

PONTIFICIA UNIVERSIDAD
CATOLICA
DE VALPARAISO

2016

Representaciones Sociales de las prácticas de escritura de Profesores y Estudiantes de la Carrera de Licenciatura en Biología

Trabajo de Investigación para optar al Grado de Licenciado en Lengua y Literatura Hispana

Alumno: Fernanda González Jiménez

Profesora guía: Juana Marinkovich Ravana

Enero 2016

ÍNDICE

Introducción.....	2
1. Marco de Referencia	4
1.1 Alfabetización académica	4
1.2. Alfabetización científica y perfil de egreso.....	7
1.2.1. Perfil de egreso carrera Licenciatura en Biología	8
1.3. Escritura epistémica.....	9
1.3.1 Escritura, cognición y contexto	9
1.3.2 Escritura y epistemología	11
1.4. Prácticas de enseñanza de la escritura	12
2. Marco metodológico.....	13
2.1. Tipo de investigación.....	13
2.2. Metodología de Investigación.....	13
2.3. Representaciones sociales (RS)	14
2.4 Pregunta de Investigación	15
2.5. Objetivos de investigación	16
2.6. Muestra	16
2.7. Técnicas de recolección de datos.....	17
3. Resultados	17
4. Análisis y discusión de los resultados	42
6. Conclusiones	53
7. Referencias bibliográficas.....	55

Introducción

En la actualidad es indiscutible que la escritura cumple un rol fundamental en el aprendizaje de las disciplinas en el ámbito universitario. Considerando esto, es imposible negarle al lenguaje el poder epistémico que conlleva transformar el pensamiento en palabras.

Como plantean Marinkovich y Córdova (2013), el conocimiento corresponderá a un tipo de pensamiento y la escritura será el pensamiento concretizado en algún lenguaje, siendo imposible el pensamiento conceptual sin su transcripción por medio del lenguaje. Esto sitúa a la escritura en una posición de relevancia al momento de hablar de educación superior, ya que la inserción de sus estudiantes en las distintas comunidades disciplinares dependerá de cómo la escritura está al servicio del conocimiento que allí se desarrolla. Sin embargo, si bien existe un conjunto de conocimientos y competencias básicas relacionadas con el lenguaje escrito en la enseñanza media, este no es suficiente para los nuevos contextos de aprendizaje a los que se enfrentan los estudiantes en la educación superior (Marinkovich y Poblete, 2014). En este sentido, Carlino (2003) cuestiona la posibilidad de que la escritura sea un proceso que culmina una vez terminada la escuela, sino que la considera un constante tránsito en el cual el sujeto va adquiriendo el conocimiento necesario para hacer frente a los géneros discursivos que se les exigen, lo que se considerará un proceso de alfabetización académica. Este concepto supone, según Carlino (2003), que las formas de leer y escribir no son iguales en todos los ámbitos del saber, por lo que será necesario aprender nuevas formas de comunicar el conocimiento en cada disciplina. De esta manera, a medida que el sujeto va avanzando en su nivel de formación, las exigencias de dominio de diferentes discursos serán mayores.

En el caso de Biología, terreno en que se enfoca esta investigación, será necesario que los alumnos se apropien de conocimientos y habilidades propias del ámbito, lo que se conoce como proceso de alfabetización científica. Según Larraín (2000), este es un proceso de aprendizaje a partir del cual una persona adquiere la maestría necesaria para desenvolverse en el medio científico. Así, dependiendo del ámbito en el que se desarrolle el sujeto, existirán personas alfabetizadas en matemáticas, física, etc. (Larraín, 2000).

En este contexto, la escritura debe ser considerada como un proceso recursivo en el que intervienen una serie de factores culturales, sociales y cognitivos que permiten considerarla como un instrumento epistémico al servicio del aprendizaje de un conocimiento particular. De esta manera, “[...] muchos errores de los no expertos no se deben únicamente a la falta de dominio del lenguaje escrito en sí mismo, sino al desconocimiento de las situaciones académicas que dan lugar a esos usos específicos del lenguaje” (Shaughnessy, 1977 citado en Camps, 2003:23). En este mismo sentido, Bereiter y Scardamalia (1992) proponen dos tipos de escritores: los novatos y los expertos, diferenciándose principalmente en la manera en la que introducen el conocimiento en el proceso de composición. Así, serán considerados expertos aquellos que dominan estrategias que les permiten no solo “decir el conocimiento”, sino que “transformar el conocimiento” a partir de la reflexión y la solución de los problemas retóricos y de contenido disciplinar a los que se enfrentarán. Sin embargo, según Castelló (2002), para ser un escritor experto no solo es necesario dominar estrategias relacionadas con la planificación y la revisión en el proceso de escritura académica, sino que también regular todo estos procesos en función de los objetivos de escritura y las condiciones de las situaciones comunicativas en las que se insertará el escritor, considerándose así a la escritura como un proceso cognitivo y socialmente situado.

A pesar de la importancia que se ha otorgado a este tema en el contexto universitario, los ingresantes en la mayoría de los casos utilizan la escritura como una forma de “decir el conocimiento”. La abordan más desde una perspectiva reproductiva de lo que otros han expresado por escrito y como un medio para responder a pruebas y controles con fines evaluativos, que como una herramienta para producir y reflexionar en torno a ideas (Carlino, 2004). De esta manera, los estudiantes aún manifiestan dificultades para transformar el conocimiento que han escuchado o leído y no logran construir uno nuevo.

Una de las vías para dar cuenta de lo que sucede con la escritura en un contexto disciplinar es interactuar con los actores de la comunidad académica en particular y conocer todos aquellos aspectos relacionados con esta, como profesores, alumnos, directivos, etc. Entre todos estos factores, el foco de esta investigación se centra en las representaciones sociales de las prácticas de escritura que profesores y estudiantes revelan que se realizan en el aula universitaria de pregrado de un programa de Biología.

Considerando lo anterior, en esta investigación se buscará dar respuesta a la siguiente pregunta: ¿qué prácticas de escritura propuestas por los profesores para desarrollar la escritura de textos propios de la disciplina en la carrera de Licenciatura en Biología de una universidad del CRUCH se desprenden del discurso emanado de los docentes y estudiantes?

La pregunta anterior tendrá como objetivo principal lograr caracterizar las prácticas de escritura utilizadas por los docentes en la comunidad disciplinar de Biología a partir del análisis de las representaciones sociales que estos docentes y sus estudiantes construyen en torno al proceso de escritura académica.

La metodología de investigación que se utiliza se adscribe al paradigma cualitativo con un alcance descriptivo y exploratorio y desde una perspectiva ecológica. La técnica de análisis de las evidencias que se aplica es el análisis de contenido que permite relevar de los datos las categorías preliminares y generales. Para ello, se realizaron entrevistas en profundidad a profesores de la carrera de Licenciatura en Biología y grupos focales grupales a los estudiantes de la misma carrera. Estos datos fueron transcritos y analizados según la técnica de análisis antes mencionada.

1. Marco de Referencia

1.1 Alfabetización académica

El concepto de alfabetización académica es considerado por Carlino (2003:410) como “el conjunto de nociones y estrategias necesarias para participar en la cultura discursiva de las disciplinas así como en las actividades de producción y análisis de textos requeridas para aprender en la universidad”. En este sentido, se pone el acento en los contextos de producción y los propósitos de los textos escritos por los estudiantes en determinados ámbitos y, a su vez, en el hecho de que las formas de leer y escribir no son las mismas en todas las disciplinas. De esta manera, contrario al concepto de alfabetización tradicional, la alfabetización académica supone un aprendizaje permanente y específico de cada ámbito, emplazando a la escritura como un proceso cognitivo y socialmente situado (Castelló, 2002).

1.1.1 Comunidades discursivas y géneros

La alfabetización académica está íntimamente ligada a los participantes de las comunidades en que tanto estudiantes como docentes son considerados miembros de esas. Sin embargo, en el caso de los estudiantes, estos deben insertarse paulatinamente en dicha comunidad para que logren apropiarse del conocimiento disciplinar y del lenguaje que le subyace (Navarro y Revel Chion, 2013).

Además, adquirir un conocimiento disciplinar por medio de la escritura, también se permite aprender acerca de las comunidades discursivas en las que se inserta el texto. Los miembros de la comunidad discursiva “llegan a compartir conocimientos específicos, unas habilidades cognitivas para procesarlos, unas actitudes y una determinada mirada sobre la realidad, que son exclusivas del grupo y que acaban constituyéndose como una marca de identidad frente a profesionales de otros ámbitos y frente a comunidades de otros ámbitos.” (Cassany, 2008; 10). Pensando en esto es que cobra especial relevancia la consideración de escritura como un proceso cognitivo socialmente situado (Castelló, 2002), ya que el pensamiento será producto de todos los factores de la comunidad en la que se genera, influyendo así en las producciones textuales gestadas en cada esfera cultural.

Según Cassany (2008), es posible reconocer en cada ámbito del conocimiento una comunidad discursiva específica “[...] que se conforma a partir del uso de unas prácticas lectoras y escriturales particulares, con unos géneros discursivos propios, desarrollados a lo largo de la historia de la disciplina por el conjunto de sus miembros [...]” (párr. 21). De esta manera, aprender a escribir los géneros propios de la disciplina en la cual el sujeto se inserta significa conocer la manera y el propósito con el que se escribe.

Así, adquirir consciencia de los propósitos comunicativos del texto que se escribe constituiría una habilidad metacognitiva que contribuirá al desarrollo del pensamiento. Explicitar el conocimiento de los géneros textuales propios de cada comunidad discursiva permitirá que los escritores elaboren juicios acerca de la disciplina, construyan una identidad al ser partícipes de una comunidad discursiva y puedan ejercer poder dentro de su disciplina (Cassany, 2008).

De esta manera, al ingresar a la educación superior, los estudiantes comenzarán un proceso nuevo para el cual los conocimientos adquiridos en la enseñanza media no serán suficientes. Comenzarán a interactuar con los géneros propios de la universidad y, específicamente, con los pertenecientes a la comunidad discursiva específica en la que se insertarán, intentando cumplir con los formatos y convenciones requeridos por los géneros propios de su carrera (Marinkovich y Velásquez, 2010).

De acuerdo a Cassany (2008), todos los textos que se escriben en una determinada comunidad disciplinar se incluyen dentro de la escritura académica. Estos textos compartirían rasgos comunes que serán característicos de cada área del saber, guardando entre sí particularidades necesarias de conocer para comprender las formas en las que se lee y escribe en cada esfera del saber. Así, la comunicación “también conforma un conjunto de significados lingüísticos, pragmáticos, retóricos, contextuales y sociocognitivos que los interlocutores comparten para poder comprender el discurso, actualizar el contenido y negociar la incorporación a dicha comunidad.” (Cassany, 2008: párr. 28).

Considerando lo anteriormente dicho, el movimiento Escribir a través del Currículum (Carlino, 2002) cobra relevancia, ya que es un movimiento anglosajón que instaura la idea de que la escritura es un instrumento fundamental para aprender, proponiendo extender los parámetros de su enseñanza a las demás áreas del saber. Este movimiento reconoce la existencia de culturas escritas específicas en cada disciplina y por esto la necesidad de enseñar la lengua pensando en los requerimientos funcionales de cada una (Carlino, 2002). De este modo, la escritura es considerada como un proceso social a partir del cual se “refuerza la integración a la disciplina, proporcionando un cuerpo de instrucción explícita de cómo el sujeto debe escribirse a sí mismo para producir una prosa que refleje los discursos de otros sujetos productores de textos”, poniendo énfasis en la construcción social del escritor y su texto (Marinkovich, 1998, párr.16).

En síntesis, la escritura académica no solo implicará escribir para aprender un determinado contenido, sino que proporcionará al escritor las herramientas necesarias para desenvolverse en situaciones determinadas y responder con efectividad a los diferentes desafíos retóricos a los que se verá enfrentado a lo largo de su inserción en una comunidad discursiva específica, logrando así transformar el conocimiento que manipula.

1.2. Alfabetización científica y perfil de egreso

En la actualidad existen variadas definiciones del concepto de alfabetización. Este ya no contempla únicamente el dominio del lenguaje verbal escrito, sino que han surgido otros que ponen el acento en las múltiples variables a las que se enfrenta el sujeto. Así, un ejemplo de esto es la alfabetización académica que centra su importancia en el conocimiento de las reglas necesarias para comprender y producir los discursos de una disciplina en un contexto determinado (Carlino, 2002).

Por otro lado, Larraín (2000) afirma que las personas no solo son alfabetos del lenguaje verbal, sino que también lo pueden ser digitales, matemáticos y científicos. En este sentido, han surgido diferentes conceptos que determinan el nivel de alfabetización de una persona. En el caso de la alfabetización científica, esta supone no solo dominar una serie de conceptos relacionados con las ciencias, sino que también un modo de pensar lo científico. La Organización para la Cooperación y el Desarrollo Económico (OCDE) define la alfabetización científica como:

“[...] la capacidad de un individuo de utilizar el conocimiento científico para identificar preguntar, adquirir nuevos conocimientos, explicar fenómenos científicos y sacar conclusiones basadas en evidencias respecto de temas relativos a la ciencia, comprender los rasgos específicos de las ciencias como una forma de conocimiento y búsqueda humana, ser consciente de cómo la ciencia y tecnología dan forma a nuestro mundo material, intelectual y cultural, y tener la voluntad de involucrarse en temas relativos a las ciencias y con ideas específicas, como un ciudadano reflexivo”
(Bravo, M. et al, 2012: 2).

