
 CEE Participación Educativa, 8, julio 2008, pp. 41-56 41

MONOGRÁFICO. Pilar Pérez Esteve. La comprensión lectora y la competencia en comunicación
lingüística en el nuevo marco curricular: algunas claves para su desarrollo

La comprensión lectora y la competencia en
comunicación lingüística en el nuevo marco curricular:

algunas claves para su desarrollo

Pilar Pérez Esteve
Directora de Programa del MEC

Sumario: 1. El punto de partida: las competencias básicas. 2. ¿Qué es la competencia

en comunicación lingüística? 3. ¿Cómo se contempla la competencia en comunicación

lingüística en los currículos. 4. Sumario.

Resumen

¿Por qué nuestros alumnos tienen tantos problemas para comprender lo que leen?

¿Por qué se expresan oralmente con tanta difi cultad? ¿Cuál es la razón de que sus

escritos sean pobres, les falte cohesión y cueste descifrar qué quieren expresar? ¿Qué

plantea el currículo para mejorar esta situación?

Este artículo se inicia con una breve refl exión sobre el porqué de la introducción de

las competencias básicas como ejes que, en mayor o menor medida, orientan el

currículo. A continuación se centra en la competencia en comunicación lingüística,

qué signifi ca esta competencia, a qué nos remite, qué supone leer y comprender un

texto. Seguidamente aborda cómo aparece esta competencia en los currículos de las

diferentes etapas educativas. Para ello se analiza la competencia en tres ámbitos: el

currículo de lengua, el conjunto de las áreas lingüísticas y el de las áreas y materias no

lingüísticas. Finalmente, se ofrecen algunas refl exiones para mejorar la comprensión

lectora y la competencia en comunicación lingüística desde la corresponsabilidad

social en su consecución.

Palabras clave: competencias básicas, competencia en comunicación lingüística,

plurilingüismo, comprensión lectora.

El punto de partida: las competencias básicas

Es sabido el peso que, al menos en el contexto europeo, están adquiriendo las llamadas

“competencias básicas” entendidas como la capacidad de movilizar los conocimientos,

de aplicarlos en diferentes contextos de la actividad social y personal, de plantearse

objetivos personales y contar con herramientas sufi cientes para alcanzarlos. Esta

orientación hacia las competencias parte de la convicción de que el principal recurso

 CEE Participación Educativa, 8, julio 2008, pp. 41-56 42

MONOGRÁFICO. Pilar Pérez Esteve. La comprensión lectora y la competencia en comunicación
lingüística en el nuevo marco curricular: algunas claves para su desarrollo

de los países de nuestro entorno es el potencial humano, la capacidad de las personas

para liderar procesos innovadores y creativos que sólo el conocimiento puede propiciar.

De ahí que exista una creciente preocupación por orientar las enseñanzas al desarrollo

de la utilización de conocimientos diversos que permitan lograr objetivos personales

con los demás. El ya célebre Informe de la UNESCO, La educación encierra un tesoro1,

destaca cuatro pilares básicos sobre los que debería asentarse la educación de futuros

ciudadanos y ciudadanas: aprender a conocer, aprender a hacer, aprender a vivir y

aprender a ser. Las nuevas necesidades formativas de los ciudadanos del siglo XXI

requieren un repensar de forma profunda la educación, lo que implica, en primer lugar,

hablar del papel de la sociedad educadora, y, por supuesto, del papel de la escuela y

de lo que se hace en la escuela.

El Parlamento Europeo y el Consejo de Europa2 establecen unas recomendaciones

para la inclusión de estas competencias en el currículo que han sido un claro referente

para la defi nición del currículo español3.

Competencias clave

Consejo de Europa

Competencias básicas

Currículo español
a) Comunicación en lengua materna

b) Comunicación en lenguas extranjeras

c) Competencia matemática y competencias

básicas en ciencia y tecnología

d) Competencia digital

e) Aprender a aprender

f) Competencias interpersonales, interculturales

y sociales, y competencia cívica

g) Espíritu de empresa

h) Expresión cultural.

a) Competencia en comunicación lingüística

b) Competencia matemática

c) Competencia en el conocimiento y la

interacción con el mundo físico

d) Tratamiento de la información y competencia

digital

e) Competencia social y ciudadana

f) Competencia cultural y artística

g) Competencia para aprender a aprender

h) Autonomía e iniciativa personal.

No es objetivo de estas páginas refl exionar sobre la selección de las competencias ni

sobre la trascendencia de orientar hacia ellas los procesos de enseñanza y aprendizaje,

sólo añadir que un currículo orientado hacia el logro de las competencias básicas

supone que todas las áreas o materias han de propiciar su desarrollo y adquisición. Y

la primera de ellas, la que está en la base de todos los aprendizajes, es la competencia

en comunicación lingüística.

Las recomendaciones
del Parlamento
Europeo y del Consejo
de Europa sobre las
competencias básicas
han sido un referente
para la defi nición del
currículo español.

1 Se puede consultar en http://www.unesco.org/education/pdf/DELORS_S.PDF

2 Recomendación del Parlamento Europeo y del Consejo sobre las competencias clave para el aprendizaje
permanente (Bruselas, 10.11.2005), en http://ec.europa.eu/education/policies/2010/doc/keyrec_es.pdf

3 REAL DECRETO 1513/2006, de 7 de diciembre, por el que se establecen las enseñanzas mínimas de la
Educación primaria. BOE 8-12-2006.

 REAL DECRETO 1631/2006, de 29 de diciembre, por el que se establecen las enseñanzas mínimas
correspondientes a la Educación Secundaria Obligatoria. BOE 5-01-2007.

Cuadro 1. Competencias propuestas por el Consejo de Europa y Competencias en el currículo

español de Educación primaria y Secundaria Obligatoria.

