

PONTIFICIA UNIVERSIDAD CATÓLICA DE VALPARAÍSO
FACULTAD DE FILOSOFÍA Y EDUCACIÓN
INSTITUTO DE LITERATURA Y CIENCIAS DEL LENGUAJE

Investigación para 1° año Medio: secuencia didáctica para la producción digital de una revista electrónica

Trabajo de Titulación para optar al Grado
de Licenciado en Educación y al Título de Profesor de Castellano y
Comunicación

Profesora Guía:

Ana María Riveros Soto

Alumna:

Damaris Pilar Castizaga Valenzuela

Viña del Mar, enero – 2019

Índice

1. Introducción.....	2
2. Problematización.....	3-15
3. Estado del Arte.....	16-27
4. Caracterización.....	28-33
5. Marco teórico.....	34-45
6. Diseño de la secuencia.....	46-58
- Objetivo General.....	46
- Objetivos Específicos.....	46
- Objetivos por sesión.....	46-47
- Diseño de la secuencia didáctica.....	48-58
7. Conclusiones finales.....	59
8. Bibliografía.....	60-62
9. Anexos.....	63-91

Introducción

En primer lugar, en este trabajo se presentará y analizará una Problemática existente en las Bases Curriculares y en los Planes y Programas de Estudios de Lengua y Literatura en torno a los vacíos que existen en estos, ya sea en el enfoque de enseñanza planteado, en los objetivos de aprendizajes en sus ejes de Lectura, Escritura, Comunicación Oral o Investigación; en las estrategias didácticas propuestas y en las estrategias de evaluación sugeridas.

En segundo lugar, se presentará un Estado del Arte sobre experiencias didácticas o propuestas metodológicas adecuadas a la problemática planteada. Se examinará y analizará críticamente con el fin de determinar su aporte para esta investigación.

En tercer lugar, se realizará una Caracterización de la propuesta situándola en el currículo, estableciendo la coherencia los OA de las Bases Curriculares y los objetivos de aprendizajes de la propuesta.

En cuarto lugar, se presenta el Marco Teórico que sustenta nuestra propuesta. Desde el enfoque de enseñanza de la lengua actual, el concepto de escritura según diversos autores especializados en el tema. Luego, se expondrá la concepción de escritura (como eje) de las Bases Curriculares. Además, se entregarán definiciones de alfabetización digital, escritura digital y de géneros digitales.

Finalmente, se expone el Diseño de la Secuencia Didáctica, el Objetivo General, los Objetivos específicos y los Objetivos por sesión.

Problematización

Enfoque de enseñanza del currículum actual en Lenguaje y Comunicación

Las Bases Curriculares del año 2015 dispuestas por el Ministerio de Educación, estipulan que la enseñanza de la Lengua y la Literatura asume un enfoque:

(...) cultural y comunicativo estructurado en cuatro ejes: Lectura, Escritura, Comunicación oral e Investigación en lenguaje y literatura, con el objeto de formar hombres y mujeres comunicativamente competentes, con conciencia de su propia cultura y de otras culturas, reflexivos y críticos (MINEDUC, 2015: 33).

La noción de ser “comunicativamente competentes” es esencial, porque supone un acercamiento didáctico centrado en los usos contextuales de las habilidades lingüísticas y el desarrollo de una competencia comunicativa.

Por otra parte, el enfoque cultural prepondera:

(...) el carácter de práctica y producto cultural del lenguaje y la literatura y consecuentemente, su papel en el conocimiento y la comprensión de diversas culturas, sistemas de creencias y formas de vida, así como su función en la construcción de distintas identidades personales, sociales y nacionales, entre otras (MINEDUC, 2015: 33).

En su carácter pluralista, este enfoque considera al “otro” en la construcción de las identidades (personales, sociales y nacionales). Por lo tanto, permite que los jóvenes puedan reflexionar sobre su propia identidad cultural, lo que comparten con el resto y entender la construcción de identidad como una diversidad, aprendiendo de este modo a convivir con estas diferencias para comprender el desarrollo de la cultura.

Este enfoque cultural y comunicativo busca que los estudiantes desarrollen habilidades comunicativas en los ejes de Lectura, Escritura, Comunicación oral e Investigación. Sin embargo, no aborda el uso de las TIC como una herramienta eficaz para la producción digital; tampoco profundiza en el aporte educativo que provee una enseñanza adecuada en los géneros digitales, ni en cómo este aspecto podría incrementar la competencia comunicativa y cultural de los estudiantes en la producción digital de textos, teniendo en cuenta temáticas que den cuenta de la identidad cultural de los jóvenes en relación con su entorno.

Lo expuesto anteriormente, es la evidencia de un vacío que es patente en las Bases Curriculares. En ellas, se establece que las TIC son principalmente una herramienta para la edición y la corrección de textos, para la búsqueda de información y para la incorporación de imágenes gráficas que complementen la información escrita. Sin embargo, no se atiende al incremento de las habilidades de producción digital en los alumnos, sino que estos deben escribir en papel para luego mecanografiar sus textos en la computadora

Cabe señalar que desde el punto de vista del enfoque comunicativo es relevante trabajar la producción digital, porque desde este enfoque se concibe la enseñanza mediante el uso de textos reales y de estos, el de mayor uso es el digital. En el caso de los estudiantes toma relevancia la producción digital porque constituye una práctica cotidiana, por lo que es relevante abordarla en el curriculum escolar.

Eje de escritura en las Bases Curriculares

El vacío que se abordará contempla el eje de escritura, por ello se comentará este eje.

Según señala el MINEDUC actualmente la escritura es primordial para transferir y conservar el conocimiento y el desarrollo de esta habilidad es clave para desenvolverse en todos los

ámbitos de la vida. También es un medio para expresar los sentimientos, desarrollar la creatividad, transmitir información y construir una herencia y memoria común (2015: 38).

Las Bases Curriculares entienden la escritura como un proceso “en que el autor va reflexionando y tomando decisiones sobre el contenido, el estilo, el orden, los énfasis y todos aquellos aspectos del texto que inciden en cómo se transmite el mensaje”. La función que debe cumplir la escuela es lograr que los alumnos logren realizar este proceso de manera autónoma y eficaz (MINEDUC, 2015: 39).

Al asumir que la escritura requiere una reflexión sobre los puntos de vistas opuestos al propio, la redacción sirve para la resolución de problemas y para que el estudiante reelabore sus conocimientos, de este modo, se entiende que las habilidades y estrategias no se acumulan en los alumnos, más bien, se desarrollan y perfeccionan durante toda la vida (MINEDUC, 2015: 39).

Si bien, en este eje se concibe la escritura como un proceso, las TIC solo aportan en una parte de este proceso como herramienta, principalmente en la edición y corrección de textos. No existe una adecuación de la enseñanza de la escritura de los diversos géneros tradicionales a lo digital. Como se planteó anteriormente, los estudiantes escriben mayormente en digital, por ello que tiene tanta relevancia la escritura digital:

Las tecnologías de la información y la comunicación, además de haberse vuelto indispensables para comunicarse en diversos contextos, ofrecen variadas herramientas para desarrollar las habilidades de escritura. Por un lado, facilitan el trabajo de corrección y edición de los textos. Por otro lado, ofrecen la oportunidad de trabajar colaborativamente y de visibilizar las estrategias y reflexiones que muchas veces permanecen ocultas en la escritura individual. Algunos investigadores han comprobado que, al trabajar en el computador, las y los estudiantes se muestran más proclives a comentar los trabajos de los y las demás y a pedir retroalimentación que cuando escriben en papel. Por otra parte, en los intercambios dialógicos, como los correos electrónicos, los blogs y las redes sociales en general, los autores y las autoras,

frente al comentario de sus interlocutores e interlocutoras, deben reformular lo que escribieron, buscar más argumentos, explicarse mejor, entregar nuevos datos, etcétera. Esto permite adquirir conciencia de la audiencia y de que muchas veces es necesario volver sobre lo escrito para asegurar la comprensión de la lectora o el lector (MINEDUC, 2015: 39).

El trabajo colaborativo es un tema interesante de profundizar, ya que se espera que la enseñanza de la escritura digital se oriente hacia la participación grupal. No obstante, más adelante se analizará y comentará sobre la existencia de esta integración presente en los Planes y Programas de Lengua y Literatura, en los objetivos específicos, en las orientaciones didácticas y en las estrategias de evaluación propuestas.

Vacío curricular en torno a las TIC

Las Bases Curriculares, en la dimensión de Tecnologías de la Información y la Comunicación (TIC), proponen que se debe proveer a todos los alumnos de las herramientas necesarias para desenvolverse en esta área de manera eficiente y responsable, considerando como Objetivos de Aprendizajes en esta dimensión los siguientes:

- Buscar, acceder y procesar información de diversas fuentes virtuales y evaluar su calidad y pertinencia.
- Utilizar TIC que resuelvan las necesidades de información, comunicación, expresión y creación dentro del entorno educativo y social inmediato.
- Utilizar aplicaciones para presentar, representar, analizar y modelar información y situaciones, comunicar ideas y argumentos, comprender y resolver problemas de manera eficiente y efectiva, aprovechando múltiples medios (texto, imagen, audio y video) (MINEDUC, 2015: 28).

Queda en evidencia que estas Bases Curriculares consideran el uso de TIC como una herramienta para facilitar la búsqueda de información o bien su utilización como un medio para presentar información. Sin embargo, no se hace cargo del estudio de los géneros digitales que son más utilizados por los jóvenes. Por esta razón es que se estima que existe un vacío en torno a los Objetivos de Aprendizajes planteados por el curriculum en esta

dimensión, porque al considerar las TIC solo como una herramienta no permite que se desarrolle la enseñanza de contenidos propios de la producción digital en el ámbito de la comunicación, tales como los géneros digitales.

La escritura digital ha sido objeto de múltiples definiciones que han ido cambiando de acuerdo a la evolución de las Tecnologías de Información y de Comunicación. En un principio, se resaltaba la multimodalidad y de la hipertextualidad, mientras que actualmente se prioriza la interconectividad entre los dispositivos y la dinámica de la Web 2.0, como características particulares en las prácticas de lectura y de escrituras digitales. Los textos digitales en las diversas plataformas requieren de teoría y prácticas para diseñar, planear y construirlos dinámicos e interactivos, con la inclusión de elementos multimodales (imágenes, videos y audio) (Olaizola, 2015: 207).

Porter (2002) considera que lo revolucionario de la comunicación digital es la red de interconexión y los contextos sociales y retóricos que crea, además del impacto en las prácticas de publicación. Es decir, la comunicación digital es dependiente del contexto en el cual se formula cualquier interacción y requiere de un cambio de lo analógico a lo digital para poder construir significados coherentes que comuniquen de manera eficiente lo que se desea expresar (Citado en Olaizola 2015: 207).

De acuerdo a las definiciones revisadas anteriormente, es posible distinguir que existe una gran diferencia en la producción de textos analógicos v/s textos digitales en cuanto a la dependencia del contexto para comunicar y la planeación, diseño y utilización de elementos multimodales en la construcción del texto digital.

Ejemplos concretos en el curriculum escolar: análisis y comentarios

El Programa de Estudio de Lenguaje y Comunicación (MINEDUC, 2015: 64-65), en el nivel de 1° Medio, contempla siete objetivos de aprendizajes en el eje de escritura, los cuales serán analizados y comentados a continuación.

a) Objetivos de aprendizajes (OA)

Desde una primera mirada, en los OA 12, 14, 16, 17 y 18, existe un vacío curricular al considerar como únicas las habilidades de escritura análogas y los ‘nuevos géneros’ que se promueven siguen siendo trabajados desde una mirada tradicional, dejando de lado la producción digital y el conocimiento de los géneros digitales:

12. Aplicar flexiblemente y creativamente las habilidades de escritura adquiridas en clases como medio de expresión personal y cuando se enfrentan a nuevos géneros:

- Investigando las características del género antes de escribir.
- Adecuando el texto a los propósitos de escritura y a la situación.

14. Escribir, con el propósito de persuadir, textos breves de diversos géneros (por ejemplo, cartas al director, editoriales, críticas literarias, etc.), caracterizados por:

- La presentación de una hipótesis o afirmación referida a temas contingentes o literarios.
- La presencia de evidencias e información pertinente, extraídas de textos literarios y no literarios.
- La mantención de la coherencia temática.
- Una conclusión coherente con los argumentos presentados.
- El uso de citas y referencias según un formato previamente acordado.

16. Usar consistentemente el estilo directo y el indirecto en textos escritos y orales:

- Empleando adecuadamente los tiempos verbales en estilo indirecto.
- Reflexionando sobre el contraste en aspectos formales y de significado entre estilo directo e indirecto, especialmente en textos del ámbito académico.

17. Usar en sus textos recursos de correferencia léxica compleja, empleando adecuadamente la metáfora y la metonimia para este fin.

18. Escribir correctamente para facilitar la comprensión al lector:

- Aplicando todas las reglas de ortografía literal y acentual.

- Verificando la escritura de las palabras cuya ortografía no está sujeta a reglas.
- Usando correctamente punto, coma, raya, dos puntos, paréntesis, puntos suspensivos y comillas (MINEDUC 2015: 64-65).

Algo similar sucede con el OA 13, que solo contempla la presencia de las TIC en el ‘uso de imágenes u otros recursos gráficos pertinentes’. Este es el único punto en que se presenta un acercamiento al uso de las TIC, sin embargo, solo se le considera un complemento para completar el significado de un texto análogo.

13. Escribir, con el propósito de explicar un tema, textos de diversos géneros (por ejemplo, artículos, informes, reportajes, etc.) caracterizados por:

- Una presentación clara del tema en que se esbozan los aspectos que se abordarán.
- Una organización y redacción propias de la información.
- La inclusión de hechos, descripciones, ejemplos o explicaciones que reflejen una reflexión personal sobre el tema.
- Una progresión temática clara, con especial atención al empleo de recursos anafóricos y conectores.
- El uso de imágenes u otros recursos gráficos pertinentes.
- Un cierre coherente con las características del género y el propósito del autor.
- El uso de citas y referencias según un formato previamente acordado (MINEDUC 2015: 64).

El OA 15 considera a las TIC como una herramienta para procesar textos. Dentro del proceso de escritura digital que intenta desarrollar en el curriculum, solo utiliza a las TIC para mecanografiar los textos escritos previamente en papel, no potenciando la producción digital misma:

15. Planificar, escribir, revisar, reescribir y editar sus textos en función del contexto, el destinatario y el propósito:

- Recopilando información e ideas y organizándolas antes de escribir.

