

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

Escritura Digital:

Un puente entre el hogar y la escuela.

Trabajo de título para optar al grado de Licenciado en educación y título de profesor de castellano y comunicación.

ESTUDIANTE: PIA REYES VILCHES
PROFESOR GUÍA: JUANA MARINKOVICH RAVENA

2014

Agradecimientos

ÍNDICE

1. Introducción	pág.
2. Problema pedagógico	pág.
3. Caracterización de la propuesta	pág.
3.1 Descripción general de la propuesta	pág.
3.2 Objetivos generales y aprendizajes esperado	pág.
3.3 Proyecciones y aportes propuesta	pág.
4. Marco teórico	pág.
4.1 Conceptos relativos a escritura.	pág.
4.2 Conceptos relativos al mundo digital	pág.
5. Estado del arte	pág.
6. Secuencia didáctica	pág.
6.1 Planificaciones	pág.
6.2 Secuencia narrada	pág.
6.3 Anexos	pág.
7. Referencias bibliográficas	pág.

1.- Introducción

Hoy por hoy, las nuevas tecnologías se han abierto paso en prácticamente todos los aspectos de la vida actual y la escuela no puede - ni debe - estar ajena a este cambio. Por esta razón, se considera importante revisar la incidencia que las nuevas tecnologías tienen en los hábitos de lecto-escritura de los alumnos. Se tiene por objetivo analizar si dentro del espectro del eje de producción se practica la escritura digital y cómo ésta se lleva a cabo. Así mismo, se pretende delimitar los nudos críticos que el enfoque imperante dentro del Marco Curricular tiene respecto al desarrollo integral de las habilidades comunicativas de los ciudadanos en formación. En definitiva, ésta investigación busca dar cuenta de la presencia y espacio que la escritura digital tiene actualmente dentro de las salas de clases y observar el impacto que las directrices emanadas del MINEDU tienen respecto a adquisición de habilidades de producción escrita y la incidencia de las TIC's en la práctica docente así como dentro y fuera del aula.

A grandes rasgos, la propuesta pedagógica que acompaña esta investigación, se estructura según un enfoque didáctico por tareas, ya que éste enfoque permite trabajar en profundidad las diversas fases del proceso de escritura, así como permite corregir y evaluar deficiencias dentro de éste. Así mismo, para respaldar el diseño de la propuesta se retomara aspectos del modelo de redacción propuesto por Didactext, puesto que incluye novedosos elementos que otros modelos no presentan y refuerza así el carácter de proceso que la producción escrita tiende a perder en la escuela. Finalmente, a fin de incorporar las TIC's en la escritura escolar, la propuesta se nutrirá de los beneficios que la plataforma digital *wiki* otorga a la hora de construir textos de manera colaborativa e interactiva.

Con la propuesta se espera que los alumnos comprendan las fases del proceso de escritura y las apliquen en sus textos y desarrollen la habilidad de producir textos coherentes y cohesivos, Así mismo, se busca instalar la escritura colaborativa digital a fin de introducir las TIC's de manera significativa dentro de los procesos educativos de los alumnos, así como también introducir nuevos espacios y plataformas escriturales para potenciar la escritura no académica.

2.- Problema pedagógico

“¿Cómo leemos y escribimos en la red?, ¿cómo nos informamos y construimos el significado?, ¿igual que hacíamos con libros, papel y lápiz? Todavía más: ¿enganchados a la pantalla y al teclado, aprendemos y enseñamos del mismo modo?, ¿sigue siendo útil ir a clase si todo está en la red? Y en concreto: ¿nos podemos fiar de lo que hay en la red?, ¿y del traductor automático?, ¿cómo se evalúa un blog o una web? En definitiva: ¿qué ha cambiado con la llegada de internet?”

Tal como señala Cassany (2012) en *“En-línea. Leer y escribir en la red”* la era digital, sus herramientas y plataformas están generando transformaciones significativas en las formas de relacionarse, de aprender y por supuesto, de leer y escribir. La importancia de abarcar esta nueva tendencia recae en la latente presencia que los medios de comunicación y la tecnológicas tienen dentro del aula y por sobre todo, en la vida diaria de los alumnos. También, porque es fútil intentar erradicar dichos elementos de la vida escolar, y por tanto, es necesario que tanto los docentes como los proyectos ministeriales se actualicen a fin de incluir estos nuevos canales comunicativos que actualmente no existen.

Para la propuesta que se sugiere, fundamentalmente nos centraremos en el eje de producción escrita del sector de Lenguaje y Comunicación, sin embargo, no podemos obviar lo fundamental que es la lectura como medio primordial para el acceso y creación de nuevos conocimientos. Así mismo, dentro de éste eje, queremos abrirle paso a un ámbito relativamente nuevo que no tiene cabida dentro de los criterios dictados por el Ministerio de Educación: la escritura digital.

A partir de lo anterior, y dentro del ámbito de la lingüística aplicada, se busca alcanzar dos objetivos puntuales: el primero de ellos es observar las directrices que rigen la enseñanza de las habilidades de lecto-escritura y como estas afectan los resultados que se obtienen. Lo anterior resulta imprescindible ya que la lecto-escritura es una habilidad que los niños y jóvenes de nuestro país no adquieren exitosamente y a pesar de los múltiples intentos por solucionar este problema, seguimos observado los malos resultados obtenidos en pruebas estandarizadas nacionales e internacionales.

En segundo lugar, tomando en cuenta el impacto de las TIC's, se busca incorporar en la producción textual de los alumnos, la herramienta digital *wiki*, a fin de promover la escritura colaborativa como una plataforma de escritura que permite hacer esta un proceso más dinámico e interesante para los alumnos.

La propuesta mencionada, se llevará a cabo en un IV° EM, de un colegio particular-subvencionado. La razón metodológica de optar por este nivel recae en que llegados a este punto y siguiendo tanto las proyecciones de los Planes y Programas así como de los Mapas de Progreso, los alumnos que han llegado a este nivel, deberían tener un alto dominio de diversos tipos de contenidos, tanto declarativos, procedurales como actitudinales que les permitan escribir todo tipo de textos. Igualmente, la unidad de *“Análisis de textos literarios y no literarios referidos a temas contemporáneos”* provee el espacio para trabajar con temáticas y textos altamente contingentes, además de ayudar a desarrollar el pensamiento crítico y reflexivo de los alumnos.

Como se mencionó anteriormente, la escritura digital colaborativa es la nueva vertiente dentro de la producción tanto escolar como académica y por tanto, es fundamental comenzar a trabajarla desde temprano para asegurar la adquisición. Para lo anterior, los Objetivos Fundamentales Transversales *“tienen por propósito profundizar la formación de valores fundamentales, desarrollar habilidades para manejar el “mundo digital”, para desenvolverse en él en forma competente y desarrollar en alumnas y alumnos una actitud reflexiva y crítica.”* (23). En la misma línea, a lo largo de todos los niveles del sector de lenguaje y comunicación se incluyen CMO relativos al trabajo con plataformas y artefactos digitales. En IV especialmente se diseña un CMO de redacción en digital: *“Producir, en forma manuscrita y digital, textos de intención literaria y no literarios”* (69)

Sin embargo la escritura digital al ser un fenómeno relativamente novedoso no se practica activamente en la escuela a pesar de estar incluido en los planes y programas del MINEDUC. Se menciona la escritura y lectura digital, tanto literaria como no literarias. Más, en el eje de Producción no se incluye ninguna actividad o lineamiento que implique el uso de

plataforma de escritura colaborativa online. Del mismo modo, en el eje de medios de comunicación tampoco se abarca esta tendencia.

Igualmente, en los textos escolares tanto ministeriales como particulares no se encuentran actividades de escritura en la web ni mucho menos la utilización de plataformas online. En general, el tratamiento que se hace de las TIC's es bastante somero y arcaico, incluyendo la utilización de soporte power point, navegación por páginas webs y la selección de material relativo a la tarea asignada.

A modo de recabar información, se aplicó una pequeña encuesta a algunos docentes, en la cual se les consultaba respecto al desarrollo de la escritura, su metodología, recursos TIC's. En general, concuerdan que independiente del tipo de establecimiento y los recursos que este maneje, consideran poco factible llevar a cabo diversas tareas de escritura durante el año de manera óptima. En primer lugar, esto debido a que el foco de los establecimientos son el SIMCE y la PSU. En segundo lugar, porque el enfoque de los establecimientos es generalmente, solo es revisar contenidos duros y cumplir con las unidades estipuladas para curso. Sin, embargo, creen que sería idea poder realizar más tareas de escritura con el nivel de trabajo que se propone en la planificación.

En relación a herramientas TIC's, dicen ocuparlas ya que ayudan a dinamizar las clases y atraer la atención del alumno. Así por tanto, incluyen videos, imágenes y PPT. Finalmente, en relación con las actividades TIC's presentes en los textos escolares, concuerdan que son pocas y muy básicas, que en general, el trabajo con plataformas o herramientas es una iniciativa personal.

3.- Caracterización de la propuesta

3.1 Descripción general de la propuesta

Grosso modo, la propuesta pedagógica que se pretende llevar a cabo, se sustentará en un enfoque didáctico por tareas, ya que éste pone el acento en el proceso de producción textual y no solo en producto de éste, al mismo tiempo que permite avocarse en cada tarea a diversos aspectos de la escritura, además ayudar a monitorear los errores que se comenten durante este proceso. Sumado a este enfoque, se retomaran algunos criterios de los expuestos en el modelo sociocognitivo, pragmalingüístico y didáctico presentando por Didactext, ya que al igual que el enfoque por tareas se focaliza en los elementos cognitivos influyentes del proceso de producción y como estos afectan el producto final.

3.2 Objetivos generales y aprendizajes esperados

El objetivo que se pretende alcanzar es doble. En primer lugar, como base, se busca desarrollar la producción escrita de los alumnos a fin de lograr la aprehensión de la habilidad. Con el segundo objetivo se espera incluir de manera amigable y adecuada una nueva plataforma de escritura, de carácter digital esta vez. Lo anterior es relevante si se piensa que hoy por hoy, cada vez menos se utiliza papel y lápiz y estas nuevas prácticas están permeando la experiencia escolar y la práctica docente, por igual. Al incluir un medio electrónico se tiene como expectativa que los alumnos tengan una actitud más comprometida, ya que será un trabajo en conjunto, situado y que se sacará del aula, permitiendo así que la brecha entre la escuela y las prácticas no curriculares que los alumnos llevan a cabo en la red. Se cree que al abrirle las posibilidades, los alumnos cosecharan los beneficios de compenetrarse con su proceso escritural y dejarán de lado el inmediato rechazo que les genera la práctica de la escritura descontextualizada y al azar.

Respecto a los aprendizajes esperados que se quieren trabajar, se extrajeron OFT y OF del nivel de IV EM que se encuentran enfocados en redacción, específicamente digital, acceso a la información desde varias fuentes e interacción con otros. Fundamentalmente, con ellos se tiene por objetivo que los alumnos se conviertan en sujetos activos del proceso de escritura y sean capaces de recopilar información, trabajar en equipo respetando ideas y valores diferentes a los propios. La selección es la siguiente:

Objetivos Fundamentales Transversales

- Respetar y valorar las ideas distintas de las propias (...) reconociendo el diálogo como forma permanente de humanización
- Buscar y acceder a información

Objetivos Fundamentales

6. Leer comprensivamente, con distintos propósitos, textos en soportes impresos y electrónicos, que aborden temas de diversos ámbitos y que se abran a diferentes visiones de mundo.
7. Leer de manera comprensiva variados textos que presentan, predominantemente, argumentaciones formadas por tesis, argumentos, contraargumentos y refutación, en situaciones públicas o privadas, evaluando la validez de los planteamientos presentados.
9. Interpretar, analizar y leer críticamente los mensajes de los medios de comunicación, evaluándolos en relación con sus propios valores para formarse una opinión personal sobre dichos mensajes.
10. Producir, en forma manuscrita y digital, textos de intención literaria y no literarios, para expresarse, narrar, exponer y argumentar, desarrollando varias ideas sobre un tema central en forma analítica y crítica, seleccionando flexiblemente recursos expresivos y cohesivos, según contenido, propósito y audiencia.
14. Valorar la escritura como una actividad creativa y reflexiva de expresión personal, que permite organizar las ideas, presentar información, interactuar con la sociedad y como una oportunidad para construir y plantear una visión personal del mundo.

A partir de lo anterior, y basándonos en los Planes y Programas, y Mapas de Progreso, los contenidos declarativos corresponden a texto argumentativo, artículos de crítica; textos de comentario y opinión; ensayos. Los contenidos procedurales corresponden a leer comprensivamente, escribir de manera coherente y cohesionada; selección de fuentes de consulta, selección de ideas principales y secundarias. En relación a los contenidos actitudinales, principalmente se espera que el alumno muestre respeto por las opiniones y valores ajenos, así como también, una participación activa, cumplimiento de plazos e interés por el diálogo y debate.

3.3 Proyecciones y aportes propuesta

Tanto la selección de aprendizajes esperados como los contenidos vienen a sustentar los objetivos de la propuesta acerca de desarrollar la escritura colaborativa digital. Lo anterior surge de la necesidad de incluir de manera activa las TIC's y sus diversas herramientas a la sala de clases para así dejar de percibir las como elementos distractores o incompatibles con las experiencias pedagógicas de los alumnos. Debido a la necesidad de acercar las TIC's al aula, los Planes y Programas han delimitado aprendizajes esperados y OF relativos al uso de TIC's en todos los niveles para asegurar la inclusión de estos en diversos ámbitos y asignaturas.

Con el diseño de la propuesta se quiere aportar a cambiar la percepción que los alumnos tienen respecto a la redacción. Usualmente los docentes comentan el error de asignar tareas de redacción descontextualizadas que no tienen relación ni con los contenidos que están siendo revisados ni con las experiencias e intereses de los alumnos. Así, con esta propuesta se busca darle un giro a esta práctica integrando un elemento altamente atractivo y de uso cotidiano de los alumnos como lo son las TIC's y los *mass media*. Igualmente, la plataforma *wiki* permite mantener un diálogo constante entre los participantes encargados de elaborarla, al mismo tiempo que los mantiene inmersos en el proyecto ya que el término de sesión no supone el término de la actividad. Esto también sugiere la disminución de la brecha entre las actividades escolares con los intereses personales, lo que supone una queja constante de parte de los alumnos ya que las actividades realizadas en la escuela pierden sentido fuera de esta y se convierten en imposiciones más que en situaciones de aprendizaje.

