

PONTIFICIA UNIVERSIDAD
CATOLICA
DE VALPARAISO

“ESCRIBIR EN REDES: CONSTRUYENDO UN MEJOR PLANETA”
PRODUCCIÓN ESCRITA PARA LA REDACCIÓN DE UNA NOTICIA EN
ALUMNOS DE PRIMER AÑO MEDIO

Trabajo de título para optar al grado de Licenciado en Educación y al Título de Profesor
de Castellano y Comunicación

Katherine Herrera Véliz

Profesor guía: Juana Marincovich

Viña del Mar, 19 de Junio

TABLA DE CONTENIDOS

PARTE 1:

RESUMEN.....	3
--------------	---

PARTE II:

2.1. Caracterización del problema pedagógico.....	4
2.1.1 Evidencias que lo fundamentan.....	5
2.2. Descripción general de la propuesta.....	9
- Objetivos generales	
-Aprendizajes esperados	
-Contenidos	
-Destinatarios	
2.3. Marco teórico.....	11
2.4. Estado del arte.....	23
2.5 Secuencia didáctica (Descripción).....	25
2.5.1. Secuencia (grilla).....	28
2.5.2. Planificación de las sesiones.....	37
2.5.3. Bibliografía.....	48
3.1 Anexos.....	49

PARTE I

1. Resumen

El presente trabajo tiene por finalidad proponer una secuencia didáctica para nivel de primer año medio enmarcada en el trabajo de textos no literarios, enfocado únicamente en la noticia, pertenecientes a la cuarta unidad del año. Conforme a lo anterior, el proyecto apunta a producir textos de carácter expositivo y de opinión en diferentes plataformas digitales, en este caso, en la plataforma “Kidblog”.

Asimismo, se espera proponer una secuencia didáctica para que los estudiantes desarrollen habilidades de corrección de textos mediante sistemas de edición en línea y de producción .

El objetivo del trabajo se llevará a cabo mediante un enfoque por proceso y culminará en una tarea final; la creación de una noticia con temas relativos a la ecología y cuidado del planeta, que debe ser expuesta en un blog personalizado e individual.

El proyecto presentado se funda en el modelo sociocognitivo de didactext, por lo cual en cada una de las sesiones se desarrollan diversas etapas del proceso de escritura. Junto con esto, se evalúan las estrategias cognitivas y metacognitivas utilizadas por los estudiantes según el objetivo de cada clase. Se espera un trabajo exhaustivo de la evaluación, donde no solo sea el docente el encargado de evaluar formativamente el trabajo realizado, sino también el alumno debe ser capaz de identificar los errores que se presentan en su trabajo de escritura. Conforme a esto, se espera la autoevaluación del estudiante como también su coevaluación, evaluando el desempeño de sus compañeros.

En cuanto al método didáctico, se propone método expositivo para explicar ciertos contenidos declarativos y el método por descubrimiento donde los estudiantes puedan construir su propio conocimiento a medida que se progresa en el proceso de escritura.

PARTE II

2.1 Caracterización del problema pedagógico:

La producción de textos expositivos y argumentativos se comienza a ver desde 1er año medio. Si bien, las orientaciones didácticas exigen un proceso de escritura (desde la planificación hasta la revisión), no se generan instancias para realizar estas etapas. Los alumnos producen textos sin planificación previa y la escritura se vuelve un proceso tedioso y complejo.

Asimismo, en cuanto al uso de las tecnologías que considera el programa, esta solo apunta a la selección, procesamiento y organización de la información o a la presentación de herramientas, pero en ningún caso a la construcción colaborativa de documentos escritos. En efecto, se deja de lado habilidades complejas y potencian solo las de síntesis y análisis.

En la actualidad, la variedad de opciones y recursos que otorga la sociedad de la información obliga al docente estar al tanto de nuevas técnicas aplicables al sector que sean más dinámicas y de interés para el alumnado. Es así como esta propuesta busca desarrollar y potenciar las habilidades de escritura en plataformas digitales desconocidas para los estudiantes, tomando en cuenta el proceso, la producción y la corrección de sus escritos.

Descripción de las evidencias que fundamentan el problema pedagógico

Respecto al tema, los planes y programas correspondientes al nivel de primer año medio, señalan lo siguiente:

- **Consideraciones generales para implementar el programa**

“Uso de las tecnologías de información y comunicación (TICs)”

Tal como afirma el programa de estudio de primer año medio (2010:13):

“El desarrollo de las capacidades para utilizar las tecnologías de la información y comunicación (TICs) está contemplado de manera explícita como uno de los OFT del marco curricular. Esto demanda que el dominio y uso de estas tecnologías se promueva de manera integrada al trabajo realizado al interior de los sectores de aprendizaje. Para esto se debe procurar que la labor de los estudiantes incluya el uso de las TICs para:

- buscar, acceder y recolectar información en páginas webs y otras fuentes; y seleccionar esa información examinando críticamente su relevancia y calidad.
- procesar y organizar datos utilizando plantillas de cálculo, y manipular la información sistematizada en estas para identificar tendencias, regularidades y patrones relativos a los fenómenos estudiados en el sector.
- desarrollar y presentar información a través del uso de procesadores de textos, plantillas de presentación (PPT), así como herramientas y aplicaciones de imagen, audio y video.
- intercambiar información a través de las herramientas que ofrece internet como el correo electrónico, chat, espacios interactivos en sitios webs o comunidades virtuales”.

En los programas de 1er año medio se puede observar que existe un acercamiento al manejo de TICs para desarrollar distintas habilidades. Sin embargo, las consideraciones se relacionan con la selección, el procesamiento y organización de la información dejando de lado el uso de las tecnologías para fomentar la escritura mediante la construcción de documentos en plataformas digitales.

- **Habilidades a desarrollar en el sector:**

Tal como lo señala el Programa de estudio primer año medio (2010:24):

- **Eje de escritura:**

“Escribir variados tipos de textos, de intención literaria y no literarios, para expresarse, narrar, describir, exponer y argumentar. Desarrollar varias ideas o informaciones sobre un tema central, apoyadas por ideas complementarias, marcando con una variedad de recursos las conexiones entre las ideas y utilizando un vocabulario variado, preciso y pertinente al contenido, propósito y audiencia”

- **. Orientaciones didácticas**

Las orientaciones didácticas y los aprendizajes esperados apuntan a desarrollar una escritura por proceso. Esto es importante para el desarrollo de la propuesta, ya que el aprendizaje no se enfoca en el producto, sino más bien en las etapas de la escritura. Tal como se afirma en el programa de estudio de primer año medio (2010: 27):

“El docente es el encargado de enseñar a los estudiantes el proceso general de escritura: planificación, escritura, reescritura y edición.

-En la **planificación**, el escritor selecciona un tema y organiza la información que incluirá en su escrito, considerando el contenido, el propósito y la audiencia. Este proceso es especialmente importante para los escritos de carácter académico (artículos, ensayos, informes de investigación etc.)

-La **revisión** y la **reescritura** son procesos que deben desarrollarse de manera simultánea.

-La **edición** debe realizarse una vez realizada la **corrección** del contenido y redacción del texto, ya que corresponde a la etapa en que se mejoran los detalles (formato, diagramación, ortografía) para entregar un escrito bien presentado”.

Unidad 1:

AE05:

“Aplicar todas las etapas de la escritura recursivamente para lograr un texto coherente y cohesionado con la calidad necesaria para ser publicado:

- planificando según tema, propósito y audiencia.
 - recopilando información para ejemplificar y argumentar.
 - organizando la información
 - escribiendo un texto con un registro formal y vocabulario preciso
 - releyendo el texto para encontrar errores y aspectos que es necesario mejorar.
 - marcando y cambiando los errores
 - reescribiendo el texto hasta lograr un resultado satisfactorio de acuerdo con los requisitos de la tarea
 - utilizando recursos de diagramación, títulos y subtítulos para editar su texto”
- (Programa de estudio primer año medio, 2010; 47)

En las actividades planteadas se describe la realización de actividades que abarcan otros sectores de aprendizaje, en este caso, la asignatura de Biología. Esto permite que la construcción de actividades que abarquen no solo contenidos de la disciplina, sino también que conlleve otras temáticas relevantes.

Unidad 4:

Ejemplo de actividades AE03:

Investigación sobre un tema con el subsector de Biología

“El docente se pone de acuerdo con quién está a cargo de la asignatura de Biología y seleccionan un tema que tenga relación con lo que están viendo en clases de ciencias y al menos tres textos que traten sobre este. El encargado de Lenguaje hace una pauta con las exigencias para la escritura, usando los indicadores de desempeño del AE05. Los estudiantes planifican y escriben el texto en grupos de a tres. Ambos docentes corrigen el texto, uno se preocupa de que el contenido sea correcto y el otro evalúa la redacción y el desarrollo de ideas”

(Programa de estudio primer año medio, 2010; 81).

- **“Leer a tu lado: Un proyecto de lectura y escritura intergeneracional en la red”**

Otra de las evidencias hace alusión a proyectos de escritura que se han generado en España. Leer a tu lado nace como un proyecto colaborativo en una red social, el cual pretende discutir y debatir acerca de textos literarios donde los alumnos deben comentar o

crear nuevas historias a partir de un libro.

Según los profesores de Lengua Castellana Maricruz Colmenero, Marta Gamboa y Patxo Landa (2012) “Se trataba de usar la sala de ordenadores una vez a la semana para comentar en la red Edmodo el libro “El silencio se mueve” (2010) de Fernando Marías durante los dos meses que iba a durar su lectura. Su argumento lleno de incógnitas, voces paranormales y misterios sin resolver, parecía la excusa perfecta para que personas de diferente edad hablasen y debatiesen sobre temas tan diversos como son la Guerra Civil, la memoria histórica, los recuerdos, la reconciliación... Como Internet también está presente en la vida de los personajes a lo largo del libro, pensamos tratar aspectos de seguridad e intimidad en el uso de la Red en sus tiempos de ocio. Miel sobre hojuelas”.

Especificación del núcleo pedagógico

Si nos enfocamos en los ejes programáticos de Lenguaje y Comunicación (comprensión oral, lectura y escritura), la producción escrita de textos se reconoce en el eje de escritura. Tanto en los objetivos fundamentales como en los contenidos mínimos obligatorios se reconoce la producción escrita de manera digital. No obstante, no se explicita el uso de plataformas para que esto se realice.

Estos objetivos señalan lo siguiente:

OF 09.

“Producir, principalmente para expresarse, narrar, describir y exponer, en forma manuscrita y digital, textos de intención literaria y no literarios, organizando varias ideas o informaciones sobre un tema central, apoyadas por ideas complementarias, marcando las conexiones entre ellas”.

Las actividades de escritura están directamente relacionadas con el eje de lectura, ya que se insta a la lectura en diferentes soportes. Asimismo, se promueve la búsqueda de información en soportes electrónicos y la lectura de textos literarios y no literarios.

OF 06

“Leer comprensivamente, con distintos propósitos, textos en soportes impresos y electrónicos, con estructuras variadas, integrando variados elementos complejos, que aborden temas de diversos ámbitos. oralidad, debido a que es tomada como una forma de apoyar esta habilidad comunicativa”.

De la misma forma, los marcos curriculares concernientes a primer año medio impulsan a través de la lectura la valoración que se puede hacer de diferentes medios comunicativos como instrumentos de transmisión de información. Esto implica que los estudiantes sean conscientes de la multiplicidad de medios que nos permiten transmitir un propósito comunicativo. En este sentido, los contenidos mínimos obligatorios en lectura plantean lo siguiente:

CMO 12

“Reflexión y comentarios sobre la eficacia y el valor de los medios de comunicación en cuanto instrumentos de transmisión y difusión de información e ideas, de creación de imágenes de mundo y formación de opinión”.