- Adecuando el registro, específicamente el vocabulario (uso de términos técnicos, frases hechas, palabras propias de las redes sociales, términos y expresiones propias del lenguaje hablado), el uso de la persona gramatical y la estructura del texto, al género discursivo, contexto y destinatario.
- Considerando los conocimientos e intereses del lector al incluir la información.
- Asegurando la coherencia y la cohesión del texto.
- Cuidando la organización a nivel oracional y textual.
- Usando conectores adecuados para unir las secciones que componen el texto y relacionando las ideas dentro de cada párrafo.
- Usando un vocabulario variado y preciso.
- Reconociendo y corrigiendo usos inadecuados, especialmente de pronombres personales y reflejos, conjugaciones verbales, participios irregulares, conectores, y concordancia sujeto-verbo, artículo-sustantivo y sustantivo-adjetivo.
- Corrigiendo la ortografía y mejorando la presentación.
- Usando eficazmente las herramientas del procesador de textos MINEDUC 2015: 65).

Al interior de estos siete Objetivos de Aprendizajes, es posible observar que dos de ellos (OA 13 y 15) se refieren al uso de TIC. Sin embargo, existen vacíos curriculares en cuanto al concepto, ya que es considerada solo como una herramienta para lograr los objetivos propuestos con el fin de desarrollar la escritura como un medio para comunicar.

El OA 13 contempla la escritura de diversos géneros, caracterizado por el uso de imágenes y de recursos gráficos adecuados, dejando en evidencia la brecha que existe entre lo que se propone en las Bases Curriculares -respecto a las habilidades procedimentales de los jóvenes en relación a la tecnología- y lo que se necesita actualmente para desarrollar la competencia de los alumnos en torno a la producción de géneros digitales.

Algo similar sucede respecto al OA 15, para planificar, escribir, revisar, reescribir y editar los textos en función del contexto, el destinatario y el propósito, los alumnos deben usar las

herramientas del procesador de textos eficazmente, pero no contempla el uso de las TIC para la producción digital de géneros.

b) Orientaciones didácticas y estrategias de evaluación

Entre las orientaciones didácticas del Programa de Estudio de 1° Medio de Lengua y Literatura, en la *Unidad 2: Ciudadanos y opinión* (texto argumentativo), se sugiere como actividad la ‘Elaboración de un ensayo para ser publicado en un blog’. Los alumnos deben leer una columna, elaborar un listado sobre los eventos mencionados y luego, escribir un ensayo argumentativo sobre la temática de la columna leída. Se revisan los textos entre pares y se mejora con la ayuda de un procesador de textos. Luego de revisar y retroalimentar los trabajos, el docente publica los ensayos en un blog administrado por él y los alumnos pueden postear sus comentarios al respecto. El docente debe supervisar el uso adecuado del lenguaje -formal y respetuoso- en los diferentes posts:

10. Elaboración de un ensayo para ser publicado en un blog

Una vez leída la columna de Alejandra Ramos, “Año 2015, desafíos para el deporte nacional”, identifican los eventos deportivos que se realizarán durante el año en Chile, y elaboran una lista. Luego, escriben un texto con carácter de ensayo, para argumentar acerca de la pertinencia de realizar eventos deportivos en Chile. Esta tarea requiere investigar previamente sobre los costos que esto implica y los beneficios que reportarían estos a cada región del país. Para ello, el profesor o la profesora entrega las mismas recomendaciones del ensayo sobre el medioambiente, que se realiza en la actividad 9.

Cada estudiante escribe el borrador de su ensayo y lo intercambia con sus compañeros y compañeras, para que puedan revisar las ideas expuestas, así como elementos de ortografía y la redacción. En otras palabras, las y los estudiantes revisan un borrador distinto al suyo y hacen los comentarios que les parezcan necesarios. Después, cada estudiante recupera su trabajo y lo mejora, para terminar la edición definitiva con la ayuda de un procesador de texto y entregárselo al profesor o la profesora para su revisión y retroalimentación.

Una vez revisados los textos, el o la docente proyecta en la pizarra algunos ensayos al curso señalando la estructura y la coherencia de estos, y analiza en conjunto con los y las estudiantes el tema del deporte en Chile. Luego, publica todos los ensayos del curso en un blog –administrado por él o ella–, para que todos puedan postear sus comentarios sobre el tema.

(MINEDUC, 2016:128-129) Fig.1

Esta actividad plantea el uso de las TIC solo como una herramienta para editar y transcribir textos, se trabaja la escritura desde lo tradicional, utilizando la tecnología informática únicamente como una plataforma para exponer los trabajos realizados. El profesor debe mediar los posteos, sin enseñar antes cómo desenvolverse en este género digital.

En la *Unidad 4: Comunicación y sociedad* (Medios de Comunicación) del Programa de Estudio de 1° Medio, se propone una estrategia evaluativa para la finalización de una actividad que consiste en la ‘Creación de una revista literaria electrónica’. Los alumnos deben

leer un conjunto de textos -fuera del horario de clases-, y formar grupos de tres personas como máximo. Se les entregan las recomendaciones necesarias para realizar el trabajo que debe contener secciones específicas, acompañadas de imágenes pertinentes a los temas (MINEDUC 2016: 192).

Tal como se puede apreciar en la Figura 2, expuesta a continuación, en el indicador 9 de la pauta de evaluación sugerida por el curriculum escolar se contempla la integración de las TIC, pero solo en sus aspectos más básicos, ya que se evalúa que exista coherencia entre el uso de imágenes con el texto que escribieron. No existe una orientación didáctica apropiada para desarrollar la escritura de los géneros digitales, por ende, tampoco una pauta de evaluación orientada al desarrollo de la habilidad de producción digital. Todo el proceso de escritura se asocia a lo tradicional, privando cualquier avance en el desarrollo de las habilidades de producción digital:

DESCRIPTORES	1	2	3	4
1. Estructura global La revista presenta secciones claramente identificables.				
2. Unidad temática El tema “La astucia y la sabiduría” está presente a lo largo de toda la revista.				
3. Título Presenta un título atractivo que da cuenta del tema tratado.				
4. Calidad de la columna de opinión Logra dar cuenta de un punto de vista personal con argumentos sólidos y posee un lenguaje cercano al lector.				
5. Calidad de los comentarios críticos Los comentarios demuestran una lectura y análisis profundo de los textos y están debidamente argumentados.				
6. Calidad de los mensajes publicitarios Los mensajes publicitarios logran persuadir a la receptora o al receptor a través de recursos visuales y textos.				
7. Adecuación a la receptora o el receptor Mantiene un lenguaje adecuado al contexto.				
8. Ortografía y redacción Presenta una ortografía correcta y un adecuado uso de conectores.				
9. Diagramación y uso de imágenes Presenta una diagramación atractiva y el uso de imágenes es coherente con lo que se busca comunicar.				
Puntajes				

(MINEDUC 2016: 193) Fig. 2

Propuesta general de solución a la problemática

Actualmente las experiencias de los estudiantes en torno a las TIC no solo son parte de su experiencia cotidiana, sino también forman parte de su identidad generacional. Es por ello que es relevante que la enseñanza en la escuela sea en torno a desarrollar sus habilidades en la producción digital para que esta competencia les permita desenvolverse en el mundo.

Con el fin de desarrollar las habilidades en producción digital, esta propuesta didáctica grosso modo pretende rescatar la motivación intrínseca que sienten los jóvenes en cuanto al uso de las TIC, incorporando estrategias de metaproducción tradicional en el desarrollo de la producción digital y trabajando, a su vez, con los géneros digitales necesarios para la construcción de una revista online.

Para el proceso de producción digital colaborativa de esta revista se utilizarán plataformas virtuales, tales como Docx, Coggle (esquemas mentales), CorrectorOnline.es (corrector gramatical, ortográfico y estilo) y finalmente, la revista se editará en Publisher. Tendrá en un principio seis secciones que podrán ser modificadas según el interés de los estudiantes y será producida colaborativamente por ellos.

Estado del Arte

Criterios de búsqueda y selección de fuentes bibliográficas

El problema curricular expuesto en la Fase 1, expone los vacíos que se presentan en las Bases Curriculares al considerar el uso de TIC como una herramienta para facilitar la búsqueda de información o bien su utilización como un medio para presentar información, dejando a la deriva el estudio y desarrollo de las habilidades comunicativas por medio de los géneros digitales en las escuelas.

Los objetivos de aprendizaje, las orientaciones didácticas y las evaluaciones propuestas presentes en el curriculum escolar mantienen este vacío, de modo que, al considerar las Bases Curriculares a las TIC como una herramienta de utilidad para mecanografiar y editar textos, difícilmente se pueda innovar en el desarrollo de las habilidades de producción digital.

Las propuestas expuestas a continuación operan en la línea de estrategias metodológicas para abordar la producción digital, no obstante, algunas no se centran solo en el eje Escritura e incluso operan en otras disciplinas y subsectores de aprendizaje como Artes Visuales. Existe poco material académico disponible, contribuyendo al vacío en relación a la investigación y a las propuestas para desarrollar la escritura digital en el aula escolar.

Propuestas metodológicas y experiencias didácticas en torno a la producción digital

A continuación, se presenta una selección de artículos que nos permitirán determinar los aportes levantados alrededor del problema didáctico planteado en la presente investigación. Cada propuesta será presentada con el título correspondiente, el autor o los autores, un breve resumen y los comentarios críticos en torno a esta.

1- *La experiencia Kelluwen: Tres años de desarrollo y puesta en práctica de una propuesta de innovación didáctica con uso de TIC*. Eliana Scheihing, Julio Guerra, Luis Cárcamo, Paula Flores, Daniela Troncoso, Carolina Aros (2013).

La propuesta Kelluwen consiste en la incorporación de una estrategia didáctica integral de inserción curricular de las TIC en el aula que se despliega en tres ejes: creación y validación de 17 Diseños Didácticos Colaborativos que utilizan la Web Social, desarrollo de la plataforma Web Kelluwen y desarrollo de una Estrategia Evaluativa Integral. Acuña el concepto de Didáctica 2.0 con tres componentes principales:

(...) el Diseño Didáctico Colaborativo (DDC), que incorpora la unidad de contenido y el material, organiza las actividades de aprendizaje y sugiere los momentos para producir, compartir, dialogar y reflexionar; la plataforma Web Kelluwen que apoya la ejecución de los DDC e incorpora herramientas para facilitar la comunicación y colaboración entre profesores y estudiantes entre e intra aulas; una metodología en espiral de desarrollo en donde los DDC y la plataforma Web son iterativamente mejorados a partir de la observación de su uso en aulas y del testimonio de los profesores y alumnos (Scheihing, et al 2013: 124).

La propuesta ha sido implementada en 167 aulas de escuelas y liceos vulnerables del sur de Chile. La metodología utilizada incorpora herramientas en tres módulos. La primera herramienta es la bitácora (micro-blogging), la que permite a estudiantes y profesores interactuar entre ellos y a la vez dejar un registro para una posible evaluación posterior por parte del profesor. El segundo recurso, denominado Gestión de Avance de la plataforma, el profesor orienta el avance de las actividades didácticas y los estudiantes pueden revisar sus interacciones y la planificación del docente. Finalmente, en el tercer denominado trabajos, los estudiantes publican sus productos que son co-evaluados por los alumnos de la misma aula o de aulas gemelas las cuales poseen características similares en cuanto al nivel de avance en el aprendizaje pero pertenecen a establecimientos educacionales distintos.

En la experiencia didáctica, están presentes tres importantes momentos. La motivación, realizada en un máximo de tres sesiones, en la cual el profesor da a conocer las características del trabajo a realizar, vinculándolo con experiencias previas del estudiante. La segunda, denominada creación, se ejecuta entre 4 a 7 sesiones de clases; en las primeras sesiones se extrae y recopila información desde de la web, todo ello orientado según el propósito didáctico y curricular de cada propuesta de actividad. Al finalizar, queda en evidencia la investigación realizada por los grupos, en cuanto al uso del procesador de texto, edición de imágenes, música, sonido, video y herramientas de presentación. Los trabajos son publicados en plataformas digitales como Youtube, Slideshare, Panoramio, GigaPan y en la herramienta de Trabajos de la plataforma Kelluwen. Por último, se desarrolla el momento de la Evaluación, en la cual los estudiantes opinan, valoran y evalúan los trabajos realizados por dos grupos, estableciendo puntos de comparación entre ellos, estas opiniones críticas son manifestadas en los soportes antes mencionados.

Esta propuesta se implementó durante los años 2010-2013, pero las intervenciones en las diferentes aulas de la zona sur austral del país, se realizaron por un mes y medio, aun cuando estaba pensada para desarrollarla a largo plazo motivo por el cual no existen evidencias de mejoras relevantes.

Sus aportes principales corresponden a la creación de toda una red de apoyo virtual que permite a los estudiantes trabajar únicamente con las TIC de modo colaborativo; sin embargo, no se exponen pautas de evaluación de las tareas realizadas por los estudiantes.

2- ***Escritura académica de un ensayo mediado por el aprendizaje colaborativo virtual***, Beatriz Figueroa, Mariana Aillon (2015).

Esta propuesta metodológica fue realizada el primer semestre del año 2012, en un grupo de 19 estudiantes que cursaron la asignatura “Leer y escribir en el siglo XXI” del Programa de Magister en Educación de la Facultad de Educación de la Universidad de Concepción, Chile. El diseño didáctico articula el desarrollo de la escritura académica con una herramienta virtual denominada Esquema Digital de Escritura (EDE) que corresponde al formato de una plantilla digital con la composición formal del texto que se elaborará, con marcas en colores de las dimensiones estructurales necesarias para la composición del género ensayo. La plantilla funcionó dentro de un blog que contenía, además, un espacio de biblioteca con los materiales para trabajar; las cuentas individuales de cada estudiante para ingresar a su EDE, para ser retroalimentados semanalmente por el profesor a cargo; y, finalmente, un foro para los comentarios surgidos del trabajo colaborativo.

La experiencia didáctica se realizó durante 16 sesiones presenciales de dos horas pedagógicas una vez a la semana, junto con horas de trabajo on-line. Las clases presenciales se destinaron a revisar los aspectos teóricos relacionados con la estructura del ensayo, recursos y modalidades del texto argumentativo, los aspectos gramaticales como en el caso de los conectores y marcadores discursivos. Durante las clases virtuales, se realizaron ejercicios de escritura que fueron revisados y monitoreados por el docente.

Para construir el texto, los estudiantes seleccionaron el tema según su especialidad. Luego se generó en cada grupo una pregunta de investigación que debía ser plasmada en el escrito, utilizando la bibliografía dispuesta en la biblioteca virtual del blog. Los grupos de trabajo debían compartir sus avances individuales del escrito, interacción presencial/virtual que se planificó desde dos perspectivas: la interacción colectiva, con el fin de monitorear el

aprendizaje entre ellos, y, la interacción con los materiales de aprendizaje desde el contexto del blog.

A pesar de que la propuesta metodológica fue desarrollada con estudiantes de postgrado contiene elementos interesantes como el tratamiento de un género específico que, junto a la plantilla digital con marcas para guiar a los estudiantes en la escritura, constituye un gran aporte para el trabajo de la escritura digital en un género en particular.

La dualidad de clases presenciales y virtuales hacen que esta propuesta sea viable para trabajar en las aulas con estudiantes de Enseñanza Media, permitiendo que se cumpla con las horas establecidas en el Programa de Estudio.

