
Universidad de La Salle Universidad de La Salle

Ciencia Unisalle Ciencia Unisalle

Licenciatura en Español y Lenguas Extranjeras Facultad de Ciencias de la Educación

1-1-2005

Implementar procesos didácticos y metodológicos para mejorar Implementar procesos didácticos y metodológicos para mejorar

la competencia textual en los estudiantes de quinto grado de la competencia textual en los estudiantes de quinto grado de

educación básica primaria del Liceo Nuestra Señora de Aránzazu educación básica primaria del Liceo Nuestra Señora de Aránzazu

Alba Luz Cante Moreno
Universidad de La Salle, Bogotá

Liliana Edith Guarnizo Beltrán
Universidad de La Salle, Bogotá

Follow this and additional works at: https://ciencia.lasalle.edu.co/lic_lenguas

Citación recomendada Citación recomendada
Cante Moreno, A. L., & Guarnizo Beltrán, L. E. (2005). Implementar procesos didácticos y metodológicos
para mejorar la competencia textual en los estudiantes de quinto grado de educación básica primaria del
Liceo Nuestra Señora de Aránzazu. Retrieved from https://ciencia.lasalle.edu.co/lic_lenguas/956

This Trabajo de grado - Pregrado is brought to you for free and open access by the Facultad de Ciencias de la
Educación at Ciencia Unisalle. It has been accepted for inclusion in Licenciatura en Español y Lenguas Extranjeras
by an authorized administrator of Ciencia Unisalle. For more information, please contact ciencia@lasalle.edu.co.

https://ciencia.lasalle.edu.co/
https://ciencia.lasalle.edu.co/lic_lenguas
https://ciencia.lasalle.edu.co/fac_educacion
https://ciencia.lasalle.edu.co/lic_lenguas?utm_source=ciencia.lasalle.edu.co%2Flic_lenguas%2F956&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ciencia.lasalle.edu.co/lic_lenguas/956?utm_source=ciencia.lasalle.edu.co%2Flic_lenguas%2F956&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:ciencia@lasalle.edu.co

IMPLEMENTAR PROCESOS DIDÁCTICOS Y METODOLÓGICOS PARA
MEJORAR LA COMPETENCIA TEXTUAL EN LOS ESTUDIANTES DE QUINTO
GRADO DE EDUCACIÓN BÁSICA PRIMARIA DEL LICEO NUESTRA SEÑORA

DE ARANZAZU.

ALBA LUZ CANTE MORENO

LILIANA EDITH GUARNIZO BELTRÁN

UNIVERSIDAD DE LA SALLE.
FACULTAD DE EDUCACIÓN.

DEPARTAMENTO DE LENGUAS MODERNAS.
BOGOTA

2005

IMPLEMENTAR PROCESOS DIDÁCTICOS Y METODOLÓGICOS PARA
MEJORAR LA COMPETENCIA TEXTUAL EN LOS ESTUDIANTES DE QUINTO
GRADO DE EDUCACIÓN BÁSICA PRIMARIA DEL LICEO NUESTRA SEÑORA

DE ARANZAZU.

ALBA LUZ CANTE MORENO

LILIANA EDITH GUARNIZO BELTRAN

Trabajo de grado presentado como
requisito para obtener título de

Licenciadas en Lenguas Modernas.

Asesor
Luis Ignacio Ruiz

Magíster en Educación

UNIVERSIDAD DE LA SALLE.
FACULTAD DE EDUCACIÓN.

DEPARTAMENTO DE LENGUAS MODERNAS.
BOGOTA

2005

Nota de aceptación:

 Firma del presidente del jurado

 Firma del jurado

 Firma del jurado

AGRADECIMIENTOS

Es muy importante para cualquier ser humano sentirse orgulloso por sus logros
alcanzados, pero es más enriquecedor contar con el apoyo de aquellas personas
indispensables e inolvidables que estuvieron atentas a ofrecer un aliento en
tiempo de desgano o una mano de soporte tanto material como espiritual, en
aquellos momentos en que las soluciones parecían lejanas.

Estas grandes luces fueron nuestras familias, la institución en la que aplicamos la
propuesta, los niños que trabajaron con nosotras, que a pesar del tiempo y la
ardua labor nos brindaban cariño y respeto. Y especialmente nuestro asesor Luis
Ignacio Ruiz quien con su modestia y sabiduría nos iba guiando como un padre
guía a sus hijos.

CONTENIDO

 pág.

1. EL PROBLEMA DE INVESTIGACIÓN 1

2. ESTRUCTURA FUNDAMENTAL DE LA INVESTIGACIÓN 2

2.1 VISION REAL DEL PROCESO 3

2.2 FUNDAMENTO DE LA PROPUESTA 6

2.3 FUDAMENTOS TEÓRICOS ¡Error! Marcador no definido.

2.3.1 Lenguaje y pensamiento 7

2.3.2 Competencias cognoscitivas ¡Error! Marcador no definido.

2.3.3 Competencia comunicativa ¡Error! Marcador no definido.

2.3.4 Desarrollo de competencias ¡Error! Marcador no definido.

2.3.5 Competencia Textual 12

2.3.6 ¿Qué es escribir? ¡Error! Marcador no definido.

2.3.7 ¿Qué es leer? ¡Error! Marcador no definido.

2.3.8 Proceso de composición ¡Error! Marcador no definido.

2.3.9 El rol del docente 19

2.3.10 Contexto Institucional 20

3. DISEÑO METODOLÓGICO 22

3.1 PROPUESTA DE TRABAJO 22

3.1.1. Propuesta. ¡Error! Marcador no definido.

3.2 ACTIVIDADES DE DIAGNÓSTICO 25

3.2.1 Test ¿Qué actitudes tengo? 25

3.2.2. Lápices de colores (prueba diagnóstica) ¡Error! Marcador no definido.

3.2.3. Prueba de comprensión lectora (prueba diagnóstica) ¡Error! Marcador no

definido.

3.3 IMPLEMENTACIÓN DE ESTRATEGIA 32

3.3.1 Planificación 32

3.3.2 Textualización 34

3.3.3 Revisión 36

3.4 EVALUACION DE LA ESTRATEGIA 38

34.1 ¿Qué actitudes tengo? 38

3.4.2 Lápices de colores (prueba final) 40

3.4.3 Prueba de comprensión lectora final 46

4. CONCLUSIONES 48

BIBLIOGRAFÍA 50

ANEXOS 51

LISTA DE TABLAS

 pág.

Tabla 1. Puntajes grado de actitud frente a la composición escrita en
 test diagnóstico.__ 26

Tabla 2. Modelo parrilla de periodos de composición.____________ 28

Tabla 3. Resultados periodos de composición en prueba diagnóstica. 31

Tabla 4. Resultados comprensión de lectura en prueba diagnóstica.__ 39

Tabla 5. Puntajes grado de actitud frente a la composición escrita test
 Final __ 46

Tabla 6. Resultados periodos de composición en prueba final o de
evaluación__ 41

Tabla 7. Resultados finales en prueba de comprensión lectora_______ 46

LISTA DE FIGURAS

 pág.

Figura 1. Resultados generales de la actitud ante la composición
escrita, test diagnóstico._____________________________________ 27

Figura 2. Gráfica simple de la composición de prueba diagnóstica.___ 29

Figura 3. Resultados de comprensión lectora en prueba diagnóstica.__ 32

Figura 4. Resultados generales de la actitud ante la composición
escrita, test final.___ 40

Figura 5. Gráfica simple de la composición, prueba final.___________ 41

Figura 6. Resultados en porcentaje de nivel de producción general.___ 42

Figura 7. Gráficas simples de pruebas de diagnóstico y final de la
composición. Martinez Cuervo Brandon Stiven ___________________ 43

Figura 8. Gráficas simples de pruebas de diagnóstico y final de la
composición Mayorga Franco Ruben Dario______________________ 43

Figura 9. Gráficas simples de pruebas de diagnóstico y final de la
composición. Ospina Vento Carlos Andrés____________________ 44

Figura 10. Gráficas simples de pruebas de diagnóstico y final de la
Composición. Sánchez Gordo Laura Estefanía___________________ 45

Figura 11. Resultados de comprensión lectora en prueba final.______ 47

.

LISTA DE ANEXOS

 Pág.

Anexo A Test diagnóstico de actitudes y valores.__________________ 51

Anexo B Prueba diagnóstica de lápices de colores.________________ 52

Anexo C Trascripción de video, actividad lápices de colores.________ 53

Anexo D Prueba diagnóstica de compresión de lectura._____________ 55

Anexo E Ejercicio de coherencia, biografía.______________________ 58

Anexo F Ejercicio de coherencia y cohesión._____________________ 60

Anexo G Manuscrito, composición de biografía.___________________ 61

Anexo H Ejercicio de cohesión.________________________________ 64

Anexo I Lista de conectores__________________________________ 63

Anexo J Trascripción de video, actividad del espejo.______________ 65

Anexo K Prueba final comprensión de lectura. ___________________ 66

Anexo L Muestras __ 68

 1

1 EL PROBLEMA DE INVESTIGACIÓN

El punto de partida de nuestra investigación es el siguiente: ¿cómo implementar
procesos didácticos y metodológicos para el mejoramiento de la
competencia textual de los estudiantes de quinto grado de educación básica
primaria del liceo nuestra señora de Aránzazu”?

El problema planteado lo hemos abordado a partir del siguiente objetivo general:

Describir los procesos didácticos desarrollados para el mejoramiento de la
competencia textual.

Este objetivo general implica tres pasos fundamentales que corresponden con los
objetivos específicos de la propuesta:

1. Identificar las fortalezas y debilidades en los procesos de lectura y escritura de

los estudiantes de quinto de primaria del Liceo Nuestra Señora de Aránzazu.

2. Construir herramientas necesarias para que el estudiante desarrolle la

comprensión lectora que permitan mejorar los procesos escriturales.

3. Aplicar procesos de comprensión de lectura y escritura que deben seguirse en

los estudiantes teniendo en cuenta sus necesidades y contextos.

En consonancia con el objetivo general, estos objetivos específicos
correspondena los pasos consecutivos y necesarios para el logro de aquél.

 2

2 ESTRUCTURA FUNDAMENTAL DE LA INVESTIGACIÓN

Nuestro trabajo partió de la identificación y registro de un problema de
investigación con sus respectivos antecedentes relacionados con la competencia
textual de los estudiantes de quinto grado de Educación Básica Primaria del
Liceo Nuestra Señora de Aranzazu, quienes presentaban dificultades en su
competencia textual. Para algunos de ellos les era difícil presentar u organizar
con claridad sus ideas a través de la escritura, lo cual refleja que hay dificultad
al establecer la estructura global de los significados y la forma como estos se
organizan. Así mismo, las falencias están dadas en cuanto a cohesión, es decir,
todos los mecanismos lingüísticos a través de los cuales se establecen
conexiones y relaciones entre oraciones o proposiciones, y que ayudan a reflejar
la coherencia global del texto.

Las actividades que se desarrollan en este contexto relacionadas con procesos
escriturales, se limitan a ejercicios de caligrafía y de ortografía, reconociéndose
así a la escritura como un proceso técnico, aislado de relaciones sociales que la
desconoce como una actividad que va más allá de las circunstancias del mundo
cotidiano, pues también es una forma de aprendizaje, algo que tiene efectos
sobre la conciencia del sujeto, en la medida que la reestructura y la dimensiona.
Es posible entonces, inferir que estas falencias se presentan, en gran medida,
debido a que las actividades desarrolladas para este proceso no responden a las
necesidades reales de los estudiantes. La permanencia de este tipo de
actividades en el proceso escritural, conllevan al estudiante a asumir una actitud
equívoca frente a la escritura, negándose la oportunidad de reconocerla como un
proceso de comunicación que le permite al hombre ser mejor espiritual e
intelectualmente.

Una vez, identificadas algunas de las falencias del proceso, se reconoció,
igualmente, que estas mismas dificultades se presentan en el proceso de la
lectura, ya que ésta, se podría reconocer como una forma de escritura y así mismo
a la escritura como una forma también de leer, un proceso que conlleva al otro.
(C.F.JURADO, 1996)

 3

2.1 VISION REAL DEL PROCESO

No resulta fácil identificar los procesos con los cuales el estudiante aprendió a
leer y escribir, ya que cada proceso o etapa respondió a la necesidad del
maestro, de la institución o de la persona que indirectamente acompañaba el
proceso de enseñanza-aprendizaje del estudiante. Todos respondían a una
necesidad aparentemente inminente y necesaria que aquejaba en ese momento:
“Aprender a leer y escribir” pero sin tener en cuenta el proceso cognitivo que el
estudiante manejaba. Resultaba relevante que el niño leyera o escribiera
pequeñas frases sin entender el verdadero significado de lo que escribía o leía,
es decir, se limitaba a un proceso de descodificación de signos gráficos, se
desconocía entonces el verdadero sentido de práctica social que adquieren estos
procesos en el momento de su enseñanza y asimismo no se le permitía que el
estudiante desarrollará su proceso cognitivo, no había espacio al error; una
primera escritura o un producto final era más que necesaria para poder identificar
o evaluar todo el proceso, era más significativa la presentación (caligrafía-
ortografía) que hacer un seguimiento del mismo proceso en donde el maestro
tuviera la posibilidad de conocer o entender cada uno de los procesos que el
estudiante llevaba a cabo para obtener un producto final y de esta manera
brindarle la oportunidad de desarrollar cada uno de los procesos mentales que lo
conducen a la consecución de lo que realmente quiere transmitir buscando así
establecer una comunicación directa con su interlocutor y hallando el verdadero
sentido social que adquiere la lengua en el momento que se reestructura con una
intencionalidad comunicativa clara. Pero no obstante, es evidente lo que realmente
subyace en el proceso; el maestro responde indirectamente a los intereses y
necesidades que la comunidad considera relevante: una producción o un escrito
carente de sentido y organización pero con una “buena presentación” cobra
mayor significado que cuando el mensaje que se emite es coherente pero carece
de una caligrafía legible y ortografía. Es entonces, cuando aprender a leer y
escribir se reduce a un proceso técnico; en donde maestros y estudiantes se
ajustan a las políticas de una “comunidad educativa” que desconocen el verdadero
valor social y cultural que adquieren estos procesos en nuestra cotidianidad y
supervivencia.

En consecuencia, cada uno de los procesos escriturales que el estudiante posee
obedecen a las políticas e intereses de la institución pero en ningún momento
responden a las necesidades directas de los educandos.

A lo largo del tiempo, se han tejido diferentes concepciones equívocas de lo que
es saber leer y escribir, como lo asegura Lomas: “... la escuela ha sentido una
mayor necesidad en unos aspectos que en otros. Por ejemplo, los profesores se

 4

sienten más preocupados por la necesidad de enseñar a resumir que por la
promoción del razonamiento crítico o inferencial”1.

Avances de la investigación educativa han insistido hasta la saciedad en la
necesidad de relacionar el uso de la lectura dotada de objetivos con la enseñanza
de formas de afrontar la comprensión de todo tipo de textos y con el
entrenamiento de habilidades específicas, de forma que hoy su planificación
resulta perfectamente abordable en la práctica escolar.

Comúnmente no se estimula la producción escrita de los niños, mientras no
domina la escritura- caligrafía, “limitándosele con eso tanto su capacidad de
comunicación social, como la expresión de su creatividad y su dominio progresivo
de la redacción escrita”2

En la investigación titulada “Proyectos de aula encaminados hacia la producción
de textos”, realizada por Nidia Chingate y Gloria Guerrero, se enuncia como
propósito fundamental de trabajo crear textos como: afiches, pancartas,
invitaciones, tarjetas en los que se muestra el manejo del lenguaje y así mismo
motive el desarrollo de la competencia comunicativa.

Se concluye que para afianzar su competencia comunicativa el individuo debe
desarrollar sus diferentes capacidades especialmente en los procesos de
comprensión y producción de textos.