El proceso de alfabetización científica será un proceso a partir del cual el sujeto adquiere los conocimientos necesarios para desarrollarse en el medio científico (Larraín, 2000). En este sentido, según Bybee (1997, citado en Bravo, M. et al, (2012) este proceso consta de niveles por medio de los cuales el sujeto se irá desarrollando. El primero, será denominado “analfabetismo científico” y estará caracterizado por el limitado conocimiento de vocabulario y la dificultad para identificar preguntas dentro del dominio de las ciencias. En el segundo, “alfabetización científica nominal”, la persona comprende e identifica conceptos, sin embargo posee ideas erróneas y conceptos inexactos. El tercer nivel,

“alfabetización científica y funcional”, hace referencia a un conocimiento memorístico superficial de vocabulario científico y tecnológico, lo que permite que el alumno pueda aplicarlo solo en contextos específicos como es el caso de las pruebas escritas. Finalmente, el autor propone dos niveles (cuatro y cinco) que serán los más elevados de la taxonomía, ya que según Bravo et al. (2012) representan el conocimiento más allá de habilidades memorísticas. El cuarto nivel llamado “alfabetización científica conceptual y procedimental” planea que el sujeto es capaz de relacionar los conceptos que conoce con la globalidad de la disciplina científica en la que se desarrolla. Este nivel pone énfasis en conocimientos procedimentales y habilidades que le permitan a la persona desarrollar nuevos conocimientos y técnicas. El quinto y último nivel, “alfabetización científica multidimensional”, comprende conocimientos más allá de los científicos, abarcando la dimensión filosófica, histórica y social que permitirá al aprendiz apreciar la ciencia como una empresa cultural en la que intervienen múltiples factores.

A partir del progreso de estos niveles, el sujeto irá avanzando desde el desarrollo de habilidades propias del pensamiento científico a aquellas específicas de un razonamiento propio de la disciplina en el cual el sujeto domina los conceptos y la metodología propia de la disciplina que le permitirán razonar científicamente.

1.2.1. Perfil de egreso carrera Licenciatura en Biología

En el perfil de egreso de los estudiantes de la carrera de Licenciatura en Biología se evidencia una preocupación en la formación de un pensamiento científico que permita al estudiante desarrollar una serie de competencias. Entre estas se destaca la capacidad de aplicar un razonamiento propio de la disciplina en la resolución de diversos problemas científicos y la comunicación de este proceso de manera oral o escrita: “El saber hacer de un Licenciado en Biología comprende la habilidad para formular hipótesis en relación al fenómeno de la vida, diseñar experimentos que las pongan a prueba, analizar, validar y discutir sus resultados y comunicarlos en forma oral y escrita” (Perfil de egreso PUCV)

Destacan también las habilidades orientadas a desarrollar la capacidad del estudiante de desenvolverse frente a otro en diferentes contextos sociales: “Comunica el conocimiento de las diferentes disciplinas de la biología como también los resultados de la investigación científica a audiencias especializadas y no especializadas”, sin embargo no se menciona la

importancia de manejar las herramientas de comunicación oral y escritas en la consecución de esa meta.

1.3. Escritura epistémica

La escritura epistémica, como plantea Di Matteo (s/d), tiene una importante función en el desarrollo del pensamiento y en el aprendizaje de conocimientos disciplinares que contribuye a que el estudiante sea capaz de relacionar conocimientos nuevos con otros ya existentes. De esta manera, es importante abarcar una definición de escritura que la contemple desde su complejidad como instrumento al servicio del pensamiento.

En este sentido, la escritura es considerada como un proceso cognitivo y socialmente situado

1.3.1 Escritura, cognición y contexto

Diferentes propuestas han intentado satisfacer la necesidad de un modelo que defina a la escritura en toda su complejidad. Estos modelos de escritura se han ido construyendo desde la consideración de uno lineal a otro recursivo. Así, Flower y Hayes (1980) proponen un modelo cognitivista para comprender el proceso de escritura. Es decir, sitúa en la cognición el proceso de creación de significados y estructuración del discurso. Sin embargo, Arias y García (2006) plantean que el modelo de 1980 no satisface la necesidad de entender lo complejo que es el proceso de escritura, ya que no incluye factores relativos al contexto social de la tarea y a las variables relacionadas con el individuo. De esta manera, se irá avanzando desde modelos lineales a otros recursivos de escritura.

Al respecto, Hayes (1996) plantea que:

“La escritura, si es que quiere acontecer, depende, realmente, de una combinación apropiada de condiciones cognitivas, afectivas, sociales y físicas. La escritura es un acto comunicativo que requiere de un contexto social y de un medio. Es una actividad generativa que requiere motivación, y es una actividad intelectual que exige procesos cognitivos y memoria.” (p. 2-3).

En este modelo se comienzan a incluir aspectos relativos al individuo y a la tarea en sí, considerando a la escritura un instrumento social que le permite al escritor comunicarse con otros.

Por otro lado, Bereiter y Scardamalia (1992) proponen un modelo cognitivo basado en las diferencias entre escritores novatos y expertos. La diferencia entre ambos radicaría en la manera en que el conocimiento es introducido en el proceso de composición. Así, en el modelo “Decir el conocimiento” el proceso de escritura puede llevarse a cabo sin un plan previo donde el escritor novato recupera identificadores o pistas de su memoria para comenzar a realizar la tarea asignada, expresándola directamente sobre el papel.

Sin embargo, en el modelo relativo al escritor experto, llamado “Transformar el conocimiento”, se plantea que el sujeto problematiza la escritura, lo que lo llevará a un proceso de reflexión que le otorgará un poder más allá de la expresión directa de contenidos. Considerando este modelo, el sujeto al “Transformar el conocimiento” se produce un movimiento del conocimiento entre los espacios del contenido y el retórico. Así, el espacio del contenido será aquel conjunto de conocimientos y acciones que permitirán crear un sistema de creencias, mientras que el retórico consistirá en las representaciones del texto, siendo el responsable de cumplir con los objetivos discursivos del texto (Bereiter y Scardamalia, 1992). En cierta manera este modelo podría relacionarse con la función epistémica de la escritura desde el punto de vista cognitivo.

Finalmente, intentando buscar un enfoque que integre el contexto sociocultural y el mundo relativo a las motivaciones, el Grupo Didactext (2003) propone el Modelo Sociocognitivo, Pragmalingüístico y Didáctico para la producción de textos escritos. Este modelo da lugar a factores que desde un enfoque cognitivo no se podían explicar, como la influencia del componente contextual en la estructuración de un texto. En este sentido, “la pertenencia a diferentes grupos, el cambio de interlocutores y la diversidad de contextos ocasionan la gran variedad de textos que se producen” (Didactext, 2003: 83). Los textos serán la forma a partir de la cual se organizarán de manera simbólica los significados relevantes al contexto en el que se insertan (Eggins y Robert, 2003). Considerando lo anterior es que el Grupo Didactext plantea un concepto de escritura que otorga un fuerte protagonismo al contexto, ya que toda comunicación humana se concretizará en una situación determinada. El hecho de considerar los elementos de la situación retórica al momento de escribir fomenta el diálogo con los posibles destinatarios y con las propias ideas, llevándolo a interrogar diversas fuentes (Wells, 1990 citado en Serrano, 2014). Ante esto, el sujeto deberá tomar

distancia de su texto para así ser capaz de resolver los problemas retóricos a los que se enfrentará, a partir de procedimientos como la reflexión en torno la situación retórica o la revisión del escrito, aspectos que están también presentes en la escritura epistémica.

1.3.2 Escritura y epistemología

Considerando que la escritura es un hecho cognitivo y socialmente situado (Castelló, 2002) surge la necesidad de estudiar el pensamiento del sujeto desde una perspectiva no tan solo cognitiva, sino que también sociocultural que permita poner en relación el pensamiento y la escritura. En este sentido, Vygotsky (1977 citado en Valery, 2000) sitúa al lenguaje en un rol de mediador en el desarrollo de las funciones mentales del sujeto. Durante este proceso de mediación semiótica, la consciencia se dirige hacia las ideas que se expresarán y al instrumento por medio del cual se comunicarán estas ideas. Este instrumento será el lenguaje escrito y todas sus reglas, lo que posibilitará el desarrollo de funciones como la memoria, la percepción y la atención (Valery, 2000). Que el lenguaje escrito sea considerado como un mediador semiótico entre el contenido ideacional y el escrito implica que el sujeto lleva a cabo también un proceso de apropiación cultural. Así, a la vez que hace suyos los símbolos con los que se expresa, también tiene que construir el contexto e imaginar a su interlocutor para así mantener el sentido de lo que quiere escribir (Valery, 2000; Serrano, 2014).

Este proceso de mediación permitiría, por medio del aprendizaje colaborativo, un desarrollo del lenguaje y del pensamiento, además de un crecimiento cognitivo (Serrano, 2014). Carlino (2004) plantea un ejemplo de aprendizaje colaborativo de la escritura académica en las universidades norteamericanas. Los “Compañeros” o “Tutores” de escritura ayudarán a los alumnos a partir de una serie de actividades mediadas por el lenguaje, realizando correcciones que permiten al escritor evidenciar los problemas de sus escritos y así monitorear su propio proceso. También, ofrecen actividades que permiten al aprendiz dialogar en torno a su texto, siendo ambas actividades mediadas por el lenguaje. La importancia de esto radica, según Vygotsky (1977 citado en Valery, 2000), en que a partir de la utilización de una de las formas más elaboradas del lenguaje para debatir, formular y resolver problemas, se entabla un estrecho lazo entre el pensamiento y la escritura. Lo anterior debido a que el individuo utiliza el lenguaje para pensar y comunicarse en las diferentes situaciones en las que interviene (Serrano, 2014).

Según Olson (1998, citado en Serrano, 2014), escribir permite “operar sobre las ideas, transformarlas y producir nuevos conocimientos, al mismo tiempo que incide sobre la constitución de la mente por el contacto permanente con las actividades letradas.” (p. 100). Esto le permitirá a quien escribe significar a través del lenguaje el mundo en el que se inserta dando forma al pensamiento y por lo tanto, fortalecer la racionalidad. A esta capacidad Wells (1990) denominó la función epistémica de la escritura (Serrano, 2014). En definitiva, el nivel epistémico de la escritura estará definido principalmente por las acciones realizadas por el individuo que lo conducen a dialogar con su propio pensamiento para así comunicar, acceder a conocimiento diverso y resolver diferentes problemáticas, lo que derivará en la construcción de un conocimiento nuevo.

1.4. Prácticas de enseñanza de la escritura

El concepto de práctica es definido por López y Pedraza (2012) como aquellas acciones que se repiten y son constantes en el tiempo. En este sentido, en el ámbito de la enseñanza, Vela y González (2009) definirán las prácticas como “acciones realizadas por el docente con frecuencia y de modo similar durante un periodo de tiempo, que favorecen los aspectos que el profesor privilegia para que sean aprehendidos por los estudiantes” (López & Pedraza, 2012: 39). Según lo anterior, estas prácticas deben ser intencionadas y estar orientadas hacia un objetivo, abarcando los contenidos, actividades, evaluaciones y elementos que constituyan el contexto de la enseñanza.

Considerando esto, la definición que se abordará en esta investigación será la construida por el equipo del proyecto Fondecyt 1151171¹ quienes definen una práctica de enseñanza como una acción intencionada, interactiva y situada entre el docente y los estudiantes en el aula con el propósito de alfabetizarlos académicamente en un área disciplinar particular mediada por la escritura epistémica. Para lograr este objetivo el docente pondrán en marcha estrategias que permitan, de este modo, acercarse al conocimiento propio de una comunidad disciplinar y discursiva y responder a una tarea determinada según el tipo de pensamiento que está en juego.

¹ “La construcción dialógica del razonamiento en Biología e Historia a través de la escritura académica”.

2. Marco metodológico

2.1. Tipo de investigación

La presente investigación es de naturaleza cualitativa, lo que significa que enfoca su interés en el estudio de un hecho desde la perspectiva de los participantes de un fenómeno en interacción con la sociedad. En este sentido, se estudiarán los datos desde el paradigma interpretativo, considerando que “la realidad social no tiene un carácter objetivo, sino que es inseparable de los propios sujetos intervinientes y de sus expectativas, intenciones, sistemas de valores, etc.” (Porta y Silva, 2003:3), cobrando importancia las percepciones que las personas tienen sobre determinados hechos. Esto supone una primera inmersión dentro del grupo a estudiar para luego desarrollar una teoría a partir de lo observado, lo que es coherente con el objeto de esta investigación: las representaciones sociales de las prácticas de enseñanza y aprendizaje de la escritura, extraídas del discurso de los docentes y estudiantes de Licenciatura en Biología.

2.2. Metodología de Investigación

Se utilizó la técnica de análisis de contenido que tiene como principal objetivo analizar las ideas expresadas a través de entrevistas y grupos focales que fueron posterior transcritos. Esta técnica “centra su búsqueda en los vocablos u otros símbolos que configuran el contenido de las comunicaciones y se sitúan dentro de la lógica de la comunicación interhumana” (López, 2002: 173). Dicha práctica pretende que el investigador se inserte en aspectos relativos a los fenómenos de la vida social e interprete el sentido latente de las expresiones analizadas (Hernández, R. 2010).