En lo que respecta a los CMO planteados para escritura, estos promueven explícitamente la producción de textos digitales y el uso y manejo de herramientas web. En cuanto a esto, se señala lo siguiente:

13. “Producción individual o colectiva, de textos de intención literaria y no literarios, manuscrita y digital, que expresen, narren, describan y expliquen diversos hechos, personajes, opiniones, juicios o sentimientos, organizando varias ideas o informaciones sobre un tema central, apoyadas por ideas complementarias y marcando con una variedad de recursos las conexiones entre ellas, tales como: expresiones que relacionan bloques de información, subtítulos, entre otros; según contenido, propósito y audiencia”.

14. Producción de textos escritos y audiovisuales ajustados a propósitos y requerimientos del nivel, que pueden incluir, por ejemplo: autorretratos, informes de lectura, afiches o anuncios publicitarios y propagandísticos, mensajes por correo electrónico, participaciones en foros coloquiales en internet, blogs personales, presentaciones audiovisuales.

2.2. DESCRIPCIÓN GENERAL DE LA PROPUESTA

Objetivo general:

-Implementar una propuesta didáctica que desarrolle la producción y corrección de textos escritos en plataformas virtuales.

Objetivos específicos:

-Utilizar diferentes plataformas virtuales para desarrollar los procesos de producción escrita.

-El profesor debe desarrollar las etapas del proceso de escritura (planificación, textualización, revisión y corrección) en diferentes tipos de textos.

-El docente debe fomentar el hábito de la lectura como ejercicio investigativo y crítico, y el hábito de la escritura como ejercicio de expresión del pensamiento y como medio de corrección para estimular nuevos aprendizajes.

Aprendizajes esperados:

- Utilizar plataformas digitales para producir textos no literarios con el propósito de construir un blog educativo.
- Escribir una crítica o comentario sobre algún aspecto que se relacione con el cuidado del medio ambiente:
 - sintetizando los principales conflictos y acontecimientos.
 - expresando un punto de vista u opinión frente a los temas planteados.
- Escribir un texto expositivo coherente sobre algún tema investigado.
 - desarrollando el tema a través de sub temas.
 - utilizando estructuras retóricas del texto expositivo.
- Corregir la producción escrita de uno mismo y de los compañeros a través de coevaluaciones y autoevaluaciones.
- Construir un blog que se ocupe la temática medioambiental para luego ser subido a la web.

Contenidos a desarrollar:**Contenidos declarativos:**

- Textos no literarios
- Estructuras retóricas
- Texto expositivo (noticia)

Contenidos procedimentales:

- Buscar información relevante para la elaboración de informes y artículos.
- Registrar ideas importantes para la elaboración de textos.
- Sintetizar las ideas encontradas en varias fuentes.
- Producir textos escritos no literarios con el propósito de evidenciar una postura frente a un tema contingente.
- Corregir textos de índole no literarios para reconocer errores en el proceso de escritura.

Contenidos actitudinales:

- Respetar y valorar las ideas distintas de las propias.
- Desarrollar la iniciativa personal, la creatividad, el trabajo en equipo.
- Desarrollar la originalidad y flexibilidad en plataformas digitales nuevas.

Destinatarios:

Este proyecto está dirigido a alumnos de 1er año de enseñanza media, alumnos en formación de carreras de pedagogía o universitarios de cualquier otra disciplina que deseen aprender la manera de producir escritos en diferentes plataformas digitales.

2.3. Marco teórico:

Para el desarrollo de la secuencia es importante abordar 3 conceptos específicos; el uso de TIC'S en el aula, el proceso de escritura en textos no literarios y la evaluación de la escritura.

En primer lugar, para aproximarnos al desarrollo de este proyecto didáctico hemos rescatado los conceptos los que deben ser apropiados por el docente. Estos son los que atañen a nativos digitales y el uso de las TIC'S en el aula.

2.3.1. Nativos digitales e inmigrantes digitales

Cassany y Ayala (2008:53) en su artículo *Nativos e inmigrantes digitales en la escuela* recalca la acción que acometen los cibernautas en la actualidad, por lo cual señala:

“... nuestros jóvenes están aprendiendo de manera informal un conjunto de habilidades y técnicas de acceso, manipulación y circulación de la información que muchos adultos ignoramos”.

Conforme a esto, los autores hacen una distinción entre nativos e inmigrantes digitales. Los nativos “utilizan las TICs con destreza y sin esfuerzo, para su vida privada, para crear-inventar-compartir” (Cassany & Ayala, 2008; 56).

Su procesamiento es “paralelo”, pues son capaces de ser personas multitareas, por lo que pueden desarrollar una serie de tareas a la misma vez. ”Son rápidos e utilizan el hipertexto para navegar en la red”, pues el lector debe ser capaz de tomar decisiones, ya no va por el “camino obligatorio”. “La hipertextualidad sustituye a la linealidad de la prosa en papel” (Cassany & Ayala, 2008; 57).

A su vez, los nativos digitales son productores de textos en comunidad “*están acostumbrados a aprender a través del juego, la simulación, la diversión y la cooperación en línea, creando comunidades de aprendizaje*” (Cassany & Ayala, 2008; 60).

En cuanto a los inmigrantes digitales, Cassany y Ayala señalan:

“son aquellos que tuvieron una infancia analógica, sin pantallas ni teclados ni móviles. Sus artefactos culturales fueron –y siguen siendo– productos tangibles: los libros, los papeles, las bibliotecas, los discos y las películas de celuloide o de vídeo. Su forma de aprender a usarlos es sobre todo a partir de la enseñanza formal” (Cassany & Ayala, 2008:56).

Los inmigrantes son monotareas (solo pueden realizar una tarea a la vez), son más lentos, su procesamiento es secuencial y comprenden un trabajo mucho más individual.

- **Utilización de TIC'S en el aula**

Conforme al progreso masivo que alcanza la sociedad de la información, la variedad de opciones y recursos obliga al profesional de la educación estar al tanto de nuevas técnicas aplicables al sector.

Según María Elena Estévez (2012; 22) :

“... ofrecer a los alumnos una enseñanza respaldada por las TIC permite educarlos en la Sociedad de la Información, disciplinarlos en el proceso de asimilación e interpretación de mensajes y formarlos como individuos con capacidad suficiente como para poder establecer sus propios criterios en una sociedad que se caracteriza precisamente por la sobrecarga informativa”.

Conforme a lo anterior, Estévez (2012: 23) expone las siguientes ventajas de las TIC'S:

- Proporcionan ejercicios prácticos complementarios de aprendizaje: a diferencia de los entornos convencionales, en un contexto informatizado la misma cuestión puede ser abordada varias veces con distintos formatos y estructuras, lo que deriva en retos para quien esté estudiando y poniendo a prueba sus conocimientos.
- Suponen el mantenimiento, actualización y distribución de contenidos y materiales didácticos.
- Hacen posible que los alumnos adquieran una visión más global de su entorno al entrar en contacto con una realidad ampliada.
- Conllevan que el estudiante disponga de más oportunidades de colaborar activamente sin la presión consecuente del ambiente competitivo del aula.
- Contribuyen a desarrollar y reforzar habilidades adicionales del individuo.

De la misma forma, Adell (2005;28) pone especial énfasis en que el uso del internet está mediado por las ideas y prácticas del docente, por lo que se sugiere que la utilización de TIC'S se desarrolle en entornos constructivistas, tales como:

- Aulas activas, en la que los estudiantes participan en la elaboración de la información relevante.
- Aulas constructivas, en las que las ideas nuevas se integran en los conocimientos previos y se promueve la construcción de nuevos significados.
- Aulas colaborativas, en las que una comunidad de aprendizaje anima a que cada miembro contribuye a las metas del grupo y al aprendizaje de los demás compañeros.
- Aulas en las que se realizan actividades intencionadas, en las que los estudiantes persiguen objetivos en los que, a su modo, han participado y están claramente formulados.
- Aulas conversacionales, en las que el intercambio de ideas es permanente.
- Aulas reflexivas, en las que se reflexiona sobre lo que se aprende, como se aprende.

2.3.2 Escritura por proceso:

La composición escrita es una de las actividades humanas con mayor complejidad cognitiva. El proceso de escritura supone una puesta en marcha de un conjunto de procesos cognitivos organizados entre sí, de un modo recurrente e influenciados por diferentes variables (Fidalgo; Nicalso & et al, 2003).

El grupo Didactext (2003) ha elaborado una propuesta que busca articular un *“modelo sociológico, pragmatolinguístico y didáctico para la producción de textos escritos”*. Dicho modelo se concibe desde tres dimensiones simbolizadas por círculos concéntricos recurrentes.

1er círculo: Ámbito cultural

Tal como lo afirma Didactext (2003; 83) En este primer círculo se tiene en cuenta la cultura, como: *“el elemento marco que envuelve toda producción escrita, y en el que están presentes cada una de las esferas de la praxis humana”*. Al señalarlas esferas se hace referencia a distintos tipos de lenguajes que se pueden formar dentro de un círculo social. Cada una de estas esferas genera sus propias formas típicas y relativamente estables para la estructuración de los enunciados, llamados por Bajtín (1979) géneros discursivos considerados como registros sociales o modos de discurso, definidos por el contexto social, la forma de enunciación y el tema.

Este ámbito se conformará de ritos, normas, creencias, valores, las proposiciones, los esquemas, el lenguaje, las normas de textualidad y los principios regulativos (De Beaugrande, 1997), las formas y los procesos de escritura (Hayes, 1996), las representaciones, las experiencias históricas e ideologías (Van Dijk, 1994). Estos elementos configuran un contexto que motivaran el proceso creativo del escritor y su relación con el mundo.

2do círculo: Contextos de producción

El segundo círculo delimita los factores externos que influyen en la producción de un texto escrito, o sea, los *contextos de producción*, entendidos por Hayes como el contexto social (audiencia y colaboradores) y el medio de composición. Se refiere principalmente al entorno físico que rodeará la producción del texto escrito. En este contexto de producción convergen distintos elementos, tales como: *contexto social, contexto situacional, la audiencia y el contexto físico*. El texto define a estos elementos de la siguiente manera, según Didactext (2003:83):

-Contexto social: están comprendidos los aspectos políticos, educativos, jurídicos, laborales, económico-comerciales, familiares, las relaciones cotidianas, el ocio, mirados no como entidades independientes sino como diversos momentos dentro de un único proceso, límites no son claros y estáticos sino ambiguos y dinámicos.

-Contexto situacional (receptores): se deben tener en cuenta varios niveles: el entorno geográfico (mar, montaña...), su arquitectura (ciudad, periferia), y el entorno más inmediato o el lugar donde se desarrolla la actividad; factores que afectan a la cultura de cada grupo humano.

-Audiencia (receptores): conviene tener en cuenta la edad, el género, la profesión, el estatus, la distancia social, las capacidades cognitivas, las motivaciones, los intereses, los estados de ánimo, las actitudes; además, se considera de vital importancia la postura de los colaboradores y también la de los detractores quienes ponen en tela de juicio el contenido, la estructura y la funcionalidad del texto.

-Contexto físico: se refiere al lugar (espacio físico) y al medio de composición utilizado para la ejecución de la tarea de escritura (ordenador, lápiz, etc.).

Tercer círculo: Individuo como productor de textos escritos

Tal como lo afirma Didactext (2003:84) Este círculo considera al *individuo*, productor de textos escritos o, como dice Habermas(1992), constructor de sentidos y productor de historia. Está dividido, por razones pedagógicas, que buscan clarificar los factores que intervienen en el proceso de escritura, en tres dimensiones que se interrelacionan: memoria, motivación-emociones y estrategias cognitivas y metacognitivas.

