microrrelato y otros

textos literarios, pero estos comentarios apuntan a la posibilidad que les da el texto de comprender

todo el texto debido a la extensión del relato y al léxico presente en el mismo. Estos dos alumnos, Juan

y Enrique, señalan además que el proceso de interpretación está presente, pero a diferencia de una

novela o una poesía, ellos en el microrrelato pueden comprender todo el texto, lo cual es muy

42

importante para ellos que están en un nivel medio bajo de competencia comunicativa. Los comentarios

hechos por estos dos estudiantes son los siguientes:

"Mm// para mi: creo que es posible/ para mi de comprender/ la situación porque es corto/ comprender las
palabras diferentes// también la/ los sentimientos por las palabras/ pero cuando leo una novela// no/ eh: no
busco la posibilidad de entender todas las palabras/ particularmente/ no el significado exacto en este frase//
Creo que es mejor con un texto corto// para entender/ la lengua/// creo que bien en este nivel// no por
ejemplo de leer una novela/ mejor un texto corto" Juan (Grupo focal 2)
"Cuando se lee una poesía/ novela en otra lengua que no es lengua primera/ nativa/ eh: se puede leer todo y
no se entiende nada// y cuando hablaba de este/ otra persona/ no es la historia/ el relato tu haces/ tu has
misinterpretado todo// pero en tu relato es/ puedes tu interpretación porque: no hay un sujeto fijo// no hay
una sola interpretación/ pero novelas y poesías/ si tienen ideas o sentences en la lengua/ y puedes ver la
gramática/ y la estructura de lengua" Alfonso (Grupo focal 2)

Como se mencionó anteriormente, no todos los comentarios se inclinan hacia la defensa del

microrrelato. Durante la entrevista también se pudieron registrar comentarios de preferencia hacia

otros textos literarios. Vale la pena destacar que estos comentarios en ningún momento atacan al

microrrelato, los alumnos sólo manifiestan que la volubilidad del microrrelato no es algo que les llame

la atención y que se sienten más identificados con otros textos que les ofrezcan más descripciones o

más indicio de la trama que cuenta la historia. A continuación se destacan los comentarios hechos por

los alumnos:

"…la diferencia es que cuando uno lee novelas también hay unas interpretaciones// quizás así personal/
también me gusta la imaginación y todo/ pero el microrrelato la diferencia es que es abierto: a la discusión/
o sea/ una novela se lee/ se lee/ pero es algo personal/ mientras que el microrrelato/ lo estamos acá hoy en
día/ se puede compartir/ se pueden intercambiar ideas/ el significado puede cambiar/ en el momento donde
lo conversamos" María (Grupo focal 1)

"Para mi/ una novela me da más información/ que un microrrelato// como por ejemplo: que ha pasado/ que
va a pasar/ que está pasando en más detalle que un microrrelato y también cuando yo leo o cuando yo leía
esos textos/ eh: me dieron la posibilidad/ de interpretar como dije antes/ y también// mm/ no sé" Isabel

(Grupo focal 2)

"Estoy de acuerdo que el microrrelato: puede abrir interés a leer a los que no les gusta leer/ pero prefiero
leer: una novela/ porque no sé// porque algo meditativo también// puede ser/ pero un microrrelato me da
más/ eh/ espacio para usar la/ la/ pensamiento, creatividad" Pamela (Grupo focal 3)

Como se puede notar en estos párrafos, los estudiantes resaltan las características del microrrelato,

resaltado la capacidad que éste tiene para hacerlos pensar y generar una crítica reflexiva. No obstante,

señalan que el microrrelato es un texto abierto a muchas interpretaciones bueno para generar

discusiones, pero en el ámbito personal prefieren leer textos más concisos y que les aporten más

información y descripción de los hechos de las historias.

Las diversas interpretaciones que se le pueden dar al texto son un punto ambivalente en la entrevista.

Algunas veces es identificado como un aspecto negativo, como anteriormente fue señalado en relación

a la novela, y algunas veces esto se convierte en la piedra angular de su apreciación. Algunas ventajas

que se le dan a la riqueza interpretativa del microrrelato son señaladas en los siguientes comentarios:

"Yo pienso que/ la ventaja es que tu eres más libre/ como escritor// tu puedes escribir algo y la
interpretación que tu le das/ puede no/ no es necesariamente la interpretación que le dan las otras
personas/ entonces como que tienes/ puede ser más fantasía/ no/ y esa fantasía que tu usas la transmites a
las demás personas y ellas también pueden usar su fantasía// esa creo que es la mayor ventaja" Tom

(Grupo focal 1)

"…como dice Tom yo le veo muchas más ventajas que desventajas/ porque así sería mi responsabilidad de
hacer la trama y jugar con lo que quiera/ pero si esa desventaja de ir a donde él/ que a veces es imposible/
que quieres tu decirme con esto/ como tu quieres que yo lo interprete/ esa sería la desventaja/ a menos que
diga/ no interprétenlo como ustedes quieran/ pero si es una persona que/ que/ que/ quiere enviar una idea
concreta entonces el microrrelato quizás no sería un medio ideal/ porque el microrrelato se abre para
muchas interpretaciones…" Johana (Grupo focal 1)

"Eh: el microrrelato es corto/ así que: es fácil de leer/ y también/ pero es un relato que no tiene: contexto/
tu que piensas/ del contexto del relato/ es bien" Enrique (Grupo focal 2)

43

Así pues, podemos darnos cuenta que esta característica del microrrelato, produce cierta división por

parte de los participantes en la entrevista. Los comentarios reflejan cierta ambivalencia y ciertamente

varían en torno al punto de enfoque de la conversación. Podemos decir que el potencial interpretativo

se convierte en un componente que destaca en el microrrelato y que en algunas ocasiones toma un lado

positivo, mientras hay otras circunstancias en las cuales se convierte exactamente en lo contrario.

 Percepción de los alumnos hacia el microrrelato

Un tercer aspecto encontrado en el análisis de la entrevista tiene que ver en la percepción de los

estudiantes. Existen múltiples comentarios en los cuales los alumnos ofrecen una opinión positiva del

texto. De los alumnos encuestados sólo uno de ellos tiene una referencia negativa del texto, mientas el

resto de los alumnos destaca las características positivas del texto y expone su experiencia dentro de la

clase como una posibilidad para dialogar y expresar sus ideas. Algunos chicos citan que se han

interesado en el tema y han buscado más información en internet, mientras otro alumno, que ya es

profesor, lo ha usado en su salón de clases.

"Sí/ eh/ yo estaba averiguando el otro día/ porque: como yo tengo/ yo estoy/ soy/ como se llama/ profesor/
en español en inglés y quería hacer algo divertido en la literatura// o sea que fui viendo el microrrelato en
español y en inglés/ y lo presenté/ a la clase pa’ saber lo que vamos hacer en la próxima semana/ y le
gustaron: no solamente porque es breve/ porque uno no quiere leer tantos textos siempre/ porque es muy
largo/ sino también porque le hicieron pensar/ no/ eso le gustaron// porque pueden verlo críticamente al
mismo tiempo que uno puede verlo como un cuentecito no más/ y nada más…" Tony (Grupo focal 3)

Este comentario expresado por Tony indica que el texto tuvo cierto impacto positivo en el alumno y es

interesante resaltar como este texto está siendo explotado por el participante en calidad de docente y

en calidad de alumno participante. De la misma manera podemos destacar otro comentario hecho por

Johana, en el cual informa que se ha interesado por la temática y ha buscado más información al

respecto. También vale la pena mencionar la discusión que ocurre en el grupo focal 3 en donde

discuten de los microrrelatos que se encuentran en el día a día en calles, revistas, empaques, etc.

"…encuentro que es algo muy// muy flexible que se puede usar a cualquier persona sin que le guste la
literatura o no// porque es bueno/ de esa forma/…" Johana (Grupo focal 1)

Por último se ofrecen otros comentarios con tinte positivo ofrecidos por Pamela y Alejandra las cuales

destacan ciertas cualidades del microrrelato.

"Estoy de acuerdo que el microrrelato: puede abrir interés a leer a los que no les gusta leer…” “…un
microrrelato me da más/ eh/ espacio para usar la/ la/ pensamiento, creatividad" Pamela (Grupo focal 3)
"…pero por otro lado si el microrrelato tiene ese misticismo esa parte donde se le debe interpretar/ analizar:
que despierta sueños e imaginación/ entonces toma mucho tiempo…" Alejandra (Grupo focal 3)

 Habilidades trabajadas a partir del microrrelato

Un cuarto aspecto importante en la entrevista tiene que ver con la percepción que los alumnos tienen

del desarrollo de las habilidades trabajadas en clases. Las opiniones y comentarios ofrecidos durante la

entrevista varían según cada grupo, no obstante a continuación intentamos agruparlos según el número

de incidencias en la conversación y también por la relevancia del contenido del mensaje. En el grupo

focal 1, por ejemplo, los estudiantes sostienen que el punto de atención lo recibieron la escritura y la

lectura, así pues el mayor número de comentarios giran en torno al desarrollo de estas dos macro

habilidades. A continuación podemos leer el comentario de María que explica porque la escritura jugó

un papel importante para ella:

"…lo que yo quería era encontrar algo que fueran pocas palabras/ porque es un minirrelato/ pero que cada
palabra/ tuviera una importancia para/ eh/ llegar al lector/ a interpretarlo de diferente manera/ o sea tenía
que ser algo que abriera una interpretación/ interpretaciones múltiples" María (Grupo focal 1)

44

En el grupo focal 2, los comentarios de los alumnos apuntan a que existe un mayor equilibrio en

cuanto a las habilidades trabajadas durante la clase. Isabel y Alfonso, por ejemplo, exponen que todas

las habilidades se trabajaron y tratan de explicar, en frases bastante limitadas, como se presentó ese

proceso:

"Yo también comencé/ hicimos los cuatro elementos/ y creo que estaba bastante bien que tu ibas a todos
los grupos/ cuando hablábamos" Isabel (Grupo focal 2)

"Mm/ con todas/ porque: leímos/ y escribimos el microrrelato/// habían palabras/ que no entendía" Alfonso

(Grupo focal 2)

En cuanto al grupo 3, los comentarios ofrecidos se inclinan hacia el desarrollo de la habilidad del

habla, seguido de la escucha y la escritura. Así como lo expone Pamela, para este grupo el centro de

importancia estuvo en presentar sus ideas a la clase y aprovechar cada oportunidad para conversar e

interactuar. Leamos lo que nos dice Pamela:

"Para mi: hablar/// porque: siempre tengo que pensar/ más/ cuando hablar/ escuchar y escribir es: más
fácil/ yo: pienso que: que: hablábamos mucho en la clase y: prefiero así también// porque: para mi es lo que
es más difícil hablar/ intento que hablar" Pamela (Grupo focal 3)

En general, podríamos decir que los comentarios referentes a las habilidades trabajadas son de diversa

naturaleza y varían según cada grupo focal. No obstante, es relevante mencionar que al contabilizar el

número de comentarios referentes a las habilidades desarrolladas en clases y fuera de ella existe cierto

equilibrio. El número de comentarios generales no muestra una tendencia particular hacia ninguna

habilidad en particular, por el contrario muestra que las cuatro habilidades fueron trabajadas con igual

fuerza en la puesta en marcha de la secuencia didáctica aplicada en clases.