Un último beneficio de esta plataforma es que consiente una aproximación detallada del producto a entregar, otorgándole mayor énfasis al proceso de construcción de este y no solamente al producto final. En definitiva, se busca hacer del dinámico proceso de redacción una situación significativa e interesante que suponga la adquisición y aprehensión de dicha habilidad a largo plazo, lo que no ocurriría en su mayoría, con tareas de redacción al azar.

4.- Marco teórico

Para llevar a cabo la propuesta, se considera que el docente debe manejar contenidos de dos tipos: el primero, relativo al proceso de escritura y el segundo respecto al mundo digital. Para ellos, se ha definido los siguientes conceptos:

4.1 Conceptos relativos a escritura.

A.- Modelo sociocognitivo, pragmalingüístico y didáctico para la producción de textos escritos. (Didactex)

El grupo Didactex diseñó un modelo de producción de textos escritos basado en la propuesta de Hayes (1996) en el cual ponen especial énfasis en el proceso de producción por sobre el producto, entendiendo que éste se verá influido por diversos aspectos que no deben ser ignorados. El objetivo que se quiere alcanzar es explicitar los procesos cognitivos y observar el impacto que las diferentes esferas de la sociedad y la cultura tienen en los procesos de redacción.

Así, la propuesta de Didactex concibe en primer lugar, la producción textual como *“un proceso complejo en el que intervienen de manera interrelacionada factores culturales, sociales, emotivos o afectivos, cognitivos, físicos (viso-motores), discursivos, semánticos, pragmáticos y verbales.”*(2).

Dicho proceso, estaría mediado por la interacción y convergencia de tres dimensiones fundamentales: la cultura, los contextos de producción y el individuo. La propuesta se asocia con a un paradigma de tipo sociocognitivo para resaltar la relevancia que los factores socioculturales tienen en la escritura. Igualmente, el enfoque didáctico que enmarca este modelo, es una *“perspectiva de intervención, y no solo de observación de los procesos de enseñanza/aprendizaje”* (3), es decir, se busca contar con un docente activo, que se haga participe del proceso de producción de sus alumnos y que planifique tareas de redacción acorde a las necesidades e interés de los alumnos para que sean lo suficiente significativas que sostengan la atención y permita la consecución de objetivos.

A continuación, se puede observar el modelo Didactext:

Fig. 5. Modelo sociocognitivo, pragmatolingüístico y didáctico para la producción escrita

El modelo de círculos concéntricos dinámicos nos presenta una novedosa propuesta en la cual se integran elementos antes no habían sido incluidos de manera complementaria anteriormente.

“El diagrama está diseñado en círculos concéntricos dinámicos, tal como señalan las flechas, cuyos elementos influyen de manera sucesiva, alternada y permanente en la producción de un texto. Las líneas discontinuas indican la permeabilidad de los círculos; es decir, la posibilidad de que los elementos y aspectos de los círculos externos influyan en los internos y los de éstos en los externo” (6)

El primer círculo de afuera hacia adentro, lo constituye **la cultura**. Es el primer círculo ya que la cultura se entiende como todo lo relativo al quehacer humano por tanto reúne

“(…) los ritos, las normas, las creencias, los valores, la diversidad cultural, los sistemas de escritura (...) las representaciones (...) que son resultado de convenciones socioculturales adoptadas por un grupo o una colectividad (...) que el individuo hace uso e incorpora a su memoria para el desarrollo de su proceso creativo y de su relación con el mundo” (7)

Por tanto, los textos no solo serán producto *“de la materia lingüística, sino también y, sobre todo, de la integración de esa materia en un contexto histórico, cultural y social.” (7),*

El segundo círculo se constituye por los factores externos que rigen el proceso de producción: **el contexto de producción**. Para la propuesta, se consideran tanto el contexto social, situacional, físico, los que comprenden el entorno sociocultural, político, físico y los artefactos culturales empleados que rodea un hecho, por tanto, lo contextual va a definir como un texto será percibido en un espacio determinado por la audiencia a la que va dirigida.

“Las relaciones con el medio físico y la organización social forjan las creencias, los prejuicios, los artefactos que se emplean y que los grupos humanos y las personas que los constituyen, como entes vivos que son, van cambiando a través de la interacción con su medio y la relación o confrontación con otras culturas.” (8)

El tercer círculo lo compone el **individuo**, “*constructor de sentidos y productor de historias*” (8). El modelo divide en tres ámbitos relativos al escritor que interceden en el proceso de escritura: (i) memoria, (ii) motivación-emociones, (iii) estrategias cognitivas y metacognitivas. Grosso modo, el modelo acoge el concepto de memoria cultural, sumada al concepto de memoria operativa. La razón por la cual se acepta este concepto recae en que la cultura tiene un gran impacto en los esquemas mentales que formulamos e impactarían a su vez, los textos que producimos. Entonces, si bien la memoria es un gran sistema de representaciones, optan por incluir la idea del *modelo de memoria cultural*, el que sostiene que frente a la individualidad del sujeto es necesario tomar en cuenta las *representaciones colectivas*, que serían representaciones mentales que se activarían al ser parte de una cultura determinada, con sistemas de representaciones y objetivos delimitados

Junto a la memoria cultural, estas dos dimensiones restantes se encuentran interrelacionadas y corresponden a procesos y mecanismos, respectivamente, que atraviesan las tareas de escritura.

*“la **motivación** es un proceso o serie de procesos que, de algún modo, inician, rigen, mantienen y, finalmente, detienen una secuencia de conducta dirigida a una meta y la **emoción** como los mecanismos que establecen las metas prioritarias de un sujeto, tienen un origen multicausal, presentan formas diversas de expresión y cumplen funciones determinadas.”(12)*

Son de vital importancia en la consecución de etapas y procesos, en los que su ausencia o presencia comprometen el alcance de la meta propuesta. Son igualmente vitales cuando se considera que el aprendizaje no se da solo a nivel cognitivo sino también emocional, permitiendo la entrada de otros procesos psicológicos en la tarea de escribir. Del mismo modo, tanto los procesos motivacionales como los emocionales tienen en común los siguientes aspectos: (i) son procesos funcionales que le permiten al sujeto adaptarse a un ambiente determinado, (ii) ambos están relacionados con el sentido del éxito o el fracaso, generando emociones positivas o negativas ante cada caso, (iii) Como se mencionó, están estrechamente ligados a otros procesos psicológicos como la percepción y el aprendizaje. Finalmente (iv) el contexto educativo juega un rol fundamental, ya que las expectativas y representaciones que el sujeto tiene de sí mismo, el docente y del proceso de enseñanza-aprendizaje, afectaran directamente a su conducta y actuación en el ámbito académico.

A partir de lo anterior, se consolida la idea de que un aprendizaje significativo es infinitamente más beneficioso que aquel que se encuentra desconectado ya que genera una respuesta más dinámica y motivada por parte del alumno, se compromete con las metas y/o objetivos planteados al mismo tiempo que produce un alza en las reacciones emotivas y la creatividad, un componente muy importante de los procesos motivacionales de los individuos. Elementos como estos vendrían a moldear los procesos motivacionales-emotivos que ayudan a llevar a cabo con éxito las tareas de escritura, manteniendo así la persistencia y el esfuerzo necesarios para lograrlo.

Finalmente, el último ámbito de este círculo lo constituyen **las estrategias cognitivas y metacognitivas**. Didactext ha decantado por esta terminología para enfocarse en las estrategias que atraviesan el proceso de producción. La estrategia se entenderá como:

“un proceso cognitivo/ metacognitivo específico que busca la consecución de objetivos a través de una planificación consciente e intencionada. Es decir, tendremos en cuenta las características más universales de la estrategia: ser procesual, orientada hacia una meta u objetivo; controlable; deliberada y dependiente de las particularidades de la persona que la pone en ejercicio; y educable y flexible para hacer más eficaz el aprendizaje.” (15)

Según Gaskins y Elliot (1999) las estrategias se dividen en *Estrategias cognitivas* y *metacognitivas*. Las primeras se utilizan (i) para alcanzar y aprehender el sentido del texto, (ii) para la producción de conocimientos y (iii) para la composición. Estas permiten determinar características del texto como la extensión, el registro y la situación comunicativa, determinar problema retórico, activar conocimiento previo, hacer inferencias, formular hipótesis y plantear objetivos; definir problemas, formular planes de trabajo, planificar, y monitorear y revisar, entre otras cosas. En conjunto, las *estrategias metacognitivas* permiten “el control de las variables: tarea, persona, estrategia y ambiente” (15). Son las encargadas de controlar el proceso, monitoreándolo permitiendo así, identificar, establecer y analizar la tarea, vinculándose con esta, organizar, categorizar y representar las ideas del propio conocimiento previo; formular estrategias compensatorias; e igualmente analizar variables ideológicas, actitudinales, motivacionales, etc.

Respecto al término *metacognición*, lo acuña Flavell (1977) quien definía a la metacognición como la capacidad que tiene el ser humano, mayoritariamente el adulto según su percepción, de conocer, percibir, reflexionar y verbalizar acerca de sus propios procesos mentales como del de los demás. Esta implica un conocimiento procedural y declarativo de la cognición y la regulación (con su debido monitoreo y posterior evaluación) de la misma. Es decir, la metacognición implica la reflexión del cuándo, cómo por qué y para qué se realizan ciertas actividades o se aplican ciertas estrategias en determinados momentos, a fin de asegurar el éxito y conclusión de una tarea. Importante es recalcar que este mecanismo no entra en funcionamiento automáticamente, sino que se encuentra supeditado a la propia motivación del sujeto. Es decir, no basta con poseer el mecanismo o el conocimiento, sino que se debe estar dispuesto a trabajar y a ponerlo en marcha, así como también se debe ser capaz de elegir cuidadosamente, las estrategias que mejor se adapten a la tarea cognitiva.

El modelo Didactext utiliza las estrategias cognitivas y metacognitivas de composición ya que se focalizan en el proceso de escritura. A grandes rasgos estas estrategias responden a las fases del proceso de redacción y buscan generar un ejercicio de reflexión. Las estrategias corresponden a la fase de (i) acceso al conocimiento con la activación mental de información, (ii) etapa de planificación a fin de asegurar el alcance el objetivo final, (iii) fase de producción

textual para organizar los objetivos de escritura y monitorear la organización textual del escrito y finalmente, la etapa de revisión, en donde se ponen en marcha los pasos evaluatorios del texto. En esta última fase, entra en juego la *función evaluadora de la lectura* en el cual se identifican diversos problemas del texto en relación a convenciones de textualidad, estructura y aspecto textuales. La revisión se lleva a cabo tanto en los textos intermedios (borradores) como en el texto final (tarea).

Como último elemento del modelo, se introduce la noción de *competencia comunicativa*, siendo el desarrollo de ésta el objetivo del modelo. Se encuentra al frente ya que la interrelación de todos y cada uno de los elementos previamente supondría la aprehensión de la competencia comunicativa por parte del sujeto. Para Hymes (1972) la competencia comunicativa corresponde a “*el conjunto de sistemas subyacentes de conocimientos y habilidades necesarios para la comunicación actualizada*” (19) es decir, constituye todo aquellos elementos que el sujeto requiere para comunicarse de manera óptima en situaciones culturales altamente significativos. Así mismo, la competencia comunicativa se divide en subcompetencias que el sujeto activa para comunicarse. Estas son: (i) competencia discursiva, (ii) competencia gramatical, (iii), referencial, (iv) literaria, (v) sociocultural y (vii) de aprendizaje.

En resumen, el modelo de Didactext pretende demostrar, como cada círculo con sus respectivas dimensiones enmarca, monitoria e influencia al texto producido y como éste a su vez, los modifica aquellas dimensiones. En definitiva, se puede decir con seguridad que la producción de textos es un proceso recursivo, dinámico y altamente complejo que requiere del monitoreo de diversos aspectos para su construcción.

B.- Revisión, corrección y evaluación de la escritura

Se ha hecho la salvedad de incorporar los siguientes conceptos debido al recurrente error en el que recaen tanto alumnos como profesores. En la etapa de revisión, en primer lugar, no dan espacio para la corrección ni enseñan estrategias asociadas a esta etapa y segundo, tampoco evalúan ni enseñan pasos evaluativos asociados a la escritura, simplemente califican. Por tanto, es necesario que el docente conozca la diferencia entre ambos procesos, en qué consisten y como complementarlos para formar escritores que estén capacitados para monitorear su propio proceso de redacción.

Cassany *et al* (1999) los define como:

“**Revisión** es el proceso por el que evalúas el escrito que estás produciendo y desarrollas versiones mejoradas del mismo. (...) Durante la revisión, puedes modificar las palabras o las oraciones del escrito, como también su estructura, su contenido o su propósito comunicativo. La revisión consta de dos tareas básicas: **evaluar** consiste en leer y repasar el borrador o planes del texto, verificar que cumplan con los propósitos preestablecidos y, en caso contrario, en identificar los errores u problemas que debas subsanar. Este tipo de evaluación requiere tener ideas concretas sobre qué es lo que se quiere conseguir. **Corregir** consiste en decidir cuál es la mejor táctica y aplicarla para enmendar o mejorar los puntos que requieren corrección” (23)

La revisión es un proceso complejo y recurrente, es decir, se vuelve sobre él innumerables veces mientras se escribe y consta de dos etapas, igualmente recursivas. La corrección es un subproceso imprescindible del proceso global de composición de textos y con la evaluación se pesquiza si ha habido aprehensión del conocimiento metacomprendido, y para ello se considera tanto el producto escrito como el proceso de escritura en sí mismo.

A partir de lo anterior, es imperante que se le haga un espacio a estos procesos dentro de las tareas de escritura, se enseñen estrategias de reconocimiento y de reformulación así como la autocorrección y la corrección de pares, además de impulsar estrategias de metacognición que les permita más adelante, monitorear y autorregular sus propios procesos y haciendo consciente falencias y aciertos.