Contribuir al mejoramiento de la competencia textual en los estudiantes es ante
todo reconocer que las falencias pueden estar dadas en desconocer el verdadero
proceso de la lectura, ya que, como lo afirma Navarro Marín: “ Leer es una forma
de escritura. Escribir es por su parte leer, pues la buena escritura pasa por las
buenas lecturas. Leer buenos escritores y acompañar las lecturas con ejercicios
escritos: he ahí el molde del futuro escritor. Las buenas lecturas solidifican el
estilo”3.

Al escribir el escritor profundiza en la lectura y se hace aún mejor lector ya que
ahonda en sus perspectivas y pensamientos, tal como lo asegura Ciro Páez: “en

1 LOMAS, Carlos. El aprendizaje de la comunicación en las aulas. Barcelona: Ediciones Paidos
Ibérica, 2002. p. 95.

2 INOSTROZA DE CELIS, Gloria. Aprender a formar niños lectores y escritores. Santiago de Chile:
Dolmen Ediciones S.A.,1997. p. 77.

3 NAVARRA MARÍN, Rodrigo. Escritura e investigación. En: La palabra. Tunja. No. 4-5. 1995.
UPTC, citado por JURADO VALENCIA, Fabio y BUSTAMANTE ZAMUDIO, Guillermo. Los
procesos de la escritura “Hacia la producción interactiva de los sentidos”.Colombia: Magisterio,
1996. p. 103.

 5

buena medida, la escritura misma es un acto de lectura, la última etapa de la
lectura, aquella que culmina el proceso y en la que se gana o se pierde todo4.

Por otra parte resulta importante reconocer que otras de las falencias existentes
en el desarrollo de la competencia textual es que la escritura es el proceso
olvidado de la alfabetización, tal como lo afirma Brooks: “Muchos maestros de
primaria dedican más tiempo y atención a enseñar a leer que a escribir, y la
instrucción en la segunda de estas competencias se suele limitar a ejercicios de
caligrafía y de ortografía”5

En efecto, argumentar que la escritura es el proceso olvidado lleva a entender que
también existe un desconocimiento por su verdadera razón de ser y la necesidad
que tiene el hombre por ella: “La escritura es el proceso de comunicación que le
permite al hombre ser mejor sentimental e intelectualmente, pues le otorga la
posibilidad de corregir, prepararse, embellecer, clarificar y manipular lo que quiere
expresar en el presente o en el futuro, ya que se conserva a través del tiempo”6.

Finalmente, sin desconocer ninguno de los anteriores aspectos, es necesario
identificar el desarrollo cognitivo en el cual se encuentra el estudiante, ya que ello
facilitará aún más el proceso, como lo indica Torres Santafé: “ Es evidente que los
procesos en los niños y adultos, para entender los textos no son diferentes, la
diferencia está en la complejidad conceptual, es decir la cantidad de conocimiento
previo necesario para interpretar diferentes tipos de narración, por ejemplo un niño
lee un texto narrativo (Cuento sencillo) y lo comprende, y un adulto lee un texto
narrativo (Una novela compleja) y la comprende”7

De esta manera, es de notar que el proceso desarrollado durante la comprensión
lectora se proyecta en la producción textual mediante la lectura y relectura del
texto en producción, y así buscar la intencionalidad comunicativa, sin desconocer
cada los procesos presentes en el individuo ya sea niño o adulto.

4 UNIVERSIDAD AUTONOMA DE COLOMBIA. Taller de Lenguaje I. Bogotá: Universidad, 2003.
p.7.

5 BROOKS, Joan y DOWLEY, Gillan. Alfabetización Temprana. Madrid: Ediciones Morata,1999. p.
35.

6 CORTES, Mabel. Hacia una lecto escritura constructivista. Propuesta pedagógica para el grado
sexto. Bogotá D.C.: 1998. p. 83.

7 TORRES, Doris. El desarrollo de la competencia comunicativa para la producción de textos en los
niños de quinto grado de básica primaria. Bogotá D.C.:2001. p. 13

 6

2.2 FUNDAMENTO DE LA PROPUESTA

Desarrollar la comprensión de lectura en los estudiantes para el mejoramiento de
la competencia textual conlleva a reconocer que en la medida que se desarrollen
procesos de lectura, el estudiante tendrá a su alcance las herramientas
necesarias que le permiten desarrollar procesos escriturales. Se requiere
entonces, reconocer y profundizar en los procesos de comprensión de lectura que
contribuirán a optimizar los procesos escriturales en cada uno de los estudiantes
teniendo en cuenta sus necesidades, pues, es a través de la lectura donde el
mismo hombre conoce la realidad de su mundo y a partir de ella adquiere las
herramientas necesarias para comunicarse. Asimismo, en la medida que verbaliza
sus emociones y busca interactuar con sus semejantes, éste comprende el
verdadero valor de la escritura a medida que la conoce, avanza en ella y la
mejora, comprendiendo que la escritura además de ser un medio de
comunicación, es también el mecanismo que permite y establece la significación
del mundo.

Por lo anterior, desarrollar la comprensión de lectura en los estudiantes es
permitirle desarrollar las capacidades necesarias para ser idóneo en su
competencia textual, ya que las competencias se construyen y se reconstruyen
en la medida que el mismo hombre las conoce y las requiere dentro de su
contexto ya que son las mismas circunstancias que lo conllevan a sentirse
comprometido e identificado con su quehacer.

En consecuencia, y tomando como referente lo expuesto y la realidad de cada uno
de los estudiantes, cabe establecer que podría existir una descontextualización
entre las necesidades de la comunidad y el enfoque que le han brindado a cada
uno de los procesos de lectura y escritura los educadores de todos los niveles de
formación, tanto a nivel local como nacional. Por lo tanto, se hace necesario
considerar en desarrollar actividades de compresión de lectura que permitan
mejorar los procesos escriturales en los estudiantes, convirtiéndose en la antesala
para que cada uno, a partir de su propia lectura interprete y verbalice su propio
código de comunicación, y así mismo, busque evidenciarlos a través de la
escritura. En términos de Navarro Marín (1996), las buenas escrituras deben pasar
también por buenas lecturas.

 7

2.3 FUDAMENTOS TEÓRICOS
Entre los aspectos teóricos relevantes considerados base y fundamento del
marco teórico, están los correspondientes a: Lenguaje y pensamiento,
Competencias cognoscitivas, Competencia comunicativa, Desarrollo de
competencias, Competencia textual, Qué es escribir, Qué es leer, Proceso de
composición, El rol del maestro quien orienta el proceso y así mismo el contexto
institucional donde interactúan todos los elementos del proceso.

2.3.1 Lenguaje y pensamiento
La relación que se establece entre leguaje y pensamiento se verbaliza en la
medida que se convierten en eje y principio de la comunicación que a su vez es el
fin fundamental de la producción textual; así como se relacionan lenguaje y
pensamiento, sus manifestaciones, se exponen a un ritmo no secuencial sino
discontinuo e interrumpido, donde no existe la lineabilidad absoluta, por el
contrario, es un juego alterno entre lectura y escritura alimentándose el uno al otro
constantemente para conseguir su fin comunicativo.

Por lo anterior es determinante hacer algunas precisiones entre pensamiento,
conocimiento y formación del concepto a partir del lenguaje, con el fin de
establecer el punto donde convergen y se relacionan entre sí los aspectos teóricos
que se consideran fundamento para el desarrollo de esta propuesta.

2.3.1.1 Definición de pensamiento. El sentido de pensamiento varía de
acuerdo a los intereses particulares pero cabe aclarar que es necesario concebir
esta elevada función como parte integral del desarrollo humano.

Se comprende que pensar no es sentir, ni actuar ni interactuar, ni tampoco
formular lo estético; pero es indiscutible que hay un influjo mutuo que asegura el
equilibrio personal. Pensar es conocer, es desarrollar las operaciones intelectuales
y aplicar la razón, como parte rectora de la personalidad total, a donde convergen
todas las vivencias, biológicas y emotivas, como hablar y la misma acción; la
personalidad es una sola. 8

2.3.1.2 Definición de conocimiento. El conocimiento es un constructo en el que
cabe lo objetivo, lo subjetivo y lo social, viabilizado por los signos lingüísticos.

La formación del concepto parece partir de una observación, percepción
y abstracción de la realidad para, mediante la intervención del lenguaje,
llegar a identificar las características esenciales y comunes de las cosas

8 NIÑO, Victor Miguel. Los procesos de la comunicación y del lenguaje. Santafé de Bogotá: Ecoe
Ediciones, 1998. p. 27.

 8

que conforman un mundo real y posible. Es decir parece ser que el
papel del lenguaje es definitivo en la construcción del concepto. 9

2.3.1.3 Formación del concepto (a partir del lenguaje). “El ser humano como ser
social crea formas para alcanzar todos sus objetivos y es precisamente a través
de su capacidad comunicativa que “lenguaje ha de convertirse en forma suprema
de canalización del conocimiento…”. 10

En efecto, cada lengua hace parte de la cultura de un pueblo respectivo y que, en
cierta medida, condiciona y estructura la manera de conocer la realidad. Hablar
una lengua es casi pensar en dicha lengua.

2.3.2 Competencias cognoscitivas
Seleccionar, implementar estrategias metodológicas y didácticas que contribuyan
al mejoramiento de la competencia textual en los estudiantes de 5° grado de
educación Básica Primaria del Liceo Nuestra Señora de Aránzazu nos conlleva a
reconocer que el aprendizaje no se puede concebir como un proceso aislado ya
que, el individuo es influenciado por factores externos presentes en su entorno
para el desarrollo de su aprendizaje. Cabe reconocer que “la estructura
cognoscitiva no se reduce a lo puramente conceptual (el conceptualismo), sino
que se ha hecho más compleja (Furio Mas, C.,1996), por cuanto se ha reconocido
como conceptual, metodológica, actitudinal y axiológica.11 En efecto el aprendizaje
hay que formularlo como una transformación compleja de todos estos factores, de
manera interrelacionada.

Teniendo en cuenta que, las competencias no se restringen al uso de formulas
sino que distintas personas emplean distintas habilidades y destrezas para
obtener un logro o propósito cabría entonces establecer la equivalencia entre
competencia y saber: saber reflexionar, saber interpretar y saber actuar desde sí
para con los demás, en el interior de contextos comunitarios específicos.

Sin lugar a duda, teniendo en cuenta que las competencias están restringidas a
procesos cognoscitivos cabe reconocer que:

9 Ibid.

10 Ibid.

11 GALLEGO BADILLO, Rómulo y PÉREZ MIRANDA, R Competencias cognoscitivas: un enfoque
epistemológico, pedagógico y didáctico. Santa fé de Bogota: Cooperativa Editorial Magisterio,
1999. p. 18.

 9

Cada persona elabora sus competencias en la medida en que los
otros miembros del colectivo se encuentran involucrados con la
misma actividad y con el mismo saber objeto de dominio. Las
competencias que construye y reconstruye cada uno se convierten en
un reto para el otro, si realmente éste se halla comprometido e
involucrado12.

Al igual que la inteligencia y las actitudes, las competencias son construcciones y
reconstrucciones de cada individuo dentro de una comunidad, lo cual le permite
ser competente en la clase de saber que el grupo domina., pero, también cabe
afirmar que nadie elabora competencias dentro de un campo de actividad
cognoscitiva y actuacional en el cual no ha construido actitudes positivas; en otras
palabras, si una persona no se enamora de un campo dado, ni se compromete
con él, entonces no se dedicará a construir y reconstruir las competencias que
necesita. 13

Así cada quien asume el reto de elaborar y reelaborar competencias específicas
dependiendo del contexto cultural, social, político y económico ya que, unas son
las competencias que se construyen en un medio rural y otras las que se generan
en un entorno urbano. De igual manera, el desarrollo de las competencias varía
según los intereses, aptitudes e influencia del medio en el cual se desempeña.

2.3.3 Competencia comunicativa
El fundamento principal del proceso enseñanza aprendizaje debe estar
encaminado a desarrollar en el estudiante la competencia comunicativa. “Se
entiende por competencia comunicativa la capacidad basada en un conjunto de
conocimientos (dominios, experiencias, destrezas, habilidades, hábitos, etc.) que
habilitan a los integrantes de un grupo social para producir y comprender
eficazmente mensajes con significado sobre cualquier aspecto del mundo, por
diferentes medios y códigos, y en diversos contextos de la vida social”14

El ser humano es ante todo un ser social por naturaleza, que crea mecanismos o
instrumentos que le facilitan el acceso a fuentes de comunicación y conocimiento,
en donde desarrolla su capacidad de entendimiento, de convocatoria, de
adquisición, de interacción y de todo lo que le genera bienestar y progreso en su
comunidad.

12 Ibid. p. 19.

13 Ibid. p. 78.

14 NIÑO, Victor Miguel. Op. cit., p.54

 10

Por lo tanto podríamos definir que el éxito y el desarrollo integral de un grupo
social está dado en la medida que desarrolle su capacidad comunicativa.

Lo anterior implica reconocer que saber comunicar supone, en primera instancia,
saber conocer y pensar, pero de igual manera, saber interpretar las diversas
experiencias, codificar, emitir, percibir, decodificar y comprender. El desarrollo de
la competencia comunicativa está dado como una condición innata en el ser
humano, es decir “las competencias comunicativas no se restringen al uso de
fórmulas. Distintas personas emplean diferentes habilidades y destrezas para
comunicar lo mismo, de otra manera y según la situación de comunicación en la
cual se encuentre”.15

En consecuencia cada persona desarrolla un proceso individual teniendo en
cuenta los factores derivados del entorno social en el cual se desenvuelve, así
como también el conocimiento previo que tiene sobre un tema determinado
influyendo decisivamente en su proceso de interacción y comunicación, donde
cada quien busca pensar, analizar, interpretar, decidir y actuar de acuerdo a un
interés en particular; respondiendo a las necesidades del grupo. Sin embargo es
necesario que antes de emitir o transmitir un mensaje se identifique la razón de
ser o las causales que lo conducen al proceso de comunicación que se entreteje
con sus pares. Por lo tanto, debe conocer plenamente cuál es el propósito de su
alocución, a quien o a quienes va dirigido, por qué y para qué, así mismo
seleccionar el canal más efectivo para la consecución de sus logros.

Finalmente, la competencia comunicativa incluye:

• La interpretación y expresión personal del mensaje (Lecturización).
• El conocimiento de la gramática y el vocabulario de la lengua (competencia)
• El conocimiento de las reglas de habla (saber como empezar y como

terminar una conversación, saber como dirigirse a diferentes personas y en
diferentes situaciones) referida al conocimiento y al uso de reglas
contextuales de comunicación.

• El saber como usar y respetar diferentes tipos de acto de habla, tales como:
presentar, excusar, dar las gracias, cursar invitaciones.

• La expresión clara de las ideas
• El saber como usar la lengua apropiadamente

2.3.4 Desarrollo de competencias
Partiendo de que las competencias se reconocen como “las capacidades con que
un sujeto cuenta para” (Gallego, 1999), es importante reflexionar sobre el papel de
las competencias dentro de un enfoque orientado hacia la significación. En la

15 GALLEGO BADILLO, Op cit., p. 19.

 11

propuesta de los lineamientos curriculares en la que es fundamental reconocer la
interestructuración de los sujetos, la construcción colectiva e interactiva de los
saberes y desarrollo de las competencias, se hace pertinente reconocer algunas
competencias que harían parte de una gran competencia significativa, tales como:

2.3.4.1 Competencia gramatical o sintáctica. Referida a las reglas sintácticas,
morfológicas, fonológicas y fonéticas que rigen la producción de los enunciados
lingüísticos.

2.3.4.2 Competencia Textual. Se refiere a los mecanismos que garantizan
coherencia y cohesión a los enunciados (nivel micro) y a los textos (nivel macro).

Entendiendo por coherencia la cualidad que tiene un texto de constituir una idea
global de significado; la coherencia está referida a la estructura global de los
significados y a la forma como éstos se organizan según un plan y alrededor de
una finalidad. La cohesión, en cambio, tiene que ver con los mecanismos
lingüísticos (uso de pronombres, sustituciones, correferencias, uso de conectores,
adverbios, signos de puntación…) a través de los cuales se establecen
conexiones y relaciones entre oraciones o proposiciones, y que reflejan la
coherencia global del texto. Esta competencia está asociada, también, con el
aspecto estructural del discurso, jerarquías semánticas de los enunciados, y con la
posibilidad de reconocer y seleccionar, según las prioridades e intencionalidades
comunicativas, diferentes textos escritos.