 Procesos cognitivos que tienen lugar con el microrrelato

Un quinto aspecto relevante de la entrevista tiene que ver con los comentarios ofrecidos acerca de los

procesos cognitivos que tuvieron lugar en el transcurso de la clase. Al igual que las habilidades, los

comentarios a cerca de los procesos cognitivos son muy variados, por lo que cada grupo ofrece

información diferente sobre el mismo aspecto. Por ejemplo, encontramos que en el grupo focal 1, los

alumnos hacen mención de los cinco procesos cognitivos de los cuales se había indagado en la

encuesta. Según los comentarios, los procesos líderes serían la relación, la interpretación y la

valoración de contenidos. Los procesos de comparación y análisis también son mencionados, pero con

menor frecuencia que los anteriores. A continuación se brinda un ejemplo de un comentario ofrecido

por Luz:

"Realmente no sé como hice en la clase/ pero: después de la clase al sentarme para escribir el microrrelato/
estuve pensando lo que es/ y entonces estuve viendo otros microrrelatos y así/ claro que me vino otros
procesos de analizar y de la interpretación también/ y: no sé como decirlo/// pero: para poder describirlo
entonces tuve primero que analizar lo que es un microrrelato y: decidir como/ lo quería hacer yo/ entonces
escribí algunas frases y así: estuve pensando estos/ estas frases y pensando como se puede interpretarlos/
por ejemplo//para escribir un microrrelato es importante valorar cada palabra/ porque no hay espacio para
palabras sin significancia" Luz (Grupo focal 1)

En el grupo focal 2, los comentarios se enfocan principalmente en el proceso de interpretación. Todos

los alumnos en algún momento de la entrevista recurren a exponer que éste fue sin duda el proceso

central de su aprendizaje, aunque también destacan en menor grado la comparación y mínimamente el

proceso de análisis. Veamos lo que dice Alfonso:

"Interpretar también// cuando yo y Enrique hablamos/ del dinosaurio/ y del drama del desencantado
también// que era un relato y discutíamos" Alfonso (Grupo focal 2)

En cuanto al grupo focal 3, los comentarios siguen enfocándose en el proceso de interpretación, el cual

es ampliamente reconocido como el foco de atención de la sesión. No obstante, también hay muchos

comentarios sobre el proceso de análisis, en que se destaca el arduo trabajo que los alumnos tuvieron

45

que realizar para descubrir el significado detrás de los microrrelatos. Alejandra nos brinda un clásico

ejemplo del tipo de comentarios que apuntan en este sentido:

"Analizar/ eh: analizar porque: como dije: este/ microrrelato tan pequeñito- estoy pensando en el dinosaurio
ahora mismo/ y en el hombre de las ventanas que se cae/ le dedicamos bastante tiempo al análisis/ y la
interpretación/ o sea cada persona de acuerdo a su experiencia encuentra las diferentes connotaciones//
eh/ entonces ese se me parece mucho// lo encuentro interesante: -estoy hablando en relación al estudio del
idioma español aquí tenemos gramática/ literatura/ tenemos muchas cosas// pero este fue una especie de
paréntesis/// o sea/ completamente dedicado a la: a una interpretación creativa/ me parece/ en donde sale
nuestra vida privada/ quienes somos/ mm: bueno/ lo hacemos en novelas también/ pero es/ en focused/ la
novela como escritor/ (…)// en clase no fue valorizar/ si es malo o bueno/ no desde ese punto de vista//
comparar es lógico/ uno lo compara con la película o algo más" Alejandra (Grupo focal 3)

Al momento de recopilar toda la información suministrada por los tres grupos, encontramos que sin

duda el proceso cognitivo que más se desarrolló según los comentarios de los alumnos fue la

interpretación. Este proceso es mencionado con mucha frecuencia a lo largo de la entrevista y casi la

totalidad de los informantes hace mención de cómo el proceso se llevó a cabo con la lectura y

discusión en clases. Un proceso que normalmente acompaña a la interpretación es el análisis, del cual

también se registraron muchos comentarios, aunque en menor frecuencia que el primero. Los tres

procesos restantes, relacionar, valorar y comparar tienen presencia significativa en los comentarios de

los alumnos, pero inclusive menor al proceso de análisis.

 Contenidos literarios que el microrrelato permite abordar

El último aspecto abordado en la entrevista tuvo que ver con los contenidos literarios que se pudieron

abordar con la puesta en marcha de la secuencia didáctica. Los estudiantes tuvieron la oportunidad de

exponer sus ideas y reflexiones sobre lo que consideraron importante o destacable de la sesión de

clases o en efecto, lo que ésta les permitió explorar fuera de ella. La discusión se centró especialmente

en cuatro elementos principales, el autor del microrrelato trabajado en clases: Gabriel García Márquez,

el estilo de sus obras, el género narrativo y por último, la apreciación del texto literario.

Los alumnos destacaron con sus comentarios que trabajar con “El drama del desencantado” les

permitió contrastar información de las obras escritas por su autor Gabriel García Márquez. Esto brindó

un escenario para compartir ideas y abrió un espacio para hablar de otras obras tales como “Relato de

un náufrago” o “Crónica de una muerte anunciada”. Los comentarios reflejaron cierto grado de interés

por el escritor, lo cual se complementó con la una dosis de reflexión sobre el estilo de redacción de

Gabriel García Márquez. Algunos de estos comentarios se reflejan en las siguientes líneas:

"Estoy de acuerdo con Juan// me gusta como se escriben y: también como se interpretan/ es una forma/
diferente de leer/ apreciado cada palabra/// otra cosa/ podría ser aprender de Gabriel García Márquez/ eh:
aprendimos algunas cosas/ bueno: no es detalle/ pero sí" Isabel (Grupo focal 2)

"yo creo, eh: un poco de estilo: de/ Gabriel Márquez// Gabriel García Márquez/ el autor: esta/ lo/ y este
texto/ mm/ era muy típico para el estilo de Márquez/ eh/ creo que: se ve como/ como su toque personal/
igual que: que/ como se llama la otra obra que leer// leímos en clases/ el náufrago/ sí/ esa: representa
mucho/ bueno/ su estilo/ la gaviota y el hombre del// pavement/ sí/ pavimento hay/ hay similitud/ o no"

Mario (Grupo focal 3)

Los alumnos también destacaron a través de sus comentarios la oportunidad que les brindó la sesión

para trabajar el género narrativo. Durante la entrevista, los alumnos mencionaron que la sesión les

aportó información sobre el género narrativo que bien desconocían o no recordaban. Esta información

si bien se presenta con menos frecuencia en comparación con los comentarios hechos sobre el escritor

Gabriel García Márquez, también es importante destacarla puesto que representa un aporte producto

de la puesta en marcha de la secuencia didáctica.

Finalmente, el último elemento literario mencionado en los comentarios hechos en la entrevista tiene

que ver con la posibilidad que ofreció el microrrelato para abordar sentimientos y sensaciones de

índole literaria. Los alumnos mencionan que el texto les permitió crear una discusión sobre como ellos

46

se sentían al leer el texto e inclusive les permitió exteriorizar pensamientos y sentimientos a través de

la redacción del microrrelato. Los siguientes comentarios ilustran lo anteriormente mencionado:

"A mi me gusta leer artículos y textos más científicos/ sí/ alguna vez me he leído una novela y es interesante/
pero lo que puedo encontrar más aquí/ es drama y asociar/ que sé yo/ cosas que le suceden a una persona/
en general cada día/ aunque puede ser/ yo lo asocié a un sentimiento más de tristeza/ no sé// eso es algo
que te da la literatura" Tom (Grupo focal 1)

"Tal vez: un poco de: como se dice (…) apreciación por estos textos// aunque// no sé// se necesita más: leer
más: estos textos" Enrique (Grupo focal 2)

"pues/ eh/ no sé/ será que le gusta escribir con comedia negra// es que él siempre dice/ como que cosas en
el trasfondo/ cosas que no presenta a simple vista/ él no es que escribe comedia/ pero creo que hay humor
en “Crónica de una muerte anunciada” aunque eso lo pienso yo// es algo satírico" Tony (Grupo focal 3)

4.4 Resumen y discusión de los resultados de la

entrevista
En este capítulo nos centraremos en un estudio crítico de los datos ofrecidos en la entrevista de grupos

focales, a diferencia del capítulo anterior que sólo recoge ideas explícitas de la transcripción de la

entrevista, esta parte se enfocará en brindar opiniones y sacar conclusiones preliminares del motivo de

la información y las razones que motivaron a los alumnos a brindar estas respuestas. Este análisis

seguirá el mismo esquema de los resultados de la entrevista por lo que se abordarán los mismos seis

aspectos objeto de análisis.

 Definición del microrrelato

El primer aspecto recordemos que se refiere a la definición que brindan los alumnos del microrrelato.

Durante la entrevista, los alumnos resaltan la brevedad del microrrelato como su característica más

definitoria. No obstante, vale la pena mencionar que esta característica no aparece como un ente

aislado, por el contrario los alumnos hacen mención de diferentes rasgos que junto con su brevedad

hacen al texto atractivo e interesante. Entre estos rasgos encontramos el tipo de lectura que se puede

llevar a cabo con el microrrelato. Si bien el proceso lector puede tomar minutos, los alumnos

reconocen que el verdadero proceso de construcción de significado viene después de la lectura y este

ciertamente no es corto ni limitado.

Los alumnos son conscientes que leerse un microrrelato implica entrar en un proceso de interpretación

y análisis profundo donde se deben construir significados a partir de las pistas que arroje el escritor.

Esta tarea final recae en los hombros del lector quien es el único responsable de darle vida a la historia

y descubrir su intención expresiva. Esto está íntimamente relacionado con otro rasgo al cual los

alumnos hacen mención: la reflexión crítica generada por el texto. Para los alumnos descubrir un

microrrelato es reflexionar sobre la vida y su entorno, es sentarse a vincular ideas y crear hipótesis.

Éste es un proceso que demanda tiempo y esfuerzo, lo cual estuvo presente en la puesta en marcha de

la secuencia didáctica.

 Asociación del microrrelato con otros textos literarios

Con respecto al segundo aspecto, la asociación del microrrelato con otros textos literarios, los

comentarios ofrecidos en la entrevista demuestran que los alumnos tienen una referencia positiva del

microrrelato. Los alumnos destacan las características del microrrelato: brevedad y potencial

interpretativo, al tiempo que mencionan que el texto posee elementos que lo hacen interesante y

manifiestan un interés genuino por el texto. Durante la entrevista esto se pudo evidenciar no sólo con

los comentarios positivos, sino también con ciertas actitudes como indagar extracadémicamente por el

microrrelato, usarlo en una clase de lengua extranjera (un alumno que es profesor) o simplemente

haberlo comentado con otros compañeros de otras clases. No obstante, los alumnos también señalan

que algunas limitantes que posee el texto, entre ellas la falta de elementos descriptivos a la hora de

desarrollar una historia. Este pensamiento es compartido por varios informantes quienes sugieren que

47

algunas veces es bueno tener una historia sin trama definida, pero que prefieren leer historias donde se

presente una descripción clara de los hechos y donde el escritor tenga un papel más importante que el

lector.

Toda la reflexión realizada sobre el microrrelato hasta el momento, nos lleva a deducir que este texto

podría usarse como material complementario para reforzar algunos aspectos literarios de la clase, en

especial aquellos que involucren cierta discusión o análisis de contenidos. Conviene pensar que

debería emplearse conjuntamente con otros textos para ofrecer riqueza de contenido y versatilidad en

la didáctica de enseñanza de contenido literario. Al igual que un cuento o una fábula sirven a

determinados fines didácticos mejor que un ensayo u obra teatral (por ejemplo introducir un tema

gramatical o abordar el uso de las preposiciones en niveles iniciales), también el uso del microrrelato

en el aula ELE estará limitado a ciertos contextos, temas o metodologías de enseñanza, por lo que

conviene mirar cuáles serían y cuál sería la mejor manera de emplearlo.

 Percepción de los alumnos hacia el microrrelato

El tercer aspecto estudiado en la entrevista es la percepción de los estudiantes hacia el microrrelato.

Conviene mencionar que en términos generales los estudiantes reflejaron una actitud positiva hacia el

texto la cual se manifestó mediante los comentarios que resaltaban las propiedades intrínsecas del

texto y sobre todo la oportunidad de discutir críticamente en clases. No hubo reacciones negativas

durante la entrevista ni durante la clase que pudieran indicar apatía hacia el texto o hacia el trabajo

realizado. Ciertamente la metodología usada en clases, el profesor, el diseño de la secuencia didáctica,

etcétera, contribuyeron para que el proceso fuera ameno para los alumnos. No obstante, hay que tener

en cuenta que en caso que alguna parte de este proceso no hubiera funcionado, esto hubiera quedado

reflejado en los comentarios de la entrevista. Dado que no se presentaron comentarios negativos

suponemos que en términos generales la percepción hacia el texto es positiva.