No obstante, la ausencia de pautas de evaluación hace que la propuesta se encuentre incompleta, pues solo se especifica que se monitorean las interacciones entre ellos y con los materiales dispuestos en el blog.

3- *Una experiencia innovadora con estudiantes universitarios: la construcción colaborativa de monografías digitales en línea*, Frida Díaz Barriga, Edmundo López, Abraham Heredia, Yair Rodríguez (2013).

Esta experiencia didáctica fue realizada al interior de la carrera de Licenciatura en Psicología de la Universidad Nacional Autónoma de México, durante la primera unidad de aprendizaje de la asignatura “Comprensión de la Realidad Social” que se impartió el 4º semestre y participaron 51 estudiantes. La actividad consistió en diseñar colaborativamente una e-monografía, utilizando la plataforma virtual WIX y tuvo una duración de 4 semanas.

Para iniciar en el conocimiento del género monografía, la docente compartió con los estudiantes una guía académica digital, junto con una pauta con los criterios para el diseño y

evaluación de la misma. Los alumnos eligieron los campos de interés para trabajar y conformaron grupos de 3 a 5 integrantes por grupo. En todo momento, el docente supervisó los proyectos y los estudiantes asesores apoyaron a los alumnos en la resolución de dudas respecto al manejo del programa WIX.

La docente, en una primera revisión por grupos del guion de contenidos, efectuó una retroalimentación de las fuentes de información (físicas y digitales) y corrigió la escritura, detectando deficiencias en varios equipos de trabajo.

La pauta de evaluación utilizada para este proyecto, consideró nueve aspectos que debe cumplir la e-monografía: eficacia, facilidad de uso, bidireccionalidad, fuentes de múltiples enlaces, calidad en los contenidos (base de datos), originalidad y manejo de tecnología avanzada, calidad del entorno audiovisual y, por último, corrección en la escritura de los textos.

Posterior a la heteroevaluación, cada equipo efectuó una autoevaluación y coevaluación, respecto del proyecto propio y el elaborado por otro. Esto último se planteó como un intercambio para enriquecer el proyecto y como la posibilidad de recibir una retroalimentación de otros compañeros que realizaron un trabajo afín.

La presente experiencia didáctica posee características suficientes para abordar el problema didáctico planteado en la presente investigación, pues se trabaja con producción digital un género; la docente entrega virtualmente una guía de diseño del proyecto, luego corrige la escritura. Finalmente, la propuesta contempla el diseño y aplicación de pautas para evaluar los proyectos, desde la heteroevaluación, autoevaluación y coevaluación.

4- *La escritura digital en el aula: qué es y cómo se puede enseñar y evaluar*, Andrés Olaizola (2015).

Esta propuesta se basa en el trabajo realizado por Pampillo (1993), respecto al “Taller de Escritura” que se sistematiza en los siguientes momentos: Formulación de la propuesta, Escritura, Lectura de Textos, Comentario y Evaluación del trabajo.

De este modo, se entiende la enseñanza de la escritura como un proceso recursivo y cíclico que, le permite a los estudiantes desarrollar su perspectiva como escritor, junto a su conocimiento de la audiencia y propósito de su texto, además de comprender cómo componer un texto con múltiples modos y medios.

Para la enseñanza de la escritura digital, el autor propone tres aspectos fundamentales que el docente debe considerar para realizar esta labor: la motivación, la creatividad y la colaboración.

La actividad didáctica propuesta consiste en la creación de un grupo de Facebook a nivel de curso, al cual todos los alumnos debían unirse con el fin de motivarlos a exponer sus opiniones en profundidad. Se propuso un tema susceptible de debate, en el cual los jóvenes debían fundamentar su opinión con argumentos multimodales, que integraran el texto verbal con texto audiovisual, imágenes, enlaces, fotografías, etc. Además, los estudiantes tenían que realizar comentarios críticos -con la posibilidad de agregar elementos multimodales, al texto digital generados por sus compañeros.

Respecto a la evaluación, la propuesta señalada no contempla este aspecto, pero sí se entrega lineamientos teóricos en torno a la importancia de realizar evaluaciones formativas y sumativas en el proceso de composición de un texto y el producto final.

La propuesta, en lo general está explicada sobre bases teóricas, motivo por el cual resulta complejo comprender cómo se desarrolló finalmente la experiencia didáctica en el aula.

La utilización de la red Facebook es interesante, pues los estudiantes en su mayoría integran esta red social. Si bien, existe una intención por desarrollar la escritura digital, se evidencia ausencia de un guía o tutor que enseñe cómo realizar cada tarea. Tampoco se presenta o expone una pauta de evaluación para determinar los aprendizajes alcanzados por medio de esta actividad.

5- *Propuestas didácticas mediadas por tecnologías digitales para el desarrollo de competencias de lectura y escritura académicas*, Guadalupe Álvarez, María Beatriz Taboada (2016).

La investigación describe dos experiencias educativas desarrolladas en Argentina, en el marco del taller de lectoescritura de la Universidad Nacional de General Sarmiento, taller que debe ser aprobado para ingresar a dicha universidad y da énfasis a la comprensión y producción de textos explicativos y argumentativos.

En la primera experiencia, se incluían ejercitaciones tendientes a mejorar dicha práctica en un espacio virtual de Facebook, mediante el uso de un perfil, denominado “Taller de lectoescritura”. La utilización de esta plataforma, abrió la posibilidad de subir materiales multimediales, propuestas de ejercicios y compartir información sobre la asignatura como las fechas de entrega de los trabajos prácticos, además de enviar y recibir mensajes, operando, de este modo, como soporte a las clases presenciales. Este espacio fue complementado por un blog que incluía materiales teóricos -en diversos formatos- que servían para las actividades de reformulación.

La propuesta contempla el desarrollo de una evaluación formativa a los estudiantes, efectuada durante los ejercicios de reformulación. La docente va corrigiendo los errores o detalles que deben mejorar, en los ejercicios propuestos. Al finalizar la propuesta los estudiantes completaron un cuestionario- mediante un mensaje privado de Facebook- que apuntó a evaluar la frecuencia de sus visitas a la plataforma, los materiales utilizados y sus preferencias en relación con ellos. Además, respecto al uso del blog, los alumnos debían señalar su apreciación general en torno al sitio, los temas faltantes y los motivos de su participación o no.

La segunda experiencia involucró materiales interactivos diseñados como estrategias de repaso para estudiar los contenidos de las evaluaciones del curso. La herramienta utilizada fue Moodle. Se construyeron dos espacios, uno para cada prueba, que contenían los siguientes materiales: documentos (PDF o power point) sobre conceptos claves a poner en práctica por los estudiantes, para repasar los temas de los exámenes; y cuestionarios de opción múltiple con ejercicios y posibles respuestas, los cuales eran revisados por el sistema, indicando la opción correcta y una respectiva explicación sobre por qué una respuesta era adecuada o no.

Finalmente, los estudiantes completaron una encuesta que apuntaba a reconocer si estos habían utilizado o no los repasos. Si la respuesta era negativa, se indagaba la causa; y si era positiva, se les preguntaba acerca de las herramientas y recursos utilizados.

Las dos experiencias didácticas presentadas en la investigación tienen como propósito la lectoescritura. No obstante, es rescatable el uso de la red social Facebook para realizar la propuesta, para subir información relevante, para la autoevaluación de los estudiantes y el uso de un blog para los materiales de apoyo del curso.

6- *Aprendizaje y producción mediática digital en la escuela: Un abordaje etnográfico del aprendizaje como práctica cultural en Artes Visuales*, Andrea Valdivia, Minka Herrera, Manuela Guerrero (2015).

Esta experiencia educativa tiene como finalidad posicionar a los estudiantes como productores mediáticos por medio de la observación y comprensión de los fenómenos culturales y sociales desde su propia perspectiva, es decir, desde la vida cotidiana del estudiante.

Se llevó a cabo en la asignatura de Artes Visuales en un establecimiento privado de la Región Metropolitana, durante 15 sesiones de 90 minutos, una vez por semana. La propuesta pedagógica incluyó la creación, en duplas, de un nanometraje que tenía como finalidad principal transmitir un mensaje. La docente fue presentando nanometrajes y películas para reforzar el proceso de creación de los estudiantes. Los aprendizajes esperados para esta actividad, fueron los siguientes:

(...) desarrollar una idea, sentimiento o emoción en una expresión creativa y técnica; identificar características de la expresión tridimensional (cubo); incluir en la experiencia artística - tanto en el plano, la tridimensión y el audiovisual-, ideas y percepciones sobre fenómenos humanos, estéticos y culturales; manifestar juicios críticos sobre las propias creaciones y sus pares y obras. En términos narrativos, la docente esperaba la creación de una historia audiovisual de corta duración que presentara una situación puntual y se resolviera de manera rápida, sorpresiva e inesperada (Valdivia, Herrera y Guerrero, 2015).

Los materiales solicitados para la realización del proyecto fueron los siguientes: artefactos de registro audiovisual domésticos (celulares con cámara u otros dispositivos electrónicos) y papeles, cartulinas, pegamento, dibujos. Finalmente, se realizó una exhibición de los nanometrajes y la retroalimentación de la docente y los estudiantes.

Si bien esta experiencia didáctica se distancia parcialmente del problema didáctico planteado en la presente investigación, es interesante la concepción del estudiante como un productor mediático que en el área de Lenguaje podría traducirse como productor digital, en el sentido de considerar que el estudiante es capaz de producir un escrito digital, observando la realidad de su cotidianidad.

Análisis general

Cada una de las seis propuestas han sido presentadas según su relevancia en torno al problema didáctico planteado en el presente estudio. Sin embargo, las tres primeras experiencias didácticas son consideradas un aporte para desarrollar la escritura digital en el aula.

En primer lugar, la experiencia Kelluwen (Scheihing et al., 2013) tiene como fortalezas el uso de plataformas -creadas por los autores de la propuesta- con el fin de mejorar las habilidades socio-comunicativas de los estudiantes. Sin embargo, solo se plantea teóricamente cómo desarrollar las habilidades de escritura digital en el aula. Hubiese sido interesante observar los resultados de esta experiencia, desarrollada a largo plazo, puesto que es posible evidenciar las mejoras en las habilidades de escritura digital de los estudiantes.

Por otro lado, al no existir muestras de las actividades didácticas realizadas ni pautas de evaluación adecuadas a cada situación de aprendizaje, es complejo aplicarlas como una directriz completa para atender el problema didáctico de producción digital de esta investigación.

En segundo lugar, la propuesta de aprendizaje colaborativo virtual de un ensayo (Figuerola y Aillon, 2015), se aleja bastante del nivel en el cual se abordará la problemática, ya que se realizó al interior de una asignatura de postgrado; sin embargo, presenta elementos factibles

como aportes para abordar el problema, tales como el trabajo presencial en que el docente sienta las bases del proyecto y aclara las dudas que surjan de parte de los estudiantes; y una plantilla virtual que posee la estructura que requiere el género -en el que se desea desarrollar el texto-, con marcas en colores para que el estudiante pueda guiarse en la escritura del mismo.

La evaluación del trabajo realizado no está evidenciada en esta propuesta metodológica y, ello, se constituye como una dificultad para implementarla en el ámbito que nos convoca, puesto que, junto con la metodología, es necesario tener claridad de cómo evaluar los aprendizajes generados por esta propuesta y, de este modo, constatar si los resultados son coherentes con los objetivos de aprendizaje.

La última experiencia didáctica escogida (Barriga et. al. 2013), aporta ampliamente por medio de su metodología de enseñanza de escritura digital del género monografía, es viable su aplicación para abordar el problema didáctico.

Bajo este marco, se hace uso de una plataforma virtual que contiene una guía para resolver las dudas que surjan al realizar la tarea de escritura. Es preciso mencionar que el docente va monitoreando y corrigiendo la escritura -en todos los grupos-, ratificando que se adecue al género trabajado. Finalmente, se proponen tres tipos de evaluación para el proyecto: heteroevaluación que contiene un detalle preciso de los aspectos a evaluar, autoevaluación y coevaluación.

Caracterización

Problemática y Objetivos de Aprendizajes (OA) del currículum

La problemática revisada en la Fase 1, hace referencia al vacío que existe en las Bases Curriculares- en el nivel de 1° Medio, eje de escritura-, respecto al uso de las TIC en el aula en el ámbito de la producción digital. El currículum considera solo las habilidades de escritura análogas, dejando fuera la producción digital y el conocimiento de los géneros digitales.

Los Objetivos de Aprendizaje, para este Eje (escritura) y nivel 1° Medio, no se centra en el desarrollo de la escritura digital y, si bien hablan de promover ‘nuevos géneros’, no se plantea más información sobre este ítem, ni cómo se enseña o evalúa en el contexto escolar. A continuación, se presentan los OA 12, 14, 16, 17 y 18 con el fin de dar cuenta de la ausencia de inclusión de las TIC en la escritura digital:

12. Aplicar flexiblemente y creativamente las habilidades de escritura adquiridas en clases como medio de expresión personal y cuando se enfrentan a nuevos géneros:

- Investigando las características del género antes de escribir.
- Adecuando el texto a los propósitos de escritura y a la situación.

14. Escribir, con el propósito de persuadir, textos breves de diversos géneros (por ejemplo, cartas al director, editoriales, críticas literarias, etc.), caracterizados por:

- La presentación de una hipótesis o afirmación referida a temas contingentes o literarios.
- La presencia de evidencias e información pertinente, extraídas de textos literarios y no literarios.
- La mantención de la coherencia temática.
- Una conclusión coherente con los argumentos presentados.
- El uso de citas y referencias según un formato previamente acordado.

16. Usar consistentemente el estilo directo y el indirecto en textos escritos y orales:

- Empleando adecuadamente los tiempos verbales en estilo indirecto.

- Reflexionando sobre el contraste en aspectos formales y de significado entre estilo directo e indirecto, especialmente en textos del ámbito académico.

17. Usar en sus textos recursos de correferencia léxica compleja, empleando adecuadamente la metáfora y la metonimia para este fin.

18. Escribir correctamente para facilitar la comprensión al lector:

- Aplicando todas las reglas de ortografía literal y acentual.
- Verificando la escritura de las palabras cuya ortografía no está sujeta a reglas.
- Usando correctamente punto, coma, raya, dos puntos, paréntesis, puntos suspensivos y comillas. (MINEDUC, 2015:65)

Es posible observar que los OA 12 y 14 son los únicos que presentan la noción de un ‘nuevo género’, pero no aluden directamente a la escritura digital ni se entrega mayor información sobre ello. Mayoritariamente, estos OA solo aluden a la escritura tradicional, por tanto, no contemplan el uso de las Tic para el desarrollo de las habilidades de escritura digital.