C.- Enfoque por tareas

Si bien en un principio este enfoque surge como una nueva forma de enseñar lenguas extranjeras, más adelante se aprueba aplicable a la enseñanza de la lengua materna. Lo novedoso del enfoque recaía en la incorporación de la noción de “tarea comunicativa”, posicionándola como un elemento central dentro de los procesos de enseñanza-aprendizaje.

La tarea según Nunan en Gil Peña (1996) es *“una parte del trabajo de clase que hace que los alumnos comprendan, manipulen, produzcan y se comuniquen con la lengua meta centrando su atención más en el significado que en la forma”*, es decir, se pone el foco en los significados, en lo semántico del sistema de la lengua más que en el producto final por sí solo. Lo anterior no significa que el producto carezca de valor, sino todo lo contrario, el producto es valioso en la medida que sea reflejo de un proceso complejo y activo de creación de significados; se pone el foco en el “como” hacerlo más en “que” enseñar, en desarrollar habilidades más que apilar contenidos prefijados.

Para Zanón (1990) la tarea debe poseer las siguientes características:

- Ser representativa de procesos de comunicación de la vida real.
- Ser identificable como **unidad** de actividad en el aula.
- Estar dirigida intencionalmente hacia el aprendizaje del lenguaje
- Estar diseñada con la consecución de un objetivo, estructura y secuencia de trabajo.

En definitiva, la tarea se convierte en la unidad constitutiva de las secuencias didácticas y las hay de dos tipos: **Pretareas**, dirigidas al trabajo con contenidos lingüísticos y **tareas finales**, enfocadas en los procesos de comunicación relativos al mundo real. La razón de esto, recae en que las unidades didácticas por tareas deben incluir contenidos y procesos de comunicación y deben poner el foco en la lengua como un fenómeno social y no un mero puñado de reglas a aprender. La enseñanza basada en tareas *“pretende enseñar comunicación para comunicar y hacerlo comunicando”* (Gil Pena, 130)

Para asegurar lograr los objetivos, la unidad debe ser cuidadosamente diseñada. Estarie y Zanón en Gil Peña (2009) proponen los siguientes pasos:

- Elección del tema central, significativo y negociado para asegurar el internés.
- Determinación de la tarea o tareas finales
- Especificación de los objetivos de aprendizaje
- Elección del contenido necesario para la realización de las tareas finales
- Plan de trabajo para varias o todas las sesiones

A partir de la intención de enseñar a comunicar, beneficia el desarrollo de la competencia comunicativa y las cuatro subcompetencias que la conforman: (i) lingüística, (ii) pragmático-discursiva, (iii) socio-cultural y estratégica. Se busca fomentar el conocimiento formal de la lengua y su uso instrumental. A partir de lo anterior, las pretareas y las tareas deben responder a los objetivos fijados y deben tener en cuenta las cuatro subcompetencias y por tanto “los contenidos de la unidad didáctica serán no solo lingüísticos, sino también funcionales, estratégicos y temáticos.”

El impacto de este enfoque recae en el desarrollo de la competencia comunicativa, ya que el objetivo final de este enfoque es enseñar al alumno a comunicarse. A causa de lo anterior, se logra enlazar la visión estructuralista con énfasis sintácticos de los modelos predominantes con las funciones semánticas y pragmáticas de la lengua, concibiendo a la lengua como *“como fenómeno social, como medio de comunicación entre los miembros de una comunidad y no solo como un conjunto de reglas que deben ser aprendidas, base de los modelos anteriores”* (Gil Peña, 128).

Debido a lo anterior, (i) releva el valor del contexto y necesidades de aula, (ii) se materializa a través de una evaluación constante que permite ir identificando y readecuando los objetivos según el proceso de aprendizaje. (iii) Incorpora la noción de autoevaluación para la metacognición respecto de lo aprendizajes construidos. (iv) Al tener carácter de proceso debe “hacer que ocurra” para ir aprehendiéndolo, por lo que tiene un carácter interactivo entre los distintos actores de aula entre sí, haciendo real el fenómeno para aprender sobre él. (v) Posibilita una praxis docente más reflexiva, consciente y participativa, requiriendo que el docente se vuelva un sujeto activo e involucrado, quién debe estar en profundo contacto y vinculación con sus estudiantes. Ésta última característica es una de las razones metodológicas por las que se considera este enfoque como un conocimiento básico y esencial que todo docente debe poseer.

4.2 Conceptos relativos al mundo digital

Como se mencionó con anterioridad, el docente para poder llevar a cabo la propuesta didáctica, debe manejar también, conceptos relativos al mundo digital. Lo anterior es de vital importancia entendiendo que nos movemos y convivimos en una sociedad de la información, donde los medios de comunicación, los canales de acceso y las formas de circulación y construcción de saberes no es la misma que hace 20 años atrás. El docente debe conocer el uso, consumo y destrezas que los alumnos hacen de las TIC's tanto fuera como dentro de la escuela ya que la mayoría de las veces, los adultos ignoran las actividades que los alumnos desarrollan en la web y por tanto, la desestiman y no la creen significativa o formadora. Así mismo, debe ampliar su conocimiento de estas y mejorar las destrezas que posee acerca del mundo digital. Los conceptos a trabajar incluyen la noción de *nativo e inmigrante digital*, *hipertextualidad* y los *géneros discursivos electrónicos*.

A.- Nativo e inmigrante digital

La metáfora acuñada por Marc Prensky (2001 y 2004) sostiene que actualmente, en la sociedad de la información, cohabitan dos comunidades generacionales diferentes. La diferencia va más allá de las edades, ya que si bien se divide en jóvenes y adultos, la principal diferencia radica en el uso que le otorgan a las tecnologías informativas y el dominio que tienen de estas.

Los *nativos digitales* son aquellos niños y jóvenes que han nacido y crecido en la sociedad de la información, manejan *gadgets* y artefactos tecnológicos con gran destreza en su vida privada. Dicha destreza no ha sido enseñada en la educación formal, es más bien un conocimiento autodidacta. Lo utilizan con diversos propósitos como compartir, crear y conocer. Otras habilidades que el *nativo* ha desarrollado son el procesamiento en paralelo y la capacidad de gestionar la *multitarea*, es decir, es capaz de manejar de manera rápida y eficaz diversas tareas de diferente orden de manera simultánea.

Los *inmigrantes* son los adultos de hoy quienes crecieron y tuvieron una infancia analógica. Sus conocimientos y habilidades fueron aprendidos bajo la enseñanza formal y sus instrumentos culturales son y deben ser siempre tangibles, es decir, el inmigrante no lee desde la pantalla sino que imprime el documento, prefieren el libro físico por sobre el *ebook*, etc. La forma de procesar del *inmigrante* es siempre lineal, en serie y su tipo de tarea es la *monotarea*,

es decir resuelven un problema a la vez, realizan las actividades de manera consecutiva y en orden. Respecto a los discursos y plataformas multimodales, a diferencia del *nativo* que lo prefieren y lo dominan. El *inmigrante* no lo comprende y tiene dificultades con él, ya que su entrenamiento ha sido para manejar y entender textos escritos analógicos y la fotografía y frente al video o las plataformas multimodales como *Facebook, youtube y twitter* sus destrezas son más algo más toscas y más pasivas.

Otro elemento importante a considerar es la *hipertextualidad*, la que “*sustituye a la linealidad de la prosa en el papel: leer pasa a ser algo todavía más interactivo y exigente, puesto que el lector ya no sigue el camino “obligatorio” trazado por el autor, sino que debe tomar decisiones encadenadas a partir de los vínculos que se le presentan*” (57)

Según lo anterior, se puede decir que el proceso de lectura se ha vuelto aún más complejo y personal de lo que era en tiempos pasados ya que hoy por hoy, cada lector lee de manera diferente el mismo documento y busca alcanzar objetivos dispares a los de otro lector que se enfrenta al mismo texto. El *nativo* frente a este tipo de lectura vertiginosa y cambiante se siente cómodo y a gusto puesto que les da mayor libertad de acción y les permite enfocarse en aquello que realmente les interesa, evitando algunas veces la sobrecarga de información. A diferencia de ellos el *inmigrante* se siente perdido y no sabe cómo manejar la lectura debido a que está acostumbrado a la lectura lineal y a la monotarea y una sola ruta de lectura y no una múltiple que se moldea a las necesidades de su lector.

Cassany & Ayala (2007) elaboran un cuadro comparativo donde incorporan algunas de las principales diferencias entre *nativos e inmigrantes* según lo postulado por Presky.

Nativos digitales	Inmigrantes digitales
<ul style="list-style-type: none"> ● Procesamiento paralelo: multitareas ● Procesamiento e interacción rápidos ● Acceso abierto: hipertexto ● Multimodalidad ● Conexión en línea con la comunidad ● Paquetes breves de información ● Aprendizaje con juego y diversión ● Autoaprendizaje mediante tutoriales interactivos 	<ul style="list-style-type: none"> ● Procesamiento secuencial: monotarea ● Procesamiento e interacción lentos ● Itinerario único: paso a paso (lineal) ● Prioridad de la lengua escrita ● Trabajo individual, aislamiento ● Textos extensos ● Aprendizaje trabajo serio y pesado ● Actualización mediante consulta física

B. Géneros discursivos electrónicos

A partir de lo señalado, algunas disciplinas como la CMO y/o el ADMO entregan algunas pautas acerca de dos nuevos géneros discursivos que han ido surgiendo con el crecimiento de las tecnologías: los sincrónicos y los asincrónicos.

Los primeros corresponden a aquellos donde autor y lector convergen e interactúan en tiempo real y los segundos ambos interactúan en momentos diferentes. Ambos comparten una serie de características tales como (i) dejar de lado la diferenciación entre habla y escritura, (ii) soportan y crean documentos multimodales, (iii) generan nuevos registros convenidos con las TIC's y sus características particulares.

El mayor beneficio que la irrupción de estos géneros recae en las posibilidades que abre dentro y fuera del aula. Con actividades sincrónicas se pueden realizar trabajos monitoreados en tiempo real y con actividades asincrónicas se abren los espacios para el trabajo colaborativo continuado, donde cada participante interviene en la medida de sus posibilidades. Igualmente, quizás el mayor beneficio que estos géneros aporta es ayudar a evitar que los *nativos* se aburran en la escuela y se sientan más compenetrados con las tareas asignadas, ya que éstas dejan de ser descontextualizadas y ajenas a sus actividades preferidas y cotidianas.

Estado del Arte

Los docentes – de todas las áreas – tiene claro que la inclusión de TIC's dentro de las practicas escolares es una necesidad imperante, que no podemos obviarla ni prohibirla dentro de las aulas, sino todo lo contrario. Sin embargo, a partir de las evidencias recabadas, salta la vista la poca presencia que las TIC's tienen dentro de las decisiones docente. Principalmente, esto se debe a la poca instrucción que los docente poseen respecto a TIC's, sus usos dentro y fuera del aula y sus aportaciones tanto en dinamismo como en claridad frente a ciertos contenidos algo más oscuros o difíciles de revisar. En menor grado, gracias a los proyectos estatales y los propios esfuerzo de los establecimientos, el bajo uso de las TIC's tiene relación con factores socioeconómicos.

La importancia de abrirle paso a las TIC's recae en primer lugar, en el sabido factor de encontrarnos insertos en la sociedad de la información, donde lo que más abundan son nuevas herramientas y recursos para comunicarse, culturizarse y compartir. Así mismo, la llegada del internet y su masificación ha aportado nuevos objetivos a la educación literaria al modificar las formas de lectura y sus formatos. Igualmente, al ser interactivas permite darle un tratamiento más dinámico a los objetivos tradicionales y necesarios relacionados con la comprensión de textos, además de proporcionar herramientas, plataformas y recursos multimedia para leer y escribir, compartir información, creación y producción de textos. Finalmente, aportan significativamente al trabajo en equipo y a la autorregulación de los procesos de aprendizaje.

Para lograr integrar las TIC's en la escuela, se pueden ocupar dos enfoques. El primero de ellos trabaja las TIC's con tres objetivos claves que pueden ser utilizadas de manera individual o combinadas, estas son las TIC's para la información, para la socialización y/o para la creación. Las primeras permiten el recaudo y orden de información, las segundas permiten el trabajo colaborativo y en equipo y las terceras, buscan desarrollar el trabajo creativo de textos multimodales. Por otra parte las TIC's, y sus posibilidades nos permiten utilizar las plataformas existentes de dos modos: como recursos o como herramienta. En el primer caso, funcionan de puente y permiten lograr el aprendizaje del contenido o habilidad trabajada y las segundas, en su utilización permite llegar a obtener un producto o un conocimiento significativo y atractivo para los alumnos.

Las TIC's pueden funcionar como un excelente puente en actividades de lectura y escritura guiada, en la enseñanza de contenidos conceptuales como géneros, estructuras textuales, ortografía, gramática, entre otras. Las variadas actividades que nos presenta la *web* es la razón por la cual los docentes deben intentar reducir la brecha entre nativos e inmigrantes e inmiscuirse más profundamente en el mundo digital a fin de conocer las posibilidades que ésta nos abre tanto como docente como habitantes de la sociedad de la información.

Con la intención de conocer los avances académicos que se han realizado en relación a este tema, se han seleccionado 4 artículos que tratan a las TIC's y sus usos dentro de la escuela, junto a los pros y contras que tan interactiva herramienta nos presenta.

