

i

MOVILIZACIÓN DE LOS NIVELES DE ESCRITURA A PARTIR DE LA RECETA

COMO ESTRATEGIA PEDAGÓGICA EN EL GRADO PRIMERO

María Noelia Quintero Ospina

Marisel Imbachí Ortiz

UNIVERSIDAD ICESI

ESCUELA DE CIENCIAS DE LA EDUCACIÓN

MAESTRÍA EN EDUCACIÓN

Santiago de Cali, Mayo de 2017

ii

MOVILIZACIÓN DE LOS NIVELES DE ESCRITURA A PARTIR DE LA RECETA

COMO ESTRATEGIA PEDAGÓGICA EN EL GRADO PRIMERO

María Noelia Quintero Ospina

Marisel Imbachí Ortiz

Tesis de grado para aspirar al título de:

Magister en educación

Directora

Mg. Alice Castaño Lora

Co-Director

Mg. Juan Camilo Zúñiga Amaya

UNIVERSIDAD ICESI

ESCUELA DE CIENCIAS DE LA EDUCACIÓN

 MAESTRÍA EN EDUCACIÓN

Santiago de Cali, Mayo de 2017

iii

Nota de aceptación:

ALICE CASTAÑO LORA A
Directora

JUAN CAMILO ZÚÑIGA AMAYA A
Co-director

Jurado

Jurado

Santiago de Cali, 2017

iv

 CONTENIDO

Pág.

INTRODUCCIÓN 10

1. PLANTEAMIENTO DEL PROBLEMA 13

2. JUSTIFICACIÓN 17

3. OBJETIVOS 19

3.1 OBJETIVO GENERAL 19

3.2 OBJETIVOS ESPECÍFICOS 19

4. MARCO TEÓRICO 20

4.1 APRENDIZAJE DE LA LENGUA ESCRITA 21

4.2 PSICOGÉNESIS DE LA ESCRITURA 23

4.3 LA ESCRITURA COMO PRÁCTICA EN EL AULA 26

4.4 LAS RECETAS Y SU VALIDEZ EN EL APRENDIZAJE DE LA ESCRITURA 30

5. DISEÑO METODOLÓGICO 34

5.1 SISTEMATIZACIÓN COMO INVESTIGACIÓN 34

5.2 SECUENCIA DIDÁCTICA 35

5.3 CONTEXTO DE LA INVESTIGACIÓN 36

5.4 SUJETOS DE LA INVESTIGACIÓN Y MUESTRA 38

5.5 FUENTES E INSTRUMENTOS DE RECOLECCIÓN DE DATOS 40

5.5.1 Otras fuentes de recolección de datos 46

5.6 CATEGORÍAS DE ANÁLISIS 48

6. DESCRIPCIÓN DE LA SECUENCIA DIDÁCTICA (SD) 50

6.1 Implementación de la secuencia didáctica 51

7. ANÁLISIS DE LA INTERVENCIÓN 52

7.1 ANÁLISIS EVALUACIÓN DIAGNÓSTICA 52

 7.1.1 Nivel Silábico 54

7.1.2 Nivel Silábico- Alfabético 56

7.1.3 Nivel Alfabético 58

7.2 SABERES PREVIOS 60

7.3 ACERCAMIENTO A LA ESCRITURA DEL TEXTO 64

v

7.4 ESCRITURA INDIVIDUAL DE LA RECETA 69

7.4.1 Nivel Silábico 69

7.4.2 Nivel Silábico –Alfabético 70

7.4.3 Nivel Alfabético 72

7.5 LECTURA Y REVISIÓN DE LOS PRIMEROS ESCRITOS 73

7.6 REESCRITURA DE LA RECETA 78

7.6.1 Nivel Silábico 80

7.6.2 Nivel Silábico –Alfabético 81

7.6.3 Nivel Alfabético 83

7.6.4 Representación gráfica de los niveles de escritura 84

7.7 EVALUACIÓN 85

8. CONCLUSIONES 88

BIBLIOGRAFIA 90

vi

LISTA DE TABLAS

 Pág.

Tabla 1. Análisis Diagnóstico General 39

Tabla 2. Diseño General de la Secuencia Didáctica 41

Tabla 3. Planeación, descripción y análisis de momentos que componen la SD 44

Tabla 4. Definición de momentos para el análisis 45

Tabla 5. Primer nivel de análisis 46

Tabla 6. Niveles de escritura según Emilia Ferreiro 49

Tabla 7. Registros por momentos y componentes 51

Tabla 8. Análisis de evaluación de primera escritura 77

Tabla 9. Actividad específica por nivel 78

vii

LISTA DE FIGURAS

 Pág.

Figura 1. Análisis Diagnóstico General 40

Figura 2. Diagnóstico de Población de muestra 53

Figura 3. Actividad 1 estudiante 1 54

Figura 4. Actividad 2 estudiante 1 55

Figura 5. Actividad 1 estudiante 2 56

Figura 6. Actividad 2 estudiante 2 57

Figura 7. Actividad 1 estudiante 3 58

Figura 8. Actividad 2 estudiante 3 59

Figura 9. Reconocimiento planta de Bore 62

Figura 10. Lectura de imágenes con recetario 62

Figura 11. Lectura de recetas 63

Figura 12. Trabajo colaborativo 65

Figura 13. Estudiantes realizando escritura colaborativa 66

Figura 14. Escrito colaborativo (Equipo 4) 67

Figura 15. Escritura colaborativa (Equipo 8) 68

Figura 16. Primera escritura individual - Nivel silábico 69

Figura 17. Primera escritura individual – Nivel silábico – alfabético 71

Figura 18. Primera escritura individual – Nivel alfabético 72

Figura 19. Análisis evaluación de primera escritura 77

Figura 20. Movilización del nivel silábico al silábico-alfabético 80

Figura 21. Movilización de hipótesis silábica-alfabética a hipótesis alfabética 82

Figura 22. Movilización de hipótesis alfabética a nivel escritural 83

Figura 23. Movilización a nivel escritural 84

viii

LISTA DE ANEXOS

 Pág.

Anexo A. Prueba Saber 2015 – Grado Tercero 93

Anexo B. Histórico de Pruebas Saber 3° Institucional 95

Anexo C. Índice Sintético de Calidad – ISCE 2015 96

Anexo D. Rejilla de evaluación primera escritura y reescritura 99

Anexo E. Rúbrica de evaluación procesos del niño – Producción escrita 100

Anexo F. Planeación, descripción y análisis de los momentos que componen

la Secuencia Didáctica 101

ix

RESUMEN

La presente investigación se realizó con el objeto de movilizar los niveles de escritura

en los niños de grado primero de las Instituciones Educativas General Alfredo

Vásquez Cobo y Villacarmelo, del municipio de Santiago de Cali. Para realizar el

estudio se desarrolló una secuencia didáctica (SD), a partir de la información tomada

de la práctica de aula de las docentes, mediante el uso de un instructivo de uso social

“la receta”, tomando como base la escritura y reescritura del texto por parte de los

estudiantes y las percepciones de los mismos frente a dicha práctica. Inicialmente, se

realizó la fundamentación teórica, a partir de los autores Mauricio Pérez Abril para

abordar la escritura como práctica en el aula, los autores Ferreiro y Teberosky para el

manejo de la temática aprendizaje de la lengua escrita, la autora Emilia Ferreiro para

desarrollar el tema la psicogénesis de la escritura y Mirta Luisa Castedo para lo

relativo a la receta y su validez en el aprendizaje de la escritura.

El análisis de la información recolectada desde la Investigación cualitativa-

interpretativa, con el modelo de estudio descriptivo, permitió identificar la movilización

de los niveles de escritura y aciertos de la estrategia propuesta por las docentes,

generando a partir de los hallazgos, un espacio académico para reflexionar sobre el

que hacer didáctico y las implicaciones de las prácticas pedagógicas en la apropiación

del código escrito por parte de los estudiantes.

PALABRAS CLAVE

Secuencia didáctica (SD), niveles de escritura, alfabetización, texto instructivo (receta),

estrategia didáctica y competencia escritora.

10

INTRODUCCIÓN

Con la Transformación Curricular propuesta a partir de la Ley 115 de 1994, el

Ministerio de Educación Nacional (MEN) adopta el Enfoque basado en el desarrollo de

Competencias para la vida, en procura de avanzar en prácticas de alfabetización más

efectivas. Aunque esta concepción no establece una forma determinada de enseñanza,

sí aporta elementos para el análisis y reflexión sobre la práctica. En tal sentido, se

posibilita que los estudiantes aprendan principalmente en la acción. Es decir, se

aprende a leer: leyendo y se aprende a escribir: escribiendo, pero no con actividades

mecánicas de repetir palabras o aprender a leer mediante el silabeo, sino a través de

actividades constructivas, que privilegian la activación de los saberes previos de los

estudiantes, el aprendizaje social del conocimiento y el trabajo colaborativo.

Sin embargo, el grado y la calidad de esos aprendizajes dependen en buena

medida de la mediación del docente, de su intervención, ajustada a la situación

concreta y a las características de los estudiantes. Esta estrategia didáctica comparte

aspectos en común con otros enfoques como el lenguaje integral, mediante el cual se

establece que la idea de leer y escribir son actividades comunicativas, que el niño

reconoce como tales desde el inicio de su aprendizaje.

Desde esta perspectiva, el docente debe propiciar situaciones de interés

previamente planificadas y con objetivos pedagógicos y didácticos definidos, donde los

niños piensen y se enfrenten a problemas o situaciones de interés, partiendo de

esquemas de conocimiento previo, que se activan con estrategias sugeridas por el

docente, quien actúa como un facilitador del aprendizaje significativo.

Partiendo de la premisa que la alfabetización eficiente requiere que el estudiante

tenga la oportunidad de apropiarse de la lengua escrita, el docente debe tener claro

que se lee y se escribe con un propósito, que las palabras tienen sentido para los que

aprenden, que se debe tener en cuenta el tipo de texto que se está trabajando, que es

11

vital que el niño tenga oportunidades para comprender el sistema de escritura. Es por

ello, que este trabajo de investigación tiene como finalidad movilizar los niveles de

escritura en los niños de grado primero de las Instituciones Educativas General Alfredo

Vásquez Cobo y Villacarmelo, a partir de un texto instructivo de uso social “Receta”

como herramienta didáctica.

Visto lo anterior, la propuesta de la investigación se orienta al uso de la receta,

como herramienta válida para la producción textual, atendiendo a que esta promueve

en la práctica escolar la ilación de las ideas, de la secuencia y de la adquisición del

ordenamiento de las acciones a la hora de expresarlas mediante un texto, ya sea oral o

escrito. En este estudio, se trata de que a través de la actividad lúdica, los niños vayan

interiorizando que todo texto debe tener una secuencia lógica, una estructura, y un

propósito básico para expresarse con claridad.

El presente trabajo se estructura en siete capítulos y un acápite final dedicado a

exponer las conclusiones y recomendaciones. Se completa con un listado de

referencias bibliográficas y con anexos que reproducen los documentos e

informaciones complementarias para abordar de manera coherente la investigación.

En primera instancia se presenta el marco teórico que sustenta las hipótesis de

investigación, indagaciones y análisis que en el ejercicio de la profesión docente

permiten reflexionar sobre las prácticas de aula. Se abordan conceptos como escritura,

reescritura, trabajo colaborativo que guardan relación con la temática del estudio.

Posteriormente, se presenta la apuesta de investigación en el aula que se

propone. En desarrollo de ésta se realiza una descripción detallada de la experiencia

de aula, tomando como eje central del proceso las evidencias diagnosticadas con una

muestra de estudiantes, durante la realización de la secuencia didáctica.

12

Finalmente se enuncian unos saberes generales logrados con la experiencia y la

sistematización de la misma. Consolidándose el trabajo con la elaboración de

referencias bibliográficas, la información de autores, libros y documentos que fueron

utilizados y leídos para fundamentar la presente investigación.

Como producto de la investigación, se identificó que la escritura de recetas como

estrategia pedagógica propicia la movilización de los niveles de escritura en el área de

lenguaje, en niños de grado primero, de dos instituciones educativas del municipio de

Santiago de Cali.

De igual manera, la implementación de la Secuencia Didáctica tuvo un impacto

positivo en la comunidad educativa. Para los docentes posibilitó reflexionar sobre las

prácticas pedagógicas e incentivó a cambiar las estrategias en el aula, en los

estudiantes potencializó los procesos de aprendizaje a través de actividades en las que

se contaba con un hilo conductor, que permitieron la construcción de su propio

conocimiento partiendo de sus saberes previos. En la Institución Educativa se

evidenció que la Secuencia Didáctica puede incidir en el mejoramiento de la calidad de

la educación, debido a que es una estrategia que posibilita integrar aspectos relevantes

que se deben tener en cuenta en el proceso de enseñanza-aprendizaje tales como: el

contexto, saberes previos, trabajo colaborativo, interacción docente- estudiante-

conocimiento.

13

1. PLANTEAMIENTO DEL PROBLEMA

Atendiendo al resultado de las pruebas internas ICFES, año tras año se hace

evidente mediante las pruebas SABER para los grados 3°, 5°,9° y Pruebas SABER 11°

y SABER–PRO que existen marcadas deficiencias, en relación a las competencias

desarrolladas por los estudiantes en las diferentes áreas del conocimiento. Las

dificultades más visibles se presentan en el área del Lengua Castellana.

De igual manera, en relación con la escritura de los estudiantes de educación

básica y media, el Grupo de Investigación DiLeMa (Didáctica de la Lengua Materna y la

Literatura), de la Universidad del Quindío, adelantó para el Ministerio de Educación

Nacional el proyecto “Análisis de una muestra representativa de los relatos presentados

al Concurso Nacional de Cuento Gabriel García Márquez”, que buscaba responder las

siguientes preguntas: ¿Cuáles son las competencias escriturales de los estudiantes y

qué calidad de prácticas docentes se reflejan en los cuentos? ¿Qué características se

evidencian en los cuentos en cuanto a construcción de dimensiones y niveles

textuales? ¿Qué sugerencias pueden formularse para mejorar la enseñanza de la

escritura? Algunos de los resultados indican que los estudiantes al escribir construyen

correctamente oraciones simples, pero no sucede lo mismo con las complejas.

Además, no logran una consistencia global del texto, sino que ésta la alcanzan

sólo a nivel de las oraciones; sin embargo, estructuran clara y adecuadamente sus

escritos. Así mismo, dejan de lado la revisión cuidadosa de los aspectos formales,

elementos que delegan a los computadores y tienen dificultades para producir un texto

manteniendo en mente quienes serán los lectores. Estos entre otros resultados

14

importantes, aportan a la caracterización del estado de la formación de lectores y

escritores en el país1.

Para el caso particular de las Instituciones tomadas como muestra de

investigación, los resultados de la Pruebas ICFES para el año 2015 muestran que el

26% de los estudiantes se encuentran en nivel insuficiente, 56% en nivel mínimo, 18%

en nivel satisfactorio y apenas un 0% en nivel avanzado. Por otra parte, dicho informe

recalca una debilidad en lo relacionado con la competencia comunicativa escritora

(Informe ICFES SABER 2015) (Ver Anexo A, p.93-94).

Para determinar las dificultades que tienen los estudiantes tomados como

muestra, en el desarrollo de la competencia escritora, se realiza un análisis documental

del Índice Sintético de Calidad 2015 y pruebas SABER 3°, en periodo comprendido

desde el año 2012 hasta el año 2015; realizando énfasis en las descripciones

generales de las competencias del último año y un análisis cuantitativo de la prueba

diagnóstica aplicada en el momento de la Vivencia, a los estudiantes de primer grado

de la Institución Educativa Villacarmelo. (Ver anexo B, p. 95).