Un currículo orientado
hacia el logro de las
competencias básicas
supone que todas las
áreas o materias han de
propiciar su desarrollo y
adquisición.

 CEE Participación Educativa, 8, julio 2008, pp. 41-56 43

MONOGRÁFICO. Pilar Pérez Esteve. La comprensión lectora y la competencia en comunicación
lingüística en el nuevo marco curricular: algunas claves para su desarrollo

¿Qué es la competencia en comunicación lingüística?4

Es la competencia que nos permite organizar nuestro pensamiento, aprender, entablar

relaciones… Ser competentes en comunicación lingüística signifi ca poseer los recursos

necesarios para participar, mediante el lenguaje, en las diferentes esferas de la vida

social. Y, para ello, hay que aprender a utilizar la lengua o, lo que es lo mismo, ser

capaces de interactuar mediante el lenguaje en una diversidad de contextos para

satisfacer necesidades personales, profesionales y sociales. En este mismo sentido,

PISA 20065 defi ne la competencia lectora como la capacidad de comprender, utilizar

y analizar textos escritos para alcanzar los objetivos del lector, desarrollar sus

conocimientos y posibilidades y participar en la sociedad.

Es cierto que los conocimientos, habilidades y estrategias necesarias para leer y

comprender, para escribir, hablar y escuchar, no acaban nunca de aprenderse, pero

también lo es el hecho de que para que se adquieran hay que intervenir de forma

sistemática y pautada desde que los niños y las niñas abren sus ojos al mundo y seguir

haciéndolo siempre porque esos aprendizajes son básicamente los mismos desde el

inicio de la escolaridad, responden al mismo objetivo: enseñar a comunicar de forma

efi caz y coherente lo que se quiere expresar, utilizando adecuadamente el lenguaje

que cada situación requiere.

Es algo así como aprender a cocinar. ¿Qué hacemos para preparar algo? Deberíamos

empezar pensando en la función que va a tener ese plato: quizá un postre, una ensalada,

unos entrantes o algo para picar. También necesitamos saber con quién lo vamos a

compartir ¿Se trata de una cena romántica? ¿Una fi esta multitudinaria? ¿Una comida

campestre? Y, mientras adquirimos maestría en la cocina, deberíamos proveernos de

buenos modelos, de recetas que se adecuen a nuestros conocimientos culinarios y a

nuestros propósitos, deberíamos observar y refl exionar sobre cómo lo hacen quienes

saben hacerlo. De ahí que convenga, mientras se aprende, seguir metódicamente los

pasos que harán que con esmero y atención nuestro plato se asemeje, en lo posible,

a esa receta estupenda. Una vez preparada, cuando la degustemos, podremos valorar

si está en su punto, si le falta un poco de sal o quizá una pizca de pimienta. Cuando

nuestros amigos la prueben, opinarán sobre la textura, el aroma… y así iremos

valorando nuestro producto, pensando en qué paso del proceso podemos corregir, con

la convicción de que la próxima vez será mejor. En cualquier caso, lo que no hacemos

es primero aprender a pelar, segundo a sofreír, tercero a mezclar… En defi nitiva, ¿qué

necesitamos para cocinar razonablemente bien? Un propósito, modelos, practicar una

y otra vez, y valorar los procesos de elaboración y los resultados de nuestros platos

para mejorarlos. Así de sencillo y así de complicado.

El objetivo es enseñar
a comunicar de forma
efi caz y coherente
lo que se quiere
expresar, utilizando
adecuadamente el
lenguaje que cada
situación requiere.

4 Las ideas de este artículo aparecen desarrolladas en Felipe Zayas y Pilar Pérez Esteve (2007). La competencia
en comunicación lingüística. Madrid: Alianza Editorial.

5 PISA son las siglas del Programa para la Evaluación Internacional de los alumnos, puesto en marcha en
1997 por la OCDE. Ver especialmente La lectura en PISA 2000, 2003 y 2006. Disponible en:

 http://www.institutodeevaluacion.mec.es/contenidos/internacional/pisalectura.pdf

 CEE Participación Educativa, 8, julio 2008, pp. 41-56 44

MONOGRÁFICO. Pilar Pérez Esteve. La comprensión lectora y la competencia en comunicación
lingüística en el nuevo marco curricular: algunas claves para su desarrollo

Valga este ejemplo para ilustrar que el esfuerzo en nuestras aulas para desarrollar

la competencia en comunicación lingüística debería centrarse en enseñar a nuestros

alumnos y alumnas, desde Educación Infantil, a participar mediante el lenguaje en

las prácticas sociales de las diversas esferas de la vida social y personal, y a poder

satisfacer necesidades personales. Para lograrlo, se hace necesario actuar desde

muchos frentes. El primero sin duda es la formación del profesorado y contar con

buenos materiales que favorezcan la refl exión y la puesta en marcha de este complejo

reto. No es ese el objetivo de estas páginas, aquí nos centraremos en un aspecto

previo: el marco curricular. Contar con un currículo que propicie esos cambios es, sin

duda, un punto de partida imprescindible, insufi ciente pero indispensable.

¿Cómo se contempla la competencia en comunicación lingüística en los
currículos?

En lo que al currículo se refi ere, el desarrollo de esta competencia hay que considerarlo

desde la complementariedad de distintos ámbitos. En primer lugar, desde el currículo

de lengua, de lo que podríamos llamar “lengua base de instrucción”6, es decir, el

castellano y las lenguas ofi ciales de las Comunidades autónomas que tienen lengua

propia; en segundo lugar, desde el conjunto de las áreas lingüísticas y, en tercer lugar,

desde las áreas y materias no lingüísticas. Veamos cómo se aborda esta competencia

en cada uno de estos tres frentes.