Una situación similar sucede con el OA 13, el que solo contempla la presencia de las TIC en el ‘uso de imágenes u otros recursos gráficos pertinentes’. Este es el único punto en que se presenta un acercamiento al uso de las TICs en el aula, sin embargo, solo acontece como complemento para la información dispuesta al interior de un texto escrito que circula en soportes tradicionales:

13. Escribir, con el propósito de explicar un tema, textos de diversos géneros (por ejemplo, artículos, informes, reportajes, etc.) caracterizados por:

- Una presentación clara del tema en que se esbozan los aspectos que se abordarán.
- Una organización y redacción propias de la información.
- La inclusión de hechos, descripciones, ejemplos o explicaciones que reflejen una reflexión personal sobre el tema.
- Una progresión temática clara, con especial atención al empleo de recursos anafóricos y conectores.
- El uso de imágenes u otros recursos gráficos pertinentes.
- Un cierre coherente con las características del género y el propósito del autor.

- El uso de citas y referencias según un formato previamente acordado. (MINEDUC, 2015:64)

Por su parte, el OA 15 considera a las TICs como una herramienta para procesar textos.

Dentro de este acercamiento, solo se propone uso de TICs como medio para digitar o transcribir los textos redactados, no fortaleciendo el proceso de producción digital en sí mismo:

15. Planificar, escribir, revisar, reescribir y editar sus textos en función del contexto, el destinatario y el propósito:

- Recopilando información e ideas y organizándolas antes de escribir.
- Adecuando el registro, específicamente el vocabulario (uso de términos técnicos, frases hechas, palabras propias de las redes sociales, términos y expresiones propias del lenguaje hablado), el uso de la persona gramatical y la estructura del texto, al género discursivo, contexto y destinatario.
- Considerando los conocimientos e intereses del lector al incluir la información.
- Asegurando la coherencia y la cohesión del texto.
- Cuidando la organización a nivel oracional y textual.
- Usando conectores adecuados para unir las secciones que componen el texto y relacionando las ideas dentro de cada párrafo.
- Usando un vocabulario variado y preciso.
- Reconociendo y corrigiendo usos inadecuados, especialmente de pronombres personales y reflejos, conjugaciones verbales, participios irregulares, conectores, y concordancia sujeto-verbo, artículo-sustantivo y sustantivo-adjetivo.
- Corrigiendo la ortografía y mejorando la presentación.
- Usando eficazmente las herramientas del procesador de textos. (MINEDUC, 2015:65)

Al interior de los Objetivos de Aprendizajes señalados, es posible observar que en dos de ellos se hace referencia al uso de TICs. Sin embargo, estas son consideradas solo como una herramienta de transcripción de textos o para complementarlos con la incorporación de imágenes o gráficos.

El OA 13 contempla la escritura de diversos géneros, caracterizado por el uso de imágenes y de recursos gráficos adecuados, dejando en evidencia la brecha que existe entre lo que se propone en las Bases Curriculares, respecto a las habilidades procedimentales de los jóvenes, en relación a la tecnología, y lo que se necesita actualmente para desarrollar la competencia de los alumnos en torno a la producción de géneros digitales.

Algo similar sucede respecto al OA 15, pues para planificar, escribir, revisar, reescribir y editar los textos en función del contexto, el destinatario y el propósito, los alumnos deben usar las herramientas del procesador de textos eficazmente, no incluyendo las TICs en el proceso real de producción digital de un mensaje, relegando su uso más bien al plano de la transcripción.

Objetivo General de la Propuesta Didáctica y su vinculación con los Objetivos de Aprendizajes del curriculum escolar.

El Objetivo General de la propuesta didáctica es el siguiente:

- Fortalecer habilidades de escritura digital por medio del uso de TICs y de las fases de escritura por proceso en el marco de la confección de una revista electrónica escolar.

El Objetivo General planteado busca resolver el vacío observado en las Bases Curriculares respecto al uso de las TICs en torno a la escritura online y la producción de textos digitales.

Algunos de los OA planteados en el curriculum mencionan ciertos aspectos que serán de utilizad para desarrollar esta propuesta metodológica. Entre los OA que se relacionan con el Objetivo General de la propuesta didáctica, nos encontramos con el OA 13, el que nos entrega una primera aproximación al uso de TICs respecto a la utilización “de imágenes u otros recursos gráficos pertinentes” (Mineduc, 2015:64), sin embargo, esta mención no es

suficiente para determinar un aporte concreto en torno al aprendizaje de la alfabetización, sino que las imágenes ofician solo como complemento para la construcción del significado del texto escrito.

El OA 15 es el que más se vincula con el Objetivo General de nuestra propuesta, dado que la escritura es concebida en él como un proceso cíclico. Sin embargo, en cuanto al uso de TICs solo se concibe esta como una herramienta del procesador de textos, por lo que no se coloca énfasis en el paso de escritura tradicional a la digital.

Los OA 16, 17 y 18, hacen alusión al buen uso de las reglas ortográficas para la escritura de un texto tradicional, pero no se menciona en ninguno de estos tres items la escritura digital. Por cierto, tanto en la escritura tradicional como en la digital se hace uso de estas reglas, por lo tanto, podemos señalar que estos tres objetivos pueden operar para ambas modalidades.

Propósito de la propuesta metodológica

Esta propuesta tiene como finalidad que los estudiantes desarrollen las habilidades de escritura online y de géneros digitales de modo que les permitan desenvolverse y comunicarse adecuada y eficazmente en diversas plataformas virtuales y redes sociales. Actualmente, la mayoría de los estudiantes es un sujeto activo en cuanto al uso de redes sociales, pero muchos de ellos no han tenido la oportunidad de utilizar plataformas virtuales o páginas, como es el caso de docx o drive en torno al trabajo colaborativo.

De este modo, el curriculum considera, pero solo parcialmente o muy superficialmente el uso y desarrollo de la escritura digital, dejando hoy por hoy lo más relevante, fortalecer las habilidades de producción digital y el conocimiento de los géneros digitales más utilizados en las plataformas virtuales.

La presente propuesta didáctica, centrada en la creación y desarrollo colaborativo de una revista electrónica, tiene como propósito llenar los vacíos detectados en el curriculum escolar, de manera que los estudiantes fortalezcan habilidades de escritura de modo colaborativo y en contextos digitales, comprendiendo el aula como un espacio de trabajo y socialización, en que el estudiante se hace parte y protagonista de su propio proceso de aprendizaje, a partir del cual toma decisiones en torno a su trabajo y conducta escritural en medios digitales.

Factibilidad de la propuesta metodológica

Esta propuesta de producción digital en el marco de una Revista electrónica escolar, contempla insumos digitales de uso común (celulares, computadores, proyector, entre otros). En su gran mayoría los colegios están implementados con equipos multimediales y una sala de *enlaces*, por lo tanto, se cuenta con insumos para implementar esta propuesta didáctica.

El Objetivo General de la presente propuesta didáctica oficia como complemento del OA 15 de las Bases Curriculares, el que ha sido modificado según nuestro propósito particular, centrado en desarrollar habilidades de producción escrita de géneros digitales por medio de plataformas virtuales.

Marco teórico

Enfoque comunicativo de enseñanza de la lengua

Este enfoque de enseñanza de la lengua surge en la segunda mitad del siglo XX y en el curriculum escolar chileno se incorpora a partir de la reforma curricular a fines de la década de 1990. Está sustentado por principios lingüísticos y psicopedagógicos que serán abordados a continuación.

Desde una perspectiva lingüística, se retoma las nociones de habla y actuación porque estas se centran en el uso lingüístico; concibiendo el lenguaje como una forma de actividad humana, es decir, como un medio social para alcanzar propósitos determinados. El uso del lenguaje es una conducta pragmática, tal como las conductas no verbales. Es por esto que el propósito del enfoque comunicativo de enseñanza de la lengua es desarrollar las habilidades lingüísticas y competencia comunicativa. La lengua emerge y es empleada en una comunidad de hablantes concreta que comparte una cultura en particular, por lo tanto, para aprender un idioma es indispensable “adquirir los conocimientos socioculturales básicos de la comunidad lingüística correspondiente” (Cassany, 1999: 3-4).

De este modo, la competencia comunicativa, es definida como “el conjunto de conocimientos y habilidades que permite a los participantes en una interacción real, en un contexto determinado, comportarse de manera adecuada, según las convenciones socioculturales y lingüísticas de la comunidad de habla” (Cassany, 1999: 5). Esto implica que cada miembro de una comunidad debe poseer un conocimiento acertado del contexto en el cual se desenvuelve y desarrollar las habilidades sociales, culturales y lingüísticas propias de su entorno.

Para Lomas (1994) es “la capacidad *cultural* de oyentes y hablantes *reales* para comprender y producir enunciados *adecuados* a intenciones *diversas* de comunicación en comunidades de habla *concretas*” (p. 2). Para ambos autores, la competencia comunicativa es una habilidad expresiva y comprensiva que debe ser desarrollada por hablantes reales, en situaciones concretas y en una comunidad de habla específica.

Desde una perspectiva psicopedagógica, el enfoque comunicativo pone énfasis en las necesidades comunicativas individuales del aprendiz, ya que este se motiva por su aprendizaje en la medida en que lo estudiado es de su interés. Además, Cassany, hace la distinción entre los enfoques anteriores al comunicativo:

Si en los enfoques previos al comunicativo, las habilidades productivas (hablar y escribir) adquirían la mayor relevancia y relegaban a un segundo plano las receptivas (escuchar y leer) -que solían denominarse *pasivas*-, el paradigma comunicativo destaca no solo su carácter activo, equiparable a las productivas, sino su función de motor y de vehículo de entrada del *input* o caudal lingüístico necesario para el desarrollo de la adquisición del sistema de la lengua. En este sentido, el paradigma comunicativo pone énfasis en que el alumnado pueda tener una exposición rica (muchas horas de comprensión y lectura activas) al idioma objeto de aprendizaje (Cassany, 1999:10).

El propósito fundamental de este enfoque, por lo tanto, es desarrollar competencias comunicativas, considerando las necesidades del alumno en cuanto a las aptitudes que desea desarrollar, ya sea la comprensión y expresión oral o la comprensión y la expresión escrita, con textos de la vida cotidiana que le permitirán una rápida adquisición de la lengua.

Escritura

Con el surgimiento de la lingüística como ciencia (primera mitad del siglo XX), particularmente de los estudios del texto, nace la concepción de la producción escrita

centrada en los procesos y en las distintas etapas que lo constituyen; quedando atrás el énfasis en la superficie de la estructura textual que se enfocaba solo en el producto final.

Dentro de esta concepción de escritura como proceso, surge uno de los primeros modelos en el año 1981 de Flower y Hayes, en el cual se describen los procesos cognitivos necesarios para la escritura desde un punto de vista integrador de modelos cognitivos y sociales.

Cassany (1993: 13) considera que escribir es mucho más que unir letras o conocer el abecedario, es ser capaz de expresar información coherente y correcta para que la entiendan otras personas.

En “Enseñar lengua” (2003) Cassany, Luna y Sanz, explican el acto de escribir de acuerdo a lo planteado por Flower y Hayes (1980 y 1981), describiendo los procesos básicos que lo componen:

El acto de escribir se compone de tres procesos básicos: *hacer planes*, *redactar* y *revisar*, y de un *mecanismo de control*, *el monitor*, que se encarga de regularlos y de decidir en qué momento trabaja cada uno de ellos. Durante el proceso de *hacer planes* nos hacemos una *representación mental*, más o menos completa y esquemática, de lo que queremos escribir y de cómo queremos proceder. El subproceso de *generar* es la puerta de entrada de las informaciones de la memoria; solemos activarlo repetidas veces durante la composición, en distintos momentos y con varios propósitos (buscar otro argumento más para el texto, recordar la estructura de la instancia, seleccionar un sinónimo, etc.); normalmente, trabaja de manera rápida, ágil y breve. El subproceso de *organizar* clasifica los datos que emergen de la memoria y el de *formular objetivos* establece los propósitos de la composición: imagina un proyecto de texto, con todas las características que tendrá (objetivos de contenido) y un método de trabajo (objetivos de proceso) (Cassany et al, 2003: 265).

Eje Escritura

Las Bases Curriculares (2015) dispuestas por el Ministerio de Educación, considera en el eje Escritura que esta “es la principal forma de transmitir y preservar el conocimiento”, por lo tanto, el desarrollo de esta habilidad se ha vuelto indispensable para desenvolverse en todos

los ámbitos de la vida. El acto de escribir visibiliza el pensamiento y obliga a la reflexión, permitiendo de este modo que el estudiante modifique y aclare las ideas y los conocimientos previos, aprendiendo finalmente durante el proceso:

Se concibe la escritura como un proceso en el que el autor o la autora va reflexionando y tomando decisiones sobre el contenido, el estilo, el orden, los énfasis y todos aquellos aspectos del texto que inciden en cómo se transmite el mensaje. [...] la enseñanza de la escritura no se centra en el producto, sino en cómo resuelve la alumna o el alumno los distintos desafíos que suscita cada tarea, tomando en cuenta no solo los requerimientos de la misma, sino también los del contexto (MINEDUC, 2015: 39).

Esta concepción de la escritura es tomada de la propuesta inicial de Flower y Hayes (1996) y reelaborada por Rijlaarsdam y Van den Bergh (2006), los cuales proponen que la escritura es una actividad de resolución de problemas y cada individuo aplica este proceso de manera diferente.

Alfabetización y Escritura digital

Arroyave (2012) describe cuatro perspectivas sobre las cuales se define el concepto de *alfabetización digital*. La primera de ellas es la *tecnológica* que se interesa por el cómo y por qué funcionan los diferentes programas informáticos y dispositivos, la destreza es un fin en sí mismo; la segunda, es la *social* que se preocupa por la sociedad de la información para todos; la tercera, es la *ética* que considera la alfabetización digital como un derecho para promover la participación y la inserción social; por último, la *de interés* que encarga del cómo usar las tecnologías para resolver problemas, para mejorar el desempeño académico, profesional y/o la vida cotidiana (p. 6).

Labbo y Reinking (1998) proponen que la alfabetización digital debe ser un aprendizaje para toda la vida; su adquisición y desarrollo se relacionan con el acceso a la información y la

comunicación ya que en los contextos sociales se mantienen las posibilidades de interacción flexible y colaborativa; requiere de competencias estratégicas como habilidad en el uso y conocimientos para organizar información no lineal en varios formatos; finalmente, la alfabetización digital debe conjugar pensamiento crítico y producción para el acceso y selección de información que integra diversas tareas digitales para propósitos comunicativos específicos (Arroyave, 2012: 6-7).

Los conceptos *cultura escrita digital* y *alfabetización digital* refieren al “conjunto de habilidades, conocimientos y actitudes de variado tipo (técnico, lingüístico, cognitivo, social) necesarios para poder comunicarse efectivamente a través de las TIC” (Cassany, 2002: 6). De este modo, Cassany define el concepto de *entorno digital* como el “conjunto de medios en cuestión” y *cultura escrita y alfabetización digitales o electrónicas*, según los contextos, como el “conjunto de prácticas comunicativas escritas desarrolladas en este medio y al proceso de enseñanza/aprendizaje de las mismas” (2002: 6).