“Internet en Educación: Descripción de tres estrategias didácticas usando Internet: la Caza del Tesoro, las WebQuest y los proyectos telecolaborativos de aprendizaje.” Jordi Adell, 2004-5

“El este artículo, se parte de la idea de que el uso real de Internet en el aula depende del conjunto de supuestos e ideas sobre el aprendizaje del docente. Mediante tres metáforas básicas, *Internet como biblioteca, como imprenta y como canal de comunicación*, se describen brevemente formas genéricas de utilizarla que pueden integrarse en las prácticas actuales. A tal efecto, se describen tres estrategias didácticas, *la Caza del Tesoro, las WebQuest y los proyectos telecolaborativos de aprendizaje*, que han sido utilizadas por numerosos docentes de todo el mundo con éxito. En la conclusión, se abona la idea de Internet como un recurso didáctico extraordinario en ambientes de aprendizaje constructivistas y que su utilidad es más cuestionada o limitada desde una visión objetivista o instruccionalista de la enseñanza. El uso de Internet como recurso didáctico en las aulas puede describirse con una, o quizá con una combinación, de tres metáforas básicas y puede explicarse bastante coherentemente desde los presupuestos sobre el aprendizaje de los docentes. Las metáforas describen cómo usan los docentes la Red. Los presupuestos explican por qué lo hacen así y cómo las prácticas reales o imaginadas son coherentes con su visión de cómo se produce el aprendizaje en los alumnos y cómo debe organizarse el proceso educativo a fin de favorecer dicho aprendizaje.” (1)

El artículo nos presenta tres usos o formas de utilizar la web en las actividades de aula, no solo con el objetivo de incluirlas por incluirlas, sino más bien, con el objetivo de fortalecer las prácticas académicas de los alumnos, gestionando aulas activas, colaborativas y constructivas, en donde los estudiantes participen dentro de la comunidad y construyan nuevos saberes.

“Las tic y el trabajo colaborativo en el aula”, Rodríguez Arenas, 2011, en “Experiencias educativas en las aulas del siglo XXI, Innovación con TIC.

“Realizar tareas colaborativas en el aula cambia la labor con la que hemos estado trabajando en el aula durante años, y quizá la forma de entender la educación. (...) “Las tareas colaborativas permiten beneficiarse del intercambio de conocimientos y habilidades de cada individuo para alcanzar el objetivo de la tarea, que no es más que un nuevo conocimiento o habilidad. Provocan necesariamente una negociación para llegar a acuerdos que acerquen al objetivo de la tarea, y así generan intercambios verbales y no verbales, por lo que redundan en un beneficio individual y social. Finalmente, reducen el estrés ante tareas que no se saben o no se pueden realizar individualmente (o se cree que no se saben realizar).” (83-4)

El planteamiento que Rodríguez Arenas realiza respecto a las tareas colaborativas tiene especial importancia, considerando que la propuesta didáctica se basa en ésta y sus dadas. La tarea colaborativa tiene más de un beneficio, yendo desde la creatividad hasta la interrelación entre materias. Igualmente, al incluirla en los contenidos clásicos requeridos permite refrescarlas, haciéndolas algo más llamativo y conseguir que el alumno las acepte de manera más positiva. Igualmente, con la llegada de la era digital, las tareas hoy en día no deben ser realizadas necesariamente en papel y lápiz dentro de la escuela, sino que pueden trascender esas murallas e insertarse en espacios más íntimos de los alumnos, como el hogar.

Además de lo anterior, el sacar la tarea del aula le otorga más libertad al alumno al mismo tiempo que le cede algo del control de esta y sus procesos de aprendizaje, permitiendo lograr en cierta medida, estudiantes en sintonía con sus necesidades. Si sumado a esto, le agregamos el factor de la colaboración y los emparejamos con algún amigo o incluso mejor, con algún compañero que se encuentre descendido (ZDP) o que la asignatura le resulte particularmente difícil, obtenemos una tarea más liviana y menos aterradora. Finalmente, si lo que se quiere trabajar es la creatividad, la tarea es una excelente herramienta para darle una “vuelta de tuerca”, cambiar el enfoque con el que usualmente se trabaja ese contenido y/o habilidad o acercarla a los intereses de los alumnos.

“Las TIC como estrategia para fortalecer el vínculo familia-escuela Vázquez Gutiérrez, 2010 en “Comunicación y Pedagogía: Nuevas tecnologías y recursos didácticos”

“Habitualmente cuando hablamos de los beneficios de integrar les TIC en el aula nos centramos en aquello que estas tecnologías aportan en referencia a los procesos de enseñanza y aprendizaje, en el sentido que nos ofrecen nuevas estrategias que podemos utilizar para intentar favorecer la asimilación de los contenidos por parte del alumnado. Teniendo en cuenta la cantidad de horas que las niñas y los niños pasan dentro del centro escolar podemos ver como esta institución, junto con la familia, se convierte en uno de los principales contextos sociales en los cuales las personas más jóvenes de nuestra sociedad comienzan a desarrollarse. Partiendo de esta idea, podemos establecer que escuela y familia comparten el mismo objetivo: ayudar al niño o a la niña a crecer feliz y a desarrollar, entre otras, sus capacidades cognitivas y sociales. En este punto, establecer canales de comunicación entre las dos instituciones es un factor clave, y las TIC nos pueden ayudar en el proceso.” (38)

La nueva vertiente que abre la autora resulta interesante de considerar, ya que tal como plantea, el tratamiento que se ha hecho de las TIC's en mayor escala concierne sus usos beneficios y principales problemas en las prácticas educativas, más no se ha trabajado el impacto que las TIC's y las redes sociales han significado dentro de las dinámicas familiares. Así mismo, tal como se mantiene activo un blog o un foro en alguna asignatura, perfectamente se puede crear uno que se enfoque en informar a los padres de las actividades, incluirlos en los trabajos o tareas de sus hijos, acercándolos a su vez, a las nuevas tecnologías.

Incluir a las familias en las experiencias pedagógicas es de vital importancia, ya que ésta junto a la escuela, son los espacios primordiales de formación y convivencia de los estudiantes y los padres deben estar al tanto de las formas de aprender de sus hijos. Además, como efecto colateral, al incluirlos dentro de la dimensión digital de la escolarización, se ayuda a disminuir la brecha entre nativos e inmigrantes digital, al mismo tiempo, que al eliminar el factor espacio-temporal que muchas veces no permite una presencia más activa por parte de los padres y apoderados.

“Tecnologías emergentes, ¿pedagogías emergentes?” Adell & Castañeda, 2014 en “Tendencias emergentes en educación con TIC”

“Se defiende la idea de que existe una “pedagogía emergente” que está surgiendo al hilo de, y en dialogo con, las TIC de última generación y que dicha pedagogía, que hunde sus raíces en ideas de grandes pedagogos del siglo XX pero que va más allá en algunos aspectos, puede entrecerarse en las prácticas innovadoras que realizan docentes intuitivos, sensibles a los cambios que está experimentando nuestra sociedad y a las posibilidades que les ofrece la tecnología y comprometidos con la renovación didáctica. Hoy podríamos definir las pedagogías emergentes como el conjunto de enfoques e ideas pedagógicas, todavía no bien sistematizadas, que surgen alrededor del uso de las TIC en educación y que intentan aprovechar todo su potencial comunicativo, informacional, colaborativo, interactivo, creativo e innovador en el marco de una nueva cultura del aprendizaje. En los siguientes apartados intentaremos caracterizar dicha pedagogía emergente.” (13)

Para finalizar, se ha incluido el siguiente artículo debido a la importante interrogante que presenta. Sin duda alguna, nadie puede negar que las practicas pedagógicas han cambiado radicalmente con la llegada de las TIC's en la vida social y que hoy por hoy, las formas de acceder a la información, compartir y aprender se ven cruzadas y delineadas por éstas. A raíz de esto, se considera muy relevante la propuesta del autor de sugerir que, a partir del surgimiento – y crecida – de las nuevas tecnologías, necesariamente las prácticas pedagógicas deben cambiar.

Debido a esto, el autor menciona a los profesores que han ido “más allá” en sus formas de enseñar, aceptando de manera abierta y provechosa las TIC's. ¿Cómo lo han logrado? Pedagógicas emergentes, pareciera ser la clave. Ésta se entiende como nuevas líneas de desarrollo y principios didácticos inéditos, cruzados con modelos didácticos más clásicos.

Los docentes que practican la pedagogía emergente, consideran la educación más que un juego de adquisición de conocimientos y habilidades, sino también consideran que es un espacio que tiene y debe ofrecer oportunidades reales para vivir y desenvolverse en el mundo de hoy. Del mismo modo, han roto el límite físico-espacial del aula, configurando nuevos espacios de trabajo y conocimientos e intercambio de experiencia con el docente u otros estudiantes, en otros lugares geográficos, teniendo como principal foco la cooperación entre pares.

En definitiva, cimentan su labor docente en un principio básico, que muchas veces se pierde en el vertiginoso mundo de la educación: “Aprender a aprender”. Para mantener este precepto

vivo, potencian la metacognición y la autorregulación de los procesos personales; se preocupan de proponer actividades significativas y arraigadas en las experiencias personales de los participantes.

En conclusión, al componer la selección descrita, se tenía por objetivo (i) conocer la evolución de las prácticas pedagógicas y observar cómo éstas se han ido amoldando a la presencia imponente de las TIC's, (ii) mencionar algunos de los usos y herramientas disponibles en la *web* de apoyo al trabajo docente, (iii) enlistar los beneficios de la tarea colaborativa, a modo de sustento a la propuesta pedagógica compuesta y finalmente, (iv) poner en la palestra una nueva arista en la problemática de la educación en la era tecnológica y tratar de entender el cómo se inserta la familia en el nuevo escenario que es la escuela, hoy por hoy.

Secuencia Didáctica

La presente propuesta tiene por objetivo el desarrollo de la habilidad de escritura. Para esto, se ha diseñado una secuencia didáctica de 11 sesiones de hora pedagógica, en las cuales mediante una plataforma interactiva denominada *wiki*, los alumnos producirán un texto de carácter argumentativo, de manera colaborativa e interactiva.

Para esto, los alumnos se agruparán en parejas para trabajar el tema elegido. El trabajo se inserta en la subunidad de “*Ensayos y otros textos no literarios*” de la unidad de “*Análisis de textos literarios y no literarios referidos a temas contemporáneos*” por lo que éste debe ser un tema polémico y contingente del quehacer nacional o internacional. La situación retórica en la que se inserta la actividad de redacción es la creación de un ensayo o comentario crítico para la editorial escolar, por lo que los alumnos deberán redactar un texto relacionado con el tema seleccionado.

La secuencia se estructura en las 4 fases del proceso de escritura y sus respectivas estrategias cognitivas y metacognitivas propuestas por Didactext para cada etapa. La organización de la secuencia será la siguiente: En la etapa de *acceso al conocimiento*, las dos primeras sesiones corresponderán a una clase introductoria en la cual se revisarán el concepto de discurso público y privado. La segunda corresponderá a la delimitación del tema y revisión de fuentes bibliográficas. La etapa de *planificación* contará con 2 sesiones en las que se realizarán esquemas de organización de la información. A partir de estos, en la etapa de *producción textual* (3 sesiones), se trabajará con borradores del texto final. Finalmente, se contará con dos sesiones para la etapa de *revisión*.

Así mismo, se planificó una sesión (n°5) de apresto a la plataforma *wiki*, ya que se consideró una sesión necesaria para familiarizar a los alumnos con dicha plataforma y permitirles observar de primera mano cómo se llevaría la producción textual. Igualmente, la última sesión (n° 11) de la propuesta, corresponde a una sesión de retroalimentación, en la cual se espera obtener la impresiones de los alumnos respecto al proceso llevado a cabo, sus aprendizajes respecto a las etapas de escritura y la importancia de estas para obtener textos de calidad, así como los beneficios del trabajo colaborativo.

Contenidos Mínimos Obligatorios

II. Comunicación escrita

1. Lectura de textos escritos que se refieran a temas y problemas de la realidad contemporánea dando oportunidad de percibirlos.
2. Producción de textos de carácter no literario, referidos a temas y problemas de la realidad contemporánea de interés para los estudiantes.

IV. Medios masivos de comunicación

1. Participación activa en la recepción de textos que traten temas de interés relativos al mundo contemporáneo y difundidos a través de prensa escrita, programas radiales o de televisión, dando oportunidad para:
2. Participación en la producción de textos periodísticos, libretos de programas radiales, de video o televisión (susceptibles de grabar o filmar) sobre temas del mundo contemporáneo que interesen a los alumnos, dando la oportunidad para la selección de temas de interés, la reflexión sobre ellos y la expresión de la visión y perspectivas personales, a través de alguna modalidad propia de los actuales medios masivos de comunicación

Objetivos

6. Leer comprensivamente, con distintos propósitos, textos en soportes impresos y electrónicos, que aborden temas de diversos ámbitos y que se abran a diferentes visiones de mundo.
9. Interpretar, analizar y leer críticamente los mensajes de los medios de comunicación, evaluándolos en relación con sus propios valores para formarse una opinión personal sobre dichos mensajes.
10. Producir, en forma manuscrita y digital, textos de intención literaria y no literarios, para expresarse, narrar, exponer y argumentar, desarrollando varias ideas sobre un tema central en forma analítica y crítica, seleccionando flexiblemente recursos expresivos y cohesivos, según contenido, propósito y audiencia.
14. Valorar la escritura como una actividad creativa y reflexiva de expresión personal, que permite organizar las ideas, presentar información, interactuar con la sociedad y como una oportunidad para construir y plantear una visión personal del mundo.

Aprendizajes Esperados

- I.- Identifican algunos de los tipos de textos pertinentes para la exposición de reflexiones, ideas o visiones sobre temas de actualidad, en especial artículos y ensayos de escritores y escritoras contemporáneos.

II.- Distinguen sus rasgos caracterizadores, la diversidad de sus manifestaciones y las diferencias entre distintos tipos de artículos y ensayos.

III.- Identifican y caracterizan las situaciones de enunciación en que dichos discursos se producen en cuanto a: identidad de emisores y receptores, relación entre ambos, propósitos, finalidades y carácter dominante del discurso.

IV.- Identifican principios de composición, elementos constitutivos básicos, recursos verbales y no verbales, recursos de estilo de artículos y ensayos, y los utilizan con propiedad en los textos que producen.

V.- Producen artículos y textos de carácter ensayístico sobre temas de actualidad, aplicando los principios pertinentes para el logro de la eficacia comunicativa: adecuación a la situación de enunciación, a la naturaleza de los temas tratados; propiedad de los recursos verbales, no verbales y de estilo utilizados.

VI.- Evalúan la eficacia comunicativa y la pertinencia de los artículos y ensayos que leen y producen en cuanto su validez como medio de conocimiento, comprensión y reflexión sobre aspectos de la realidad y en cuanto a la propiedad de su composición y calidad de la escritura.