La metodología pretende transformar en datos objetivos el contenido de los discursos que se analizan a través de la interpretación de estos. De esta manera, según Porta y Silva (2003), el análisis de contenido se establece como una técnica que permite el estudio de datos de manera objetiva, sistemática, cualitativa y cuantitativa.

Las etapas para el análisis de los datos serán las siguientes:

- 1) Se definen los objetivos a cumplir y la muestra de la investigación.

2) Se toma como unidad de análisis las prácticas de enseñanza y aprendizaje de la escritura, relevadas a partir del discurso de profesores y estudiantes de la carrera de Licenciatura en Biología.

3) Se marcan en los textos transcritos los fragmentos en que aparecen prácticas de escritura.

4) Se realiza el parafraseo de cada fragmento marcado y luego se levantan las categorías preliminares y generales.

5) En la etapa del pre análisis se realizará una lectura de la información recolectada para así llevar a cabo una primera aproximación a los resultados de la investigación.

6) Determinar la frecuencia de aparición de las categorías generales.

7) Interpretar cualitativamente los datos y plantear un modelo explicativo de las prácticas de enseñanza y aprendizaje a partir de lo expresado por docentes y estudiantes.

2.3. Representaciones sociales (RS)

La teoría de las representaciones sociales fue elaborada por Serge Moscovici en el año 1961 en su libro “El psicoanálisis, su imagen y su público”. La principal finalidad de este autor al acuñar dicho término fue reformular el concepto de representación colectiva planteado por Émile Durkheim en 1898 (Mora, 2002).

Según Moscovici (citado en Mora, 2002) las RS son “una modalidad particular del conocimiento, cuya función es la elaboración de los comportamientos y la comunicación entre los individuos” (Mora, 2002: 7). De esta manera, según Materán (2008) estas representaciones no serán solo productos mentales, sino que serán construcciones simbólicas que determinarán el curso de las interacciones sociales. Así, las RS tienen como rasgo principal ser dinámicas debido a que se constituyen en base a la interacción social, es decir, están en permanente construcción, permitiendo que los sujetos hagan entendible la realidad en la que se insertan, dotándola de sentido y permitiendo al individuo insertarse en un grupo o establecer relaciones entre ellos (Mora, 2002).

Por otra parte, Jodelet (2011) señala que una RS es una parte del sentido común de los individuos que tiene como objetivo, apoyado en la experiencia del sujeto, ayudarlo en la

lectura de la realidad cotidiana. Así, en el campo profesional Jodelet (2011) afirma que las representaciones sociales expresan “la manera en que los actores se sitúan con relación a su actividad y a sus compañeros, así como frente a las normas y roles vigentes en el espacio de trabajo” (Jodelet, 2011: 134). De esta manera, las representaciones sociales serán un conocimiento práctico que permitirá vincular al sujeto con la realidad que percibe, siendo principalmente “una representación de algo para alguien” (José Antonio Castorina y Alicia Barreiro, 2005) donde dicha relación se encuentra permeada intrínsecamente por el factor social. Como señala Jodelete (s/d): “Las representaciones sociales constituyen modalidades de pensamiento práctico orientados hacia la comunicación, la comprensión y el dominio del entorno social, material e ideal” (p. 474). Considerando esto, las representaciones sociales no pueden considerarse como un reflejo de la realidad, sino que como una “estructuración significativa” que la convierte en la realidad misma de los sujetos (Castorina et al., 2005).

Según León (2002, citado en Materán, 2008), las RS cumplen con diferentes funciones. Una de estas funciones es hacer de una realidad extraña una familiar, a partir de la convención de los diferentes elementos que conforman la realidad cotidiana. De esta manera, al considerar a las representaciones como una construcción simbólica (Moscovici, 1989 citado en Mora, 2002) es posible afirmar que tienen la capacidad de transformar lo desconocido en familiar. Este proceso es llevado a cabo a partir de los procesos de anclaje y objetivación de la realidad que permitirán poner en relación al sujeto y al objeto, es decir, en la representación se albergará el “contenido mental concreto de un acto de pensamiento que restituye simbólicamente algo ausente, que aproxima algo lejano” (Jodelete, s/d). De esta manera el proceso de objetivación en la representación social permitirá llevar a cabo la estructuración del pensamiento al transformar en imágenes las nociones abstractas o dotar de palabras al pensamiento.

2.4 Pregunta de Investigación

Las preguntas de investigación a las que se buscará dar respuesta son las siguientes:

Pregunta principal:

¿Qué prácticas de escritura propuestas por los profesores para desarrollar la escritura de textos propios de la disciplina en la carrera de Licenciatura en Biología de una

universidad del CRUCH se desprenden del discurso emanado de los docentes y estudiantes de dicha Licenciatura?

Preguntas específicas:

¿Qué prácticas de escritura se desprenden de las representaciones sociales de los docentes de la carrera de Licenciatura en Biología?

¿Qué prácticas de escritura se desprenden de las representaciones sociales de los estudiantes de la carrera de Licenciatura en Biología?

¿Cómo se componen las prácticas de escritura realizadas por los docentes según las representaciones sociales?

2.5. Objetivos de investigación

El objetivo general de esta investigación es:

Caracterizar las prácticas de escritura propuestas por los docentes universitarios a partir del análisis de las representaciones sociales que docentes y estudiantes construyen en torno al proceso de escritura académica.

Los objetivos específicos son:

1. Identificar, a partir de los discursos recolectados, las prácticas de escritura que el profesor afirma que utiliza como medio para acercar al estudiante al conocimiento disciplinar

2. Describir las prácticas de escritura propuestas por los docentes de la carrera a partir de las representaciones sociales construidas en la interacción entre profesor y estudiantes

3. Relacionar las representaciones sociales tanto de profesores como estudiantes acerca de las prácticas de escritura en la comunidad disciplinar.

2.6. Muestra

La muestra de esta investigación está constituida por la transcripción de once entrevistas no estructuradas realizadas a profesores de la carrera de Licenciatura en Biología y los resultados de tres grupos focales realizados a los estudiantes de la misma carrera.

2.7. Técnicas de recolección de datos

Se analizarán once entrevistas no estructuradas realizadas a dos profesores de la carrera de Licenciatura en Biología. La entrevista no estructurada cumple un rol importante en la investigación de naturaleza interpretativa, ya que al no imponer a priori una categoría, el entrevistado puede construir la respuesta a partir de sus conocimientos (Vargas, 2012). Además, permite extraer las perspectivas y puntos de vista de los participantes del grupo a estudiar.

También, se analizarán tres grupos focales constituidos por estudiantes de pregrado de la carrera de Licenciatura en Biología. Según Hernández () et al. (2010), los grupos focales permiten extraer las perspectivas que las personas construyen en torno a un problema a través de la interacción grupal. En este sentido, el objetivo de utilizar la entrevista y el grupo focal como técnicas de recolección de datos es reconocer los diferentes esquemas construidos por los estudiantes y profesores respecto de las prácticas de enseñanza presentes en la carrera.

De esta manera, mediante de la recolección de los datos mencionados, se intentará caracterizar las prácticas de escritura que se realizan en la carrera de Licenciatura en Biología a partir de la comparación entre la información entregada por los docentes y estudiantes de la misma carrera.

3. Resultados

En este apartado se presentan los resultados de la investigación luego de la aplicación de las etapas de análisis a las muestras recolectadas. Del discurso emitido por docentes y estudiantes pertenecientes a la comunidad de la disciplina de Biología, mediante entrevistas y grupos focales, se desprenden categorías preliminares y generales que permitieron indagar en las representaciones sociales referidas a las prácticas de enseñanza de la escritura que los docentes de dicha área utilizan para que los estudiantes se apropien del conocimiento disciplinar.

A continuación, se presenta un resumen de las categorías preliminares y generales recogidas de las transcripciones de entrevistas y grupos focales (Ver tabla 1):

CATEGORÍA GENERAL	CATEGORÍA PRELIMINAR Entrevistas	CATEGORÍA PRELIMINAR Grupos Focales
Estrategias docentes para la escritura de estudiantes	Recolección de datos antes de comenzar a escribir.	Instrucciones para escribir un paper
	Proceso de escritura dividido por partes del texto	Escritura por modelo a partir de texto alumnos años anteriores
	Escritura a partir de un tema y objetivos determinados.	Enseñanza del docente en la búsqueda de papers
	La escritura se va mejorando de a poco	
	Trabajo previo antes de encargar tarea	
	Escritura periódica de informes.	
	Entrega de materiales e instrucciones para comenzar con la tarea de escritura	
	Escritura en base a un caso o párrafo.	
	Escritura a partir de una problemática.	
	Entrega de investigaciones para que puedan discutir las.	
Estrategias docentes para la corrección de textos	Proceso de corrección de trabajos semestral.	Retroalimentación mediante la entrega de avances
	Corrección dirigida por el docente y realizada por los pares para permitir que los estudiantes se den cuenta de sus errores	Retroalimentación diferida

	Los alumnos formulan y a la vez evalúan su proceso.	Correcciones superficiales del docente
	Corrección conjunta de tesis.	Bases de orientación centrada en aspectos técnicos
	Corrección sobre lo realizado por el estudiante	Presentación de avances mediante powerpoint
	Corrección de ortografía en base a premios.	Retroalimentación centrada en comentarios
	Corrección de la escritura mediante comentarios	Retroalimentación desde el ayudante
	Corrección de la caligrafía.	
	Evaluación desde el profesor y evaluación de pares.	
	Evaluación de una persona externa a la comunidad y experta	
	Demostración de avance a partir de presentaciones.	
	Presentaciones de avance mediante powerpoint	
	Retroalimentación del texto final	
	Ejercicios prácticos para enseñar a acotar las ideas.	
	Presentaciones del escrito.	
	Defensa en grupo del escrito para detectar errores	
	Realización de correcciones a partir de los errores cometidos.	
Criterios de evaluación de la escritura.	Importancia de la manera en la que expresan las ideas, por sobre el contenido.	Se considera más la estructura que el fondo del escrito

	Elementos presentes en una investigación científica	Corrección de utilización de variables en la investigación
	Importancia de la capacidad de síntesis en la escritura.	Coherencia entre la cátedra y la evaluación
Características del género que se escribe en biología	Escritura de informes.	
	Los informes no reflejan toda la realidad del laboratorio.	
	En la carrera se escriben documentos relacionados con el laboratorio.	
	Requerimientos de la escritura en Biología.	
Desarrollo del razonamiento científico	Proceso de investigación para la escritura del informe.	Consideración de hipótesis, bibliografía y los resultados
	Desarrollo de diferentes habilidades durante el proceso de escritura.	Necesidad de relacionar lo teórico con lo práctico
	Desarrollo de habilidades de reflexión durante la realización del proyecto de investigación a partir de los apartados del texto	Rol de la argumentación en el paper
	utilización de tablas y gráficos para la explicación conceptual	
	Desarrollo de habilidades de síntesis e inferencia en los talleres	
	Argumentación en base a la lectura de papers o investigaciones.	
	Trabajo enfocado en las diferentes habilidades a lo largo de la carrera.	
	Desarrollo de habilidades a lo largo de la carrera.	
	Desarrollo de habilidades a partir de la retroalimentación.	

Leer para escribir	Importancia de la lectura para el desarrollo de una clase participativa.	Valoración de la lectura antes de escribir.
	En la escritura de quiz los alumnos demuestran lo que leyeron.	
	Lectura de bibliografía en inglés para adquirir habilidades de razonamiento científico	
	Escasa lectura al momento de comenzar escribir	
	Fuentes de información utilizadas por los estudiantes	
	Escritura en base a información adquirida previamente de lecturas y videos.	
Escritura como reflejo del desarrollo del razonamiento científico	Trabajos a partir del diseño de una investigación basada en el método científico	
	Escritura como reflejo del pensamiento.	
	Escritura de informes basados en reflexiones sobre la materia.	
Características de los escritos de los estudiantes		Las presentaciones de los alumnos poseen más imágenes que escritura.
		Escritura a partir de las observaciones realizadas.
Características del género paper		Requerimientos para escribir un paper.
		Exigencias para la escritura de un abstract

		Característica de la discusión de un paper
Estrategias de los estudiantes para escribir		Rol de la retroalimentación entre pares
		Comparación con otros paper para reforzar lo planteado.
		Papers como pauta para aprender a escribir.
Escritura como producto		Escritura centrada en el producto.

Tabla 1. Categorías generales a partir de las entrevistas a docentes de Biología.