-Memoria:La explicación o hipótesis que se acoge esta propuesta es el concepto de *memoria* cultural, la cual se sustenta en los preceptos de *memoria operativa* y *memoria de trabajo*. En la memoria cultural se otorga especial importancia a la acción mediada en un contexto; al uso del método genético que incluye los niveles histórico, ontogenético y microgenético de análisis; a la observación de los sucesos de la vida cotidiana, pues fundamenta su análisis en procesos de la cotidianidad; por la presunción de que la mente. Se construye en relación con el contexto y de que los sujetos son coautores de su propio desarrollo.

La memoria cultural integra todas las prácticas sociales que aquejan al individuo.

-Motivación- emociones: Los estados y procesos mentales implícitos tienen necesariamente un componente emocional, y no sólo en relación con el mundo social sino también con el físico. Por una parte, la motivación implica un proceso o serie de procesos que, de algún modo, inician, rigen, mantienen y, finalmente, detienen una secuencia de conducta dirigida a una meta. La emoción, por su parte, guarda relación con los mecanismos que establecen las metas prioritarias de un sujeto, tienen un origen multicausal, presentan formas diversas de expresión y cumplen funciones determinadas.

-Estrategias cognitivas y metacognitivas

Se refiere a la planificación conjunta de las directrices que se han de seguir en cada una de las fases de un proceso; así entendida, la estrategia guarda relación con los objetivos que se pretende lograr y con su determinación.

En nuestro modelo entenderemos por estrategia un proceso cognitivo/ metacognitivo específico que busca la consecución de objetivos a través de una planificación consciente e intencionada. Es decir, tendremos en cuenta las características más universales de la estrategia: ser procesual, orientada hacia una meta u objetivo; controlable; deliberada y dependiente de las particularidades de la persona que la pone en ejercicio; y educable y flexible para hacer más eficaz el aprendizaje.

En cuanto a lo metacognitivo, concepto es introducido por Flavell (1979) , da cuenta de la comprensión y percepción de uno mismo y de los propios procesos cognitivos, o de cualquier aspecto relacionado con ellos. Las estrategias metacognitivas preparan a los alumnos para tener el control de las variables: tarea, persona, estrategia y ambiente.

A continuación citamos algunas de las estrategias cognitivas y metacognitivas presentadas por Gaskins y Elliot (1999:97-109):

Estrategias cognitivas

1. Estrategias para alcanzar el sentido y recordarlo:

- Acceder al conocimiento previo.
- Predecir, formular hipótesis y/o plantear objetivos.
- Comparar.
- Crear imágenes mentales.
- Hacer inferencias.
- Generar preguntas y pedir aclaraciones.
- Seleccionar ideas importantes.
- Transferir o aplicar conceptos a nuevas situaciones.

2. Estrategias para la producción de conocimiento:

- Reconocer, identificar o admitir un problema.
- Definir o analizar el problema.

- Decidir sobre un plan.
- Poner en funcionamiento el plan.
- Evaluar tanto el avance hacia la solución como la solución.

3. Estrategias para la composición:

- Acceder al conocimiento.
- Planificar.
- Hacer un borrador.
- Revisar.

Estrategias metacognitivas:

1. Estrategias para dominar variables de tarea

1.1. Analizar la tarea

- Identificar la tarea.
- Establecer una meta.
- Expresar la comprensión de la tarea.
- Comprobar la propia comprensión de la tarea discutiéndola con otros.
- Activar/ acceder a conocimientos previos.
- Organizar, categorizar, representar gráficamente ideas del propio conocimiento previo.

1.2. Diseñar estrategias adecuadas vinculadas a la tarea

- Determinar y formular los pasos necesarios para cumplir la tarea.
- Diseñar un programa para completar la tarea.
- Usar estrategias compensatorias como, por ejemplo: leer un libro, ver un vídeo o una película sobre el tópico de la tarea o tener una discusión sobre el tema con alguien que posea más conocimientos al respecto.

2. Estrategias para dominar variables personales

- Analizar variables personales tales como ideologías, creencias, actitudes, motivaciones.
- Seleccionar estrategias personales adecuadas.

3. Dominio de variables de estrategias

— Evaluar y seleccionar las estrategias cognitivas adecuadas.

4. Estrategias para dominar variables ambientales relacionadas con el entorno

— Analizar factores ambientales.

— Seleccionar estrategias adecuadas en relación con el entorno.

Si bien se señalan estas estrategias para entender el proceso, las que se utilizarán para desarrollar el proyecto serán las estrategias de composición: Acceso al conocimiento, planificación, producción textual, revisión.

2.3.3. Evaluación de la escritura:

Según Morales (2003; 39) la evaluación de la escritura debe referirse principalmente a *una revisión, una verificación que no necesariamente lleve una nota*. Para conllevar el proceso de la escritura se debe realizar una *evaluación integrada*, pues una evaluación que da cuenta de *varios aspectos de la escritura*, en cuanto a:

“no solo de aspectos gráficos (ortografía, caligrafía, diseño de página...) sino también todos aquellos aspectos que suelen englobarse con la etiqueta de <<redacción>> y que son tanto o más importantes para juzgar la adecuación de un texto” (Cassany, 2000 citado por Morales, 2003, 40).

Asimismo, una evaluación integrada no solo evalúa la adecuación del texto, sino también *la secuencia de acciones que llevaron a la producción del mismo: la fase de preparación, la fase de producción y la fase de edición* (Cassany, 1989; Graves, 1987). La manera más práctica para el docente de hacer esto es leer y revisar las versiones preliminares o borradores del texto que les vayan presentando sus estudiantes hasta la revisión de la versión definitiva (Morales, 2003).

Para evaluar las características de la escritura, es necesario definir criterios. Para esto hemos elegido el modelo de “prosa del escritor” y “prosa del lector” planteado por Flower y Hayes (1979). Estos autores en un primer intento por analizar las características de la producción escrita, realizan una clasificación de los textos teniendo en cuenta su grado de comunicabilidad a una audiencia potencial. En su análisis se subyacen dos tipos de textos: aquellos que consideran los conocimientos y necesidades del lector ideal- llamado “prosa

del lector”- y aquellos en los cuales no se toma en cuenta al receptor posible y que – catalogados como “prosa del escritor”- se caracterizan por ser menos comprensibles (Crespo, 1993).

Ambos tipos de textos pueden ser comparados en cuanto a su función, estructura y estilo. Según su función la prosa del lector es un intento por comunicar información; la del escritor, en cambio, es la expresión del autor para sí mismo.

Desde el punto de vista de la estructura, la prosa del lector presenta una forma retórica elaborada de acuerdo al proceso comunicativo. En cambio, la prosa del escritor puede considerarse como la narración del proceso de descubrimiento de tema en la memoria o como un registro de la información que el autor posee sobre el mismo (Cassany, 1989 citado por Crespo, 1993). Por ello, la prosa del lector se presentará como una red lógica de conceptos organizados jerárquicamente, que se adecuarán al lector y a la situación comunicativa. La del escritor, por su parte, es solo una lista de ideas, algunas poco relacionadas o superficiales donde no se observarán conectores lógico- causales (Cassany, 1989, Sequeira y Seymor, 1994 citado por Crespo, 1993)

Por último, en cuanto a su estilo, la prosa del escritor “es la ausencia de organización estructural en tema y rema”. No se representa en forma adecuada a su audiencia, por tanto no considera el grado de conocimiento que esta posee frente al tema. Asimismo no tiene claridad de su propio tema (Crespo, 1993).

Por el contrario, la prosa del lector, comprende una estructura mayormente estructurada y mayor poder de cohesión en sus textos.

Bajo esta clasificación Crespo (1993) propone tres criterios sustentados en niveles que evalúan la participación de las clasificaciones hechas.

1. La puntuación y flujo de la escritura
2. La estructura de la información
3. El sujeto lógico y la cohesión

La puntuación y flujo de la escritura

En cuanto al siguiente criterio es posible distinguir cuatro grados de pertinencia diferentes, desde lo más adecuado a lo menos. Esquematizados en el siguiente cuadro:

Nivel	Características
N 1: División de párrafos	-La división de párrafos coincide con el desarrollo de ideas. -Párrafos correctos
N 2: Dividen la información	-Si bien utilizan punto y aparte, no siempre deslindan la información claramente. -Párrafos incorrectos
N 3: Hay “voluntad” de dividir información	-Busca fragmentar la información de alguna manera. -No usa el párrafo como posible recurso. -La fragmentación no es correcta, sin embargo se realiza por subtítulos, subrayados de palabra clave, uso de guiones etc. -División sin párrafos
N 4: Omiten en forma total la división de párrafos	-No utilizan signos de puntuación para dividir párrafos. -Presentan un flujo de información. -Párrafos continuos

Estructura de la información:

En este criterio existen cuatro grados de corrección diferentes:

Nivel	Características
N 1: El autor de este tipo de textos trabaja un tema logrando una estructura retórica madura, jerarquizando sus ideas y volviéndolas comunicables.	-Se encuentra la prosa del lector. -Los recursos ortográficos y textuales (signos de puntuación, anáforas, etc.) son utilizadas para transmitir con más claridad los conceptos.
N 2: Aquellos escritos que el autor logra desarrollar un tema con cierta coherencia	-La presentación de los contenidos es todavía superficial. -Hay un manejo inapropiado de vocabulario y abundan los errores de puntuación. -Se advierte una estructura retórica mínima. -Incluye apelaciones a un receptor ideal. -Escritores con “intención constructiva”
N 3: Escritos que conservan la superestructura del texto de origen.	-Utilizan una estructura ya armada. -Se evidencian menos errores de coherencia y cohesión, producto que se copia algo que ya está hecho.
N 4: Los escritos constituyen un mero registro de ideas.	- El escritor genera ideas a medida que aparecen en su memoria a corto plazo. - No hace esfuerzo por ordenar sus ideas.

Sujeto lógico y cohesión

En el caso de la prosa del escritor, no se respeta una organización estructural entre tema y rema o sujeto y predicado lógico, esto permite la pérdida de cohesión gramatical (Crespo, 1993). Es decir, la pérdida de relaciones cohesivas, tales como repeticiones o anáforas (pronominalización y elipsis), relaciones semánticas entre palabras (sinonimia e hiperonimia) y enlaces y conectores (puntuación y conectores).

Nivel	Características
N 1: Manejo fluido de todas las formas de cohesión	-Se encuentra la prosa del lector. -Los recursos cohesivos son utilizadas para transmitir con más claridad los conceptos. -Comprensión total del texto
N 2: Cierta manejo de formas de cohesión	- El texto es un poco más comprensible. -Mala utilización de recursos cohesivos.
N 3: Falta de cohesión afecta la comprensión del texto.	- Escaso manejos de formas cohesivas.

Si bien faltan criterios gráficos, estos criterios descritos son los que se utilizarán para la corrección que sean escritos durante la secuencia didáctica a implementar.

2.4. Estado del arte:

Distintas son las puestas en marchas de diferentes proyectos que han utilizado las TIC'S para desarrollar la escritura. Tras esto podemos considerar los siguientes proyectos aplicados en Chile:

❖ 2004-2005 Proyecto @escribo, usando las TIC para potenciar la escritura

Proyecto que tuvo como objetivo generar una propuesta de trabajo para Lenguaje y comunicación con uso de TIC en 5° y 8° básico, atendiendo a las necesidades de los docentes y estudiantes para mejorar la lecto escritura. El equipo Costadigital desarrolla un trabajo sistemático de levantamiento de un modelo de lenguaje con uso de TIC en el cual se involucran destacados profesionales de la PUCV, diseñadores instruccionales, docentes de aula y expertos en Informática Educativa que crean el modelo pedagógico @escribo que aborda tres tipologías textuales (descripción, narración y argumentación) que junto con los planes y programas de Lenguaje y Comunicación y el aporte de la TIC se transforman en los pilares de la propuesta.