Sesión	Aprendizajes Esperados	Contenidos	Estrategias Cognitivas Metacognitivas	Actividades	Evaluación / Recursos
<p>N° 1 (45 min)</p> <p>Etapa</p> <p>Leer</p> <p>El</p> <p>Mundo</p> <p>— O —</p> <p>Acceso</p> <p>Al</p> <p>Conoci- miento</p>	<p>Identifican algunos de los tipos de textos pertinentes para la exposición de reflexiones, ideas o visiones sobre temas de actualidad</p> <p>Distinguen sus rasgos caracterizadores, la diversidad de sus manifestaciones y las diferencias entre distintos tipos de artículos y ensayos</p> <p>Identifican y caracterizan las situaciones de enunciación en que dichos discursos se producen en cuanto a: identidad de emisores y receptores, relación entre ambos, propósitos, finalidades y carácter dominante del discurso.</p> <p>Descubren las etapas del proceso de redacción.</p>	<p>Declarativos Ensayos Artículos de crítica Textos de comentario y opinión Artículos de difusión culturales Art. de difusión disciplinares Etapas proceso de escritura</p> <p>Procedurales Identifican algunos tipos de textos aptos para la exposición de reflexiones, pensamientos, ideas, visiones sobre temas de actualidad</p> <p>Caracterizan sus aspectos básicos, de las situaciones enunciativas de este tipo de textos, propósitos y finalidades que se propone alcanzar con su discurso</p> <p>Identifican y describen procedimientos escriturales.</p> <p>Actitudinales Escucha atenta Responsabilidad con el trabajo</p>	<p>Cognitivas Rastrear información en la memoria, en conocimientos previos y en fuentes documentales.</p> <p>Recordar planes, modelos, guías para redactar, géneros y tipos textuales.</p> <p>Metacognitivas Reflexionar sobre el proceso de escritura.</p>	<p>1.- Activación conocimiento previo.</p> <p>2.- Presentación a grosso modo de los elementos constitutivos de cada tipo de texto.</p> <p>3.- Observación y análisis de diversos tipos de artículos y ensayos para reflexionar acerca de la estructura, intención comunicativa y validez.</p> <p>4.- Mediante un sondeo de experiencias de escritura, se identifican y revisan las etapas del proceso de redacción, poniendo especial énfasis en su importancia dentro de este.</p> <p style="text-align: center;">O</p> <p>** Se plantea la tarea final de la unidad, sus objetivos y se presenta la plataforma wiki en la que se realizará.</p>	<p>Evaluación - Formativa</p> <p>Se realiza la evaluación mediante una síntesis grupal y elaboración de esquema que permita observar el grado de aprehensión de los contenidos y habilidades trabajadas.</p> <p>Mediante preguntas abiertas se busca hacer reflexionar a los alumnos respecto al proceso de escritura.</p> <p>Recursos - Proyector - Videos -Modelo de borradores - Plumón - Pizarra</p>

Sesión	Aprendizajes Esperados	Contenidos	Estrategias Cognitivas Metacognitivas	Actividades	Evaluación / Recursos
<p>N° 2 (45 min)</p> <p>Etapas</p> <p>Leer</p> <p>El Mundo</p> <p>Acceso</p> <p>Al Conocimiento</p>	<p>Distinguir rasgos característicos, la diversidad de sus manifestaciones y las diferencias entre distintos tipos de artículos y ensayos.</p> <p>Identifican y caracterizan las situaciones de enunciación en que dichos discursos se producen en cuanto a: identidad de emisores y receptores, relación entre ambos, propósitos, finalidades y carácter dominante del discurso.</p> <p>Seleccionar tema a trabajar y propósito de éste.</p> <p>Rastrear información necesaria en diversas fuentes.</p> <p>Identifican las etapas del proceso de redacción</p>	<p>Declarativos Situación retórica Ideas principales Ideas secundarias</p> <p>Procedurales Reconocen ideas relevantes en textos escritos y orales</p> <p>Construyen esquemas de información mediante la relación de conceptos claves.</p> <p>Actitudinales Escucha atenta Trabajo en equipo Responsabilidad con el trabajo Respeto hacia los compañeros y sus opiniones.</p>	<p>Cognitivas Buscar ideas para tópicos.</p> <p>Rastrear información en la memoria, en conocimientos previos y en fuentes documentales.</p> <p>Identificar al público y definir la intención.</p> <p>Recordar planes, modelos, guías para redactar, géneros y tipos textuales.</p> <p>Metacognitivas Reflexionar sobre el proceso de escritura.</p> <p>Evaluar estrategias posibles para adquirir sentido y recordarlo.</p>	<p>1.- Activación de conocimiento previo.</p> <p>2.- Por modelado, el docente trabaja la toma de apuntes, selección de conceptos, ideas principales y secundarias, a partir de discursos (video). Finalmente, el docente realiza un esquema con los conceptos registrados, a modo de ejemplo.</p> <p>3.- En parejas, se selecciona el tema a trabajar, su propósito y situación retórica.</p> <p>4.- Selección de material y lectura de información de diversas fuentes. (Sugeridas por el docente)</p>	<p>Evaluación - Formativa Se realiza una evaluación diagnóstica de los listados de ideas de los alumnos, al cierre de la clase, a fin de conocer la forma en que los estudiantes se enfrentan a la toma de apuntes y la selección de ideas en textos orales y escritos.</p> <p>Por preguntas abiertas, se les pide a los alumnos sus impresiones respecto a la importancia de esta primera etapa del proceso de escritura</p> <p>Recursos - Proyector - Video - Computadores (sala de enlaces) - Plumón - Pizarra</p>

Sesión	Aprendizajes Esperados	Contenidos	Estrategias Cognitivas Metacognitivas	Actividades	Evaluación / Recursos
N° 3 (45 min) Etapa Leer Para Saber _ O _ PLANI FICA CIÓN	Identificar, procesar y sintetizar información de diversas fuentes. Jerarquizar información en relación a conceptos claves que permitan la construcción de esquemas Identifican las etapas del proceso de redacción	Declarativos Situación retórica Ideas principales Ideas secundarias Procedurales Reconocer ideas relevantes en textos escritos. Construir esquemas de información mediante la relación de conceptos claves. Actitudinales Escucha atenta Trabajo en equipo Responsabilidad con el trabajo Respeto hacia los compañeros y sus opiniones.	Cognitivas 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. Metacognitivas Diseñar el plan a seguir (prever y ordenar las acciones). Seleccionar estrategias personales adecuadas. Observar cómo está funcionando el plan. Revisar, verificar o corregir las estrategias.	1.- Activación de conocimiento previo. 2.- Selección y lectura de información de diversas fuentes. (Sugeridas por el docente) 3.- Compilación listado de ideas. 4.- La profesora realiza un ejercicio de modelamiento en el cual muestra diversas formas de construir esquemas. 4.- Realización de mapa o esquema que permita la jerarquización de ideas	Evaluación - Formativa Para llevar a cabo la evaluación, algunas parejas expondrán los esquemas a sus compañeros y la docente reforzará algunos elementos claves para lograr una óptima jerarquización de la información. Recursos - Computadores (sala de enlaces) - Plumón - Pizarra

Sesión	Aprendizajes Esperados	Contenidos	Estrategias Cognitivas Metacognitivas	Actividades	Evaluación / Recursos
<p>N° 4 (45 min)</p> <p>Etapa</p> <p>Leer</p> <p>Para</p> <p>Saber</p> <p>—O—</p> <p>PLANI</p> <p>FICA</p> <p>CIÓN</p>	<p>Identificar, procesar y sintetizar información de diversas fuentes</p> <p>Jerarquizar información en relación a conceptos claves que permitan la construcción de esquemas</p> <p>Identificar las etapas del proceso de redacción</p>	<p>Declarativos Situación retórica Ideas principales Ideas secundarias</p> <p>Procedurales Reconocer ideas relevantes en textos escritos. Construir esquemas de información mediante la relación de conceptos claves.</p> <p>Actitudinales Escucha atenta Trabajo en equipo Responsabilidad con el trabajo Respeto hacia los compañeros y sus opiniones.</p>	<p>Cognitivas Seleccionar la información necesaria en función del tema, la intención y el público.</p> <p>Formular objetivos.</p> <p>Clasificar, integrar, generalizar y jerarquizar la información</p> <p>Elaborar esquemas mentales y resúmenes.</p> <p>Metacognitivas Diseñar el plan a seguir (prever y ordenar las acciones). Seleccionar estrategias personales adecuadas. Observar cómo está funcionando el plan. Revisar, verificar o corregir las estrategias.</p>	<p>1.- Activación de conocimiento previo.</p> <p>2.- Continuación de la elaboración del mapa o esquema que permita la jerarquización de ideas.</p> <p>3.- Revisión del esquema final y reelaboración de aspectos fallidos.</p> <p>4.- Revisión concluyente del esquema final que se utilizará para el primer borrador.</p>	<p>Evaluación metacognitiva de las dos etapas de escritura que se han llevado a cabo hasta el momento. Se busca instaurar el auto-monitoreo por parte de los estudiantes además de reflexionar sobre la importancia de realiza un proceso de planificación anterior a la escritura.</p> <p>Evaluación sumativa de los esquemas realizados. Se constituye como la primera nota de avance.</p> <p>Recursos - Computadores (sala de enlaces) - Plumón - Pizarra</p>

Sesión	Aprendizajes Esperados	Contenidos	Estrategias Cognitivas Metacognitivas	Actividades	Evaluación / Recursos
N° 5 (45 min)	<p>Producir, en forma digital, textos no literarios, para argumentar, desarrollando varias ideas sobre un tema central en forma analítica y crítica</p> <p>Producir por escrito discursos de carácter público pertinentes a las situaciones de comunicación en que se enuncian y adecuados en cuanto estructura y recursos verbales y no verbales que se emplean, y a la coherencia comunicativa y ética de dichos recursos con los temas y finalidades del discurso.</p> <p>Valorar la escritura como una actividad creativa y reflexiva de expresión personal, que permite organizar las ideas, presentar información, interactuar con la sociedad y como una oportunidad para construir y plantear una visión personal del mundo.</p>	<p>Declarativos Reseña Estructura Reseña Situación comunicativa</p> <p>Procedimentales Producir discursos escritos que integran los conceptos y estrategias antes trabajadas.</p> <p>Actitudinales Escucha atenta Trabajo en equipo Responsabilidad con el trabajo Respeto hacia los compañeros y sus opiniones.</p>	<p>Cognitivas</p> <p>Metacognitivas</p>	<p>1.- Activación de conocimiento previo.</p> <p>2.- Con guía del profesor se realiza una actividad de apresto de la plataforma wiki sobre la que se trabajará la escritura de los textos.</p> <p>3.- Seguidamente, las parejas escriben a modo de práctica y descubrimiento de la plataforma, una reseña del tema a trabajar, la cual se incluirá en la edición de avance de la editorial escolar.</p> <p>4.- Revisión de la reseña</p>	<p>Evaluación Formativa</p> <p>Se evalúa la actividad con la revisión de algunas reseñas realizadas, prestando atención a su estructura, finalidad, etc.</p> <p>Igualmente, en conversación, se sondean las impresiones de los alumnos en relación al proceso de escritura, sus etapas y el avance del trabajo.</p> <p>Recursos - Computadores - Herramienta Wiki - Plumón - Pizarra</p>

<p>N° 6 (90 min)</p> <p>Leer</p> <p>Para</p> <p>Escribir</p> <p>— O —</p> <p>Producción</p> <p>Textual</p>	<p>Producir, en forma digital, textos no literarios, para argumentar, desarrollando varias ideas sobre un tema central en forma analítica y crítica</p> <p>Producir por escrito discursos de carácter público pertinentes a las situaciones de comunicación en que se enuncian y adecuados en cuanto estructura y recursos verbales y no verbales que se emplean, y a la coherencia comunicativa y ética de dichos recursos con los temas y finalidades del discurso.</p> <p>Valorar la escritura como una actividad creativa y reflexiva de expresión personal, que permite organizar las ideas, presentar información, interactuar con la sociedad y como una oportunidad para construir y plantear una visión personal del mundo.</p>	<p>Declarativos Ensayos Artículos de crítica Textos de comentario y opinión Art. de difusión culturales Art. de difusión disciplinares Etapas proceso de escritura</p> <p>Procedimentales Producir discursos escritos que integran los conceptos y estrategias antes trabajadas.</p> <p>Actitudinales Escucha atenta Trabajo en equipo Responsabilidad con el trabajo Respeto hacia los compañeros y sus opiniones.</p>	<p>Cognitivas <i>Organizar</i> el texto según: Géneros discursivos; tipos textuales; normas de textualidad, etc.</p> <p><i>Textualizar</i> teniendo en cuenta el registro adecuado según el tema, la intención y el público destinatario.</p> <p>Metacognitivas <i>Supervisar</i> el plan y las estrategias relacionadas con la tarea, lo personal y el ambiente.</p>	<p>1.- Activación de conocimiento previo.</p> <p>2.- En conjunto con los alumnos, se repasan algunos elementos importantes que los alumnos deben tener presente como: - Tipo textual - Coherencia y cohesión. - Tema y registro - Intención comunicativa - Situación retórica</p> <p>3.- Luego de esto, se da inicio a la primera sesión de textualización. Los alumnos deben elaborar el primer borrador, basándose en los mapas y/o esquemas elaborados en la etapa de planificación.</p>	<p>Evaluación Formativa</p> <p>Supervisión y corrección de los avances, textos y dudas de los alumnos.</p> <p>Reflexión acerca de sus impresiones de la etapa de textualización</p> <p>Recursos - Computadores - Herramienta Wiki - Plumón - Pizarra</p>
--	--	--	---	--	--