2.3.4.3 Competencia Semántica. Referida a la capacidad de reconocer y usar los
significados y el léxico de manera pertinente según las exigencias del contexto de
comunicación. Aspectos como el reconocimiento del campo semántico,
tecnolectos o ideolectos particulares hacen parte de esta competencia; lo mismo
que el seguimiento de un eje o hilo temático en la producción discursiva.

2.3.4.4 Competencia pragmática o socio cultural. Referida al reconocimiento y al
uso de reglas contextuales de la comunicación. Aspectos como el reconocimiento
de intencionalidades y variables del contexto como el componente ideológico y
político que está detrás de los enunciados hacen parte de esta competencia, el
reconocimiento de variaciones dialectales, registros diversos o códigos
sociolingüísticos, presentes en los actos comunicativos son también elementos de
esta competencia.

2.3.4.5 Competencia enciclopédica. Referida a la capacidad de poner en juego,
en los actos de significación y comunicación, los saberes con los que cuentan los
sujetos y que son construidos en el ámbito de la cultura escolar o sociocultural en
general, y en el micro entorno local y familiar.

 12

2.3.4.6 Competencia literaria. Entendida como la capacidad de poner en juego,
en los procesos de lectura y escritura, un saber literario surgido de la experiencia
de lectura y análisis de las obras mismas, y del conocimiento directo de un número
significativo de éstas.

2.3.4.7 Competencia poética. Entendida como la capacidad de un sujeto para
inventar mundos posibles a través de los lenguajes, e innovar en el uso de los
mismos. Esta competencia tiene que ver con la búsqueda de un estilo personal.

Lo anterior, permite brindar ideas sobre los elementos para la comprensión de los
procesos del lenguaje y las implicaciones en la pedagogía. Es evidente, que estos
procesos se dan en situaciones reales de comunicación y significación.

2.3.5 Competencia textual
La competencia textual se refiere a los mecanismos que garantizan coherencia y
cohesión a los enunciado (nivel micro), y a los textos (nivel macro), pero así
mismo es interpretada como la competencia del saber expresivo que “se refiere a
las determinaciones generales del hablar, i.e. hablante, destinatario, objeto y
situación, y que hay normas que afecta esas determinaciones”16

Lo anterior indica que la competencia textual está dada en la medida que el
individuo desarrolla capacidades y destrezas para cohesionar un texto y de esta
forma obtener un mensaje claro y preciso. Por lo cual, es necesario concientizarlo
de los diferentes procesos implícitos en el momento que pretende alcanzar sus
logros y objetivos, a partir de la escritura.

Por consiguiente, nuestra propuesta de trabajo está enfocada a implementar
procesos didácticos y metodológicos para mejorar la competencia textual en los
estudiantes de grado quinto de Educación Básica Primaria, a partir de los
procesos de lectura y escritura. En consecuencia es preciso enunciar algunos
conceptos que permitirán establecer el vínculo entre los elementos que intervienen
en un proceso de comunicación escrita. Dichos conceptos implementados en la
propuesta son referentes propios de Cassanny (Construir la escritura, 1999),
Serafíni (Como se escribe) y Jurado Valencia (Los procesos de la escritura), entre
otros.

2.3.5.1 Coherencia. La coherencia se relaciona con el sentido del texto; implica
una propiedad semántica que se realiza completamente cuando ese texto es
percibido como coherente. Dicho con palabras de Jorge Lozano, la coherencia
pertenece a la esfera de la interpretación y de la competencia textual. “De hecho,

16 COSERIU, Eugenio. Competencia lingüística (Elementos de la teoría del hablar). Madrid:
CREDOS S.A. 1992, p.180.

 13

en los actores sociales, en los interlocutores de una conversación, o en el lector de
un texto, se da una competencia textual que les hace capaces de recibir como
coherente un texto que pudiera no serlo”. (LOZANO: 20, 1997)

2.3.5.2 Cohesión. La cohesión, garantiza que el sentido del texto aparezca en
oraciones conectadas y relacionadas entre sí, es decir, “se refiere al conjunto de
relaciones o vínculos de significado que se establecen entre distintos elementos o
partes (palabras, oraciones, apartados) del texto y que permiten al lector
interpretarlo con eficacia”.(Halliday y Hasan, 1976).

2.3.6 ¿Qué es escribir?
Según Cassany el escribir es considerado como una forma de usar el lenguaje
que, implica la realización de acciones que conlleven a la consecución de
objetivos. Por otra parte, escribir también consiste en aprender a utilizar las
palabras para que signifiquen lo que el individuo pretende que signifiquen en cada
contexto. “La escritura le permite al individuo almacenar conocimiento y libera su
mente de la obligación de memorizar”17.

Por ello, se debe incubar, generar, capturar y manipular ideas, organizar y fijar
metas para lograr el objeto de la escritura; comunicarse.
Es necesario reconocer que “la auténtica escritura está ligada al deseo del
sujeto”18. Es decir,entender que un sistema de escritura “es la forma como los
sujetos comprenden y usan la lengua escrita como medio para expresar algo, para
comunicar algo, para saber sobre algo, para seguir una pauta o de incluso para
jugar a ser un adulto” 19. Todo ello nos permite reconocer algunas condiciones de
tipo social e individual en la escritura:

 Condiciones de tipo social en la escritura
“La escritura no es un proceso meramente técnico, aislado de relaciones
sociales; a ella le es más propio un horizonte de sentido que trasciende la
situación y apropia el contexto; es decir, que va más allá de las
circunstancias del mundo cotidiano, vivido con certeza inmediata, y da
cuenta de la acción mediante enunciados problematizables y racionalmente
discutibles, con pretensiones de universalidad”20

 Condiciones de tipo individual en la escritura

17 CASSANY, Daniel. Construir la escritura. Barcelona: Ediciones Paidos. 1999. p.45.

18 JURADO VALENCIA, Fabio y BUSTAMANTE ZAMUDIO, Guillermo. Los procesos de la escritura
“Hacia la producción interactiva de los sentidos”.Colombia: Magisterio, 1996. p. 8.

19 Ibid.

20 Ibid.

 14

También se reconoce que “la escritura es una epistemología, una forma de
aprendizaje, algo que tiene efectos sobre la conciencia del sujeto, en la
medida en que la reestructura y al dimensiona en dinámicas que tiene que
ver con la evaluación de los que sabe y no sabe el sujeto”21

2.3.7 ¿Qué es leer?
Leer es un proceso de construcción de significados a partir de la interacción entre
el texto, el contexto y el lector. El significado no está sólo en el texto tampoco en el
contexto ni en el lector, sino en la interacción de los tres factores, que son los que,
juntos determinan la comprensión.

Cada uno de estos factores aporta en el proceso de construcción de los
significados, los cuales, como afirma Lerner, son relativos, es decir, cada lector
comprende un texto de acuerdo con la realidad interior con su experiencia previa,
con su nivel de desarrollo cognitivo, a su situación emocional y demás.22

Partiendo de esta idea a la luz de los lineamientos curriculares de lengua
castellana, para esta propuesta y de acuerdo al nivel cognoscitivo de los niños de
quinto grado se tuvo en cuenta la lectura literal y la lectura inferencial. En la lectura
literal los estudiantes realizan un acercamiento superficial al texto donde se
perciben únicamente significados literales y solo se conforman con la idea general
de los mismos sin dar cuenta de los detalles que lo enriquecen, mientras que la
lectura inferencial se permite deducir y concluir acerca de aquellos componentes
del texto que aparecen implícitos. La inferencia permite hacer claro lo que aparece
oscuro en el texto.

Para comprender mejor la forma como el lector logra la comprensión lectora,
deben considerarse factores como los propósitos, el conocimiento previo, el nivel
de desarrollo cognitivo, al situación emocional y la competencia lingüística.23

 Propósitos
Se refiere a la conciencia que posee el lector de lo que busca al enfrentarse a
un texto, es decir, el para qué de la lectura. Normalmente se lee con un fin, ya
sea informativo o recreativo; pero, cualquiera que sea el propósito, éste
condiciona la comprensión.

 Conocimiento previo

21 Ibid.

22 MEN. Lineamientos Curriculares. Lengua Castellana. SantaFe de Bogotá D.C. 1998, p. 70.

23 Ibid. p. 76.

 15

El grado de comprensión lectora está determinada por el conocimiento previo;
por ejemplo, a mayor conocimiento del tema que se está leyendo, mayor
comprensión del mismo.

Una de las formas más exitosas para enriquecer el conocimiento previo es la
lectura misma, con lo cual se crea un importante proceso: mientras más se lee,
se tienen más referentes – históricos, culturales, científicos – para comprender
nuevas lecturas.

 Nivel de desarrollo cognitivo
Es la capacidad del sujeto para asimilar, lo que significa aplicar los esquemas
disponibles para resolver los problemas que se le presentan al sujeto y adquirir
más informaciones, y acomodar, o sea modificar los esquemas cuando ellos no
son suficientes para resolver los problemas, o comprender las nuevas
informaciones. La competencia cognitiva es diferente al conocimiento previo.
Dos lectores pueden poseer el mismo conocimiento previo frente a un tema en
específico, pero cada uno puede comprenderlo de un modo diferente dada su
competencia cognitiva.

 Situación emocional
La realidad afectiva del lector en el momento de la lectura condiciona la
comprensión de un texto. Los significados se construyen a partir de la interacción
entre la realidad interior del sujeto que lee y la realidad exterior en la que habita el
texto. Un mismo texto puede movilizar en lectores diferentes, asociaciones e
interpretaciones disímiles, esto dependiendo de la situación emocional en la que
se encuentren los lectores al interactuar con el texto.

 Competencia del lenguaje
Se trata de conocimiento que el lector posee de su lengua, su léxico y su sintaxis,
y el modo de utilizarla. Hablamos de la competencia gramatical, competencia
textual , competencia semántica y competencia pragmática, planteadas en este
texto.

2.3.8 Proceso de composición
Se asegura que el acto de escribir compromete profundamente la actividad de
quien escribe, de modo que este acto sea significativo: un ambiente de vida
cooperativa en la clase unido a una pedagogía de proyectos son condiciones
necesarias para la eficacia de los aprendizajes. Por lo tanto, la idea es que para
cada estudiante el escribir no se convierta en un sinónimo de aburrimiento,
bloqueo o fracaso, sino que evoque proyectos realizados gracias a la escritura y a
la oralidad donde se confluyen ideas, pensamientos y sentimientos propios del ser
humano y su contexto.

 16

Es precisamente en este punto donde se comenzó a tomar la propuesta de
Cassany, la cual está enfocada hacia una producción textual significativa e
interactiva, a partir de ciertos parámetros o subprocesos tales como: planificación,
textualización y revisión.

De la misma manera, El proceso de producción textual, según (Serafiní, 1994)
viene “después de haber reunido y organizado las ideas y de haber creado un
esquema escrito”24, lo cual indica que no es un proceso terminado aún y que
proviene de tres etapas: preescritura, escritura y postescritura.

2.3.8.1 Técnicas de Composición. Partiendo de la premisa que “…aprender
a escribir transforma la mente del sujeto; el uso escrito tiene algunas
propiedades que facilitan el desarrollo de nuevas capacidades intelectuales;
tales como: el análisis, el racionamiento lógico, la distinción entre datos e
interpretación o la adquisición del metalenguaje”25, así: Cassany enuncia el
proceso de composición a través de tres subprocesos que interactúan
flexiblemente según la situación que lo conduzca.

2.3.8.1.1 Planificación. La planificación es el primer proceso mediante el cual
el estudiante identifica y reconoce la finalidad de su escrito, generando ideas,
formulando objetivos y asimismo estableciendo el grado de importancia de cada
una de ellas en el desarrollo de su producción. De la misma manera, Serafíni
enuncia que la preescritura es el proceso donde se planea lo que se va a decir y
cómo se va a decir y a quiénes se les va a decir. Es decir, escribir es dar cuenta
de las operaciones mentales que se suscitan cuando el ser humano desarrolla
este proceso.

 Cassany enuncia ciertas técnicas que contribuyen a la generación del proceso,
entre las cuales se encuentra: “La naranja exprimida”, implementada en esta
propuesta.

2.3.8.1.2 Textualización. Dentro del proceso de textualización se encuentran
los borradores, los esquemas y gráficos que soportan el desarrollo de las ideas
antes planteadas y que permiten evidenciar los procesos que el estudiante
despliega en el momento de escribir. Durante este proceso se presentan ciertas
dificultades como bloqueos, incoherencias que conducen al aparente fracaso
productivo, además, se evidencia el estilo discursivo de cada escritor y su
estrategia personal de composición. Es por ello que en este punto de la escritura
es importante dar o utilizar ciertas pautas para superar aquellas dificultades

24 SERAFINI, Maria Teresa. Cómo se escribe. Barcelona España: Ediciones Paidos, 1994. p. 127.

25 CASSANY, Op cit., p. 47.

 17

haciendo especial énfasis en la relectura para así reorganizar las ideas. En el
contexto de la interpretación textual, “leer se convierte así en un proceso central
de la composición: el autor realiza variadas tareas de lectura de consignas,
borradores y versiones finales, que tienen trascendencia para la consecución del
producto final”26. Distingue tres tipos de lectura: leer para comprender textos
(diferentes al de la composición), leer para comprender la tarea y leer para evaluar
el texto (que está elaborando el autor)

• Leer para comprender textos: se refiere estrictamente a la lectura e

interpretación de textos que el autor pueda utilizar como fuente informativa,
modelo discursivo y orientación general para la composición.

• Leer para comprender la tarea: se refiere a la interpretación de las
instrucciones escritas que, en contextos escolares o laborales, definen las
tareas de composición. Hayes constata que el éxito de la composición
depende en muchos casos de la habilidad para interpretar términos como
“describe, comenta o argumenta”.

• Leer para evaluar el texto: referida a la interpretación del texto que va
generando el autor.

Por otra parte, se reconoce que en la lectura más corriente de comprensión, el
lector se concentra en la construcción del significado y presta escasa atención a
los problemas que pueda presentar el escrito a nivel de forma. En cambio en la
lectura para revisar el autor lee no sólo, para construir un significado del texto sino
para compararlo con el que querría que tuviera y, luego, para detectar desajustes;
se fija en cuestiones como las necesidades del lector, el punto de vista que ofrece
el texto, la estructura y el género.

En la misma medida, María Teresa Serafini reconoce que en el proceso de
producción textual se evidencian dos estilos de escritura; uno segmentado y otro
cohesionado, logrados luego de alternar la lectura y la escritura De hecho, todo
texto posee, en sus diferentes partes, características de uno a otro estilo, aunque
con predominio de uno de los dos.

Es el caso de los estudiantes que intervinieron en el desarrollo de esta propuesta,
cuyo nivel de experiencia discursiva se enmarcaba en el de principiantes, luego
se puede reconocer que:

En los escritos de principiantes, el estilo segmentado es sin
discusión el más frecuente. El fenómeno se explica por el hecho de
que el estilo segmentado es típico de la lengua hablada: en la
emisión rápida de la lengua oral se construyen en general frases
breves y coordinadas. Muchos principiantes plasman sobre el

26 Ibid.

 18

papel las informaciones con el mismo estilo que emplean al hablar,
creando un texto inconexo, chato y redundante27. .

Nuestra finalidad y preocupación más relevante era de aproximar a estos
pequeños escritores en un proceso de composición auténtico y significativo que lo
conducen a establecer una relación más conciente del acto de escribir, la cual se
hace posible en la medida que el estudiante alterna de manera significativa la
lectura, escritura y relectura implícitos en el proceso de composición que
permitirán establecer una relación directa entre autor-texto-lector. En efecto, lo
anterior se convierte en un proceso de aproximación al verdadero acto de escribir,
ya que, es evidente que los escritores más expertos adquieren con el tiempo un
estilo más cohesionado, en especial en los textos más formales.