1. Estrategias docentes para la escritura de los estudiantes

Esta acción hace referencia a lo realizado por el docente de manera frecuente y dirigida a los estudiantes. Esto con la intención de lograr que ellos cumplan con los objetivos planteados por el profesor respecto de la escritura de diferentes géneros propios de la carrera. Esta estará constituida por:

1.1. Recolección de datos antes de comenzar a escribir. Para esta categoría preliminar se consideraron aquellas acciones en las que el docente solicita a los alumnos recoger una serie de datos antes de comenzar con la tarea de escritura propuesta. Esto lo expresa un profesor de la siguiente manera:

“Por ejemplo vamos a trabajar la costa aquí en Ventana, hay un intermareal ahí de pozas, se meten a las pozas, tienen que mirar las plantas, mirar todas las cosas y entregan una minuta. Y esa minuta la analizamos en clases si tiene validez o no tiene validez, dos, tres o cuatro ideas que presentan ellos y una vez que tienen eso le damos al tema. Y el tema en la segunda clase tiene que venir con la formulación del proyecto, ahí tienen que buscar análisis bibliográfico, tienen que ver que característica tiene lo que ellos escogieron y con

eso formulan su problema y entonces ahí es expresión de ellos... y eso es lo que tienen que desarrollar después.” (BIO01)

1.2. Proceso de escritura dividido por partes del texto. Para esta categoría se consideraron aquellas acciones en las que el docente enseña a los alumnos a escribir textos a partir de actividades prácticas dedicadas a cada una de las partes de los escritos. Un profesor señala:

“Entonces son diferentes estrategias cuando por ejemplo, no se pohn. Para escribir un resumen. Entonces, en un laboratorio donde estamos todos en otro tema, y nananá hacemos ejercicios de elaborar un resumen, de exponerlo, de escribir resultados. Es como todo por separado, hay veces que nos dedicamos solo a los resultados, solo a interpretar resultados, solo a escribir metodología, a analizar metodología y después a escribir metodología.” (BIO03)

1.3. Escritura en otros soportes. Para esta categoría se consideraron aquellas acciones en las que los alumnos realizan actividades en las que deben desarrollar escritos en otros soportes, por ejemplo, el digital:

“Yo traje un material de unos invertebrados marinos muy particulares, tipo medusas y van a empezar a revisar y los hago escribir no a mano, sino que los hago escribir en el computador, entonces qué vamos viendo.” (BIO07)

1.4. Escritura a partir de un tema y objetivos determinados. En esta categoría se consideraron aquellas acciones en las que el profesor entrega a los alumnos los lineamientos para comenzar a escribir. En este caso les da el tema y los objetivos a partir de los cuales deben desarrollar su texto:

“A ver, ahí yo les doy un tema... eh... y un par de objetivos” (BIO10)

1.5. La escritura se va mejorando de a poco. En esta categoría los profesores reconocen en la escritura un proceso que va mejorando con el paso del tiempo:

“Y vamos de a poco, y vamos de a poco, y vamos mejorando.” (BIO10)

1.6. Trabajo previo antes de encargar tarea. Para esta categoría se consideraron aquellas acciones en las que el profesor realiza una preparación antes de pedirles a los alumnos el desarrollo de alguna tarea:

“pero también las cosas hay que trabajarlas, eh, com, complejo es pedir algo si es que uno no lo hizo durante el curso, y no dejarlo para el final “ahora después de todo esto, infieran como se hace todo” (BIO11)

1.7. Escritura periódica de informes. En esta categoría preliminar se evidencia una solicitud de textos, específicamente informes, cada cierto intervalo de tiempo:

“estos informes de laboratorio que hemos ido haciendo, eh, cada cierto tiempo, cada dos semanas.” (BIO11)

1.8. Entrega de materiales e instrucciones para comenzar con la tarea de escritura. Para esta categoría preliminar se consideraron aquellas acciones en las que el profesor da los materiales y las instrucciones necesarias para comenzar con la tarea requerida:

“hemos tratado de que sean muy simples en términos de, hm, dar los materiales y los procedimientos, y hacerlos que hagan lo que tienen que hacer, no sé, eh, eh, “elija las hojas que van a no sé qué” o “desarrolle esto”, y una vez que lo hace, bueno, cuál o un poco antes de que genere el, el, digamos el... el experimento, no sé, “defina antes cuáles son las variables que se van a medir”, después que, eh, no sé po, reflexione en términos de cuáles, qué es lo que se espera, cuál sería la hipótesis o la predicción, pa...” (BIO11)

1.9. Escritura en base a un caso o párrafo: En esta categoría preliminar se consideraron aquellos momentos en los que el profesor entrega a los alumnos un caso o un fragmento de texto a partir del cual ellos tienen que escribir:

“Yo preparo algunos talleres que les llamo yo que más que nada son como, eh, se podría decir, eh... especie de estudios de caso o resolución de problemas en base a un tema po. En este caso, por ejemplo que íbamos a hacer hoy día, eh, yo les daba cierta, eh, instrucciones y les, y les daba unos párrafos pequeñitos al comienzo, donde los hacía leer este párrafo, y entonces, eh, contestar preguntas de acuerdo al, al párrafo. Lo mismo, y después entonces lo mismo en términos de ver el video, y una vez visto el video que también ellos respondan cierta preguntas.” (BIO11)

1.10. Escritura a partir de una problemática: En esta categoría preliminar se consideraron aquellas acciones en las que el profesor les propone a los alumnos una problemática que deben resolver mediante el escrito:

“Lo que hago generalmente es, eh... es, primero, mostrarles un fenómeno o un problema y que ellos traten de dar su solución, digamos, su propia hipótesis o sus propias propuestas de por qué sería tal cosa [...]” (BIO11)

1.11. Entrega de investigaciones para que puedan discutirlos: En esta categoría preliminar el docente les entrega a los alumnos textos de investigaciones que los alumnos deben leer y posteriormente discutir:

“yo trato ahí que primero los estudiantes se den cuenta, ojalá, de que hay diferentes tipos de investigaciones, de que unas son más descriptivas, otras son más explicativas, etc. Eso. Y ahí yo le pido, claro, le iba a pedir que ellos, bueno leímos eso, y la idea es que yo les muestro esto más menos, eh, las preguntas más menos, y después los hacemos ver el video, cosa que ellos estén atentos más menos en el video y después puedan discutir entre ellos y... eh...” (BIO11)

1.12. Instrucciones para escribir un paper: En esta categoría preliminar los docentes entregan a los estudiantes las instrucciones para escribir un texto, específicamente un paper:

“[...] claro es que el proceso de investigación... primero él nos decía 'ya, investiguen el tema que ustedes quieran sobre comportamiento reproductivo y al final del semestre deben presentar un paper rigiéndose en las normas que están en la página del...” (BIOFOC01)

1.13. Escritura por modelo a partir de textos de alumnos de años anteriores: En esta categoría se consideraron las acciones que los alumnos realizan para comenzar a escribir un texto. En este caso, revisar textos de alumnos de años anteriores para utilizarlos como pautas:

“...que el profesor nos facilitó los trabajos de años anteriores, para que nos pudiéramos guiar por el formato, o sea, ‘vean estos papers para que tengan clara la idea, de qué es lo que tienen que preguntarse, qué es lo que tienen que lograr’, y más que nada lo vimos así, por lo menos en ese ramo.”(BIOFOC02)

1.14. Enseñanza del docente en la búsqueda de papers: En esta categoría preliminar se consideraron las acciones que el docente realizaba para guiar a sus alumnos en la búsqueda de papers oficiales:

“Por eso eran importantes las investigaciones... Nos enseñó como buscar un paper, como seleccionar un paper, de dónde sacar el paper...” (BIOFOC02)

2) Estrategias docentes para la corrección de textos

2.1. Proceso de corrección de trabajos semestral: En esta acción los docentes afirman realizar correcciones periódicas de los trabajos de los estudiantes:

“es un trabajo que se hace a lo largo de todo el semestre, entonces se le va explicando, se hacen exposiciones más o menos todas las clases entonces se les va corrigiendo desde redacción, expresión de ideas, formulación del proyecto y que las ideas las exprese, porque ellos tienen como un collage de ideas, copiar y pegar, eso es lo que hacen normalmente, entonces nosotros tratamos de que no peguen y copien sino que hagan una redacción personal aunque sea de menor calidad, pero que expresen realmente la idea de lo que van a hacer y una vez que han hecho eso tienen que ir a terreno a buscar los datos y cuando resuelven el problema, cuando entregan resultados y discusión, ellos tienen que retomar lo que plantearon en su introducción, en la parte inicial para poder rebatir, aceptar o rechazar los datos y hacer una discusión sobre el problema, si lo aceptan o lo rechazan, hacen un análisis de la hipótesis, eso es lo que hacen.” (BIO01)

2.2. Corrección dirigida por el docente y realizada por los pares para permitir que los estudiantes se den cuenta de sus errores: En esta categoría el docente guía la corrección realizada entre los mismos estudiantes:

“claro, entonces el grupo me dice, ya esto está listo, ya pasen y corregimos títulos, entonces vemos todos los títulos y les digo, 'a ver, ¿dónde está causa efecto?, esto ¿está bien contextualizado?, está bien, entonces ahora pregunto ¿qué es lo que ustedes? Al grupo ¿qué es lo que ustedes, con ese título qué esperan del trabajo?', entonces hacemos una minuta en que colocan con el título qué esperarían. Viene la clase siguiente y los chicos presentan, entonces como tienen la minuta, como ya han hecho ese ejercicio, miran, ah no, es que ese trabajo está mal, entonces los mismos niños se van dando cuenta que hay algo que no marcha y lo bueno es que lo hagan ellos, que no lo haga yo, porque no me van a hacer caso. Entonces ellos se critican.” (BIO02)

2.3. Los alumnos formulan y a la vez evalúan su proceso: En esta categoría, a partir de actividades de corrección, los alumnos corrigen el trabajo de sus compañeros el propio:

“Entonces, es una suerte de ser un formulador de un proyecto y al mismo tiempo ser un evaluador...” (BIO10)

2.4. Corrección conjunta de tesis: En esta categoría se describe el proceso de corrección entre alumno y profesor de una tesis:

“En el trabajo final de tesis, ahí ellos van escribiendo y uno va revisando. Ese sí que es el momento de... trabajo más... mucho más contigo.”(BIO04)

2.5. Corrección sobre lo realizado por el estudiante:

“Lo que se hace es corregir, corregir sobre lo ya hecho, pero nunca sentarse a enseñar.” (BIO04)

2.6. Corrección de ortografía en base a premios: En esta categoría el docente plantea un tipo de corrección en el que premia al estudiante a partir de sus logros en cuanto a ortografía:

“corregía la ortografía cuando los estudiantes ven que un profe corrige ortografía... ahora sí yo corrijo ortografía y lo hago como lo hacen en el colegio, así bajando un punto, desde el castigo, estoy motivando un cambio, veo que uno como seres humanos y todos los seres vivos aprendemos por un premio o por un castigo ¿ah?, antes se usó mucho el castigo, ahora no funciona mucho el castigo, hay que dar un premio, ha tenido muy buenos logros [...]” (BIO08)

2.7. Corrección de la escritura mediante comentarios: En esta categoría preliminar evidencia la manera en la que el profesor realiza correcciones a los textos de los estudiantes a partir de comentarios a los escritos:

“Les corrijo hasta como preguntar, las citas, la bibliografía, todo y se los devuelvo corregido totalmente en rojo y ellos tienen que rehacerlo.” (BIO06)

2.8. Corrección de la caligrafía: En esta categoría preliminar se describen las correcciones que el docente hace, en este caso de caligrafía:

“[...] eso se corrige yo creo que leyendo y se corrige, aplicando, escribiendo. Y por parte del profesor exigiendo una mínima calidad de letra, porque de pronto te llegan estas hojitas, estas pruebas, 'oye ven para acá y léelo, porque no entiendo’”. (BIO07)

2.9. Evaluación desde el profesor y evaluación de pares: En esta categoría preliminar se consideraron los diferentes modos de evaluar propuestos por el profesor:

“explicar el trabajo a todo el curso y todo el curso es al mismo tiempo un evaluador, o sea ellos exponen a juicios de todo el resto; yo soy uno más del grupo clase, entonces se va evaluando inevitablemente, o sea, y están evaluando no desde lo mal que lo hizo la primera vez sino que desde el cambio que va teniendo cuando en vista de estas observaciones.” (BIO07)

2.10. Evaluación de una persona externa a la comunidad y experta: En esta categoría se consideró una de las formas de evaluar basada en la invitación de una persona externa al grupo y experta en el área trabaja:

“Normalmente invito a tres personas externas a la asignatura, incluso a la Universidad, entonces hay un... espero que los chiquillos terminen su proyecto, lo tengan pensado, e invito a una persona del INEA que es experta en proyectos, que venga a escuchar a los que más pueda en las cuatro horas de clases.” (BIO07)

2.11. Demostración de avance a partir de presentaciones: En esta categoría se consideraron aquellas ocasiones en las que los alumnos realizaban presentaciones orales de los avances de sus escritos al resto de la clase:

“Todo el rato porque como te digo las mejoras las hacen ellos y las están presentando y mostrando a todos, “la semana pasada mostré esto, bueno, pero esto lo cambié”, justifican las cosas, eso es como lo más bonito.” (BIO10)

2.12. Presentaciones de avance mediante Power Point: en esta categoría preliminar los alumnos realizan presentaciones orales de los avances de su trabajo escrito a través de un Power Point:

“Ellos realizan presentaciones en Power Point.” (BIO10)

2.13. Retroalimentación del texto final: En esta categoría preliminar se presenta una de las formas en las que el profesor realiza retroalimentaciones a sus estudiantes, en este caso realizadas al escrito final:

“suelo no interrumpirlos, sino que espero que terminen, y una vez que terminan... ya ahí, ya empieza la retroalimentación.” (BIO10)

2.14. Ejercicios prácticos para enseñar a acotar las ideas: En esta categoría preliminar el docente afirma realizar actividades prácticas para ayudar a sus estudiantes a sintetizar la información que plasman en sus textos:

“es todo ejercicio práctico. Entonces, ellos comienzan con una idea, pero la idea hay que ir la de a poco acotando porque son a veces ideas muy escapadas.” (BIO10)

2.15. Presentaciones del escrito: En esta categoría preliminar se evidencia que los alumnos realizan presentaciones constantes para mostrar el estado de su texto:

“Entonces, nosotros todo el tiempo vamos presentando el escrito” (BIO10)

2.16. Defensa en grupo del escrito para detectar errores: en esta categoría se muestra una de las formas en las que los alumnos muestran su escrito para ser corregidos por el profesor y lo compañeros:

“Y el chiquillo adelante, o el grupo, dos o tres personas defienden lo que ellos escribieron... pero a poco rato se dan cuenta que lo que escribieron no tenía nada que ver con lo que querían decir... y ahí entramos... mira, la mitad del semestre es ese juego, entre lo que escriben, y no... y no dicen, y dicen otra cosa” (BIO10)

2.17. Realización de correcciones a partir de los errores cometidos: En esta categoría preliminar se reconoce que las correcciones eran realizadas en la medida en la que el alumno cometía el error:

“les hemos pedido también es que, por ejemplo, generen una hipótesis o que reconozcan las variables del experimento que están haciendo y eso es complejo para ellos, no es fácil. Entonces en esta escritura nosotros podemos tener evidencias que le hacemos un feedback y entonces ahí le decimos: “está es la variable dependiente porque blahblahblah, esta otra no” (BIO11)

2.18. Retroalimentación mediante la entrega de avances: en esta categoría preliminar los alumnos afirman que el docente realiza retroalimentaciones a los textos escritos mediante la entrega de avances:

“uno tenía que entregar un avance y te decían 'ya, tiene que cambiar esto, esto, esto está malo, esto no va aquí’” (BIOFOC01)

2.19. Retroalimentación diferida: La retroalimentación a los trabajos de los estudiantes era realizada de manera diferida, lo que quiere decir que al momento de entregar el escrito, el profesor realiza las correcciones y después un tiempo el estudiante las puede revisar:

“tú lo entregabas y la otra semana te lo devolvían con las correcciones” (BIOFOC01)

2.20. Correcciones superficiales del docente: en esta categoría preliminar los alumnos afirman que las correcciones realizadas por los docentes son superficiales debido a que no se centran en el fondo, sino que solo en la forma:

“es que como que no había mucha corrección, nosotros entregábamos adelantos y quizás decían 'arreglen esta idea', una cosa así, pero más allá...” (BIOFOC01)

2.21. Bases de orientación centrada en aspectos técnicos:

“Para el caso de las bases de orientación, mi percepción era que era bastante técnica la ficha, no era muy amplio el conocimiento, era más que nada... eran súper aspectos técnicos de lo que se iba a realizar.” (BIOFOC02)

2.22. Retroalimentación centrada en comentarios: En esta categoría preliminar se describe una de las maneras utilizadas por el docente para retroalimentar a sus estudiantes mediante comentarios realizados a sus textos:

“[el profesor] Retroalimentaba, ponía comentarios, por ejemplo...” (BIOFOC02)

2.23. Retroalimentación desde el ayudante: En esta categoría preliminar se considera una de las formas de retroalimentar utilizadas por el docente. En este caso, la participación del ayudante en el proceso de escritura retroalimentando los textos de los estudiantes:

“se basaba en la ayudante, porque ella era la que nos retroalimentaba, la que nos ponía los comentarios, la que nos ayudaba en todo.”(BIOFOC02)

3. Criterios de evaluación de la escritura

En esta categoría se describen los criterios que el docente considera al momento de evaluar los textos de sus estudiantes:

3.1. Importancia de la manera en la que expresan las ideas, por sobre el contenido: En esta categoría preliminar los docentes expresan su inclinación por la manera en la que los alumnos expresan las ideas que escriben, por sobre el contenido disciplinar del mismo:

“que sea lógico, que sea coherente, que siga una secuencia, no importan a veces los contenidos, no son tan importantes pero si la forma como expresan las ideas porque eso... es raro, de primera no saben expresar ideas entonces ellos llegan y pegan cualquier cosa, la ensartan y a veces no tiene sentido lo que explican, entonces ellos tienen que, cuando hacen la presentación, que son más o menos quince o veinte minutos por grupo, ellos tienen que explicar que significa cada término, cada frase, por ejemplo, nosotros nos metemos mucho en la parte de subjuntivo, predicado, el verbo que ocupan, a nosotros nos importa eso... ahora para un curso más numeroso es muy poco lo que se logra, pero por lo menos hemos tenido el ejercicio.” (BIO01)

3.2. Elementos presentes en una investigación científica: En esta categoría se consideran aquellos elementos que los docentes consideran que debiesen estar presentes en las investigaciones científicas realizadas por los estudiantes:

“En el curso de formulación de proyecto, que yo este semestre estoy haciendo los días viernes, en las tres o cuatro primeras clases ellos tienen una idea de un proyecto científico biológico y entonces ellos tienen que plasmarlo en el papel. Pero hay algunas, como lo diríamos... hay algunas normas de sentido común en el cómo se escriben los proyectos para que cumplan el objetivo, como, por ejemplo que la idea sea expresada en un título que mida la máxima cantidad de información en el mínimo de palabras posibles. Objetivos, que sean claramente y que estén en equilibrio con ese título. Hipótesis de trabajo, que en el fondo es un poco predecir el resultado que se va a tener basándose en la información bibliográfica que han leído respecto al tema y finalmente algo respecto a la metodología en esta primera parte.” (BIO07)

3.3. Importancia de la capacidad de síntesis en la escritura: En esta categoría preliminar se considera aquello que es importante que el alumno demuestre en un texto. En este caso, la capacidad de síntesis se presenta como un elemento importante en los textos de la disciplina:

“Entonces, les doy unas cuatro, cinco, seis líneas a cada respuesta, por lo tanto, el chiquillo tiene que escribir la idea que le estoy preguntando, que normalmente no es algo descriptivo, es algo aplicado, emmm... muy sucintamente, con mucha síntesis. Entonces evalúo no solo el... el... lo que saben, ehh, si no que evalúo también esa capacidad de síntesis que tiene esa, esa respuesta.” (BIO10)

3.4. Se considera más la estructura que el fondo del escrito: En esta categoría se evidencia la percepción de los alumnos de que los docentes evalúan más la estructura que el fondo del escrito:

“claro, más estructura que fondo, por decirlo de alguna forma.” (BIOFOC01)

3.5. Corrección de utilización de variables en la investigación: En esta categoría se consideraron los elementos que se busca corregir en el escrito de los textos de la disciplina:

“dice 'y qué pasó con esta variable' y uno queda así como 'ah, es que nosotros no la pensamos así como...' y él decía 'no, pero es que ustedes tienen que usarla, porque por algo la pusieron entonces era como...'" (BIOFOC01)

3.6. Coherencia entre la cátedra y la evaluación: En esta categoría preliminar se consideró la percepción de los alumnos respecto de la coherencia que debiese existir entre lo que se enseña en la cátedra y lo solicitado posteriormente en las evaluaciones:

“El profesor pasaba la materia tal cual como uno la veía en el libro con su apreciación de la cátedra, pero nosotros en la prueba teníamos que demostrar que habíamos sido capaces de entender esa materia y relacionarla, no sé, él decía: ‘un animal que vive en el mar a diez metros de profundidad, ¿qué sistema de recepción tiene?’, por ejemplo.” (BIOFOC02)

4. Características del género que se escribe en Biología

En esta categoría se recogen las percepciones de los alumnos respecto de los escritos realizados en la carrera.

4.1. Escritura de informes: En esta categoría preliminar se reconoce al género informe como uno de los más escritos en la carrera:

“es que siempre me tienen que presentar informes o escritos.” (BIO07)

4.2. Los informes no reflejan toda la realidad del laboratorio: En esta categoría los profesores afirman que los informes escritos en la carrera no reflejan todo lo realizado en las actividades de laboratorio:

“Son informes de laboratorio, así cortitos, en relación a la experiencia que se hace en el laboratorio.” (BIO11)

4.3. En la carrera se escriben documentos relacionados con el laboratorio: En esta categoría los profesores revelan que durante la carrera muchos de los textos que escriben se encuentran relacionados con la experiencia que desarrollan en el laboratorio:

“en general tenemos, yo diría, como dos tipos de documentos o tareas po. Unos que son los que tienen, están relacionados con el laboratorio...”(BIO11)

4.4. Requerimientos de la escritura en Biología: En esta categoría preliminar los profesores revelan los requerimientos de los textos que se escriben en la disciplina:

“Que tratamos esta vez que sean simples, pero que a la vez tengan cierta, ciertas preguntas dentro que lleven a la reflexión de lo que se hace.” (BIO11)

5. Características del género paper

En esta categoría se evidencian los requerimientos que la disciplina exige para que los estudiantes escriban un paper científico.

5.1. Requerimientos para escribir un paper: En esta categoría preliminar se revelan los requerimientos que, según los estudiantes, requiere la escritura de un paper:

“ya, pero por ejemplo con Flores, el informe que se entregó, el paper, o que cumplía la función de paper, lo único que se nos pedía es que los datos fueran reales, que fueran producto de nuestra investigación, que siguiera los lineamientos que se dan en la página” (BIOFOC01)

5.2. Exigencias para la escritura de un abstract: En esta categoría preliminar se revelan los requerimientos que, según los estudiantes, requiere la escritura de un abstract:

“El abstract, nos exigen que sea en inglés.”(BIOFOC02)

6. Desarrollo del razonamiento científico:

En esta categoría se revelan las acciones realizadas por profesores y estudiantes que tiene por objetivo el desarrollo del pensamiento científico:

6.1. Proceso de investigación para la escritura del informe: En esta categoría, se evidencia que los estudiantes realizan un proceso en el que deben investigar de diferentes fuentes para luego comenzar a escribir:

“Bueno, nosotros hacemos proyectos, entonces ellos tienen que salir a terreno, recoger sus datos y tienen que hacer una formulación de proyecto primero haciendo un diseño muestral, van a terreno, cogen datos, tiene que ser un informe final como trabajo científico” (BIO01)

6.2. Desarrollo de diferentes habilidades durante el proceso de escritura: En esta categoría preliminar los profesores afirman que los estudiantes desarrollan una serie de habilidades durante el proceso de escritura que permiten a su vez el desarrollo del razonamiento científico:

“Entonces, cuando ellos llegan al final del curso, entre comillas, al fin y al cabo, bueno esto es para que lo vayan haciendo en su proyecto, pero los cabros las últimas tres semanas del semestre, pero ahí tienen que poner en juego todas estas habilidades. Encuentro que es como dices tú, van desarrollando habilidades científicas.” (BIO03)

6.3. Desarrollo de habilidades de reflexión durante la realización del proyecto de investigación a partir de los apartados del texto:

“en el proyecto ellos tienen absoluta libertad en el sentido de que ellos eligen el tema... entonces, lo que uno hace durante el desarrollo del curso es, obviamente pasarles toda la materia sobre los distintos temas y también un enfoque que es, una metodología de estudio sobre la célula... entonces, lo que yo estoy planteando, lo que yo estoy pensando es cómo lo puedo resolver técnicamente... y ver si lo que yo estoy pensando es pertinente o no para obtener los resultados que yo esperarí, en el fondo ellos tienen que plantear el problema,

hacer una formulación teórica, eso significa cuáles son los antecedentes que hay en la literatura que a mí me llevan, o que avalan que yo me haga esta pregunta, cuál es la hipótesis que yo planteo, cuáles son los objetivos que yo tengo, cuál es la metodología que yo utilizaría para resolver ese problema y cuáles son los resultados que yo esperaría, y cuál es la bibliografía obviamente que ocupé. Esos son como los puntos centrales, yo diría, en esta parte.” (BIO05)

6.4. Utilización de tablas y gráficos para la explicación conceptual: En esta categoría preliminar se evidencia la manera en la que los alumnos relacionan el contenido conceptual con la práctica:

“que hagan una elaboración conceptual de lo que hay ahí y que si es necesario utilicen dos tres tablas o gráficos para explicarlo” (BIO06)

6.5. Argumentación en base a la lectura de papers o investigaciones: En esta categoría los alumnos desarrollan la habilidad de argumentar a partir de la lectura de diferentes paper para luego realizar actividades en las que puedan reflexionar y analizar lo leído:

“yo les hago argumentar han sido en base a talleres que yo mismo trabajo en base a paper o investigaciones que, que lo hago que ellos, eh, reflexionen y, y analicen lo, la información que les doy” (BIO11)

6.6. Trabajo enfocado en las diferentes habilidades a lo largo de la carrera: En esta categoría preliminar los profesores manifiestan que a lo largo de la carrera se trabaja, mediante diferentes tareas, en el desarrollo de habilidades específicas, las que posteriormente integraran en su trabajo como un todo:

“en esta nueva malla, lo que justamente estamos tratando, es que los, al menos los dos primeros años trabajemos como de forma enfocada pero también aislada las diferentes habilidades, cosa de que ya a partir de segundo año, tercer año, los chiquillos, de acuerdo a las tareas que les vamos a ir pidiendo, ya empiecen a integrar todo eso” (BIO11)

6.7. Desarrollo de habilidades a lo largo de la carrera: En esta categoría se reconoce que existe un desarrollo progresivo de las habilidades que se trabajan en la carrera, permitiéndole a los alumnos abarcar tareas cada vez más complejas:

“se va a tratar es que justamente los dos primeros años podamos en todos los cursos pedirles y reforzarles ciertos, ciertas capacidad, ciertas habilidades, cosa de que después cuando ya les toque hacer algo más elaborado, bueno, ya sepan reconocer las variables, y observar, inferir, y, eh, hipotetizar y cosa que, ahora, lo que tienen que hacer es ahora ya hacer un diseño experimental, y, y, bueno, que tú, ahora me pregunte eso, en términos donde, cómo, cómo está esto pensado en términos de la escritura, me hace también reflexionar en términos de que, bueno, cómo lo vamos a trabajar en términos de que, bueno, uno siempre lo pide escrito, eh, aunque también la idea es trabajar la oralidad, porque se supone que tanto como profesor, que como científico, uno tiene que exponer en congresos, o hacer clases, etc.”(BIO11)

6.8 Desarrollo de habilidades a partir de la retroalimentación: En esta categoría, mediante la retroalimentación, el docente busca forjar las habilidades necesarias para el desarrollo del razonamiento científico:

“la idea es justamente tratar de ir de a poco, o sea, trabajando de a poco y viéndola de a poco, pero, ir evaluando y dándoles retroalimentación para que ellos vayan teniendo, a lo mejor, esta habilidades, eh, básicas y esenciales, cosa que después puedan, eh, desarrollar el resto” (BIO11)

6.9. Consideración de hipótesis, bibliografía y los resultados: Para escribir los textos específicos de la disciplina es necesario dominar un método de trabajo específico que consiste en la estructuración de una investigación que refleje una coherencia entre hipótesis, bibliografía y resultados:

“Sí en realidad, esa es la forma de trabajo que tenemos: manejar una hipótesis, tomar la bibliografía y compararla con nuestros resultados, y hacer ese análisis de comparación” (BIOFOC02)

6.10. Necesidad de relacionar lo teórico con lo práctico: En esta categoría se evidenci un desarrollo del razonamiento a través de la puesta en relación de los conocimientos prácticos con lo teórico:

“En cambio todo lo que era de Gowin y bases de orientación, esas cosas son, uno toma la guía de laboratorio, llegaba y uno copiaba, en cambio, el informe te da más para pensar,

uno tiene que argumentar bajo a lo que uno aprende, lo que aprendió en el laboratorio y bajo la bibliografía uno tenía que argumentar la respuesta que le da... o sea, los resultados que salían.” (BIOFOC02)

6.13. Rol de la argumentación en el paper: en esta categoría preliminar se considera que la argumentación es importante al momento de escribir los textos de la disciplina, específicamente un paper, ya que reflejaría los conocimientos que los alumnos tiene sobre el tema:

“Era una argumentación de acuerdo a nuestros conocimientos. El animal tiene que hacer esto, porque... y nosotros argumentábamos de por qué tenía que hacer eso.”(BIOFOC02)

7. Leer para escribir

En esta categoría se evidencia que la lectura cumple un rol fundamental en la escritura de los alumnos, ya que la ocupan como un insumo para comenzar a escribir.

7.1. Importancia de la lectura para el desarrollo de una clase participativa: En esta categoría preliminar se el profesor establece una relación directa entre la las lecturas que realizan los alumnos y la participación de estos en la clase:

“lo que pretende es que el crío lea respecto a las materias que van a tocar en esa clase y de esa manera se pueda a hacer la clase que a mí me gusta que es la clase en que yo planteo problemas o consultas y si ellos no lo saben, debieran intentar buscar una relación o un método de análisis que les permita seguir avanzando y si les va faltando algo yo les voy poniendo... como hacer una carretera y de a poco ir poniendo los adoquines, de manera que se construya.” (BIO07)

7.2. En la escritura de quiz los alumnos demuestran lo que leyeron: En esta categoría se muestra que los alumnos de la carrera reflejan la calidad de sus lecturas en la realización de un quiz que consiste en responder por escrito preguntas sobre lo leído:

“después nos vamos al laboratorio y después del laboratorio hacemos en paralelo y después hacemos una discusión de lo que estamos viendo y ahí me demuestran lo que leyeron, además del quiz, me demuestran lo que leyeron y ahí seguimos avanzando, estamos hasta las siete de la tarde en una sola asignatura.” (BIO07)

7.3. Lectura de bibliografía en inglés para adquirir habilidades de razonamiento científico: En esta categoría se evidencia que los alumnos deben leer una cantidad considerable de textos en inglés debido a los requerimientos del área, lo que les permitirá ir afianzando cada vez más el conocimiento disciplinar.

“en donde tienen la obligación de buscar toda la bibliografía relacionada con el tema que tú vas a investigar o que te propones investigar en tu proyecto; yo les acepto que ellos se lean unos doce o quince trabajos, todos en inglés – nuestra bibliografía es escasa en español – y basado en esa bibliografía ellos creen todo eso que están leyendo y ahí se transforman en ese experto y de ahí es de donde ellos tienen los argumentos para justificar.” (BIO07)

7.4. Escasa lectura al momento de comenzar a escribir: En esta categoría los profesores reconocen que los alumnos leen poca bibliografía, no usando este recurso en su totalidad al momento de realizar una tarea:

“...y ellos tienen que resolver con las herramientas que tienen... normalmente, es poca la bibliografía que leen... eh... escrita, de biblioteca.” (BIO10)

7.5. Fuentes de información utilizadas por los estudiantes: En esta categoría se hace referencia a las diferentes fuentes de información a las que recurren los estudiantes para obtener el contenido necesario para escribir:

“Más que nada información que ellos encuentran en internet, ojalá en buenos lugares de búsqueda.” (BIO10)

7.6. Escritura en base a información adquirida previamente de lecturas y videos: En esta categoría se reconoce que los alumnos recogen información de diferentes soportes, como el escrito y el visual, para comenzar a producir sus textos:

“Entonces, después de eso, yo o les pongo un texto, o le pongo un, un video, donde ahí se, se muestra, generalmente son investigaciones, documentales de investigaciones. Entonces, ahí ya puedo pedirles, por ejemplo, alguna reflexión de la investigación misma, qué sé yo, se dan cuenta, no sé po, del tipo de investigación que es, y/o, eh, alguna, algún análisis de lo que ya vemos en términos de que apliquen algo, bueno, ahí va a depender de, de para qué yo estoy usando ese taller, de repente es justamente para introducir un tema, de repente es

para reforzar algo que ya vi, por lo tanto, les voy a pedir que apliquen algo que ya supuestamente saben.” (BIO11)

7.7. Valoración de la lectura antes de escribir:

“Uno tenía que leerse el texto; porque, de hecho, en eso basaba su clase. El profe hacía más ayudar en interpretar ese texto, más que nada.” (BIOFOC02)

8. Escritura como reflejo del desarrollo del razonamiento científico

En esta categoría los participantes de la investigación consideran que a partir de la escritura los estudiantes deben dar cuenta de la apropiación de un razonamiento científico.

8.1. Trabajos a partir del diseño de una investigación basada en el método científico: En esta categoría preliminar se evidencia la realización de trabajos de escritura en los cuales deben estar estructurados en base al método científico:

“se supone que a esas alturas ya saben lo que es el método científico y todo y yo les entrego un diseño de investigación, entonces él tiene que tomar los datos respecto al diseño y después entregar un trabajo tipo publicación científica. Entonces, el primer esfuerzo que yo les pido es que, conociendo el diseño ellos deduzcan cuál fue la inquietud y la hipótesis para hacer ese diseño, ¿cierto?, que es un trabajo en retrospectiva. Y después obviamente tienen los datos y trabajan con los instrumentos que han visto durante el curso y tienen que hacer todo el capítulo de resultados y discusión ¿cierto? Y presentar el trabajo.” (BIO06)

8.2. Escritura como reflejo del pensamiento: en esta categoría se considera que la escritura en un reflejo del pensamiento, lo que implica que no existe una elaboración propia de los textos escritos, sino que un traspaso del pensamiento al papel:

“pero por último yo les pido: escriban como están hablando, como están pensando, y después vemos si eso lo podemos transformar en un lenguaje ya un poquito más... más, más técnico” (BIO10)

8.3. Escritura de informes basados en reflexiones sobre la materia: en esta categoría los profesores afirman que en los trabajos exigidos a los estudiantes debe existir el componente reflexivo como elemento principal:

“en los informes que yo he estado a cargo, no les hemos pedido... bueno, pequeñas introducciones, solamente sobre lo que están haciendo, en términos, basándose en las clases no más, no que tengan ellos que ir a buscar información y...y luego, el informe más que nada de lo que hicieron y la reflexión de lo que hicieron”(BIO11)

9. Características de los escritos de los estudiantes

Esta categoría muestra las características de los textos escritos por los estudiantes de la carrera de Licenciatura en Biología.

9.1. Las presentaciones de los alumnos poseen más imágenes que escritura: En esta categoría preliminar se evidencia que en las presentaciones realizadas por los estudiantes de la carrera predomina el uso de imágenes por sobre la escritura:

“Tú vas a ver la presentación, no se caracteriza tanto por el lenguaje como por las imágenes.” (BIO10)

9.2. Escritura a partir de las observaciones realizadas: en esta categoría preliminar se muestra la importancia de las habilidades relativas a la observación para comenzar a escribir un informe:

“si uno generalmente va un laboratorio, y hace algún tipo de observación en el laboratorio, le pide un informe” (BIO11)

10. Escritura como producto

En esta categoría se muestra que los docentes solicitan textos a sus estudiantes sin intervenir en el proceso de escritura.

10.1. Escritura centrada en el producto:

“Pero se escribió solamente para entregarlo al final, no fue un proceso de escritura.” (BIOFOC02)

11. Estrategias de los estudiantes para escribir

En esta categoría se evidencian aquellas estrategias que los estudiantes realizan con el objetivo de responder a las tareas de escritura planteadas por el docente.

11.1. Rol de la retroalimentación entre pares: en esta categoría preliminar se muestra cómo los estudiantes recurren a otro tipo de apoyo para solucionar los problemas que se les presentan en el proceso de escritura. Una de estas estrategias es el apoyo entre pares para la resolución de estos problemas:

“es que habían pocas instancias como para preguntarle al profe 'oiga, tengo esta duda', al final era, entre los compañeros de curso nos ayudábamos, 'ya oye, esto va acá, esto no, hazlo de esta otra forma, queda mejor” (BIOFOC01)

11.2. Comparación con otros paper para reforzar lo planteado: en esta categoría los alumnos reconocen que utilizan otros papers como medio de apoyo para respaldar la información planteada en sus textos:

“Claro, si no lo otro es reforzar ideas con otro paper, por ejemplo, ‘Ah, yo creo que la respuesta a esto otro, se puede encontrar con este artículo’, generalmente, lo hacemos con comparaciones... bueno, trabajamos mucho con comparaciones en el momento de las investigaciones” (BIOFOC02)

11.3. Papers como pauta para aprender a escribir: En esta categoría preliminar los alumnos reconocen recurrir a otros papers como una estrategia para aprender a escribir los textos propios de la disciplina:

“Yo creo copiando de otro papers, porque al final igual es algo mecánico: tiene que tener las fases...” (BIOFOC02)

De esta manera, las categorías generales de esta investigación fueron consignadas a partir de las representaciones sociales extraídas del análisis realizado a los grupos focales y entrevistas aplicadas a estudiantes y profesores.

En el siguiente gráfico se explicita la frecuencia de aparición de las categorías generales según los instrumentos de recolección de datos utilizados (ver Figura 1):

Figura 1. Frecuencia de aparición categorías generales

4. Análisis y discusión de los resultados

Las categorías generales y preliminares permiten mostrar las representaciones que profesores y estudiantes tienen sobre las prácticas de enseñanza que median el proceso de aprendizaje de la escritura.

De la Figura 1 es posible desprender que existen tres categorías que presentan una mayor frecuencia de aparición que las demás, estas son: Estrategias docentes para la escritura de los estudiantes, Estrategias docentes para la corrección de textos y Desarrollo del pensamiento científico.

En cuanto a las Estrategias docentes para la escritura de los estudiantes, en cada una de las categorías preliminares que constituyen esta acción, es posible vislumbrar una intención de modelar la escritura de los géneros propios de la disciplina, como los paper y artículos de investigación. Para esto, según los alumnos, el docente los insta a observar y leer textos ya terminados con la intención de que ellos aprendan a escribirlos:

“(…) fue así como 'guíense por otros papers', al principio algo de inglés, de español, leer unas dos columnas pero nada más.” (BIOFOC01)

“(…) revistas de biología de Chile y esa fue toda la gran pauta que nos dieron para escribir el paper.”(BIOFOC01)

Sin embargo, es importante destacar que las estrategias utilizadas por el profesor para enseñar a escribir dentro de esta disciplina son más bien inconscientes, ya que se presentan guiadas más por la intuición que por un método que apunte directamente a su enseñanza. Esto puede estar determinado por una posible falta de preparación por parte de los docentes de la disciplina en el ámbito de la escritura y por lo tanto una falta de dominio de los conocimientos necesarios para afrontar este problema. Lo anterior deriva en una aprendizaje casi autónomo por parte de los estudiantes de lo que implica escribir, apoyándose en textos escritos con anterioridad por otros alumnos o en textos especializados propios de la disciplina. De esta manera, los textos leídos por los estudiantes funcionan como pautas a partir de las cuales deben guiar su proceso.