La competencia comunicativa dentro del entorno digital es multimodal, ya que favorece la integración en un único formato de los distintos sistemas de representación del conocimiento, esto es el habla, la escritura, imagen estática y en movimiento, infografía, reproducción virtual, entre otros (Cassany, 2002: 6).

A nivel discursivo, el entorno digital altera la linealidad del discurso y permite la organización del contenido de manera que el hipertexto funciona como estructura básica, transformándose en un conjunto interconectado de textos que posibilita diversas orientaciones de lectura. En cambio, la intertextualidad opera en los enlaces externos entre textos de la red (Cassany, 2002:10).

A nivel de procesamiento, la escritura digital confiere al autor múltiples funciones paralelas entre sí, ya que puede crear, redactar, diseñar simultáneamente el mensaje que quiera expresar. Es decir, cualquier persona que posea las competencias necesarias puede elaborar sitios en diversos formatos.

Géneros digitales

En el espacio virtual se han géneros discursivos nuevos que en un principio simulaban los géneros en papel, pero con el paso del tiempo han evolucionado gracias al incremento de posibilidades junto con el avance tecnológico (Cassany, 2012: 222).

En “La escritura electrónica”, Cassany (2003), propone distinguir dos grandes grupos de géneros:

Sincrónicos (chats, MUD y mundos virtuales) y *asincrónicos* (correo electrónico, listas de distribución, foros, sitios virtuales), según si los interlocutores interactúan o no en tiempo real. Los géneros sincrónicos se componen de intervenciones o actos más breves que permiten mayor rapidez en el intercambio de turnos, mientras que los asincrónicos son más extensos y suponen intercambios discontinuos, alejados en el tiempo (p. 6).

Independiente de la temporalidad en que se lleva a cabo un acto específico de comunicación, cada género discursivo posee convenciones específicas que deben ser respetadas registro, turnos de intervención, extensión, temas y cortesía (Cassany, 2012: 231).

Los foros, las wikis y los blogs se convierten, por tanto, en herramientas de enseñanza de la escritura porque permiten que los aprendices escriban y lean en un acto simultáneo, es decir, al interior de un blog es posible leer y contestar los distintos posts casi en tiempo simultáneo.

Metodologías de enseñanza y aprendizaje

La escritura como proceso

La metodología didáctica para la enseñanza de la escritura tradicional, desde la concepción de escritura como proceso, contempla un cambio en el diseño y en la organización de las unidades didácticas que dependerán de la fase de la secuenciación en que se esté, el planteamiento de las tareas debe ser consensuada con los alumnos, el papel del profesor, tutorías o guías concretas de aspectos del proceso, mayor autonomía y responsabilidad de los alumnos en el proceso y el producto final, una evaluación no solo correctiva, sino de diagnóstico de los errores (Rodríguez, 2009: 128).

El grupo Didactext (2015), desde una perspectiva sociocognitiva, lingüística y didáctica, presenta la reelaboración de un modelo de producción de textos escritos (publicado el año 2003), el cual es concebido desde:

[...] la interacción de tres dimensiones simbolizadas por círculos concéntricos recurrentes. El primer círculo corresponde al *ámbito cultural*: las diversas esferas de la praxis humana en las que está inmersa toda actividad de composición escrita. El segundo se refiere a los *contextos de producción*, de los que forman parte el contexto social, el situacional, el físico, la audiencia y el medio de composición. El tercer círculo corresponde al *individuo*, en el que se tiene en cuenta el papel de la *memoria* en la producción de un texto desde el enfoque sociocultural, la *motivación*, las *emociones* y las *estrategias cognitivas y metacognitivas*, dentro de las cuales se conciben seis unidades funcionales que actúan en concurrencia: acceso al conocimiento, planificación, redacción, revisión y reescritura, edición, y presentación oral (Grupo Didactext, 2015: 219).

Estas seis fases que articulan las estrategias cognitivas y metacognitivas del proceso de escritura se describen brevemente, a continuación:

Acceso al conocimiento: en primer lugar, requiere de la motivación externa o interna del escritor para iniciar el ejercicio de la escritura. En segundo lugar, debe formular un objetivo

final y una estructura que lo oriente en el proceso para cumplir con el objetivo comunicativo. Finalmente, los conocimientos previos dispuestos en la memoria deben ampliarse con diversos tipos de fuentes e integrarlos en el texto que se escribirá.

Planificación: el productor define el tema, el género discursivo que escribirá e identifica el público al que va dirigido. Luego, organiza la información sobre el tema y planifica la distribución de esta de acuerdo con la estructura del género discursivo.

Redacción: implica ordenar la información recolectada sobre el tema de la escritura. Luego se redacta el primer borrador atendiendo a las normas de orden semántico y estructural, la interacción entre estas normas puede darse durante todo el proceso de escritura.

Revisión y reescritura: se identifican las discordancias entre el texto que se está produciendo y el que se quiere producir. La tarea principal es el análisis de los textos intermedios o borradores con el texto producido.

Edición: se prepara el texto para su difusión, determinando el diseño y la distribución del escrito según el tipo de texto y género.

Presentación oral: en esta última fase el orador establece una relación directa con el auditorio, se hace explícito el logro durante el proceso de escritura. Se recomienda elaborar materiales audiovisuales que sirvan como recursos nemotécnicos al orador, además de dominar el lenguaje oral formal (Didactext, 2015: 237-240).

A continuación, se presenta un cuadro con las estrategias cognitivas y metacognitivas que se aplican durante cada fase del modelo Didactext:

Fases	Estrategias cognitivas	Estrategias metacognitivas
Acceso al conocimiento (Leer el mundo) Producto: <i>Elaboración de notas</i>	<ul style="list-style-type: none"> *Buscar ideas para tópicos. *Rastrear información en la memoria, en conocimientos previos y en fuentes documentales. *Identificar al público y definir la intención. *Recordar planes, modelos, guías para redactar, géneros y tipos textuales. *Hacer inferencias para predecir resultados o completar información. 	<ul style="list-style-type: none"> *Reflexionar sobre el proceso de escritura. *Examinar factores ambientales. *Evaluar estrategias posibles para adquirir sentido y recordarlo. *Analizar variables personales.
Planificación (Leer para saber) Producto: <i>esquemas y resúmenes</i>	<ul style="list-style-type: none"> *Seleccionar la información necesaria en función del tema, la intención y el público. *Formular objetivos. *Clasificar, integrar, generalizar y jerarquizar la información. *Elaborar esquemas mentales y resúmenes. *Manifestar metas de proceso. 	<ul style="list-style-type: none"> *Diseñar el plan (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.
Redacción (Leer para escribir) Producto: <i>borradores o textos intermedios</i>	<ul style="list-style-type: none"> *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 del texto, cortesía, modalización, deixis, estilo y creatividad. *Desarrollar el esquema estableciendo relaciones entre ideas y / o proposiciones; creando analogías; haciendo inferencias; buscando ejemplos y contraejemplos. *Redactar teniendo en cuenta el registro adecuado según el tema, la intención y el público destinatario. *<i>Elaborar borradores o textos intermedios.</i> 	<ul style="list-style-type: none"> *Supervisar el plan y las estrategias relacionadas con la tarea, lo personal y el ambiente.
Revisión y reescritura (Leer para criticar y revisar) Producto: <i>texto producido</i>	<ul style="list-style-type: none"> *Leer para identificar y resolver problemas textuales (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. **<i>Leer para identificar y resolver problemas relacionados con el tema, la intención y el público.</i> 	<ul style="list-style-type: none"> *Revisar, verificar o corregir la producción escrita.
Edición (Leer para publicar)	<ul style="list-style-type: none"> *Preparar el texto para difundirlo. *Adecuar gráficamente el texto a la intención para la que se ha creado. *Observar, establecer y organizar tipo de letra, tamaño, ilustraciones, puntuación, color del texto final. *Determinar el diseño y la distribución del escrito según el tipo de texto y género. 	<ul style="list-style-type: none"> *Reflexionar sobre cómo transmitir fidedignamente la intención formulada al inicio en el nuevo marco de difusión.
Presentación oral	<ul style="list-style-type: none"> *Extraer ideas principales mediante las macrorreglas de T. van Dijk (supresión, generalización y construcción). 	<ul style="list-style-type: none"> *Buscar estrategias para transmitir la información

(Leer para enseñar)	<p>*Elaborar diapositivas en <i>power point</i> o cualquier otra forma audiovisual con esquemas, videos, mapas mentales que sirvan como recursos nemotécnicos al orador.</p> <p>*Dominar un lenguaje oral formal.</p>	<p>oralmente, conforme a las características del registro oral formal.</p> <p>*Desarrollar reglas nemotécnicas para memorizar el discurso.</p>
---------------------	---	--

(Grupo Didactext, 2015: 235-237) Fig.3

Desde este modelo se concibe la escritura como un proceso recursivo y cíclico que permite articular en su totalidad las dimensiones simbólicas planteadas ya que el ámbito cultural en que está inmersa la escritura, los contextos de producción y el individuo con sus características propias (memoria, motivación y estrategias cognitivas y metacognitivas) confluyen en la composición de la escritura.

En cuanto a la evaluación, su objetivo último es fomentar la autorregulación de los alumnos para que sean capaces de corregir sus propios escritos. En este aspecto, es recomendable que el profesor elabore listas (a modo de preguntas e instrucciones) con criterios de evaluación analíticos que tengan en consideración los distintos procesos de la composición (Rodríguez, 2009: 129).

La escritura como proceso digital

En “La metamorfosis digital: cambios, ventajas y riesgos de leer y escribir en la red”, Cassany (2012), entrega cinco sugerencias para la enseñanza de la lectura y la escritura en la red. La primera, *leer y escribir textos auténticos* para acercar la escuela a la realidad, además de mostrar a los alumnos ejemplos de situaciones comunicativas auténticas, con textos cercanos a su mundo, es posible incrementar la motivación; la segunda, *utilizar textos multimodales* para ofrecer al estudiante diversos modos de trabajo, debe incluir tareas de análisis de imágenes; la tercera, *utilizar textos paralelos, contrastados o interrelacionados* para mostrar

las relaciones entre los textos o documentos. La lectura y escritura con varias fuentes de información, permite la comparación de los datos y las formas en que se expresan, neutralizar la ideología o la subjetividad de los textos en su individualidad, es decir, se toma conciencia de la relación que mantienen los textos entre sí; la cuarta, *poner énfasis en la comprensión y en la expresión críticas* ampliando el abanico de preguntas corrientes sobre el contenido del texto, a las variables contextuales de la lectura y la escritura; por último, *fomentar la cooperación* por medio de las aplicaciones informáticas y diversos géneros electrónicos. En la lectura, permite que los alumnos dialoguen entre sí para compartir puntos de vista sobre la interpretación de un texto y en la escritura, el diálogo con otros autores facilita la verbalización de las ideas y la reflexión sobre la mejor forma de expresarlas (p. 233- 236).

Estos cinco aspectos descritos para la enseñanza de la lectura y la escritura electrónica, suponen una nueva didáctica que permite incorporar las competencias digitales informales que poseen de los alumnos -producto de la utilización de las TIC-, con estrategias metodológicas creadas específicamente para desarrollar competencias digitales más formales.

Las Tecnologías de la Información y la Comunicación en el aula

Las Tecnologías de la Información y la Comunicación (TICs), desde sus inicios, ha sido utilizada por los estudiantes fuera de la escuela. Ellos se han apropiado en gran medida de las herramientas digitales que proveen las distintas plataformas, pero sin lugar a dudas las actividades que realizan en la Red son un tanto distantes de lo que se busca incorporar en las aulas. Con el fin de desarrollar la competencia lingüística, sociocultural y pragmática, en lectura y escritura, se propone que:

La integración curricular de las TIC supone el surgimiento de necesidades y el desarrollo de un plan de acción a fin de que el proceso de incorporación sea efectivo. Asimismo, exige el planteamiento de objetivos de aprendizaje en los que las tecnologías han de tener un papel preponderante y no meramente auxiliar en los procesos de enseñanza y aprendizaje. Tampoco se trata de que estas sean el fin, es decir, el objeto de estudio, sino más bien que contribuyan a la apropiación de contenidos (González, 2016: 34).

El planteamiento de objetivos de aprendizajes que potencien el uso de las TIC como desarrollador de competencias digitales, permitirá que estas aporten en la consolidación de contenidos.

A continuación, se presentan algunos ejemplos de uso de TICs en el aula:

Pizarra digital interactiva: es una herramienta formada por un ordenador, un proyector y una pantalla que permite ser controlada por un puntero. Por lo general se utiliza para proyectar programas generales y educativos, vídeos, música, páginas web, presentaciones, documentos, contenidos de herramientas multimedia (CD, DVD, cámara de fotos).

Tableta: cumple las mismas funciones que un computador, sin embargo, se diferencia el tamaño y en que se puede manejar con un lápiz electromagnético. En la Enseñanza Básica es de utilidad porque permite el aprendizaje de la escritura desde el mundo digital.

Computador: esta herramienta facilita la búsqueda de información, de este modo permite la consulta de diversas fuentes para ampliar los contenidos que los estudiantes deseen. Además, beneficia el trabajo individual y colaborativo.

Software específico de aplicaciones online o actividades online: son aquellos programas, plataformas educativas o páginas *on-line* para trabajar diferentes áreas de conocimiento (Sánchez, s.f.).

Diseño de la secuencia didáctica

Objetivo General de la propuesta didáctica

- Fortalecer habilidades de escritura digital por medio del uso de TICs y de las fases de escritura por proceso en el marco de la confección de una revista electrónica escolar.

Objetivos específicos

OE1- Analizar y utilizar plataformas virtuales en el contexto de la producción de una revista digital.

OE2- Desarrollar las fases del modelo de escritura por proceso para la producción de textos que conforman la revista digital.

OE3- Producir colaborativamente textos digitales de carácter periodístico en el marco del diseño de una revista electrónica escolar.

Objetivos de aprendizaje por sesión

1°- Analizar y reflexionar en torno a las características del lenguaje digital y de textos periodísticos digitales en el marco del diseño de una revista electrónica escolar.

2°- Diseñar las secciones de la revista electrónica, considerando temas de interés y la situación retórica de comunicación.

3°- Planificar la escritura on-line de un texto periodístico digital, utilizando plataformas virtuales y colaborativas para la lluvia de ideas y esquematización.

4°- Redactar en una plataforma virtual colaborativa un texto periodístico digital, considerando la incorporación de elementos multimediales e hipermediales.

5°- Revisar, autoevaluar y corregir la escritura on-line de un texto periodístico digital, considerando elementos textuales, multimediales e hipertextuales.

6°- Revisar, corregir y reescribir el texto, resolviendo problemas relacionados con la situación retórica y el carácter digital.

7°- Editar formato digital del texto on-line escrito de acuerdo a las secciones de la revista electrónica.

8°- Leer, analizar y discutir, mediante la vía oral y digital, en torno a los textos producidos y publicados en la revista electrónica.