2.3.8.1.3 Revisión. En la revisión se establece una relación directa entre el
sentido y la forma del escrito. En la misma medida, la revisión incluye cualquier
forma gráfica relacionada con la evaluación de fragmentos planificados o
textualizados: relectura, corrección, reformulación o abandono de fragmentos
previos. Pueden ser verbales (palabras insertadas al margen o entre líneas,
segmentos reelaborados en varios borradores) y no verbales (tachaduras encima
de palabras; flechas o asteriscos que indiquen texto añadido, símbolos -
exclamación, interrogante- que delaten valoración de la prosa).

Retomando el planteamiento de Teresa Serafín, este subproceso está dado con
mayor énfasis en la Postescritura ya que es allí donde se realiza un balance de la
organización del texto: en un análisis global se verifica si el planteamiento
pensado inicialmente ha quedado bien plasmado en el texto y si “funciona”.
También afirma que algunos profesionales de la escritura, para hacer más incisivo
el texto, se dedican a revisiones tan significativas que modifican incluso la
estructura del texto y el orden de sus partes. Así, “uno de los principales
cometidos de la revisión es hacer más claro el texto. Ante todo es preciso controlar
que la selección y la organización de las ideas jueguen “ a favor del lector” en
procura de un texto legible”.28

Cabe aclarar que los procesos de revisión se hacen más significativos y
enriquecedores cuando se efectúan mediante el contraste de diferentes puntos de
vista sobre el texto y mediante la cooperación para mejorarlo. Personajes
involucrados que cooperan en la lectura, corrección y reformulación dichos textos.

No sobra advertir que en los centros educativos aún prevalecen concepciones
equivocas que impiden el adecuado desarrollo y utilización de esta herramienta en
su proceso de aprendizaje.

27 SERAFINI, Op cit., p. 174.

28 Ibid., p. 319.

 19

En general los centros educativos conciben la composición como un fin, no como
un instrumento de aprendizaje y de esta forma limitan la práctica de la redacción a
la asignatura de lengua.y las tareas de composición a textos breves, además, no
favorecen el uso de la oralidad para reflexionar sobre la composición. De igual
manera, prefieren los sistemas de evaluación analíticos (test de elección múltiple,
verdadero/ falso) a los globales (redacción de un tema, comentario de texto)

Finalmente, no se debe desconocer la importancia de la lectura en el proceso de
composición. “Leer es percibir y entender la secuencia escrita de signos y llevar a
ellos el pensamiento, para interpretar, recuperar y valorar, la información
subyacente en el texto configurado como ideas, conceptos, problemas,
razonamientos, aplicaciones, relaciones y vivencias actitudinales y estéticas, de
acuerdo con el tipo de discurso o género”29.

De igual manera, se entiende que aprender a leer es comprender que la lectura y
la producción de textos es un proceso de construcción que los estudiantes
elaboran a través de las interacciones que establecen con los textos y con el
sistema de escritura

2.3.9 El rol del docente
En la medida en que se trabaje en una propuesta curricular orientada hacia
procesos y competencias, se hace necesario, hacer unas reflexiones acerca de
las características con las que debe contar un aula o todo aquel lugar que
desarrolle una propuesta. Pensamos en el aula como el espacio donde se
construyen significados y sentidos. En el aula circulan todos los sentimientos: el
amor, el odio, la amistad, el respeto, la confianza, el egoísmo, la violencia. Por
otra parte, pensamos en el aula como un espacio de argumentación,
confrontación, reflexión, en donde se intercambian discursos, comunicaciones,
valoraciones éticas y estéticas; en síntesis, un espacio para la creatividad,
enriquecimiento e intercambios simbólicos y culturales.

En el espacio “aula”, los sujetos intercambian saberes, experiencias, formas de
comprender y explicar el mundo. Luego entonces, el currículo debe ser facilitador
de dichos procesos, ser flexible ante las necesidades de los sujetos presentes en
él. Una propuesta curricular de un docente puede desviar su rumbo, pues no debe
olvidar su perspectiva y los principios que sustentan su planteamiento curricular;
por el contrario, debe ser un facilitador y mediador del proceso. El docente se
constituye en un “jalonador” que constantemente está en actitud de indagar, de
cuestionar, de introducir obstáculos para suscitar desarrollos y elaboraciones
discursivas, cognitivas y sociales de los estudiantes. Igualmente mantendrá una
actitud permanente de comprensión, interpretación y reconstrucción de los
procesos curriculares. Convirtiéndose en gestor y promotor de las diferentes

29 NIÑO, Op cit., p. 279.

 20

situaciones que se presentan en el aula de clase, las cuales brindaran al
estudiante la posibilidad de desarrollar las capacidades y destrezas requeridas en
el proceso de formación. Asimismo, contribuirá al libre desarrollo de la
personalidad en el educando, en la medida que se compenetre con él y se
identifique con sus expectativas. Su papel es establecer puentes entre los
elementos de la cultura tanto universal como local, y los saberes culturales de los
estudiantes.

Finalmente, es decisiva la acción y la actitud del docente en el proceso de
desarrollo de competencias en los estudiantes. Su éxito está dado en la medida
que este esté sujeto al cambio y se comprometa con su labor, sin desconocer, que
es la escuela el único lugar de “salvación” del estudiante y en sus manos está
hacerlo posible.

2.3.10 Contexto Institucional
Ubicación. El Liceo Nuestra Señora de Aranzazu está ubicado en la Localidad
novena de Fontibón, al noroccidente de la ciudad de Bogotá, limita al norte con la
localidad décima Engativá, al oriente con la localidad trece de Teusaquillo, al sur
con Kennedy, localidad octava y al occidente con el Municipio de Mosquera.

En el aspecto socio económico de la localidad, la población total de Fontibón, se
distribuye en los estratos 2 y 3. Cuenta con amplias vías de acceso, centros
industriales y comerciales, los cuales representan la mayor fuente de desarrollo de
la ciudad.

En cuanto a los fundamentos sociológicos plasmados en el PEI, la escuela es el
espacio privilegiado de la socialización del educando. Ella actúa como fase
intermedia entre la familia y la sociedad, en ella el estudiante debe adquirir los
elementos básicos para saber actuar socialmente. En la escuela surgen los
primeros grupos de pertenencia secundarios y en ellos el niño ensaya las formas
de convivencia e internaliza las pautas de comportamiento.

2.3.10.1 Horizonte Institucional. El plantel educativo ha sido creado para
impartir una educación formal aprobada en una secuencia regular de ciclos
lectivos con sujeción a pautas regulares progresivas, y conducente a grados.

La institución ha venido formando personas emocionalmente sanas, altamente
socializadas, auto centradas con capacidad lógica, con gran sentido de desarrollo
simbólico, con capacidad creadora, con capacidad práctica y físicamente sanas.

Se ha investigado el entorno social, político, cultural, económico y religioso de la
comunidad educativa para adaptarlo dentro del marco filosófico del PEI. Se han
promovido valores cívicos para que el alumno se comprometa con su patria y
participe, de una manera responsable, en la solución de la problemática del
entorno.

 21

Ha venido desarrollando en los alumnos las capacidades necesarias para
continuar, de manera eficiente, con un nivel de estudios superior o vincularse en el
campo del trabajo.

Niveles de Educación Formal establecidos por la Institución.
• Pre-escolar
- Prejardín
- Jardín I o A o Kinder
- Jardín II o B, Transición o grado 0
• Educación Básica
- Educación Básica Primaria:
Primero, segundo, tercero, cuarto y quinto

2.3.10.2 Misión de la Institución. El Liceo Nuestra Señora de Aranzazu tiene como
Misión crear individuos autónomos e integrales, capaces de interactuar en la
sociedad.

2.3.10.3 Visión de la Institución. El Liceo Nuestra Señora de Aránzazu tiene como
Visión integrar al grupo familiar y escolar para rescatar los valores y sentido
humanístico de nuestra cultura.

 22

3 DISEÑO METODOLÓGICO

El proyecto surge como una necesidad suscitada y evidente en los estudiantes de
la I.E La Salle “Juan Luís Londoño”; donde realizamos nuestra práctica integral
final. Crear e implementar estrategias que contribuyeran a mejorar el proceso de
lecto-escritura en cada uno de ellos, se convertía entonces, en la necesidad más
apremiante. Surgían interrogantes como: qué hacer, cómo, para qué y por qué,
que desde luego, evidenciaban que nos encontrábamos ante una necesidad y
que era preciso atender. Luego entonces, el trabajo que se realizó contribuía a
mejorar sus procesos de lectura y escritura, pero nuestro proceso finalizaba y
quedábamos con la sensación de quedar a mitad del camino. Esto contribuyó a
que se generara en nosotras el compromiso de seguir trabajando en el proyecto
que tenía nombre propio. Posteriormente, cada una desde nuestra experiencia
laboral reconocíamos que las dificultades eran las mismas sólo que en contextos
diferentes. Es por ello que nuestra propuesta la abordamos desde uno de
nuestros lugares de trabajo: El Liceo Nuestra Señora de Aránzazu en donde los
estudiantes son los protagonistas y facilitadores del desarrollo nuestra propuesta
de trabajo.

3.1 PROPUESTA DE TRABAJO
El proyecto proviene como una propuesta metodológica para contrarrestar las
dificultades que presentan los estudiantes en los procesos de composición sin
desconocer la implicación de la lectura y el verdadero sentido de comunicación y
significación, implícitos en el proceso.

Por lo tanto, es importante que el estudiante conozca la razón de ser de cada
proceso y la importancia en su cotidianidad como único vínculo o elemento que
viabiliza la supervivencia del individuo en la sociedad.

3.1.1 Propuesta. Crear estrategias que contribuyan a mejorar la competencia
textual a partir de la lectura y la escritura en los estudiantes, lleva a reconocer los
procesos que se suscitan en cada estudiante en la medida en que utiliza la
escritura como medio de comunicación e información que lo conllevan a la
consecución de sus logros, ya que “escribir es un procedimiento de conseguir
objetivos en las comunidades alfabetizadas. Aprender a escribir sólo tiene sentido
si sirve para acometer propósitos que no se puedan conseguir con la oralidad”30.

30 CASSANY, Op cit., p. 27.

 23

Entre otras cosas, escribir consiste en aprender a utilizar las palabras para que
signifiquen lo que uno pretende que signifiquen en cada contexto.

Por lo tanto, reconocer la individualidad de los procesos de composición escrita,
presentes en cada sujeto conlleva a identificar la finalidad e intencionalidad con la
que se emite el proceso de comunicación. Así mismo, teniendo en cuenta los
procesos cognitivos que se llevan a cabo, de igual manera entender las diferentes
concepciones y técnicas de composición y por qué no conocer los prejuicios o
valores que se entretejen. Razones suficientes para pensar en una propuesta que
viabilice este proceso de manera significativa, en el quehacer de un sujeto inmerso
en una sociedad carente de relaciones; donde se imitan comportamientos que no
conducen a un encuentro personal. Luego entonces, pensar en técnicas que
busquen concienciar, analizar e interpretar la misma realidad, a partir , de la
invención más trascendental de la humanidad, la escritura.

Sin embargo, recrear este proceso conlleva a abordar la propuesta de Daniel
Cassany, en donde reconoce que “…escribir deja de ser una forma de evaluación
final de conocimientos, para convertirse en una herramienta de aprendizaje, en un
procedimiento para elaborar el pensamiento interior del autor”31.

No obstante Cassany presenta el proceso de composición como una interacción
entre autor compañeros y docente, donde se reconoce que escribir es un acto
social, así que, la propuesta aborda actividades también planteadas por él, que
conllevan a un trabajo cooperativo; en donde los estudiantes son concientes de los
procesos de composición que llevan a cabo, reconociendo que antes de obtener
un texto final deben planificar, textualizar y revisar (subprocesos ya antes
descrito).

En consecuencia, las actividades seleccionadas y aplicadas permiten hacer un
diagnóstico en cuanto a técnicas de composición, procesos de compresión de
lectura y actitudes frente a la escritura. Partiendo de allí, las actividades están
encaminadas a desarrollar técnicas de composición, conscientizando al estudiante
del proceso que lleva a cabo en cooperación con sus compañeros y docente.
Implicando sesiones de trabajo donde el docente en acuerdo con los estudiantes
negocian las actividades a realizar; identificando objeto y fin de la misma, de igual
manera se oraliza el proceso, lo cual permite evidenciar las debilidades y
fortalezas que cada uno lleva, para generar más conciencia del trabajo realizado.
A continuación y como última medida, vienen las actividades de resultado que
evidencian el logro del proceso.

Una vez seleccionada la estrategia de trabajo teniendo en cuenta las fortalezas y
debilidades evidentes en los estudiantes, nuestro proyecto de investigación se
enmarcó dentro de las siguientes fases:

31 Ibid., p. 130.

 24

3.1.1.1 Fase Preparatoria. Encontrar a un grupo de estudiantes en un proceso
enseñanza-aprendizaje conllevó entonces, a identificar las fortalezas y debilidades
de los procesos de escritura y lectura para lo cual se procedió a realizar un
diagnóstico a través de la actividad “lápices de colores”, donde se pretendía
explorar los procesos personales de composición e identificar técnicas que usan
y los bloqueos que se padecen. Así mismo, se buscó evaluar los valores, las
actitudes y las opiniones del estudiante sobre la composición a través del test
“¿Qué actitudes tengo?”32

3.1.1.2 Trabajo de Campo. Una vez, identificadas fortalezas y debilidades del
proceso, se procedió a aplicar estrategias metodológicas con el fin de crear
herramientas o bases que contribuyan a mejorar la competencia textual. Teniendo
como referente la propuesta de Daniel Cassany (Construir la escritura 1999)
donde los procesos de composición se articulan en tres sub-procesos enunciados
así: Planificación, textualización y revisión. En donde el estudiante a partir de
situaciones auténticas o representativas (Negociadas con el docente) busca
identificar qué va a hacer, para qué y a quiénes va dirigida su composición,
(planifica), así mismo, aprende técnicas para generar ideas (la naranja exprimida,
torbellino de ideas,…) que le facilitan este proceso. Por otro lado, se trabajaron
actividades de prácticas controladas, donde éste aprende a cohesionar las
oraciones de un texto y a reflexionar sobre los mismos, es decir, puede contrastar
su estilo personal con el de otros compañeros (trabajos con biografía) haciendo
borradores hasta obtener los propósitos identificados al comienzo del proceso.
Éste se llevó a cabo también con la supervisión del docente y un equipo de
revisión (compañeros, parejas, grupos pequeños).

La propuesta de Cassany la complementamos identificándola con la de María
Teresa Serafini, en la cual el proceso de composición lo divide en una pre-
escritura, escritura y post-escritura, siendo así, el paralelo entre la propuesta de
Cassany.

3.1.1.3 Proceso de revisión. Una vez que los estudiantes siguieron el proceso, se
procedió a realizar actividades como “El espejo,” donde se leían los textos de los
compañeros y se aprendía a hacer y escuchar resúmenes; de forma que, a partir
de la lectura de sus composiciones y de otros compañeros desarrollaran procesos
de comprensión de lectura , donde el estudiante identifica: el texto, el
destinatario, el propósito y el remitente del mismo, es decir, Identifica la
intencionalidad comunicativa por lo cual interpreta y reproduce la información.
Esto permite que a su vez se revise el texto en cuanto a su coherencia y cohesión
implícitos durante el desarrollo del proceso ya que facilitan la interpretación del
mismo lo cual hace parte del proceso escritural llevado en los estudiantes.

32 Ibid., p. 297.

 25

3.1.1.4 Fase Analítica. Culminado cada uno de los procesos de composición se
buscaba determinar la efectividad de los mismos en la medida que los estudiantes
respondieran progresivamente a la propuesta. De igual manera, a partir de la
información obtenida en la experiencia realizada se procedió a analizar los casos
que muestran mejoramiento de la competencia textual de los estudiantes.

3.2 ACTIVIDADES DE DIAGNÓSTICO
Se aplicaron actividades de diagnóstico que buscaban identificar fortalezas y
debilidades en los procesos de lectura y escritura, así mismo se buscó identificar
los valores que tenían los estudiantes frente a la composición escrita. Para lo cual
se realizaron las siguientes actividades: test de actitudes y valores, lápices de
colores y prueba de comprensión lectora.