Al respecto, en los reportes de la excelencia 2015, el MEN presenta el Índice

Sintético de Calidad (ISCE) en donde el promedio, para básica primaria en la Institución

Educativa Villacarmelo, muestra algunos avances en lo relacionado con la eficiencia y

ambiente escolar, sin embargo, se presenta un bajón significativo en progreso y

desempeño, lo que se refleja en la disminución del ISCE en el 2016, cuadro

comparativo del ISCE y sus componentes (ver anexo C, p. 96-97-98).

En comparación con los ISCE nacional y territorial que se incrementaron de un

año al otro, las Instituciones Educativas General Alfredo Vásquez Cobo y Villacarmelo

disminuyeron considerablemente; lo que amerita una reflexión sobre las causas y

estrategias que se deben implementar para contrarrestar esta situación, en beneficio de

la formación de los estudiantes.

1 Tomado de PLAN NACIONAL DE LECTURA Y ESCRITURA DE EDUCACIÓN INICIAL, PREESCOLAR,

BÁSICA Y MEDIA Ministerio de Educación Nacional Dirección de Calidad de Educación Preescolar,
Básica y Media Subdirección de Fomento y Competencias 2011 Bogotá, Colombia.

15

 De conformidad con lo anterior y como posibilidad de mejoramiento continuo, las

Instituciones Educativas General Alfredo Vásquez Cobo y Villacarmelo, iniciaron la

reestructuración del Plan de estudio, a partir de la estrategia de integración de

componentes curriculares, propuesta por el Ministerio de Educación Nacional (MEN),

con el fin de corresponder a las exigencias y decisiones propuestas por el MEN, para

hacer de Colombia la más educada al 2025. Se toma en este sentido, como punto de

partida, los resultados de dichas pruebas de competencias, específicamente la prueba

SABER 3° en el área de Lenguaje.

Lo anterior motivó la reflexión frente a los procesos y estrategias pedagógicas

que se adelantan en estas instituciones, teniendo en cuenta el contexto particular en el

que se desarrolla el proceso de enseñanza y aprendizaje. Se nota como aspecto

curioso que las prácticas pedagógicas que se vienen desarrollando en el área de

Lengua Castellana, por parte de algunos docentes de las I.E. General Alfredo Vásquez

Cobo y Villacarmelo presentan disparidad entre el modelo pedagógico de las

Instituciones Educativas y las prácticas de aula. Si bien, el Proyecto Educativo

Institucional (PEI) es de carácter constructivista, las prácticas desarrolladas por los

docentes son tradicionales, pues están direccionadas al trazo de grafías y a la

transcripción de textos.

Dado lo anterior, en los estudiantes no hay movilidad del conocimiento en cuanto

al desarrollo de la capacidad de producción textual. Presentan desinterés por las

actividades planteadas, puesto que se tornan aburridas y no permiten la libertad para

recrear y crear su propio conocimiento.

Por tanto, se hace necesario replantear las prácticas educativas en todos los

grados, aún desde preescolar; por lo que se hace indispensable diseñar estrategias

pedagógicas que permitan a los estudiantes fortalecer la producción e interpretación

textual, que se fundamente en los esquemas de conocimiento previo que el niño trae al

16

aula y que se constituya en aprendizaje significativo. Según el autor Ausubel, D. (2002),

citado por Rodríguez, M.L (2008, p. 22).

Conforme a lo planteado, este estudio tiene el propósito de movilizar los niveles

de escritura en los niños de los grados primero, por medio de la escritura de un texto

instructivo (receta). Por ello, se plantea como pregunta de investigación:

¿Cómo la producción textual de la receta permite la movilización de los niveles

de escritura en los estudiantes de grado primero de las Instituciones Educativas

General Alfredo Vásquez Cobo y Villacarmelo?

17

2. JUSTIFICACIÓN

La reflexión sobre las prácticas de aula desarrolladas en las instituciones donde

se lleva a cabo esta investigación permitió establecer que el enfoque con el que se

enseña la escritura propone directrices tradicionales, centrando la atención solo en la

enseñanza de grafías y fonemas. De esta manera, los estudiantes perciben la escritura

como una actividad académica, asimilándola como una simple repetición memorística

de asociación de letras y sonidos; además la práctica se remite a la realización de las

planas, perdiendo el interés por los procesos de producción y comprensión de textos.

Es por esto que se plantea la necesidad de diseñar, implementar y evaluar una

estrategia didáctica de aula como la secuencia didáctica que permita el aprendizaje de

la lengua castellana, aportando a las prácticas del docente, al aprendizaje

significativo del estudiante y a la movilidad del saber en cuanto a los niveles de

escritura. La autora Ferreiro (1972) expresa en este sentido que “La escritura es

concebida como un código de transcripción y su aprendizaje como la concepción de

una técnica”. Todo esto deriva en que el escribir es solamente un proceso usado para

perpetuar un conocimiento transmitido en el aula.

De otro modo, es importante tener en cuenta que la adquisición de la escritura

es un proceso complejo que requiere del desarrollo de diferentes habilidades que

involucran desde el aprendizaje del código escrito hasta su uso en un nivel de análisis

e integración para producir diferentes textos. Por tal razón, para llevar a cabalidad el

proceso de escritura y cumplir sus funciones se deben tener en cuenta aspectos como:

la audiencia, el mensaje que se quiere comunicar (el texto) y la situación comunicativa,

siendo esta el marco de referencia fundamental para la escritura.

Es válido citar que la autora Emma Valdeón Menéndez (2009), en su propuesta

didáctica para trabajar la receta de cocina, expone que ésta se constituye en una

experiencia integradora, que facilita la realización de un “trabajo por proyecto”, o el

18

planteamiento de una Unidad didáctica (o de trabajo) por competencias. Además, tiene

múltiples ventajas como:

“…Facilita la creación del archivo de aula, porque podemos encontrar

numerosos ejemplos en diferentes fuentes: periódicos, revistas, dominicales,

televisión, internet, permite relacionar el trabajo con contenidos del currículo,

facilita la enseñanza del análisis del texto y las categorías gramaticales,

fomentando un aprendizaje significativo a partir de un escenario o situación real

y cercana, posibilita la reflexión sobre la función de las palabras, posibilita el

aprendizaje significativo: utilizar los conocimientos, ampliarlos, analizarlos y

profundizar en ellos dándoles un uso concreto y práctico, dinamiza el

aprendizaje de la lengua y contribuye a dar sentido a la enseñanza, permite

abrir campos de investigación relacionados con otros contenidos de área,

posibilita profundizar en el uso del lenguaje como una herramienta que nos

permite abrirnos al conocimiento y facilita la comprensión del mundo que nos

rodea” (p. 3, 4).

Lo anterior justifica la elección del texto de uso social (la receta) para grado

primero, pues adicional a las ventajas antes señaladas, por ser un texto corto facilita en

los niños principiantes la producción textual. De igual forma, por tratarse de un texto

explicativo o funcional, viabiliza seguir instrucciones, que, aunque particulares, forman

parte de un todo, lo que será de vital importancia a la hora de escribir textos más

extensos cuando se encuentren en grados más avanzados. Posibilitando además un

aprendizaje significativo, al utilizar los conocimientos previos, ampliarlos, analizarlos y

profundizar en ellos para dinamizar el proceso de escritura. De esta forma se propone

enfocar la competencia escritora como un componente transversal, necesario para la

construcción y perfeccionamiento del aprendizaje de los niños.

19

3. OBJETIVOS

3.1 OBJETIVO GENERAL

 Movilizar los niveles de escritura en el área de lenguaje, a través de la

producción escrita de la receta como estrategia pedagógica, en niños de grado primero,

de dos instituciones educativas del municipio de Santiago de Cali.

3.2 OBJETIVOS ESPECÍFICOS

1. Describir el nivel de escritura en el que están ubicados los estudiantes del grado

primero

2. Diseñar e implementar una secuencia didáctica a partir del uso del texto instructivo

(la receta) para movilizar los niveles de escritura en los estudiantes.

3. Evaluar el impacto de la implementación de la secuencia didáctica en la

movilización de los niveles de escritura de los estudiantes.

20

4. MARCO TEÓRICO

Son varias las estrategias didácticas y los instrumentos que se pueden usar para

lograr que los estudiantes desarrollen la producción escrita, y es el docente, luego de

haber realizado el diagnóstico, el encargado de escoger cuál se necesita para guiar a

sus estudiantes en ese sentido. Uno de los instrumentos válido es la receta.

La receta, como texto escogido para revisar la escritura en el aula, permite a los

estudiantes tener en cuenta el paso a paso a la hora de esquematizar las ideas, lo que

permite que sus textos sean producidos de manera ordenada, y atendiendo a la

jerarquización de las ideas. La producción textual de la receta permite la movilidad de

los niveles de escritura debido a que presenta una estructura sencilla y de fácil

comprensión para los estudiantes, es apropiada a la hora de dar coherencia al texto,

puesto que o evita la ambigüedad y, por ende, las diversas interpretaciones, generando

en los estudiante el acercamiento al proceso de producción textual de manera natural,

espontánea y sin temor al error lo que conduce a la movilización de los niveles de

escritura.

En el caso de este trabajo de grado se pretende que a partir de la receta, se

movilicen los niveles de escritura en los estudiantes del grado primero. Consideramos

importante formar estudiantes con capacidad escritora, con competencia para

estructurar su pensamiento y de comunicarlo de forma eficiente.

Para el desarrollo de la temática se abordan temas relacionados con los

objetivos de la investigación, los cuales se fundamentan en autores que coadyuvan a

su comprensión. Se referencian a continuación: El aprendizaje de la lengua escrita, la

psicogénesis de la escritura y la escritura como práctica en el aula.

21

4.1 APRENDIZAJE DE LA LENGUA ESCRITA

Escribir es comunicarse de una manera coherente con un lector. Las palabras,

elementos de la escritura, tienen la función de guardar su propio significado, pero al

conectarlas o relacionarlas unas con otras dan sentido al mensaje. Se entiende, por lo

tanto, que un texto escrito con pulcritud transmitirá un mensaje claro, y ese debe ser el

propósito a la hora de introducir al niño en la producción escrita.

Parafraseando a las autoras Ferreiro y Teberosky (1978, 1986, 1996), el niño

adquiere la lengua materna gracias a las interrelaciones con su contexto. De ahí que

repite las palabras pronunciadas por quienes le rodean, y luego interioriza sus

significados para de esa manera ir creando su visión del mundo. Al igual que ocurre

con las palabras, el niño conoce otra clase de signos llamados no verbales o

extralingüísticos, los cuales enriquecen su mundo lingüístico. En otras palabras,

contribuyen a la formación del universo mental del niño que lo llevará a establecer

relaciones interpersonales sin mayores dificultades.

Conforme a lo anterior, la lengua oral es anterior a la escritura, y es la base de la

adquisición de ésta, sin embargo, el paso de la una a la otra requiere de la

reconstrucción de la primera, y no sólo de su representación gráfica. El niño, al emplear

la lengua oral, puede omitir algunas reglas gramaticales sin que se afecte la

comprensión de su mensaje. Si emplea la escrita deberá tener en cuenta, por lo

menos, las reglas gramaticales básicas que va adquiriendo poco a poco a través de los

niveles específicos de la producción escrita.

Es decir, en la acción del aprendizaje de la lengua se presenta la interacción

entre los sujetos y los objetos de todo tipo Baquero, R (1997). En esa interacción el

niño ejerce una acción sobre éstos, buscando regularidades, semejanzas y diferencias,

22

estableciendo comparaciones. Para incorporar los objetos, el niño como sujeto social,

los interpreta y los transforma de acuerdo a sus instrumentos intelectuales

preconcebidos. Así, en su afán de interpretar el sistema construye hipótesis, las pone a

prueba, y las reformula. De acuerdo con lo anterior, el trabajo pedagógico respecto a

estos sistemas de significación supone una metodología con características específicas

que faciliten, de cierta manera, el acercamiento del niño a los objetos de estudio y a su

interpretación.

Las ideas expuestas indican que los niños aprenden desde antes de ingresar a

la escuela, pero es en ella donde se le afianzan y complementan los conceptos

adquiridos. En palabras de Ferreiro y Teberosky, (1978, 1986 y 1996), la alfabetización

no comienza en la escuela, ya que en una sociedad alfabetizada los niños aprenden

cosas sobre el lenguaje escrito, no como resultado de la enseñanza de la lectura y

escritura en la escuela, sino porque han sido miembros de una sociedad alfabetizada

durante varios años.

En este sentido, cada niño procede de un entorno particular, en el que la cultura

escrita tiene una presencia propia, tanto en los materiales escritos como en el tipo de

marcas más habituales. Antes de ingresar a la escolaridad el niño ha construido

hipótesis sobre la lengua y la significación gracias a las interrelaciones con las

personas de su medio. Uno de ellos, el dibujo, es una forma de simbolización bastante

compleja al igual que el juego. Por tanto, la escuela debe ocuparse de identificar los

preconceptos del niño, y proponer ambientes de comunicación y significación para su

desarrollo respecto a la lengua.

El diseño de una estrategia pedagógica, que parta de los preconceptos, es

necesario para conducir a los niños y niñas en el proceso de escritura. En este sentido,

Ferreiro y Teberosky proponen, para el proceso de alfabetización, tres niveles de

desarrollo. En el primer nivel los niños reconocen que las formas de la escritura son

arbitrarias y que están ordenadas de modo lineal. En el segundo nivel empiezan a

23

buscar diferencias gráficas que les sirvan para sustentar sus diferentes intenciones, y

concluyen que dos cadenas de letras idénticas no expresan nombres diferentes. Y el

tercer nivel hace referencia a la fonetización, y aquí se habla de tres hipótesis que

corresponden a tres subniveles: silábica, silábico-alfabética y alfabética.

4.2 PSICOGÉNESIS DE LA ESCRITURA

En cuanto a la psicogénesis de la escritura, hay que precisar que Emilia Ferreiro

no pretendió crear un nuevo método de la lectura y la escritura; por el contrario, sus

estudios se dirigen hacia la reflexión o análisis de los métodos tradicionales de su

enseñanza. Su planteamiento corresponde a considerar las cinco fases del proceso de

su construcción.

Nivel 1

Al comienzo del primer nivel, los niños buscan criterios para distinguir los dos

modos básicos de representación gráfica: el dibujo y la escritura. (…) Con esa

distinción, los niños reconocen muy rápidamente dos de las características básicas de

cualquier sistema de escritura: que las formas son arbitrarias (porque las letras no

reproducen las formas de los objetos) y que están ordenadas de modo lineal (a

diferencia del dibujo). La linealidad y la arbitrariedad de las formas son las dos

características que aparecen muy tempranamente en las producciones escritas de los

niños pequeños (Ferreiro 1991: 24)

Lo anterior significa que los niños no establecen una relación necesaria entre el

lenguaje hablado y las diferentes formas de su representación. Al inicio de este nivel

buscan criterios para distinguir los modos básicos entre las imágenes gráficas: el

dibujo y la escritura. Estas dos características no reflejan una convencionalidad, ellas

van apareciendo rápidamente en sus escritos, por lo tanto no representan muchos

esfuerzos en tener que inventarse otras formas. Los niños aceptan e incorporan en sus

24

escritos las ya establecidas socialmente. Por tanto, los niños se encuentran en

capacidad de distinguir entre lo que es la escritura y lo que se puede leer. Sin embargo,

no pueden considerar un conjunto de cadenas escritas para diferenciar el significado.

Según la autora, en este nivel, los niños hacen una interpretación global sin formular

hipótesis.

Nivel 2

En este nivel, los niños hacen exigencias de cantidad de letras y de variaciones

en las mismas. Es decir, manejan el criterio cualitativo y cuantitativo (pueden ser los

dos al tiempo o solo uno). “En este momento de la evolución, los niños no están

analizando preferencialmente la pauta sonora de la palabra sino que están operando

con el signo lingüístico en su totalidad (significado y significante juntos, como una única

entidad)” (Ferreiro, 1991, p. 28).