Sesión	Aprendizajes Esperados	Contenidos	Estrategias Cognitivas Metacognitivas	Actividades	Evaluación / Recursos
<p>N° 7 (90 min)</p> <p>Leer</p> <p>Para</p> <p>Escribir</p> <p>— O —</p> <p>Producción</p> <p>Textual</p>	<p>Producir, en forma digital, textos no literarios, para argumentar, desarrollando varias ideas sobre un tema central en forma analítica y crítica</p> <p>Producir por escrito discursos de carácter público pertinentes a las situaciones de comunicación en que se enuncian y adecuados en cuanto estructura y recursos verbales y no verbales que se emplean, y a la coherencia comunicativa y ética de dichos recursos con los temas y finalidades del discurso.</p> <p>Valorar la escritura como una actividad creativa y reflexiva de expresión personal, que permite organizar las ideas, presentar información, interactuar con la sociedad y como una oportunidad para construir y plantear una visión personal del mundo.</p>	<p>Declarativos Ensayos Artículos de crítica Textos de comentario y opinión Art. de difusión culturales Art. de difusión disciplinares Etapas proceso de escritura</p> <p>Procedimentales Producir discursos escritos que integran los conceptos y estrategias antes trabajadas.</p> <p>Actitudinales Escucha atenta Trabajo en equipo Responsabilidad con el trabajo Respeto hacia los compañeros y sus opiniones.</p>	<p>Cognitivas <i>Organizar</i> el texto según: Géneros discursivos; tipos textuales; normas de textualidad, etc.</p> <p><i>Textualizar</i> teniendo en cuenta el registro adecuado según el tema, la intención y el público destinatario.</p> <p>Metacognitivas <i>Supervisar</i> el plan y las estrategias relacionadas con la tarea, lo personal y el ambiente.</p>	<p>1.- Activación de conocimiento previo.</p> <p>2.- Segunda sesión de textualización. Los alumnos deben continuar con la elaboración del primer borrador, basándose en los mapas y/o esquemas elaborados en la etapa de planificación.</p> <p>3.- Una vez finalizado el segundo borrador, en conjunto con los alumnos se elabora una rúbrica de evaluación que guiará la evaluación de pares de la siguiente sesión.</p>	<p>Evaluación Formativa</p> <p>Supervisión y corrección de los avances, textos y dudas de los alumnos.</p> <p>Recursos - Computadores - Herramienta Wiki - Plumón - Pizarra</p>

Sesión	Aprendizajes Esperados	Contenidos	Estrategias Cognitivas Metacognitivas	Actividades	Evaluación / Recursos
<p>N° 8 (45 min)</p> <p>Leer</p> <p>Para</p> <p>Criticar</p> <p>Y</p> <p>Revisar</p> <p>__ O __</p> <p>Revisión</p>	<p>Reconocer elementos constituyentes de la estructura textual del texto seleccionado.</p> <p>- Identificar en el texto: - tipos de temas que abordan; - amplitud de la audiencia a la que se dirigen; - finalidades discursivas; - contexto y circunstancias de enunciación.</p> <p>Valorar la escritura como una actividad creativa y reflexiva de expresión personal, que permite organizar las ideas, presentar información, interactuar con la sociedad y como una oportunidad para construir y plantear una visión personal del mundo.</p>	<p>Declarativos</p> <p>Ensayos Artículos de crítica Textos de comentario y opinión Art. de difusión culturales Art. de difusión disciplinares Etapas proceso de escritura</p> <p>Procedimentales</p> <p>Producir discursos escritos que integran los conceptos y estrategias antes trabajadas.</p> <p>Actitudinales</p> <p>Escucha atenta Trabajo en equipo Responsabilidad con el trabajo Respeto hacia los compañeros y sus opiniones.</p>	<p>Cognitivas</p> <p>Leer para identificar y resolver problemas relacionados con el tema, la intención y el público.</p> <p>Metacognitivas</p> <p>Revisar, verificar o corregir la producción escrita.</p>	<p>1.- Activación de conocimiento previo.</p> <p>2.- Sesión de revisión Una vez finalizado el segundo borrador, en conjunto con los alumnos se elabora una rúbrica de evaluación que guiará la evaluación de pares que se realizará a continuación.</p> <p>3.- Cada pareja intercambia su borrador final con otra pareja y aplica la rúbrica elaborada.</p> <p>4.- Revisión de las correcciones de pares.</p>	<p>Evaluación</p> <p>Formativa</p> <p>La profesora le pide a algunas parejas que comenten la evaluación que hicieron del texto de sus compañeros, poniendo énfasis en trabajar los aspectos más descendidos como redacción, ortografía, normas de textualidad, estructura textual respeto de la situación retórica, etc</p> <p>Recursos</p> <ul style="list-style-type: none"> - Computadores - Herramienta Wiki - Plumón - Pizarra

Sesión	Aprendizajes Esperados	Contenidos	Estrategias Cognitivas Metacognitivas	Actividades	Evaluación / Recursos
<p>N° 9 (90 min)</p> <p>Leer</p> <p>Para</p> <p>Escribir</p> <p>— O —</p> <p>Producción</p> <p>Textual</p>	<p>Producir, en forma digital, textos no literarios, para argumentar, desarrollando varias ideas sobre un tema central en forma analítica y crítica</p> <p>Producir por escrito discursos de carácter público pertinentes a las situaciones de comunicación en que se enuncian y adecuados en cuanto estructura y recursos verbales y no verbales que se emplean, y a la coherencia comunicativa y ética de dichos recursos con los temas y finalidades del discurso.</p>	<p>Declarativos Ensayos Artículos de crítica Textos de comentario y opinión Art. de difusión culturales Art. de difusión disciplinares Etapas proceso de escritura</p> <p>Procedimentales Producir discursos escritos que integran los conceptos y estrategias antes trabajadas.</p> <p>Actitudinales Escucha atenta Trabajo en equipo Responsabilidad con el trabajo Respeto hacia los compañeros y sus opiniones.</p>	<p>Cognitivas <i>Organizar</i> el texto según: Géneros discursivos; tipos textuales; normas de textualidad, etc.</p> <p><i>Textualizar</i> teniendo en cuenta el registro adecuado según el tema, la intención y el público destinatario.</p> <p>Metacognitivas <i>Supervisar</i> el plan y las estrategias relacionadas con la tarea, lo personal y el ambiente.</p>	<p>1.- Activación de conocimiento previo.</p> <p>2.- En relación a las correcciones realizadas por los compañeros y la profesora, los alumnos realizan las correcciones a sus textos, produciendo el texto final.</p>	<p>Evaluación Sumativa La profesora realiza una revisión de los textos mediante la plataforma wiki, enfatizando en los elementos que los alumnos deben reformular.</p> <p>En la siguiente sesión los alumnos revisaran y corregirán dichos aspectos para dar por finalizada la actividad.</p> <p>Recursos - Computadores - Herramienta Wiki - Plumón - Pizarra</p>

Sesión	Aprendizajes Esperados	Contenidos	Estrategias Cognitivas Metacognitivas	Actividades	Evaluación / Recursos
<p>N° 10 (45 min)</p> <p>Leer</p> <p>Para</p> <p>Criticar</p> <p>Y</p> <p>Revisar</p> <p>__ O __</p> <p>Revisión</p>	<p>Reconocer elementos constituyentes de la estructura textual del texto seleccionado.</p> <p>Producir, en forma digital, textos no literarios, para argumentar, desarrollando varias ideas sobre un tema central en forma analítica y crítica</p>	<p>Declarativos</p> <p>Ensayos</p> <p>Artículos de crítica</p> <p>Textos de comentario y opinión</p> <p>Art. de difusión culturales</p> <p>Art. de difusión disciplinares</p> <p>Etapas proceso de escritura</p> <p>Procedimentales</p> <p>Producir discursos escritos que integran los conceptos y estrategias antes trabajadas.</p> <p>Actitudinales</p> <p>Escucha atenta</p> <p>Trabajo en equipo</p> <p>Responsabilidad con el trabajo</p> <p>Respeto hacia los compañeros y sus opiniones</p>	<p>Cognitivas</p> <p>Leer para identificar y resolver problemas relacionados con el tema, la intención y el público.</p> <p>Metacognitivas</p> <p>Revisar, verificar o corregir la producción escrita.</p>	<p>1.- Activación de conocimiento previo.</p> <p>2.- Corrección y revisión final del producto final.</p> <p>Para esto se tomará en cuenta los aspectos resaltados por la profesora en la corrección final, con el objetivo de conseguir un producto óptimo y de calidad que cumpla con los estándares de producción</p>	<p>Evaluación Sumativa</p> <p>La profesora procede a corregir y calificar los textos finales de cada pareja.</p> <p>Recursos</p> <ul style="list-style-type: none"> - Computadores - Herramienta Wiki - Plumón - Pizarra

Sesión	Aprendizajes Esperados	Contenidos	Estrategias Cognitivas Metacognitivas	Actividades	Evaluación / Recursos
<p>N° 11 (45 min)</p> <p>Leer</p> <p>Para</p> <p>Criticar</p> <p>Y</p> <p>Revisar</p> <p>— O —</p> <p>Revisión</p>	<p>Valorar la escritura como una actividad creativa y reflexiva de expresión personal, que permite organizar las ideas, presentar información, interactuar con la sociedad y como una oportunidad para construir y plantear una visión personal del mundo.</p>	<p>Declarativos</p> <p>Procedimentales</p> <p>Discutir y analizar el impacto que una escritura planificada y detenida tiene en la producción de un texto de calidad, que responda a la situación retórica y los fines comunicativos.</p> <p>Actitudinales</p> <p>Escucha atenta</p> <p>Trabajo en equipo</p> <p>Responsabilidad con el trabajo</p> <p>Respeto hacia los compañeros y sus opiniones</p>	<p>Metacognitivas</p> <p>Reflexionar sobre el proceso de escritura</p> <p><i>Supervisar</i> el plan y las estrategias relacionadas con la tarea, lo personal y el ambiente.</p>	<p>1.- Activación conocimiento previo</p> <p>2.- Conversatorio de retroalimentación de la experiencia de escritura.</p> <p>3.- Actividad de autoevaluación y coevaluación.</p>	<p>Formativa</p> <p>Se discute con los alumnos los beneficios y deberes que trae consigo el proceso de redacción y sus fases.</p> <p>Recursos</p> <p>Pizarra</p> <p>Plumón</p>

SESIÓN N° 1

Horas pedagógicas: 1 (45 minutos) Etapa Leer el mundo / Acceso al conocimiento

Contenidos

▪ **Declarativos**

- Ensayo
- Artículos de crítica
- Textos de comentario y opinión
- Artículos de difusión culturales
- Artículos de difusión disciplinares
- Etapas proceso de escritura

▪ **Procedimentales**

- Identifica algunos tipos de textos aptos para la exposición de reflexiones, pensamientos, ideas, visiones sobre temas de actualidad.
- Caracteriza sus aspectos básicos, de las situaciones enunciativas de este tipo de textos, propósitos y finalidades que se propone alcanzar con su discurso
- Identificar y describir procedimientos escriturales.

▪ **Actitudinales**

- Escucha atenta
- Responsabilidad con el trabajo

Estrategias Cognitivas

- Rastrear información en la memoria, en conocimientos previos y en fuentes documentales.
- Recordar planes, modelos, guías para redactar, géneros y tipos textuales.

Estrategias Metacognitivas

- Reflexionar sobre el proceso de escritura.

Aprendizajes Esperados

- Identifican algunos de los tipos de textos pertinentes para la exposición de reflexiones, ideas o visiones sobre temas de actualidad
- Distinguen sus rasgos caracterizadores, la diversidad de sus manifestaciones y las diferencias entre distintos tipos de artículos y ensayos.
- Identifican y caracterizan las situaciones de enunciación en que dichos discursos se producen en cuanto a: identidad de emisores y receptores, relación entre ambos, propósitos, finalidades y carácter dominante del discurso.
- Descubren las etapas del proceso de redacción.

Métodos didácticos generales:

- Modelado/ Descubrimiento
- Enseñanza por tareas

Momentos de la clase

Inicio

*** *Activación conocimiento previo.***

En primer lugar, se señalan los objetivos de aprendizaje dispuestos para la sesión. El docente delimita la tarea final e indica las pre-tareas a llevar a cabo. Éstas guardan directa relación con la subunidad a desarrollar. Luego de esto, se realiza la activación de conocimiento previo relativo a los tipos de textos y sus características.

Desarrollo

Una vez identificadas las estructuras, objetivos y características principales de los tipos de textos con los que se trabajará (ensayos/artículos), se procede a realizar una actividad en conjunto, en la cual los estudiantes deben restablecer el orden de una serie de ejemplos de tipos de textos. Lo anterior pretende asentar las estructuras de cada texto así como también reflexionar acerca de su intención comunicativa y validez en su contexto de divulgación.

Cierre

Para finalizar, se realiza un cuadro comparativo en el cual se delimiten los conceptos trabajados, sus semejanzas y diferencias. Igualmente, a fin de traer a la atención el proceso de redacción, se conversará con los alumnos respecto a sus experiencias de escritura, sus hábitos de escritura y se introducirá de manera directa las etapas de dicho proceso. Se prestará especial atención a la importancia y beneficio de llevar a cabo estas etapas.

▪ Evaluación: Formativa

Se realizará la evaluación mediante una síntesis grupal, seguido de la elaboración de un esquema que permita medir el grado de aprehensión de los contenidos y habilidades trabajadas en la sesión. Igualmente, mediante preguntas abiertas se espera hacer reflexionar a los alumnos respecto al proceso de escritura.

▪ Materiales

- Proyector
- Videos
- Modelo de ensayos/artículos
- Plumón
- Pizarra

SESIÓN N° 2

Horas pedagógicas: 1 (45 minutos) Etapa Leer el mundo / Acceso al conocimiento

Contenidos

▪ **Declarativos**

- Situación retórica
- Ideas principales
- Ideas secundarias

▪ **Procedimentales**

- Reconocen ideas relevantes en textos escritos y orales
- Construyen esquemas de información mediante la relación de conceptos claves.

▪ **Actitudinales**

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

Estrategias Cognitivas

- 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

Estrategias Metacognitivas

- Reflexionar sobre el proceso de escritura.
- Evaluar estrategias posibles para adquirir sentido y recordarlo.