Diseño de la secuencia didáctica

Sesión	Objetivo	Contenidos	Momentos de la clase	Recursos de aprendizaje
1	Analizar y reflexionar en torno a las características del lenguaje digital y de textos periodísticos digitales en el marco del diseño de una revista electrónica escolar.	<p><u>Conceptuales:</u></p> <ul style="list-style-type: none"> -Hipertextualidad -Multimedialidad -Interactividad <p><u>Procedimentales:</u></p> <ul style="list-style-type: none"> -Empleo de vocabulario preciso para describir y relacionar elementos. <p><u>Actitudinales:</u></p> <ul style="list-style-type: none"> -Actitud de respeto por los momentos de la clase. 	<p><u>Inicio (10 minutos):</u></p> <p>La profesora saluda a los estudiantes y les solicita que tomen asiento, ubicándose cada uno en un computador. Les comenta sobre el proyecto de realizar una revista electrónica entre todos, explicándoles que escribirán diversos géneros periodísticos sobre temas de su interés. Como actividad inicial proyecta dos imágenes, la primera es una representación de una conversación cara a cara y la segunda, de una por whatsapp. Por medio de una lluvia de ideas, los alumnos deben nombrar las diferencias entre ambos tipos de conversación.</p> <p>La profesora continua el diálogo preguntándoles en cuál de estas conversaciones se comunican de mejor manera, teniendo en cuenta que en una conversación cara a cara es posible observar el lenguaje corporal del interlocutor.</p> <p>Proyecta el objetivo de la sesión. Les informa que dispondrán del PPT de cada sesión para poder acceder a las diversas herramientas necesarias para la producción digital de la revista. Además, les da acceso a la pauta de autoevaluación que deberán realizar más adelante, esto permitirá que los alumnos conozcan los indicadores de evaluación y regulen sus procesos en la producción digital.</p>	Data Pc Docx (colaborativo)

		<p><u>Desarrollo (70 minutos):</u></p> <p>La profesora proyecta 2 imágenes, una noticia de un diario en papel y otra en digital. Los alumnos deben observar las diferencias que existen entre ambos formatos y junto con sus conocimientos previos sobre aquello, escriben en el docx del curso estas diferencias. La profesora proyecta el data y entre todos revisan las respuestas con el fin de llegar a un consenso sobre estas diferencias. Luego, les explica que la escritura de la revista será totalmente en digital, de todas maneras, pueden tener un cuaderno para sus anotaciones, pero principalmente todo debe escribirse en el docx del curso. En el transcurso de esta actividad se hace uso de las estrategias cognitivas y metacognitivas, las primeras son de rastreo de información en la memoria y de conocimientos previos y las segundas, en la reflexión sobre los procesos de escritura tradicional y digital. Continuando con la clase, la profesora proyecta un título “Las 3 características del lenguaje digital”, junto a este aparecen 3 imágenes que los alumnos deben describir y relacionar en el docx del curso. Luego se comenta con todo el grupo curso la importancia que tiene el lenguaje digital en la escritura de diversos géneros y cómo el buen uso de estos elementos contribuye en la entrega de información completa y precisa para el lector.</p> <p><u>Cierre (10 minutos):</u></p> <p>Para finalizar, la docente solicita a los estudiantes que en grupos de 3 integrantes conversen sobre lo que hicieron</p>	
--	--	---	--

			durante el verano, posteriormente deben transcribir sus experiencias a whatsapp. La conversación debe ser leída por otro grupo y juntos reflexionar cómo se comunican mejor y qué limitantes presentan ambos tipos de conversación.	
2	Diseñar las secciones de la revista electrónica, considerando temas de interés y la situación retórica de comunicación.	<p>Conceptuales:</p> <p>-Situación retórica.</p> <p>Procedimentales:</p> <p>-Identificar la situación retórica en diversos textos</p> <p><u>Actitudinales:</u></p> <p>-Disposición de trabajar de modo colaborativo.</p> <p>-Actitud cooperadora en la realización del trabajo propuesto.</p> <p>-Actitud de respeto por los</p>	<p><u>Inicio (10 minutos):</u></p> <p>La docente saluda cordialmente a sus alumnos y les solicita que tomen asiento. Para comenzar y retomando la idea del proyecto de crear una revista electrónica, les pregunta sobre las secciones que se pueden incluir en ella, luego proyecta algunas. Les pide que ingresen a la Web buscando ideas que les resulten interesantes de incorporar a la revista, deben escoger dos de ellas y escribirlas en el docx del curso, justificando el porqué de su elección. Esta actividad tiene como objetivo utilizar estrategias cognitivas como el rastreo de información en fuentes digitales, además de generar motivación en los estudiantes para el proyecto de la creación de la revista electrónica.</p> <p><u>Desarrollo (70 minutos):</u></p> <p>La profesora proyecta en el data tres portadas de revistas <i>National Geographic</i>, <i>Fashion</i> y <i>Cocina Eva</i>, y pregunta sobre los temas que se tratan en cada una de las revistas, la intención con que se escribe en ellas y el tipo de lector que las lee. Los alumnos en grupos de 3 integrantes analizan la situación retórica presente en las revistas y</p>	Data Docx Pc

		<p>momentos de la clase.</p>	<p>responden a estas interrogantes compartiendo su opinión con el resto del curso.</p> <p>A continuación, teniendo en cuenta que los alumnos ya escogieron (en la clase anterior) las secciones que llevará la revista electrónica, la docente les solicita que se coloquen en el lugar de un escritor que desarrollará una revista digital con sus amigos. A partir de esto, deben escribir en el docx los temas que les interesa desarrollar, con qué intención se escribirá aquello y a qué público está dirigido. Finalmente, se proyecta en el data y se comenta la elección de cada grupo con la finalidad de que entre los alumnos realicen comentarios críticos respecto al trabajo realizado por otros. Las estrategias cognitivas usadas para esta actividad son: identificar al público que leerá la revista electrónica y definir la intención de la escritura digital; las estrategias metacognitivas usadas son: examinar factores ambientales y analizar variables personales.</p> <p><u>Cierre (10 minutos):</u></p> <p>Se proyecta una imagen publicitaria que promociona una marca de goma de mascar. Los alumnos responden las preguntas: ¿a quién va dirigida?, ¿cuál es el tema?, ¿cuál es el propósito?, que permiten definir su situación retórica.</p> <p>Finalmente, deben revisar, verificar y corregir la situación retórica definida por ellos.</p>	
--	--	------------------------------	---	--

3	Planificar la escritura on-line de un texto periodístico digital, utilizando plataformas virtuales y colaborativas para la lluvia de ideas y esquematización.	<p><u>Conceptuales:</u></p> <p>-Esquemas mentales.</p> <p><u>Procedimentales:</u></p> <p>-Definir idea principal del texto digital.</p> <p>- Organizar y desglosar los subtemas.</p> <p><u>Actitudinales:</u></p> <p>-Actitud colaboradora en el trabajo grupal.</p> <p>-Actitud de respeto por el trabajo realizado en clases.</p>	<p><u>Inicio (10 minutos):</u></p> <p>La docente saluda a sus alumnos y les solicita que se ubiquen en sus lugares de trabajo. Para comenzar la activación de conocimientos les realiza dos preguntas:</p> <p>- ¿Qué debo conocer antes de escribir sobre algo?</p> <p>- ¿Por qué es tan importante tener esa información?</p> <p>Se realiza una lluvia de ideas en la pizarra con las respuestas de los alumnos y reflexionar sobre la importancia de contestar estas dos preguntas para la planificación.</p> <p><u>Desarrollo (70 minutos):</u></p> <p>Para iniciar la planificación de la escritura, la profesora solicita que ingresen al docx del curso y determinen la situación retórica de su texto. Luego, deben realizar colaborativamente una lluvia de ideas junto a sus compañeros de grupo.</p> <p>Los estudiantes realizan un mapa mental colaborativo en la plataforma virtual <i>coggle.it</i> que aportará en la planificación de la escritura. En él se debe definir y ubicar la idea principal, organizar y desglosar los subtemas, utilizando diferentes colores para identificar los aspectos mencionados anteriormente. La estrategia cognitiva utilizada durante esta actividad es seleccionar información necesaria en función del tema, la intención y el público; elaborar esquemas mentales y clasificar y jerarquizar la información.</p>	Data Docx Pc Pizarra
---	---	---	---	-------------------------------

			<p>Durante el desarrollo de esta actividad los alumnos deben comentar y discutir sobre el trabajo, consultando a la profesora las dudas que surjan.</p> <p><u>Cierre (10 minutos):</u></p> <p>Para finalizar la sesión la docente entrega un ticket de salida que contiene 2 preguntas metacognitivas:</p> <ol style="list-style-type: none"> 1- ¿De qué manera el esquema mental facilita la planificación de mi texto digital? 2- ¿Por qué es importante la planificación de mi escritura y cómo repercute en el desarrollo de esta? 	
4	Redactar en una plataforma virtual colaborativa un texto periodístico digital, considerando la incorporación de elementos multimediales e hipertextuales.	<p><u>Conceptuales:</u></p> <ul style="list-style-type: none"> -Géneros periodísticos informativo, de opinión y mixtos. -Multimedialidad -Hipertextualidad <p><u>Procedimentales:</u></p> <ul style="list-style-type: none"> -Escritura colaborativa de textos digitales. 	<p><u>Inicio (10 minutos):</u></p> <p>La profesora proyecta una imagen de la selección chilena de futbol en el data, luego de observarla los alumnos deben asignarle un título y una bajada. El objetivo de esta actividad es que los alumnos determinen la importancia de utilizar en la escritura digital un título y bajada que cumpla con las características del género que escribirán. Luego la profesora activa sus conocimientos sobre los diferentes géneros periodísticos y su clasificación. Los alumnos van nombrando los que recuerdan o han leído y los van clasificando en género informativo, de opinión o mixtos. Entre todos determinan sus similitudes y diferencias.</p> <p><u>Desarrollo (70 minutos):</u></p>	Data Pc Docx (colaborativo)

		<p>-Incorporar elementos multimediales e hipertextuales en la producción del texto digital.</p> <p><u>Actitudinales:</u></p> <p>-Participación activa en los momentos de la clase.</p> <p>-Compromiso por el trabajo propuesto.</p>	<p>La profesora les indica que los grupos conformados por 3 integrantes realizarán la escritura digital de dos noticias, un reportaje informativo, una columna de opinión, una carta al director y una entrevista. En todo momento el proceso de producción digital debe ser colaborativo, ya sea que se asignen las tareas entre ellos o las realicen en conjunto.</p> <p>A partir del esquema mental realizado, la definición de la situación retórica y la plantilla/guía para que los alumnos comiencen la redacción de su texto en la plataforma virtual docx. La profesora les recuerda la importancia de incorporar elementos multimediales e hipertextuales en su escritura digital para completar el significado de sus textos y conectarlos con otros para complementar la información. Entre las estrategias cognitivas y metacognitivas utilizadas en esta etapa, las primeras, organizar escritura digital según género discursivo y redactar teniendo en cuenta el registro adecuado según el tema, la intención y el público destinatario. Las segundas, supervisar el plan y las estrategias relacionadas con la tarea, lo personal y el ambiente.</p> <p><u>Cierre (10 minutos):</u></p> <p>Para finalizar la clase, la profesora ingresa al enlace de una noticia del sitio <i>cooperativa.cl</i> para que los alumnos evalúen la pertinencia del uso del hipertexto en una noticia. Los alumnos comentan si visualizan errores y porqué estos lo son.</p>	
--	--	---	--	--

5	Revisar, autoevaluar y corregir la escritura on-line de un texto periodístico digital, considerando elementos textuales, multimediales e hipertextuales.	<u>Conceptuales:</u> -Textualización -Multimedialidad -Hipertextualidad <u>Procedimentales:</u> -Revisión y corrección de la escritura digital. <u>Actitudinales:</u> -Compromiso con el trabajo colaborativo. -Actitud de respeto por los momentos de la clase.	<u>Inicio (10 minutos):</u> La profesora proyecta 3 imágenes que contienen diversos errores de redacción, gramaticales y ortográficos, les solicita a los alumnos que los reconozcan para que valoren la construcción de textos digitales de calidad que no entorpezcan la lectura y el significado que el lector le otorga. <u>Desarrollo (70 minutos):</u> Cada grupo se dispone a revisar la producción digital a partir de las plantillas para cada género periodístico, teniendo en cuenta los elementos textuales, multimediales e hipertextuales. La profesora les indica que ingresen a la plataforma <i>correctoronline.es</i> para corregir su texto, les recomienda que lean con detención si la corrección fue efectiva. La estrategia cognitiva utilizada en esta actividad es leer para identificar y resolver problemas textuales. Luego de la revisión, la profesora les solicita que ingresen al docx del curso y que completen una pauta de autoevaluación. Esta servirá para constatar el proceso de producción colaborativa del texto digital. Los alumnos corrigen el texto digital de acuerdo con las normas textuales y los elementos multimediales e hipertextuales más adecuados para la construcción de significado.	Data Pc Docx (colaborativo) Autoevaluación digital
---	--	--	---	---

			<p><u>Cierre (10 minutos):</u></p> <p>Para finalizar la profesora realiza dos preguntas metacognitivas que deben comentar en el docx del curso.</p> <ul style="list-style-type: none"> - ¿Qué aspectos debo corregir de mi escritura? - ¿Cómo puedo hacerlo? 	
6	Revisar, corregir y reescribir el texto, resolviendo problemas relacionados con la situación retórica y el carácter digital.	<p><u>Conceptuales:</u></p> <ul style="list-style-type: none"> -Situación retórica. -Textualización -Multimedialidad -Hipertextualidad <p><u>Procedimentales:</u></p> <ul style="list-style-type: none"> -Revisión y corrección de la escritura. <p><u>Actitudinales:</u></p> <ul style="list-style-type: none"> -Actitud de respeto por la opinión del otro. 	<p><u>Inicio (10 minutos):</u></p> <p>La profesora proyecta una imagen de una noticia de la prensa digital y les solicita a los alumnos que encuentren errores de textualización, multimedialidad o hipertextualidad en la noticia. Luego, deben comentar entre todos e indicar los aspectos que deben corregirse y mejorar.</p> <p><u>Desarrollo (70 minutos):</u></p> <p>Los alumnos ingresan a la plataforma docx para revisar y corregir nuevamente el texto, modificando si es necesario los aspectos relacionados con la situación retórica y el carácter digital del texto.</p> <p><u>Cierre (10 minutos):</u></p> <p>Para finalizar la profesora les indica a los alumnos que ingresen a un link que los conducirá a una plataforma de noticias <i>online</i>. Deben elegir una noticia de su interés y agregar un comentario al final de la noticia. Esta</p>	Data Pc Docx (colaborativo)