Lo expresado por la autora indica que en este nivel los niños establecen una

relación entre el significado, el objeto o imagen mental, y el significante, la forma en

que se representa con palabras. Además, tienen la idea de que entre más grande sea

el referente más grafías debe tener al escribirlo, de ahí que establecen una relación

entre el tamaño del objeto y el número de letras. Por ejemplo, para ellos la palabra

elefante debe ser más larga que hormiga puesto que hay una gran diferencia de

tamaño entre los dos animales. En este nivel juega papel importante el repertorio

lingüístico del niño, si éste es amplio utilizará un mayor número de letras.

Nivel 3

“A partir del tercer nivel, los niños empiezan a establecer relaciones entre los

aspectos sonoros y los aspectos Figuras de la escritura, a través de la ejecución de las

tres hipótesis” planteadas por Ferreiro. (1991, p. 31).

25

Hipótesis silábica

Desde el punto de vista cognitivo, la hipótesis silábica representa el primer

intento para resolver un problema muy importante y general: el de la relación entre el

todo (la cadena escrita) y las partes constituyentes (las letras). Las partes ordenadas

de la palabra oral, sus silabas, son puestas en una correspondencia uno a uno con las

partes ordenadas de la cadena escrita, sus letras (Ferreiro, 1991, p.31).

Durante esta hipótesis los niños comienzan a buscar letras similares para

escribir segmentos sonoros parecidos a las palabras, es decir, relacionan las sílabas

con la cadena escrita, y pueden, además, determinar cuántas letras necesitan para

escribir una palabra; sin embargo, aún no han superado la hipótesis de la cantidad. En

este punto del proceso los niños tienen una idea aproximada de la estructura de la

sílaba, no obstante, a la hora de escribir siguen omitiendo letras.

Por ejemplo, escriben uete en lugar de juguete, lo que demuestra que dan valor

de sílaba a cada letra.

 Hipótesis silábica –alfabética.

Las escrituras silábico-alfabéticas han sido tradicionalmente consideradas como

escrituras desviantes, como escrituras con “omisiones de letras”. Es verdad que, con

relación al modelo adulto convencional, estas escrituras tienen omisiones. Pero desde

el punto de vista desde la psicogénesis, es exactamente lo contrario. Hay agregado de

letras, con relación a las escrituras silábicas precedentes (2006:41)

Esta hipótesis es considerada un período de transición, en la que los niños

confrontan las grafías correctas de palabras y el tipo de escrituras silábicas

26

producido. Ellos se dan cuenta que aún hay incoherencia en su escritura y que

necesitan mejorar en cuanto a la cantidad de letras requeridas por las palabras. Dicho

de otra manera, entienden que su proceso aún está incompleto, y que siguen omitiendo

letras a la hora de escribir, en menor cantidad que en la hipótesis anterior.

Hipótesis alfabética

En la hipótesis alfabética las letras corresponden a los sonidos; en este subnivel

los niños han comprendido “la naturaleza del sistema alfabético, pero aun no pueden

manejar los rasgos ortográficos específicos de la escritura (tales como signos de

puntuación, espacios en blanco, representación poligráfica de los fonemas, mayúsculas

y minúsculas)” (Ferreiro, 1991, p. 32).

En esta hipótesis los niños son capaces de comprender cada uno de los

caracteres de la escritura, identifican las sílabas y la estructura de las palabras,

estableciendo la relación entre los sonidos y las letras, y acercando su escritura a lo

convencional sin atender a la forma ortográfica, en cuanto al uso de sus signos

auxiliares y el manejo del espacio entre una palabra y otra. Además, construyen

hipótesis de cantidad y variedad a partir de pautas sonoras y saben que los fonemas se

representan por letras y sílabas.

4.3 LA ESCRITURA COMO PRÁCTICA EN EL AULA

Cuando se habla de la producción textual con respecto al niño, se hace

referencia a su capacidad de descubrirse como productor de textos, lo que no significa

que domine el sistema de escritura. En este sentido Pérez (2010) lo expresa así:

Concebir la escritura como producción de ideas, y no sólo como el dominio del

código, abre la posibilidad de que los niños escriban sin lograr aún la convencionalidad

27

del sistema escrito, pues por ejemplo, alguien puede transcribir sus ideas cuando él las

dicta, en este caso la producción del texto no es del “escriba”, sino “suya”. (p.34)

Desde ese punto de vista, la enseñanza de la escritura no debe centrarse al

comienzo del proceso en las reglas gramaticales ni en la calidad de los trazos en el

papel. No se afirma que estos aspectos no sean importantes, de lo que se trata es de

valorar la producción textual del niño. El docente debe priorizar en las ideas del niño

así, en un principio, no esté en capacidad de expresarse por escrito como lo haría un

adulto. Vygotsky (1988) afirma que “la comprensión del sistema escrito es un asunto de

la mente y no de la mano”, y con ello expresó que el dominio del trazo no es una

condición para comprender el sistema escrito.

De igual manera, vale aclarar que la producción textual debe responder a una

situación real, que en muchos casos se aleja de la redacción o composición escolar.

Escribir es producir mensajes reales, es crear textos en función de las necesidades y

proyectos, por tanto, es más que un producto final. Dicho de otra manera, es un

proceso que requiere de varias etapas en las que se van revisando diversos aspectos

como los lingüísticos, los estructurales, los contextuales, haciendo énfasis en la

intención comunicativa y la relación social.

Lo anotado hasta ahora indica que la adquisición de la escritura es un proceso

que exige los niveles planteados por Ferreiro y Teberosky para alcanzar un resultado

específico como es la producción de un texto, el que además requiere de revisar,

corregir, reescribir, y compartir con el fin de evidenciar los avances de los niños. Es así

como Emilia Ferreiro (1991), plantea que:

El conocimiento de la evolución psicológica del sistema de escritura es

esencial para que los maestros, psicólogos, y otros evaluadores puedan

evaluar los avances de los niños y, lo que es más importante, puedan ver

signos de evolución que de otro modo pasarían desapercibidos. (p. 32)

28

El niño desde la edad preescolar está inmerso en un contexto en el que las

marcas, las etiquetas y otros tipos de textos pasan frente a sus ojos, los cuales llaman

poderosamente su atención. Y, aunque desconozcan el alfabeto, éstos los llevan a

formarse conceptos. Por ejemplo, ven el aviso de Coca Cola, con su dibujo

emblemático, y de inmediato reconocen que ese conjunto de letras se refieren a esa

bebida gaseosa.

La alfabetización no empieza en la escuela, y los docentes deben indagar acerca

de los conocimientos previos del niño para de ahí iniciar el proceso de alfabetización

escolar. Lo anterior en concordancia con las palabras de Tolchinsky y Solé (2009):

Los objetivos sociales en torno a la alfabetización y el conocimiento científico

obligan a desterrar, por inadecuada y obsoleta, la idea según la cual se

aprende a leer y a escribir en el primer ciclo de la escolaridad obligatoria…el

aprendizaje de la lengua escrita no es cuestión exclusiva del ciclo inicial, de la

Educación Primaria o del área de lengua, sino de todas aquellas situaciones en

que se gestiona conocimiento a través de textos escritos (p.133.)

De acuerdo al texto anterior, se puede afirmar que la enseñanza de la escritura

no es exclusiva de los docentes de lenguaje, sino que todos, atendiendo a su

asignatura, deben estar inmersos en este proceso, mediante un proyecto, a fin de que

el niño se familiarice con toda clase de textos y de esa manera amplíe su mundo

conceptual. Por lo tanto, la lectura y la escritura, como ejes transversales de las

asignaturas, no deben aislarse como si formaran parte de un mundo diferente.

En relación con la producción textual de los estudiantes de primero de la básica

primaria es necesario tener presente lo afirmado por Jolibert, quien expresa que: “lo

que es objeto de atención y de trabajo por parte de los niños, como el profesor es el

proceso de producción, no solo el producto final” (p.83).

29

Lo expresado significa que es importante, además del producto final o texto

escrito, observar los avances de los niños con el propósito de realizar las correcciones

que contribuyan a superar las dificultades que se vayan presentando durante al

proceso de escritura. Jolibert afirma así mismo que “escribir es un proceso más que un

producto o mejor dicho, la calidad y adecuación del producto, depende de la calidad y

adecuación del proceso. Un texto se produce por capas, con un ir y venir entre

intenciones del autor y necesidades lingüísticas del texto” (p. 217). Indica igualmente

que se requiere de un proceso didáctico organizado, con objetivos claros, que

conduzcan a los estudiantes a la adquisición de conocimientos de escritura que

demuestren su competencia contextual, enfatizando que más que resultado final, son

importantes las etapas que conducen a él. Si las etapas son significativas el producto

final también lo será.

Conforme a lo planteado, en el caso de este trabajo de grado, partiendo de la

recetas y diseñando las estrategias según las necesidades de los niños y niñas, se

puede dirigir la mirada hacia la producción de textos coherentes y respetuosos de la

cohesión.

Por tanto, cuando se habla de la producción de textos, hay que tener presente

que la escritura y la reescritura deben ser entendidas, como parte del proceso de

corrección que contribuye al mejoramiento del estilo, hecho que no ocurre sólo con los

estudiantes durante el proceso de escritura, sino que además se presenta en los

escritores consagrados. En este sentido, se debe guiar a los niños a tomar conciencia

de la utilidad que tiene escribir un texto, ya que este comunica algo, explica, informa,

incentiva, entretiene entre otras variadas funciones. En esto radica la importancia de

mantener motivados y enamorados a los estudiantes del proceso lector y escritor,

mediante variadas herramientas, recursos y estrategias metodológicas, para llevarlos a

un aprendizaje significativo y así permitirles la movilización a los diferentes niveles de la

escritura.

30

4.4 LAS RECETAS Y SU VALIDEZ EN EL APRENDIZAJE DE LA ESCRITURA

Receta es una nota escrita que detalla un procedimiento –pasos o etapas que

orientan y posibilitan a una persona a lograr un fin-, y tiene su origen en el latín

“recepta”, que significa “lo que se recibe”, que a su vez se deriva del verbo “receptare”,

que se refiere a “recibir muchas veces”. Es un texto instructivo de uso social que

permite el seguimiento de un paso a paso para obtener un producto final bien

elaborado, y se utiliza en diversos ámbitos.

En el presente trabajo de grado hacemos énfasis en la receta de cocina como

herramienta didáctica, puesto que posibilita la movilidad de los niveles de escritura. Es

una propuesta centrada en la secuencia escrita, es decir, en el orden de las ideas del

texto, lo que conduce a la coherencia y la cohesión, elementos propios de la receta que

es la más amplia herramienta de comunicación en la cocina. La investigadora Mirta

Luisa Castedo (p.75) lo expresa de la siguiente manera:

En este sentido, las recetas de cocina presentan muchas ventajas: contienen listas (que

no se reducen a una lista sin sentido), tienen títulos destacados, tienen números que

pueden ayudar a anticipar lo que está escrito, son relativamente breves, pero tan

completas como cualquier texto de circulación social, el contenido descrito (alimentos y

acciones) es familiar y anticipable para la mayoría de los niños. Además, a pesar de que

no se trata de hogares con una intensa frecuencia de la escritura, el portador de este

texto no es totalmente desconocido: algunos niños han advertido la presencia de

recetarios en sus casas, muchos otros también dicen haber visto recetas en la

televisión.

Retomando a la autora Castedo, la receta por contener una serie de

instrucciones, mediante las cuales se indica un proceso para hacer un determinado

plato, utilizando varios ingredientes, posibilita que éste sea reproducido por otra

31

persona que no es quien originalmente lo creó, y es válida en la enseñanza de la

escritura. Cuántos más detalles y especificaciones tiene la receta, seguros estaremos

de que la reproducción será muy parecida o igual a la original. Esta requiere de una

estructura que facilite la consecución del objetivo por el cual se diseñó.

Comúnmente la estructura de la receta contiene las siguientes partes o pasos:

1. El nombre del plato

2. Número de porciones o cantidad total que producirá

3. Ingredientes y cantidad.

4. Método de preparación.

Con el fin de explicar cada uno de los puntos anteriores, es necesario referirnos

a una receta, y para ello tomamos como ejemplo la siguiente:

Receta de postre de maracuyá2

Porciones: 8
Tamaño de porción: 90 gramos o 3 onzas

Ingredientes

 250 ml de jugo de maracuyá

 1 lata grande (397 g) de leche condensada

 1 lata grande (295 g) de crema de leche

 1/2 taza de leche entera

 1 sobre (7.5 g) de gelatina sin sabor

 8 cuadros de galletas ducales

 2 maracuyá

 2 cucharadas de azúcar

2 Tomado de davita.com en 19-03- 2017.

32

 1 cucharada rasa de fécula de maíz

 1 astilla de canela

Pasos para la preparación

1. Coloque en la licuadora el jugo de maracuyá, la leche condensada, la crema de

leche y la leche hasta que quede una crema homogénea.

2. Prepare la gelatina sin sabor disuelta en 2 onzas de agua caliente.

3. Adicione la gelatina a la mezcla anterior y bata.

4. Coloque las galletas en el fondo de un molde ancho.

5. Vierta la mezcla para llevar a la nevera durante una hora.

6. Prepare una salsa de maracuyá para adicionar al postre. Para preparar la salsa,

cocine los dos maracuyá sin licuar con las 3 cucharadas de azúcar, medio pocillo de

agua y la fécula de maíz disuelta previamente.

7. Adicione la canela, deje hervir hasta que espese.

8. Deje enfriar. Decore el postre.

Analizando la estructura de la receta anterior se nota que tiene un nombre que

es el encargado de captar la atención del lector, el número de porciones que, al final,

serán las preparadas, las cantidades de los ingredientes o elementos que permiten su

elaboración, y los pasos para llegar a ella. El lenguaje empleado es sencillo, puesto

que es un texto social. Los ingredientes están contenidos en frases, que en la sintaxis

corresponden a partes de la oración, mientras que la secuencia de la preparación está

redactada en oraciones encabezadas por un verbo conjugado en presente del

indicativo, indicando de esta manera el objetivo de cada paso. Si se lleva la secuencia

del paso a paso lo más seguro es que el producto quede elaborado según el objetivo

general, es decir, preparar la receta postre de maracuyá.

Ahora bien, ¿Qué relación existe entre la receta y la producción textual en los

niños del grado primero?

33

El uso de la receta, como herramienta válida para la producción textual, sirve,

llevado a la práctica, como parte fundamental de la ilación de las ideas, de la

secuencia, y de la adquisición del ordenamiento de las acciones a la hora de

expresarlas mediante un texto, ya sea oral o escrito. En nuestro caso se trata de que a

través de la actividad lúdica, los niños vayan interiorizando que todo texto debe tener

una secuencia lógica, una estructura, y un propósito básicos para expresarse con

claridad.

La receta, siendo un texto sencillo y de poca extensión, permite que los niños

reconozcan la importancia de la estructura textual, y es especial para observar los

niveles de escritura planteados por Emilia Ferreiro y la aplicación de una estrategia de

trabajo para movilizar la Zona de Desarrollo Próximo, propuesto por Vygotsky, (1996),

la cual se refiere a: “la distancia entre el nivel de desarrollo determinado por la

capacidad de resolver independientemente el problema y el nivel de desarrollo

potencial determinado a través de la resolución de un problema bajo la guía de un

adulto o en colaboración con otro compañero más capaz” (p. 133).

Finalmente, la práctica escolar realizada con las recetas de cocina, confirma la

idea de que un texto social es un estupendo “escenario” para una unidad didáctica o

unidad de trabajo por competencias, interdisciplinar, y, por supuesto una valiosa

estrategia didáctica para la enseñanza por proyectos. Se trata de una propuesta de

enseñanza y aprendizaje que permite el logro de las competencias básicas (de forma

específica de la competencias lingúística), por medio de un conjunto de acciones o

tareas, interacciones y recursos planeados y orientados a la resolución de un problema

contextualizado y a la elaboración de un producto concreto.