 Habilidades trabajadas a partir del microrrelato

Las habilidades lingüísticas trabajadas a través de la secuencia didáctica se convierten en el cuarto

aspecto estudiado en la entrevista. Como se plasmó anteriormente, es destacable el equilibrio existente

en el desarrollo de dichas habilidades. Creemos que esto está vinculado con el diseño mismo de la

secuencia didáctica que sin duda buscaba su desarrollo, pero también vale la pena mencionar que el

microrrelato aportó un escenario perfecto para que esto se pudiera llevar a cabo. En una clase

cualquiera, este texto podría introducir diferentes dinámicas de trabajo que conduzcan no sólo a la

promoción de las habilidades básicas, sino también a la potenciación de alguna de ellas. Éste es un

texto que permite cierta versatilidad de trabajo y las destrezas que pudieran trabajarse dependerán del

plan que pretenda alcanzar el profesor.

En el trabajo realizado en clases por ejemplo la destreza más trabajada fue la oral. Los estudiantes

resaltaron la oportunidad que se les brindó en la clase para hacer sus comentarios y expresar sus ideas

e inquietudes de forma abierta. Todo el proceso de decodificación de los microrrelatos tuvo como

escenario el canal oral, así que creemos que se podría usar este género para explotar la habilidad

comunicativa de los alumnos en clases. Los objetivos de la clase ciertamente delimitarán el empleo de

las habilidades lingüísticas, así que será últimamente el profesor y los objetivos de aprendizaje los que

determinen que habilidad enfocar.

 Procesos cognitivos que tienen lugar con el microrrelato

Los procesos cognitivos trabajados en la sesión de clases son el quinto aspecto analizado en la

entrevista. Así como en la encuesta, la entrevista arrojó información que indica que los procesos que

tuvieron mayor presencia en la puesta en marcha de la secuencia didáctica fueron la interpretación y el

análisis. Estos dos procesos están íntimamente relacionados y tomaron lugar a través de la discusión

generada en la sesión de clases. No obstante, creemos que el desarrollo de cualquiera de estos procesos

está vinculado a los objetivos de enseñanza y aprendizaje que el profesor se proponga, por lo que no

48

dudamos que el microrrelato pueda ser el texto usando para comparar obras, relacionar información

sobre estilos o técnicas de escritura o simplemente para valorar trabajos realizados por escritores

famosos. Nuevamente, las posibilidades de explotación son diversas y quedan abiertas a la didáctica

empleada en el salón de clase.

 Contenidos literarios que el microrrelato permite abordar

El sexto y último aspecto analizado en la entrevista tiene que ver con los contenidos literarios que

pudieron abordarse con le puesta en marcha de la secuencia didáctica. A diferencia de la encuesta

donde no primó ningún contenido en especial, encontramos que en la entrevista los alumnos hacen

especial mención a la oportunidad que les produjo el texto de abordar información del escritor de la

obra, en este caso Gabriel García Márquez. Durante la entrevista los alumnos no sólo comentaron que

habían podido obtener y contrastar información del escritor, sino que también siguieron la

conversación durante la entrevista. Esto ciertamente es un aspecto positivo que muestra cómo a partir

de un microrrelato se puede mostrar a un escritor, hablar de su vida y obras e inclusive relacionar esa

información con otros autores.

Otros temas que también tuvieron importancia en los comentarios de la entrevista fueron el género

narrativo y los estilos de escritura. Aunque estos temas no se trabajaron con profundidad y los

estudiantes hacen sólo mención mínima de ellos, sin duda abre una posibilidad para incorporar

contenidos literarios a través de los microrrelatos en el aula. La puesta en marcha de la secuencia

didáctica fue sólo un abrebocas de lo que realmente se podría conseguir con su eficaz explotación

didáctica en clase.

En términos generales la entrevista de grupos focales se convirtió en un instrumento que aportó

información valiosa sobre el impacto que tuvo la didáctica del microrrelato en el grupo meta. Este

análisis nos brindará las herramientas necesarias para las inferir conclusiones finales que se

presentarán en el apartado final de este estudio.

49

Conclusiones

Antes de proceder con las conclusiones de este estudio, es importante recordar que éste ha sido un

trabajo profesionalizador que ha permitido reflexionar sobre la didáctica del microrrelato en el aula

ELE analizando su impacto en el desarrollo de la competencia literaria. Los comentarios y conjeturas

preliminares están limitados al grupo en donde se llevó a cabo este estudio, pero ciertamente esta

experiencia investigativa podrá extrapolarse a otros grupos de enseñanza que como docentes de

lenguas extranjeras tengamos en el futuro ayudándonos a tomar decisiones futuras en torno al uso del

microrrelato como recurso didáctico para el desarrollo de la competencia literaria.

Para presentar las conclusiones de forma clara y organizada, presentaremos la información

contestando a las dos preguntas que se expusieron al inicio de este estudio:

¿Qué impacto produce la aplicación del microrrelato en relación al desarrollo de la competencia

literaria?

Primero que todo, hay que notar que el microrrelato permite la fácil integración de las cuatro

habilidades lingüísticas al desarrollo de una clase. Los datos recolectados en este estudio muestran que

hay cierta tendencia a la promoción de la destreza oral, puesto que los comentarios, las ideas y las

inquietudes se dieron a través de la discusión abierta en clases. No obstante, también se aclara que las

habilidades a trabajar dependerán directamente de los objetivos que se pretendan alcanzar en la clase y

de la metodología que utilice el profesor. En lo que este estudio respecta, hubo un equilibrio en el uso

de habilidades que favoreció el proceso de aprendizaje llevado a cabo y que contribuyó a crear un

buen espacio para desarrollar la competencia literaria.

Otro elemento destacable en este estudio viene a ser la oportunidad que el microrrelato les brinda a los

alumnos para interpretar y analizar textos literarios. Dadas las características intrínsecas de este tipo de

textos, los estudiantes están expuestos a un material que requiere un análisis arduo para lograr su

comprensión. Los alumnos deben estudiar el texto cuidadosamente y además necesitan descifrar la

historia recurriendo a los conocimientos previamente adquiridos. Todo este proceso aporta elementos

de análisis e interpretación que son valiosos a la hora de trabajar con textos literarios y que por ende

podrían beneficiar el desarrollo de la competencia literaria.

El microrrelato, al igual que otros textos literarios, también puede convertirse en un puente que

permita el ingreso de contenido literario al aula, permitiendo desarrollar temáticas de forma rápida y

crítica. Los resultados de este estudio mostraron que los temas a trabajar pueden ser variados y de

diferente naturaleza. Estos contenidos pueden incluirse fácilmente en la sesión de trabajo utilizando

distintas dinámicas de trabajo y despertando el interés y la motivación de los alumnos. Obviamente,

los contenidos trabajados con el microrrelato dependerán de los objetivos de aprendizaje que se

persigan, así que conviene revisar las actividades y la metodología de trabajo propuestas.

En términos generales podemos decir que usar el microrrelato en el aula ELE provee tres

características que permiten acercarse al desarrollo de la competencia literaria: la promoción de

habilidades lingüísticas, un arduo trabajo de interpretación y análisis y la introducción de contenidos

relevantes al área de la literatura. Además, según la experiencia de los alumnos en este estudio

podríamos decir que se ha dado un paso hacia la creación de un escenario donde esta competencia

pueda desarrollarse.

¿Qué conclusiones se pueden extraer de esto para una posible intervención metodológica?

Tras la puesta en marcha de este estudio podemos defender que el microrrelato es sin duda un texto

literario que merece ser explotado en clases. Los beneficios que el texto le aporta a una clase han

50

quedado demostrados con los resultados, por lo que consideramos que el texto, al igual que otros de

igual naturaleza, puede servir como recurso didáctico para introducir cualquier temática literaria a la

clase y favorecer los procesos de interpretación y análisis, mientras se desarrollan las cuatro

habilidades lingüísticas. También hay que tener en cuenta que se podría promover el amor por la

lectura ya que los alumnos manifiestan sentirse a gusto trabajando con microrrelatos y ofrecen

comentarios positivos sobre el trabajo realizado en clases.

Conviene resaltar que es necesario seguir estudiando las implicaciones del microrrelato con respecto al

fomento de la competencia literaria. Este estudio sólo nos ha permitido entender ciertos factores que

inciden en su desarrollo, por lo que sería necesario realizar otras pruebas que midan con mayor

rigurosidad las condiciones necesarias para que dicha competencia pueda desarrollarse eficientemente.

51

Bibliografía

ÁLAMO, FRANCISCO. (2010) “El microrrelato. Análisis, conformación y función de sus categorías

narrativas” en www.cervantesvirtual.com (consultado 15 de marzo, 2012)

ALBALADEJO, MARÍA DOLORES. (2007): “Como llevar la literatura al aula de ELE: de la teoría

a la práctica” en MarcoELE, Revista de didáctica de español como lengua extranjera, núm. 5, 2007.

ISSN 1885-2211

ARNOLD, JANE. (2000). La Dimensión afectiva en el aprendizaje de idiomas / edición de Jane

Arnold; traducción de Alejandro Valero. Madrid: Cambridge University Press.

BAMIDELE, DANUTA. (2009): Competencia Literaria, Literatura Hipertextual y Microrrelatos en el

Aula de E/LE. Memoria de máster Universidad de Nebrija.

CASSANY, DANIEL.; LUNA, M.; SANZ, G. (1998): Enseñar lengua, Barcelona: Graó

CASTILLO, GUILLERMO. (2010): “El microrrelato como recurso pedagógico para la lectura y

escritura de textos narrativos en español lengua extranjera” en http://goo.gl/4mS7X (consultado 15 de

marzo, 2012)

CELCE-MURCIA, MARIANNE., OLHSTAIN, ELITE. (1991): Teaching English as a Second or

Foreign Language. USA, Cambridge University Press.

COLLIE, JOANNE.; SLATER, STEPHEN. (1987): Literature in the language classroom: A

resource book of ideas and activities. Cambridge: Cambridge University Press.

COLOMER, TERESA. (1991): "De la enseñanza de la literatura a la educación literaria", en

Comunicación, lenguaje y educación, núm. 9, 1991. (21-3l)

DE HAUWERE, KATRIEN. (2008): “El microrrelato en América latina: el canon argentino” en

http://goo.gl/ip1Yk (consultado 15 de marzo, 2012)

GRAVES, MICHAEL., AVERY, PATRICIA. (1997). Scaffolding students' reading of history. The

Social Studies.

KOCH, DOLORES. (1986): "El micro-relato en México: Torri, Arreola y Monterroso", en De la

crónica a la nueva narrativa mexicana, Merlín Forster y Julio Ortega. México, Oasis.

LATORRE, A., DEL RINCÓN, D., ARNAL, J. (1996) Bases metodológicas de la investigación

educativa. Barcelona: GR92.

LOMAS, CARLOS. (1999): Cómo enseñar a hacer cosas con las palabras. Teoría y práctica de la

educación lingüística. Volumen 2. Paidós. Barcelona.

LOMAS, CARLOS. (2006): “Enseñar lengua y literatura para aprender a comunicarse”, en La

educación lingüística y literaria en secundaria. Materiales para la formación del profesorado.

Volumen I. Consejería de educación y cultura de la región de Murcia. Murcia, 2006.

http://www.cervantesvirtual.com/
http://goo.gl/4mS7X
http://goo.gl/ip1Yk

52

LOMAS, CARLOS., MIRET INES. (1996): La educación lingüística y literaria en la enseñanza

secundaria. Horsori, Barcelona.

MARTÍN PERIS, ERNESTO. (2000): “Textos literarios y manuales de enseñanza de español como

lengua extranjera”, en Revista Lenguaje y texto, núm. 16, 2000: 101:130. ISSN: 1133-4770.

MCKAY, SANDRA. (1982): Literature in the ESL classroom. TESOL Quarterly, 16 (4): 529-526.