❖ 2006-2007 Modelo Didáctico para potenciar la escritura usando las TIC

@escribo apoya las prácticas pedagógicas en el sector de Lenguaje y Comunicación en el segundo ciclo EGB, específicamente en 8° año básico. Pretende mejorar los procesos de enseñanza y aprendizaje de la escritura, a través del uso de las TIC, abordando estrategias para trabajar con tres estructuras textuales básicas: descripción, narración y argumentación. @escribo se desarrolla a lo largo del año escolar partiendo por una capacitación b-learning de 2 meses para docentes participantes, asesorías, apresto y la aplicación de talleres de escritura con alumnos durante el segundo semestre.

❖ 2006 @escribo, usando las TIC para potenciar la escritura II parte. Microsoft Chile

Con base en el proyecto desarrollado el 2004, esta iniciativa nace con el objetivo de ampliar el alcance de @escribo de manera de abordar todo el segundo ciclo de enseñanza general básica. Esta iniciativa considera el desarrollo de la formación a docentes y el material didáctico para docentes y estudiantes. Esta iniciativa considera realización de un piloto en 8 establecimientos de la quinta región.

❖ 2007-2008 e-pensar: Herramientas Interactivas para el Desarrollo del Pensamiento

El proyecto e-pensar consistió en la validación de un modelo de formación docente con énfasis en la reflexión y colaboración a través de Círculos Aprendizaje Profesional y propuesta metodológica de desarrollo de habilidades cognitivas de alto orden con uso de tecnología informática, en sector de Lengua Castellana y Comunicación de NM1. La iniciativa generó una metodología de trabajo que permite desarrollar el pensamiento crítico en los estudiantes, potenciando las habilidades lingüísticas y el uso de herramientas tecnológicas a partir de los contenidos curriculares mediante una ruta específica. Este proyecto considera la utilización de herramientas tecnológicas desarrolladas por Intel llamadas "Clasificador Visual", "Explicando una razón" y "Mostrando evidencias".

Todos los proyectos mencionados han obtenido excelentes resultados, pues la utilización de las TIC'S en el aula para potenciar la escritura es un proceso que motiva al alumno a realizar las actividades, conforma un trabajo colaborativo y hace posible evidenciar tanto el proceso como el producto.

2.5. Descripción de la secuencia didáctica

La presente secuencia didáctica tiene por objetivo desarrollar la habilidad de escritura mediada por proceso. Para esto se ha diseñado una secuencia de 10 sesiones de 2 horas cronológicas cada una. A lo largo de todas las sesiones se desarrolla el proceso de escritura teniendo como base el modelo didactext, por lo que se considera los elementos de; acceso al conocimiento, planificación, textualización y revisión de un texto, en este caso, una noticia.

La tarea asignada para la secuencia consiste en elaborar una noticia la cual debe ser cargada y personalizada en un blog personal. Para esto el desarrollo de las sesiones se distribuye de la siguiente manera:

La sesión 1 y 2 corresponden a la etapa de *acceso al conocimiento*, los alumnos rastrean diferentes noticias en formato digital y revisan la estructura de la noticia; la sesión 2 y 3, responde a la etapa de *planificación*, donde los estudiantes deben elaborar esquemas con la estructura de la noticia y luego realizar un torbellino de ideas para la elaboración de borradores que contribuyan a la tarea final.

Las sesiones 4, 5, 6 corresponden a la etapa de *textualización* de la noticia, donde teniendo en cuenta los borradores realizados, los estudiantes escriben la noticia con las correcciones incorporadas en el borrador.

La sesión 7 corresponde a una sesión de tutoría donde los estudiantes aprenden el uso de la herramienta kidblog y cargan su noticia al blog. Ya en la sesión 8 los alumnos realizan una coevaluación y comentan las noticias de sus compañeros. Finalmente, en la sesión 9 los estudiantes presentan las noticias en sus blogs personalizados y el docente otorga la calificación del trabajo obtenido.

Fases	Estrategias cognitivas	Estrategias metacognitivas
<p>Acceso al conocimiento (Leer el mundo)</p>	<p>-Rastrear información en la memoria, en conocimientos previos y en fuentes documentales. SESIÓN 1</p> <p>-Recordar planes, modelos, guías para redactar, géneros y tipos textuales. SESIÓN 1</p>	<p>-Reflexionar sobre el proceso de escritura. -Examinar factores ambientales. -Evaluar estrategias posibles para adquirir sentido y recordarlo. -Analizar variables personales.</p>
<p>Planificación. (Leer para saber) Producto: <i>esquema y resúmenes</i></p>	<p>-Seleccionar la información necesaria en función del tema, la intención y el público. (SESIÓN 2)</p> <p>-Elaborar esquemas mentales y resúmenes. (SESIÓN 2)</p>	<p>Diseñar el plan a seguir (prever y ordenar las acciones). Seleccionar estrategias personales adecuadas. Observar cómo está funcionando el plan. Buscar estrategias adecuadas en relación con el entorno. Revisar, verificar o corregir las estrategias.</p>
<p>Producción textual (Leer para escribir) Producto: <i>borradores o textos intermedios</i></p>	<p>Organizar según: géneros discursivos; tipos textuales; normas de textualidad (cohesión, coherencia, intencionalidad, aceptabilidad, situacionalidad, informatividad, intertextualidad); mecanismos de organización textual; marcas de enunciación, adecuación; voces</p>	<p><i>Supervisar</i> el plan y las estrategias relacionadas con la tarea, lo personal y el ambiente.</p>

	<p>del texto, cortesía, modalización, deixis, estilo y creatividad.</p> <p><i>Desarrollar</i> el esquema estableciendo relaciones entre ideas y / o proposiciones; creando analogías; haciendo inferencias; buscando ejemplos y contraejemplos.</p>	
	<p><i>Textualizar</i> teniendo en cuenta el registro adecuado según el tema, la intención y el público destinatario.</p> <p>Elaborar borradores o textos intermedios.</p>	
<p>Revisión (Leer para criticar y revisar) Producto: <i>texto producido</i></p>	<p><i>Leer para identificar y resolver problemas textuales</i> (faltas orto-tipográficas, faltas gramaticales, ambigüedades y problemas de referencia, defectos lógicos e incongruencias, errores de hecho y transgresiones de esquemas, errores de estructura del texto, incoherencia, desorganización, complejidad o tono inadecuados) mediante la comparación, el diagnóstico y la supresión, adjunción, reformulación, desplazamiento de palabras, proposiciones y párrafos.</p> <p>Leer para identificar y resolver problemas relacionados con el tema, la intención y el público.</p>	<p>Revisar, verificar o corregir la producción escrita.</p>

SESIÓN	OBJETIVOS	CONTENIDOS	ESTRATEGIAS COGNITIVA/ METACOGNITIVAS	ACTIVIDADES	EVALUACIÓN/RECURSOS
<p align="center">1 (90 min)</p>	<p>-Recordar un modelo textual específico.</p> <p>-Identificar la estructura de la noticia en ejemplares encontrados por los mismos.</p> <p>-Evaluar las estrategias utilizadas para acceder a la información.</p>	<p>Conceptuales: -Estructura de la noticia</p> <p>Procedurales -Utilización de diferentes fuentes de información: diarios, revistas etc.</p> <p>-Reconocimiento y experimentación de diversos formatos textuales.</p> <p>Actitudinales: -Participación en las actividades colectivas. -Interés por comprender y extraer información de los textos escritos.</p>	<p>Estrategia cognitiva: Fase: Acceso al conocimiento</p> <p>Estrategia metacognitiva: -Evaluar estrategias posibles para adquirir sentido y recordarlo. -Analizar variables personales.</p>	<p>Actividad 1: El docente muestra varios modelos de noticias en formatos digitales. Los alumnos individualmente anotan lo que observan en las noticias mostradas (ANEXO 1).</p> <p>Actividad 2: Profesor da a conocer estructura de la noticia (ANEXO 2).</p> <p>Actividad 3: Se pide que saquen las noticias solicitadas la clase anterior. En ellas identifican los elementos.</p>	<p>Evaluación formativa: Evaluar el conocimiento declarativo de los alumnos a través de la identificación de la estructura de la noticia.</p> <p>Evaluación metacognitiva: Los alumnos al final de la clase deben desarrollar un cuestionario sobre las estrategias que utilizaron en la búsqueda de información y las variables personales que se involucran en este proceso (ANEXO 3).</p>

SESIÓN	OBJETIVOS	CONTENIDOS	ESTRATEGIAS COGNITIVAS/ METACOGNITIVAS	ACTIVIDADES	RECURSOS	EVALUACIÓN
2 (90 min)	<p>-Identificar la situación retórica de un texto escrito (tema, propósito, audiencia)</p> <p>-Resumir información relevante en cuanto a la situación retórica de una noticia.</p>	<p>Conceptuales: -Elementos de la situación retórica (tema, propósito, audiencia). -Estructura de la noticia</p> <p>Procedimentales: -Recogen información de diferentes fuentes. -Reconstruyen una información a partir de un texto.</p> <p>Actitudinales: -Interés por comprender y extraer información de los textos escritos. -Participación en las actividades.</p>	<p>Estrategia cognitiva: Fase: Planificación</p> <p>Estrategia metacognitiva: Diseñar el plan a seguir (prever y ordenar las acciones).</p> <p>Revisar, verificar o corregir las estrategias.</p>	<p>Actividad 1: El docente explica los elementos de la situación retórica ejemplificándolos con una noticia.</p> <p>Actividad 2: Los alumnos trabajan en grupos (4). El docente a cada grupo les entrega dos noticias de diferentes ámbitos. Los alumnos leen la noticia (ANEXO 4).Actividad 3: Elaboran una ficha de análisis donde resumen de las dos noticias (ANEXO 5).</p>	<p>PC Plumón Pizarra Ficha de análisis Noticias</p>	<p>Evaluación formativa: Evaluar el conocimiento declarativo de la situación retórica en la elaboración del cuadro resumen de la noticia.</p> <p>Evaluación metacognitiva: Los alumnos al final de la clase realizan una lista de cotejo para evaluar orden de las acciones que utilizaron para realizar el resumen (ANEXO 6).</p>

SESIÓN	OBJETIVOS	CONTENIDOS	ESTRATEGIAS COGNITIVAS/ METACOGNITIVAS	ACTIVIDADES	RECURSOS	EVALUACIÓN
3 (90 min)	<p>- Buscar información para la elaboración de una noticia.</p> <p>-Planificar la representación de la información recogida.</p>	<p>Conceptuales:</p> <p>-Estructura de la noticia.</p> <p>-Elementos de la noticia.</p> <p>-Situación retórica.</p> <p>Procedurales:</p> <p>-Expresión de ideas a través del lenguaje escrito.</p> <p>-Utilización de buscadores webs para acceder a una información.</p> <p>-Recogida y clasificación de información gráfica.</p> <p>Actitudinales:</p> <p>-Atención e iniciativa para la planificación.</p>	<p>Estrategia cognitiva:</p> <p>Fase: Planificación</p> <p>Estrategia metacognitiva:</p> <p>Diseñar el plan a seguir (prever y ordenar las acciones).</p> <p>Revisar, verificar o corregir las estrategias.</p>	<p>Actividad 1:</p> <p>Busca información acerca de un tema o problema ecológico.</p> <p>Actividad 2:</p> <p>Los alumnos deben realizar un torbellino de ideas en cuanto a las ideas y temas que quieran desarrollar en su noticia.</p> <p>(ANEXO 7).</p> <p>Actividad 3:</p> <p>Rellenar un recurso de escritura digital respondiendo:</p> <p>¿Qué?, ¿Quiénes?</p> <p>¿Cómo?, ¿Donde?</p> <p>¿Por qué?(ANEXO 8).</p>	<p>PC</p> <p>Plumón</p> <p>Pizarra</p> <p>Recurso de escritura.</p>	<p>Evaluación formativa:</p> <p>Evaluar la planificación de un texto mediante la elaboración del torbellino de ideas y las respuestas de las preguntas.</p> <p>Evaluación metacognitiva:</p> <p>Los alumnos diseñan un plan de acción donde prevean la organización de su texto.</p>