34

5. DISEÑO METODOLÓGICO

En este capítulo se expone el proceso seguido para la recolección de datos y

análisis de los mismos. Primero, se describe el tipo de investigación, la elección de la

sistematización como la opción de análisis de la propia práctica y la configuración

didáctica que asumió el trabajo de aula. Después .se encuentra el contexto en el que la

experiencia de aula tuvo lugar. En un tercer momento se describe la manera en que se

seleccionó la muestra. En último lugar se detallan las fuentes de recolección de datos y

las categorías de análisis que guiaron la investigación de la propuesta de aula.

5.1 SISTEMATIZACIÓN COMO INVESTIGACIÓN

El paradigma de análisis que orienta esta investigación es cualitativo-

interpretativo; se busca trascender la descripción de lo que sucede en el aula para

interpretar en diálogo con otros, con referentes teóricos y con una alta capacidad crítica

los datos obtenidos de la experiencia. En este sentido, nos ubicamos en el enfoque

propuesto por Roa, Pérez, Villegas y Vargas (2015) sistematización como investigación

una propuesta metodológica que se ubica dentro de la línea de investigación educativa

Práctica reflexiva. Esta línea considera que la práctica de aula es una fuente válida de

construcción de conocimientos (postulado constitutivo de la didáctica) y posiciona al

docente como un profesional reflexivo que diseña, registra, sistematiza y analiza la

propia práctica.

Sistematizar para investigar articula “el análisis de la práctica, el ejercicio

investigativo y la escritura como distanciamiento de la experiencia” (Roa, et al. 2015: 8).

En tal medida, requiere que el docente diseñe la configuración didáctica (en este caso

la secuencia didáctica), la fundamente, sustente e implemente.

Además que pueda explorar elementos teóricos, personales o institucionales que

guiaron esa toma de decisiones. Así mismo, avanzar hacia una lectura multicausal,

interpretativa como afirman los investigadores: “una lectura compleja de la práctica”

35

(ibíd.: 12). Esta manera de investigar posiciona nuevamente al docente como un

profesional que se encarga de diseñar, seguir y complejizar los procesos de

enseñanza-aprendizaje; el requisito es que lo haga de manera solidaria y consciente:

“sólo un profesional reflexivo puede transformar su contexto inmediato” (ibíd.: 13).

5.2 SECUENCIA DIDÁCTICA

Para diseñar la intervención en el aula se seleccionó la secuencia didáctica (SD).

La SD es “una modalidad que organiza las labores en torno a un tema o un grupo de

temas, con la finalidad primordial y explícita de alcanzar el aprendizaje de un saber

específico y propio de la disciplina” ibíd.: 18). Exige un diseño de las actividades

particulares atendiendo a propósitos disciplinares y permite abarcar los distintos niveles

de competencia que se busca desarrollar. Implica una planeación consciente,

minuciosa y coherente de las distintas actividades que serán desarrolladas en el aula.

El énfasis en el diseño de esta configuración, está puesto en el rol del docente.

Es éste quien diseña intencionadamente el proceso que quiere llevar a cabo en el aula,

sin que esto implique que deje de tener en cuenta a sus estudiantes y sus intereses.

Una SD, pensada desde una perspectiva más global, se convierte en un espacio de

diálogo permanente entre docentes y estudiantes; por tanto, una SD no es un esquema

rígido, cerrado, que, una vez construido, no da cabida a reformulaciones.

En este sentido, y pensando en los procesos de sistematización de las

experiencias, dependiendo de la forma como ocurren los distintos eventos en el aula,

los docentes pueden hacer reformulaciones de las actividades, ampliarlas, reducirlas o

cambiarlas si consideran que éstas no se articulan coherentemente con el fin que

persiguen. Esto permite entender las SD como espacios de reflexión constante frente a

los propósitos de enseñanza y aprendizaje.

36

Camps (1995) y Roa et al. (2015) afirman que la SD se compone de tres fases:

preparación, producción y evaluación. En la primera se concretan los propósitos de

enseñanza/aprendizaje y se configura la actividad para acercar a los estudiantes a los

saberes. En la segunda se hacen patentes las estrategias que permiten a los

estudiantes asumir la práctica de aprendizaje en términos específicos (lectura, escritura

u oralidad). Esta es la fase más amplia porque implica una relación compleja con los

saberes. Y en la última se mira en retrospectiva la práctica y se valoran los resultados

de acuerdo con los propósitos.

5.3 CONTEXTO DE LA INVESTIGACIÓN

Este proyecto de investigación pretende a través de las interpretaciones teóricas

dar significado y analizar los datos obtenidos en una experiencia de aula, en dos

Instituciones Educativas ubicadas en la comuna 9, área urbana de la ciudad de Cali.

Por una parte, la Institución Educativa General Alfredo Vásquez Cobo se

encuentra localizada en la calle 15 A número 22 A-37, de la ciudad de Santiago de Cali,

en el área urbana de la ciudad de Cali, tiene como misión la formación de seres

humanos íntegros dentro de una gestión de calidad con mejora continua, para formar

ciudadanos responsables, solidarios, con espíritu investigativo que desarrollen altas

competencias y les ayuden a vincularse al sector productivo con calidad académica y

sentido social.

La actual situación de pobreza y deterioro de la calidad de vida de algunos

pobladores de la comuna 9 hace que sus esfuerzos y tiempo se orienten a mejorar sus

ingresos, antes que a la formación académica. Se presenta en este contexto un alto

grado de marginalidad en que se encuentran algunos habitantes de los barrios Sucre,

Obrero y Belalcázar. La comuna 9 es una zona en la que se concentran y viven

muchos de los habitantes en la calle, en modalidad de habitaciones que se pagan al

37

día, en estas familias uno o varios miembros trabajan en la venta informal y vale la

pena anotar que algunos de los hijos de estos padres y madres deben acompañar e

incluso ayudar en la jornada de trabajo y de esta forma entran a formar parte de los

llamados habitantes de la calle. (www.caligov.co Caracterización de la comuna 9 de

Cali).

Por otro lado, la I.E Villacarmelo está ubicada en el corregimiento Villacarmelo,

zona rural de Santiago de Cali. Se encuentra conformada por dos sedes educativas:

Nuestra Señora del Carmen en la cabecera del corregimiento y Cacique Calarcá en la

vereda la Fonda. Esta institución educativa es de carácter oficial, pluriétnica y

multicultural. Su educación es de carácter formal para niños, jóvenes y adultos; ofrece

educación formal desde transición hasta grado undécimo; media técnica y educación

formal para adultos.

Los estudiantes de este contexto educativo provienen de sectores como: La

Sirena, La Reforma, La Luisa, La Rochela, Los Pinos, Dos Quebradas, El Minuto, La

Candelaria, El Carmen, La Cruz, Las Palmas, Los Chorros y de la zona urbana de Cali.

En cuanto a la parte social la población de Villacarmelo está conformada por

agricultores, profesionales y empresarios. La población de agricultores es fluctuante es

decir que su permanencia en la región depende de la garantía laboral que tienen en el

momento.

 Otra parte de la población depende económicamente de la realización de oficios

varios como: comodatos, albañiles, otros pobladores se desplazan hacia la ciudad a

realizar oficios varios, empleadas domésticas, pocas familias pertenecen al sector

productivo, debido a esto las diferentes instituciones que conforman la parte social del

corregimiento como escuela, familias, fundaciones contribuyen en la formación y

sensibilización de la comunidad hacia el emprendimiento y productividad para el

sostenimiento económico de las familias, entre los proyectos abanderados por la I.E

38

Villacarmelo está la formación hacia el ecoturismo, los P.P.P (Proyecto Pedagógicos

Productivos) como una forma de alimentación sostenible de las familias entre otros.

5.4 SUJETOS DE LA INVESTIGACIÓN Y MUESTRA

Atendiendo a los resultados de las pruebas SABER, dónde se pone de

manifiesto la dificultad presentada por los estudiantes en el desarrollo de la

competencia escritora, especialmente en la falta de comprensión de los mecanismos

de uso y control que permiten regular el desarrollo de un tema en un texto y dada la

situación de comunicación particular, se evidencia que la competencia lingüística debe

ser fortalecida desde los primeros grados de escolaridad de los niños, razón por la cual

se decide implementar este proyecto de investigación en los grados primero de básica

primaria, de dos Instituciones Educativas de la ciudad de Santiago de Cali.

Se espera, a partir de la estrategia didáctica propuesta dar solución a algunas de

las causas que puedan ser factor determinante en los bajos resultados de los

estudiantes. Para tal efecto, se implementará un trabajo de intervención en el aula,

usando como estrategia la secuencia didáctica (SD).

La secuencia didáctica fue implementada en un grupo de 66 estudiantes, de los

grados primero de la básica primaria, de las Instituciones Educativas en mención, los

cuales están distribuidos de la siguiente forma: 35 estudiantes de la Institución

Educativa General Alfredo Vásquez Cobo y 31 estudiantes de la Institución Educativa

Villacarmelo.

Para efectos de la intervención y análisis se seleccionó una muestra de 12

estudiantes, de manera aleatoria, teniendo en cuenta los siguientes criterios:

39

 El 50% de la muestra la conforman estudiantes de la I.E General Alfredo Vásquez

cobo y el otro 50% estudiantes de la I.E Villacarmelo.

 Las reflexiones a partir del diagnóstico, permitieron evidenciar que el 100% de la

población se encontraba en el nivel 3 (alfabetización) de escritura, de acuerdo a la

teoría de la psicogénesis de Emilia Ferreiro (Ver Tabla 6, p. 48). Por esto, se

decidió tomar de manera aleatoria cuatro estudiantes, clasificados dentro de cada

uno de los siguientes subniveles: hipótesis silábica, hipótesis silábico-alfabética e

hipótesis alfabética.

Análisis Diagnóstico General

La tabla muestra que de los 66 estudiantes a los cuales se les aplicó la

evaluación diagnostica, 11 se encuentran en hipótesis silábica, 13 en hipótesis silábico-

alfabético y 42 en hipótesis alfabética.

Tabla 1. Análisis diagnóstico general

Fuente: Autoras de investigación

Subnivel
Número de estudiantes

Cantidad Porcentaje

Hipótesis silábica 11
16,7%

 Hipótesis silábico alfabética 13
19,7%

Hipótesis alfabética 42
63,3%

Total estudiantes 66
100%

40

Figura 1. Análisis Diagnóstico General

Fuente: Autoras de investigación

Según el análisis se concluye que ningún estudiante se encontraba en nivel 1 y

2, debido a que la prueba se realizó en el tercer periodo del año escolar, en donde los

estudiantes ya venían desarrollando un proceso de escritura direccionado por las

docentes.

5.5 FUENTES E INSTRUMENTOS DE RECOLECCIÓN DE DATOS

La ruta que se siguió para la sistematización fue la siguiente:

1. Identificación de la necesidad de aula, discusión con los compañeros y directores de

tesis sobre su pertinencia, primera propuesta de intervención (formato 13).

3 Los formatos utilizados en esta lección se han modificado ligeramente con relación a la versión original
tomada de: Pérez - Abril, M.; Roa, C; Villegas, L. & Vargas, A (2013). Escribir la propia práctica: Una
propuesta metodológica para planear, analizar, sistematizar y publicar el trabajo didáctico que se realiza
en las aulas. Bogotá. Pontificia Universidad Javeriana. Y del curso virtual Referentes para la didáctica del
lenguaje orientado por Cerlalc para la Secretaría de Educación distrital.

Hipotesis silabica 11

Hipotesis silabico-alfabetica 13

Hipotesis alfabetica 42

0

5

10

15

20

25

30

35

40

45

ANÁLISIS DIAGNÓSTICO GENERAL

41

2. Diseñar la secuencia didáctica (formato 2)

3. Implementar la secuencia y recolección de datos para el análisis.

4. Definir los momentos para analizar (formato 3).

5. Elaboración de un primer acercamiento analítico (formato 4).

6. Elaboración del documento escrito en el que se analiza lo sucedido en el aula.

Diseño General de la Secuencia Didáctica

La siguiente tabla resume los momentos y componentes que nos sirvieron como

insumo para la planeación, descripción y análisis de los momentos que componen la

secuencia didáctica (SD).

Tabla 2. Diseño general de la secuencia didáctica

TÍTULO El mundo de la escritura a través de la receta

MOMENTOS DE LA SD

Momento 1 “Diagnóstico” (1 sesión)

 Realizar una prueba diagnóstica para identificar el nivel de escritura de

cada niño.

Momento 2 “Presentación y exploración de saberes previos”(1 sesión)

 Explicar a los niños que a través de esta secuencia didáctica,

aprenderemos a escribir un texto, con el cual se irán relacionando e
irán conociendo en el transcurso de las clases.

Trabajaremos de tres formas:

 Trabajos en equipos

 Trabajo individual

 Intervenciones de la docente

El producto final del proceso es la exposición de la receta “el postre de
maracuyá” escrita por los niños.

 Exploración de saberes previos:

 Lectura de recetas por equipos, cada integrante lee y luego el líder lee
ante el grupo.

 En carteles se exponen tres de las recetas

 Se hacen preguntas como: ¿Qué tienen en común los textos que
acaban de leer?, alguien ¿reconoce estos textos?, ¿Cómo se llaman?

42

Momento 3 “Aprendamos jugando” (2 sesiones)

 Definición y estructura de la receta

Según las respuestas de los niños sacar conclusiones, aclarar dudas
de que es una receta y sacar la silueta a través de los ejemplos
pegados en el tablero.

(De tarea cada niño debe traer una receta de cocina)

 Leer y comparar recetas

Cada niño presentará y leerá su receta de cocina a sus compañeros de
equipo. Comparar estas recetas con los ejemplos de la clase para
recordar la silueta de la receta.

 Armar superestructura de una receta

A cada equipo entregaré una receta recortada, ellos deben
organizarla teniendo en cuenta la silueta o estructura de la receta.

Confrontación de las respuestas. Un integrante de cada grupo leerá
Su receta y en el tablero iremos escribiendo con el propósito de
observar los aciertos y desaciertos.

Momento 4 “Preparemos una receta” (2 sesiones)

 Preparación de la receta arroz con leche

Invitaremos a dos madres de familia, quienes nos colaboraran en la
preparación de la receta.
Los estudiantes estarán pendientes del proceso y se irán despejando
dudas durante el desarrollo de la clase.

 Escritura de la receta “arroz con leche”

Cada equipo de trabajo escribirá la receta en la silueta entregada.

 Confrontar los escritos y corregir con la intervención de la docente

 Reescritura de la receta

Cada estudiante en la respectiva silueta reescribirá la receta del
arroz con leche y la pegaran en el cuaderno.

Momento 5 “Un delicioso postre” (3 sesiones)

 Preparación de la receta del “postre de maracuyá”
Con la colaboración de dos madres de familia prepararemos la
receta del delicioso postre.
Durante el proceso iré haciendo preguntas como: ¿Qué va primero
en una receta?, ¿después que debe llevar?, ¿Qué ingredientes
creen que lleva el postre de maracuyá?, presentaremos los
ingredientes y con la colaboración de algunos niños los
escribiremos en el tablero. ¿Qué paso sigue?, ¿Qué creen que
pueda pasar si no le mezclamos uno de los ingredientes, o si nos
saltamos uno de los pasos de la preparación?
Finalizado todo el proceso recordaremos uno a uno los pasos de la

43

preparación.

 Elaboración del primer escrito
 A cada niño le entregaré en una hoja de block la silueta de la

receta con algunas palabras claves en los ingredientes; cada uno
se enfrentará a su primera escritura.

 Lectura grupal del primer escrito

Organizados en sus equipos de trabajo, cada estudiante lee su
receta a los demás, para que hagan las correcciones debidas que
el grupo le sugiere.