La competencia en comunicación lingüística en la/s lengua/s de instrucción

Nos referiremos aquí a la orientación que tienen los Decretos por los que se establecen

las enseñanzas mínimas de castellano. Entendemos, no obstante, que es esta la

orientación que debería darse también al resto de las lenguas ofi ciales de las diferentes

Comunidades Autónomas, de hecho algunas de ellas han elaborado un único currículo

para ambas lenguas.

En Educación Infantil, el currículo se organiza en tres áreas o ámbitos de conocimiento:

Conocimiento de sí mismo y autonomía personal, Conocimiento del entorno y

Lenguajes: comunicación y representación. Esta última área integra las distintas

formas de comunicación y representación para facilitar a los más pequeños la

representación de la realidad, la expresión de pensamientos, sentimientos y vivencias

y las interacciones con los demás. El currículo indica que en Educación Infantil se

ha de iniciar el aprendizaje de la lengua de forma sistemática de manera que pueda

ampliarse el marco de uso familiar y se sienten las bases para que niños y niñas

aprendan a interactuar en contextos cada vez más variados.

6 Actualmente se está trabajando en la elaboración de un Marco Común Europeo referido a las lenguas de
instrucción (Languages of education, language of schooling), los documentos de trabajo derivados del proceso
de elaboración pueden consultarse en inglés y en francés en la página http://www.coe.int/t/dg4/linguistic

En Educación Infantil
se ha de iniciar el
aprendizaje de la lengua
de forma sistemática. En
Primaria y Secundaria
el objetivo prioritario
es el desarrollo
de la competencia
comunicativa.

 CEE Participación Educativa, 8, julio 2008, pp. 41-56 45

MONOGRÁFICO. Pilar Pérez Esteve. La comprensión lectora y la competencia en comunicación
lingüística en el nuevo marco curricular: algunas claves para su desarrollo

En Educación Primaria y en Secundaria, el área o materia de Lengua castellana y

literatura, tiene también como objetivo prioritario el desarrollo de la competencia

comunicativa.

En la confi guración de los currículos de todas las etapas subyacen tres ideas clave:

el currículo está organizado en función de las habilidades y estrategias que hay que

desarrollar, se aprende a usar la lengua actuando en los diversos ámbitos de la

actividad social y el aprendizaje de las normas de la lengua ha de darse en ese uso

contextualizado y signifi cativo. Nos detendremos en cada una de estas ideas.

Las habilidades y estrategias como eje organizador

Los bloques de contenidos se organizan en primer lugar en función de las habilidades

para la comprensión y la producción de textos orales y escritos. Intentan ordenar la

complejidad de los aprendizajes lingüísticos que requieren diferentes estrategias de

aprendizaje, pero que han de darse en integrados en las situaciones de comunicación.

Naturalmente esta división no puede corresponderse con la práctica en el aula porque

las relaciones entre los bloques son evidentes ¿o es que alguien puede expresar algo

que no comprende?

Bloques de contenidos

Educación Infantil Educación Primaria y Secundaria Obligatoria

• Escuchar, hablar y conversar

 - Aproximación a la lengua escrita

 - Acercamiento a la literatura

• Escuchar, hablar y conversar

• Leer y escribir

• Educación literaria

• Conocimiento de la lengua

El aprendizaje del uso de la lengua ha de darse en los diversos ámbitos de la

actividad social

Esta idea alude a no se trata de aprender leer, a hablar o a escribir en general, se

trata de enseñar habilidades y estrategias para cumplir una tarea social que es distinta

según el contexto en el que se dé (privado y público, familiar o escolar). Supongamos

que queremos abordar el tema de los animales en peligro de extinción. Pero, ¿con

qué objetivo? porque según cuál sea nuestro propósito la intervención didáctica será

necesariamente diferente.

Podemos leer para aprender sobre estos animales con objeto de hacer una fi cha

descriptiva, una exposición oral o un mapa conceptual; en este caso, nos movemos en

el ámbito académico que fundamentalmente explica e informa. Quizá nos informamos

sobre este hecho para poder para denunciar la situación de un animal concreto en

peligro de extinción ante la opinión pública escribiendo una carta, un aviso, unas normas

de actuación o un reglamento; es decir, nos movemos en el ámbito social. Quizá lo que

Cuadro 2. Bloques de contenidos Educación Infantil, Primaria y Secundaria Obligatoria.

Se trata de enseñar
habilidades y estrategias
para cumplir una tarea
social que es distinta
según el contexto en el
que se dé.

 CEE Participación Educativa, 8, julio 2008, pp. 41-56 46

MONOGRÁFICO. Pilar Pérez Esteve. La comprensión lectora y la competencia en comunicación
lingüística en el nuevo marco curricular: algunas claves para su desarrollo

queremos es comprender lo que ocurre con estos animales para informar a los demás

escribiendo una noticia o un reportaje o dejando un post en nuestro blog, deberemos

saber cómo se comunica la información en el ámbito que el currículo denomina, ámbito

de los medios de comunicación. Pero, ¿y si preferimos escribir o leer un relato o recitar

un poema?, en este caso estaremos adquiriendo competencia para desenvolvernos en

el ámbito literario.

La lectura e interpretación de textos literarios se inicia en la Educación Infantil y Primaria

con el recitado, la escucha de textos propios de la literatura oral, las dramatizaciones

o la práctica de juegos retóricos. Se trata en estas etapas de favorecer, por encima

de cualquier otro objetivo, que niños y niñas experimenten experiencias placenteras

con la lectura y la recreación de textos literarios. A la vez, deberán ir familiarizándose

con algunas convenciones literarias, en la medida en que ese acercamiento favorezca

la comprensión del texto. En el primer ciclo de la Educación Secundaria Obligatoria

se pretende que se consoliden los hábitos de lectura y, a su vez, se amplíen sus

experiencias como lectores que deberán llevar, al fi nal de la etapa, a una mayor

sistematización de conocimientos sobre las convenciones literarias y sobre la relación

entre las obras y sus contextos históricos.