MENDOZA, ANTONIO. (2004): “Los materiales literarios en la enseñanza de ELE: funciones y

proyección comunicativa” en Revista electrónica redELE, núm. 01, 2004.

ONWUEGBUZIE, ANTHONY., LEECH NANCY. (2011): “Un marco cualitativo para la

recolección y análisis de datos en la investigación basada en grupos focales” en Paradigmas.

PERDOMO, CARMEN. (2005): “Nuevos planteamientos para la formación de la competencia

literaria”, en Revista lenguaje y textos, núm. 23, 2005: 149-159. ISSN: 1133-4770.

RICHARDS, JACK., RODGERS, THEODORE. (1998): Enfoques y métodos en la enseñanza de

idiomas. Cambridge University Press.

ROAS, DAVID. (2008): “El microrrelato y la teoría de los géneros” en ANDRÉS-SUÁREZ y

RIVAS, (2008) La era de la brevedad. El microrrelato hispánico. Palencia: Menoscuarto Ediciones.

ROJO, VIOLETA. (1996): Breve manual para reconocer minicuentos. Fundarte, Caracas.

SHAPARD & THOMAS. (1989): Sudden Fiction International: 60 Short Stories. Hong Kong, Gibbs

Smith, Publisher.

53

ANEXO 1

SECUENCIACIÓN DE ACTIVIDADES

SECUENCIA DIDÁCTICA

Fecha: Marzo 28, 2012. (12:00 pm – 01:00 pm) (02:30 pm – 03:30 pm)

Clase: Spanska I – Grupos A y B de la clase “Texto”

Destrezas: Expresión oral (EO), interacción oral (IO), comprensión audiovisual (CAV), Expresión escrita (EE), comprensión escrita (CE), mediación

oral (MO), comprensión oral (CO)

Duración: 60 minutos

SECUENCIACIÓN DE LAS ACTIVIDADES

TIEMPO ACTIVIDAD OBJETIVOS DE ENSEÑANZA CONTENIDOS MATERIAL DINÁMICA DESTREZAS

1 00:05 El microrrelato

Indagar sobre el hábito lector de

los alumnos y los conocimientos

previos que tengan acerca del

microrrelato.

La lectura en la lengua meta y

el microrrelato.
Pizarra Clase abierta

EO

CO

2 00:10
Una ventana al

texto

Concientizar al alumno sobre la

existencia en el terreno literario

del microrrelato, exponer sus

características y presentar

muestras representativas.

El microrrelato como elemento

generador de reflexión e

interpretación.

Características de los

microrrelatos y elementos

definitorios.

PowerPoint

Video

Varios microrrelatos

Clase abierta

CA

EO

IO

CE

3 00:05 Conexiones
Inferir una historia a partir de la

exposición a imágenes.

Discusión de imágenes e

inferencia de una historia a

partir de imágenes.

Imágenes Clase abierta

CE

EO

CO

IO

4 00:10
El drama del

desencantado

Leer y analizar el microrrelato

“El drama del desencantado” y

realizar una reflexión personal.

Lectura y análisis de un

microrrelato.

El drama del

desencantado

Clase abierta

Parejas

IO

EO

CE

54

5 00:10
Compartiendo

puntos de vista

Reflexionar y ofrecer puntos de

vista sobre aspectos del

microrrelato “El drama del

desencantado”.

Descifrar la intención expresiva

de un texto literario.

Argumentos y opiniones

críticas en torno al

microrrelato.

El drama del

desencantado
Clase abierta

IO

EO

CO

CE

6 00:10

Gabriel García

Márquez, el

escritor

Exponer a los alumnos a

información relevante sobre el

escritor Gabriel García

Márquez, exponiendo sus obras

cumbre y su estilo literario.

Gabriel García Márquez

Género realismo mágico

Estilos literarios

PowerPoint Clase abierta

CAV

CO

EO

7 00:10

Redactando

nuestro propio

microrrelato

Ejercitar la expresión escrita a

través de la escritura de un

microrrelato basado en una frase

celebre del escritor Gabriel

García Márquez.

Producir un texto escrito con

características literarias.

La escritura con naturaleza

literaria

Redacciones hechas

por los alumnos

Clase abierta

Parejas
EE

55

ANEXO 2

MATERIAL DEL ALUMNO 1

DÍA DE DIFUNTOS
Fernando Iwasaki

Cuando llegué al tanatorio, encontré a
mi madre enlutada en las escaleras.
-Pero mamá, tú estás muerta.
-Tú también, mi niño.
Y nos abrazamos desconsolados.

EL DINOSAURIO
Augusto Monterroso

Cuando despertó, el dinosaurio todavía estaba allí.

DE CÓMO ESTOY
 István Örkény

Buenos días.

Buenos días.
¿Cómo está?
Bien, gracias

Y de salud, ¿cómo se encuentra?
No tengo motivos para quejarme.
Pero, ¿por qué arrastra esa cuerda tras de sí?
¿Cuerda? —preguntó, echando una mirada hacia atrás—. Son

mis intestinos.

TODA UNA VIDA
Beatriz Pérez

Lo vio pasar en un vagón de metro y
supo que era el hombre de su vida.

Imaginó hablar, cenar, ir al cine,
yacer. Vivir con él. Dejó de interesarle.

DÍA DE DIFUNTOS
Fernando Iwasaki

Cuando llegué al tanatorio, encontré a

mi madre enlutada en las escaleras.
-Pero mamá, tú estás muerta.
-Tú también, mi niño.
Y nos abrazamos desconsolados.

EL DINOSAURIO
Augusto Monterroso

Cuando despertó, el dinosaurio todavía estaba allí.

DE CÓMO ESTOY
 István Örkény

Buenos días.
Buenos días.

¿Cómo está?
Bien, gracias
Y de salud, ¿cómo se encuentra?
No tengo motivos para quejarme.
Pero, ¿por qué arrastra esa cuerda tras de sí?
¿Cuerda? —preguntó, echando una mirada hacia atrás—. Son
mis intestinos.

TODA UNA VIDA
Beatriz Pérez

Lo vio pasar en un vagón de metro y
supo que era el hombre de su vida.
Imaginó hablar, cenar, ir al cine,

yacer. Vivir con él. Dejó de interesarle.

DÍA DE DIFUNTOS
Fernando Iwasaki

Cuando llegué al tanatorio, encontré a
mi madre enlutada en las escaleras.

-Pero mamá, tú estás muerta.

-Tú también, mi niño.
Y nos abrazamos desconsolados.

EL DINOSAURIO
Augusto Monterroso

Cuando despertó, el dinosaurio todavía estaba allí.

DE CÓMO ESTOY
 István Örkény

Buenos días.
Buenos días.
¿Cómo está?

Bien, gracias
Y de salud, ¿cómo se encuentra?
No tengo motivos para quejarme.
Pero, ¿por qué arrastra esa cuerda tras de sí?
¿Cuerda? —preguntó, echando una mirada hacia atrás—. Son
mis intestinos.

TODA UNA VIDA
Beatriz Pérez

Lo vio pasar en un vagón de metro y
supo que era el hombre de su vida.
Imaginó hablar, cenar, ir al cine,
yacer. Vivir con él. Dejó de interesarle.

56

ANEXO 3

MATERIAL DEL ALUMNO 2

FRASES DE GABRIEL GARCÍA MÁRQUEZ

1. "Hay que ser infiel, pero nunca desleal."

2. "Me desconcierta tanto pensar que Dios existe, como que no existe."
3. "No llores porque ya se terminó... sonríe, porque sucedió."
4. "El amor es tan importante como la comida. Pero no alimenta."
5. "Sólo porque alguien no te ame como tú quieres, no significa que no te ame con todo su ser."
6. "Ninguna persona merece tus lágrimas, y quien se las merezca no te hará llorar."
7. "La sabiduría nos llega cuando ya no nos sirve de nada."

8. "La vida no es sino una continua sucesión de oportunidades para sobrevivir."
9. "Lo más importante que aprendí a hacer después de los cuarenta años fue a decir no cuando es no."

FRASES DE GABRIEL GARCÍA MÁRQUEZ

1. "Hay que ser infiel, pero nunca desleal."
2. "Me desconcierta tanto pensar que Dios existe, como que no existe."

3. "No llores porque ya se terminó... sonríe, porque sucedió."
4. "El amor es tan importante como la comida. Pero no alimenta."
5. "Sólo porque alguien no te ame como tú quieres, no significa que no te ame con todo su ser."
6. "Ninguna persona merece tus lágrimas, y quien se las merezca no te hará llorar."

7. "La sabiduría nos llega cuando ya no nos sirve de nada."
8. "La vida no es sino una continua sucesión de oportunidades para sobrevivir."

9. "Lo más importante que aprendí a hacer después de los cuarenta años fue a decir no cuando es no."

FRASES DE GABRIEL GARCÍA MÁRQUEZ

1. "Hay que ser infiel, pero nunca desleal."

2. "Me desconcierta tanto pensar que Dios existe, como que no existe."
3. "No llores porque ya se terminó... sonríe, porque sucedió."
4. "El amor es tan importante como la comida. Pero no alimenta."
5. "Sólo porque alguien no te ame como tú quieres, no significa que no te ame con todo su ser."

6. "Ninguna persona merece tus lágrimas, y quien se las merezca no te hará llorar."
7. "La sabiduría nos llega cuando ya no nos sirve de nada."

8. "La vida no es sino una continua sucesión de oportunidades para sobrevivir."
9. "Lo más importante que aprendí a hacer después de los cuarenta años fue a decir no cuando es no."

FRASES DE GABRIEL GARCÍA MÁRQUEZ

1. "Hay que ser infiel, pero nunca desleal."
2. "Me desconcierta tanto pensar que Dios existe, como que no existe."
3. "No llores porque ya se terminó... sonríe, porque sucedió."
4. "El amor es tan importante como la comida. Pero no alimenta."
5. "Sólo porque alguien no te ame como tú quieres, no significa que no te ame con todo su ser."

6. "Ninguna persona merece tus lágrimas, y quien se las merezca no te hará llorar."
7. "La sabiduría nos llega cuando ya no nos sirve de nada."
8. "La vida no es sino una continua sucesión de oportunidades para sobrevivir."
9. "Lo más importante que aprendí a hacer después de los cuarenta años fue a decir no cuando es no."

57

ANEXO 4

MATERIAL DEL ALUMNO 2

EL DRAMA DEL DESENCANTADO

"...el drama del desencantado que se
arrojó a la calle desde el décimo piso, y a

medida que caía iba viendo a través de las
ventanas la intimidad de sus vecinos, las

pequeñas tragedias domésticas, los
amores furtivos, los breves instantes de

felicidad, cuyas noticias no habían llegado
nunca hasta la escalera común, de modo
que en el instante de reventarse contra el
pavimento de la calle había cambiado por

completo su concepción del mundo, y
había llegado a la conclusión de que
aquella vida que abandonaba para

siempre por la puerta falsa valía la pena
de ser vivida".

Gabriel García Márquez

58

ANEXO 5

PRESENTACIÓN DEL MICRORRELATO

59

60

61

ANEXO 6

CUESTIONARIO INICIAL

Objetivo: Recoger información general sobre gustos y preferencias sobre la lectura

realizada fuera del aula de clases.

Instrucción: Lee las preguntas y marca con una “x” la(s) opción(es) que creas

conveniente o simplemente escribe tu respuesta en la líneas suministradas.

1. ¿Tienes interés propio por leer literatura?

Sí

No

2. ¿Qué textos literarios has leído en español por iniciativa propia durante los

últimos tres meses? ¿Con qué frecuencia?

Frecuentemente

Ocasionalmente Algunas veces Raras veces Nunca

Novelas

Cuentos

Fábulas

Ensayos

Poesías/Poemas

Obras de teatro

3. ¿Cuál es tu principal motivación para leer textos literarios en español?

4. ¿Cuál es tu principal dificultad al leer textos literarios en español?

5. ¿Durante tu lectura de textos literarios, qué procesos crees que se

desarrollan primordialmente?