SESIÓN	OBJETIVOS	CONTENIDOS	ESTRATEGIAS COGNITIVAS/ METACOGNITIVAS	ACTIVIDADES	RECURSOS	EVALUACIÓN
4 (90 min)	<p>-Escribir párrafos de acuerdo con estructuras establecidas según el propósito comunicativo.</p> <p>-Textualizar la representación de la información en un borrador solo considerando el titular y la entrada o lead de la noticia.</p>	<p>Conceptuales:</p> <ul style="list-style-type: none"> -Estructura de la noticia. -Elementos de la noticia. -Situación retórica. -Escritura por proceso. <p>Procedimentales:</p> <ul style="list-style-type: none"> -Utilización de técnicas de coherencia. -Elaboración de una noticia. <p>Actitudinales:</p> <p>Atención e iniciativa para la textualización.</p>	<p>Estrategia cognitiva:</p> <p>Fase: Producción textual</p> <p>Estrategia metacognitiva:</p> <p>Supervisar el plan y las estrategias relacionadas con la tarea, lo personal y el ambiente.</p>	<p>Actividad 1:</p> <p>Los alumnos deben identificar la situación retórica de la noticia; anotan tema, intención y audiencia (ANEXO 9).La docente modela la forma en que se redacta la entrada o lead de la noticia. Se proyecta un párrafo (ANEXO 10).</p> <p>Actividad 2:</p> <p>Los alumnos deben elaborar el borrador n° 1 (ANEXO 11).</p> <p>Actividad 3:</p> <p>La docente revisará el borrador n° 1 y dará retroalimentación.</p>	<p>PC</p> <p>Plumón</p> <p>Pizarra</p> <p>PC</p>	<p>Evaluación formativa: (por producto)</p> <p>Evaluar la textualización de un texto mediante la elaboración de un borrador donde se exponga el primer párrafo de la noticia.</p> <p>Evaluación metacognitiva:</p> <p>Los alumnos completan una pauta de evaluación de su borrador 1.</p>

SESIÓN	OBJETIVOS	CONTENIDOS	ESTRATEGIAS COGNITIVAS/ METACOGNITIVAS	ACTIVIDADES	RECURSOS	EVALUACIÓN
5 (90 min)	<p>-Escribir párrafos de acuerdo con estructuras establecidas según el propósito comunicativo. Considerando:</p> <ul style="list-style-type: none"> -Cohesión (Uso de conectores) -Coherencia - Ortografía <p>-Textualizar la representación de la información en un borrador considerando el cuerpo de la noticia.</p>	<p>Conceptuales:</p> <ul style="list-style-type: none"> -Estructura de la noticia. -Elementos de la noticia. -Situación retórica. -Escritura por proceso. <p>Procedurales:</p> <ul style="list-style-type: none"> -Elaboración de una noticia. -Utilización de conectores y recursos lingüísticos. <p>Actitudinales:</p> <ul style="list-style-type: none"> -Atención e iniciativa para la textualización de un texto. 	<p>Estrategia cognitiva: Fase: Producción textual</p> <p>Estrategia metacognitiva: Supervisar el plan y las estrategias relacionadas con la tarea, lo personal y el ambiente.</p>	<p>Actividad 1: La docente modela en una noticia la forma en que se redacta el cuerpo de la noticia y los elementos que se deben considerar en la redacción (ANEXO12).</p> <p>Actividad 2: Los alumnos deben elaborar el borrador n° 2 que comprenderá el cuerpo de la noticia. (ANEXO 13).</p> <p>La docente revisa individualmente los borradores.</p>	<ul style="list-style-type: none"> -Pizarra -Plumón -Pauta 	<p>Evaluación formativa: (por producto) Evaluar la planificación de un texto mediante la elaboración de un borrador donde se exponga el cuerpo de la noticia.</p> <p>Evaluación metacognitiva: Los alumnos completan una pauta de evaluación de su borrador 2.</p>

SESIÓN	OBJETIVOS	CONTENIDOS	ESTRATEGIAS COGNITIVAS/ METACOGNITIVAS	ACTIVIDADES	RECURSOS	EVALUACIÓN
6 (90 min)	<p>-Escribir un texto no literario (la noticia) considerando:</p> <ul style="list-style-type: none"> -Coherencia -Cohesión. -Ortografía (puntual, literal y acentual). <p>-Evaluar un texto escrito considerando criterios de evaluación de la escritura.</p>	<p>Conceptuales:</p> <ul style="list-style-type: none"> -Estructura de la noticia. -Elementos de la noticia. -Situación retórica. -Escritura por proceso. <p>Procedurales:</p> <ul style="list-style-type: none"> -Elaboración de una noticia. -Utilización de conectores y recursos lingüísticos. -Redacción de textos. <p>Actitudinales:</p> <ul style="list-style-type: none"> -Participación en clases. -Iniciativa para la textualización. 	<p>Estrategia cognitiva: Fase: Producción textual</p> <p>Estrategia metacognitiva: Supervisar el plan y las estrategias relacionadas con la tarea, lo personal y el ambiente.</p>	<p>Actividad 1: Los alumnos, tomando en cuenta los dos borradores anteriormente realizados, comienzan la textualización de su texto. La docente revisa los textos realizados.</p> <p>Actividad 3: Los alumnos buscan una imagen que quieran utilizar para complementar su noticia.</p> <p>Actividad 4: Los alumnos deben realizar una autoevaluación del proceso de escritura</p>	<p>-Pizarra -Plumón -Pauta</p>	<p>Evaluación sumativa (por producto): Se evalúan la calidad del texto con una pauta de evaluación (ANEXO 14).</p> <p>Evaluación metacognitiva (Autoevaluación): Los alumnos evalúan su propio proceso de escritura.</p>

SESIÓN	OBJETIVOS	CONTENIDOS	ESTRATEGIAS COGNITIVAS/ METACOGNITIVAS	ACTIVIDADES	RECURSOS	EVALUACIÓN
7 (90 min)	<p>- Conocer la utilización de diferentes herramientas tic´s para la producción de una noticia.</p> <p>- Producir, en forma digital, textos no literarios, para exponer una información, desarrollando varias ideas sobre un tema central en forma analítica y crítica.</p>	<p>Conceptuales:</p> <ul style="list-style-type: none"> -Estructura de la noticia. -Elementos de la noticia. -Situación retórica. -Escritura por proceso <p>Procedurales:</p> <ul style="list-style-type: none"> -Elaboración de una noticia. -Utilización de TIC´S <p>Actitudinales:</p> <ul style="list-style-type: none"> -Participación en clases. - Iniciativa para la creación de TIC´S .- 	En esta sesión no se desarrollan estrategias cognitivas.	<p>Actividad 1: Se les da a conocer las instrucciones de la tarea final, colocar su noticia en un blog personal.</p> <p>Actividad 2: Se les presenta un tutorial de “Kidblog” donde se explica el funcionamiento del blog (ANEXO 15).</p> <p>Actividad 3: Los alumnos redactan su noticia, ya corregida, en kidblog.</p> <p>Actividad 4: Personalizan su blog.</p>	<ul style="list-style-type: none"> -Plumón -Pizarra -PC -Proyector 	<p>Evaluación Formativa: Supervisión y reorientación del uso de kidblog.</p>

SESIÓN	OBJETIVOS	CONTENIDOS	ESTRATEGIAS COGNITIVA/ METACOGNITIVA	ACTIVIDADES	EVALUACIÓN/ RECURSOS
<p align="center">8 (90 min)</p>	<p>-Evaluar la noticia considerando elementos de:</p> <ul style="list-style-type: none"> -coherencia -cohesión -ortografía <p>-Corregir aspectos de la escritura de acuerdo a 3 criterios de corrección.</p> <p>-Comentar la eficacia de la noticia y la manera de abordar el tema.</p>	<p>Conceptuales:</p> <ul style="list-style-type: none"> -Estructura de la noticia. -Elementos de la noticia. -Situación retórica. -Escritura por proceso. <p>Procedurales:</p> <ul style="list-style-type: none"> -Elaboración de una noticia. . -Utilización de TIC'S. -Evaluación de un texto. <p>Actitudinales:</p> <ul style="list-style-type: none"> -Trabajo en equipo -Responsabilidad con el trabajo. -Respeto hacia los compañeros y sus opiniones. 	<p>Estrategias cognitivas:</p> <p>Leer para identificar y resolver problemas textuales.</p> <p>Estrategias metacognitivas:</p> <p>Revisar, verificar o corregir la producción escrita.</p>	<p>Actividad 1:</p> <p>La docente modela los errores que se podrían encontrar en una noticia.</p> <p>Actividad 2:</p> <p>Los alumnos leen las noticias de sus compañeros proyectadas en kidblog. Esta actividad se realiza en parejas, entre dos compañeros se intercambian su noticia.</p> <p>Actividad 3:</p> <p>Los alumnos corrigen los errores encontrados y coevalúan la noticia de sus compañeros con una pauta (ANEXO 16).</p>	<p>Evaluación Formativa:</p> <p>Coevaluación: Los estudiantes, una vez leídas las noticias, evalúan el trabajo de sus compañeros. y corrigen aquellos elementos que consideren erróneos según la pauta entregada por la profesora.</p>

SESIÓN	OBJETIVOS	CONTENIDOS	ESTR. COGNITIVAS	ACTIVIDADES	RECURSOS	EVALUACIÓN
9 (90 min)	<p>-Presentar las noticias redactadas en el blog.</p> <p>--Evaluar la noticia considerando elementos de:</p> <ul style="list-style-type: none"> -coherencia -cohesión -ortografía 	<p>Conceptuales:</p> <ul style="list-style-type: none"> -Estructura de la noticia. -Elementos de la noticia. -Situación retórica. -Escritura por proceso. <p>Procedimentales:</p> <ul style="list-style-type: none"> -Producir noticias que integran los conceptos y estrategias antes trabajadas. -Utilización de TIC'S. -Evaluación de un texto. -Exponer oralmente <p>Actitudinales:</p> <ul style="list-style-type: none"> -Escucha atenta -Trabajo en equipo -Responsabilidad con el trabajo -Respeto hacia los compañeros y sus opiniones. 	<p>Estrategias cognitivas:</p> <p>Leer para identificar y resolver problemas textuales.</p> <p>Estrategias metacognitivas:</p> <p>Revisar, verificar o corregir la producción escrita.</p>	<p>Actividad 1:</p> <p>-Los alumnos presentan su blog y la noticia redactada.</p> <p>Actividad 2:</p> <p>El docente evalúa el trabajo realizado.</p>	<p>-PC</p> <p>-Proyector</p> <p>-Plumón</p> <p>-Pizarra</p> <p>-Pauta de evaluación</p>	<p>Evaluación sumativa:</p> <p>El docente evalúa todas las noticias realizadas y las califica con una nota final (ANEXO 17).</p>

SESIÓN 1

Contenidos:

Conceptuales:

-Estructura de la noticia

Procedurales

-Utilización de diferentes fuentes de información: diarios, revistas etc.

-Reconocimiento y experimentación de diversos formatos textuales.

Actitudinales:

-Participación en las actividades colectivas.

-Interés por comprender y extraer información de los textos escritos

Objetivos:

- Recordar un modelo textual específico.

-Identificar la estructura de la noticia en ejemplares encontrados por los mismos.

-Evaluar las estrategias utilizadas para acceder a la información.

Momentos de la clase

Inicio

Se plantean los objetivos explícitamente en la pizarra, Luego el docente inicia la clase recordando lo visto anteriormente y se dan las instrucciones de la sesión.