Aprendizajes Esperados

- Distinguir rasgos característicos, la diversidad de sus manifestaciones y las diferencias entre distintos tipos de artículos y ensayos.
- Identifican y caracterizan las situaciones de enunciación en que dichos discursos se producen en cuanto a: identidad de emisores y receptores, relación entre ambos, propósitos, finalidades y carácter dominante del discurso.
- Seleccionar tema a trabajar y propósito de éste.
- Rastrear información necesaria en diversas fuentes orales.
- Identifican las etapas del proceso de redacción

Métodos didácticos generales:

- Modelado
- Enseñanza por tareas

Momentos de la clase

Inicio

*** *Activación conocimiento previo.***

Una vez señalados los objetivos de aprendizaje dispuestos para la sesión y la activación de conocimiento previo, el docente, mediante modelado a partir de textos orales (videos), el docente se dispone a trabajar la toma de apuntes, selección de conceptos, ideas principales y secundarias. Finalmente, el docente realiza un esquema con los conceptos registrados, a modo de ejemplificación de lo que a continuación deberán realizar los alumnos

Desarrollo

Terminado el modelado, en parejas, los alumnos seleccionan la modalidad a trabajar (ensayo/artículo), el tema de éste, su propósito acorde a situación retórica planteada por la docente. Una vez seleccionados estos elementos, se selecciona el material con el que se trabajará y se procede a la lectura de diversas fuentes de consulta.

Cierre

A modo de cierre, se seleccionan los apuntes de algunos alumnos para medir y reforzar la toma de apuntes. Igualmente, de manera oral, se les pide a algunas parejas que comenten a la clase el tema elegido y que expliquen a grandes rasgos la información obtenida de las fuentes trabajadas, para evaluar la selección de ideas principales/secundarias

▪ Evaluación: Formativa

Al cierre de la clase, se realiza una evaluación diagnóstica de los listados de ideas de los alumnos, a fin de conocer la forma en que los estudiantes se enfrentan a la toma de apuntes y la selección de ideas en textos orales y escritos. Mediante preguntas abiertas, se les pide a los alumnos sus impresiones respecto a la importancia de esta primera etapa del proceso de escritura (etapa de acceso al conocimiento)

▪ Materiales

- Proyector
- Video
- Computadores (sala de enlaces)
- Plumón
- Pizarra

SESIÓN N° 3

Horas pedagógicas: 1 (45 minutos) Etapa Leer para saber / Planificación

Contenidos

▪ **Declarativos**

- Situación retórica
- Ideas principales
- Ideas secundarias

▪ **Procedimentales**

- Reconocer ideas relevantes en textos escritos.
- Construir esquemas de información mediante la relación de conceptos claves.

▪ **Actitudinales**

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

Estrategias Cognitivas

- 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.

Estrategias Metacognitivas

- Diseñar el plan a seguir (prever y ordenar las acciones).
- Seleccionar estrategias personales adecuadas.
- Observar cómo está funcionando el plan.
- Revisar, verificar o corregir las estrategias.

Aprendizajes Esperados

- Identificar, procesar y sintetizar información de diversas fuentes.
- Jerarquizar información en relación a conceptos claves que permitan la construcción de esquemas
- Identifican las etapas del proceso de redacción

Métodos didácticos generales

- Modelado
- Enseñanza por tareas

Momentos de la clase

Inicio

*** *Activación conocimiento previo.***

Primeramente, se establecen los objetivos de la sesión y se activa conocimiento previo.

Se continúa con el trabajo de la clase anterior, en relación a la selección y lectura de información de las diversas fuentes escogidas. Los alumnos deben realiza una compilación de ideas.

Desarrollo

Una vez finalizados los listados, el docente realiza un ejercicio de modelamiento con alguno de las fuentes trabajadas, en el cual muestra y ejemplifica las formas más óptimas de construir esquemas o mapas. Finalizado esto, cada pareja debe confeccionar el mapa o esquema que mejor le permita jerarquizar las ideas de sus fuentes.

Cierre

Al igual que la sesión anterior, algunas parejas comparten a la clase los esquemas realizados y la docente corrige las debilidades y refuerza las fortalezas de cada esquema a fin de lograr un correcto manejo de la información.

▪ Evaluación: Formativa

Para llevar a cabo la evaluación, algunas parejas expondrán los esquemas a sus compañeros y la docente reforzará algunos elementos claves para lograr una óptima jerarquización de la información

▪ Materiales

- Computadores (sala de enlaces)
- Plumón
- Pizarra

SESIÓN N° 4

Horas pedagógicas: 1 (45 minutos) Etapa Leer para saber / Planificación

Contenidos

▪ Declarativos

- Situación retórica
- Ideas principales
- Ideas secundarias

▪ Procedurales

- Reconocer ideas relevantes en textos escritos.
- Construir esquemas de información mediante la relación de conceptos claves.

▪ Actitudinales

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

Estrategias Cognitivas

- 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.

Estrategias Metacognitivas

- Diseñar el plan a seguir (prever y ordenar las acciones).
- Seleccionar estrategias personales adecuadas.
- Observar cómo está funcionando el plan.
- Revisar, verificar o corregir las estrategias.

Aprendizajes Esperados

- Identificar, procesar y sintetizar información de diversas fuentes orales.
- Jerarquizar información en relación a conceptos claves que permitan la construcción de esquemas
- Identificar las etapas del proceso de redacción

Métodos didácticos generales

- Enseñanza por tareas

Momentos de la clase

Inicio

*** *Activación conocimiento previo.***

Posterior a la delimitación de los objetivos de la clase y a la activación de conocimiento previo, se continua trabajando en la confección de mapas o esquemas de ideas. Esta etapa es fundamental ya que dichos esquemas darán pie al primer borrador del texto final.

Desarrollo

Cuando se finalizan los esquemas, el docente revisa y corrige los esquemas de cada pareja, detallando los errores y aciertos de estos. Los alumnos proceden a reelaborar los aspectos señalados y se da por finalizado el esquema.

Cierre

Una vez finalizados los esquemas, la profesora revisa y califica los esquemas de cada pareja. Se les reitera que dicho esquema será el “esqueleto” de su borrador. Finalmente, en conjunto con los alumnos se lleva a cabo una actividad de reflexión acerca de las etapas de escritura realizadas.

▪ Evaluación: Formativa/Sumativa

Evaluación metacognitiva de las dos etapas de escritura que se han llevado a cabo hasta el momento. Se busca instaurar el auto-monitoreo por parte de los estudiantes además de reflexionar sobre la importancia de realiza un proceso de planificación anterior a la escritura.

Evaluación sumativa de los esquemas realizados. Se constituye como la primera nota de avance.

▪ Materiales

- Computadores (sala de enlaces)
- Plumón
- Pizarra

SESIÓN N° 5

Horas pedagógicas: 1 (45 minutos) (Sesión apresto plataforma)

Contenidos

▪ **Conceptuales**

- Reseña
- Estructura Reseña
- Situación comunicativa

▪ **Procedurales**

- Producir discursos escritos que integran los conceptos y estrategias antes trabajadas.

▪ **Actitudinales**

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

Estrategias Cognitivas: No presentes

Estrategias Metacognitivas: No presentes

Aprendizajes Esperados

- Producir, en forma digital, textos no literarios, para argumentar, desarrollando varias ideas sobre un tema central en forma analítica y crítica
- Producir por escrito discursos de carácter público pertinentes a las situaciones de comunicación en que se enuncian y adecuados en cuanto estructura y recursos verbales y no verbales que se emplean, y a la coherencia comunicativa y ética de dichos recursos con los temas y finalidades del discurso.
- Valorar la escritura como una actividad creativa y reflexiva de expresión personal, que permite organizar las ideas, presentar información, interactuar con la sociedad y como una oportunidad para construir y plantear una visión personal del mundo.

Métodos didácticos generales

- Enseñanza por tareas

Momentos de la clase

Inicio

* *Activación conocimiento previo.*

* *Delimitación de objetivos de la sesión*

La sesión consiste en una actividad de apresto a la plataforma wiki, plataforma que se seleccionó para trabajar la escritura de textos. La docente trabaja la estructura de la reseña y su objetivo mediante ejemplos de reseñas.

Desarrollo

A continuación, cada pareja debe escribir una pequeña reseña sobre el tema a trabajar, la cual se incluirá en la edición de avance de la editorial escolar. La actividad servirá de práctica y acercamiento por parte de los alumnos con la herramienta.

Cierre

Una vez terminadas las reseñas, la docente revisa con el curso algunas de éstas mediante la plataforma, escribiendo comentarios y destacando elementos. Se les comenta que así será la revisión de los escritos, para aprovechar a cabalidad la herramienta wiki. Igualmente, mediante preguntas abiertas, se recaban las impresiones de los alumnos respecto a la plataforma, las etapas de escritura y el trabajo que se está realizando.

▪ Evaluación

Se evalúa la actividad con la revisión de algunas reseñas realizadas, prestando atención a su estructura, finalidad, etc. Igualmente, en conversación, se sondean las impresiones de los alumnos en relación al proceso de escritura, sus etapas y el avance del trabajo.

▪ Materiales

- Computadores
- Herramienta Wiki
- Plumón
- Pizarra

SESIÓN N° 6

Horas pedagógicas: 2 (90 minutos) Etapa Leer para escribir / Producción textual

Contenidos

▪ **Declarativos**

- Ensayos
- Artículos de crítica
- Textos de comentario y opinión
- Artículos de difusión culturales
- Art. de difusión disciplinares
- Etapas proceso de escritura

▪ **Procedimentales**

- Producir discursos escritos que integran los conceptos y estrategias antes trabajadas.

▪ **Actitudinales**

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

Estrategias Cognitivas

- *Organizar el texto según:* Géneros discursivos; tipos textuales; normas de textualidad, etc.
- *Textualizar* teniendo en cuenta el registro adecuado según el tema, la intención y el público destinatario.

Estrategias Metacognitivas

- Supervisar el plan y las estrategias relacionadas con la tarea, lo personal y el ambiente.

Aprendizajes Esperados

- Producir, en forma digital, textos no literarios, para argumentar, desarrollando varias ideas sobre un tema central en forma analítica y crítica
- Producir por escrito discursos de carácter público pertinentes a las situaciones de comunicación en que se enuncian y adecuados en cuanto estructura y recursos verbales y no verbales que se emplean, y a la coherencia comunicativa y ética de dichos recursos con los temas y finalidades del discurso.
- Valorar la escritura como una actividad creativa y reflexiva de expresión personal, que permite organizar las ideas, presentar información, interactuar con la sociedad y como una oportunidad para construir y plantear una visión personal del mundo.

Métodos didácticos generales

- Enseñanza por tareas

Momentos de la clase

Inicio

*** Activación conocimiento previo.**

Luego de la activación de conocimiento previo y la presentación de los objetivos de la clase, se prosigue a repasar algunos elementos que los alumnos deben tener presente llegados a la etapa de producción textual, tales como *tipo textual, coherencia/cohesión, tema y registro, intención comunicativa y situación retórica.*

Desarrollo

Luego de definir y explicitar su importancia, se da inicio a la primera sesión de textualización (1 de 3). En esta sesión los alumnos deben elaborar el primer borrador, en base a los esquemas y mapas realizados anteriormente, durante la etapa de planificación.

Cierre

Al azar, se elige un borrador y la profesora lo corrige poniendo énfasis en mantener la situación retórica, el registro y cumplir con la estructura del tipo de texto. Igualmente, se responden a consultas y dudas de los alumnos respecto a la etapa de textualización.

▪ Evaluación: Formativa

Aparte de la supervisión y corrección del borrador inicial, se conversa con los alumnos acerca de la etapa de textualización, estableciendo su importancia y sus beneficios, a fin de monitorear la comprensión de las etapas y el valor de su consecución.

▪ Materiales

- Computadores
- Herramienta Wiki
- Plumón
- Pizarra

SESIÓN N° 7

Horas pedagógicas: 2 (90 minutos) Etapa Leer para escribir / Producción textual

Contenidos

▪ **Declarativos**

- Ensayos
- Artículos de crítica
- Textos de comentario y opinión
- Artículos de difusión culturales
- Art. de difusión disciplinares
- Etapas proceso de escritura

▪ **Procedimentales**

- Producir discursos escritos que integran los conceptos y estrategias antes trabajadas.

▪ **Actitudinales**

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

Estrategias Cognitivas

- *Organizar el texto según:* Géneros discursivos; tipos textuales; normas de textualidad, etc.
- *Textualizar* teniendo en cuenta el registro adecuado según el tema, la intención y el público destinatario.

Estrategias Metacognitivas

- Supervisar el plan y las estrategias relacionadas con la tarea, lo personal y el ambiente.

Aprendizajes Esperados

- Producir, en forma digital, textos no literarios, para argumentar, desarrollando varias ideas sobre un tema central en forma analítica y crítica
- Producir por escrito discursos de carácter público pertinentes a las situaciones de comunicación en que se enuncian y adecuados en cuanto estructura y recursos verbales y no verbales que se emplean, y a la coherencia comunicativa y ética de dichos recursos con los temas y finalidades del discurso.
- Valorar la escritura como una actividad creativa y reflexiva de expresión personal, que permite organizar las ideas, presentar información, interactuar con la sociedad y como una oportunidad para construir y plantear una visión personal del mundo.

Métodos didácticos generales

- Enseñanza por tareas

Momentos de la clase

Inicio

*** *Activación conocimiento previo.***

Luego de la activación de conocimiento previo y la presentación de los objetivos de la clase, se da inicio a la segunda sesión de textualización. Se les recuerda a los alumnos tomar en cuenta la situación retórica, la estructura textual, cuidar la ortografía y la redacción.

Desarrollo

Los alumnos deben continuar trabajando en la confección del primer borrador, según los esquemas elaborados anteriormente y tomando en cuenta las observaciones de la docente. La docente corrige y revisa mediante la plataforma el avance y envía comentarios a las parejas.

Cierre

Una vez finalizado el segundo borrador, junto a los alumnos se elabora una rúbrica de evaluación que será ocupada en la evaluación de pares que se llevará a cabo en la sesión siguiente.

▪ Evaluación: Formativa

Además de la supervisión y corrección del borrador inicial por parte de la docente, por parejas evaluarán el desempeño y trabajo de alguna otra pareja de trabajo.

▪ Materiales

- Computadores
- Herramienta Wiki
- Plumón
- Pizarra

SESIÓN N° 8

Horas pedagógicas: 1 (45 minutos) Leer para criticar y revisar / Revisión

Contenidos

▪ **Declarativos**

- Ensayos
- Artículos de crítica
- Textos de comentario y opinión
- Art. de difusión culturales
- Art. de difusión disciplinares
- Etapas proceso de escritura

▪ **Procedimentales**

- Producir discursos escritos que integran los conceptos y estrategias antes trabajadas.