Interpretar

Analizar

Relacionar

Valorar

Comparar

6. Al momento de escribir textos de naturaleza literaria (cuentos cortos,

ensayos, poesías, etc.), ¿Cuál ha sido tú mayor dificultad?

El vocabulario

Las estructuras gramaticales

La inspiración

El estilo y el mensaje

Otros. ¿Cuáles? ___

Nombres:

Sexo Masculino Femenino
Edad 18-22 22-26 26-30 30 o más

62

ANEXO 7

ENCUESTA FINAL

Objetivo: Recopilar información específica al uso del microrrelato en clases.

Instrucción: Lee las preguntas y marca con una “x” la(s) opción(es) que creas

conveniente o simplemente escribe tu respuesta en la líneas suministradas.

11. ¿Conocías el microrrelato como texto literario?

Sí

No

12. ¿Qué habilidades lingüísticas trabajaste hoy en clases con el microrrelato?

(selección múltiple)

Escribir

Leer

Escuchar

Hablar

13. ¿Cuál es tu opinión o percepción del microrrelato?

__

__

__

__

__

14. Para tú caso en particular, ¿cuál de los siguientes procesos tuvo lugar en el

desarrollo de la clase? (selección múltiple)

Interpretación

Análisis

Relación

Valoración

Comparación

15. ¿Del 1 al 5 qué tanto trabajaste tú, los siguientes contenidos literarios en la

sesión de clases?

01 02 03 04 05

Autores

xxxx xxxx xxxx xxxx xxxx

Obras literarias

Géneros

Estilos literarios

Figuras literarias

16. ¿Crees que el microrrelato te ayuda a criticar y analizar aspectos literarios

como personajes, autores, estilos, géneros, etc.?

Sí

No
¿Por qué? ¿Ejemplo?

__

__

__

Nombres:

63

17. ¿Crees que trabajar con el microrrelato te acerca a disfrutar la literatura, tal

como lo hace un cuento, novela, ensayo, fábula, etc.?

Sí

Probablemente

Quizás

No

No sé

18. ¿Qué ventajas tiene trabajar en clase el microrrelato en contraste con otros

subgéneros literarios (cuento, novela, ensayo, fábula)? (selección múltiple)

Me animo a leerlos porque son cortos

Tienen mucho potencial interpretativo

Puedo aprender de autores, géneros y estilos literarios

Aumentan mi motivación e interés

No sé
Otras ventajas. ¿Cuáles? __

__

19. ¿Cuál es la probabilidad de que leas algún microrrelato fuera del aula?

Sí

Probablemente

Quizás

No

No sé

20. ¿Cómo evalúas tu participación en clases? (Selección múltiple)

Activa

Pasiva

Productiva

Receptiva

Crítica

Reflexiva

64

ANEXO 8

ANÁLISIS CUESTIONARIO INICIAL – GRUPO A

Grupo: Spanska I

Fecha: Marzo 28, 2012. 12:00 – 01:00 pm.

PREGUNTA RESPUESTAS FRECUENCIA

0.

Sexo:
Masculino: 04

Femenino: 09

Edad:

18-22 04

22-26 02

26-30 01

30 o más 06

1. ¿Tienes interés propio por leer literatura?

Sí 10

No 02

No contesta 01

2.

¿Qué textos literarios has leído en español por iniciativa propia durante

los últimos tres meses? ¿Con qué frecuencia?

Novelas

Frecuentemente Ocasionalmente Algunas veces Raras veces Nunca

01 04 03 02 03

Cuentos

Frecuentemente Ocasionalmente Algunas veces Raras veces Nunca

00 01 02 03 07

Fábulas

Frecuentemente Ocasionalmente Algunas veces Raras veces Nunca

00 01 00 02 10

Ensayos

Frecuentemente Ocasionalmente Algunas veces Raras veces Nunca

00 01 00 02 10

Poemas / Poesías

Frecuentemente Ocasionalmente Algunas veces Raras veces Nunca

00 02 01 01 09

Obra teatral

Frecuentemente Ocasionalmente Algunas veces Raras veces Nunca

01 00 02 00 10

65

3. ¿Cuál es tu principal motivación para leer textos literarios en español?

Afianzar conocimientos generales de la lengua 06

Léxico y expresiones 03

Interés por la literatura 02

Interés por la cultura 00

Es divertido e interesante 02

Es obligatorio 00

4. ¿Cuál es tu principal dificultad al leer textos literarios en español?

Entender la intención del autor-texto 01

No entender todo el texto 01

Léxico 07

Intertextualidad 00

Recordar nombres y fechas 00

Mantener el interés 04

5.
¿Durante tú lectura de textos literarios qué procesos crees que se

desarrollan primordialmente?

Interpretar 09

Analizar 07

Relacionar 05

Valorar 01

Comparar 02

6.

Al momento de escribir textos de naturaleza literaria (cuentos cortos,

ensayos, etc.), ¿Cuál ha sido tú mayor dificultad?

Vocabulario 08

Las estructura gramaticales 06

La inspiración 01

El estilo y el mensaje 02

Otros. ¿Cuáles? 01 “El orden de las palabras”

66

ANEXO 9

ANÁLISIS CUESTIONARIO INICIAL – GRUPO B

Grupo: Spanska I

Fecha: Marzo 28, 2012. 2:30 – 3:30 pm.

PREGUNTA RESPUESTAS FRECUENCIA

0.

Sexo:
Masculino: 05
Femenino: 09

Edad:

18-22 07
22-26 04
26-30 01
30 o más 02

1. ¿Tienes interés propio por leer literatura?

Sí 13
No 01
No contesta 00

2.

¿Qué textos literarios has leído en español por iniciativa propia durante

los últimos tres meses? ¿Con qué frecuencia?

Novelas

Frecuentemente Ocasionalmente Algunas veces Raras veces Nunca

00 01 05 02 06

Cuentos

Frecuentemente Ocasionalmente Algunas veces Raras veces Nunca

00 00 05 02 07

Fábulas

Frecuentemente Ocasionalmente Algunas veces Raras veces Nunca

00 00 00 01 13

Ensayos

Frecuentemente Ocasionalmente Algunas veces Raras veces Nunca

01 01 02 04 06

Poemas / Poesías

Frecuentemente Ocasionalmente Algunas veces Raras veces Nunca

00 00 01 03 10

Obra teatral

Frecuentemente Ocasionalmente Algunas veces Raras veces Nunca

00 00 00 00 14

67

3. ¿Cuál es tu principal motivación para leer textos literarios en español?

Afianzar conocimientos generales de la lengua 09

Léxico y expresiones 03

Interés por la literatura 01

Interés por la cultura 00

Es divertido e interesante 01

Es obligatorio 00

4. ¿Cuál es tu principal dificultad al leer textos literarios en español?

Entender la intención del autor-texto 00

No entender todo el texto 01

Léxico 10

Intertextualidad 00

Recordar nombres y fechas 00

Mantener el interés 02

5.
¿Durante tú lectura de textos literarios qué procesos crees que se

desarrollan primordialmente?

Interpretar 05

Analizar 08

Relacionar 06

Valorar 02

Comparar 04

6.

Al momento de escribir textos de naturaleza literaria (cuentos cortos,

ensayos, etc.), ¿Cuál ha sido tú mayor dificultad?

Vocabulario 09

Las estructura gramaticales 07

La inspiración 04

El estilo y el mensaje 04

Otros. ¿Cuáles? 01 “Ortografía y tildes”

68

ANEXO 10

ANÁLISIS ENCUESTA – GRUPO A

Grupo: Spanska I

Fecha: Marzo 28, 2012. 12:00 – 01:00 pm.

PREGUNTA RESPUESTAS FRECUENCIA

01 ¿Conocías el microrrelato como texto literario?
Sí 05

No 08

02
¿Qué habilidades lingüísticas trabajaste hoy en

clases con el microrrelato?

Escribir 04

Leer 11

Escuchar 11

Hablar 10

03
¿Cuál es tu opinión o percepción del

“microrrelato”?

Texto con significado profundo 03 “Es un relato corto, muchas veces está dentro de

otro más largo. El microrrelato cuenta algo

profundo o complicado a través de una manera

breve o sencilla”

“El microrrelato es una manera muy efectiva, en mi

opinión, de interpretar un pequeño texto y a partir

de allí crear una historia mucho más grande y

extensa. Buen ejercicio para la imaginación”

Texto para pensar y analizar 02 “Es muy interesante saber que este tipo de texto se

puede interpretar de tantas maneras diferentes.

Además dan mucho que pensar y esto es materia

para intercambiar ideas”

Texto interesante y fascinante 06
“Muy interesante. Usar la lengua y la ortografía

para decir lo más posible en pocas palabras”

“Pienso que es un texto muy útil dentro de la

literatura”

“Relatos cortos pero intensos”

“Rápidos para empezar discusiones”

No contesta 02

69

04
Para tú caso en particular, ¿cuál de los siguientes

procesos tuvo lugar en el desarrollo de la clase?

Interpretar 12

Analizar 09

Relacionar 05

Valorar 05

Comparar 04

05
¿Del 1 al 5 qué tanto trabajaste tú, los siguientes

contenidos en la sesión de clases?

Autores 01 03 02 00 03 03 04 02 05 02

Obras literarias 01 01 02 02 03 01 04 04 05 02

Géneros 01 00 02 02 03 02 04 03 05 03

Estilos literarios 01 00 02 01 03 03 04 01 05 05

Figuras literarias 01 04 02 01 03 04 04 01 05 00

06

¿Crees que el microrrelato te ayuda a criticar y

analizar aspectos literarios (personajes, autor,

estilos, géneros)?

Sí 12 “Para analizar, entender, etc. un texto y/o un

mensaje, siempre ayuda de construirlo y ver las

partes del texto tanto como helheten (todo)”

“Crea debate, cada persona interpreta y asimila el

relato de diferentes maneras. Yo creo que las

experiencias particulares de as personas influyen

mucho en la manera de interpretar el microrrelato”

“Hay tantos libros llenos de textos sin mensaje,

mejor pocas letras y más concreto (el mensaje).

También en la vida uno hay que seleccionar y ser

concreto”

“Porque los microrrelatos le dan a uno la posibilidad

de pensar “out of the box” y se puede aplicar esto

cuando uno lee otros textos también”

“Una mirada más interna, más crítica y quizás

abstracta”

“Porque analizas y profundizas”

“Porque no conocía todo y puede ver otros

aspectos”

No 01 “Porque el microrrelato es más corto y no tiene

información como personajes y otros”

No contesta

70

07

¿Crees que trabajar con el microrrelato te acerca

a disfrutar la literatura, tal como lo hace un

cuento, novela, ensayo, fábula, etc.

Sí 06

Probablemente 05

Quizás 01

No 01

No sé 00

08

¿Qué ventajas tiene trabajar en clase el

microrrelato en contraste con otros subgéneros

literarios (cuento, novela, ensayo, fábula)?

Me animo a leerlos porque son

cortos

05

Tienen mucho potencial

interpretativo

12

Puedo aprender de autores,

géneros y estilos literarios

06

Aumentan mi motivación e interés 09

No sé 01

Otras ventajas. ¿Cuáles? 02 “Dialogo con otros”

“Discutir en común”

09
¿Cuál es la probabilidad de que leas algún

microrrelato fuera del aula?

Sí 04

Probablemente 05

Quizás 02

No 01

No sé 01

10 ¿Cómo evalúas tu participación en clases?

Activa 10

Pasiva 03

Productiva 01

Receptiva 04

Crítica 01

Reflexiva 02

71

ANEXO 11

ANÁLISIS ENCUESTA – GRUPO B

Grupo: Spanska I

Fecha: Marzo 28, 2012. 2:30 – 3:30 pm.

PREGUNTA RESPUESTAS FRECUENCIA

01
¿Conocías el microrrelato como texto

literario?

Sí 04

No 10

02
¿Qué habilidades lingüísticas trabajaste

hoy en clases con el microrrelato?

Escribir 04

Leer 13

Escuchar 12

Hablar 13

03
¿Cuál es tu opinión o percepción del

“microrrelato”?