En el cuadro siguiente se observa cómo se refl ejan estos ámbitos en el currículo.

Seguidamente en el ejemplo que recoge el cuadro, se puede observar la gradación de

los aspectos relacionados con la comprensión lectora.

Cuadro 3. Ámbitos de uso que estructuran el currículo.

Ámbitos de
uso de la

lengua

Ámbito
académico

Ámbito personal
y social

Ámbito de los
medios de

comunicación

Ámbito literario

 CEE Participación Educativa, 8, julio 2008, pp. 41-56 47

MONOGRÁFICO. Pilar Pérez Esteve. La comprensión lectora y la competencia en comunicación lingüística en el nuevo marco curricular: algunas claves para su desarrollo

Cuadro 4. La comprensión lectora en los contenidos de los currículos (fi nal de las etapas de Educación Infantil, Primaria y ESO).

Educación Infantil

(fi nal etapa)

Educación Primaria

(fi nal etapa)

Educación Secundaria Obligatoria

(fi nal etapa)
- Acercamiento a la lengua escrita como medio

de comunicación, información y disfrute. Interés

por explorar algunos de sus elementos.

- Diferenciación entre las formas escritas

y otras formas de expresión gráfi ca.

Identifi cación de palabras y frases escritas

muy signifi cativas y usuales. Percepción de

diferencias y semejanzas entre ellas. Iniciación

al conocimiento del código escrito a través de

esas palabras y frases.

- Uso, gradualmente autónomo, de diferentes

soportes de la lengua escrita como libros,

revistas, periódicos, carteles o etiquetas.

Utilización progresivamente ajustada de la

información que proporcionan.

- Escucha y comprensión de cuentos, relatos,

leyendas, poesías, rimas o adivinanzas, tanto

tradicionales como contemporáneas, como

fuente de placer y de aprendizaje.

- Interés por compartir interpretaciones,

sensaciones y emociones provocadas por las

producciones literarias.

- Utilización de la biblioteca con respeto y

cuidado, valoración de la biblioteca como

recurso informativo de entretenimiento y

disfrute.

- Acercamiento a la lengua escrita como medio

de comunicación, información y disfrute. Interés

por explorar algunos de sus elementos.

- Diferenciación entre las formas escritas

y otras formas de expresión gráfi ca.

Identifi cación de palabras y frases escritas

muy signifi cativas y usuales. Percepción de

diferencias y semejanzas entre ellas. Iniciación

al conocimiento del código escrito a través de

esas palabras y frases.

- Uso, gradualmente autónomo, de diferentes

soportes de la lengua escrita como libros,

revistas, periódicos, carteles o etiquetas.

Utilización progresivamente ajustada de la

información que proporcionan.

- Escucha y comprensión de cuentos, relatos,

leyendas, poesías, rimas o adivinanzas, tanto

tradicionales como contemporáneas, como

fuente de placer y de aprendizaje.

- Interés por compartir interpretaciones,

sensaciones y emociones provocadas por las

producciones literarias.

- Utilización de la biblioteca con respeto y

cuidado, valoración de la biblioteca como

recurso informativo de entretenimiento y

disfrute.

- Comprensión de textos propios de la vida cotidiana y de las relaciones sociales como

disposiciones legales, contratos, folletos y correspondencia institucional y comercial.

- Comprensión de textos de los medios de comunicación atendiendo especialmente a los

géneros de opinión, como editoriales o columnas.

- Comprensión de textos del ámbito académico, atendiendo especialmente a la consulta,

en diversos soportes, de diccionarios, glosarios, y otras fuentes de información,

incluyendo fragmentos de ensayos.

- Utilización de las bibliotecas y de las tecnologías de la información y la comunicación de

forma autónoma para la localización, selección y organización de información.

- Actitud refl exiva y crítica con respecto a la información disponible ante los mensajes que

supongan cualquier tipo de discriminación.

- Lectura de novelas y relatos desde el siglo XIX hasta la actualidad.

- Lectura comentada y recitado de poemas contemporáneos, con especial atención a las

aportaciones del simbolismo y las vanguardias al lenguaje poético, valorando la función

de los elementos simbólicos y de los recursos retóricos y métricos en el poema.

- Lectura comentada de relatos contemporáneos de diverso tipo que ofrezcan distintas

estructuras y voces narrativas.

- Lectura comentada y dramatizada de breves piezas teatrales contemporáneas, o de

fragmentos, de carácter diverso constatando algunas innovaciones en los temas y las formas.

- Conocimiento de las características generales de los grandes periodos de la historia de

la literatura desde el siglo XIX hasta la actualidad.

- Acercamiento a algunos autores relevantes de las literaturas hispánicas y europea

desde el siglo XIX hasta la actualidad.

- Composición de textos de intención literaria y elaboración de trabajos sobre lecturas.

- Desarrollo de la autonomía lectora y aprecio por la literatura como fuente de placer y de

conocimiento de otros mundos, tiempos y culturas.

 CEE Participación Educativa, 8, julio 2008, pp. 41-56 48

MONOGRÁFICO. Pilar Pérez Esteve. La comprensión lectora y la competencia en comunicación
lingüística en el nuevo marco curricular: algunas claves para su desarrollo

La refl exión sobre la lengua y sus normas de uso

Para comprender y producir un texto oral o escrito necesitamos conocer cómo funciona

la lengua, cómo podemos usarla para una comunicación correcta y efi caz. Es preciso

refl exionar sobre la lengua, aprender a “mirarla” y, también, adquirir conceptos, poder utilizar

una terminología gramatical que nos permita hablar sobre cómo funciona, sobre qué registro

utilizar según el uso social, sobre los procedimientos que contribuyen a cohesionar un texto

determinado; sobre las posibilidades sintácticas que podemos utilizar para expresar un

mismo contenido; sobre la norma gramatical y ortográfi ca, etc. Es decir, necesitamos hacer

un uso refl exivo del conocimiento lingüístico para mejorar las habilidades lingüísticas.