En biología, si bien se reconoce que no se enseña a escribir, es posible identificar estrategias vinculadas a este proceso. De hecho, las estrategias de corrección son un factor importante debido a la concepción de proceso que lleva arraigada. Así, según los estudiantes de la disciplina, las correcciones que los docentes realizan se centran en su mayoría en la corrección de la aplicación del método científico, más que en la escritura misma de sus textos. Por lo tanto, es posible evidenciar que la preocupación se centra principalmente en la enseñanza de la disciplina como tal que en la escritura.

En las categorías preliminares que constituyen las Estrategias de corrección de la escritura es posible reconocer una intención por parte del profesor de guiar al alumno durante el proceso de enseñanza. Las correcciones realizadas se basan principalmente en la entrega de avances a partir de los cuales el docente puede reconocer el nivel de los escritos que los estudiantes van desarrollando. De esta manera, es posible reconocer que existe una representación de la escritura como un proceso en el cual la corrección cumple un rol fundamental.

Los docentes centran su mirada en la enseñanza de la escritura a partir de un proceso mediante el cual el estudiante va aprendiendo gradualmente. A partir de esto, las revisiones y entregas de los trabajos realizados son periódicas y considerando un trabajo previo con los estudiantes:

“Y vamos de a poco, y vamos de a poco, y vamos mejorando” (BIO10)

(...) pero también las cosas hay que trabajarlas, eh, com, complejo es pedir algo si es que uno no lo hizo durante el curso, y no dejarlo para el final “ahora después de todo esto, infieran como se hace todo”(...) (BIO11)

Esto refleja un rol docente en las prácticas de enseñanza de escritura que se verá reflejado en las diferentes instancias de evaluación y corrección propuestas. En este sentido, de acuerdo al análisis de las muestras, es posible reconocer diferentes tipos de evaluación, tales como: co-evaluación, y heteroevaluación:

“Normalmente invito a tres personas externas a la asignatura, incluso a la Universidad, entonces hay un... espero que los chiquillos terminen su proyecto, lo tengan pensado, e invito a una persona del INEA que es experta en proyectos, que venga a escuchar a los que más pueda en las cuatro horas de clases.” (BIO07)

“Y todo el resto se transforma en evaluador... “no te entiendo lo que me dices ahí”...” (BIO10)

Para los docentes de la disciplina, la evaluación cumple un rol regulador de la enseñanza de la escritura. Esto implica que posee una doble connotación en la cual el profesor toma los resultados de las evaluaciones realizadas y orienta sus acciones en virtud de las necesidades expresadas por los alumnos. La evaluación permite que los alumnos tomen conciencia de su aprendizaje a través de la evaluación (Serrano 2002). Este último punto cobra especial relevancia al pensar en la escritura como un proceso recursivo en el que quien escribe puede volver a los puntos anteriores de su texto y corregirlo, monitoreando su propio aprendizaje y por lo tanto, desarrollando estrategias metacognitivas durante el proceso (Didactext, 2003):

“Entonces, es una suerte de ser un formulador de un proyecto y al mismo tiempo ser un evaluador...” (BIO10)

“Les corrijo hasta como preguntar, las citas, la bibliografía, todo y se los devuelvo corregido totalmente en rojo y ellos tienen que rehacerlo.”(BIO06)

Otra estrategia utilizada por el docente para la enseñanza y mejora de la escritura es la presencia de un ayudante para la enseñanza de la escritura:

“[...] se basaba en la ayudante, porque ella era la que nos retroalimentaba, la que nos ponía los comentarios, la que nos ayudaba en todo.” (BIOFOC02)

“[la ayudante] Sí, nos decía: ‘quizás tienen que moverlo un poco más’ o ‘que cambiara este objetivo porque no estaba respondiendo lo que estabas preguntando’. Entonces nosotros teníamos que ir viendo y le pasábamos nuevamente los objetivos, y nos decía: ‘este está un poco mejor, pero traten de arreglarlo más’” (BIOFOC02)

Cabe destacar que los docentes afirman realizar más acciones que las que los alumnos reconocen en la práctica. De esta manera, la utilización de los ayudantes es considerada como un punto importante por los alumnos, ya que centran en él la responsabilidad de muchas de las mejoras realizadas a sus escritos. Esta utilización de un ayudante para el desarrollo de la escritura solo es reconocida por parte de los estudiantes, afirmando a la vez la importancia de este agente en su aprendizaje.

Los criterios de corrección considerados por los docentes de la carrera mantienen una estrecha relación con las estrategias utilizadas para enseñar y corregir. Esto debido a que las estrategias van dirigidas a la solución de ciertos problemas que se verifican en el transcurso del proceso para así redirigir los escritos de los estudiantes a lo que los docentes consideran un buen escrito en la disciplina. Además, al vislumbrar los requerimientos que debiese tener un texto perteneciente al área, se pudieron reconocer las percepciones que alumnos y estudiantes poseen acerca del proceso de escritura.

Para la realización de los textos requeridos en la carrera, los profesores piden a sus alumnos escribir diferentes géneros. Según las entrevistas y grupos focales, los principales géneros trabajados en la disciplina son papers e informes.

La escritura en la carrera de Licenciatura en Biología se basa principalmente en la existencia de un método inicial a partir del cual los estudiantes deben comenzar a formular sus escritos. De esta manera, en los diferentes géneros que los estudiantes producen deben dar cuenta de un dominio del método científico utilizado por la comunidad:

(...) lo que pretende es que el crío lea respecto a las materias que van a tocar en esa clase y de esa manera se pueda a hacer la clase que a mí me gusta que es la clase en que yo planteo problemas o consultas y si ellos no lo saben, debieran intentar buscar una relación o un *método de análisis* que les permita seguir avanzando y si les va faltando algo yo les voy poniendo... como hacer una carretera y de a poco ir poniendo los adoquines, de manera que se construya.(BIO07)

Este método corresponderá a la estructura que guiará el análisis realizado por los estudiantes y a la vez, la estructura de los diferentes géneros que escribirán en la disciplina, transformándolo en un criterio esencial para la evaluación de los escritos de la carrera. De esta manera, los docentes consideran que el método de análisis científico otorga a la escritura de los estudiantes de esta disciplina coherencia y orden lógico, evidenciándose una preocupación por este aspecto que además de suponerlo como un factor formal, también se reconoce su influencia en el plano del contenido que se busca expresar.

(...) *que sea lógico, que sea coherente, que siga una secuencia*, no importan a veces los contenidos, no son tan importantes pero sí la forma como expresan las ideas porque eso... es raro, de primera no saben expresar ideas entonces ellos llegan y pegan cualquier cosa, la ensartan y a veces no tiene sentido lo que explican, entonces ellos tienen que, cuando hacen la presentación, que son más o menos quince o veinte minutos por grupo, ellos tienen que explicar que significa cada término, cada frase, por ejemplo, nosotros nos metemos mucho en la parte de subjuntivo, predicado, el verbo que ocupan, a nosotros nos importa eso... ahora para un curso más numeroso es muy poco lo que se logra, pero por lo menos hemos tenido el ejercicio (...) (BIO02)

Este proceso de apropiación del método científico estará constituido por diferentes tareas que permitirán que el estudiante adquiera habilidades relacionadas con el razonamiento científico. Esto permitirá a los estudiantes la comunicar los resultados de sus investigaciones, establecer relaciones y defender su postura, lo que se logrará a partir de actividades en las cuales los estudiantes deben formular hipótesis, preguntas de investigación y proyectos.

La aplicación de un método científico en la escritura también se relaciona con capacidad de resolver problemas o casos planteados por el profesor. La resolución de este caso permitirá

al alumno desarrollar habilidades a partir de la aplicación del conocimiento que ellos poseen sobre el materia en cuestión. De esta manera, sería posible consignar estas actividades basadas en casos como actividades auténticas, caracterizadas como: a) la presentación de problemas que no poseen una solución evidente, sino que requieren de la reflexión del estudiante para llegar a alguna de sus posibles respuestas; b) deben ser cercanas a las experiencias de los estudiantes y; c) deben apuntar a desarrollar en los alumnos las habilidades necesarias para la formulación de hipótesis y la argumentación. (Jiménez Alexandre, 2015). La propuesta de estas actividades auténticas revela un rol activo del profesor en la creación de instancias de aprendizaje en los estudiantes lo que les permite poner en práctica su conocimiento de manera autónoma y autoregulada, lo que permitirá que el alumno pueda resolver y cuestionar su propio proceso de aprendizaje (Crispín et al., 2011):

“Nos daba un caso, nos daba un animal que ocupaba un cierto ambiente, que se reproducía de cierta manera; entonces nosotros teníamos que tomar ese animal, sacar los datos de ahí, volver a juntarlos para poder escribir cómo se podría comportar, de acuerdo a lo que nos estaban preguntando.” (BIOFOC02)

“(…) lo que hago generalmente es, eh… es, primero, mostrarles un fenómeno o un problema y que ellos traten de dar su solución, digamos, su propia hipótesis o sus propias propuestas de por qué sería tal cosa (…)” (BIO11)

“Yo preparo algunos talleres que les llamo yo que más que nada son como, eh, se podría decir, eh… especie de estudios de caso o resolución de problemas en base a un tema po. En este caso, por ejemplo que íbamos a hacer hoy día, eh, yo les daba cierta, eh, instrucciones y les, y les daba unos párrafos pequeñitos al comienzo, donde los hacía leer este párrafo, y entonces, eh, contestar preguntas de acuerdo al, al párrafo. Lo mismo, y después entonces lo mismo en términos de ver el video, y una vez visto el video que también ellos respondan cierta preguntas.” (BIOFOC11)

De esta manera, la escritura cumplirá con rol relevante en la disciplina, ya que no será solo un instrumento para la transmisión del conocimiento, sino que funcionará transformándolo en aquellas instancias en las que los estudiantes deben plasmar la aplicación del método científico para elaborar interpretaciones a partir de la relación entre la observación de la

realidad y la asociación de conceptos. Relacionado con esto está el rol que cumple la lectura en esta disciplina. El rol de la lectura en la carrera de Licenciatura en Biología se encuentra relacionado con el de la escritura propuesto en esta investigación, ya que cumple un rol no solo reproductivo sino que como plantean Villalón y Mateos (2009 citado en Marinkovich y Córdova, 2014), se encuentra ligada a una función epistémica relacionada con la construcción del conocimiento. La función epistémica se ve reflejada toda vez que exista como requerimiento para la escritura, por ejemplo, relacionar lo conceptual con la posibilidad de resolver algún problema extraído de la realidad.

Lo anteriormente mencionado es posible debido al rol que el profesor cumple en este proceso. Las actividades auténticas propuestas por el docente de la carrera de Licenciatura en Biología fomentarán el desarrollo de habilidades basadas en la comparación y formulación de hipótesis, la investigación, el dominio de metodología científica y la resolución de problemas a partir de la presentación de un caso. En este sentido, considerando lo propuesto por Jiménez Alexandre (2015) en esta disciplina también se está abordando una dimensión importante en las prácticas de enseñanza en ciencias: el proceso de indagación. Así, la indagación científica “requiere que los estudiantes utilicen el conocimiento teórico junto con las destrezas y actitudes científicas y sociales para resolver problemas” (pp.64), propiciando así la apropiación del conocimiento científico y por lo tanto el desarrollo del razonamiento científico.

Es posible interpretar de la muestra recogida que las acciones realizadas por los docentes de la carrera de Licenciatura en Biología están orientadas en su mayoría a fomentar el desarrollo del razonamiento científico. Este desarrollo estará determinado por el apropiamiento progresivo del conocimiento y el método científico lo que constituye una forma de acercarse a la realidad. En este sentido, los docentes de la carrera tienen como objetivo que sus estudiantes logren explicar a partir de este método de percepción las problemáticas y casos a los que se enfrentan.

Para esto, como se mencionó anteriormente, el profesor elabora diversas etapas de corrección en las que el estudiante debe volcar la mirada sobre su propio aprendizaje lo que según Campanario y Moya (1999) no solo permite el desarrollo de habilidades metacognitivas, sino que además contribuye al aprendizaje de las ciencias, ya que de no ser

conscientes del conocimiento real de los contenidos científicos que manejan, difícilmente podrán mejorar su comprensión sobre estos.