Texto con significado profundo 04 “Interesante, útil y complejo. Voy a usarlo cuando enseñe mis

clases”

“Es muy interesante leer y pensar en lo que significa”

“Es un estilo de texto fácil de leer pero muy difícil de

interpretar por su posible capacidad de profundidad.

“Son interesantes y se tiene que pensar, reflexionar y eso a mi

me gusta”

Texto para pensar y analizar 03 “Es bien porque se puede discutir un microrrelato mucho”

“Hay que pensar un poco si se quiere entender. Son cortos e

interesantes, similar de un poema”

“Es un buen estilo literario, que es bien para analizar y

divertido leer y tratar de pensar de que se trata en realidad”

Texto interesante y fascinante 06 “Es interesante, está bien para practicar el español, es bastante

fácil y me gusta que son cortos”

 “Que es un estilo muy interesante y que estimula la fantasía”

“Interesantes. Nos hacen pensar en el sentido del texto”

“Interesante y divertido”

“Divertido. Me gusta a narrar en texto”

“Muy interesante. Despierta la imaginación”

No contesta 02

72

04

Para tú caso en particular, ¿cuál de los

siguientes procesos tuvo lugar en el

desarrollo de la clase?

Interpretar 09

Analizar 11

Relacionar 08

Valorar 05

Comparar 06

05

¿Del 1 al 5 qué tanto trabajaste tú, los

siguientes contenidos en la sesión de

clases?

Autores 01 00 02 03 03 06 04 04 05 01

Obras literarias 01 01 02 01 03 04 04 06 05 02

Géneros 01 00 02 02 03 07 04 05 05 00

Estilos literarios 01 00 02 01 03 06 04 05 05 02

Figuras literarias 01 02 02 03 03 04 04 02 05 03

06

¿Crees que el microrrelato te ayuda a

criticar y analizar aspectos literarios

(personajes, autor, estilos, géneros)?

Sí 14 “Yo pienso que los microrrelatos (y otros relatos literarios

diferentes), siempre me hacen extender mi pensamiento y me

ayuda a criticar y analizar”

“Es necesario analizar y pensar cuando trabajas con

microrrelatos y pos supuesto va a ser útil cuando luego leo

otros textos literarios”

“Porque tienes que usar la fantasía y tienes que intentar

entenderlo”

“Más conocimiento de los autores y géneros da más ayuda de

elegir libros y leer más”

“En microrrelatos nada es correcto y tiene que pensar mucho

sobre todo que está escrito”

“Ejemplo, el drama del desencantado da referencia al realismo

mágico de Gabriel García Márquez”

“Porque presenta la posibilidad que un texto tenga más

profundidad por capítulo más que por lo largo que la historia

es.

No 0

No contesta

07

¿Crees que trabajar con el microrrelato

te acerca a disfrutar la literatura, tal

como lo hace un cuento, novela, ensayo,

fábula, etc.

Sí 06

Probablemente 04

Quizás 03

No 01

No sé 00

73

08

¿Qué ventajas tiene trabajar en clase el

microrrelato en contraste con otros

subgéneros literarios (cuento, novela,

ensayo, fábula)?

Me animo a leerlos porque son

cortos

08

Tienen mucho potencial

interpretativo

09

Puedo aprender de autores,

géneros y estilos literarios

05

Aumentan mi motivación e

interés

08

No sé 00

Otras ventajas. ¿Cuáles? 02 “No necesitas mucho tiempo porque son

cortos”

“Se pueden leer en clases. Son adaptados al

tiempo corto”

09
¿Cuál es la probabilidad de que leas

algún microrrelato fuera del aula?

Sí 08

Probablemente 03

Quizás 03

No 00

No sé 00

10
¿Cómo evalúas tu participación en

clases?

Activa 06

Pasiva 01

Productiva 04

Receptiva 07

Crítica 01

Reflexiva 06

74

ANEXO 12

ENTREVISTA – GRUPO FOCAL 1

¿Cuál es tu opinión del microrrelato después de haberlo trabajado en clases?

Tom

“Quizás había escuchado hablar de ello había leído/ pero nunca me había metido en lo que realmente

significaba/ pero cuando vimos el video ese que mostraste/ como que daba una pauta de lo que significaba/

es un relato corto/ pequeño/ profundo// y luego cuando nos diste los papelitos esos/ eh/ pues entonces esto

se podía: te daba la// como una pauta para pensar: no/ como que/ mm/ tenía un significado/ no solamente el

significado que tenía allí en las palabras sino que como te daba/ eh/ como// oportunidad para pensar en

otras cosas/ como de interpretarlo de diferente manera”

Luz

“Eh/ yo no tenía una idea del concepto antes de la clase/ pero: yo creo que// que llegué a entenderlo más o

menos así/ lo que- lo que es y: también manejar un poco como: leyendo una literatura// así que/ dentro de

una novela por ejemplo puede haber/ varios microrrelatos: entonces: al leer/ al leer una: una// novela por

ejemplo/ uno puede estar poco pendiente para verlos y así también/ al escribir ves como: no sé como

decirlo// un (…)// herramienta/ por/ para el escritor/ para la escritora// entonces para decir algo: es como

una manera de/// explicar lo que uno quiere decir/// y como lectora: por ejemplo/ dentro de una novela eso

sirve para: para/ par profundidad a la historia// para agregar un aspecto más por ejemplo// mm/ una historia

que a la superficie puede parecer sencilla”

Johana

“Eh: yo// cuando/ al principio pensaba que era más como frases: pero ahora así/ eh/ entendí que es un

movimiento literario/ me interesó tanto que yo/ yo todo lo busco en Google/ y empecé a buscar sobre el

microrrelato y es un movimiento bien activo/ muy actual// y muchas personas/ y autores famosos lo están

utilizando/ como medio/ en vez de escribir novelas extensas// a mi lo que me gustó del microrrelato es que:

a diferencia de cuando uno lee una novela/ el autor ya ha hecho su trabajo/ te ha dado la historia/ si tú usas

la imaginación pero ya la historia ya está contada/ lo que me gustó del microrrelato es que el autor te da a ti

la responsabilidad/ de tú/ también crear también tu propia historia/ al tu usar tu imaginación/ tu creas los

personajes de las historia// estás más envuelto en una trama que tal vez no existe pero que tú la creas/ eso

me: me pareció fantástico”

María

“Eh/ un poco lo que dice Johana// agregar de que/ a mi me gusta mucho por ejemplo leer novelas// pero la

diferencia es que cuando uno lee novelas también hay unas interpretaciones// quizás así personal/ también

me gusta la imaginación y todo/ pero el microrrelato la diferencia es que es abierto: a la discusión/ o sea/

una novela se lee/ se lee/ pero es algo personal/ mientras que el microrrelato/ lo estamos acá hoy en día/ se

puede compartir/ se pueden intercambiar ideas/ el significado puede cambiar/ en el momento donde lo

conversamos/ entonces: eh// eso lo encuentro maravilloso/ todo eso que de una clase yo me interpreto algo/

ella lo interpreta y su interpretación hace que yo lo interprete también de otra manera/ es/ eh/ la diversidad

y la profundidad del significado que le puede dar un microrrelato”

Irina

“Más o menos lo que ha dicho Johana y María/ yo creo que la: la brevedad/ del mismo contexto/ va

variando depende de como yo lo interprete a mi/ eh: a mi propia voluntad// si es que uno lo dice así/ si yo lo

quiero interpretar de esta manera/ si yo lo quiero desarrollar de esta manera/ pero quizás tu lo miras de otro

punto/ y puede cambiar completamente// de lo tanto se puede poner/ o está pensado/ o: escrito en una forma

negativa/ pero si yo lo quiero interpretar en algo positivo/ le doy esa interpretación/ le puedo dar ese: esa/

fenura al texto/ por decirlo así”

Alberto

“Me pareció guay// porque: como/ como/ han dicho: estas chicas// es que// eh/ un microrrelato/ el concepto

de escribir sólo unas sentencias/ es que/ es como el Twitter/ el fenómeno del Twitter/ es que hay varios/

varias ideas en este: en este// idea (…)// es que como ha dicho Johana/ en: unas sentencias se puede cambiar

la idea de novela// eh: y: también/ eh/ hay interpretaciones/ eh/ de la lectora/eh/ pero también es que: es/ es

una técnica poética// en la novela/ también/ que es muy fantástico/ como// como/// eh: grandes autores han

hechos estos microrrelatos en las novelas como/ como quotes más tarde”

¿En qué reside el potencial de este tipo de textos?

Tom

“Yo pienso que/ la ventaja es que tu eres más libre/ como escritor// tu puedes escribir algo y la

interpretación que tu le das/ puede no/ no es necesariamente la interpretación que le dan las otras personas/

entonces como que tienes/ puede ser más fantasía/ no/ y esa fantasía que tu usas la transmites a las demás

personas y ellas también pueden usar su fantasía// esa creo que es la mayor ventaja/ la desventaja es que//

que no puedes usarlo para transmitir algo completamente concreto/ entonces para ese caso tendrás que usar

otro tipo de/ de tipos literarios o que se yo/ pero creo que hay más ventajas que desventajas en todo caso//

con el microrrelato no puedes transmitir algo concreto/ te da lugar mucha fantasía/ a mucha imaginación”

Luz

“Bueno/ para seguir esto/ es como/ eh/ el microrrelato es más relacionado con poesía/ que con un ensayo/

por ejemplo/ porque uno tiene que elegir/ la manera de dar un mensaje o de: expresar algo en el lector/

dentro del lector/ entonces hay que elegir un medio// mm/ entonces el microrrelato sirve para diferentes

cosas pero no sirve para/ para/ un texto científico por ejemplo/ claro pero depende de lo que uno quiere

obtener/// es como/ un texto puede ser como una cebolla/ (…)/ pero: hay escritores como Julio Cortázar,

que estuvimos leyendo en clases una vez/ y no había ninguna historia que/ que toda la clase había

interpretado a la misma manera/ así que estaba muy abierta/ el texto/ muy abierto a muchas

interpretaciones”

75

Johana

“Pues/ si yo quisiera saber el mensaje exacto de que/ ese escritor quiere enviar entonces yo tendría que

preguntarle a él directamente/ que quieres tu decir con este microrrelato/ de que se trata/ esa sería la única

desventaja/ pero como dice Tom yo le veo muchas más ventajas que desventajas/ porque así sería mi

responsabilidad de hacer la trama y jugar con lo que quiera/ pero si esa desventaja de ir a donde él/ que a

veces es imposible/ que quieres tu decirme con esto/ como tu quieres que yo lo interprete/ esa sería la

desventaja/ a menos que diga/ no interprétenlo como ustedes quieran/ pero si es una persona que/ que/ que/

quiere enviar una idea concreta entonces el microrrelato quizás no sería un medio ideal/ porque el

microrrelato se abre para muchas interpretaciones/ esa sería la desventaja que yo pudiera encontrar”

María

“Yo eso/ yo: diría lo mismo que dice Tom/ de que es/ puede ser un problema de malinterpretación/ esa es la

parte negativa/ de que tal vez yo como: eso escritor quiero/ eso/ decir algo/ un argumento o algo muy

importante y la gente quizás lo transforme en algo muy negativo/ y eso quizás es lo que pasa con las

noticias que algunas veces: algo muy corto y que quizás con algunas palabras/ y que por aquí y por allá/ se

hace/ y se malinterpreta/ y pueden haber problemas muy/ graves/ a raíz de eso/ no/ por ejemplo de

Wikileaks/ y (…)/ que sacaron de acá y se armó- es peligroso/ eso tiene un poder (…)/ pero lo positivo es

que se puede/ abrir mucho a la discusión/ y deja más poder al lector”

Alberto
“Eh: escribir estos microrrelatos/// es necesario/ que el autor tiene la necesidad de: eh: de: sólo usar/ eh/ una

idea// que es capacidad de/ de/ escribir un microrrelato/ eh/ es como poesía como dijo Luz/ que la idea es de

sólo casi: cada palabra puede ser importante/ y es la diferencia en este caso”

¿Qué habilidades trabajaste en clases?