En defi nitiva, las habilidades lingüístico-comunicativas que hay que movilizar según la tarea

social serán distintas según el contexto en el que se den y ello requiere conocer también las

formas convencionales, o géneros, que adoptan los textos en estos diferentes ámbitos. Así

cuando escribimos, por ejemplo, las normas de uso de la biblioteca o los pasos para montar

un aparato, necesitamos no sólo saber a quién va dirigido el escrito, sino también cómo son

los textos que en la actividad social se usan para ese cometido, cómo se organizan o qué

tiempos verbales rigen.

La refl exión, la mirada intencional sobre el funcionamiento del lenguaje, permite elaborar

un sistema conceptual y un metalenguaje, muy básico al principio y progresivamente más

complejo, que facilita aprender cómo funciona la lengua y sirve de apoyo para el aprendizaje

de otras lenguas. Esa es la razón de que los contenidos de este bloque en el currículo no

puedan entenderse de forma aislada ni como un objetivo en sí mismo sino al servicio de una

comunicación más efi caz y adecuada.

Los criterios de evaluación

Nos referiremos fi nalmente a los criterios de evaluación cuyo objetivo es servir de referencias

para valorar si se han producido , y en qué medida, los aprendizajes deseables. Por ello, estos

criterios tratan de observar conductas directamente evaluables. De ahí que su formulación

sea mucho menos general que la de los objetivos generales.

Los criterios de evaluación de los decretos de enseñanzas mínimas constan de dos partes:

el criterio propiamente dicho y un comentario. La primera parte es prescriptiva y la segunda

viene a explicar o clarifi car, en muchos casos ilustrándolo con ejemplos, qué se pide

exactamente a los alumnos, casi siempre están referidos a qué se pretende que sepan hacer

o qué conducta deben mostrar.

En Lengua, es importante resaltar que la redacción de los criterios comienza con

verbos cuyo signifi cado se refi ere a prácticas comunicativas (narrar, exponer, explicar,

argumentar, resumir…) o a habilidades y estrategias relacionadas con la comprensión o la

producción de textos (extraer información, identifi car el propósito, contrastar el propósito,

aplicar conocimientos sobre la lengua para solucionar problemas de comprensión…).

Necesitamos hacer
un uso refl exivo del
conocimiento lingüístico
para mejorar las
habilidades lingüísticas.

 CEE Participación Educativa, 8, julio 2008, pp. 41-56 49

MONOGRÁFICO. Pilar Pérez Esteve. La comprensión lectora y la competencia en comunicación
lingüística en el nuevo marco curricular: algunas claves para su desarrollo

Además estas prácticas discursivas o estas habilidades en el uso de la lengua aparecen

siempre referidas a determinados géneros de textos, y se indica además el grado de

complejidad que se pretende y de las características de la situación comunicativa.

Es en los criterios de evaluación donde mejor puede interpretarse el sentido del área ya

que en ellos se ve con claridad la relación de los tres ejes que organizan el currículo, es

decir, podemos observar la interrelación entre las habilidades y estrategias que hay que

desarrollar en un determinado ámbito concreto de uso que precisa de la aplicación de

unas normas de la lengua.

El cuadro 5 refl eja cómo se evalúa la comprensión lectora al fi nal de Infantil, de Primaria

y de Secundaria Obligatoria. Merece la pena detenerse en él.

La competencia en comunicación lingüística en el conjunto de las áreas

lingüísticas

Es sabido que la experiencia lingüística de una persona mejora en función de las

lenguas que conoce y, sobre todo, de la capacidad de establecer relaciones entre

ellas. Esa competencia plurilingüe se ve reforzada cuando, además de aprender

varias lenguas, se favorece la interdependencia lingüística7, de manera que las

estrategias y habilidades aprendidas en una lengua puedan activarse cuando

se necesitan utilizar en otra lengua. Además, esa experiencia plurilingüe está

completamente relacionada con el conocimiento de la cultura que vehicula una

determinada lengua.

Así lo señala el Consejo de Europa en el Marco común europeo de referencia para

las lenguas: aprendizaje, enseñanza, evaluación (MCERL):

(…) el enfoque plurilingüe enfatiza el hecho de que conforme se expande

la experiencia lingüística de un individuo en los entornos culturales

de una lengua, (…) el individuo no guarda estas lenguas y culturas en

compartimentos mentales estrictamente separados, sino que desarrolla una

competencia comunicativa a la que contribuyen todos los conocimientos y

experiencias lingüísticas y en la que las lenguas se relacionan entre sí e

interactúan.

7 Cf., por ejemplo:

 CENOZ, J. y GENESEE, F. (1998) Beyond Bilingualism: Multilingualism & Multilingual Education. Clevedon:
Multilingual Matters Limited.

 CUMMINS, J. (1976) The infl uence of bilingualism on cognitive growth: A synthesis of research fi ndings and
explanatory hypotheses. Working Papers on Bilingualism 9, 1-43.

 - (1994) Knowledge, power and identity in teaching English as a second language. En GENESEE, F. (ed.)
Educating second language children. The whole children, the whole curriculum, the whole community (pp.
33-58). Cambridge: Cambridge University Press.

 HUGUET, A. y VILA, I. (1997) Nuevas aportaciones a la Hipótesis de Interdependencia Lingüística en
escolares bilingües, Infancia y Aprendizaje, 79, pp. 21-34.