3.2.1 Test ¿Qué actitudes tengo?

3.2.1.1 Objetivo: evaluar los valores, las actitudes y las opiniones del alumnado
sobre la composición.

3.2.1.2 Procedimiento: cada estudiante responde individualmente y en silencio el
cuestionario. Su valoración la puede realizar el docente o cada estudiante,
siguiendo las instrucciones.

3.2.1.3 Tiempo: entre 30 y 45 minutos

3.2.1.4 Material: fotocopia del test

3.2.1.5 Procedencia: Traducido y adaptado de Reigstad y McAndrew (1984,
página 38)

3.2.1.6 Formato del test (ver anexo A)

3.2.1.7 Evaluación. El estudiante que tenga actitudes negativas respecto a la
composición, obtendrá una puntuación cercana a 80 puntos, mientras el que tenga
la actitud, más positiva se acercará a 0 puntos. Puntaje que se obtiene de la suma
de preguntas positivas menos la suma de preguntas negativas más cuarenta
puntos. 40p. + (suma de preguntas positivas) - (suma de preguntas negativas)=
Grado de actitud. La fórmula y la lista de preguntas positivas y negativas, es la
siguiente:

⇒ Positivas: 1, 4, 8, 9, 10, 12, 13, 14, 15, 18.
⇒ Negativas: 2, 3, 5, 6, 7, 11, 16, 17, 19, 20.

 Fórmula: 40p. + [suma de preguntas positivas] – [suma de preguntas

negativas] = Grado de actitud.

 26

3.2.1.7.1 Las actitudes positivas se asocian con tener sensaciones positivas al
escribir (placer, tranquilidad, satisfacción, diversión), con encontrarle utilidad, con
tener confianza con la capacidad personal para redactar, con tener iniciativa para
escribir, aceptar y buscar la corrección con colaboradores, etc.

3.2.1.7.2 Las actitudes negativas se relacionan con tener sensaciones
desagradables (inquietud, desinterés, aburrimiento) con opinar que lo escrito está
pasado de moda o es inútil, o con tener miedo o vergüenza a ser corregido.

Cabe aclarar que las preguntas fueron adaptadas a las necesidades de los
estudiantes.

3.2.1.8 Resultados diagnóstico. Los resultados fueron expuestos en una
tabla donde se especifica el grado de actitud ante la composición de cada
estudiante, para luego crear una gráfica circular donde se evidencia el porcentaje
de grado de actitud del grupo en general.

Tabla 1. Puntajes grado de actitud frente a la composición escrita en test
diagnóstico.

Código de estudiante Grado de actitud

1 0
2 43
3 16
4 13
5 12
6 36
7 14
8 20
9 20

10 34
11 17
12 44
13 31
14 26
15 31
16 40
17 30
18 42
19 29
20 34

 27

Actitud Positiva 0 - 40

Actitud Negativa 41 - 80

Figura 1. Resultados generales de la actitud ante la composición escrita, test
diagnóstico.

3.2.1.9 Análisis de resultados: Una vez obtenidos los resultados, se puede
determinar que los estudiantes poseen una actitud positiva al escribir, al inicio del
proceso cuando aún no se ha implementado ninguna de las propuestas de trabajo
sugeridas; es decir, confían en su capacidad escritora y aceptan correcciones
tanto de sus compañeros como de sus profesores. Sin embargo cabe anotar que
desconocen sus debilidades y fortalezas al momento de componer, lo cual
permitiría inferir que no identifican las diferentes técnicas de composición escrita
que subyacen en el proceso.

3.2.2 Lápices de colores (prueba diagnóstica)

3.2.2.1 Objetivo: Explorar los procesos personales de composición para
incrementar el grado de conciencia e identificar las técnicas que se usan y los
bloqueos que se padecen; contrastar el estilo personal con el de varios
compañeros.

3.2.2.2 Procedimiento: lápices de colores consta de tres fases: la composición
con colores, el análisis de protocolo y el comentario guiado.

ACTITUD ANTE LA COMPOSICIÓN ESCRITA
 TEST DIAGNÓSTICO

85%

15%

positiva

negativa

 28

El docente marca el inicio del periodo de composición anunciando el tema sobre el
que se va a escribir. Es conveniente no mencionar dicho tema con antelación para
evitar que los estudiantes más sagaces empiecen a componer antes de tiempo.

Cada 5 minutos el docente indica a los estudiantes que deben cambiar de color de
lápiz. Hay que controlar el tiempo con precisión e insistir que el estudiante no
puede cambiar el esfero fuera de tiempo.

Para fijar el orden con que se utilizaron los colores el estudiante podía marcar con
una cruz de color o trazo que corresponde a cada casilla en el siguiente esquema:

Tabla 2. Modelo parrilla de periodos de composición.

PARRILLA DE PERIODOS DE COMPOSICIÓN
 Código estudiante 1

PERIODO 1 2 3 4 5 6

MINUTOS 0' - 5' 6' - 10' 11' - 15' 16' - 20 21' - 25' 26' - 30'
COLOR O TRAZO
USADO
NUMERO DE
PALABRAS

3.2.2.3 Tiempo: 60-90 minutos. 10 minutos de instrucciones iniciales, 30 minutos
de redacción y 40 minutos de análisis.

3.2.2.4 Material: 6 esferos o lápices de colores distintos, transparencia del cuadro
inicial de periodos y de los modelos de gráfico para el análisis.

3.2.2.5 Procedencia: Aplicación didáctica de las técnicas etnográficas de
observación y análisis de protocolos de composición.33

3.2.2.6 Formato de prueba (ver anexo B)

3.2.2.7 Evaluación: se puede realizar a través de un análisis simple de protocolo,
donde el estudiante contabiliza las palabras generadas en cada periodo, con un
color de trazo particular.

3.2.2.8 Resultados: se obtuvieron los siguientes resultados a nivel general, a
partir de la parrilla de periodos de composición.

33 Ibid., p. 291.

 29

Tabla 3. Resultados periodos de composición en prueba diagnóstica.

PRUEBA DIAGNÓSTICA

PERIODO 1 2 3 4 5 6

MINUTOS 0' - 5' 6' - 10' 11' - 15' 16' - 38 21' - 25' 26' - 30'

NUMERO DE PALABRAS 1222 726 706 736 540 470

Los resultados anotados en el esquema anterior permiten elaborar una gráfica de
la composición, propuesta por Cassany34, a partir de las magnitudes de tiempo y
cantidad de texto.

Figura 2. Gráfica simple de la composición de prueba diagnóstica.

NIVEL DE PRODUCCIÒN GENERAL
PRUEBA DIAGNÓSTICA

0
200
400
600
800

1000
1200
1400

0' - 5' 6' - 10' 11' - 15' 16' - 38 21' - 25' 26' - 30'

Tiempo

N
ùm

er
o

de
 p

al
ab

ra
s

3.2.2.9 Análisis de resultados: Así mismo, al realizar individual y grupalmente este
análisis se aprecia que cada uno sentía que escribía mejor que su compañero
porque evidenciaba mayor número de palabras, pero lo que realmente se
demostraba era que no poseían una técnica de producción textual clara. Además

34 Ibid., p. 292.

 30

se evidenciaba que la mayoría de los estudiantes escriben sin antes realizar una
planeación previa y en cambio se dedican exponer ideas sueltas en forma de
torbellino sin conexión entre sí.

Los estudiantes tuvieron la oportunidad de contrastar su propio estilo con el de
otros compañeros, gracias al intercambio de opiniones y verificación de cantidad
de ideas plasmadas en los diferentes lapsos de tiempo de la prueba. (ver anexo C)

3.2.3 Prueba de comprensión lectora (prueba diagnóstica)

3.2.3.1 Objetivo: determinar la competencia lectora a nivel literal e inferencial sin
desconocer la etapa cognitiva y contexto social de los estudiantes.

3.2.3.2 Procedimiento: los estudiantes leen en forma individual el texto para luego
responder las preguntas de selección múltiple con única respuesta, presentadas a
continuación del texto.

3.2.3.3 Tiempo: 20 minutos de lectura y solución. Y 20 de corrección grupal

3.2.3.4 Material: fotocopias del texto: 2 páginas.

3.2.3.5 Procedencia: “La Labor De Las Hojas” (Texto, Competencias Lectoras,
ed. Hispanoamérica),

3.2.3.6 Evaluación: El texto es de tipo expositivo y fue evaluado mediante 10
preguntas de selección múltiple con única respuesta. La corrección de las
preguntas correctas fue realizado a nivel grupal.

3.2.3.7 Formato de la prueba: ver anexo D

3.2.3.8 Resultados: el anterior texto responde al nivel conceptual y contextual
requerido para niños en grado quinto de básica primaria. Las preguntas de
selección requerían lectura literal del texto.

Tabla 4. Resultados comprensión de lectura en prueba diagnóstica.

Código de
estudiante

Número de
respuestas

correctas / 10

Porcentaje
respuestas
correctas

1 9 90 %

 31

2 7 70 %
3 3 30 %
4 7 70 %
5 10 100 %
6 7 70 %
7 5 50 %
8 7 70 %
9 6 60 %
10 6 60 %
11 5 50 %
12 9 90 %
13 7 70 %
14 6 60 %
15 8 80 %
16 8 80 %
17 6 60 %
18 6 60 %
19 5 50 %
20 9 90 %

Figura 3. Resultados de comprensión lectora en prueba diagnóstica.

RESULTADOS DE COMPRENSIÓN LECTORA
 PRUEBA DIAGNÓSTICA

1 3 5 5 2 3 1

30
50

60
70

80
90

100

0
20
40
60
80

100
120

1 2 3 4 5 6 7

numero de estudiantes porcentaje respuestas correctas

 32

3.2.3.9 Análisis de resultados: Los anteriores resultados revelan que la mayoría
de los estudiantes cuentan con un grado medio de comprensión lectora a nivel
literal e inferencial ya que de la totalidad de las preguntas que exigían respuestas
de lectura a nivel literal eran resueltas acertadamente en promedio mayor a la
mitad de esa totalidad . Así mismo ocurría con las preguntas de tipo inferencial.

Basados en esto se puede afirmar que hay ausencia de comprensión lectora.
Teniendo en cuenta los resultados que se evidencian en la grafica anterior por lo
cual se establece que no existe una relación directa entre el lector y el texto.

3.3 IMPLEMENTACIÓN DE ESTRATEGIA
Como se mencionó anteriormente, esta propuesta gira alrededor del
planteamiento de Daniel Cassany, quien propone tres subprocesos a seguir en el
proceso de composición: planificación, textualización y revisión.

3.3.1 Planificación. En este subproceso se aplico la actividad titulada la naranja
exprimida, la cual a su vez se subdivide en tres técnicas de generación de ideas
(torbellino de ideas, explorar el tema y palabras clave). Para esta propuesta fue
aplicada únicamente las técnicas de Torbellino de ideas y explorar el tema, dada
que la última técnica no se ajustaba al nivel cognitivo de los estudiantes.

Esta actividad tiene como propósito buscar ideas sobre un tema utilizando estas
técnicas como herramienta. Además es empleada para analizar el proceso
seguido.

3.3.1.1 Torbellino de ideas. Esta técnica consiste en anotar todas las ideas que
se le ocurran al estudiante, sobre un tema. El docente explica la técnica y a
continuación, enuncia el tema: para nuestro caso el tema fue “¿Cómo mejorar el
patio de descanso de mi colegio?”. Conviene no mencionar el tema antes para
evitar que los estudiantes empiecen a generar ideas prematuramente.

El éxito de la técnica, radica en que los estudiantes proyecten sus hábitos de
composición en el ejercicio. Por este motivo, las preguntas y las dudas deben
recibir respuestas breves, que no lo conduzcan a ningún referente.

Después de 5 minutos, el docente detiene la actividad y pide a cada estudiante
que trace una línea al final de sus anotaciones, que contabilice el número de ideas
conseguidas, que anote la cifra y la oralice en voz alta. Lo cual permite contrastar
los resultados entre los estudiantes, y a la postre constituye una pauta y un
estímulo para buscar más ideas con las técnicas siguientes.

Debido a que la técnica está enfocada hacia la valoración de su propia estrategia
de escritura, a través del diálogo, el cual permite entre otras cosas: verbalizar los

 33

procesos que han seguido, explicar su conducta cognitiva e incrementar la
conciencia. La comparación entre varios estudiantes permite también constatar la
diversidad de estrategias de composición y cuestionarse la manera personal de
trabajar.

Durante la aplicación de la técnica se evidenciaron las siguientes características:

• La mayoría de los estudiantes generaron un mayor número de ideas
posibles durante el tiempo establecido

• Algunos formularon sus ideas en forma de oración y otros en frases o
palabras sueltas

• Para algunos fue más fácil generar sus propias ideas, en cambio para otros
era mucho más fácil escuchar y complementar las de sus compañeros

• Muchos de los estudiantes se enfocaron en un solo aspecto, Ej: aseo;
mientras que los demás abordaron diferentes aspectos tales como:
pavimentación, decoración, aseo, espacio, distribución, entre otros

• Durante la aplicación de la técnica se evidenció motivación e interés de
plasmar por escrito sus ideas, de igual manera disfrutaban de la oralización
de su proceso individual.

3.3.1.2 Explorar el tema. Esta técnica consiste en utilizar un esquema pre-
establecido de categorías o puntos para buscar ideas , en nuestro caso el
esquema pre-establecido fue: espacio, higiene ,utilidad y distribución. Se repite el
ciclo anterior: explicación de la técnica, 5 minutos de práctica en que el estudiante
busca ideas nuevas sobre el mismo tema, trazo al final de las anotaciones,
recuento, anotación de la cifra y oralización. 10 minutos para la explicación de la
técnica, ya que requiere más atención por ser más compleja y menos conocida.

Cabe anotar que la categorización de las ideas fue apoyada por el docente ya que
los estudiantes presentaban dificultad en el manejo de categorías. Ya que no se
ha manejado ninguna estrategia similar, en su proceso de enseñanza. Las
categorías planteadas fueron: espacio, aseo, distribución y utilidad.

Durante la aplicación de la técnica se evidenciaron las siguientes características:

• Algunos estudiantes presentaron dificultades serias en el momento de la
categorización de sus ideas

• Hubo mayor generación de ideas en comparación con la técnica anterior
• A partir de la actividad anterior, fueron contempladas nuevas ideas antes no

consideradas
• Los estudiantes siguen conservando las mismas técnicas de composición,

enunciando las ideas de la misma manera que en la técnica anterior.

 34

3.3.2 Textualización. Para este subproceso se tomaron las estrategias de
práctica controladas donde se hizo mayor énfasis en la coherencia y cohesión de
los textos, además de la secuenciación de las ideas.

3.3.2.1 Biografía. La técnica consiste en aprender a cohesionar las oraciones de
un texto; reflexionar sobre los procedimientos de cohesión y coherencia del
castellano.

3.3.2.1.1 Primera parte del ejercicio: cada estudiante debía leer y organizar los
párrafos en forma secuencial, de una biografía, en este caso se trabajaron las
biografías de Shakira y Maradona según las preferencias de los estudiantes.
Luego de organizarlos debían compartir y corregir los resultados con sus
compañeros.

⇒ Formato de la primera parte del ejercicio: ver anexo E.

3.3.2.1.2 Segunda parte del ejercicio: posteriormente, como segunda parte del
trabajo, se entregó a cada estudiante un listado de oraciones o frases inconexas,
las cuales debían cohesionar con el fin de producir un texto biográfico.

⇒ Formato de la segunda parte del ejercicio: ver anexo F.

3.3.2.1.3 Revisión del ejercicio. La revisión se hizo por pareja; cada pareja debía
opinar entre sí acerca de la composición resultante a nivel individual. Entre los dos
integrantes se debía obtener un segundo borrador en el que se corregían los
errores presentes en el anterior. Durante el proceso de revisión y corrección de los
borradores fue necesaria la intervención de las docentes, en la medida de detectar
las debilidades mediante la utilización de convenciones, tales como:

 Vocablo equívoco Ausencia de signos de puntuación

 Ausencia de conector ___ Uso adecuado de conector

 Uso incorrecto del signo de puntuación ___? Incoherencia

… Falta de texto

 35

De acuerdo a las correcciones hechas por el docente, se debía entregar un texto
final. Cabe aclarar que la mejor corrección gramatical es aquella que consigue
transmitir la información de la manera más económica. (Ver anexo G).