 De cada equipo pasa adelante un estudiante y va corrigiendo su
texto teniendo en cuenta las sugerencias y pautas dadas por los
compañeros y docente.

Momento 6 “Reescribiendo” (3 sesiones)

 Cada niño reescribe su texto teniendo en cuenta la revisión
colectiva, pueden contar con la colaboración de algún compañero o
docente.

 Lectura individual de los textos
Cada niño pasará adelante a leer su escrito, esto permite realizar
sugerencias y correcciones individuales.
Cada niño realiza las correcciones teniendo en cuenta las
sugerencias de la docente y compañeros y presenta su escrito final.

 Decoración de los escritos
Cada niño decorará su escrito con láminas alusivas al postre de
maracuyá para entregarlo a sus madres o acudientes.

Momento 7 “Evaluación de la secuencia” (1 sesión)

 Entre todos los niños se evalúa cómo les pareció la secuencia
didáctica, qué aprendieron, si son importantes para ellos estos
tipos de aprendizajes, qué podemos mejorar en el proceso, que
parte del proceso les ayudo más en la escritura del texto.

Fuente: Autoras de investigación

Planeación, descripción y análisis de los momentos que componen la Secuencia

Didáctica.

En la siguiente tabla se muestra la planeación y se describe cada momento de la

SD con sus respectivos componentes, enunciando las acciones de los estudiantes y las

docentes.

A su vez, estas actividades permitieron la recoleccion de datos, a traves de los

mecanismos de evaluación establecidos para cada momento.

44

Tabla 3. Planeación, descripción y análisis de los momentos que componen la SD

Fuente: Autoras de investigación

Definición de momentos para el análisis

Este formato sirvió como herramienta para seleccionar los momentos y

componentes relevantes que nos orientara hacia el análisis de la intervención en el

aula, cuyo propósito era dar respuesta a la pregunta de nuestra investigación.

Instrumento 1. Planeación de los momentos de la SD (Es indispensable diligenciar este instrumento antes de implementar)

1. Momento No. 1 “ Diagnóstico”

2. Sesión (clase) Una sesión

3 Fecha en la que se
implementará

9 de septiembre de 2016

4. Listado y breve
descripción de los
resultados de
aprendizaje esperados
de los estudiantes

 Identificar en qué nivel de escritura se encuentra cada estudiante.

 Seleccionar seis estudiantes según sus niveles de escritura para evaluar su proceso durante el
desarrollo de la secuencia didáctica.

5. Descripción del
momento, tal como se
planea. Acciones de
los estudiantes e
intervenciones de la
docente. Para este
ítem, es importante
tener en cuenta que
no se debe realizar
una descripción
general de la
actividad, sino de cada
componente.

Componentes o
actividades de los

momentos de la SD

Lo que se espera de los niños… Consignas del
docente…Posi

bles
intervenciones

Componente 1
 Realizar una prueba

diagnóstica para
identificar el nivel de
escritura de cada
niño.

Escribir la palabra correspondiente a cada
imagen.
Construir una oración con cada una de las
palabras.

Entregar a cada estudiante
una hoja con 7 imágenes,
pedir que escriban la
palabra correspondiente y
que construyan una
oración con cada una.
Observar el desarrollo de
cada uno en su actividad.

6. Mecanismos
previstos para la
evaluación y el
seguimiento de los
aprendizajes

 Se revisan los cuadernos y se clasifican los estudiantes en niveles de escritura
 Registro fotoFigura

7. Decisiones sobre la
información que se
tomará para la
sistematización

 Registro fotoFigura del trabajo de los niños (6 niños)

 Diario de campo con las respectivas observaciones

45

Tabla 4. Definición de momentos para el análisis

Pregunta ¿Cómo la producción textual de la receta permiten la movilización de un nivel
de escritura a otro superior, en los estudiantes de grado primero?

Registros por
momentos y
componentes

Momento 1- Componente 1 Realizar la evaluación diagnostica con la intención
de caracterizar a los estudiantes según el nivel de
escritura en el que se encuentran y con ello realizar
la selección de la muestra para la investigación.

Momento 2-
Componente 2

Realizar lecturas de recetas con el propósito de
acercar a los y las estudiantes al concepto y al
reconocimiento de la estructura de este tipo de texto.

Momento 4- Componente 2 Escribir la receta del arroz con leche, para realizar
un primer acercamiento a la escritura de un texto
(receta)

Momento 5- Componente 2 Realizar la primera escritura de la receta postre de
maracuyá y torta de bore teniendo en cuenta la
estructura de la receta.

Momento 5- Componente 3 Revisar y confrontar el proceso de la escritura de la
receta, con la intención de corregir el error y
aprender de el.

Momento 6- Componente 1 Reescribir los textos teniendo en cuenta las
observaciones dadas por compañeros y docente
para que realicen las correcciones pertinentes a los
escritos

Momento 7- Componentes
1, 2 y 3

 Reflexionar acerca de la receta como estrategia
didáctica para movilizar el aprendizaje de la
escritura. Para ello se tuvo en cuenta los procesos
de metacognición.
Para evaluar el proceso de la SD, se tuvo en cuenta
una rúbrica valorando diferentes aspectos
importantes para el desarrollo del aprendizaje
significativo.

Fuente: Autoras de investigación de investigación

En la siguiente tabla se complementa y describe la Secuencia Didáctica, después

de implementarse. Se codifican los registros tomados, tomándose solo aquellos

utilizados para hacer seguimiento a la pregunta problematizadora, la cual se relaciona

con la movilización de los niveles de escritura a partir de la producción textual de

recetas.

46

Tabla 5. Primer nivel de análisis

Registro
(Codificado)

Descripción

Carpeta
Evidencias SD,
Momento 2-
componente 2
Carpeta 1-
diagnóstico
Prueba escrita,
fotos.

Realizamos una prueba diagnóstica a través de la

descripción de un animal, escritura de oraciones (foto 1 y 2)

para determinar el nivel de escritura. Según lo menciona

Emilia Ferreiro (1994), encuentra que los niños y las niñas

pasan por una serie de niveles y subniveles en el proceso de

aprendizaje de la escritura, los niños y niñas al ingresar a la

escuela, ya tienen ciertas concepciones sobre la escritura;

es decir, que desde edades muy tempranas los niños se

apropian del lenguaje escrito presente desde el gesto hasta

los primeros grafismos. Es decir que de acuerdo a los

saberes previos determinamos que los estudiantes se

encuentran en los niveles de escritura silábicos, silábicos -

alfabético y alfabéticos.

Esta clasificación nos permitió identificar las características

escriturales que presentan los estudiantes, debido a que

algunos realizan una escritura convencional, otros realizan

una escritura interpretativa, es decir, de acuerdo a la

significación que quieren establecer en relación a la

producción textual.

Fuente: Autoras de investigación

5.5.1 Otras fuentes de recolección de datos

Los datos que sirvieron como insumo para el desarrollo de este proyecto de

investigación se recogieron de diversas fuentes, dada la necesidad de acercarnos de la

al objeto de estudio, de forma tal que nos permitiera generar profundas reflexiones

dentro de nuestras posibilidades. Acorde a lo expresado con anterioridad, el trabajo de

aula fue realizado por las docentes en las dos instituciones mencionadas, con recursos

limitados de registro y observación. Los datos principales se tomaron de las

47

observaciones y registros de las secuencias didácticas aplicadas, de las descripciones

y explicaciones de las docentes y de sus documentos de planeación.

Otras fuentes de recolección de datos usados fueron:

La observación y registro en el aula a través del diario de campo

Las docentes, de forma simultánea, fueron consignando en el diario de campo

las observaciones, hechos y experiencias pertinentes que permitieron la reflexión,

profundización y solución del problema de investigación, a partir de la confrontación

con la rúbrica de base tomada de la teoría de la psicogénesis de Emilia Ferreiro.

Registro audio-visual y fotográfico

Durante el desarrollo de la secuencia didáctica se tomaron registro fotográfico y

audiovisual de algunos momentos indispensables para analizar lo sucedido, establecer

vínculos con el marco teórico, que permitieran generar propuestas de mejoramiento a

partir del análisis de los mismos, con fundamentos apoyados por la teoría.

Registro de audio

Este instrumento fue empleado por las docentes con el propósito de recoger

información más detallada, de las interacciones pedagógicas al interior del aula que

permitan describir y transcribir el corpus de las intervenciones de los estudiantes, para

posteriormente usarlas como insumo importante en las reflexiones propias del proyecto

de investigación.

48

Documentos de planeación: (rejilla, rubricas, silueta de receta).

Debido a que el proyecto de investigación está encaminado al fortalecimiento de

la competencia escritora, se requirió el diseño, planeación, elaboración y aplicación de

rejillas y rubricas; entendidas como guías de puntuación en la valoración de

desempeños de los estudiantes.

Producciones escritas por los estudiantes seleccionados en la muestra

A partir de estas producciones se logra establecer los avances en las

competencias escritoras de los estudiantes, por medio de la confrontación de dichos

escritos con la rúbrica de referencia tomada de la psicogénesis de Emilia Ferreiro.

5.6 CATEGORÍAS DE ANÁLISIS

Siendo coherentes con el marco teórico y la secuencialidad con la que se ha

desarrollado el trabajo de investigación, a continuación se establecen las siguientes

categorías de análisis, a partir de las cuales se formulan reflexiones sobre la

problemática abordada en este proyecto de investigación.

De acuerdo al resultado del análisis de la evaluación diagnóstica se evidencia

que ningún estudiante se encuentra en los niveles de escritura 1 y 2. Los estudiantes

se ubican en el nivel 3 (alfabetización). Por lo tanto, el análisis de movilización en los

niveles de escritura se realizó dentro de la siguiente categorización:

49

Tabla 6. Niveles de escritura según Emilia Ferreiro

PSICOGÉNESIS DE LA ESCRITURA SEGÚN EMILIA FERREIRO

Nivel 3

Nivel de alfabetización.
A partir del tercer nivel, los niños empiezan a establecer relaciones entre
los aspectos sonoros y los aspectos Figuras de la escritura
(alfabetización), mediante tres hipótesis sucesivas.

Hipótesis silábica Hipótesis silábica –
alfabética

Hipótesis alfabética

Desde el punto de vista
cognitivo, la hipótesis
silábica representa el
primer intento para
resolver un problema
muy importante y
general: el de la relación
entre el todo (la cadena
escrita) y las partes
constituyentes (las
letras). Las partes
ordenadas de la palabra
oral, sus silabas, son
puestas en una
correspondencia uno a
uno con las partes
ordenadas de la cadena
escrita, sus letras
(Ferreiro, 1991:31).

Las escrituras silábico-
alfabéticas han sido
tradicionalmente
consideradas como
escrituras desviantes,
como escrituras con
“omisiones de letras”. Es
verdad que, con relación
al modelo adulto
convencional, estas
escrituras tienen
omisiones. Pero desde el
punto de vista desde la
psicogénesis, es
exactamente lo contrario
al agregado de letras,
con relación a las
escrituras silábicas
precedentes.(2006:41)

En la hipótesis alfabética
las letras corresponden a
los sonidos; en este
subnivel los niños han
comprendido “la
naturaleza del sistema
alfabético, pero aún no
pueden manejar los
rasgos ortoFiguras
específicos de la
escritura (tales como
signos de puntuación,
espacios en blanco,
representación
poligráfica de los
fonemas, mayúsculas y
minúsculas)” (Ferreiro,
1991: 32)

Fuente: Autoras de investigación

50

6. DESCRIPCIÓN DE LA SECUENCIA DIDÁCTICA (SD)

La secuencia didáctica es un modelo propuesto para explorar nuevas formas de

enseñanza, con la intencionalidad de facilitar la labor docente permitiéndole tomar una

posición reflexiva y crítica de su trabajo y ayudar al estudiante a encontrar un sentido y

significado de lo que está aprendiendo a través de la relación que se da entre los

contenidos de enseñanza y la didáctica para hacerlo, entendida como el método para

mejorar los procesos de enseñanza para lograr que el conocimiento llegue a los

estudiantes de manera eficaz.

La enseñanza de la lectura y la escritura en los niños de grado primero es una

actividad compleja, ya que exige a los maestros brindar diversos escenarios

significativos que propicien y desarrollen su aprendizaje, a través de estrategias que

permitan procesos activos donde los estudiantes interactúen con el objeto de

conocimiento para que haya movilidad de saberes. Entonces ¿Cómo movilizaríamos el

aprendizaje de los niveles de escritura en los niños de grado primero a través de la

SD? Pero la gran pregunta fue ¿sobre qué tema la construiríamos? Algo que fuera de

interés para los estudiantes.

Teniendo en cuenta el contexto de las dos Instituciones Educativas y el interés

de los estudiantes, elegimos el texto de uso social (la receta); ya que posibilita un

aprendizaje significativo al utilizar los conocimientos previos, ampliarlos, analizarlos y

profundizar en ellos para dinamizar el proceso de escritura. Es así, como esta

secuencia didáctica coloca la competencia escritora como un componente transversal

necesario para la construcción y perfeccionamiento del aprendizaje de los niños. A

continuación se describirá el paso a paso establecido para la intervención, realizada

con los estudiantes a través del desarrollo de la secuencia didáctica.

51

6.1 Implementación de la secuencia didáctica

La secuencia didáctica consta de 7 momentos con sus respectivos

componentes. Desarrollados durante cuatro semanas, con una intensidad de cuatro

horas diarias.

Registros por momentos y componentes

De los siete momentos aplicados seleccionamos los momentos y los

componentes más relevantes que permitieron dar respuesta a la pregunta de nuestra

investigación.

Tabla 7. Registros por momentos y componentes

Pregunta ¿Cómo la producción textual de la receta permiten la movilización de un
nivel de escritura a otro superior, en los estudiantes de grado primero?

Registros por
momentos y
componentes

Momento 1-
Componente 1

Realizar la evaluación diagnostica con la intención de
caracterizar a los estudiantes según el nivel de escritura en el
que se encuentran y con ello realizar la selección de la muestra
para la investigación.

Momento 2-
Componente 2

Realizar lecturas de recetas con el propósito de acercar a los y
las estudiantes al concepto y al reconocimiento de la estructura
de este tipo de texto.

Momento 4-
Componente 2

Escribir la receta del arroz con leche, para realizar un primer
acercamiento a la escritura de un texto (receta)

Momento 5-
Componente 2

Realizar la primera escritura de la receta postre de maracuyá y
torta de bore teniendo en cuenta la estructura de la receta.

Momento 5-
Componente 3

Revisar y confrontar el proceso de la escritura de la receta, con
la intención de corregir el error y aprender de el.

Momento 6-
Componente 1

Reescribir los textos teniendo en cuenta las observaciones
dadas por compañeros y docente para que realicen las
correcciones pertinentes a los escritos

Momento 7-
Componentes
1, 2 y 3

 Reflexionar acerca de la receta como estrategia didáctica para
movilizar el aprendizaje de la escritura.
Para evaluar el proceso de la SD, se tuvo en cuenta una
rúbrica valorando diferentes aspectos importantes para el
desarrollo del aprendizaje significativo.

Fuente: Autoras de investigación

52

7. ANÁLISIS DE LA INTERVENCIÓN

¿Cómo la producción textual de la receta permite la movilización de los niveles de

escritura en los estudiantes de grado primero de las instituciones educativas general

Alfredo Vásquez Cobo y Villacarmelo?