		-Compromiso por el trabajo propuesto.	actividad les permitirá comprender y valorar el alcance de la producción digital y la importancia de conocer las características de diversos géneros digitales para la difusión masiva de información.	
7	Editar formato digital del texto on-line escrito de acuerdo a las secciones de la revista electrónica.	<u>Conceptuales:</u> -Edición digital <u>Procedimentales:</u> -Editar el formato digital de un texto on-line. <u>Actitudinales:</u> -Compromiso por el trabajo realizado.	<u>Inicio (10 minutos):</u> La profesora les solicita hacer una lluvia de ideas para determinar cuáles son las funciones que debe cumplir un editor de contenidos digitales. Se destaca la importancia de la edición en el proceso de escritura digital porque permite que su producción sea coherente con la información que se quiere entregar y adecuada en cuanto al carácter digital de la misma. <u>Desarrollo (70 minutos):</u> Los alumnos comienzan la edición del texto digital de acuerdo a las secciones de la revista electrónica. La profesora potencia el trabajo colaborativo para que el grupo curso elabore un trabajo de calidad que se comparta en redes sociales o plataformas virtuales. <u>Cierre (10 minutos):</u> Para finalizar los alumnos comentan lo que les resultó más fácil y más difícil de realizar en el trabajo de la escritura colaborativa, indicando cómo se pueden mejorar las dificultades encontradas. En un plano metacognitivo los estudiantes reflexionan sobre cómo mantener la intención formulada en un inicio en el nuevo marco de difusión	Data Pc Docx (colaborativo)

8	Leer, analizar y discutir, mediante la vía oral y digital, en torno a los textos producidos y publicados en la revista electrónica.	<p>Conceptuales:</p> <ul style="list-style-type: none"> -Estrategias cognitivas y metacognitivas del proceso de escritura. <p>Procedimentales:</p> <ul style="list-style-type: none"> -Comentarios críticos y reflexivos. <p>Actitudinales:</p> <ul style="list-style-type: none"> -Actitud de respeto por el trabajo realizado. -Valoración de la experiencia de producción digital. 	<p><u>Inicio (10 minutos):</u></p> <p>Se proyecta la revista electrónica producida por los alumnos. La profesora les solicita que lean las diferentes producciones digitales que aparecen y las comenten oralmente.</p> <p><u>Desarrollo (70 minutos):</u></p> <p>La profesora insta a los alumnos a analizar y discutir las secciones de la revista comentando oralmente el producto obtenido. Discuten por medio de la vía digital ingresando comentarios críticos y reflexivos de al menos seis producciones digitales realizadas por otros grupos del curso. Para realizar estos comentarios deben tener en cuenta todas las estrategias cognitivas y metacognitivas utilizadas durante el proceso de escritura digital, percibiendo con la lectura si las etapas de este proceso se cumplieron.</p> <p><u>Cierre (10 minutos):</u></p> <p>Para finalizar todo el proceso de la escritura digital, la profesora les solicita a los estudiantes que compartan la revista electrónica con sus amigos, en redes sociales o en diversas plataformas educativas para que conozcan el trabajo realizado y estos sean comentados en la red. Valorando de esta manera la importancia de la interactividad en la producción digital.</p>	Data Pc Docx (colaborativo)
---	---	---	---	-----------------------------------

Conclusiones

El diseño de la secuencia didáctica presentada pretende resolver la problemática revisada al inicio de esta investigación. Surge desde la revisión del currículo que intenta de algún modo abordar el uso de las TICs en el aula, pero solo las incluye como una herramienta de transcripción y de incorporación de elementos multimedia, pero desde el proceso de escritura tradicional.

Tomando en cuenta este vacío observado, se diseñó esta propuesta didáctica para desarrollar y fortalecer las habilidades de escritura digital en los alumnos por medio del uso de TICs y de las fases de escritura por proceso. Considerando que los jóvenes pertenecen a una generación conectada a diario a las redes sociales y a diversas plataformas virtuales de información, se pretende por medio de esta propuesta motivar e incentivarlos a la producción *on-line* de diversos géneros digitales, en el marco de la confección de una revista electrónica escolar que será diseñada y producida por ellos.

El uso de herramientas y plataformas virtuales para el proceso de producción digital, confiere a los estudiantes autonomía dentro de este de manera que, fortalecidas sus habilidades, puedan enfrentarse a la producción digital de cualquier texto que deseen.

Bibliografía

Álvarez, G. & Taboada, M. (2016). Propuestas didácticas mediadas por tecnologías digitales para el desarrollo de competencias de lectura y escritura académicas. *Revista Guillermo de Ockham*, 14 (2), 83-91. Disponible en: <https://revistas.usb.edu.co/index.php/GuillermoOckham/article/view/2336>

Arroyave, M. (2012). La alfabetización digital. Una alternativa de expresión y participación. Congreso Iberoamericano de las Lenguas en la Educación y en la Cultura / IV Congreso Leer.es. Salamanca, España. Disponible en: http://www.oei.es/congresolenguas/comunicacionesPDF/Arroyave_Margarita.pdf

Bombini, G. (2008). La lectura como política educativa. *Revista Iberoamericana de Educación*, 46, 19-35.

Cassany, D. (1993). *La cocina de la escritura*. Barcelona: Anagrama.

Cassany, D. (1999). Los enfoques comunicativos: elogio y crítica. *Lingüística y literatura*, 36-37, 11-33.

Cassany, D. (2003). Escritura electrónica. *C&E*, 15(3), 239-251.

Cassany, D. (2004). La alfabetización digital. En Víctor M. Sánchez Corrales (Ed.), *Actas. XIII Congreso Internacional de ALFAL* (pp. 3-20). San José de Costa Rica: Universidad de Costa Rica.

Cassany, D. (2012). La metamorfosis digital: cambios, ventajas y riesgos de leer y escribir en la red. En D. Goldin, M. Kriscautzky & F. Perelman (coords.), *Las TIC en la escuela*,

nuevas herramientas para viejos y nuevos problemas (pp. 217-236). Ciudad de México: Océano.

Cassany, D., Luna, M. & Sanz, G. (2003). Enseñar lengua. Barcelona: Graó.

Díaz Barriga, F., López, E., Heredia, A. & Rodríguez, Y. (2013). Una experiencia innovadora con estudiantes universitarios: la construcción colaborativa de monografías digitales en línea. *Perspectiva Educativa*, 52 (2), 35-59. Disponible en: <http://www.perspectivaeducacional.cl/index.php/peducacional/article/view/158>

Figuroa, B. & Aillon, M. (2015). Escritura académica de un ensayo mediado por el aprendizaje colaborativo virtual. *Estudios pedagógicos*, 41 (1), 79-91. Disponible en: https://scielo.conicyt.cl/scielo.php?script=sci_arttext&pid=S0718-07052015000100005

González, C. (2016). Tecnologías de la información y la comunicación y educación literaria en la formación inicial del profesorado. Tesis Doctoral, Universitat Autònoma de Barcelona. Barcelona: España.

Grupo Didactext (2015). Nuevo marco para la producción de textos académicos. *Didáctica. Lengua y Literatura*, 27, 219-254.

Lomas, C. (1994). *La enseñanza de la lengua y el aprendizaje de la comunicación* [en línea]. Disponible en: https://formacioncontinuaedomex.files.wordpress.com/2012/03/la-enseñanza-de-la-lengua-carlos_lomas.pdf

Ministerio de Educación (2015). Bases Curriculares Lenguaje y Comunicación 7° Básico a 2° Medio. Gobierno de Chile. Santiago de Chile: MINEDUC. Disponible en: https://www.curriculumenlineamineduc.cl/605/articles-37136_bases.pdf

Olaizola, A. (2015). La escritura digital en el aula: qué es y cómo se puede enseñar y evaluar.

Disponible en:

https://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_articulo.php?id_libro=544&id_articulo=11448

Rodríguez, L. (2009). Nuevas metodologías para una didáctica de la escritura como proceso funcional-comunicativo: los proyectos, el marco común europeo de referencia para las lenguas y el portafolio. *Bordón*, 61(3): 121-136.

Sánchez, Y. (Sin fecha). 7 ejemplos del uso de las TICs en Educación [en línea]. Disponible en: <https://www.lifeder.com/ejemplos-tics-educacion/>. Recogido el 3 de enero de 2019.

Scheihing, E., Guerra, J., Cárcamo, L., Flores, P., Troncoso, D. & Aros, C. (2013). La experiencia Kelluwen: Tres años de desarrollo y puesta en práctica de una propuesta de innovación didáctica con uso de TIC. *Estudios pedagógicos*, 39 (especial), 121-141. Disponible en: <http://revistas.uach.cl/index.php/estped/article/view/2726>

Valdivia, A., Herrera, M. & Guerrero, M. (2015). Aprendizaje y producción mediática digital en la escuela: Un abordaje etnográfico del aprendizaje como práctica cultural en Artes Visuales. *Estudios pedagógicos*, 41 (especial), 231-251. Disponible en: https://scielo.conicyt.cl/scielo.php?script=sci_abstract&pid=S071807052015000300015&lng=es&nrm=iso&tlng=es

Anexos

Pauta de autoevaluación de la escritura digital

Indicadores	0	1	2	3
El proceso de generación y planificación fue significativo para la selección de ideas y redacción del escrito.				
Durante el proceso de producción adapté mi texto digital a la audiencia proyectada.				
Consideré la estructura propia del tipo de texto (noticia, reportaje, entrevista, columna de opinión, editorial) para el proceso de escritura.				
Utilicé las herramientas digitales para la construcción colaborativa del texto.				
Cumplí con todos los requerimientos de coherencia y cohesión para la redacción de mi texto digital.				
La información incluida en el texto digital es pertinente.				
Utilicé un registro lingüístico adecuado para la redacción de mi texto digital.				
Reescribí y corregí las frases o párrafos confusos.				
Adapté el texto digital de acuerdo a la situación retórica planteada.				
Utilicé adecuadamente una herramienta de corrección en línea para revisar ortografía y puntuación.				
Participé en la revisión colaborativa de los textos de mis compañeros para determinar si se comprenden y propuse ideas para mejorar.				
Incorporé y utilicé elementos multimediales e hipertextuales en la escritura digital.				
Los elementos multimediales e hipertextuales utilizados aportaron en la construcción del significado de mi texto digital.				

Comprendí las diferencias del proceso de escritura digital respecto del tradicional en relación a la construcción del significado del mismo.				
Comprendí la relevancia del proceso de escritura colaborativa digital en relación a la construcción y transformación del significado.				
Comprendí que los textos y la escritura digital constituyen un proceso continuo a través de la hipertextualidad abierto a diversos interlocutores.				
Puntaje				

Pauta de Evaluación de la escritura digital

Indicadores	0	1	2	3
Acceso al conocimiento				
Define la situación retórica de los textos digitales.				
Realiza una búsqueda de información virtual para la redacción del texto digital.				
Planificación				
Genera ideas para la producción de textos digitales.				
Elabora esquemas mentales colaborativos a través de plataformas digitales.				
Redacción				
Cumple con las propiedades de coherencia y cohesión para la producción del texto digital.				
Cumple con un Registro lingüístico adecuado de acuerdo a la situación retórica determinada.				
Se ajusta a la estructura propia de los textos digitales.				
Redacta colaborativamente utilizando las plataformas digitales.				
Revisión y reescritura				
Revisa colaborativamente el texto, detectando errores de forma y fondo y lo reescribe.				
Edición				
Utiliza plataformas digitales propias para la producción de textos en el marco de la revista electrónica.				
Presentación oral				
Comenta la revista digital según los diversos géneros que la integran.				
El alumno comprende la diferencia entre la escritura tradicional y digital.				
El alumno valora la escritura colaborativa y su aporte en la construcción de significado.				
Puntaje				

PPT por sesiones

Diapositiva 1

Diapositiva 2

Diapositiva 3

¡LLUVIA DE IDEAS!

NOMBRA LAS DIFERENCIAS ENTRE UNA CONVERSACIÓN CARA A CARA Y UNA POR WHATSAPP

The illustration is split into two parts. On the left, a man and a woman are shown in profile, facing each other. Their mouths are open as if speaking, and the word 'talk' is written repeatedly in a cursive font between them, representing a face-to-face conversation. On the right, two smartphones are shown. The left phone displays a woman's face, and the right phone displays a man's face. They are connected by a speech bubble containing the WhatsApp logo, with red fire-like shapes below it, representing a digital conversation. A red circle with the text 'VS' is placed between the two scenes.

Diapositiva 4

OBSERVA CON DETENCIÓN AMBAS IMÁGENES...

This slide features a collage of four images. Top left: A newspaper article from 'Luzmila' with the headline 'Recuerde, el comercio cierra hoy a las 20.00 y mañana no abre'. Top right: A screenshot of a news article from 'DINAMO' with the headline '70% de adolescentes LGBT se siente inseguro en su colegio y 62% ha sido acosado'. Bottom left: A poster for 'GRAND FUNK TEATRO CAUPLICÁN' featuring a man with a guitar. Bottom right: A photograph of a person holding a rainbow flag, with a social media post overlay that reads 'La Primera Encuesta Nacional de Clima Escolar, realizada por la Fundación Todo Mejor... determinó que un 70,3% de los adolescentes LGBT declara sentirse inseguro en su propio colegio.'

Diapositiva 5

ACTIVIDAD:
¿QUÉ DIFERENCIAS OBSERVASTE ENTRE AMBOS TIPOS DE NOTICIAS: PAPEL Y DIGITAL?

¡Utiliza tus conocimientos previos!
Y haz una lluvia de ideas, escríbelas en el docx.

Diapositiva 6

LAS SIGUIENTES IMÁGENES REPRESENTAN LAS 3 CARACTERÍSTICAS DEL LENGUAJE DIGITAL

1-

Diapositiva 7

LAS 3 CARACTERÍSTICAS DEL LENGUAJE DIGITAL

2-

The image shows a 3D rendering of a blue globe with several glowing blue orbits around it. Various digital media icons are scattered around the globe, including a camera, a document, a music note, and a smartphone. The background is a light gray, and the bottom of the slide features a wooden floor texture.

Diapositiva 8

LAS 3 CARACTERÍSTICAS DE LENGUAJE DIGITAL

3-

The image shows three stylized human figures in blue, standing on a white surface. They are surrounded by various social media icons, including Facebook (f), Twitter (t), LinkedIn (in), YouTube (Y), and others. The background is a light gray, and the bottom of the slide features a wooden floor texture.

Diapositiva 9

ACTIVIDAD: ¿QUÉ DEDUCES DE LAS IMÁGENES?

Escribe en el docx, lo que expresan para ti las 3 imágenes vistas anteriormente.

- 1- Describe cada imagen.
- 2- Una vez que describas los elementos de cada imagen, relaciónalos entre sí con el fin acercarte al concepto-característica de cada imagen.

Diapositiva 10

LAS 3 CARACTERÍSTICAS DEL LENGUAJE DIGITAL

- **Hipertextualidad** → integración de textos en secuencia lógica y accesible, jerarquizada o asociando ideas.
- **Multimedialidad** → combinación en un solo mensaje de estos elementos: texto, imagen y sonido.
- **Interactividad** → capacidad del lector de relacionarse con el emisor o interactuar con un contenido.