 CEE Participación Educativa, 8, julio 2008, pp. 41-56 50

MONOGRÁFICO. Pilar Pérez Esteve. La comprensión lectora y la competencia en comunicación lingüística en el nuevo marco curricular: algunas claves para su desarrollo

Cuadro 5. La comprensión lectora en los criterios de evaluación (fi nal de las etapas de Educación Infantil, Primaria y ESO).

Educación Infantil Tercer ciclo de Primaria Cuarto de ESO

Mostrar interés por los textos escritos presentes en

el aula y en el entorno próximo, iniciándose en su

uso, en la comprensión de sus fi nalidades y en el

conocimiento de algunas características del código

escrito. Interesarse y participar en las situaciones de

lectura y escritura que se producen el aula.

Con este criterio se evalúa si los niños y las niñas

valoran y se interesan por la lengua escrita, y se inician

en la utilización funcional de la lectura y la escritura

como medios de comunicación, de información y

de disfrute. Tal interés se mostrará en la atención y

curiosidad por los actos de lectura y de escritura que

se realizan en el aula. Se observará el uso adecuado

del material escrito (libros, periódicos, cartas,

etiquetas, publicidad…) Se valorará el interés por

explorar los mecanismos básicos del código escrito,

así como el conocimiento de algunas características y

convenciones de la lengua escrita, conocimientos que

se consolidarán en la Educación Primaria.

Localizar y recuperar información explícita y realizar inferencias

en la lectura de textos determinando los propósitos principales

de éstos e interpretando el doble sentido de algunos.

Este criterio quiere evaluar si son capaces de buscar,

localizar y seleccionar información o ideas relevantes que

aparecen explícitas en los textos –convocatorias, programas

de actividades, planes de trabajo– actuando de modo acorde

a lo que en ellas se indica; informarse sobre hechos próximos

a su experiencia en los medios de comunicación, utilizando

la lectura rápida de titulares y entradillas para anticipar el

contenido global; utilizar del subrayado y otras técnicas para

determinar las ideas principales y las secundarias explícitas

en los textos escolares.

También se debe evaluar la capacidad para trascender el

signifi cado superfi cial y extraer inferencias directas: inducir

acontecimientos predecibles, deducir el propósito de los

textos o identifi car algunas generalizaciones. Incluso captar

el doble sentido o las ironías.

En los textos literarios, se debe evaluar la identifi cación de

las ideas principales de algunos poemas o la capacidad

para seguir relatos no lineales, y también la habilidad

para comprender las relaciones entre los personajes de

las historias, cuando no aparecen explícitos o anticipar

determinados acontecimientos.

Extraer informaciones con¬cretas e identifi car el propósi¬to en

textos escritos de ámbi¬tos sociales próximos a la experiencia del

alumnado; seguir instrucciones de cierta extensión en procesos

poco complejos; identifi car el tema general y temas secundarios y

distinguir cómo está organi¬zada la información.

Con este criterio se evalúa si extraen informaciones con¬cretas

localizadas en varios párrafos del texto; si identifi ¬can el acto

de habla (protes¬ta, advertencia, invitación.) y el propósito

comunicativo, aunque en ellos no haya ex¬presiones en que se

hagan explícitos; si siguen instrucciones para seguir procesos de

una cierta extensión, aunque poco complejos, en actividades propias

del ámbito personal y relacionadas con tareas de aprendizaje; si

identifi can el tema general de un texto y los temas secundarios

reconociendo los enunciados en los que aparece explícito; si

identifi can los elementos de descripciones técnicas, de las fases

de procesos poco complejos, y de la secuencia de los hechos en

narraciones con desarrollo temporal lineal y no lineal y aplican

técnicas de organización de ideas como esquemas jerárquicos o

mapas conceptuales.

 CEE Participación Educativa, 8, julio 2008, pp. 41-56 51

MONOGRÁFICO. Pilar Pérez Esteve. La comprensión lectora y la competencia en comunicación
lingüística en el nuevo marco curricular: algunas claves para su desarrollo

Las estrategias y habilidades que aparecen en el currículo de lengua son, en

términos generales, comunes al conjunto de las lenguas. Es lógico que así sea.

Imaginemos que queremos disfrutar con un relato, conocer cómo montar un

aparato, cuándo actúa un grupo musical, cómo preparar un plato o qué efectos

produce la desertización. Para ello, necesitamos saber qué funciones cumplen

determinados géneros en cada uno de los ámbitos, cómo se organizan las ideas,

qué forma adquieren, etc. Si el lector conoce esas características, en su mayoría

comunes a todas las lenguas, podrá anticiparse a conocimientos o descubrir las

relaciones entre contenidos de un texto, en definitiva, comprenderá mejor y podrá

utilizar esa comprensión para la producción oral y escrita. Saberes todos ellos

que requieren aproximaciones sostenidas en el tiempo, con propósitos que son

muy inmediatos y demandan prácticas discursivas muy ligadas a la experiencia

personal cuando los niños y las niñas son pequeños, pero que requerirán textos

con una organización interna más compleja, con fines cada vez más diversificados

y menos relacionados con la experiencia directa. Pero la concepción de qué es

aprender lenguas, insistimos, no varía: se trata siempre de enseñar a utilizarlas con

progresiva autonomía para actuar en los diferentes ámbitos de la actividad social.

Por esa razón, los currículos de todas las áreas lingüísticas se estructuran de forma

semejante, como puede observarse en el cuadro siguiente:

Etapas Lengua castellana y

literatura

Lengua extranjera

Bachillerato 1. La variedad de los

discursos y el tratamiento de

la información

2. El discurso literario

3. Conocimiento de la lengua

1. Escuchar, hablar y

conversar

2. Leer y escribir

3. Conocimiento de la lengua

3.1. Conocimientos

lingüísticos

3.2. Refl exión sobre el

aprendizaje

4. Aspectos socioculturales

y consciencia intercultural

Educación Primaria y

Educación Secundaria

Obligatoria

1. Escuchar, hablar y conversar

2. Leer y escribir

2.1. Comprensión de

textos escritos

2.2. Composición de textos

escritos

3. Educación literaria

4. Conocimiento de la lengua

Educación Infantil Área III. los lenguajes: comunicación y representación

Bloque 1. Lenguaje verbal

1.1. Escuchar, hablar y conversar

1.2. Aproximación a la lengua escrita

Cuadro 6. Bloques de contenidos de las áreas lingüísticas en los currículos de las diferentes

etapas educativas.