Desarrollo

Actividad 1:

El docente muestra varios modelos de noticias en formatos digitales. Se les solicita a los estudiantes su cuaderno. Los alumnos individualmente anotan lo que observan en las noticias mostradas (**Ver anexo 1**).

Actividad 2:

El profesor expositivamente muestra la pirámide invertida y explica la estructura y elementos que conforman la noticia (**Ver anexo 2**).

Actividad 3:

El profesor pide a los alumnos que saquen las noticias que se les solicitó la clase anterior. En ellas identifican la estructura y los elementos que fueron explicados por el profesor anteriormente. Una vez realizado esto, en conjunto con la clase se revisan los elementos identificados.

Cierre

Se realiza una síntesis de los contenidos vistos en la clase y se evalúan mediante preguntas. Se verifica si se han cumplido los objetivos propuestos y se realiza la evaluación metacognitiva.

Evaluación formativa:

Evaluar el conocimiento declarativo de los alumnos a través de la identificación de la estructura de la noticia y se evalúan las estrategias metacognitivas utilizadas mediante un cuestionario que se aplica al final de la clase (**Ver anexo 3**).

SESIÓN 2**Contenidos:****Conceptuales:**

- Elementos de la situación retórica (tema, propósito, audiencia).
- Estructura de la noticia

Procedimentales:

- Recogen información de diferentes fuentes.
- Reconstruyen una información a partir de un texto.

Actitudinales:

- Interés por comprender y extraer información de los textos escritos.
- Participación en las actividades colectivas.

Objetivos:

- Identificar la situación retórica de un texto escrito (tema, propósito, audiencia)
- Resumir información relevante en cuanto a la situación retórica de una noticia

Momentos de la clase**Inicio**

Se plantean los objetivos explícitamente en la pizarra, Luego el docente inicia la clase recordando lo visto anteriormente y se dan las instrucciones de la sesión.

Desarrollo**Actividad 1:**

El docente explica los elementos de la situación retórica (audiencia, tema, propósito), se definen estos conceptos y se ejemplifican con una noticia diferente a las mostradas anteriormente.

Actividad 2:

Los alumnos trabajan en grupos (4p). El docente a cada grupo les entrega dos noticias de diferentes ámbitos. Los alumnos leen la noticia (**Ver anexo 4**).

Actividad 3:

Previo a esta actividad, el docente modela el análisis de una noticia en un cuadro resumen. Luego de esto, los alumnos elaboran su propio análisis de las dos noticias dadas. Esto se realiza en una ficha que es entregada por la profesora. (**Ver anexo 5**).

Se revisa la ficha realizada, la profesora solicita a algunos alumnos que presenten su análisis.

Cierre

Se realiza una síntesis de los contenidos vistos en la clase y se evalúa mediante preguntas. Se verifica si se han cumplido los objetivos propuestos.

Evaluación formativa:

Evaluar el conocimiento declarativo de la situación retórica en la elaboración del cuadro resumen de la noticia. A la vez, se evalúan las estrategias metacognitivas utilizadas mediante una lista de cotejo (**Ver anexo 6**).

SESIÓN 3

Contenidos:

Conceptuales:

- Estructura de la noticia.
- Elementos de la noticia.
- Situación retórica.

Procedurales:

- Expresión de ideas a través del lenguaje escrito.
- Utilización de buscadores webs para acceder a una información.
- Recogida y clasificación de información gráfica.

Actitudinales:

- Atención e iniciativa para la planificación de un texto.

Objetivos:

- Buscar información para la elaboración de una noticia.
- Planificar la representación de la información recogida.

Momentos de la clase

Inicio

Se plantean los objetivos explícitamente en la pizarra, Luego el docente inicia la clase recordando lo visto anteriormente y se dan las instrucciones de la sesión.

Desarrollo

Actividad 1:

Los alumnos acceden a un buscador virtual (Google) para buscar información acerca de un tema o problema ecológico contingente que les interese. La profesora nombra algunos ejemplos como; Hidroaysen, Huasco, Patagonia sin represas, el alza de los combustibles etc.

Actividad 2:

Los alumnos deben realizar un torbellino de ideas en cuanto a las ideas y temas que quieran desarrollar en su noticia. Para esto deben colocar estas ideas en la hoja que es entregada por la profesora. **(Ver anexo 7).**

Actividad 3:

Una vez realizado el torbellino de ideas, los alumnos deben realizar un recurso de escritura digital en el cual, con su noticia que han pensado, deben responder a las preguntas propias de la estructura: ¿Qué?, ¿Quiénes? ¿Cómo?, ¿Dónde? ¿Por qué?. Esto se realiza en la misma hoja que fue entregada anteriormente. **(Ver anexo 8).**

Se revisa individualmente la elaboración de la guía.

Cierre

Se realiza una síntesis de los contenidos vistos en la clase y se evalúa mediante preguntas. Se verifica si se han cumplido los objetivos propuestos.

Evaluación formativa:

Evaluar la planificación de un texto mediante la elaboración del torbellino de ideas y las respuestas de las preguntas.

SESIÓN 4

Contenidos:

Conceptuales:

- Estructura de la noticia.
- Elementos de la noticia.
- Situación retórica.
- Escritura por proceso.

Procedimentales:

- Utilización de técnicas de coherencia.
- Elaboración de una noticia.

Actitudinales:

Atención e iniciativa para la textualización

Objetivos:

- Escribir párrafos de acuerdo con estructuras establecidas según el propósito comunicativo.
- Textualizar la representación de la información en un borrador solo considerando el titular y la entrada o lead de la noticia.

Momentos de la clase**Inicio**

Se plantean los objetivos explícitamente en la pizarra, Luego el docente inicia la clase recordando lo visto anteriormente y se dan las instrucciones de la sesión.

Desarrollo**Actividad 1**

Los alumnos deben identificar la situación retórica de la noticia; anotan tema, intención y audiencia en un recurso de escritura dado por la docente. Esto se debe realizar en una guía entregada por la profesora. **(Ver anexo 9).**

Luego de esto, para comenzar la escritura del borrador, la docente modela la forma en que se redacta la entrada o lead de la noticia. Se proyecta un párrafo y se muestra como ejemplo. **(Ver anexo 10).**

Actividad 2:

Los alumnos deben elaborar el borrador n° 1 que comprenderá el titular y el lead de la noticia. Esto se hará en un recurso de escritura dado por la profesora. **(Ver anexo 11)**

La docente revisará el borrador n° 1 individualmente y dará retroalimentación. Se les solicita a los estudiantes que peguen su borrador en el cuaderno.

Cierre

Se realiza una síntesis de los contenidos vistos en la clase y se evalúa mediante preguntas. Se verifica si se han cumplido los objetivos propuestos.

Evaluación formativa:

La profesora evalúa el borrador de un texto mediante la elaboración del primer párrafo de la noticia.

SESIÓN 5**Contenidos:****Conceptuales:**

- Estructura de la noticia.
- Elementos de la noticia.
- Situación retórica.
- Escritura por proceso.

Procedurales:

- Elaboración de una noticia.
- Utilización de conectores y recursos lingüísticos.

.Actitudinales:

- Atención e iniciativa para la textualización de un texto.

Objetivos:

- Escribir párrafos de acuerdo con estructuras establecidas según el propósito comunicativo.

Considerando:

- Cohesión (Uso de conectores)
- Coherencia
- Ortografía
- Textualizar la representación de la información en un borrador considerando el cuerpo de la noticia.

Momentos de la clase

Inicio

Se plantean los objetivos explícitamente en la pizarra, Luego el docente inicia la clase recordando lo visto anteriormente y se dan las instrucciones de la sesión.

Desarrollo**Actividad 1:**

La docente modela en una noticia la forma en que se redacta el cuerpo de la noticia y los elementos que se deben considerar en la redacción. **(Ver anexo 12)**

Actividad 2:

Los alumnos deben elaborar el borrador n° 2 que comprenderá el cuerpo de la noticia. Deben considerar la coherencia, cohesión y la ortografía a presentarse en su noticia. **(Ver anexo 13)**

Actividad 3:

La docente revisará el borrador n° 2 y dará retroalimentación. Se les solicita a los estudiantes que peguen su borrador en el cuaderno.

Cierre

Se realiza una síntesis de los contenidos vistos en la clase y se evalúa mediante preguntas. Se verifica si se han cumplido los objetivos propuestos.

Evaluación formativa: La profesora evalúa el borrador de un texto mediante la elaboración del cuerpo de la noticia.

SESIÓN 6

Contenidos:

Conceptuales:

- Estructura de la noticia.
- Elementos de la noticia.
- Situación retórica.
- Escritura por proceso.

Procedurales:

- Elaboración de una noticia.
- Utilización de conectores y recursos lingüísticos.
- Redacción de textos.

Actitudinales:

- Participación en clases.
- Iniciativa para la textualización creativa de una noticia.

Objetivos:

Escribir una noticia considerando:

- Coherencia
- Cohesión.
- Ortografía (puntual, literal y acentual).
- Evaluar un texto escrito considerando criterios de evaluación de la escritura.

Momentos de la clase

Inicio

Se plantean los objetivos explícitamente en la pizarra, Luego el docente inicia la clase recordando lo visto anteriormente y se dan las instrucciones de la sesión.

Desarrollo

Actividad 1:

Los alumnos, tomando en cuenta los dos borradores y la planificación de la noticia anteriormente realizados, comienzan la textualización de su noticia.

Actividad 2:

La docente revisa individualmente las noticias realizadas con una pauta de evaluación (**Ver anexo 14**).

Actividad 3:

Una vez que la profesora ha revisado las noticias, los alumnos deben realizar una autoevaluación del proceso de escritura realizado. Esto se realiza en la misma pauta donde evaluó la profesora (**Ver anexo 14**). Se le entrega una pauta a cada estudiante.

Cierre

Se realiza una síntesis de los contenidos vistos en la clase y se evalúa mediante preguntas. Se verifica si se han cumplido los objetivos propuestos.

Evaluación sumativa (por producto):

Se evalúan la calidad del texto con una pauta de evaluación y se califica como nota acumulativa la cuál será promediada con la tarea final.

SESIÓN 7 (SESIÓN DE APRESTO PARA EL USO DE KIDBLOG)**Contenidos:****Conceptuales:**

- Estructura de la noticia.
- Elementos de la noticia.
- Situación retórica.
- Escritura por proceso

Procedurales:

- Elaboración de una noticia.
- Utilización de TIC'S

Actitudinales:

- Participación en clases.
- Iniciativa para la creación de TIC'S .-

Objetivos:

- Conocer la utilización de diferentes herramientas tic´s para la producción de una noticia.
- Producir, en forma digital, textos no literarios, para exponer una información, desarrollando varias ideas sobre un tema central en forma analítica y crítica

Momentos de la clase**Inicio**

Se explicitan los objetivos en la pizarra, Luego el docente inicia la clase recordando lo visto anteriormente. Se reitera las instrucciones de la tarea final.

Desarrollo

Actividad 1:

Se les presenta un tutorial de “Kidblog” donde se explica el funcionamiento del blog. Se les proyecta el blog y se le dan las indicaciones para redactar la noticia. **(Ver anexo 15).**

Actividad 2:

Los alumnos utilizando Kidblog, redactan su noticia.

Actividad 3:

Una vez escrita la noticia, personalizan su blog de acuerdo a sus gustos e intereses personales y a la temática tratada.

Cierre

Se realiza una síntesis de los contenidos vistos en la clase y se evalúa mediante preguntas. Se verifica si se han cumplido los objetivos propuestos.

SESIÓN 8

Contenidos:

Conceptuales:

- Estructura de la noticia.
- Elementos de la noticia.
- Situación retórica.
- Escritura por proceso.