Motivar a los estudiantes en la inmersión en procesos de escritura significa, en la

actualidad, que en el quehacer docente no solo se planteen propósitos de escritura,

basados en el desarrollo de competencias comunicativas como la cohesión y la

coherencia, sino que además, es necesario que se integren al proceso de escritura, el

aprendizaje de saberes específicos como el manejo del código escrito y su relación con

el contexto. Así, se diseña una estrategia para favorecer la movilización de los niveles

de escritura, en los niños de grado primero de las I.E General Alfredo Vásquez Cobo y

Villacarmelo. Esta se basa en aprendizajes nuevos y la profundización de saberes

propios del educando, originados en el contexto; por lo que el texto instructivo “LA

RECETA”, en este caso en particular, tiene la intencionalidad de contribuir al

fortalecimiento del manejo del código escrito por parte de los estudiantes,

aprovechando que las instrucciones que lo caracterizan están presentes en la vida

cotidiana de ellos, tanto en la escuela como fuera de ella. Según se describe y analiza

en el siguiente capítulo.

7.1 ANÁLISIS EVALUACIÓN DIAGNÓSTICA

Se realizaron pruebas diagnósticas, (descripción de un animal, escritura de

palabras a partir de imágenes y escritura de oraciones), para determinar el nivel de

escritura en el cual se encontraban los estudiantes. Esta clasificación permitió

identificar las características escriturales que presentaban los grupos, mostrando

evidencias de que los estudiantes se hallaban en nivel de alfabetización, es decir, en el

nivel tres.

53

La prueba diagnóstica fue aplicada a 66 estudiantes de grado primero, de los

cuales se tomó una muestra aleatoria, a partir de la categorización establecida en la

psicogénesis de los niveles de escritura de Ferreiro. Para su respectivo análisis, la

muestra se conforma de la siguiente manera:

La siguiente gráfica describe la forma como quedó distribuida la muestra

aleatoria, 4 estudiantes en hipótesis silábica, 4 en hipótesis silábico-alfabética y 4 en

hipótesis alfabética.

Figura 2. Diagnóstico de población de muestra

Fuente: Autoras de investigación

El siguiente registro fotográfico hace evidencia del diagnóstico realizado como insumo

para tomar la muestra de investigación.

Categoría 1

Numero de estudiantes 12

Hipotesis silabica 4

hipotesis silabico alfabetica 4

hipotesis alfabetica 4

0

2

4

6

8

10

12

14

54

 7.1.1 NIVEL SILÁBICO

En este nivel Los estudiantes establecen la correspondencia de una grafía, aun

cuando las letras que utiliza no tengan correspondencias con las letras convencionales

que correspondan a esa silaba, de igual manera evidenciamos que están estableciendo

correspondencia silaba-grafía utilizando las vocales y consonantes propias de la

Figura 3. Actividad 1 estudiante 1

Fuente: Autoras de investigación (2017)

55

Figura 4. Actividad 2 estudiante 1

Fuente: Autoras de investigación (2017).

En estos registros se puede evidenciar la hipotesis silabica, en donde la

estudiante escribe una letra por cada silaba de la palabra, bien sea vocal o

consonante. Basa su escritura en letras que recuerda, que ha aprendido a graficar,

por ejemplo cuando escribe las palabras raqueta (rque), pelota (peo), gorila (oila).

56

En la escritura de la mayoria de las palabras observamos que hay correspondencia

sonora. Se referencia la escritura correcta de la palabra piñata, debido al

acompañamiento que la docente realizó.

7.1.2 Nivel Silábico- Alfabético

En este nivel los niños establecen correspondencia alfabética, por lo que

algunas grafías representan silabas y otras representan fonemas, están usando grafías

convencionales, en algunos casos representan las consonantes con cualquier grafía

pero las vocales siempre con las grafías correspondientes.

Figura 5. Actividad 1 Estudiante 2

Fuente: Autoras de investigación (2017)

57

Figura 6. Actividad 2 Estudiante 2

Fuente: Autoras de investigación (2017)

 La estudiante escribe palabras que tienen correspondencia alfabética, por lo

que algunas grafías representan silabas y otras ya fonemas, a veces representa las

consonantes con cualquier grafía pero las vocales con la grafía correspondiente como

es el caso de la palabra oriilas en lugar de gorila, galeta por raqueta. Otras de las

características evidentes es la ausencia de algunas letras como es el caso de la tercera

58

oración, en la que escribe las tos vaegc onl valon en lugar de las dos juegan con el

balón.

7.1.3 Nivel Alfabético

En este nivel los estudiantes están apropiados de gran parte de los elementos

que posee el sistema de escritura alfabético, aun no se evidencia la aparición de signos

de puntuación, uso de mayúsculas, ortografía y separación de las palabras siendo una

característica normal para un niño en su proceso de aprendizaje de la escritura.

Figura 7. Actividad 1 Estudiante 3

Fuente: Autoras de investigación (2017)

59

Figura 8. Actividad 2 estudiante 3

Fuente: Autoras de investigación (2017)

 Se observa que la estudiante escribe de forma correcta los nombres de las

imágenes, además se observan rasgos gramaticales como son el uso de mayúsculas al

inicio de las oraciones y manejo de signos de puntuación como el punto y aparte.

Podemos establecer que domina una gran mayoría de las reglas del sistema alfabético

de la escritura, pero tiene por delante seguir aprendiendo y descubriendo, las variadas

posibilidades de expresión y comunicación de la lengua escrita.

60

7.2 SABERES PREVIOS

El primer componente esencial que conduce hacia la construcción de un nuevo

conocimiento son los saberes previos y es un proceso primordial en la práctica docente

porque permite conocer el dominio que tienen los estudiantes acerca de un

conocimiento o concepto que le llevará a elaborar uno nuevo.

 Este momento se caracterizó porque propiciamos escenarios y ambientes

lúdicos con características interesantes donde brindamos la oportunidad del

descubrimiento a los estudiantes. Durante este momento de la S.D las docentes dimos

apertura teniendo en cuenta el uso social de la receta, ya que en todo hogar se

emplean para suplir necesidades básicas del ser humano como son la alimentación, la

recreación, la subsistencia, la participación y aún el ocio. Por lo tanto, esta

implementación de S.D fue de interés para los niños, porque tuvieron oportunidad de

elegir y degustar la receta que sería herramienta para nuestra investigación, además el

estar en contacto con el objeto de estudio y análisis de lo que se pretendía investigar

a cerca de la movilidad en los niveles de escritura en los niños de grado primero.

El protagonismo que tuvo el estudiante durante esta actividad fue muy positivo,

ya que emplearon sus saberes previos para construir y demostrar el conocimiento que

poseen acerca del tema. Aquí es donde se evidencia lo relacionado con los saberes

previos, porque los estudiantes procesaron la información que han recibido de su

contexto y de la cultura a la que pertenecen transformándola y nutriéndola con nuevos

vocablos que al integrarlos a su arquitectura cognitiva incentiva la movilidad de su nivel

de escritura por tener un significado relevante en su cotidianidad.

Lo anterior se puede evidenciar a través de los siguientes apartes Momento 2,

componente 2.

61

Interacción de los estudiantes con el objeto de estudio: permite deducir las

características comunes de este tipo de texto (Audio 0:22 0:23,0:24).

Corpus de la clase.

Docente: ¿cómo se llaman todos estos textos?

Estudiantes 1, 2 y 3 (en coro): recetas.

Estudiante 4: son recetas para cocinar

Docente: ¿Qué tienen estas recetas?

Estudiante 1: se hacen con amor y corazón

Estudiante 5: ingredientes.

Docente: ¿Qué más tienen?

Estudiante 1 y estudiante 6: tienen preparación.

En el momento de confrontar a los estudiantes con los textos “recetas” se hace

evidente que los niños realizaron nexos entre el contenido de las recetas con los

alimentos que a diario consumen. A partir de las preguntas intencionadas de las

docentes, cuyo objetivo fue estimular los pre-saberes de los niños y hacer posible el

anclaje entre estos y los nuevos conceptos; se vislumbran efectos positivos puesto que

al ampliar el léxico de los estudiantes, se contribuye a movilizar los niveles de escritura

en la medida que los niños se enfrentan a la necesidad de usar grafemas, para

representar estas nuevas palabras y enlazarlas en oraciones con sentido completo.

Otra actividad potente desarrollada durante este momento está relacionada con

la lectura de imágenes (explicitas en los textos), que permite establecer relación entre

figuras y palabras propias de la cotidianidad del estudiante. Estas se asocian a

grafemas en relación con los fonemas que permite al niño ir construyendo una hipótesis

sobre el manejo del código escrito propio de nuestra lengua.

Otra de las actividades de este momento fue el reconocimiento de la planta de

Bore (cultivo típico de la zona rural Villacarmelo), donde se encuentra ubicada una de

62

las instituciones educativas, en la cual se evidencia el interés generado en los niños a

través de una actividad familiar de su contexto.

Figura 9. Reconocimiento planta de Bore

Fuente: Autoras de investigación (2017)

Figura 10. Lectura de imágenes con recetarios

Fuente: Autoras de investigación (2017)

63

Se observa en la figura 10, la lectura de imágenes usando recetarios para que

los estudiantes tengan un acercamiento con esta clase de texto.

Figura 11. Lectura de recetas

Fuente: Autoras de investigación (2017)

En la actividad de la figura 11, se observa la lectura de recetas, para acercar a

los estudiantes a la estructura de esta tipología textual

64

Este momento permitió a las docentes investigadoras, aclarar que los

estudiantes cuando llegan a la escuela no son mentes vacías, son seres que llegan a la

escolaridad con diversas competencias en desarrollo, que les permiten inferir,

comparar y resolver situaciones de la cotidianidad. Por esto, es importante tener en

cuenta en la práctica docente que antes de pensar en proporcionar al estudiante

conocimientos, quizás por cumplir con un currículo establecido institucionalmente, se

debe indagar sobre las necesidades, pensamientos, fortalezas y debilidades del

estudiante, para enfocar de manera interesante y significativa lo que se va a orientar en

las clases, permitiéndole ser el autor de su propio conocimiento.

7.3 ACERCAMIENTO A LA ESCRITURA DEL TEXTO

Teniendo en cuenta la experiencia del momento anterior, durante esta instancia

se decidió, a través de una actividad integradora con madres de familia, permitir a los

niños vivenciar la elaboración de la receta. Durante esta fase los niños mostraron

interés en el proceso y el paso a paso que se explicaba. De igual manera, participaron

dinámicamente de la actividad de preparación de la receta, motivándoles a tomar nota

escrita de las diferentes instancias de la actividad, lo que sería un insumo fundamental

en el primer acercamiento a la escritura del texto (receta), la cual se realizó de forma

colaborativa.

Una vez presentadas las pautas para realizar la siguiente actividad, se evidenció

cómo el trabajo colaborativo contribuyó en la movilización de los niveles de escritura en

los niños, al ser enfrentados a una primera producción textual. La confrontación de

ideas y conocimientos entre pares fue clave para el reconocimiento de dificultades en la

comprensión y producción escrita, así como las fortalezas de los estudiantes, lo cual se

validó a través de la disertación entre ellos, permitiendo el fortalecimiento de los

saberes individuales respecto al manejo del código escrito.

65

En las figuras (fotografías), se puede evidenciar que cada integrante de los

equipos participa dinámicamente de la actividad (escritura colaborativa).

Figura 12. Trabajo colaborativo

Fuente: Autoras de investigación (2017)

Se observa una pareja de estudiantes, en cuyo caso uno de los niños explica a

su compañero, evidenciando la importancia del trabajo colaborativo (ZDP), como

estrategia para movilizar los niveles de escritura.

66

Figura 13. Estudiantes realizando escritura colaborativa (ZDP)

Fuente: Autoras de investigación (2017)

Como resultado de este primer escrito colaborativo se establece, que los grupos

se pueden clasificar como nivel alfabético, porque en las producciones escritas se

observa la apropiación de los elementos del sistema de escritura, puesto que

cualquiera de los compañeros y especialmente los adultos pueden comprender con

facilidad lo que quieren decir. También se observa el adecuado manejo de la silueta

textual de la receta así como, el manejo de signos de puntuación y vestigios de una

adecuada ortografía, coherencia y cohesión del texto producido. Esto sin duda como

resultado de la disertación entre pares clasificados en diferentes niveles de escritura.

Lo anterior pone de manifiesto que el trabajo colaborativo como estrategia de

aula, permite la movilización de los niveles de escritura porque los estudiantes que se

encuentran en nivel alfabético y silábico alfabético lideran el trabajo permitiendo que los

67

de nivel silábico se integren a la actividad fortaleciendo sus procesos de adquisición del

código escrito.

El siguiente registro, en las figuras 14 y 15, representa el trabajo realizado por

los estudiantes en la escritura colaborativa. En ellos se puede apreciar una escritura

en hipótesis alfabética, puesto que se observa dominio en la mayoría de las reglas del

sistema alfabético de escritura, aunque persisten algunas falencias en el manejo de

reglas ortográficas normales para este nivel de escritura.

Figura 14. Escrito colaborativo (equipo 4)

Fuente: Autoras de investigación (2017)

68

Figura 15. Escritura colaborativa (equipo 8)

Fuente: Autoras de investigación (2017)

69

7.4 ESCRITURA INDIVIDUAL DE LA RECETA

En este proceso se observó que los estudiantes no presentaron dificultad en la

escritura del título y el listado de ingredientes, debido a la familiaridad de los productos

utilizados en la preparación de la receta. Se utilizó una dinámica que consistió en

plantear cierto tipo de preguntas que permitieron a los estudiantes recordar el paso a

paso de la escritura de la receta. Lo que facilitó el inicio de la escritura individual.

7.4.1 Nivel Silábico

Estudiante 1. Primera escritura de la receta, estudiante que en el diagnóstico se

encontraba en el nivel silábico y aquí se evidencia la movilización al nivel silábico –

alfabético

Figura 16. Primera escritura individual de receta – Nivel Silábico

Fuente: Autoras de investigación (2017)

70

Según el escrito se evidencia la transición de lo silábico a lo alfabético, puesto

que usa grafías convencionales al escribir postre de maracuyá, ingredientes; producto

del proceso de la escritura colaborativa, lectura constante en voz alta de la receta, lo

que aporta nuevo vocabulario, el cual la estudiante integra en su escrito. También

representa las consonantes con cualquier grafía pero las vocales siempre con la grafía

correspondiente, por ejemplo cuando escribe grema en lugar de crema o reueve en

lugar de revuelve. Siguen apareciendo rastros del nivel silábico lo cual se observa en la

omisión de letras ejemplo, cuando escribe mesla en lugar de mezcla, realiza

separación de silabas en algunas palabras por ejemplo co lo ca en lugar de coloca,

en otras ocasiones no hay separación de palabras como a stqepese en lugar de

hasta que espese. La estudiante no logra terminar el escrito.

7.4.2 Nivel Silábico –Alfabético

Estudiante 2. La estudiante que se encontraba en el nivel silábico-alfabético

mostró movilización dentro del mismo nivel, evidenciado en la apropiación en gran

parte de los elementos que posee el sistema de escritura alfabético, acercándose cada

vez más a la posibilidad de comunicarse a través de los textos, a pesar de tener

falencias de tipo ortográfico y de manejo de puntuación como son la separación de

palabras, uso de mayúsculas.

71

Figura 17. Primera escritura individual de receta – Nivel Silábico-alfabético

Fuente: Autoras de la investigación

En relación con el diagnóstico anterior, se muestra mayor uso de grafemas,

mejor estructura de oraciones, evidencia mayor coherencia y cohesión en el escrito lo

cual es verificable en la lectura del mismo, sin embargo persiste en la unión de

72

palabras y omisión de letras al escribir una frase por ejemplo lalechecondesada en

lugar de la leche condensada.

7.4.3 Nivel Alfabético

Estudiante 3. Se observa que la estudiante en nivel alfabético inicio el proceso

escritural de forma más fluida, se observa progreso en la coherencia y cohesión del

texto.