Las estrategias y
habilidades que
aparecen en el
currículo de lengua
son, en términos
generales, comunes
al conjunto de las
lenguas.

 CEE Participación Educativa, 8, julio 2008, pp. 41-56 52

MONOGRÁFICO. Pilar Pérez Esteve. La comprensión lectora y la competencia en comunicación
lingüística en el nuevo marco curricular: algunas claves para su desarrollo

Como puede observarse, en lengua extranjera se da un peso mayor a las

estrategias de aprender a aprender, que aparecen bajo el epígrafe Reflexión

sobre el aprendizaje. Pensar sobre qué sabemos, cómo lo hemos aprendido o

qué podemos hacer para seguir aprendiendo tiene una gran incidencia sobre el

conocimiento, de hecho, una de las competencias básicas que se recoge en todas

las áreas es la de “Aprender a aprender” como se vio en el Cuadro 1. Pero, en

lenguas extranjeras, esta reflexión es especialmente importante dadas las escasas

oportunidades que los alumnos tienen de estar en contacto con ellas, en buena

parte debido al doblaje de los medios de comunicación, sólo una medida como la

de no doblar los programas provocaría un enorme avance tanto en la comprensión

oral de la lengua extranjera como en comprensión lectora en la propia lengua por

la necesidad de leer los subtítulos para enterarnos de lo que está pasando. Pero

la realidad es que la presencia de la lengua extranjera en el contexto social de la

mayoría del alumnado es muy escasa, a lo que se suma el poco tiempo disponible

para su aprendizaje, lo que aconseja poner en marcha todos aquellos mecanismos

que puedan acelerar este proceso, y, las estrategias de reflexión encaminadas a

aprender a aprender resultan especialmente motivadoras y eficaces porque implican

a los alumnos y contribuyen al desarrollo de la conciencia plurilingüe. De ahí que

el currículo incluya como contenidos la reflexión sobre cómo aprendemos mejor o

qué sabemos hacer en cada lengua además de dar gran importancia a los procesos

afectivos, al desarrollo del sentimiento de confianza en las propias posibilidades.

Si somos capaces de coordinar el desarrollo de la competencia en comunicación

lingüística, primero en las diferentes áreas lingüísticas y también en el resto de las

áreas, cada lengua podría centrarse en lo que le es específico, como el léxico o la

gramática y compartir con las demás una misma concepción del desarrollo de las

habilidades lingüístico-comunicativas.

Áreas no lingüísticas

Acabamos de ver que los currículos organizan sus contenidos según las habilidades

y estrategias que hay que desarrollar en los cuatro ámbitos de la actividad social: el

literario, el social y personal, el de los medios de comunicación y, especialmente,

el académico que es el propio del contexto educativo. Abarca los géneros textuales

que se utilizan para aprender, es decir, para la construcción y comunicación del

conocimiento por lo que ha de tener un papel relevante en los currículos. Se refiere

a la lectura y composición de textos para aprender contenidos de las diferentes

áreas de conocimiento. Este ámbito debe ser trabajado desde las áreas lingüísticas,

como se ha visto, y también desde cada una de las áreas y materias.

En Educación Infantil el currículo está organizado en áreas que conforman ámbitos

de experiencia por lo que se desarrollan las capacidades comunicativas en todos

los aprendizajes.

El ámbito académico
abarca los géneros
textuales que se utilizan
para la construcción
y comunicación del
conocimiento y debe
ser trabajado desde
cada una de las áreas y
materias.

 CEE Participación Educativa, 8, julio 2008, pp. 41-56 53

MONOGRÁFICO. Pilar Pérez Esteve. La comprensión lectora y la competencia en comunicación
lingüística en el nuevo marco curricular: algunas claves para su desarrollo

En Educación Primaria y en Secundaria Obligatoria, cada una de las áreas y

materias comienzan con una explicación sobre la contribución del área al desarrollo

o a la consecución de cada una de las competencias básicas. Aquí se hace

una primera reflexión sobre cómo desarrollar la competencia en comunicación

lingüística en todas las áreas.

En Primaria resulta fácil reconocer contenidos referidos a la comprensión lectora

y, en general, al desarrollo de la competencia lingüística en todas las áreas. En

Secundaria las áreas de Ciencias de la naturaleza, Geografía e Historia, Educación

para la ciudadanía y Matemáticas, presentan un bloque inicial denominado

Contenidos comunes, en el que se agrupan procedimientos y actitudes que se

consideran de carácter transversal y que pueden aplicarse a cualquier contenido.

Por ejemplo, en ese bloque inicial figura la búsqueda, selección e interpretación

de información, que podría aplicarse al estudio de la célula, los minerales,

atmósfera, el transporte, los paisajes o la romanización.

Es precisamente en los criterios de evaluación donde encontramos referencias

directamente relacionadas con la comprensión lectora, como se ilustra en el

cuadro 7.

 CEE Participación Educativa, 8, julio 2008, pp. 41-56 54

MONOGRÁFICO. Pilar Pérez Esteve. La comprensión lectora y la competencia en comunicación
lingüística en el nuevo marco curricular: algunas claves para su desarrollo

Criterios de evaluación

Educación

Primaria

Conocimiento del medio natural, social y cultural

- Presentar un informe, utilizando soporte papel y digital, sobre

problemas o situaciones sencillas, recogiendo información de

diferentes fuentes (directas, libros, Internet), siguiendo un plan de

trabajo y expresando conclusiones.