3.3.2.2 Uso de Conectores. Se trabajo debido a que fue una de las principales
dificultades presentes al momento de organizar las ideas o secuenciación de un
texto.

3.3.2.2.1 Modelo de ejercicio: ver anexo H.

El ejercicio se dividió en dos etapas; en la primera, el estudiante debía subrayar
los conectores presentes en un texto. Lo cual, permitía reconocer si el estudiante
identificaba los conectores. En la segunda etapa, debía completar cada uno de los
enunciados, teniendo en cuenta la relación del conector con la primera parte del
enunciado, no sin antes haber explicado el uso de cada una de las categorías de
conexión presentes en una lista dada.

⇒ Lista de conectores: ver anexo I.

3.3.2.2.2 Revisión del ejercicio. La revisión del ejercicio se efectuó a nivel grupal
evidenciando en la primera parte que los estudiantes desconocían los conectores
y su uso. Luego de la explicación procedieron a desarrollar la segunda parte del
ejercicio, con el cual se facilitó la identificación y el empleo de los conectores que
expresaban coherencia. Entre los enunciados, igualmente se realizó en forma oral
y grupal.

Se hizo más fácil la identificación de las dificultades en la medida que el trabajo
era confrontado con su compañero, es decir, su lector.

3.3.3 Revisión. En este subproceso se aplicó la técnica denominada “el espejo”.

3.3.3.1 Objetivo: revisar un texto con un compañero; aprender a resumir y a
escuchar resúmenes de textos.

3.3.3.2 Tarea: leer el texto de un compañero, hacer un resumen y viceversa.

3.3.3.3 Tiempo: de 20 a 30 minutos.

3.3.3.4 Material: borrador textualizado. El texto usado en el ejercicio fue acerca
del noviazgo a temprana edad, el cual proviene de un trabajo de composición

 36

individual realizado en el salón de clase y cuyo tema fue escogido por los mismos
estudiantes en consenso.

3.3.3.5 Procedencia: basada en la técnica de diálogo oral denominada “espejo” ,
de Carl Rogers (1961)35

3.3.3.6 Procedimiento. Este ejercicio pretende verificar si el lector entiende en un
escrito lo que su autor quiere expresar. Se forman parejas, preferiblemente con
compañeros poco conocidos y que no hayan colaborado durante la elaboración
del texto que será objeto de revisión. Para lo cual se siguieron las siguientes
instrucciones:

35 CASSANY, Op cit., p. 346.

65

AUTOR

1. Deja leer tu escrito al lector. Déjale
tiempo suficiente
2. Escucha a tu lector. ¿Su resumen

contiene las ideas importantes que
querías trasmitir en el texto?, ¿estas
de acuerdo?

3ª. Si el resumen del lector es acertado,
di ¡espejo!. Pregunta a tu lector las
dudas que tengas del texto. Terminó el
ejercicio.

3b. Si no estas de acuerdo con el
resumen, explica al lector las diferencias
entre su resumen y lo que tu querías
decir.

4. Repasa el texto con el lector para
verificar que no hayan errores de
redacción.

5. Corrige los errores.

4 Busca a otro lector (que no conozca

el texto) y repite el ejercicio.

LECTOR

Lee el escrito tantas veces como desees.
¿Cuáles son sus ideas principales?,
¿Cómo se estructura?
Explica al autor lo que has entendido.
Resúmele oralmente el texto.

a. Si el autor dice ¡espejo! Significa que
está de acuerdo. Responde a las
preguntas que te haga. Terminó el
ejercicio.

b. Si no dice nada, significa que lo que
has dicho no se corresponde con lo que
el autor quería decir. Escucha su opinión.

Relee el escrito con el autor para
verificar que no hayas cometido errores
de lectura.

Ayuda al autor en la revisión.

Consejos:

• No interrumpas al lector cuando

resuma tu texto. Déjale acabar.
• Tú eres el responsable del texto.

No cargues las culpas al lector.
• No expliques oralmente tu escrito

al lector. Déjale leerlo en silencio.

Consejos:

• Lee atentamente y comprueba
que no cometas errores de
lectura.

• Al resumir el escrito, no leas en
voz alta fragmentos literales;
parafrasea las ideas principales;
usa tus propias palabras.

• Ayuda al autor a mejorar su
escrito.

 38

A medida que las parejas terminan, se forman nuevas parejas entre otros
compañeros, en el caso de que sea necesario. Los estudiantes que acaben antes
se pueden dedicar a revisar individualmente las reglas correspondientes a forma y
fondo.

⇒ Análisis del ejercicio: los estudiantes evidenciaban motivación al
escribir sobre el tema negociado en la sesión. Sus composiciones
tenían un matiz de reflexión más que de texto expositivo; su
argumentación se cimentaba en la experiencia personal, ya que
recreaban sus ideas con anécdotas conocidas por el grupo.

Durante el proceso de confrontación y revisión de los escritos, se podía evidenciar
la correcta sincronía entre autor y lector; y no se percibían dificultades de
comprensión, o si existían el lector como autor atendía a los procesos de relectura
y revisión para obtener así un texto coherente que responde a lo que el autor
quiere trasmitir a su lector.

Por otra parte y gracias al proceso de confrontación hubo concientización del nivel
de claridad y el grado comunicativo de los textos personales, además fue
indiscutible el apoyo y direccionamiento del profesor en este sentido, pues en
algún grupo quería expresar en forma oral las ideas no expuestas a nivel escrito y
fue allí donde intervino una de las profesoras para direccionar correctamente el
ejercicio. (ver anexo J)

“Esta técnica aplicada a la revisión es útil para verificar el contenido y la intención
de los textos y también para fomentar entre los estudiantes la cooperación entre
compañeros y la capacidad de saber escuchar a los lectores y saber asumir sus
opiniones”36.

3.4 EVALUACION DE LA ESTRATEGIA
Para evaluar la efectividad de la estrategia, se aplicaron las mismas pruebas
aplicadas en la etapa diagnóstica; las cuales permiten establecer un punto de
comparación entre un antes y un después del proceso.

3.4.1 ¿Qué actitudes tengo?. Con esta prueba pretendemos observar si la
actitud frente a la escritura, se mantiene o por el contrario ha presentado algún
cambio, después del proceso.

3.4.1.1 Resultados finales. Los resultados fueron expuestos en una tabla
donde se especifica el grado de actitud ante la composición de cada estudiante,

36 Ibid., p. 348

 39

para luego crear una gráfica circular donde se evidencia el porcentaje de grado de
actitud del grupo en general.

Tabla 5. Puntajes grado de actitud frente a la composición escrita test final.

Código de
estudiante

Grado de actitud
Test final

1 34
2 34
3 35
4 7
6 32
8 22
9 11

10 37
11 37
12 45
15 22
16 49
17 27
18 40
19 45
20 31

Actitud Positiva 0 - 40

Actitud Negativa 41 - 80

 40

Figura 4. Resultados generales de la actitud ante la composición escrita, test final.

3.4.1.2 Análisis de resultados finales. Teniendo en cuenta la ausencia de
cuatro estudiantes en la presentación de la prueba, se evidencia el mismo grado
de actitud positiva ante la composición, reflejado al inicio del proceso. Esto indica
que los estudiantes mantienen la confianza en sí mismos frente a su propio
proceso de composición, pese a la propuesta de trabajo desarrollada, la cual
permitía que identificaran fortalezas y debilidades presentes en el proceso, y con
ella cambiar la visión o valoración del su proceso de composición.

3.4.2 Lápices de colores (prueba final). Esta prueba busca reconocer si las
diferentes técnicas de composición presentes al inicio del proceso se mantienen o
por el contrario existe un proceso conscientización frente al verdadero acto de
escribir suscitado durante todo el proceso y si se asumieron nuevas técnicas
aplicables a su proceso individual.

3.4.2.1 Resultados finales. Se obtuvieron los siguientes resultados a nivel
general, a partir de la siguiente parrilla de periodos de composición:

ACTITUD ANTE LA COMPOSICIÓN ESCRITA
TEST FINAL

65%

15%

20%

positiva
negativa
desconocida

 41

Tabla 6. Resultados periodos de composición en prueba final o de evaluación.

RESULTADO FINAL NIVEL DE PRODUCCION GENERAL

PERIODO 1 2 3 4 5 6

MINUTOS 0' - 5' 6' - 10' 11' - 15' 16' - 35 21' - 25' 26' - 30'
NUMERO DE
PALABRAS 673 711 807 414 481 386

Los resultados anotados en la tabla anterior permiten elaborar una gráfica de la
composición, propuesta por Cassany, a partir de las magnitudes de tiempo y
cantidad de texto.

Figura 5. Gráfica simple de la composición, prueba final.

3.4.2.2 Análisis de resultados generales finales. El proceso de conscientización
fue positivo con relación a la prueba inicial, puesto que la curva de composición se
extendió a tal grado de acercarse hacia la ideal.

Recordemos que es ideal que en la fase inicial haya una menor producción, ya
que el escritor se encuentra en el subproceso de planificación, para luego
textualizar o desarrollar las ideas indicadas al inicio, luego entonces la mayor

RESULTADO FINAL NIVEL DE PRODUCCION GENERAL

0

200

400

600

800

1000

0' - 5' 6' - 10' 11' - 15' 16' - 35 21' - 25' 26' - 30'

TIEMPO

N
U

M
ER

O
 D

E
PA

LA
B

R
A

S

 42

producción se debe mantener en este periodo, en relación alterna con el
subproceso de revisión. En consecuencia, podemos inferir que los estudiantes
fueron influenciados por la propuesta trabajada.

Figura 6. Resultados en porcentaje de nivel de producción general.

Es evidente a nivel de porcentajes que el cincuenta por ciento de los estudiantes
fueron afectados positivamente por el proceso ya que las curvas que presentan en
la evaluación son las ideales de acuerdo a las descritas por Cassany. El treinta y
un por ciento de los estudiantes no parece ser afectada positivamente pero al
analizar los resultados de todo el proceso se evidencia que sus composiciones se
entretejen entre un ir y venir de técnicas y un proceso de conscientización del su
propia técnica de composición. Por último, el diecinueve por ciento restante
aparentemente mantiene su nivel y técnica de composición, es decir por que no
logra la curva ideal descrita, pero cabe reconocer que se suscita un proceso de
conscientización ante el acto de escribir evidenciado durante el proceso.

3.4.2.3 Muestra de casos. A continuación se revelarán cuatro casos significativos,
afectados de manera positiva o neutral por la estrategia aplicada.

3.4.2.3.1 Estudiante: Martinez Cuervo Brandon Stiven

Figura 7. Gráficas simples de pruebas de diagnóstico y final de la composición.

Resultados finales nivel de producción general

50%

19%

31%

Proceso favorable

No presenta cambio

Cambio en el proceso

 43

NIVELES DE COMPOSICIÒN
Prueba Diagnóstica

10

0
20
40
60
80

100

0' - 5' 6' - 10' 11' - 15' 16' - 29 21' - 25' 26' - 30'

Tiempo

N
úm

er
o

de

pa
la

br
as

NIVELES DE COMPOSICIÓN

PRUEBA FINAL
10

0
20
40
60
80

0' - 5' 6' - 10' 11' - 15' 16' - 27 21' - 25' 26' - 30'
Tiempo

 d
e

pa
la

br
as

 Análisis del proceso: haciendo contraste entre los resultados de la prueba
diagnóstica y la de evaluación, se evidencia que el estudiante fue afectado de
manera positiva por la estrategia trabajada. Podríamos inferir que el “éxito” del
proceso se debió al interés por parte del estudiante debido a que la estrategia le
genero estímulo y permitió conscientizarlo a sí mismo de su propio proceso de
composición y la importancia de él en la consecución de sus logros.

3.4.2.3.2 Mayorga Franco Ruben Dario

Figura 8. Gráficas simples de pruebas de diagnóstico y final de la composición.

NIVELES DE COMPOSICIÒN
Prueba Diagnóstica

11

0
20
40
60
80

100

0' - 5' 6' - 10' 11' - 15' 16' - 30 21' - 25' 26' - 30'

Tiempo

N
úm

er
o

de

pa
la

br
as

 44

NIVELES DE COMPOSICIÓN
PRUEBA FINAL

11

0
20
40
60
80

0' - 5' 6' - 10' 11' - 15' 16' - 28 21' - 25' 26' - 30'
Tiempo

N
úm

er
o

de

pa
la

br
as

 Análisis del proceso: Los resultados muestran que aumentó su nivel de
producción lo cual permitiría inferir que la estrategia aplicada pudo haber generado
interés y otros procesos que suscitaron estos resultados. Aunque es de reconocer
que aparentemente la técnica de composición inicial, prevalece en el proceso.

3.4.2.3.3 Ospina Vento Carlos Andrés

Figura 9. Gráficas simples de pruebas de diagnóstico y final de la composición.

NIVELES DE COMPOSICIÒN
Prueba Diagnóstica

16

0
20
40
60
80

100

0' - 5' 6' - 10' 11' - 15' 16' - 35 21' - 25' 26' - 30'

Tiempo

N
úm

er
o

de

pa
la

br
as

NIVELES DE COMPOSICIÓN
PRUEBA FINAL

16

0
20
40
60
80

0' - 5' 6' - 10' 11' - 15' 16' - 31 21' - 25' 26' - 30'
Tiempo

 d
e

pa
la

br
as

 45

 Análisis del proceso: Aparentemente los resultados no develan ningún logro
en el proceso, para lo cual, podemos agregar que el éxito depende en parte de la
actitud del estudiante. Ya que en la última parte del proceso su actitud fue de
desinterés dado por circunstancias ajenas al proceso.

3.4.2.3.4 Sánchez Gordo Laura Estefanía

Figura 10. Gráficas simples de pruebas de diagnóstico y final de la composición.

 Análisis del proceso: los resultados contrastados demuestran que la
propuesta de trabajo tuvo especial influencia en sus técnicas de composición, ya
que, se evidencia un progreso. Así mismo, se puede inferir que hay un proceso de
conscientización en el mismo acto de escribir y re evaluarlo a través de la lectura.

3.4.3 Prueba de comprensión lectora final. Fragmento del “Gigante Egoísta”,
(Texto Español Sin Fronteras, editorial Voluntad). El texto presentado es de
carácter narrativo y las preguntas obedecen a una lectura de nivel literal y cierto
grado de nivel inferencial.

NIVELES DE COMPOSICIÒN
Prueba Diagnóstica

17

0
20
40
60
80

100

0' - 5' 6' - 10' 11' - 15' 16' - 36 21' - 25' 26' - 30'

Tiempo

N
úm

er
o

de

pa
la

br
as

NIVELES DE COMPOSICIÓN
PRUEBA FINAL

17

0

20

40

60

0' - 5' 6' - 10' 11' - 15' 16' - 32 21' - 25' 26' - 30'
Tiempo

 d
e

pa
la

br
as

 46

3.4.3.1 Formato de prueba: ver anexo K

3.4.3.2 Resultados: el anterior texto responde al nivel conceptual y contextual
requerido para niños en grado quinto de básica primaria. Las preguntas de
selección requerían lectura inferencial del texto.

Tabla 7. Resultados finales en prueba de comprensión lectora

Código de
estudiante

Respuestas
correctas / 5

Porcentaje
respuestas
correctas

1 5 100 %
2 4 80 %
3 3 60 %
4 5 100 %
6 5 100 %
8 3 60 %
9 4 80 %

10 5 100 %
11 4 80 %
12 4 80 %
15 5 100 %
16 4 80 %
17 3 60 %
18 3 60 %
19 3 60 %
20 5 100 %

Figura 11. Resultados de comprensión lectora en prueba final.