Figura 18. Primera escritura individual de receta – Nivel alfabético

Fuente: Autoras de investigación (2017)

73

En el ejercicio se evidencia que la estudiante construye su escrito a partir de

una correspondencia entre grafías y sonidos, la escritura es legible. Es decir, su forma

de representación empieza a hacerla real aunque falta superar algunas dificultades

ortográficas

7.5 LECTURA Y REVISIÓN DE LOS PRIMEROS ESCRITOS

En este momento, las docentes proponen la lectura compartida de algunos de

los escritos que los estudiantes han realizado sobre la receta, y la revisión grupal de los

mismos. A medida que se leen los textos orientan el análisis en forma similar a como

se realizaron en momentos anteriores, interviniendo con apreciaciones y correcciones

en las cuales los estudiantes aportaron sus ideas, para hacerle ver a los compañeros

lectores las falencias que tienen y corregirlas en el proceso de re escritura.

Los niños que participaron de este ejercicio demostraron interés, algunos leyeron

de manera fluida lo que permitió entender lo que estaban leyendo facilitando el proceso

de corrección. El cual se describe a continuación.

Estudiante 1: lee el título de la receta correctamente porque escribió el nombre

completo “postre de maracuyá”. Luego continúa con los ingredientes: en este momento

se dan cuenta que excluyó algunos y los compañeros le corrigen.

Docente: ¿Cuáles son los ingredientes que le faltaron?

Estudiante 6: no escribió la crema de leche.

Estudiante 7: le falta el jugo de maracuyá.

Docente: ella si escribió el jugo de maracuyá.

Estudiante 8: le falta la leche.

Docente: le faltan las dos tazas de leche líquida.

Con nuestros aportes ya puedes completar los ingredientes que te hacen falta.

74

Estudiante 2: mostró inseguridad en el momento de compartir su escrito dado

que no le era posible decodificar lo que tenía plasmado en su producción, sin embargo

se puede ubicar entre lo silábico y lo alfabético, ya que tiene dificultad en la

correspondencia sonora, lo que hace que en su escrito omita algunas letras en las

palabras para representar una de sus silabas, esto se refleja en algunos momentos

cuando no entiende lo que escribe.

Estudiante 9: ¡profe! Yo no entiendo lo que dice… venga yo salgo a leer el mío.

Que yo sí sé leer.

Docente: tenemos que dar oportunidad a nuestros compañeros, él hizo un

esfuerzo por escribir y hay que valorar lo que hizo, ahora le vamos a colaborar

para que pueda corregir y su receta le quede bien.

Estudiante 8: la profe dijo que íbamos a aprender de lo malo que hicimos, que

vamos a volver a escribir.

Docente: exactamente vamos a aprender de nuestros errores, entre todos nos

vamos a ayudar, diciéndole a los compañeritos que le hace falta, pero

tratándonos con respeto.

A nuestro compañerito le faltan algunas letras en las palabras, para que puedas

ir corrigiendo luego te asignare otro compañero para que lean nuevamente y te

colabore, yo también te ayudare.

Estudiante 3: lee su escrito con seguridad, aunque escribe la preparación de la

receta sin tener en cuenta su estructura, lo cual no permite claridad en su trabajo.

Finalmente al leer la preparación los estudiantes notaron que no hubo un orden en la

escritura del paso a paso en la preparación de la receta.

Docente: a la niña le falta algo muy importante en la preparación de su receta.

¿Qué le hace falta?

Estudiante 10: falto el jugo de maracuyá.

Docente: ella si lo agrego.

75

Estudiante 11: la leche líquida.

Docente: a ella le faltó algo importante en esa preparación. Varios estudiantes

empiezan a mencionar que no mezclo diversos ingredientes, los cuales la niña si

los tuvo en cuenta.

Estudiante 12: ella dijo que lo metía en la nevera por un minuto y es por una

hora.

Docente: debes corregir que es por una hora. Pero ¿Qué no hizo la niña en la

preparación que es importante?

Estudiante 9: los números, le faltan los números.

Docente: a la niña le falto enumerar uno a uno los pasos, por lo tanto eso no

permite que su escrito sea claro, porque escribe todo junto.

En la segunda escritura debes enumerar paso a paso la preparación para que tu

mami pueda entender tu receta.

 Estudiantes 4 y 5: exponen con agrado sus trabajos, se evidencia la apropiación

de la estructura del texto trabajado, utilizan la cantidad de letras de acuerdo a la

palabra, por lo que diferenciaban unas palabras de otras, permitiéndole a los niños

asegurar las diferencias en el significado de sus escritos, controlando la variedad y la

cantidad de las letras que conocen. Ya manejan las reglas de nuestro sistema de

escritura, es decir, tiene una hipótesis alfabética. Sin embargo, hay aspectos que no

manejan hábilmente como la repetición de palabras, el uso de mayúsculas y la

ortografía, lo que es normal para un niño en su proceso de aprendizaje de la escritura.

Docente: el compañerito ha leído el primer punto. ¿Qué pasa con su escrito

hasta ese primer punto?, ¿Qué palabra repite varias veces?

Estudiante 13: repite se vierte.

Docente: conque escribas una sola vez la palabra vierte es suficiente. Luego de

escribirla, puedes escribir todos los ingredientes que se vierten en la licuadora,

por ejemplo: el jugo de maracuyá, la leche condensada, etc.

76

(El estudiante 4 lee el punto dos)

Docente: vuelve y repite.

Estudiante 1: se vierte, se vierte

Docente: ¿Qué otra palabra repite?

Estudiantes en coro: gelatina sin sabor.

Docente: O sea que él debe evitar repetir tantas palabras, aunque las ideas son

claras.

 (La estudiante 5 lee su escrito)

Docente: ¿Qué tienen para decirle a la compañerita?

Estudiante 7: nada, está bien.

 Estudiante 9: ella lo tiene todo completo, no le falta nada.

Docente: de lo que sus compañeros acaban de leer todos aprendemos, porque

ahora en parejas van a revisar sus textos y a mirar si los tienen completos o

que les hace falta. También para ayudarnos con este proceso de revisión a

cada uno le entregare una rejilla para que cada uno se vaya evaluando y luego

puedan hacer las correcciones.

 Dentro de este momento los estudiantes vivieron diversas experiencias, con las

producciones realizadas por ellos, tuvieron la oportunidad de leer sus escritos, el

escucharse y escuchar al otro les permitió identificar si lo que habían escrito tenía

sentido y había claridad en lo que querían comunicar de manera clara.

Con este ejercicio los estudiantes se dieron cuenta que algunas producciones

textuales no cumplían con esta función, carecían de coherencia y cohesión, esto

brindó la oportunidad de reescribir y de aprender del error, evidenciando que hay un

aprendizaje significativo cuando es importante para el individuo, Además se aprende de

manera interactiva. Es así como los niños mejoraron su escritura y lo hicieron a

través de un ambiente de aprendizaje colaborativo y lúdico, beneficiando la adquisición

del conocimiento.

77

Categoría 1

hipotesis silabica 2

hipotesis silabico
alfabetica

6

hipotesis alfabetica 4

0

1

2

3

4

5

6

7

ANÁLISIS EVALUACIÓN PRIMERA ESCRITURA

Durante la primera escritura de la receta se pudo evidenciar que hubo movilidad

de un nivel de escritura a otro superior, como se muestra en la tabla, determinando

que la movilidad se dio de la hipótesis silábica a la hipótesis silábica alfabética.

Tabla 8. Análisis evaluación primera escritura

Subnivel Número de estudiantes

Cantidad

Hipótesis silábica 2

Hipótesis silábico alfabética 6

Hipótesis alfabética 4

Total estudiantes 12
Fuente: Autoras de investigación

Figura 19. Análisis evaluación de primera escritura

Fuente: Autoras de investigación

78

La figura muestra que dos de los estudiantes se movilizan de la hipótesis silábica

a la hipótesis silábica – alfabética. Porque antes de la intervención nuestra muestra

estaba conformada por cuatro estudiantes dentro de cada una de las categorías de

análisis y después de la primera escritura el número de estudiantes en hipótesis

silábico– alfabético se incrementó a seis, mientras que la hipótesis silábica disminuyó a

dos, permaneciendo constante la hipótesis alfabética.

7.6 REESCRITURA DE LA RECETA

Teniendo en cuenta que el ritmo de aprendizaje de los niños varía de acuerdo a

sus capacidades, implica que es necesario realizar actividades específicas acordes a

las particularidades de los niños. Se realizó un trabajo un poco más personalizado

conforme al nivel escritural de los estudiantes, descrito en la siguiente tabla.

Tabla 9. Actividades específicas por nivel

NIVEL DE ESCRITURA

ACTIVIDADES REALIZADAS

ALFABÉTICO

Realizamos correcciones:

 A nivel ortografía.

 Estructura de oraciones

 Claridad en las ideas para lograr

coherencia textual.

 SILÁBICO - ALFABÉTICO

La corrección enfocada en:

 Palabras debido a la omisión de

algunas consonantes o vocales.

 Separación de palabras.

79

 Estructura de oraciones.

SILÁBICO

Correcciones orientadas hacia:

 Sonido de los fonemas

 Conformación de palabras con el

reconocimiento de consonantes y

vocales.

 Apoyo de los pares (estudiantes

alfabéticos).

Fuente: Autoras de investigación

Surgieron diversas variables en cuanto a lo cognitivo y estructural, debido a las

dificultades que presentaron los niños, Se hizo necesario replantear las estrategias que

les permitieran alcanzar el propósito de escribir la receta de forma coherente y

secuencial, a su vez fue muy enriquecedor porque dentro de este proceso surgieron

otras actividades o desafíos como: reescribir ante el error, revisión del texto de forma

individual y colectiva dando apertura al fortalecimiento del trabajo cooperativo.

Reescribir la receta permitió a los estudiantes desarrollar la capacidad y

autonomía frente a la escritura, generando seguridad ante el proceso. Como resultado

de esta actividad se pudo constatar que tres de los estudiantes que corresponden al

25% de la muestra, lograron avanzar al nivel alfabético, lo que se evidencia en sus

escritos. Debido que muestran apropiación de gran parte de los elementos que posee

el sistema de escritura alfabético. Prueba de ello es el hecho de que en algunos casos,

inclusive usan signos de puntuación y que dichos textos pueden ser comprendidos con

facilidad por sus compañeros o cualquier persona que los lea, mostrando la capacidad

adquirida por el niño para comunicarse a través de sus escritos.

Es importante manifestar que durante el proceso, los estudiantes tuvieron

avances dentro de sus mismos niveles. Y de manera relevante una estudiante logró

80

durante su proceso movilizarse del nivel silábico al nivelo alfabético pasando por el

nivel silábico-alfabético.

7.6.1 Nivel Silábico

Estudiante 1. En la siguiente figura se muestra la movilización del nivel de

escritura de la estudiante que en su diagnóstico se encontraba en hipótesis silábica,

con la implementación de la secuencia didáctica (SD) se observó que durante el

proceso de escritura hubo movilización del nivel silábico al silábico –alfabético y con el

proceso de reescritura logró movilizarse al nivel alfabético.

Figura 20. Movilización del nivel silábico al silábico-alfabético

Fuente: Autoras de investigación

81

El escrito permite establecer que la estudiante es capaz de comprender cada

uno de los caracteres de la escritura, identifica las sílabas y la estructura de las

palabras, estableciendo la relación entre los sonidos y las letras, y acercando su

escritura a lo convencional sin atender a la forma ortográfica, en cuanto al uso de sus

signos auxiliares y el manejo del espacio entre una palabra y otra. Además, construye

hipótesis de cantidad y variedad a partir de pautas sonoras y sabe que los fonemas se

representan por letras y sílabas.

7.6.2 Nivel Silábico –Alfabético

Estudiante 2. Reescritura de estudiante que en su diagnóstico se encontraba en

hipótesis silábico alfabético y durante la intervención de la SD en su proceso presentó

avances logrando movilizarse a la hipótesis alfabética.

Figura 21. Movilización de hipótesis silábico-alfabética a hipótesis alfabética

En el escrito se puede observar que la estudiante realiza sistemáticamente un

análisis sonoro de los fonemas en relación con las palabras que va a escribir, su

escritura es organizada y legible, tiene coherencia y cohesión lo que le permite

comunicar de manera escrita, se debe fortalecer las reglas ortográficas.

82

Fuente: Autoras de investigación (2017)

83

7.6.3 Nivel Alfabético

Estudiante 3. Reescritura de estudiante en hipótesis alfabético quien logra

movilización dentro de su mismo nivel de escritura mejorando aspectos como:

ortografía, signos de puntuación.

Figura 22. Movilización de hipótesis alfabética a nivel de escritura

Fuente: Autoras de investigación (2017)

84

7.6.4 Representación gráfica de los niveles de escritura

En la siguiente gráfica se resume la movilización de los niveles de escritura

que alcanzaron los estudiantes al final de la implementación de la secuencia

didáctica (SD).

Figura 23. Movilización de niveles de escritura

Al iniciar las actividades, en la hipótesis silábica se encontraban 4 estudiantes,

durante el proceso hubo movilización de 2 estudiantes a la hipótesis silábica –

alfabética y 1 de estos al final del proceso se movilizó a la hipótesis alfabética. Cabe

anotar que los 2 estudiantes restantes, del nivel silábico pudieron mejorar dentro de su

mismo nivel, sin lograr la movilización de una hipótesis a otra.

silábica silábico alfabética alfabética

Diagnóstico (antes) 4 4 4

Durante 2 6 4

Después 2 3 7

0

1

2

3

4

5

6

7

8

MOVILIZACIÓN DE LOS NIVELES DE ESCRITURA

Diagnóstico (antes) Durante Después

85

En la hipótesis silábica –alfabética al inicio se encontraban 4 estudiantes de los

cuales 2 logran movilizarse a la hipótesis alfabética, los otros 2 estudiantes se

movilizan dentro de su mismo nivel.

En la hipótesis alfabética al iniciar el proceso se encontraban 4 estudiantes y al

finalizar la implementación de la secuencia didáctica (SD) 7 estudiantes se ubicaron en

la hipótesis alfabética, por lo tanto 3 estudiantes logran la movilización en los niveles de

escritura. Es importante resaltar que uno de estos logró movilizarse desde el nivel

silábico. De esta manera evidenciamos como la producción textual de recetas permitió

la movilización de un nivel de escritura a otro superior en los estudiantes de grado

primero, como se ve reflejado en toda la reflexión desarrollada durante este momento.

7.7 EVALUACIÓN

Al evaluar la intervención de la secuencia didáctica, los estudiantes manifestaron

que habían aprendido bastante, escribían mejor y podían leer las recetas con facilidad.

Que en algunos momentos necesitaron y brindaron ayuda en el ejercicio de escritura.

El trabajo colaborativo fue muy valioso para ellos les pareció que al compartir con el

otro, los fortaleció en el buen desempeño de la escritura, y ante el error tenían

confianza al momento de corregirlo. Además estas clases les habían gustado mucho

porque hicieron cosas diferentes fuera de la escuela.

Docente: ¿Cómo les pareció el trabajo con las recetas?

Estudiante: muy chévere profe porque aprendimos muchas cosas como preparar
recetas y también a escribir y hacer un recetario para la mamá.

D: ¿cómo lo aprendieron?

E: pues. Vimos la planta, estuvimos de paseo, preparamos la receta de la torta
de bore y entre todos nos ayudamos a hacer los trabajos fue mejor pues a uno
acompañado se le quita el miedo de escribir mal.

86

D: ¿qué momento del trabajo con recetas les gusto más?

E: a mí el que más me gusto fue cuando pasamos por la tarabita que fuimos a
comer la torta y a los juegos, ah también cuando escribimos los ingredientes de
la torta.

D: ¿Les gustaría volver a producir texto a través de esta práctica?

E: si porque fue divertido y aprendimos diferente.

D: ¿Cómo escribías al inicio de la práctica?

E: yo me comía las letras y escribía todo pegado y ahora escribo mejor ya
aprendí a escribir ya no me como las letras y se entiende más.

D: ¿te ayudaron tus compañeros y tú también les ayudaste?

E: si me ayudaron y también les ayude.