Educación Artística

- Buscar, seleccionar y organizar informaciones sobre

manifestaciones artísticas del patrimonio cultural propio y de otras

culturas, de acontecimientos, creadores y profesionales relacionados

con las artes plásticas y la música.

Educación

Secundaria

Obligatoria

Ciencias de la naturaleza

- Recopilar información procedente de diversas fuentes

documentales acerca de la infl uencia de las actuaciones humanas

sobre los ecosistemas: efectos de la contaminación, desertización,

disminución de la capa de ozono, agotamiento de recursos y

extinción de especies. Analizar dicha información y argumentar

posibles actuaciones para evitar el deterioro del medio ambiente y

promover una gestión más racional de los recursos naturales.

Ciencias sociales, geografía e historia

- Realizar una lectura comprensiva de fuentes de información escrita

de contenido geográfi co o histórico y comunicar la información

obtenida de forma correcta por escrito.

- Utilizar fuentes diversas (gráfi cos, croquis, mapas temáticos, bases

de datos, imágenes, fuentes escritas) para obtener, relacionar

y procesar información sobre hechos sociales y comunicar las

conclusiones de forma organizada e inteligible empleando para ello

las posibilidades que ofrecen las tecnologías de la información y la

comunicación.

Educación para la ciudadanía y los derechos humanos

- Utilizar diferentes fuentes de información y considerar las distintas

posiciones y alternativas existentes en los debates que se planteen

sobre problemas y situaciones de carácter local o global.

Música

- Exponer de forma crítica la opinión personal respecto a distintas

músicas y eventos musicales, argumentándola en relación a

la información obtenida en distintas fuentes: libros, publicidad,

programas de conciertos, críticas, etc.

Cuadro 7. La comprensión lectora en los criterios de evaluación de áreas y materias no lingüísticas.

 CEE Participación Educativa, 8, julio 2008, pp. 41-56 55

MONOGRÁFICO. Pilar Pérez Esteve. La comprensión lectora y la competencia en comunicación
lingüística en el nuevo marco curricular: algunas claves para su desarrollo

Sumario

A lo largo de estas páginas se ha refl exionado sobre la importancia de la desarrollar la

comprensión lectora para aprender, para alcanzar objetivos personales y para disfrutar

de la lectura, para desarrollar la competencia en comunicación lingüística.

Este artículo se ha centrado en cómo el currículo contempla esta competencia. Pero,

el marco curricular, aun siendo importante, es sólo un primer paso, digamos que es un

requisito previo.

Enseñar a nuestros alumnos y alumnas a ser buenos lectores, a desarrollar la competencia

en comunicación lingüística requiere, inexcusablemente, actuar en otros ámbitos. Es

necesario enseñar a leer, a utilizar la lengua para expresar emociones, pensamientos,

opiniones, vivencias, para hacer de la lengua un instrumento vivo y potente que explique

los sentimientos de los otros y nos hable de los nuestros. Es necesario hacer del lenguaje

un instrumento único para la resolución de confl ictos. Es necesario llenar los tiempos de

ocio con libros, y enseñar, en el siglo XXI, a utilizar los nuevos formatos de lectura, los

nuevos géneros textuales que la red está desarrollando.

Para todo ello hacen falta propuestas globales, propuestas de centro que impliquen a

alumnos y alumnas en su gestión, en la organización de actividades creativas y diversas

de animación a la lectura.

Pero, sobre todo, son las propuestas que trascienden el marco escolar, las que van más

allá de las paredes del aula, las que implican a familias y ayuntamientos, a asociaciones

de vecinos, al conjunto de la población.

Acabaré con una refl exión de Álvaro Marchesi8 sobre la importancia de establecer ante

cualquier proyecto social (la construcción de un hospital, de un centro comercial o de una

remodelación urbana), un estudio de impacto educativo. Él hablaba de que la conciencia

de los ciudadanos sobre la necesidad de cuidar y preservar el medio ambiente, había

llevado a establecer protocolos de impacto ambiental ante cualquier nueva intervención.

Si la educación es la plataforma del futuro ¿por qué no hacer lo mismo en educación?

Por ejemplo, ¿Por qué no incluir un espacio para la lectura en los centros de salud o en

los hospitales? ¿O foros de debate en galerías comerciales?

Los principios que establece el currículo han de trascender el marco escolar, porque

enseñar a leer, y enseñar a comunicar utilizando el lenguaje, no puede ser sólo una tarea

escolar. Por muy bien que lo hiciéramos los profesores

Enseñar a leer, y
enseñar a comunicar
utilizando el lenguaje,
no puede ser sólo una
tarea escolar.

8 Esta idea la desarrolló A. Marchesi en la conferencia de apertura del Congreso Ciudades Educadoras que
se celebró en Elx en noviembre de 2006. También la expone en su libro Controversias en la educación
española. Madrid: Alianza, 2000.

 CEE Participación Educativa, 8, julio 2008, pp. 41-56 56

MONOGRÁFICO. Pilar Pérez Esteve. La comprensión lectora y la competencia en comunicación
lingüística en el nuevo marco curricular: algunas claves para su desarrollo

Breve currículum

Maestra, profesora de pedagogía y psicología. Ha coordinado los currículos LOE de Infantil,

Primaria y de Lenguas. Ha escrito numerosos artículos y libros sobre aprendizaje de lenguas,

educación intercultural y materiales interactivos para la alfabetización digital. En 2003 recibió en

Buckingham Palace el premio Highly Commended del Duke of Edinburgh, ESU English Language

Book Awards. Acaba de publicar en Alianza Editorial, con Felipe Zayas, el libro “La competencia

en comunicación lingüística”.