▪ **Actitudinales**

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

Estrategias Cognitivas

- Leer para identificar y resolver problemas relacionados con el tema, la intención y el público.

Estrategias Metacognitivas

- Revisar, verificar o corregir la producción escrita.

Aprendizajes Esperados

- Reconocer elementos constituyentes de la estructura textual del texto seleccionado.
- Identificar en el texto
 - ❖ tipos de temas que abordan;
 - ❖ amplitud de la audiencia a la que se dirigen;
 - ❖ finalidades discursivas;
 - ❖ contexto y circunstancias de enunciación.
- Valorar la escritura como una actividad creativa y reflexiva de expresión personal, que permite organizar las ideas, presentar información, interactuar con la sociedad y como una oportunidad para construir y plantear una visión personal del mundo.

Métodos didácticos generales

- Enseñanza por tareas

Momentos de la clase

Inicio

** Activación conocimiento previo.*

** Delimitación objetivos sesión*

A partir de la rúbrica elaborada la sesión anterior, la docente refuerza algunas ideas importantes que los alumnos deben tener en cuenta a la hora de revisar el borrador, tales como recordar que es un borrador y que puede ser reelaborado, recordar tomar en cuenta la ortografía y redacción de sus compañeros, además de prestar atención a los elementos de la rúbrica como estructura, situación retórica, etc.

Desarrollo

Cada pareja intercambia su borrador final con otra pareja y aplica la rúbrica elaborada.

Cierre

Al azar, una pareja evaluadora comenta a la clase como llevaron a cabo la evaluación, si acaso la rúbrica resulto efectiva, si hay elementos que se olvidaron incluir. Igualmente ejemplifican con el trabajo de sus compañeros fortalezas y falencias en el trabajo revisado.

Evaluación: Formativa

La profesora le pide a algunas parejas que comenten la evaluación que hicieron del texto de sus compañeros, poniendo énfasis en trabajar los aspectos más descuidados como redacción, ortografía, normas de textualidad, estructura textual respecto de la situación retórica, etc

▪ Materiales

- Computadores
- Herramienta Wiki
- Plumón
- Pizarra

SESIÓN N° 9

Horas pedagógicas: 2 (90 minutos) Etapa Leer para escribir / Producción textual

Contenidos

▪ **Declarativos**

- Ensayos
- Artículos de crítica
- Textos de comentario y opinión
- Artículos de difusión culturales
- Art. de difusión disciplinares
- Etapas proceso de escritura

▪ **Procedimentales**

- Producir discursos escritos que integran los conceptos y estrategias antes trabajadas.

▪ **Actitudinales**

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

Estrategias Cognitivas

- *Organizar el texto según:* Géneros discursivos; tipos textuales; normas de textualidad, etc.
- *Textualizar* teniendo en cuenta el registro adecuado según el tema, la intención y el público destinatario.

Estrategias Metacognitivas

- Supervisar el plan y las estrategias relacionadas con la tarea, lo personal y el ambiente.

Aprendizajes Esperados

- Producir, en forma digital, textos no literarios, para argumentar, desarrollando varias ideas sobre un tema central en forma analítica y crítica
- Producir por escrito discursos de carácter público pertinentes a las situaciones de comunicación en que se enuncian y adecuados en cuanto estructura y recursos verbales y no verbales que se emplean, y a la coherencia comunicativa y ética de dichos recursos con los temas y finalidades del discurso.
- Valorar la escritura como una actividad creativa y reflexiva de expresión personal, que permite organizar las ideas, presentar información, interactuar con la sociedad y como una oportunidad para construir y plantear una visión personal del mundo.

Métodos didácticos generales

- Enseñanza por tareas

Momentos de la clase

Inicio

* *Activación conocimiento previo.*

* *Presentación objetivos sesión.*

La docente entrega algunas pautas para mejorar la coevaluación y la autoevaluación de los textos, explicando que ambas etapas son fundamentales para la construcción de un texto óptimo y de calidad.

Desarrollo

A partir de la actividad de la sesión anterior, los alumnos comienzan a realizar las correcciones pertinentes según la evaluación entregada tanto por los compañeros como la docente

Cierre

Una vez finalizada la corrección por parte de las parejas, la docente mediante la plataforma, va realizando una corrección final, enfatizando los aspectos que quedan por pulir.

▪ Evaluación: Sumativa

La profesora realiza una revisión de los textos mediante la plataforma wiki, enfatizando en los elementos que los alumnos deben reformular. En la siguiente sesión los alumnos revisaran y corregirán dichos aspectos para dar por finalizada la actividad

▪ Materiales

- Computadores
- Herramienta Wiki
- Plumón
- Pizarra

SESIÓN N° 10

Horas pedagógicas: 1 (45 minutos) Leer para criticar y revisar / Revisión

Contenidos

▪ **Declarativos**

- Ensayos
- Artículos de crítica
- Textos de comentario y opinión
- Art. de difusión culturales
- Art. de difusión disciplinares
- Etapas proceso de escritura

▪ **Procedimentales**

- Producir discursos escritos que integran los conceptos y estrategias antes trabajadas.

▪ **Actitudinales**

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

Estrategias Cognitivas

- Leer para identificar y resolver problemas relacionados con el tema, la intención y el público.

Estrategias Metacognitivas

- Revisar, verificar o corregir la producción escrita.

Aprendizajes Esperados

- Reconocer elementos constituyentes de la estructura textual del texto seleccionado.
- Producir, en forma digital, textos no literarios, para argumentar, desarrollando varias ideas sobre un tema central en forma analítica y crítica

Métodos didácticos generales

- Enseñanza por tareas

Momentos de la clase

Inicio

* *Activación conocimiento previo.*

* *Presentación objetivos de la clase.*

La docente recuerda que es la última sesión de textualización y por ende, el objetivo de la sesión es la corrección del texto final.

Desarrollo

Para la corrección y revisión final del producto final, se tomará en cuenta los aspectos resaltados por la profesora en la corrección final que se realizó la sesión anterior así como también los comentados en la evaluación de pares. El objetivo es conseguir un producto óptimo y de calidad que cumpla con los estándares de producción

Cierre

Una vez finalizada la corrección, la profesora se reúne con cada pareja y conversa con ellas respecto a su desempeño, su avance y mejora en la producción textual. Finalmente, felicita al curso por su desempeño y les recuerda que la clase siguiente será la última sesión de la unidad y que trabajaran sobre sus impresiones respecto al trabajo realizado.

▪ Evaluación

La profesora realiza una evaluación del desempeño de cada pareja y procede a calificar los textos producidos.

▪ Materiales

- Computadores
- Herramienta Wiki
- Plumón
- Pizarra

SESIÓN N° 11

Horas pedagógicas: 1 (45 minutos) Leer para criticar y revisar / Revisión

Contenidos

- **Declarativos: No presentes**

- **Procedimentales**
 - Discutir y analizar el impacto que una escritura planificada y detenida tiene en la producción de un texto de calidad, que responda a la situación retórica y los fines comunicativos.

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

Estrategias Cognitivas: No presentes

Estrategias Metacognitivas

- Reflexionar sobre el proceso de escritura
- Supervisar el plan y las estrategias relacionadas con la tarea, lo personal y el ambiente.

Aprendizajes Esperados

- Valorar la escritura como una actividad creativa y reflexiva de expresión personal, que permite organizar las ideas, presentar información, interactuar con la sociedad y como una oportunidad para construir y plantear una visión personal del mundo.

Métodos didácticos generales

- Enseñanza por tareas

Momentos de la clase

Inicio

- * *Activación conocimiento previo.*
- * *Presentación objetivos de la clase*

Desarrollo

Se realiza un conversatorio con los alumnos, de carácter retroalimentativo, acerca de la experiencia de escritura. Se busca recabar las impresiones de los alumnos acerca de las etapas de escritura, sus beneficios, sus problemas. Así mismo, se busca conocer cuáles fueron las dificultades de cada pareja durante cada tareas y medir si de manera inconsciente o consiente ellos realizaban alguna etapa a la hora de enfrentarse a un tarea de escritura.

Cierre

Para finalizar, se les pide que realicen una autoevaluación y coevaluación de su desempeño durante la tarea.

▪ Evaluación: Formativa

Se discute con los alumnos los beneficios y deberes que trae consigo el proceso de redacción y sus fases así como también, la utilización de estrategias cognitivas/metacognitivas

▪ Materiales

- Pizarra
- Plumón

Anexos

Sesión 1 – Modelos de ensayos y artículos

Ejemplo 1: “*Las venas abiertas de Latinoamérica*” (Introducción). Galeano, Eduardo

Ejemplo 2: “*Capítulo XXX: De los caníbales*” (Extracto) Ensayos. Montaigne, Michel de

Ejemplo 3: “*Discurso de aceptación Premio Nobel 1992*” (Extracto) Menchú Tum, Rigoberta.

Ejemplo 4: “La sociedad del cansancio” Warnken, Cristián.

Sesión 2 – Textos orales

Ejemplo 1: “*No entiendo nada*”, Mosciatti, Tomás.

<https://www.youtube.com/watch?v=Q2TtZvKwgi8>

Ejemplo 2: “*¿Es justo el actual salario mínimo?*” Araya, Rayén.

<https://www.youtube.com/watch?v=ffgs75jQ93E>

Sesión 5 – Reseñas

Ejemplo 1: “*El valor de los programas de becas en la educación superior*” Cuéllar Martínez, Daniel

<http://www.comie.org.mx/v1/revista/visualizador.php?articulo=ART51012&criterio=http://www.comie.org.mx/documentos/rmie/v16/n051/pdf/51012.pdf>

Ejemplo 2: “*¿Participa el reloj biológico en el síndrome metabólico?*” Spatafora, Aldo

ftp://sata.ruv.itesm.mx/portalesTE/Portales/Mantenimiento/CREA/ejemplo_resena.pdf

Sesión 5 – Pauta evaluación/coevaluación

Lenguaje y Comunicación – Subunidad 2 Temas Contemporáneos – Tareas de escritura

COEVALUACIÓN Nombre:

Indicadores	Siempre	Frecuentemente	Ocasionalmente	Nunca
Aportó al trabajo seleccionando información relevante				
Procuró que el grupo cumpliera con los objetivos planteados				
Consultó las fuentes bibliográficas necesarias				
Participó en el análisis y organización de la información				
Aportó en el establecimiento de conclusiones				
Presentó una actitud positiva para trabajar en equipo y relacionarse con el resto.				
Puntaje				

AUTOEVALUACIÓN. Nombre:

Indicadores	Siempre	Frecuentemente	Ocasionalmente	Nunca
Aporté al trabajo seleccionando información relevante				
Procuré que el grupo cumpliera con los objetivos planteados				
Consulté las fuentes bibliográficas necesarias				
Participé en el análisis y organización de la información				
Aporté en el establecimiento de conclusiones				
Presenté una actitud positiva para trabajar en equipo y relacionarme con el resto.				
Puntaje				

Encuesta Evidencias

La siguiente es una encuesta que tiene por objetivo recabar evidencias relativas al desarrollo de habilidades de escritura y la inclusión de herramientas/recursos TIC's en las actividades de aula. La encuesta es anónima, pero se pide expliciten el curso(s) y tipo de establecimiento(s) en los que hacen clases. De antemano, muchas gracias

1.- En relación con el eje de escritura, ¿qué metodología utiliza para desarrollar la habilidad de redacción en sus estudiantes? Sigue algún método o enfoque en particular? De ser así, este varía cuando cambia de tipo de texto?

2.- Respecto a la inclusión de material o herramientas TIC's en el aula, ¿cómo y cuándo las utiliza? Las incluye en todo tipo de actividades, unidades y/o trabajos? ¿Cómo llegó a conocer dicha herramienta/plataforma?

3.- Finalmente, en los libros de texto de cada curso, ha encontrado usted actividades de redacción que incluyan la utilización de alguna plataforma interactiva? De ser así, a grandes rasgos ¿en qué consistía la actividad y que tipo de herramienta TIC se utilizaba?

Bibliografía

Adell, J. (2003) “*Descripción de tres estrategias didácticas usando Internet: la Caza del Tesoro, las WebQuest y los proyectos telecolaborativos de aprendizaje*”, *Comunicación y Pedagogía*, 25-28.

Adell, J. y Castañeda, L. (2012). *Tecnologías emergentes, ¿pedagogías emergentes?*” en “Tendencias emergentes en educación con TIC”

Cassany & Ayala (2008) “Nativos e inmigrantes digitales en la escuela” Universitat Pompeu Fabra, Barcelona

Cassany, D. (2012) “*En-línea. Leer y escribir en la red*” Editorial Anagrama.

Cassany, D. (1999) “Construir la escritura” Editorial Paidós.

Didactext (Grupo) (2003). «Modelo sociocognitivo, pragmatolingüístico y didáctico para la producción de textos escritos». *Didáctica. Lengua y Literatura*. Madrid. Editorial Complutense, 15, pp. 77-104.

Gil Peña, N. (2000) Una experiencia del enfoque por tareas en la clase de lengua y literatura *Encuentro. Revista de innovación en las clases de idiomas*. 11, 127-140.

Mineduc (2008) Mapas de Progreso del aprendizaje. Sector Lenguaje y Comunicación. Mapa de progreso de Producción de textos escritos. Santiago de Chile: Ministerio de Educación

Mineduc (2009) Planes y Programas. Programa de estudio Cuarto Año Medio Lenguaje y Comunicación. Santiago de Chile: Ministerio de Educación

Mineduc (2009) Propuesta Ajuste Curricular. Objetivos Fundamentales y Contenidos Mínimos Obligatorios Lenguaje y Comunicación. Santiago de Chile: Ministerio de Educación

Rodríguez, C. (2011) “*Las tic y el trabajo colaborativo en el aula*” en “Experiencias educativas en las aulas del siglo XXI, Innovación con TIC.

Vázquez, G. (2010) “*Las TIC como estrategia para fortalecer el vínculo familia-escuela*”, “Comunicación y Pedagogía: Nuevas tecnologías y recursos didácticos”