Diapositiva 11

Diapositiva 12

ACTIVIDAD

- 1- En grupo (3 integrantes), creen un grupo de whatsapp y escriban sobre lo que hicieron durante el verano.
 - 2- Luego, en voz alta lean la conversación para todo el curso.
- ¿Qué diferencias existen entre ambos lenguajes?, ¿cómo te comunicas mejor?

Diapositiva 13

SESIÓN 2
OBJETIVO DE APRENDIZAJE DE LA CLASE

- Diseñar las secciones de la revista electrónica, considerando temas de interés y la situación retórica de comunicación.

Diapositiva 14

SECCIONES QUE PUEDE TENER UNA REVISTA ELECTRÓNICA

- Noticias y reportajes.
- Editorial
- Columna de opinión o cartas al director
- Entrevistas
- Entretención

Diapositiva 15

ACTIVIDAD: BUSCA Y ESCOGE 2 POSIBLES SECCIONES PARA LA REVISTA ELECTRÓNICA

- 1- Ingresa a la Web y busca ideas que te resulten interesantes de incorporar a la Revista.
2. Escoge 2 de ellas.
3. Escríbelas en el docx de trabajo del curso, justificando porqué las escogiste.

Diapositiva 16

SITUACIÓN RETÓRICA

- ¿Qué temas se tratan en esta revista?
- ¿Con qué intención se escribe?
- ¿Quién lee este tipo de revista?

Diapositiva 17

ACTIVIDAD: ESCRIBE EN EL DOCX

Tú eres un escritor y harás un revista con tus amigos...

- a) ¿Sobre qué te interesa escribir?
- b) ¿Con qué intención escribirás aquello?
- c) ¿A qué público estará dirigida (quién la leerá)?

Diapositiva 18

ACTIVIDAD

¿A quién va dirigido?
¿Cuál es el tema?
¿Cuál es el propósito?

Diapositiva 19

SESIÓN 3
OBJETIVO DE APRENDIZAJE DE LA CLASE

- Planificar la escritura on-line de un texto periodístico digital, utilizando plataformas virtuales y colaborativas para la lluvia de ideas y esquematización.

Diapositiva 20

RECORDEMOS...

¿Qué debo conocer antes de escribir sobre algo?

¿Por qué es tan importante tener esa información?

Diapositiva 21

¿¿¿CÓMO COMIENZO A ESCRIBIR???

A yellow cartoon character with large blue eyes and long eyelashes, looking thoughtful with its hand on its chin. The character is positioned in the center of the slide, below a horizontal red line. The background is a light gray gradient, and the bottom of the slide features a wooden floor texture.

Diapositiva 22

• **ACTIVIDAD:**

- Determina la situación retórica de tu texto e ingresa los datos al docx.
- Colabora en la lluvia de ideas junto a tus compañeros de grupo

A slide with a light gray background and a wooden floor texture at the bottom. It contains a red bullet point followed by the word "ACTIVIDAD:" in bold. Below this is a horizontal red line, followed by two more red bullet points. The text is in a dark gray font.

Diapositiva 23

PARA FACILITAR LA ESCRITURA CREA ESQUEMAS MENTALES: ¿CÓMO LOS HAGO?

Paso 1: Define y ubica la idea principal

Paso 2: Organiza los subtemas (aquellos aspectos generales que brindarán información específica al lector).

Paso 3: Desglosa los subtemas (separar la información específica).

Paso 4: Utilizar diferentes combinaciones de colores (más de 3).

Diapositiva 24

ACTIVIDAD:

1- Ingresa al siguiente link para llevar a cabo tu mapa mental.

<https://coggle.it/>

2-Para planificar tu escritura:

a) Paso 1: Define y ubica la idea principal

b) Paso 2: Organiza los subtemas (aquellos aspectos generales que brindarán información específica al lector).

Diapositiva 25

A presentation slide with a light gray background and a wooden floor texture at the bottom. A horizontal red line is positioned above the text. The text consists of two bullet points in purple.

c) Paso 3: Desglosa los subtemas (separar la información específica).

d) Paso 4: Utilizar diferentes combinaciones de colores (más de 3).

Diapositiva 26

A presentation slide with a light gray background and a wooden floor texture at the bottom. The title 'TICKET DE SALIDA' is in red. A horizontal red line is positioned below the title. The text consists of two bullet points in purple.

TICKET DE SALIDA

- ¿De qué manera el esquema mental facilita la planificación de mi texto digital?
- ¿Por qué es importante la planificación de mi escritura y cómo repercute en el desarrollo de esta?

Diapositiva 27

SESIÓN 4
OBJETIVO DE APRENDIZAJE DE LA CLASE:

- Redactar en una plataforma virtual colaborativa un texto periodístico digital, considerando la incorporación de elementos multimediales e hipermediales.

Diapositiva 28

¿Qué título y bajada puedes asignarle a esta imagen?

Diapositiva 29

Diapositiva 30

COMIENZA LA REDACCIÓN DE TU TEXTO PERIODÍSTICO

- Ingresa a la plataforma virtual docx
- ¡¡¡No olvides incorporar elementos multimediales e hipertextuales!!!

Diapositiva 31

¿Qué errores puedes notar en esta noticia con el uso de hipertextos?

<https://www.cooperativa.cl/noticias/pais/relaciones-exteriores/ee-uu/gobierno-mantiene-en-su-cargo-a-hija-de-amigo-de-pinera-pero-le-baja-el/2019-01-04/203750.html>

Diapositiva 32

SESIÓN 5
OBJETIVO DE APRENDIZAJE DE LA CLASE:

- Revisar, autoevaluar y corregir la escritura on-line de un texto periodístico digital, considerando elementos textuales, multimediales e hipertextuales.

Diapositiva 33

ACTIVIDAD: RECONOCE LOS ERRORES

AVANCE MÉDICO

Desarrollan un "parche" que repara tejidos de órganos sin hacer cirujías

Lo lograron científicos de la Universidad de Toronto, Canadá. El parche es una tirita más pequeña que una estampilla. Se inyecta a través de una jeringa y, una vez en el

EL MUNDO

Pablo Alborán, reina en la música española

La música nacional es la que más y mejor se vende en España. Un balance de 2013 que lidera el artista post-tercer año consecutivo

La Jornada

Reparan diputados recortes a campo, educación y salud

Diapositiva 34

CORRIGE TU TEXTO AQUÍ

- <https://www.correctoronline.es/>

Diapositiva 35

AUTOEVALUACIÓN

- [..\Evaluaciones\Autoevaluación.docx](#)

The slide features a light gray background with a wooden floor texture at the bottom. The title 'AUTOEVALUACIÓN' is centered at the top in a dark blue font. A thin red horizontal line is positioned below the title. A single bullet point in red text is located below the line, pointing to a file path.

Diapositiva 36

¡COMENTEMOS EN LÍNEA!

- ¿Qué aspectos debo corregir de mi escritura? ¿Cómo puedo hacerlo?

The slide features a light gray background with a wooden floor texture at the bottom. The title '¡COMENTEMOS EN LÍNEA!' is centered at the top in a dark blue font. A thin red horizontal line is positioned below the title. A single bullet point in red text is located below the line, containing a question about writing corrections.

Diapositiva 37

SESIÓN 6
OBJETIVO DE APRENDIZAJE DE LA CLASE:

- Revisar, corregir y reescribir el texto, resolviendo problemas relacionados con la situación retórica y el carácter digital.

Diapositiva 38

Artur Mas se hospeda en hoteles a 1.600 euros la noche

Encuentra los errores en esta noticia de la prensa digital

¿Qué aspectos corregirías?

Artur Mas se hospeda en hoteles a 1.600 euros la noche

Cuando Artur Mas, 'presidente' de la Generalitat, había logrado aparcar el debate económico de la agenda política multimedial por la independencia catalana, este ha vuelto a primera línea de fuego después de conocerse que en su reciente viaje a Rasca se alojó en una suite a 1.600 euros la noche.

En realidad el precio medio de una habitación estándar en el hotel de lujo Radisson Royal de Moscú, que ha acogido el Foro Empresarial Cataluña Rusia, es de 300 euros. Pero algunos miembros de la Delegación han ganado de los lujos del nivel superior al desentarse por suites equipadas, entre otros, con muebles de estilo clásico y comodidades de las mejores marcas.

El gasto de Artur Mas en el Radisson Royal, uno de los siete rascacielos construidos por orden de Stalin en los años 50, ha sembrado la polémica y sus asesores han querido zanjarla cuanto antes. Especialmente por el hecho de que, según publica La Razón, "Mas llevó un séquito de 20 personas en su gira rusa por la independencia", entre los que había "a su alba carga", algo que la oposición tacha de "despilfarro".

El líder de Ciudadanos, Albert Rivera, cree que no se puede utilizar el dinero público al servicio de la propaganda de un presidente que quiere una "campaña electoral pagada por todos". Algo que varios colectivos siguen denunciando asegurando que la Generalitat sus paga los gastos, pero mantiene sus controversias embajadas.

[Relacionado: El delictivo video de Artur Mas]

Pero la guardia pretoriana de Mas se ha movido de la política. El secretario general de CDC, Oriol Pujol, ha replicado las críticas, porque "de mas" plasmar el viaje como un recital.

El propio 'presidente' también ha dado su opinión justificando su viaje, calificando de partidista por los grupos de la oposición, al asegurar que además de candidatos de su partido sigue siendo el jefe del Govern, lo que le obliga, ha dicho, a "ir" a Cataluña en el exterior.

Sin embargo los últimos movimientos de la Generalitat están siendo, cuanto menos, controvertidos. Primero por el vídeo institucional con insignias de la Dada- para llamar el voto y que solo prohibiciones, y ahora por su viaje oficial con aire de propaganda.

Las malas formas de los partidos políticos en campaña son habituales. En Galicia, en los últimos comicios de octubre, el dirigente popular Alberto Núñez Feijóo y su equipo acumularon nueve aperturamientos por parte de la Junta Electoral, la mayoría por manifestar en manifestaciones en un aparcamiento prohibido como inauguraciones, firmas de convenios y visitas a colegios y hospitales.

Mas:

Estrategia firma en seco la apertura soberanista de Artur Mas

Diapositiva 39

TICKET DE SALIDA

- Ingresa al siguiente link <https://www.emol.com/>
- Lee una noticia de tu interés y agrega un comentario al finalizar.

The slide features a light gray background with a wooden floor texture at the bottom. The title 'TICKET DE SALIDA' is centered at the top in a dark purple font. A horizontal red line separates the title from the list of instructions below.

Diapositiva 40

SESIÓN 7
OBJETIVO DE APRENDIZAJE DE LA CLASE:

- Editar formato digital del texto *on-line* escrito de acuerdo a las secciones de la revista electrónica.

The slide features a light gray background with a wooden floor texture at the bottom. The title 'SESIÓN 7 OBJETIVO DE APRENDIZAJE DE LA CLASE:' is centered at the top in a dark purple font. A horizontal red line separates the title from the list of instructions below.

Diapositiva 41

ALGUNAS FUNCIONES QUE DEBE CUMPLIR UN EDITOR:

- Leer el titular y determinar si capta la atención del lector.
- Corregir a nivel global y local el cuerpo del texto, debe ser comprensible y ser coherente con el título.
- Incorporar elementos hipertextuales, hipermediales pertinentes y permitir la interactividad en su plataforma.

Diapositiva 42

SESIÓN 8
OBJETIVO DE APRENDIZAJE DE LA CLASE:

- Leer, analizar y discutir, mediante la vía oral y digital, en torno a los textos producidos y publicados en la revista electrónica.

Noticia

Multimedia
(Audio, Video, Grabación de Audio)

- ✓ Debe relacionarse con el título
- ✓ Debe ser persuasivo y llamar la atención.
- ✓ Debe tener por finalidad transmitir emociones.

Título

- ✓ Debe despertar interés.
- ✓ Anunciar y resumir
- ✓ Poseer sentido propio.

Bajada de título

- ✓ Puede entregar un dato específico.
- ✓ Debe incitar a seguir la lectura.
- ✓ Tiene extensión variable.

Lead

- ✓ Es la entradilla de cualquier texto informativo.
- ✓ Tiene por finalidad responder al menos 4 de estas 6 preguntas.
 - **Qué:** El hecho.
 - **Quien:** El autor o sujeto.
 - **Cuando:** El tiempo.
 - **Dónde:** El Lugar.
 - **Cómo:** La forma.

Cuerpo de la noticia

- ✓ Contiene la información a comunicar.
- ✓ Se estructura en forma piramidal.
 - Los detalles van surgiendo en párrafos y por orden decreciente según su importancia.
- ✓ Se recomienda utilizar términos adecuados y exactos.

Reportaje

Imagen

La fotografía debe estar relacionada con el tema sobre el cual se escribe

Título

- ✓ Debe despertar interés.
- ✓ Debe anunciar y resumir
- ✓ Debe poseer sentido

Lead

- ✓ Es la entradilla de cualquier texto informativo.
- ✓ Resume el contenido del reportaje.

Cuerpo de la noticia

- ✓ Desarrollo del tema que da lugar al reportaje
- ✓ 2 Características:
 - Informativo
 - Debe dar una opinión o punto de vista propio.

Columna de opinión

Imagen

- ✓ Tiene directa relación con el tema a tratar.

Presentación del tema

- ✓ Introduce el que se expondrá.
- ✓ Capta la atención del lector.

Opinión o apreciación sobre el tema

- ✓ Se informa y analiza el hecho en forma breve y mediante un lenguaje personal.
- ✓ Pretende lograr un impacto al lector.

Cierre

- ✓ Debe procurar dejar satisfecho al lector.

Cartas al director

Título

- ✓ Debe despertar interés.
- ✓ Anunciar y resumir
- ✓ Poseer sentido propio.

Saludo al director

- ✓ El Emisor utiliza una forma de cortesía para dirigirse al director. (Sr. Director, por ejemplo)
- ✓ Puede añadir el nombre completo del remitente, lugar y/o fecha actualizada.

Cuerpo de la carta

- ✓ Contiene una opinión.
- ✓ Puede desarrollar una línea argumentativa.
- ✓ Finalmente se desarrolla una despedida cortés.
"Le saluda atentamente, agradece su comprensión"

Firma

- ✓ Puede añadir su cargo o profesión.

Entrevista

Multimedios
(imagen, audio y/o video)

- ✓ Una o más imágenes dentro del texto digital.
- ✓ Pueden ubicarse entre párrafos.

Titular

- ✓ Síntesis de lo que se va a tratar
- ✓ Lograr captar la atención.

Introducción

- ✓ Puede describir:
 - Al entrevistado
 - Día.
 - Lugar.
 - Hora.
 - Detalles que al receptor podrían resultarle de importancia.

Desarrollo

- ✓ Contiene las preguntas y respuestas que componen la entrevista.

Cierre

- ✓ Da una síntesis del entrevistado.