Procedurales:

- Elaboración de una noticia. .
- Utilización de TIC'S.
- Evaluación de un texto.

Actitudinales:

- Trabajo en equipo
- Responsabilidad con el trabajo.
- Respeto hacia los compañeros y sus opiniones.

Objetivos:

- Evaluar la noticia considerando elementos de:
Coherencia
Cohesión
Ortografía
- Corregir aspectos de la escritura de acuerdo a 3 criterios de corrección:
Puntuación
Estructura de la información
Cohesión

-Comentar la eficacia de la noticia y la manera de abordar el tema.

Momentos de la clase

Inicio

Se plantean los objetivos explícitamente en la pizarra, Luego el docente inicia la clase recordando lo visto anteriormente y se dan las instrucciones de la sesión.

Desarrollo

Actividad 1:

La docente modela los errores que se podrían encontrar en una noticia. Se dan a conocer errores comunes de ortografía y de cohesión. Se les pide a los alumnos que corrijan las noticias de sus compañeros considerando los errores que se han expuesto anteriormente.

Actividad 2:

Los alumnos, en parejas, intercambian sus noticias y leen la de sus compañeros. Luego de esto, corrigen los textos fijándose en los errores mencionados antes por la profesora.

Actividad 3:

Una vez identificados los errores, cada alumno evalúa la noticia de su compañero con un instrumento dado por la docente (**Ver anexo 16**). Los alumnos terminan esta actividad integrando un comentario en el blog de su compañero.

Cierre

Se realiza una síntesis de los contenidos vistos en la clase y se evalúa mediante preguntas. Se verifica si se han cumplido los objetivos propuestos.

Evaluación Formativa:

Coevaluación: Los estudiantes, una vez leídas las noticias, evalúan el trabajo de sus compañeros y corrigen aquellos elementos que consideren erróneos según la pauta entregada por la profesora.

SESIÓN 9

Contenidos:

Conceptuales:

- Estructura de la noticia.
- Elementos de la noticia.
- Situación retórica.
- Escritura por proceso.

Procedimentales:

- Producir noticias que integran los conceptos y estrategias antes trabajados
- Utilización de TIC'S.
- Evaluación de un texto.
- Exponer oralmente

Actitudinales:

- Escucha atenta
- Trabajo en equipo
- Responsabilidad con el trabajo
- Respeto hacia los compañeros y sus opiniones.

Objetivos:

- Presentar las noticias redactadas en el blog.
- Producir, en forma digital, textos no literarios, para exponer una información, desarrollando varias ideas sobre un tema central en forma analítica y crítica
- Exponer oralmente las noticias redactadas el trabajo realizado en el blog.

Momentos de la clase

Inicio

Se explicitan los objetivos en la pizarra, Luego el docente inicia la clase recordando lo visto anteriormente. Se dan las instrucciones para el desarrollo de la clase.

Desarrollo

Cada uno de los estudiantes presenta oralmente su trabajo realizado explicando su proceso de escritura y la creación y distribución de su blog personal.

Cierre

Se realiza una síntesis de los contenidos vistos en la clase y se evalúa mediante preguntas. Se verifica si se han cumplido los objetivos propuestos.

Evaluación sumativa: El docente evalúa todas las noticias realizadas y las califica con una nota final. Esto se realiza mediante una pauta de evaluación (**Ver anexo17**)

BIBLIOGRAFÍA

Adell, Jordi. (2005). "Internet en educación". Descripción de tres estrategias didácticas usando Internet: la Caza del Tesoro, las WebQuest y los proyectos telecolaborativos de aprendizaje. Revista comunicación y tecnología pp. 25.

Cassany, D & Ayala, G. (2008). "Nativos e inmigrantes digitales en la escuela". Universitat Pompeu Fabra (Barcelona). Proyecto de investigación *Descripción de algunas prácticas letradas recientes. Análisis lingüístico y propuesta didáctica*, (HUM2007-62118/FILO; 2007-2010), del Plan Nacional de Investigación Científica., Desarrollo e Innovación Tecnológica 2004-2007, del Ministerio de Educación y Ciencia.

Cassany, D. & García, A. (1999). "Recetas para escribir". Editorial Plaza Mayor; Madrid, España.

Estevez, M^o Elena. (2012). "Análisis y beneficios de la incorporación de las tic en el área de lengua castellana y literatura: un caso práctico". Universidad de Sevilla.. Revista de Medios y Educación. N^o 40 Enero 2012 - pp.21-34

Grupo Didactext (2005). "Modelo sociocognitivo, pragmalinguístico y didáctico para la producción de textos escritos". Universidad Complutense. *Didáctica (Lengua y Literatura)* 772003, vol. 15 77-104

Ministerio de Educación (2011), Lenguaje y Comunicación, Programa de Estudio para Primer Año Medio. Unidad de currículum y evaluación, Santiago de Chile.

Morales, Francisco. (2003). "Evaluar la escritura, sí... pero ¿qué y cómo evaluar?". Universidad de los Andes, Tachira. Acción pedagógica, vol. 13, no. 1 / 2004. pp. 38

Anexos

SESIÓN 1:

ANEXO 1

-Modelos de noticias digitales:

LIBROS VIVOS NET

La prensa escrita

- 01 Los textos periodísticos
- 02 Textos periodísticos informativos
- 03 Textos periodísticos de opinión

Textos periodísticos informativos

Desplaza el ratón por la noticia para ver una descripción de sus partes.

NOTICIA
Exposición objetiva de determinados hechos y datos de interés.

Evacuados 22 menores de un campamento de verano en Piedrafita de Jaca

HUESCA. AGENCIAS

Un grupo de 22 menores que se encontraban junto a sus monitores en un campamento de verano ubicado en el núcleo pirenaico de Piedrafita de Jaca, fueron evacuados por agentes de la Guardia Civil hasta un refugio próximo al quedar inundadas las instalaciones por las fuertes tormentas registradas en la zona.

Según informó a Efe la Subdelegación del Gobierno en Huesca, los menores fueron trasladados a las 16:00 horas de ayer al refugio en un vehículo todo terreno de la Guardia Civil, que realizó varios desplazamientos para evacuar a todos los jóvenes.

Al parecer, el fuerte temporal de viento y lluvia que se inició unas horas antes en la zona inundó la zona de acampada y causó graves daños. (...)

ABC, 9 de julio de 2000

Los textos periodísticos **informativos** son aquellos que ofrecen datos y hechos de interés para que el público los conozca. **No incluyen opiniones** personales ni juicios de valor de su autor.

Link:<http://www.librosvivos.net/smtc/homeTC.asp?TemaClave=1093>

Ver en link: http://www.librosvivos.net/smtc/files/La_noticia_%28pdf_41kb%29.pdf

Pirámide invertida:

ANEXO 3

Cuestionario de evaluación metacognitiva para la búsqueda de información:

Redactar: el proceso

Cómo trabajas

Sí	No
----	----

¿Al escribir tienes dificultades para...?		
buscar ideas e informaciones		
organizar las ideas en un texto		
redactar un borrador		
¿Has realizado alguna vez...?		
un torbellino de ideas		
una revisión por oralización del escrito		
la prueba de los rotuladores fluorescentes		
un análisis de la situación comunicativa		
un mapa mental		
¿Sabes qué es...?		
la textualización		
la legibilidad		
la estrella de las preguntas		
linealizar o cohesionar		

SESIÓN 2

ANEXO 4

Entrega de noticias para elaborar resumen:

Gobierno cifra en 37 mil millones de pesos gastos por terremoto e incendio

El gobierno estima en 37 mil millones de pesos los gastos de emergencia y medidas provisorias para enfrentar las dos catástrofes en la zona norte por los terremotos de abril y por el incendio de ese mes en la parte alta de la comuna de Valparaíso, informó esta tarde el subsecretario de Interior, Mahmud Aleuy, en la sesión de la comisión de Hacienda de la Cámara de Diputados.

"Estos 37 mil millones por la emergencia, nos indica por lo menos que debemos multiplicar por cinco o seis veces esta cifra para poder reconstruir en condiciones adecuadas los daños provocados por los siniestros en esas regiones", indicó la autoridad, quien junto al ministro de Hacienda, Alberto Arenas, acudió al Congreso para dar cuenta del gasto empleado en la reconstrucción del terremoto del norte del país y en el incendio que afectó a Valparaíso.

La presencia de las dos autoridades a la Comisión de Hacienda de la Cámara se enmarca en la discusión del proyecto de ley que "otorga financiamiento a la reconstrucción de las zonas afectadas por las catástrofes de abril pasado", el que se

encuentra con urgencia inmediata y se votará mañana en la Cámara de Diputados.

Aleuy subrayó la importancia de aprobar esta iniciativa y fue tajante en detallar el carácter de urgente de estos recursos para enfrentar la reconstrucción tanto en Valparaíso como en Iquique y Arica.

A modo de ejemplo, Aleuy hizo referencia a lo gastado por horas de vuelo en las emergencias. "Calculamos que en apagar el fuego en Valparaíso nos gastamos mil millones de pesos en horas de helicóptero, solo en Valparaíso y es una estimación, pues el gasto del Estado Mayor Conjunto aún no nos llega", precisó Aleuy, detallando que el valor de una hora de helicóptero de Carabineros fluctúa entre 700 y 800 mil pesos, y "cuando es del Ejército el valor es un millón seiscientos".

El subsecretario del Interior destacó que "hay un conjunto de gastos adicionales que no están facturados". De hecho, la estimación del Ministerio de Hacienda es que en estos cuatro años el Ejecutivo utilizará alrededor de 1.244 millones de dólares para hacer frente a la reconstrucción en la zona norte y en Valparaíso.

Aleuy respondió preguntas de los diputados, quienes solicitaron un detalle del gasto por habitante. "Hacer comparaciones entre el número de afectados en una emergencia, es decir el per cápita del gasto es un error absoluto. Este artilugio numérico no corresponde, pues aquí hay muchas labores de mitigación que benefician al conjunto de la población e incluso a más de una comuna", sostuvo.

El subsecretario adelantó que el Gobierno se dio como plazo 30 días para tener una propuesta lo más afinada posible sobre los montos globales que se emplearán en la reconstrucción por las dos tragedias. "Nosotros no tenemos la pretensión de querer hacer en cuatro días lo que no se ha hecho en cuatro años. La gente no acepta no tener ayuda inmediata en enseres, en stock y no hay excusas que valgan y eso hace que muchas veces haya que hacer reasignaciones, porque es la única manera de preocuparse de vidas humanas", concluyó.

Comité de Ministros resolvió rechazar el polémico proyecto HidroAysén

El Comité de Ministros resolvió este martes rechazar el polémico proyecto energético HidroAysén, que contemplaba la construcción de cinco represas hidroeléctricas en la Patagonia, propuesto por la española Endesa junto a Colbún.

No hay plazo que no se cumpla. Luego de una serie de postergaciones, el Comité de Ministros en forma unánime resolvió esta mañana tras casi tres horas de reunión el futuro de la cuestionada iniciativa que había obtenido su aprobación ambiental en 2011 y que recibió la luz verde para su construcción de parte de la Corte Suprema.

“El comité de ministros ha decidido acoger los recursos de reclamación presentados por la comunidad y dejar sin efecto la Resolución de Calificación Ambiental del proyecto Hidroaysén. Se declara rechazado el proyecto hidroeléctrico de Hidroaysén”, dijo el ministro de Medio Ambiente, Pablo Badenier.

“Las materias que se han abordado y que son parte fundamental en el pronunciamiento del Comité de Ministros tienen que ver básicamente con la inexistencia de un plan de

relocalización, como medidas de compensación para un impacto significativo declarado por el propio titular HidroAysén”, acotó.

Además, el secretario de Estado criticó la tramitación, que a su juicio, “fue larga y se prolongó más de lo conveniente”.