Este desarrollo del razonamiento científico será llevado a cabo a través del avance en el manejo de habilidades que los docentes consideran relevantes al momento de ingresar a la comunidad científica, como la reflexión constante, la resolución de problemas, la relación permanente entre el conocimiento conceptual y el teórico y el rigor científico:

“en el proyecto ellos tienen absoluta libertad en el sentido de que ellos eligen el tema... entonces, lo que uno hace durante el desarrollo del curso es, obviamente pasarles toda la materia sobre los distintos temas y también un enfoque que es, una metodología de estudio sobre la célula... entonces, lo que yo estoy planteando, lo que yo estoy pensando es cómo lo puedo resolver técnicamente... y ver si lo que yo estoy pensando es pertinente o no para obtener los resultados que yo esperarí, en el fondo ellos tienen que plantear el problema, hacer una formulación teórica, eso significa cuáles son los antecedentes que hay en la literatura que a mí me llevan, o que avalan que yo me haga esta pregunta, cuál es la hipótesis que yo planteo, cuáles son los objetivos que yo tengo, cuál es la metodología que yo utilizaría para resolver ese problema y cuáles son los resultados que yo esperarí, y cuál es la bibliografía obviamente que ocupé. Esos son como los puntos centrales, yo diría, en esta parte.” (BIO05)

“Uno tenía que armar las relaciones, o sea, mediante lo que uno experimentaba tenía que armar la relación con lo teórico.” (BIOFOC02)

En este sentido, los docentes consideran importante para el desarrollo de habilidades científicas que el alumno logre reflexionar en torno a su quehacer disciplinar, es decir, que sea capaz de reconocer problemáticas en la realidad que observa y poder formularlas y resolverlas a partir del conocimiento que poseen. Así, el rol de la escritura en esta disciplina consistirá en ser un reflejo del desarrollo del razonamiento científico por lo que se le otorga a su vez un poder epistémico. Los docentes de la disciplina manifiestan que a partir de la escritura el alumno desarrolla habilidades propias del razonamiento funcionando como un vehículo de este. En este sentido, a partir de lo dicho por los docentes de la comunidad es posible afirmar que los estudiantes debiesen ser capaces de transformar el conocimiento que adquieren de la lectura y los métodos de observación y pasar del espacio

de contenido al retórico. Esto deriva además en el rol que tiene la lectura en esta comunidad, ya que es considerada como la forma de adquirir el conocimiento necesario para resolver los problemas propuestos. De esta forma el lenguaje escrito será el vehículo del conocimiento adquirido y dará forma al pensamiento, fortaleciendo la racionalidad (Serrano, 2014).

Es posible determinar a partir de los resultados que la mayoría de las acciones dirigidas por los profesores están orientadas al desarrollo del razonamiento científico. La enseñanza de la escritura en la disciplina tampoco es una excepción, ya que se considera que deben estar orientadas a que el estudiante refleje el afianzamiento de los métodos y saberes propios del área. En definitiva, las prácticas de enseñanza de la escritura propuestas por los docentes de la carrera estarán determinadas por el objetivo transversal de desarrollar en razonamiento científico.

5. Modelo explicativo

Considerando uno de los objetivos de la investigación, se presenta un modelo explicativo que muestra las prácticas de enseñanza de la escritura representada por docentes y estudiante:

Figura 2. Modelo explicativo de los resultados de la investigación.

El modelo planteado expresa los principales resultados de esta investigación. En los círculos se aprecian las acciones que profesores y estudiantes reconocen que se realizan durante el proceso de enseñanza. En las zonas que coinciden se plasmaron aquellas acciones que ambos grupos consideraron relevantes. Por otro lado, bordeando los círculos, se encuentran las flechas que indican la incidencia del razonamiento científico en el desarrollo de las prácticas de enseñanza.

Finalmente, el siguiente modelo expresa los componentes reconocidos en las prácticas de enseñanza, los que se pueden organizar de la siguiente manera:

Práctica de enseñanza de la escritura

Figura 3. Modelo explicativo de los componentes de la Práctica de Escritura.

En este modelo se intentó esbozar la composición de las prácticas de enseñanza de la escritura utilizadas en la carrera de Licenciatura en Biología. Los engranajes muestran la relación existente entre las estrategias de enseñanza y corrección, el método científico y el rol de la escritura y la lectura en la disciplina. En este sentido, las decisiones tomadas en relación a alguno de los factores representados en este modelo influyen en las demás esferas del mismo, así como también en los textos que los alumnos compongan. A su vez, el desarrollo del razonamiento científico será el eje estructurador de esta práctica, lo que permeará todo el modelo planteado. Es decir, las acciones realizadas en la carrera para orientar la enseñanza de la escritura tendrán como punto de partida y encuentro el desarrollo del razonamiento científico.

6. Conclusiones

Una de las maneras de acercarse a lo que sucede con la enseñanza de la escritura en la educación superior es ahondar en las prácticas que los docentes realizan en la sala de clases. El reconocimiento de las prácticas de escritura en la comunidad de Biología cobra relevancia toda vez que se reconoce que la enseñanza de este ámbito se encuentra relegada a la educación media, sin considerar la existencia de géneros específicos según las comunidades disciplinares que requieren la puesta en práctica de acciones concretas.

Considerando esto, la presente investigación indagó en las representaciones sociales de las prácticas propuestas por los docentes para enseñar a sus alumnos a escribir, evidenciando que estas se encuentran constituidas por múltiples factores que relacionan la escritura con el razonamiento científico. En este sentido, la escritura es considerada por los participantes de esta investigación como un fenómeno social que les permite comunicar conocimiento e ingresar a comunidades disciplinares específicas, como es el caso de la carrera de Licenciatura en Biología, valorando así su poder epistémico.

Uno de los principales rasgos de la escritura en esta disciplina es su estrecha relación con un modelo de enseñanza basado en la investigación. En Biología la escritura debe dar cuenta de una forma de percibir la realidad y de una capacidad para resolver problemas a partir del conocimiento adquirido, a lo que la comunidad llama razonamiento científico. A su vez, la lectura cumple un rol importante ya que es el paso más importante para comenzar a escribir, constituyéndose como la primera forma de acceso al conocimiento utilizada por los estudiantes, la que les otorga no solo conocimientos conceptuales, sino que también les permite acceder a textos que ya escribieron generaciones anteriores o material escrito en revistas especializadas que sirven de modelo para sus propias producciones.

Por otro lado, es importante mencionar que la formación de las habilidades propias del saber científico determinarán la utilización de ciertas estrategias en la enseñanza de la escritura disciplinar, así como también los requerimientos necesarios para la producción de textos pertinentes para la comunidad a la que pertenecen. En este sentido, el razonamiento científico será el eje estructurador de las prácticas propuestas en Biología, ya que

establecerá si el estudiante posee las condiciones necesarias para ser un científico y desempeñarse dentro de dicha comunidad.

Cabe destacar que si bien muchas de las acciones orientadas hacia la enseñanza de la escritura y realizadas por los docentes de la carrera es más bien intuitiva, es posible afirmar que ellos reconocen un problema y manifiestan una intención de mejorar las producciones de sus estudiantes a través de modelados y diversas estrategias de corrección que buscan remediar los errores cometidos durante el proceso de escritura. En cambio, en el caso de los estudiantes, la corrección es considerada como retroalimentación y que les permite informarse acerca de sus avances y que más bien cumple una función poco relevante en cuanto a su aprendizaje

Sin embargo, es importante mencionar las proyecciones de este estudio, por su carácter cualitativo, se basan en dialogar con los docentes de las distintas disciplinas de la educación superior y formar un frente común en relación a la importancia de la función epistémica de la escritura. Lo anterior puede lograrse añadiendo lo sucedido en las aulas, ya que son un foco pleno de experiencias que merecen ser investigadas.

7. Referencias bibliográficas

- Arias, O. (2006) El papel de la revisión en los modelos de escritura. *Aula Abierta*, (88) pp.37-52
- Bereiter, C. Scardamalia, M (1992) Dos modelos explicativos de los procesos de composición escrita. *Infancia y aprendizaje*, (58) pp.43-64
- Campanario, J. Moya, A. (1999) ¿Cómo enseñar ciencias? Principales tendencias y propuestas. *Enseñanza de las ciencias*, 17 (2), 179-192.
- Camps, A.(2003) Miradas diversas a la enseñanza y el aprendizaje de la composición escrita. *Lectura y Vida*, año 4, n°4.
- Carlino, P. (2003). Alfabetización académica: un cambio necesario, algunas alternativas posibles. *EDUCERE*, año 6, N° 20.
- Carlino, P. (2003) Alfabetización académica: Un cambio necesario algunas, alternativas posibles. *Educere*, AÑO 6, N° 20.
- Carlino, P. (2004) Proceso de escritura académica: Cuatro dificultades de la enseñanza universitaria. *Educere*, año 8, n°26.
- Cassany (2008). Leer y escribir en la universidad: Hacia la lectura y la escritura crítica de géneros científicos. *Revista Memoralia*.
- Carlino, P. (2002) Enseñar a escribir en la universidad: ¿Cómo lo hacen en Estados Unidos y por qué?. *Uni-pluriversidad*, Vol. 2, No. 2.
- Castelló, Montserrat. (2002). De la investigación sobre el proceso de composición a la enseñanza de la escritura. *Revista signos*, 35(51-52), 149-162. Recuperado en 15 de noviembre de 2015, de http://www.scielo.cl/scielo.php?script=sci_arttext&pid=S071809342002005100011&lng=es&tlng=es. 10.4067/S0718-09342002005100011.
- Crispín, M. Esquivel, M. Loyola, M. Fregoso, A. (2011) ¿Qué es el aprendizaje y cómo aprendemos. En: Crispín, M. (Comp.) *Aprendizaje autónomo: orientaciones para la docencia*. México: Universidad Iberoamericana, pp.10-28.
- Di Matteo, D. (s/d) La función epistémica de la escritura. *UNSAM* n°13.
- Grupo Didactext (2003). Modelo sociocognitivo, pragmalingüístico y didáctico para la producción de textos escritos. *Didáctica. Lengua y Literatura*, (15) pp.77-104
- Hernández, R. Fernández, C. Baptista, P (2010) *Metodología de la investigación*. México: Interamericana Editores.

Hernández, R. y Opazo, H. (2010). Apuntes de Análisis Cualitativo en Educación. http://www.uam.es/personal_pdi/stmaria/jmurillo/Met_Inves_Avan/Materiales/Apuntes_Cualitativo.pdf . Recuperado el DIA de MES de AÑO a las HORA: MINUTO.

Jodelet, D. (s/d) La representación social: Fenómenos, concepto y teoría. *Pensamiento y vida social*.

Jiménez, M. (2015) Desafíos planteados por las actividades abiertas de indagación en el laboratorio: articulación de conocimientos teóricos y prácticos en las prácticas científicas. *Enseñanza de las Ciencias*, 33 (1): 63-84

Larraín, (2010) El rol de la argumentación en la alfabetización científica. *Estudios Públicos*, 116.

López, K y Pedraza, C. (2012) Cambios en las representaciones y en las prácticas de docentes universitarios sobre la escritura a partir de una estrategia colaborativa de formación en alfabetización académica. **Tesis**

Marinkovich, J y Morán, P. (1998). La escritura a través del currículum. *Revista signos*, 31(43-44), 165-171. Recuperado en 2 de noviembre de 2015, de http://www.scielo.cl/scielo.php?script=sci_arttext&pid=S071809341998000100014&lng=es&tlng=es. 10.4067/S0718-09341998000100014.

Marinkovich, J. y Córdova, A. (2014). La escritura en la universidad: Objeto de estudio, método y discursos. *Revista Signos*, 47(84) 40-63.

Marinkovich, J. y M. Velásquez, 2010: “La representación social de la escritura y los géneros discursivos en un programa de licenciatura: Una aproximación a la alfabetización académica” en G. Parodi (ed.): Alfabetización académica y profesional en el Siglo XXI: Leer y escribir desde las disciplinas, Barcelona: Planeta, 127-152.

Marinkovich, J y Poblete, C. (2014). Alfabetización en escritura académica en Biología: propósitos comunicativos y niveles de alfabetización. *ONOMÁZEIN*, 269-285.

Materán, A. (2008) Las representaciones sociales: un referente teórico para la investigación educativa. *Geoenseñanza*, vol. 13, núm. 2, julio-diciembre, 2008, pp. 243-248

Mora, M. (2002) La teoría de las representaciones sociales de Serge Moscovici. *Athenea Digital*, n°2.

Navarro, F. y Revel Chion, A. (2013) *Escribir para aprender: Disciplinas y escritura en la escuela secundaria*. Buenos Aires, Paidós.

Porta, L. y Silva, M. (2003) La investigación cualitativa: El Análisis de Contenido en la investigación educativa. *La investigación cualitativa: El Análisis de Contenido en la investigación educativa*

Serrano, S (2014). La lectura, la escritura y el pensamiento. Función epistémica e implicaciones pedagógicas. *Lenguaje*, 42 (1), 97-122

Serrano, S. (2002) La evaluación del aprendizaje: dimensiones y prácticas innovadoras. *Educere*, vol. 6, núm. 19, pp. 247-257

Valery, O. (2000) Reflexiones sobre la escritura a partir de Vygotsky. *Educere*, vol. 3, núm. 9, pp. 38-43.

Vargas, I. (2012) La entrevista en la investigación cualitativa: nuevas tendencias y retos. *Revista Calidad en la Educación Superior*

Vela, J., González, B. (2009). *Prácticas de lectura y escritura en cinco asignaturas de la Universidad Sergio Arboleda*. Bogotá, Colombia: Editorial Universidad