Tom

“Yo pienso que usé más que leer/ debería uno que se llame interpretar// entonces yo lo que más hice fue

leer// casi no dije mucho/ pero leer y participé un poco pero a me parece más que cuando yo traté de

escribir algo/ es como siempre se venían a la mente refranes de nada más// ejemplo/ “al que madruga Dios

le ayuda”/ así que yo trataba de escribir algo pero se me venían a la mente refranes que uno ya los conoce/

entonces/ mm/ no/ yo quería escribir un refrán propio/ peor era algo difícil/ yo creo que soy más científico

más que literario, me parece es mi manera de ser/ pero me interesó mucho como estos escritores famosos lo

hicieron”

Luz
“Lo de escuchar// escuchábamos y: escribía también/ leía también/ la lectura también// escritura fue más

tarde con la tarea/ y con la lectura no había problema”

Johana
“Durante la clase/ eh/ escuchar y hablar/ como dijo Luz la escritura vino después/ pero había una más/ y

leer/ porque primero leí/ escuche tu explicación/ releí/ entendí y hablé en la clase y eso me ayudó en mi

escritura// así que yo creo que cada habilidad refuerza la otra”

María

“Yo iría en el mismo orden/ hablar/ leer y después interpretar/ hablar// en mi proceso de escritura mi idea/

lo que yo quería era encontrar algo que fueran pocas palabras/ porque es un minirrelato/ pero que cada

palabra/ tuviera una importancia para/ eh/ llegar al lector/ a interpretarlo de diferente manera/ o sea tenía

que ser algo que abriera una interpretación/ interpretaciones múltiples”

Irina

“A mi me fue bien// primero fue: obviamente escuchar para poder coger la información// después la lectura

para que me ayude a la comprensión y todo eso y después ya finalmente la escritura/ el habla y después la

escritura// para escribir/ al principio// recuero conversamos como hacerlo// no/ y con las menos palabras

posibles/ cosa que sea realmente un micro texto/ pues yo no digo que seis/ siete/ ocho líneas no lo sea/ pero:

a mi eso es más un cuento/ es decir un texto que uno diga/ que se pueda entender que es lo que se expresa/

y que uno pueda/ mm/ reconocerse y: interpretarlo”

¿Qué procesos cognitivos se desarrollaron durante la clase?

Tom

“Utilicé más interpretar/ porque creo que cada uno de estos microrrelatos nos da: nos hace pensar/ no sé/

por ejemplo “cuando despertó, el dinosaurio todavía estaba allí”/ entonces yo pienso que si hacemos esa

pregunta a todos los que estamos acá/ cada uno asocia el dinosaurio a una idea diferente/ quizás a una

persona/ quizás a un sentimiento// creo que la interpretación va muy ligado al microrrelato”

Luz

“Realmente no sé como hice en la clase/ pero: después de la clase al sentarme para escribir el microrrelato/

estuve pensando lo que es/ y entonces estuve viendo otros microrrelatos y así/ claro que me vino otros

procesos de analizar y de la interpretación también/ y: no sé como decirlo/// pero: para poder describirlo

entonces tuve primero que analizar lo que es un microrrelato y: decidir como/ lo quería hacer yo/ entonces

escribí algunas frases y así: estuve pensando estos/ estas frases y pensando como se puede interpretarlos/

por ejemplo//para escribir un microrrelato es importante valorar cada palabra/ porque no hay espacio para

palabras sin significancia” (Johana habla de como interpretó el texto)

Johana
“Pues/ yo utilizo// lo que primeramente utilizo es la asociación y después interpretación/ porque cuando yo

lo leo primero lo asocio/ lo que yo leo/ a mis propias vivencias// instantáneamente y después lo interpreto

con mis propias vivencias”

María

“Yo creo que lo primero es relacionar// relacionar una idea con/ mm/ o sea un hecho más bien con una idea/

la relaciono y después la analizo/ o sea/ por lo menos eso fue lo que hice analizarla y después que tipo de

interpretaciones/ se puede da// y como después eso de valorar/ el lector es el que hace eso/ no lo valore

tanto cuando escribí/ pero sí en la clase/ el efecto que tuvo en mi”

Irina
“Yo depende/ si es algo que ya está hecho/ primero voy a interpretar/ relacionar y comparar/ pero si soy yo

la que está escribiendo// empezaría antes de nada con relacionar// y tratar de analizar lo que estoy

76

comparando o analizando de alguna manera y de allí seguir pasos/// con las chicas se valoró en clases/ en El

drama del desencantado/ discutimos en clases”

Alberto

“Eh/ yo pienso que a mi// tengo una idea: más objetivo pragmático que de Johana/ que la primera vez// yo

necesito sólo comparar y relacionar/ como aprender la idea de escribir un microrrelato// eh/ antes de

valorar/ analizar y como/ quizás escribir unos microrrelatos/ antes que yo valorar/ y: interpretar, mm/

porque va a ser un fundamento para crearlo/// en/ con la comparación que el humano sujeto/ no es que: casi

todo el tiempo comparamos// humanos entre humanos y yo pienso que es la mejor manera de// de//

entender”

¿Qué contenidos literarios se trabajaron durante la clase?

Tom

“A mi me gusta leer artículos y textos más científicos/ sí/ alguna vez me he leído una novela y es

interesante/ pero lo que puedo encontrar más aquí/ es drama y asociar/ que sé yo/ cosas que le suceden a

una persona/ en general cada día/ aunque puede ser/ yo lo asocié a un sentimiento más de tristeza/ no sé//

eso es algo que te da la literatura”

Luz

“El dramatismo en la narración hasta la novela/ para mi utilicé mucho esa experiencia y el microrrelato se

convirtió hasta cierto punto en una novela/ yo tenía un personaje claro/ fue conectar mis ideas con otros

géneros/ para mi la novela// siempre se puede// o como diría// hay conexiones entre los tipos de textos// uno

nos lleva al otro y así sucesivamente/ están/// mm// como encadenados”

María

“Los géneros, narrativo y dramático: si uno mira los textos siempre hay una narración y eso estaba

presente/ creo que fue interesante// además se aprende del autor de la obra en este caso García Márquez//

aunque: fue el único que se leímos// bueno no/ también hubo otro/ creo/ pero: no sé habló de él// creo que/

no sé/ se puede aprender del autor// en tu caso tu de Colombia y este autor// escritor también de allá/ pues:

se comparte/ hay vivencias compartidas/ eso es valioso”

Irina
“Sí// yo no tenía claro lo de los géneros/ mm/ y es interesante usar esto para reforzar esos conocimientos/

son pequeñas cosas que se van tomando y que al final// son un montón/ a mi me gusta más lo narrativo que

lo/ lírico// así que esto me gustó”

77

ANEXO 13

ENTREVISTA – GRUPO FOCAL 2

¿Cuál es tu opinión del microrrelato después de haberlo trabajado en clases?

Juan
“Mm/ es interesante/ porque necesito de pensar/ y escribir unas frases/ en español y: también:

con una/ tema precisamente/// También es: relato corto/ es muy útil/ por aprender/ el idioma”

Isabel
“Es muy interesante/ y me gustan los microrrelatos/// lo que me gusta más/ es porque cuenta

más/ en pocos palabras/ y que hay la posibilidad de/ como se dice (…) interpretar/ y eso”

Alfonso
“Eh/ creo que: los microrrelatos son buenos/ son cortos/ es fácil para leerlos/ también por toda:

la/ todos las personas que leen tienen diferentes ideas que este relatos este/ más o menos”

Enrique

“Es bueno/ pero no es un relato/// es un relato/ tiene una persona que hace algo/ pero el

microrrelato del dinosaurio/ no es una narración sino una poesía más corta/// el drama del

desencantado es una descripción/ hay hábitos/ la gente vive en los hábitos/ y hace otras cosas”

¿En qué reside el potencial de este tipo de textos?

Juan

“Mm// para mi: creo que es posible/ para mi de comprender/ la situación porque es corto/

comprender las palabras diferentes// también la/ los sentimientos por las palabras/ pero cuando

leo una novela// no/ eh: no busco la posibilidad de entender todas las palabras/ particularmente/

no el significado exacto en este frase// Creo que es mejor con un texto corto// para entender/ la

lengua/// creo que bien en este nivel// no por ejemplo de leer una novela/ mejor un texto corto”

Isabel

“Para mi/ una novela me da más información/ que un microrrelato// como por ejemplo: que ha

pasado/ que va a pasar/ que está pasando en más detalle que un microrrelato y también cuando

yo leo o cuando yo leía esos textos/ eh: me dieron la posibilidad/ de interpretar como dije antes/

y también// mm/ no sé”

Alfonso

“Cuando se lee una poesía/ novela en otra lengua que no es lengua primera/ nativa/ eh: se puede

leer todo y no se entiende nada// y cuando hablaba de este/ otra persona/ no es la historia/ el

relato tu haces/ tu has misinterpretado todo// pero en tu relato es/ puedes tu interpretación

porque: no hay un sujeto fijo// no hay una sola interpretación/ pero novelas y poesías/ si tienen

ideas o sentences en la lengua/ y puedes ver la gramática/ y la estructura de lengua”

Enrique
“Eh: el microrrelato es corto/ así que: es fácil de leer/ y también/ pero es un relato que no tiene:

contexto/ tu que piensas/ del contexto del relato/ es bien”

¿Qué habilidades trabajaste en clases?

Juan
“Escribo// la primera es escucho// escribo/ leo/ creo que quiero hacer todos// pero normalmente

pero no hablamos mucho/ porque son todos los alumnos que hablan español bien”

Isabel
“Mm/ con todas/ porque: leímos/ y escribimos el microrrelato/// habían palabras/ que no

entendía”

Alfonso
“Yo también comencé/ hicimos los cuatro elementos/ y creo que estaba bastante bien que tu ibas

a todos los grupos/ cuando hablábamos”

Enrique
“Pienso que estaba bien si hablo/ porque yo/ yo quiero aprender por que: mi vocabulario y las

expresiones del español/ y mi gramática es muy mala”

¿Qué procesos cognitivos se desarrollaron durante la clase?

Juan

“Creo// que interpretar todavía/ pero: es difícil de comprender esta primera fase/ después

naturalmente analizar// pero si no comprendo/ no hay un análisis// no hay/ una relación//

etcétera// pero: primero/ interpretar”

Isabel
“Interpretar también// comparar también// cuando tu escribiste como es un microrrelato y como

es/ y yo comparé esto como es una novela/ para entender lo que es un microrrelato”

Alfonso
“Interpretar también// cuando yo y Enrique hablamos/ del dinosaurio/ y del drama del

desencantado también// que era un relato y discutíamos”

Enrique “Ante todo// interpretar// pero es el primer/ importante de la lengua// interpretar y comparar”

78

¿Qué contenidos literarios se trabajaron durante la clase?

Juan

“eh/ no sé// pues: yo creo: que fue interesante/ toda la clase// pienso: que leer un microrrelato es

interesante/ la forma como: como se escribe/ hay una manera especial de escribir/ el texto/// es

como: tener muchas palabras y usar/ estas palabras/ bien/ de como se dice// reducir/ reducirlas”

Isabel

“Estoy de acuerdo con Juan// me gusta como se escriben y: también como se interpretan/ es una

forma/ diferente de leer/ apreciado cada palabra/// otra cosa/ podría ser aprender de Gabriel

García Márquez/ eh: aprendimos algunas cosas/ bueno: no es detalle/ pero sí”

Alfonso
“sí: me gustó la/ la manera como Gabriel García Márquez/ escribe/ escribía en este microrrelato//

el drama del descantado// me gustan/ mucho sus obras// esta también es: buena”

Enrique
“tal vez: un poco de: como se dice (…) apreciación por estos textos// aunque// no sé// se necesita

más: leer más: estos textos”

79

ANEXO 14

ENTREVISTA – GRUPO FOCAL 3

¿Cuál es tu opinión del microrrelato después de haberlo trabajado en clases?