RESULTADOS COMPRENSIÓN LECTORA PRUEBA
FINAL

5 5 6

60

80
100

0

20
40

60

80
100

120

1 2 3

Número de estudiantes

Porcentaje respuestas
correctas

 47

3.4.3.3 Análisis de resultados finales. A partir de los niveles lectores
requeridos, los resultados develan que los estudiantes mejoraron su nivel de
lectura interpretativa ya que la prueba diagnóstica en relación con la final requería
mayor interpretación que lectura literal.

En consecuencia el objetivo del acto de leer fue satisfactorio y respondió a la
intencionalidad del proceso.

3.4.3.4 Análisis de casos

3.4.3.4.1 Martinez Cuervo Brandon Stiven

En la prueba diagnóstica obtuvo un 60 por ciento de las respuestas correctas,
mientras que en la prueba final obtuvo el 100 por ciento de las respuestas; esto
nos indica que hubo un avance sustancial en su comprensión lectora, a esto le
debemos agregar que en la primera prueba se requería mayor nivel de lectura
literal, mientras que en la segunda prueba era necesario hacer lectura inferencial.
Podríamos estimar que el logro en su comprensión lectora fue influenciado por la
estrategia trabajada.

3.4.3.4.2 Ospina Vento Carlos Andrés

Tanto la prueba diagnóstica como la final obtuvo un 80 por ciento de las
respuestas correctas, lo cual indicaría que su comprensión lectora a nivel literal e
inferencial no parece ser influenciada por la estrategia aplicada en el proceso.
Interpretaríamos que la estrategia no fue lo suficientemente significativa y así
mismo se podría considerar que se evidencio falta de interés por parte del
estudiante.

3.4.3.4.3 Merchán Pineros Johanna Catalina

En la prueba diagnóstica obtuvo un 90 por ciento de las respuestas correctas,
mientras que en la prueba final obtuvo el 80 por ciento de las respuestas
correctas; estos nos indica que no hubo avance en el proceso de comprensión
lectora tanto a nivel literal como inferencial. Lo cual, nos conduce a cuestionarnos
sobre de la estrategia implementada y de igual modo nos genera preocupación y
nos lleva a re evaluarla.

 48

4 CONCLUSIONES

 La mayoría de los estudiantes de quinto grado de Educación Básica Primaria
del Liceo Nuestra Señora de Aránzazu, no evidenciaban una técnica de
composición y desconocían la importancia de la lectura en el mismo, es decir,
la reconocían como un proceso aislado de la escritura. La cual solo ocurriría en
el momento que el lector tuviera el texto o sencillamente cuando alguien lo
revisara. Sus composiciones eran un despliegue de ideas que no conducían a
ningún fin.

 Los estudiantes reconocen que escriben sólo en clases de lengua castellana o
cuando se les es impuesto, ya que, en las demás áreas mantienen escribiendo
lo que el docente considera debe estar consignado en sus cuadernos. Por lo
tanto, no se puede atribuir la responsabilidad de los procesos de composición
únicamente al área de Castellano, pues de esta forma se limita la posibilidad
de que el estudiante desarrolle las capacidades necesarias en otras áreas del
conocimiento. Los maestros en acción conjunta deben generar espacios para
la composición; donde el estudiante crea conocimiento a partir de su
experiencia y la oralice con sus compañeros, para que se suscite
confrontaciones y tenga la posibilidad de interpretar, discernir y elegir.

 A través de los procesos de lectura y escritura presentes en las técnicas de
composición, los estudiantes pueden contribuir al mejoramiento de la
competencia textual, en la medida que éste se conscientice de que a través de
la escritura puede obtener la consecución de sus objetivos, ya que, es la
escritura el instrumento facilitador de conocimiento y aprendizaje cuando la
oralidad no alcance el objetivo de la comunicación. Así mismo, en la medida
que reevalúe su proceso a través de la comprensión lectora, la cual viabilizará
su propio proceso de comunicación y aprendizaje.

 Explorar en los procesos personales de composición permite incrementar el
grado de conciencia e identificar las técnicas que usan y los bloqueos que se
padecen en el acto de escribir. Por otro lado se permite contrastar el estilo
personal con el de varios compañeros para generar autoconciencia del acto
comunicativo implícito en el proceso de composición.

 Los estudiantes presentaron dificultad al categorizar sus ideas dentro de un
esquema preestablecido para buscar ideas, ya que en el momento de realizarlo
los docentes intervinieron en la elaboración de dicho esquema. Es
indispensable trabajar actividades de pensamiento crítico donde el estudiante
tenga la posibilidad de jerarquizar sus ideas y emplearlas dentro de su propio
contexto real y significativo.

 49

 Brindarle al estudiante la posibilidad de seleccionar sus temas de interés para
de esta forma facilitar el proceso de aprendizaje, garantiza que el proceso sea
más significativo y enriquecedor desde su experiencia.

 La implementación de actividades que generen técnicas de composición
contribuyen a que el estudiante se confronte y conscientice de su proceso. De
la misma manera, es necesario que esos procesos se realicen en grupos de
trabajo con ayuda del docente, puesto que no hay aprendizaje en solitario. Se
necesita interactuar para hallar fortalezas, debilidades y aspectos por mejorar.

 Luego de haber aplicado pruebas de diagnóstico para determinar falencias y
fortalezas del proceso de composición, se procedió a implementar estrategias
metodológicas y didácticas que contribuyeran a mejorar la competencia textual
en los estudiantes bajo la propuesta de Daniel Cassany. Los resultados
obtenidos los enmarcamos de la siguiente manera:
o El cincuenta por ciento de los estudiantes evidencian que fueron afectados

de manera positiva por la estrategia aplicada.
o El treinta y uno por ciento no parece ser afectado positivamente pero al

analizar los resultados de todo el proceso, se evidencia que sus
composiciones se entretejen entre un ir y venir de técnicas y toma de
conciencia.

o El diecinueve por ciento aparentemente se mantiene con la misma técnica de
composición, pues no logra la curva ideal expuesta por Cassany, pero cabe
reconocer que se percibe una toma de conciencia ante el acto de escribir
evidenciado en el proceso.

 La colaboración de toda la comunidad educativa en el proceso es fundamental
en la medida que se identifique la individualidad y colectividad del proceso de
composición, que es facilitador del aprendizaje.

 El éxito del proceso radicó en la medida en que los estudiantes respondieron
acertadamente a la propuesta, puesto que eran ellos quienes generaban los
mecanismos necesarios para encontrar en el proceso de composición otra
forma de aprendizaje y así mismo transmitirlo a sus compañeros con sentido
crítico y reflexivo.

 50

BIBLIOGRAFÍA

BROOKS, Joan y DOWLEY, Gillan. Alfabetización Temprana. Madrid: Ediciones
Morata, 1999. p.35.

CASSANY, Daniel. Construir la escritura. Barcelona: Ediciones Piados, 1999.

CARRETERO, Mario. Constructivismo y Educación. Buenos Aires: Aique Editores,
1993. p. 44

CORTES, Mabel. Hacia una lecto escritura constructivista. Propuesta pedagógica
para el grado sexto. Bogotá D.C.: 1998. p. 83.

INOSTROZA DE CELIS, Gloria. Aprender a formar niños lectores y escritores.
Santiago de Chile: Dolmen Ediciones S.A.1997. p. 77.

JURADO VALENCIA, Fabio y BUSTAMANTE ZAMUDIO, Guillermo. Los procesos
de la escritura “Hacia la producción interactiva de los sentidos”.Colombia:
Magisterio, 1996. p. 8.

LOMAS, Carlos. El aprendizaje de la comunicación en las aulas. Barcelona:
Ediciones Paidos Ibérica. 2002. p.95.

NIÑO, Victor Miguel. Los procesos de la comunicación y del lenguaje. Santafé de
Bogotá: Ecoe Ediciones, 1998. p. 54.

SERAFINI, Maria Teresa. Cómo se escribe. Barcelona España:.Ediciones Paidós,
1994. p. 127.

TORRES, Doris. El desarrollo de la competencia comunicativa para la producción
de textos en los niños de quinto grado de básica primaria. Bogotá D.C.:2001. p.
13.

UNIVERSIDAD AUTONOMA DE COLOMBIA. Taller De Lenguaje I. Bogotá:
Universidad Autónoma de Colombia, 2003. p.7.

 51

ANEXO A

Test diagnóstico de actitudes y valores reflejados en.
 la composición escrita
NOMBRE:____________________________
______ GRADO:_
INSTITUCIÓN: LICEO NUESTRA SEÑORA
DE ARANZAZU
FECHA:____________________________
1. Responde honestamente las afirmaciones, utilizando la siguiente escala de
opiniones, teniendo en cuenta que no hay respuesta buenas o malas:

1.Siempre.
2.Casi siempre
3. Algunas veces
4.Casi nunca
5.Nunca
 AFIRMACIONES 1 2 3 4 5
1. Me gusta escribir mis ideas.
2. Tengo miedo a que se me corrija lo que escribo
3. Detesto escribir
4. Si he de expresar una cosa, prefiero escribirla a decirla
5. Tengo temor a escribir cuando sé que se me corregirá
lo que escribo
6. Me quedo en blanco al empezar a escribir
7. Expresar mis ideas por escrito me parece una pérdida de
tiempo
8. Me gusta que se evalúen mis escritos
9. Pienso que escritura es otra forma de comunicación
10. Tengo confianza en mi capacidad de expresar ideas por
Escrito
11. Considero que la escritura es una forma anticuada e
inútil de comunicarse
12. En la escuela, escribir es una experiencia agradable.
13. Me parece que soy capaz de anotar mis ideas con
claridad
14. Escribir es una habilidad beneficiosa.
15. Comentar mis escritos con otros es una actividad
agradable
16. Paso momentos horrorosos cuando debo ordenar mis
ideas en una composición
17. Cuando tengo algo que decir, prefiero decirlo a
escribirlo.
18. Pienso que la escritura será útil en mi futura
profesión
19. Solo escribo cuando es necesario o requerido
20. Considero que tengo dificultades al escribir.

 52

ANEXO B

LICEO NUESTRA SEÑORA DE ARANZAZU

TALLER DIAGNÓSTICO

“LAPICES DE COLORES”

NOMBRE:___

CURSO:____________________
FECHA:_______________________________

1. Escribe un texto en el que expreses ¿qué es para ti la Navidad?. Usa lápices de
colores.

-
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
___.

 53

ANEXO C

TRASCRIPCIÓN DE VIDEO

 Opiniones acerca de los procesos de composición (actividad lápices de
colores)

Profesora: ¿Nadie pensó en algún momento en escribir para que entendieran
ustedes sin importar, que los demás entendieran con tal de escribir lo más que
pudieran?

Jhoana: yo no pensé eso, porque ..es que si uno debe mirar que uno puede
entender su letra, pero que los demás vayan a mirar las opiniones de uno
entonces… no es lógico.

Catalina: yo no, yo me preocupaba más porque yo entendiera que pues, haber si
se podía realizar en el colegio.

Profesora: ¿Se preocupaba más por las ideas o por la letra?

Coro grupal: por las dos cosas, por las dos cosas.

Camila: me importaba expresarme bien, pero también por la letra.

Juan: las ideas … pero yo sé que mi letra es como regular, pero tampoco…

⇒ Comentario

Las opiniones acerca del proceso de escritura eran divergentes, en el sentido de
que algunos estudiantes se preocupaban por escribir el mayor número de ideas
posibles sin tener en cuenta su claridad, en cambio otros se preocupaban por
elaborar sus ideas con letra legible, restándole importancia a la significación de las
mismas.

 54

 Contraste de estilo personal

A continuación se presentará un diálogo el cual describe los momentos en que los
estudiantes contrastan su estilo personal con el de varios compañeros, lo cual
permitirá generar conciencia individual en cuanto a las técnicas de composición
existentes y su propia técnica.

◊ Opiniones acerca de la elaboración de borradores

Paula: Cuando me piden hacer borradores yo lo hago, pero no me parece
necesario…depende del tema! Si están difícil uno las escribe, pero si uno ya sabe
comprenderlas las hace de una vez,…

Johana: Cuando me piden hacer trabajos yo hago el borrador, pero no es que lo
vaya a pasar así, sino que saqué las ideas principales, para poderlas pasar al
trabajo.

◊ Comentario

Estas ideas son generalizadas por el grupo, donde es notable que la mayoría
carece de una directriz específica al momento de componer un texto determinado
y acuden a ciertos técnicas solo si es solicitado por el profesor pero no como
constante herramienta de trabajo. En cambio cierto grupo de estudiantes por el
contrario le dedican mayor tiempo a la creación de sus textos escritos, elaborando
como primera medida un borrador.

 55

ANEXO D

LICEO NUESTRA SEÑORA DE ARANZAZU
TALLER DIAGNÓSTICO

COMPRENSIÓN LECTORA

Nombre:___
Curso:________________ Fecha:________________________
Institución:_____________________________________

Lee cuidadosamente el siguiente texto.

LA LABOR DE LAS HOJAS

Parece que las hojas no hacen nada. Sin embargo si te fuera posible hacerte tan pequeño
que pudieras espiar ene. Interior de una hoja ¡que sorpresa te llevarías!

La luz del sol penetra en las hojas a través de su piel que es transparente como un cristal.
Bajo la piel hay millones de pequeños sacos llamados células. Estas células son como
diminutas pelotas llenas de agua y de gelatina viviente. Dentro de las células hay unos
paquetitos verdes llamados cloroplastos. Los cloroplastos son verdes porque están llenos
de una sustancia verde llamada clorofila. La clorofila recoge parte de la luz que llega a la
hoja.

Mientras los verdes paquetitos recogen luz del sol ocurren otras cosas en las hojas. El aire
llega al interior de estas a través de muchos orificios pequeños. El agua que sube desde las
raíces se mueve dentro de las hojas. El aire y el agua se mezclan y penetran en las células.

Estas células son como pequeñas fábricas de alimentos. En ellas, la verde clorofila
continúa trabajando. Utilizando la energía de la luz del sol, transforma en azúcar el agua y
un gas que hay en el aira llamado dióxido de carbono. Parte de este azúcar sirve de
alimento para la planta, el resto se mezcla con minerales procedentes del suelo y se
convierte en otras clases de alimentos.

Así, durante todo el verano, la hoja se ocupa en aquello que saben hacer mejor: elaborar
alimento.

En el interior de una hoja hay millones de pequeños paquetes de colores – amarillo,
naranja y verde- que tienen nombres especiales. El amarillo se llama xantofila, el naranja
es caroteno, o carotina, y el verde es la clorofila. El color verde enmascara a los demás:
por esto las hojas son verdes en verano.

 56

El agua llega a la hoja por unos tubos que hay en su tallo. Pero hacia finales del verano se
forma una pequeña capa de corcho en esos tubos y los cierra. El agua ya no puede llegar a
la hoja. Y, sin agua la verde clorofila termina por desaparecer. Entonces se ve la xantofila
amarilla, y el caroteno, anaranjado. Estas es la razón de que muchas hojas se vuelvan
amarillas y anaranjadas en otoño.

Durante todo el verano las hojas elaboraron azúcar, que es el alimento de la planta. pero,
a veces, el azúcar queda atrapado en las hojas cuando los tubos se cierran. Entonces, el
azúcar puede hacer que la savia se vuelva de color rojo o púrpura. Por esto, a veces las
hojas son rojas o de color púrpura. Cuando las hojas se secan y mueren, se vuelven
pardas.