Por su parte, el titular de Energía, Máximo Pacheco, sostuvo que esta decisión no compromete la Agenda Energética que lleva adelante el Gobierno. Hidroaysén “adolece de faltas importantes en su ejecución al no tratar con el debido cuidado y con la debida atención aspectos relacionados con las personas que ahí viven”, sostuvo.

La empresa tiene ahora 30 días para apelar la decisión del gobierno ante el Tribunal Ambiental de Valdivia, y en última instancia, ante la Corte Suprema.

Fueron 35 las reclamaciones al proyecto, que revisaron por más de dos meses los equipos técnicos de los Ministerios de Energía, Minería, Economía, Salud, Agricultura y Medio Ambiente, luego de la sesión del 19 de marzo pasado.

Los integrantes del Comité de Ministros habían evitado adelantar juicios u opiniones sobre HidroAysén, para no inhabilitarse de la votación. El ministro Pacheco, se había limitado a señalar que su aspiración de

“deshidroaysenizar” el debate energético del país, se cumplió.

El secretario ejecutivo del Consejo de Defensa de la Patagonia, Patricio Rodrigo, aseguró que el Comité de Ministros debía rechazar HidroAysén, porque, a su juicio, es inviable técnicamente, tiene un alto rechazo social y porque contradice lo que plantea la Agenda de Energía del Gobierno.

No obstante agrupaciones de la Patagonia apoyaban la ejecución de HidroAysén, obra que contemplaba la construcción de cinco centrales en los ríos Baker y Pascua, para tener 2.750 megawatts de potencia instalada.

Una de ellas es la Unión Comunal de Juntas de Vecinos de Coyhaique, cuya vocera, Sandra Planzer, entregó una carta en La Moneda demandando la construcción del proyecto, con una adecuada compensación económica.

Link 1 : <http://www.publimetro.cl/nota/politico/gobierno-cifra-en-37-mil-millones-de-pesos-gastos-por-terremoto-e-incendio/xIQnfj!qmXQ3dVRedqH6/>

Link 2: <http://www.biobiochile.cl/2014/06/10/comite-de-ministros-resuelve-declarar-inviable-proyecto-hidroaysen.shtml>

ANEXO 5

CUADRO DE ANÁLISIS DE UNA NOTICIA

PARTES DE LA NOTICIA	
Título:	El titular sintetiza la noticia con el <i>quién</i> y el <i>qué</i> .
Subtítulo:	No tiene.
Primer párrafo:	El primer párrafo responde a algunas de las principales interrogantes (6Q), que se plantean en una noticia: <i>quién, qué y cómo</i> .
Párrafos siguientes:	
ELEMENTOS ESTRUCTURALES	
¿Qué?:	
¿Quién?:	
¿Cómo?:	
¿Cuándo?	
¿Dónde?	
¿Por qué?	
UBICACIÓN EN EL PERIÓDICO	
Sección:	
Núm. de páginas:	
Ubicación en la página:	
Espacio de la noticia:	
Espacio del titular:	
Material gráfico:	
Noticias de refuerzo:	
ANÁLISIS COMPARATIVO	Como la noticia proviene de la Agencia EFE, fue publicada de manera similar en otros rotativos del país y del extranjero. No hay diferencias significativas al comparar las distintas noticias.

ANEXO 6

Lista de cotejo para la evaluación de acciones en el resumen de una noticia:

INDICADORES	SÍ	NO
TE FIJAS EN EL TÍTULO DE LA NOTICIA		
TE FIJAS EN LA IMAGEN DE LA NOTICIA		
LAS PREGUNTAS DEL PRIMER PÁRRAFO CORRESPONDEN AL LEAD DE LA NOTICIA		
TE FIJAS EN LA UBICACIÓN QUE TIENE LA NOTICIA EN EL PERIÓDICO		
ES POSIBLE COMPARAR LAS DOS NOTICIAS		
LA NOTICIA CUMPLE SU ROL INFORMATIVO		

ANEXO 7

SESIÓN 3:

Ejemplos de torbellinos de ideas

Hace poco ocurrió que... _____

Hace poco ocurrió que... _____

Hace poco ocurrió que... _____

Hace poco ocurrió que... _____

Hace poco ocurrió que... _____

Hace poco ocurrió que... _____

Hace poco ocurrió que... _____

Hace poco ocurrió que... _____

ANEXO 8

Recurso de escritura: Respondiendo las preguntas de tu noticia

La noticia	Titular :
¿Qué ocurrió?	
¿Quiénes?	
¿Cómo ocurrió?	
¿Cuándo ocurrió?	
¿Dónde ocurrió?	
¿Por qué ocurrió?	

ANEXO 9

Plan de acción para diseño de borrador:

Guía 1: Preparando la escritura

Situación de escritura	Titular:
Autor y propósito ¿Cómo puedo formular en pocas palabras mi propósito comunicativo?	
¿Cómo quiero que reaccione mi audiencia?	
Tópico : ¿Cuál es el tema de mi noticia?	
Audiencia ¿Quién es mi audiencia? ¿Qué se de ella?	
¿Qué es lo que sabe y no sabe del tema?	
¿Dónde y cuando circulará mi noticia?	
Escrito ¿Cuántos párrafos tendrá tu noticia?	

ANEXO 10

Sesión 4: Modelado de la redacción de epígrafe, titular, bajada y lead

The diagram shows a newspaper page from 'EL MERCURIO' with a headline 'Santiago: Vuelven Vías Exclusivas a Zona Oriente'. To the right is a 'Esquema básico de una noticia' (Basic news schema) diagram. The diagram consists of six blue boxes: 'Cuándo', 'Quién', 'Por qué' at the top, and 'Dónde', 'Qué', 'Cómo' at the bottom. Arrows connect these boxes to a central text box containing a lead paragraph. The lead text is: 'En lo que representa una nueva adreucción al Plan Maestro de Transportes, el Gobierno anunció ayer que las avenidas Providencia y Apoquindo se incorporarán al régimen de vías exclusivas para la circulación pública, aunque sólo en días de proemrgencia y emergencia ambiental.'

ANEXO 11

SESIÓN 4: Borrador 1

Titular:

Subtítulos:

Primer párrafo:

ANEXO 12

Sesión 5: Modelado de la redacción del cuerpo de la noticia

EL CORREO, miércoles, 12 de abril de 1961

TITULAR

Gagarin, primer hombre lanzado al espacio exterior

ENTRADA

En lo que constituye el primer vuelo de un hombre fuera de la atmósfera terrestre, el soviético Yuri Gagarin ha girado hoy alrededor de la Tierra, a bordo de la nave espacial «Vostok 1».

CUERPO

El histórico vuelo se inició a las 9.07, hora de Moscú, en la base de Baikonur. La nave dio la vuelta a la Tierra en torno a una órbita elíptica comprendida entre 175 y 327 km de altura y aterrizó a las 10.55 en Smelovka, cerca de Saratov.

El cosmonauta, de 27 años de edad, se mantuvo en estado de ingravidez durante gran parte de vuelo.

Gagarin, que ostenta el grado de comandante del ejército soviético, ha sido fundidor antes de graduarse en ingeniería.

La prensa de todo el mundo saluda hoy la hazaña soviética, que abre una nueva y fascinante etapa.

ANEXO 13

SESIÓN 5: Borrador 2

Titular: _____

Subtítulo:

Primer párrafo:

Otros párrafos (cuerpo de la noticia)

Imagen:

Pie de foto:

Cómo evalúas

<p><i>Guía para la revisión y evaluación de</i> Noticias</p>	<p><i>Nombre:</i> <i>Borrador:</i></p>				
<p><i>Título:</i> <i>Nombre del periódico:</i></p>	<p>autoevaluación</p>		<p>evaluación</p>		<p>comentario</p>
	<p>sí</p>	<p>no</p>	<p>sí</p>	<p>no</p>	<p>✓</p>
<p>¿El título es breve y claro?</p>					
<p>¿Hay subtítulo, antetítulo o títulos internos?</p>					
<p>¿El conjunto de titulares permite hacerse una idea clara del hecho?</p>					
<p>¿El primer párrafo expone el <i>quién</i>, el <i>qué</i>, el <i>cuándo</i>, el <i>cómo</i>, el <i>dónde</i> y el <i>por qué</i>?</p>					
<p>¿La información se organiza de más importante o interesante a menos?</p>					
<p>¿Cada párrafo es autónomo y expone informaciones diferentes?</p>					
<p>¿Se utiliza un lenguaje objetivo y neutro?</p>					
<p>¿Se incluyen opiniones o puntos de vista del autor de la noticia?</p>					
<p>¿Se exponen otros hechos relacionados con el que es objeto de la noticia?</p>					
<p>¿El hecho expuesto es interesante e importante para los lectores?</p>					
<p>¿El título está escrito con letra grande y clara?</p>					
<p>¿Se incluye material gráfico en la noticia?</p>					
<p>¿Se ha usado el vocabulario apropiado y necesario?</p>					
<p>¿Hay repetición de palabras o frases?</p>					
<p>¿Las oraciones y párrafos están completos?</p>					
<p>¿Hay concordancia entre el sujeto y el predicado?</p>					
<p>¿Se usan correctamente los signos de puntuación, las mayúsculas y las minúsculas?</p>					
<p>¿Hay claridad y corrección en el escrito?</p>					

ANEXO 14

ANEXO 15

SESIÓN 7:

-Presentación de kidblog (tutorial)

Kidblog Casa Por Kidblog Precios Blog Crear una clase

Registrate aquí maestro. Acceda

Estudiantes Los padres

Para K-12 profesores, los estudiantes y las escuelas

Construido para Profesores Fácil para los estudiantes Excelente para Escuelas

“ My favorite part about Kidblog is that I can access, assess and respond from anywhere. It's priceless.” @pottsedtech

Construido para Profesores

Kidblog está diseñado para maestros K-12 que desean proporcionar a cada estudiante con un blog individual. Los estudiantes publican mensajes y participan en las discusiones académicas? Dentro de una comunidad de blogs aula seguro. Los maestros mantienen un control completo sobre los blogs de los estudiantes y las cuentas de usuario.

Utilice Kidblog a:

- crear discusiones en el aula
- aprender ciudadanía digital
- la práctica de las habilidades de escritura
- crear un e-cartera
- reflexionar sobre el aprendizaje
- formativa evaluar la escritura

Kidblog en Twitter

Kidblog en Twitter

Link: <http://kidblog.org/home/>

ANEXO 16

SESIÓN 8: Coevaluación por parte de alumnos

COEVALUACIÓN PARA LA REDACCIÓN DE UNA NOTICIA

NOMBRE EVALUADOR:

Evalúa a tus compañeros y compañeras según los siguientes parámetros.

L: LOGRADO

ML: MEDIANAMENTE LOGRADO

NL: NO LOGRADO

Nombres	Estructura de la noticia La noticia considera la estructura de la noticia (pirámide invertida)	Coherencia Las ideas siguen una estructura lógica	Cohesión Se utilizan conectores que permita hacer un texto claro.	Ortografía No se aprecian errores ortográficos de tipo literal, puntual y acentual	Comentarios y apreciaciones
1. Alumno 1					
2. Alumno 2					
3. Alumno 3					
4. Alumno 4					
5. Alumno 5					

ANEXO 17

Pauta de evaluación tarea final

Nombre:

		4	3	2	1
PROCESO DE ESCRITURA	Realiza la planificación de su noticia (torbellino de ideas, recursos de escritura).				
	Realiza los borradores de su noticia.				
	Redacta su texto mejorando los errores de su borrador.				
	Revisa su propio texto y el texto de sus compañeros.				
CREACIÓN DEL BLOG	Redacta su noticia en el blog				
	Personaliza el blog de acuerdo a sus intereses.				
	Inserta un comentario personal en el blog.				