Tony

“Aquí le gustan poner información// que es/ que es interesante y divertido en cosa que son triviales/ por

ejemplo el paquete de leche porque uno siempre lo ve en la mañana/ así que lo usan como un medio/ en vez

que las personas leen diario/ leen la carta de leche// le ponen cosa divertida pa’ los niños// le ponen

información interesante/ cosas factual que puede ser- o algo que hoy en día- la otra vez le pusieron que: que

la grasa en leche es buena/ que: no deben ignorarlo/ por ejemplo/ y le pusieron personas que quieren bajar

de peso realmente deben ver la leche como algo bueno porque la grasa es buena/ cosas así// y ponen cosas

así/ poesía/ lírica/ lo ponen allí”

Pamela
"Yo pienso que es intensivo// es: muy corto y: tiene: muchas veces/ dice mucho: (…) información// mucha

información/ por ejemplo información que: que se puede continuar/ imaginar que va a pasar// o que va a

pasar también” “También ponen en los paquetes de cereales”

Mario

“Yo/ me tengo que/ estaba interesado también que es un viaje entre escritores// cosas más diferentes en el

mundo de escritores// es que escribe corto/ entonces este es más// muy// muy divertido para leer para mí//

interesante- he leído microrrelatos en los paquetes de leche aquí en Suecia” “En McDonald’s viene

también// un papel que ponen en la bandeja// como sabes que:”

Sofía “Pero esto es comercial/ así que fue con la Semana santa/ el viernes cambia”

Alejandra
“Sí/ yo creo que es comercial/ siempre terminan diciendo use los productos// Arla// entonces se habla de los

productos// compra esos productos// siempre hay un doble/ dos lados” “Eso de McDonald’s son como

microrrelatos/ pero son relatos de niños/ y también hay el sentido comercial/ coma hamburguesa/ no”

¿En qué reside el potencial de este tipo de textos?

Tony

"Sí/ eh/ yo estaba averiguando el otro día/ porque: como yo tengo/ yo estoy/ soy/ como se llama/ profesor/

en español en inglés y quería hacer algo divertido en la literatura// o sea que fui viendo el microrrelato en

español y en inglés/ y lo presenté/ a la clase pa’ saber lo que vamos hacer en la próxima semana/ y le

gustaron: no solamente porque es breve/ porque uno no quiere leer tantos textos siempre/ porque es muy

largo/ sino también porque le hicieron pensar/ no/ eso le gustaron// porque pueden verlo críticamente al

mismo tiempo que uno puede verlo como un cuentecito no más/ y nada más/ depende de uno quiere/ y lo

que vi/ lo otro que vi/ bueno/ que el microrrelato no sólo podría ser unas palabras como el de Monterroso

que es de seis palabras/ sino que también podrían ser: quinientas palabras o mil: o sea que hay muchos

diferentes estilos: que se puede usar dependiendo de quien los lea/ o sea: que es bien variable y por eso

encuentro que es algo muy// muy flexible que se puede usar a cualquier persona sin que le guste la literatura

o no// porque es bueno/ de esa forma/ y luego la otra cosa que pensé que hoy día/ nos gusta/ eh/ como se

dice/ no usar mucho tiempo en cosa porque tenemos una sociedad/ que por ejemplo aquí en Estocolmo

somos una sociedad muy estresante/ y queremos usar el tiempo lo más efectivo posible/ y: leer un libro

toma tiempo pero el microrrelato toma unos minutos/ unos diez minutos/ puede ser/ depende y allí tienen

todo/ tienen un tema/ una historia/ tiene un pasado/ un futuro/ tiene unos personajes/ todo eso en poquitas

palabras y yo creo que eso es/ bien: como se llama/// maleable en nuestra sociedad hoy en día/ cuando uno

no quiere darle mucho tiempo a un libro por ejemplo// uno puede leerse un microrrelato// que no toma

mucho tiempo/ pensaba yo/ por eso tiene mucha potencia para capturar/ que puede ser mucho más// es

versátil"

Pamela
"Estoy de acuerdo que el microrrelato: puede abrir interés a leer a los que no les gusta leer/ pero prefiero

leer: una novela/ porque no sé// porque algo meditativo también// puede ser/ pero un microrrelato me da

más/ eh/ espacio para usar la/ la/ pensamiento, creatividad"

Sofía

“Para mi creo que es/ es una buena manera de aprender/ español// es bastante fácil/ y termina: rápido/ y

después puedes discutir/ lo que: pienso con otra persona/// pero cuando yo/ estoy escribiendo/ era difícil/

porque yo/ esto es un poema o un microrrelato/ o un mensaje/ es difícil de distinguirlo// pero eso de la

leche: no sé/ a lo mejor eso es otra cosa”

Alejandra

"Mm/ estoy confundida porque escucho y digo/ sí tiene razón/ yo pienso que todos/ no sé/ lo que veo es una

ambivalencia en el microrrelato/ o sea/ por un lado: decimos que es corto que la sociedad es estresante/ etc./

y que en la sociedad: que todo va rápido// pero por otro lado si el microrrelato tiene ese misticismo esa

parte donde se le debe interpretar/ analizar: que despierta sueños e imaginación/ entonces toma mucho

tiempo: cuando hicimos el análisis del dinosaurio/ casi se fue una clase/ era muy pequeño: porque había un

mundo detrás/ como se llama/ de interpretaciones/ entonces veo esa ambivalencia o es corto o es muy

grande/ infinito/ o sea entonces no sé// segundo// si lo fue/ si a mi me ponen un microrrelato/ un cuento y

una poesía/ lógico si quiero algo corto leo una poesía/ o pues/ la novela// dicen de los suecos que lo de

estresados también es otra paradoja porque Suecia dicen que es muy estresante/ esa es la imagen/ pero:

estadísticamente los que trabajan menos son los suecos// trabajan menos en toda Europa/ me parece que

treinta y ocho horas/ lo demás es tiempo libre: y por otro lado en Escandinavia la gente lee más/ la gente/

lleva mucho este libro de bolsillo// y la gente lee mucho/ leen periódicos/ la gente lee muchísimo// entonces

80

no sé/ tal vez la sociedad es diferente a la americana/ o a otros países tal vez: me parece que es adaptado/

que es diferente que otras culturas// pero hay mucho: estereotipo// me parece a mi"

¿Qué habilidades trabajaste en clases?

Pamela
"Para mi: hablar/// porque: siempre tengo que pensar/ más/ cuando hablar/ escuchar y escribir es: más fácil/

yo: pienso que: que: hablábamos mucho en la clase y: prefiero así también// porque: para mi es lo que es

más difícil hablar/ intento que hablar"

Mario

"Mm/ hablar, escuchar en clase/ y escribir en casa// en casa/ fui inspirado sobre una de las líneas/ que me

dame/ diste//y entonces: yo fui escuchando un poco de música y: algunas líneas de rap// y otra vez fui

inspirado de// un rapper que se llama (…) eh: escuché una, una de sus líneas// y fui pensando sobre esto// y

escribí una/ línea mía// me tomó una hora/ porque: no solamente fue pensando// yo fui pensando sobre la/ el

microrrelato/ fui escuchando y después; escribí el microrrelato"

Sofía
"Yo creo que: hablar: y/ escuchar/ y leer también/// a lo mejor yo creo que/ escuchar y hablar con mayor/

mayor uso/ porque son cortos/ y se leen rápidos”

¿Qué procesos cognitivos se desarrollaron durante la clase?

Tony

"pues: en la novela uno se un poco limitado/ no: porque el autor ya te dice lo que debes visualizar/ lo que

hay ya/ y como es/// mientras el microrrelato es más como que: así puede ser/ así se podría interpretar// o

sea que no hay// no hay límite igualmente como una novela/ creo: la novela ya tiene su mundo/ hay/ hay/

que leerlo no más/// la película es más limitada que la novela/ y la novela más limitada que el microrrelato

y etcétera/ son de diferente naturaleza justamente// en el microrrelato la información está más compacta/ en

el microrrelato"

Pamela

"Describe más la novela/ es como la diferencia entre ver una película y leer una novela/ porque cuando

ver// eh: cuando se ve una película/ también/ tiene: las imágenes/// pienso también que: que/ en las novelas/

se usa la distorsión mucho/ mucho más/ sí/ pero: pero en el microrrelato se usan las palabras más/ eh:

descriptivas/ en la novela se usa por ejemplo: había un árbol/ bla bla bla/ era así/ y en el microrrelato: era

un árbol/ y/ eh: con una palabra: más/ descriptiva directamente/ una palabra que describe más/ unas

descripciones es una palabra”

Mario

"Eh: analizar porque: eh/ lo dicho/ una novela hay más información/ y: cuando leer un microrrelato tienes

que: como se dice: interpretar/ mucho más y hay/ hay/ eh: mucho más/ espacio/ para- como se dice el

persona que lee/ el lector/ para: pensar fuera del/ fuera/ del/ de la palabra// si la palabra/ se dice: este siglo

vive/ en esta casa en este año/ en este país/ eh/ yo sé/ ajá: este país/ en este año fue,/ eh/ esta cosa/ otro

lugar/ tiene cierto contexto"

Sofía
"Sí// yo pensaba que es una diferencia lo que hicimos hoy/ era intentar analizar lo que: lo que quiere/ el

escritor/ o lo que el escritor quiere que entendamos: del libro// y me parecía: no sé el microrrelato/ será

más: tu criterio/ opinión/// son más libres”

Alejandra

"Analizar/ eh: analizar porque: como dije: este/ microrrelato tan pequeñito- estoy pensando en el dinosaurio

ahora mismo/ y en el hombre de las ventanas que se cae/ le dedicamos bastante tiempo al análisis/ y la

interpretación/ o sea cada persona de acuerdo a su experiencia encuentra las diferentes connotaciones// eh/

entonces ese se me parece mucho// lo encuentro interesante: -estoy hablando en relación al estudio del

idioma español aquí tenemos gramática/ literatura/ tenemos muchas cosas// pero este fue una especie de

paréntesis/// o sea/ completamente dedicado a la: a una interpretación creativa/ me parece/ en donde sale

nuestra vida privada/ quienes somos/ mm: bueno/ lo hacemos en novelas también/ pero es/ en focused/ la

novela como escritor/ (…)// en clase no fue valorizar/ si es malo o bueno/ no desde ese punto de vista//

comparar es lógico/ uno lo compara con la película o algo más”

¿Qué contenidos literarios se trabajaron durante la clase?

Tony
"pues/ eh/ no sé/ será que le gusta escribir con comedia negra// es que él siempre dice/ como que cosas en el

trasfondo/ cosas que no presenta a simple vista/ él no es que escribe comedia/ pero creo que hay humor en

“Crónica de una muerte anunciada” aunque eso lo pienso yo// es algo satírico”

Pamela
"es difícil entender el humor/ porque no es nuestra lengua/ porque/ lo que/ dice el autor está en: una lengua

extranjera/ porque no es sueco/ si/ si fuera en sueco el/ libro pienso que: fuera/ más fácil entender la ironía/

pero así es muy difícil// yo pienso// en el arte siempre es muy libre: para expresarse”

Mario

"yo creo, eh: un poco de estilo: de/ Gabriel Márquez// Gabriel García Márquez/ el autor: esta/ lo/ y este

texto/ mm/ era muy típico para el estilo de Márquez/ eh/ creo que: se ve como/ como su toque personal/

igual que: que/ como se llama la otra obra que leer// leímos en clases/ el náufrago/ sí/ esa: representa

mucho/ bueno/ su estilo/ la gaviota y el hombre del// pavement/ sí/ pavimento hay/ hay similitud/ o no”

Alejandra

"Sí/ o “Crónica de una muerte anunciada”// el cura del pueblo/ eh/ le sirven la comida/ el pollo/ y: se come

sólo las crestas// y eran/ como se llama/ esto para que el hombre/ tenga virilidad// eh/ virilidad/ eso/ allí está

criticando la religión// la doble moral// él usa eso/ y debajo de eso hay una connotación e implicaciones

sociales: eso es típico de él/ y me lo recordó el texto que leímos/ eso se ve allí/ típico de Márquez”

Stockholm University

SE-106 91 Stockholm

Phone: 08 – 16 20 00

www.su.se