Prueba de comprensión

Responde las siguientes preguntas:

1. La expresión “que sorpresa te llevarías”
a. Es una negación a la verdadera acción de las hojas
b. Es una afirmación a la verdadera acción de las raíces.
c. Es una forma de decir que las hojas no hacen nada
d. Es una forma de decir que las hojas desarrollan una gran labor

2. La piel de las hojas es:

a. sólida
b. verde
c. anaranjada
d. transparente

3. En el texto las células son comparadas con:
a. sacos pequeños
b. pelotas enormes
c. sustancias verdes
d. tubos verdes

4. El color verde de las hojas se debe a:
a. los cloroplastos
b. la clorofila
c. la luz solar
d. los minerales de la tierra

5. La luz solar que atraviesa la piel de las hojas es recogida por:
a. los cloroplastos
b. el ápice
c. la clorofila

 57

d. el pecíolo

6. Del texto se deduce que el agua que circula en la planta es absorbida por:
a. el tallo
b. la clorofila
c. la raíz
d. las hojas

7. Según el texto el agua y el aire se mezclan en:
a. las células
b. las hojas
c. cloroplastos
d. clorofila

8. El dióxido de carbono es:
a. un gas
b. un mineral
c. un metal
d. una piedra

9. Para formar azúcar se necesita de:
a. clorofila, monóxido de carbono y agua
b. luz solar, azúcar y dióxido de carbono
c. oxigeno, luz solar y agua

10. Las hojas producen el alimento de la planta:
a. en ausencia de la luz
b. en otoño
c. en invierno
d. en presencia de la luz

 58

ANEXO E

SECUENCIACIÒN

Nombres:__
 __
Curso:________________ Fecha:____________________________
Institución:___

Ordena el siguiente texto; escribe sobre la línea el número de la posición que le corresponda a cada
fragmento.

BIOGRAFIA DE SHAKIRA

_____ Es hija de una familia de clase media. Sus padres son William Mebarak, de ascendencia
libanesa, y Nidia Ripoll, colombiana. El caracter tradicionalista de sus padres influyó en la decisión
de poner Shakira de nombre a su hija, que significa "Diosa de la Luz" en hindú y "Mujer llena de
Gracia" en árabe.

_____Tras grabar su segundo álbum, "Peligro", Shakira se graduó en el colegio y se entregó
completamente a la música. Su siguiente álbum, "Pies Descalzos", la llevó a los primeros lugares de
ventas y popularidad en Latinoamérica, España y Estados Unidos. Los temas que contenía, "Estoy
Aquí", "Dónde Estás Corazón", "Pies Descalzos, Sueños Blancos", "Un Poco De Amor", etc., se
convirtieron en éxitos multitudinarios con los que se identificaron cientos de miles de fans en todo
el mundo de habla hispana. Las ventas millonarias de este álbum hicieron de Shakira la estrella
latinoamericana más joven y prometedora de la década. Su siguiente álbum "Dónde Están los
Ladrones?" convirtió la promesa en realidad y Shakira es, hoy por hoy, la máxima representante del
pop-rock latino, a la vez que una de las compositoras más interesantes y admiradas en la actualidad.

_____Shakira dio sus primeros pasos en el mundo del espectáculo a los 5 años de edad,
demostrando a través de cantos y danzas árabes una excepcional disposición artística.

_____Al cumplir los 10 años comienza a escribir canciones, participando por vez primera en el
concurso televisivo "Buscando Artista Infantil" en 1988, que transmite la cadena Telecaribe de
Colombia. Shakira ganó dicho concurso durante 3 años seguidos.

_____Cuando sólo tenía 8 años compuso su primera canción, llamada "Tus gafas obscuras", que
dedicó a su padre. A partir de entonces comenzó su verdadera carrera artística, cuando acompañada
siempre por sus padres, apareció en varios programas de televisión y radio.

_____Shakira Isabel Mebarak Ripoll nació el 2 de Febrero de 1977 en la localidad colombiana de
Barranquilla, uno de los puertos más importantes del país y situado a orillas del mar Caribe.

_____Siendo todavía adolescente, Sony Music Colombia firmó su primer contrato discográfico que
tuvo como resultado su primer álbum "Magia", donde Shakira incluyó temas compuestos entre los 8
y 13 años de edad. La música y la personalidad de la joven cantautora llamaron la atención del

 59

público y los medios colombianos, siendo seleccionada para participar en el Festival OTI que en
aquélla edición se celebraba en España y al cuál no pudo asistir por no alcanzar la edad mínima
necesaria, 16 años

BIOGRAFÌA DIEGO ARMANDO MARADONA

_____El mejor recuerdo de su talento, a pesar de tanto incidente, son los dos goles que consiguió
frente a Inglaterra en el Mundial de México. Uno, tras sortear a varios ingleses en una carrera de 50
metros y otro con la mano: "Era la mano de Dios", dijo

_____El Sevilla le tendió una mano para recuperarse, y jugó en España una discreta temporada. En
el ocaso de la carrera, jugó siete partidos en el Newell's Old Boys, de Rosario (Argentina), antes de
protagonizar la enésima "espantá". Los periodistas, que siguen acudiendo al reclamo del jugador,
fueron recibidos con disparos de fogueo por el astro argentino, poco animado en vísperas del
Mundial de Estados Unidos.

_____Jugó en Boca Juniors, el equipo más representativo de Argentina; en el Barcelona inestable
de los primeros 80; en el Nápoles, donde revitalizó el profundo sur italiano. Consiguió todos los
títulos: un mundial de selecciones, dos ligas y una copa de la UEFA con el Nápoles.

_____Diego Armando Maradona nació en el barrio bonaerense de Lanús, humilde hasta el
raquitismo, en una familia con siete hermanos. Tomó el primer balón de fútbol que le regalaron
como herramienta de trabajo, y diez días antes de cumplir los 16 años, en octubre de 1976, debutó
en primera división con Argentinos Juniors. Desde entonces, su habilidad movió y conmovió a
muchos intermediarios y asesores que diseñaron una biografía convulsa, digna de telenovela, que
incluye paternidades atribuidas durante su estancia en Italia.

_____A pesar de intentar reincorporarse al mundo deportivo en varias ocasiones, sus problemas
con la droga han persistido. Recientemente la FIFA ha reconocido con un premio al mejor jugador
de la historia, que ha disputado con Pelé, su trayectoria profesional.

_____Pero en la ciudad italiana, entre depresión y depresión, sucumbió a la cocaína: en 1991 fue
condenado a dos años de sanción y reincidió en su país, donde se le detuvo por tenencia y consumo
de drogas.

 60

ANEXO F

COHERENCIA Y COHESIÓN

Nombres:__

Curso:________________ Fecha:________________________
Institución:_____________________________________

1. Reconstruye el texto relacionando las oraciones entre si, manteniendo el orden actual.

 Es hija de una familia de clase media.
 Sus padres son William Mebarak y Nidia Ripoll
 El es de ascendencia libanesa, y ella colombiana
 Son de carácter tradicionalista
 Decidieron ponerle Shakira a su hija
 Significa "Diosa de la Luz" en hindú
 Significa "Mujer llena de Gracia" en árabe
 Ella grabó su segundo álbum, "Peligro"
 Se graduó en el colegio
 Se entregó completamente a la música.
 Su siguiente álbum, "Pies Descalzos
 La llevó a los primeros lugares de ventas y popularidad en Latinoamérica, España y

Estados Unidos
 Los temas que contenía se convirtieron en éxitos multitudinarios
 Se identificaron cientos de miles de fans en todo el mundo de habla hispana
 Shakira la estrella latinoamericana más joven y prometedora de la década
 La máxima representante del pop-rock latino
 una de las compositoras más interesantes y admiradas en la actualidad.

 61

ANEXO G

 62

ANEXO H

NOMBRE Y APELLIDOS:__
GRADO:_________________________FECHA:_________________________

1. Identifica los elementos de enlace del siguiente párrafo, subráyalos.

El ladrón corría por las calles blandiendo una enorme navaja y sembrando el pánico
entre los transeúntes. Por consiguiente, la gente se apartaba al paso del enfurecido y
peligroso delincuente. Por el contrario, la policía corría tras él y varias veces estuvo a
punto de darle alcance. Por lo tanto, hubo personas que se sumaban a la policía en
esta accidentada persecución.

2. Completa con sentido lógico cada uno de los siguientes enunciados, teniendo en

cuenta las palabras que sirven de enlace:

a. El hombre ha dominado la naturaleza pero…

b. La gasolina mueve el mundo aunque …

c. El humo de las fábricas es un tóxico, por consiguiente…

d. De los árboles se saca la pulpa de papel, sin embargo…

e. El ejercicio es bueno para la salud, si bien…

f. Colombia cultiva mucho café, aunque…

g. La televisión es un magnífico medio de comunicación, no obstante…

h. La región Andina de Colombia está densamente poblada; por el contrario…

i. Los mares tienen grandes recursos, ahora bien…

j. Los ríos son lugares de vida, por consiguiente…

 63

ANEXO I

CONECTORES /marcadores de relaciones textuales/ enlaces supraoracionales: establecen
conexiones formales y de significado entre enunciados (o secuencias de enunciados). En
cambio, os NEXOS establecen relaciones dentro de un enunciado

.

PARA EMPEZAR
Ante todo...
El propósito que nos mueve
Hay distintas opiniones
Hablaremos de... En primer lugar...
Para empezar diré...
El tema que voy a tratar...
Todo empezó cuando... Aquel día...
Érase una vez...
En... vivían...
Había una vez...

PARA AÑADIR (marcar orden,
insistir)
Primero, (-mente)
Lo siguiente
Y,
De nuevo
Finalmente,
Al lado de
En la misma línea...
Abundando en la opinión
Por una parte... por otra
Como se ha señalado,
En otras palabras, En primer lugar,
Además,
También
Otra vez,
Al fin,
Más aún,
Igualmente...
Lo mismo dicen...
Junto a esto...
Repitiendo,
Como he dicho arriba,

 En segundo lugar,
Del mismo modo,
Más aún,
Y lo que es más,
Por último
A su vez
De modo semejante
De hecho
Igualmente
Insistiendo,
Una vez más

MARCADORES DE TIEMPO
Antes,
Actualmente,
Simultáneamente
Más tarde,
Mientras tanto,
Tiempo después,
Pasando un tiempo...
 Al principio,
Pronto,
Entonces,
Posteriormente,
En esa época
En el pasado,
...
 Anteriormente,
Ahora,
Después,
Finalmente
En poco tiempo
Hasta ahora.
...

MARCADORES DE LUGAR
Aquí,/allí,

 64

Más allá
En otros lugares
A la derecha Arriba/Abajo
Más lejos
En la cercanía,
Junto a
 Detrás
Enfrente
En la parte posterior,
...

PARA EMPEZAR
Ante todo...
El propósito que nos mueve
Hay distintas opiniones
Hablaremos de... En primer lugar...
Para empezar diré...
El tema que voy a tratar...
Todo empezó cuando... Aquel día...
Érase una vez...
En... vivían...
Había una vez...

PARA AÑADIR (marcar orden,
insistir)
Primero, (-mente)
Lo siguiente
Y,
De nuevo
Finalmente,
Al lado de
En la misma línea...
Abundando en la opinión
Por una parte... por otra
Como se ha señalado,
En otras palabras, En primer lugar,
Además,
También
Otra vez,
Al fin,
Más aún,
Igualmente...
Lo mismo dicen...
Junto a esto...
Repitiendo,

Como he dicho arriba,
 En segundo lugar,
Del mismo modo,
Más aún,
Y lo que es más,
Por último
A su vez
De modo semejante
De hecho
Igualmente
Insistiendo,
Una vez más

MARCADORES DE TIEMPO
Antes,
Actualmente,
Simultáneamente
Más tarde,
Mientras tanto,
Tiempo después,
Pasando un tiempo...
 Al principio,
Pronto,
Entonces,
Posteriormente,
En esa época
En el pasado,
...
 Anteriormente,
Ahora,
Después,
Finalmente
En poco tiempo
Hasta ahora.
...

MARCADORES DE LUGAR
Aquí,/allí,
Más allá
En otros lugares
A la derecha Arriba/Abajo
Más lejos
En la cercanía,

65

ANEXO J

TRASCRIPCIÓN DE VIDEO

 Opiniones acerca del proceso de revisión (actividad el espejo). El tema escogido por los
estudiantes fue “ el noviazgo a temprana edad”

Juan: O sea yo no entendí muy bien, ni leyéndolo dos veces, lo que yo más entendí es que ella
trataba de decir que los noviazgos en la juventud era un poco malo, entonces que ella decía que los
niños…

Gisell: niñas.

Juan: bueno, niñas quedaban embarazadas a los doce años y los diecisiete y que ella pensaba que
cuando tenían dieciocho años ya tenían la libertad.

Gisell: no, yo no dije eso.

Juan: usted me dijo eso. Tenía la libertad de pues, escoger su camino, entonces ella también contaba
que en casos que … en los niños se llevaban a las niñas a la ca… para acostarse con ellos, también
decía que en otros casos, las obligaban dándoles drogas , alcohol, marihuana, y todas esas drogas, y
las obligan a acostarse con ellos o las golpeaban y las metían en la prostitución .

Profesora: ¿eso fue lo que quisiste decir en tu texto?

Gisell: pero lo que él decía de ser libre a los dieciocho años, no es cierto.

Juan: ¿cierto que dijo?

Gisell: eso yo lo dije, como quizá de que algunas…

Profesora: ¿lo escribiste o lo dijiste?

Juan: lo dijo.

Gisell: lo dije…

 Comentario

Al escuchar detenidamente las dos versiones de lector y autor, se percibe que en el momento de
presentar las ideas, el autor no lo hace con claridad, ya que el lector hace una interpretación
diferente a la que el autor quería expresar. Esta confrontación permite que el autor se autocuestione
de lo que escribió y lo que realmente quería transmitir.

ANEXO K

NOMBRE:__

CURSO:____________________ FECHA:_______________________________

1. Lee atentamente el fragmento del cuento El Gigante Egoísta., y luego responde las
preguntas.

Un gigante poseía un castillo con un hermoso jardín al cual iban los niños a jugar. Pero al
enterarse de que tenía intrusos en su propiedad, el gigante se puso iracundo y los echó.

La primavera llegó a todo el país menos al jardín del gigante, que permaneció en un
invierno terrible, al cabo del tiempo el gigante empezó a extrañar la primavera.

Un día él escucho una música dulcísima, se asomó a la ventana y vio que la primavera
había llegado por fín, pero también se dio cuenta de que había llegado porque los niños
habían regresado de nuevo al jardín. El gigante se dio cuenta de que había sido muy
egoísta. Estaba reflexionando sobre su error cuando vio a un niño que no podía subirse a
un árbol: el gigante conmovido corrió a ayudarle, el niño agradecido le besó.

Pero desde ese día el gigante nunca más volvió a ver al niño, siempre preguntaba por él
pero nadie le daba razón.

Pasó el tiempo, el gigante envejeció. Una tarde estaba en la ventana y de pronto se quedó
estupefacto al ver al niño de nuevo; corrió hacia él lleno de gozo, pero al verle las heridas
(que eran las heridas de Cristo) se puso furioso; pero el niño le dijo que esas eran las
heridas del amor y que venía por él para llevárselo al Paraíso.

Aquella tarde los niños se encontraron al gigante muerto.

1. El gigante:
a. Le encantaba vivir con niños
b. No le gustaban las flores
c. Detestaba los niños

2. El gigante es:
a. El dueño de una enorme mansión
b. Un hombre enorme mal humorado y egoísta
c. Un amable abuelo

3. El gigante vivía en:
a. Una choza
b. Un apartamento
c. Un castillo

4. El gigante se sentía feliz porque:
a. Le agradaba que los niños jugaran en su castillo
b. La primavera no había llegado a su jardín
c. Había vuelto a ver al pequeño niño

5. El niño pequeño representa:
a. La lucha
b. El amor
c. La soledad

6. Escribe un final diferente para el cuento.

ANEXO L

MUESTRAS

A continuación se presentarán los anexos correspondientes a cada una de las
pruebas realizadas durante el proceso como también cada uno de las actividades
trabajadas en cada una de las fases propuestas.

Se tomaron como muestra los siguientes estudiantes:

CÓDIGO ESTUDIANTES

4 GAMBA CARDENAS GISELL BRIGITTE

6 GONZALEZ RUIZ JULIAN

10 MATINEZ BRANDON

11 MAYORGA RUBEN

12 MERCHAN JOHANNA CATALINA

16 OSPINA VENTO CARLOS

17 SANCHEZ GORDO LAURA

20 USECHE BELTRAN MARIA PAULA

	Implementar procesos didácticos y metodológicos para mejorar la competencia textual en los estudiantes de quinto grado de educación básica primaria del Liceo Nuestra Señora de Aránzazu
	Citación recomendada

	Microsoft Word - PROYECTO ALBA LILY.doc