D: ¿Cómo te ayudaron tus compañeros en el ejercicio de escribir?

E: me decían cuando tenía una palabra mal escrita, me borraban y me
explicaban como tenía que escribirla.

D: ¿Cómo te sentiste?

E: bien, normal ellos son mis amigos.

De igual manera, al evaluar el desarrollo de la secuencia didáctica a padres,

madres y otros acudientes de los estudiantes; los aportes fueron positivos porque

manifestaron que habían observado progreso en el aprendizaje de la escritura. Es

decir, que hubo avances significativos en la forma de escritura de sus hijos, puesto que

inicialmente se les dificultaba escribir palabras completas o no las escribían. Al finalizar

la secuencia didáctica de “la receta”, se evidenció que los niños podían escribir más

palabras y que se entendía lo que escribían. También sugirieron que en la escuela

debería implementar este tipo de actividades, porque eran experiencias motivadoras

para los niños y de esta manera aprenderían con facilidad.

Docente: ¿Cómo les pareció el trabajo con las recetas usando los productos de
la región?

87

Padre de familia: ¡profe! Fue muy bueno

D: ¿Por qué?

P.F: porque los niños aprenden y conocen los productos que hay en el
corregimiento

D: ¿Les gustaría que trabajos de este tipo se sigan implementando en la I.E?

P.F: si, porque los niños como que aprenden más y mejor, es más fácil y así le
ponen más interés a las tareas.

D: ¿Creen que este trabajo con las recetas aporto en el proceso de aprendizaje
de escritura?

Después de haber desarrollado la secuencia didáctica sobre “La receta”, se

pudo comprobar que esta estrategia motivó a los estudiantes hacia el cambio de actitud

frente a la escritura; porque fortaleció los saberes escriturales que tenían, también

permitió el avance en sus escritos porque el texto usado es de carácter social. Por lo

tanto se muestra atractivo para el estudiante ya que la experiencia es tomada desde

su cotidianidad, lo cual permitió el logro de un aprendizaje significativo.

Este tipo de estrategia facilitó realizar una evaluación metacognitiva porque

ayuda a los estudiantes a reflexionar sobre su propio proceso de aprendizaje, cuáles

son sus avances o dificultades; reflexionar sobre lo que hacen, cómo lo hacen y porque

lo hacen. Los estudiantes toman conciencia de lo que aprenden y de los procesos que

le han permitido adquirir nuevos conocimientos y regular dichos procesos. (Ver anexo

rejilla – proceso de escritura y reescritura).

Por otra parte, se puede manifestar que esta secuencia didáctica, ha modificado

en las autoras las concepciones teóricas sobre la enseñanza de la escritura y la forma

en que se puede abordar desde el aula de clase, en función de mejorar la adquisición

del código escrito por parte de nuestros estudiantes. También ratifica la importancia del

estudiante dentro del proceso de aprendizaje, en relación con la motivación e interés

que tenga frente a la forma como se lo motiva al conocimiento. (Ver anexo rubrica de

evaluación).

88

8. CONCLUSIONES

La investigación realizada permitió aclarar que el conocimiento que posee el niño

sobre el lenguaje a nivel oral y escrito es lo que le permite plantearse hipótesis sobre la

manera como se escribe y se lee. Esto implica que en el quehacer pedagógico se

deben estimular estas hipótesis y orientarlas a través de actividades significativas.

La experiencia en el desarrollo de este trabajo de investigación corroboró así

mismo, lo pertinente que es abordar la escritura a partir de la interacción de los

estudiantes con textos completos, en este caso el texto instructivo “la receta”, y no con

fragmentos, frases o simplemente palabras, puesto que solo a partir de un texto el niño

puede comprender la relación social, histórica o funcional que crea ese texto y la

importancia que tiene su escritura.

Es así como la receta como un texto de uso social, al ser utilizada como

instrumento de movilización de los niveles de escritura en los niños, permitió a estos

comprender que una serie de instrucciones le permite llevar a cabo una actividad

específica, como cocinar. Así el niño comprende las funciones y los usos que la lengua

escrita desempeña en la cultura.

Otra reflexión interesante es reconocer que la vida de los estudiantes está

colmada de experiencias significativas y relevantes para su vida, y por esta razón

precisamente tiene algo que decir, comunicar y expresar. Y que a pesar de que las

primeras formas de sus escritos no son comprensibles, la función de los docentes es

viabilizar a través de las prácticas, acercarle al manejo del sistema alfabético e

impulsar su construcción, generando situaciones en que sea necesario producir textos,

con el objetivo de permitirle a los niños explorar diferentes formas de escribir textos y

aprender cual es la mejor forma de producirlos.

89

Como docentes se puede expresar que esta experiencia permitió evidenciar, que

las actividades contextualizadas con la vida de los niños tienen mucha relevancia en el

desarrollo de sus competencias y construcción de conocimiento, especialmente si el

tema de estudio sale espontáneamente de ellos, porque se involucran activamente en

su proceso de aprendizaje. A su vez la investigación posibilitó reflexionar sobre la

práctica pedagógica e incentivó a cambiar las estrategias pedagógicas y didácticas.

En cuanto a los estudiantes, las actividades generaron el acercamiento al

proceso de producción de texto de una manera natural, espontánea y sin temor al error

lo que condujo a la movilización de los niveles de escritura, gracias al trabajo

colaborativo que permitió una disertación entre pares; generando la confianza

necesaria para afianzar el manejo del código escrito.

90

BIBLIOGRAFIA

Castedo, M. Siro, A & Molinari, M. (2003) Enseñar y aprender a leer, Jardín de Infantes

y Primer Ciclo de la Educación Básica. Buenos Aires: Novedades Educativas.

Camps, A. (1995). “Hacia un modelo de la enseñanza de la composición escrita en la

escuela”. En: Textos de Didáctica de la Lengua y la Literatura, n° 5, Barcelona:

Graó, pp. 21-28.

Ferreiro, E. & Teberosky, A. (1979) Los sistemas de escritura en el desarrollo del niño.

México: Siglo XXI.

Ferreiro, E. & Teberosky, A. (1986). “La representación del lenguaje y el proceso de

alfabetización”. En: El proceso de alfabetización. La alfabetización en proceso.

Buenos Aires: Centro Editor de América Latina.

Ferreiro, E. & Teberosky, A. (1991). “El desarrollo de la alfabetización. Psicogenesis.

En: Y. Goodman (comp.) Los niños construyen su lecto-escritura. Madrid: Aique.

Pp. 21-35

Ferreiro, E & Teberosky, A; Introducción desde los aportes de Ferreiro y Teberosky.

Recuperado de http: // www.waece.org/biblioweb07/pdfs/d258.pdf

 Jolibert, J, y Jacob. (1998). Interrogar y producir textos auténticos; vivencias en el

aula. Equipo de profesores de Valparaíso y Puchencavi.Coordinacion:

josette Jolibert, Jeannette Jacob. Dolmen Estudio. 1998.

http://www.waece.org/biblioweb07/pdfs/d258.pdf

91

Jolibert, J &Sraiki C. (2009). Niños que Construyen su Poder de leer y escribir.

Ministerio de Educación. (1998).Republica de Colombia, Lineamientos

Curriculares Lengua Castellana, Áreas obligatorias y fundamentales.

Bogotá: Editorial Magisterio.

Pérez, M. & Roa, C. (2010). Herramientas para la vida, hablar, leer y escribir para

comprender el mundo. Referentes para la didáctica del lenguaje en el primer

ciclo. Bogotá: Secretaria de Educación Distrital.

Roa, C; Pérez - Abril, M.; Villegas, L. & Vargas, A (2015). Escribir las prácticas: Una

propuesta metodológica para planear, analizar, sistematizar y publicar el trabajo

didáctico que se realiza en las aulas. Bogotá. Pontificia Universidad Javeriana-

COLCIENCIAS.

Rodríguez, M.L, Moreira, Caballero, & Greca (2008).”La teoría del Aprendizaje

Significativo” En: la Perspectiva de la Psicología Cognitiva. Barcelona: Ed

Octaedro.

Santrock, J (2006). Psicología de la Educación. Mexico: Ed Mc Graw Hill.

Teberosky, Ana. (1995). Escribir y leer; de cómo los niños aprenden a escribir y leer.

EDELVIVES, Universidad de Barcelona.

Tolchinsky, L. & Solé, I. (2009). Las condiciones del aprendizaje de la lengua escrita.

Universidad de Barcelona: Fundación Infancia y Aprendizaje.

Valdeón, E. (2009). “Experiencias escolares con la lectura y la escritura”-N. Nemirovsky

Coord. Graó.

92

Vygotsky, L. (1988). " Interaccion entre aprendizaje y desarrollo". En: El Desarrollo de

los Procesos Psicológicos Superiores.Cáp 6. Mexico: Ed. Grijalbo.

Baquero,R. (1997).”Vygostsky y el Aprendizaje Escolar”.En: Psicologia Cognitiva y

Educación. Segunda Edición. Argentina: Aique Grupo Editor.

https://www.davita.com/co/recetas/postres/1320/postre-de-maracuy%25c3%25a1-con-

galletas/r/11409/

https://www.davita.com/co/recetas/postres/1320/postre-de-maracuy%25c3%25a1-con-galletas/r/11409/
https://www.davita.com/co/recetas/postres/1320/postre-de-maracuy%25c3%25a1-con-galletas/r/11409/

93

ANEXOS

Anexo A. Pruebas Saber 2015 Grado 3°

Descripción general de la competencia escritora.

94

95

Anexo B. Histórico de Pruebas Saber 3° Institucional

Al analizar el historial de las Pruebas SABER 3° desde el año 2012, se observa que

más del 50% de los estudiantes se ubican en el nivel insuficiente y mínimo. En el

mismo historial vemos un nivel débil o muy débil en la competencia: ESCRITORA.

Descriptores de los resultados en las competencias y componentes evaluados

 COMPETENCIAS COMPONENTES

 Lectora Escritora Semántico Sintáctico Pragmático

2012 Muy Fuerte Muy débil Débil Fuerte Fuerte

2013 Muy débil Muy débil Fuerte Débil Débil

2014 Débil Débil Muy débil Muy fuerte Muy débil

2015 Fuerte Débil Similar Fuerte Similar

2016 Fuerte Muy débil Fuerte Fuerte Débil

DISTRIBUCION PORCENTAJES DE ESTUDIANTES SEGÚN NIVELES DE DESEMPEÑO

Área/Grado
Promedio
Nacional

Promedio I.E.
%
Insuficiente

%
Mínimo

%
Satisfactorio

%
Avanzado

2012 302 274 23 60 17 0

2013 300 268 24 73 3 0

2014 295 269 35 53 12 0

2015 298 284 26 56 18 0

2016 313 313 11 72 17 0

Tomado de Subsecretaria de Desarrollo Pedagógico (S.E.M)

En el cuadro se evidencia, que ningún estudiante ha logrado un nivel avanzado en

lenguaje desde el año 2012. Es así como, una de las metas trazadas en el plan de

mejoramiento institucional desde el año 2015 es incrementar el número de estudiantes

que alcancen nivel satisfactorio y avanzado en el área de lenguaje de básica primaria

96

Anexo C. Índice Sintético de Calidad – ISCE 2015

Reporte de la excelencia 2015

97

98

 ISCE 2015 ISCE 2016

PROGRESO 1,12 1,03

DESEMPEÑO 2,45 2,38

EFICIENCIA 0,75 0,93

AMBIENTE ESCOLAR 0,74 0,76

ISCE INSTITUCIÓN 5,86 5,06

ISCE NACIONAL 4,93 5,26

ISCE ETC 5,04 5,45

99

Anexo D. Rejilla evaluación primera escritura y reescritura

 I.E GENERAL ALFREDO VASQUEZ COBO –

I.E VILLACARMELO

NOMBRE: _____________________________________ GRADO: _______

La siguiente rejilla nos permitirá revisar la primera escritura y reescritura que hicimos

de la receta del “Postre de maracuyá”. Debes revisar tu texto cuidadosamente y

diligenciar el presente formato, colocando una “X” en la casilla correspondiente para

obtener información valiosa de tu proceso, lo cual nos permite hacer las correcciones

pertinentes al texto.

Aspecto Primera escritura Reescritura

 Si No Si No

1. ¿La receta tiene el título y
subtítulos?

2. ¿Los ingredientes están
organizados con guiones o puntos?

3. ¿La preparación está
enumerada?

4. ¿La letra es clara?

5. ¿Hay mezcla de mayúsculas y
minúsculas?

6. ¿Las palabras están bien
separadas unas de otras?

7. ¿El título tiene todas las letras
que debe tener?

8. ¿El primer paso de la
preparación es claro?

9. ¿Algunas palabras están
partidas?

10. ¿Alguna letras están escritas al
revés?

11. ¿Tiene escritos todos los pasos
de la preparación?

Observaciones: __

__

100

Anexo E. Rúbrica de evaluación procesos del niño producción escrita

 I.E GENERAL ALFREDO VÁSQUEZ COBO – I.E VILLACARMELO NOMBRE: _____________________________

La siguiente rúbrica de evaluación nos permite evaluar diferentes procesos del niño, en su producción escrita.
EVALUACIÓN

Aspectos 5 4 3 2 1

ESCRITURA

Usa adecuadamente el
código alfabético, para
crear escritos como la
receta, en el cual se
observan avances en
los niveles de escritura.

Usa el código
alfabético, para crear
escritos como la receta,
en el cual se observan
avances en los niveles
de escritura.

Usa el código
alfabético, para crear
escritos como la receta,
en el cual se observan
algunos avances en los
niveles de escritura.

Usa con dificultad el
código alfabético, para
crear escritos como la
receta, en el cual se
observan pocos
avances en los niveles
de escritura.

No usa el código
alfabético, para crear
escritos como la receta,
por lo cual no se
observan avances en
los niveles de escritura.

REESCRITURA

Reescribe
correctamente su texto,
teniendo en cuenta las
correcciones sugeridas
permitiéndole mejorar
su proceso de escritura

Reescribe su texto,
teniendo en cuenta las
correcciones sugeridas
permitiéndole mejorar
su proceso de escritura

Reescribe su texto,
teniendo en cuenta
algunas correcciones
sugeridas permitiéndole
mejorar su proceso de
escritura

Reescribe su texto, sin
tener en cuenta las
correcciones sugeridas,
lo cual no permite que
hayan avances
significativos en su
proceso de escritura.

No reescribe su texto,
se le dificulta tener en
cuenta las correcciones
sugeridas, por lo cual
no mejora su proceso
de escritura.

PRODUCCIÓN

Escribe con coherencia
el texto (la receta),
teniendo en cuenta su
estructura (título,
ingredientes y
preparación)

Escribe el texto (la
receta), teniendo en
cuenta su estructura
(título, ingredientes y
preparación)

Escribe el texto (la
receta), teniendo en
cuenta algunas partes
de su estructura (título,
ingredientes y
preparación)

Escribe con dificultad el
texto (la receta), debido
a que no tiene clara su
estructura (título,
ingredientes y
preparación)

No logra escribir el
texto (la receta), no
reconoce su estructura
(título, ingredientes y
preparación)

ORGANIZACIÓN

Presenta la información
de manera organizada
y coherente

Presenta la información
de manera organizada

Presenta la información
sin tener en cuenta
aspectos de
organización

Presenta la información
de manera
desorganizada

No presenta la
información solicitada

TRABAJO

COLABORATIVO

Participa y colabora de
manera efectiva en su
equipo de trabajo

Participa y colabora en
su equipo de trabajo

Participa y colabora en
algunas actividades en
su equipo de trabajo

Se le dificulta participar
y colaborar en su
equipo de trabajo

No participa, ni
colabora de en su
equipo de trabajo

INTERÉS

Muestra gran interés
por su proceso de
aprendizaje

Muestra interés por su
proceso de aprendizaje

En ocasiones muestra
interés por su proceso
de aprendizaje

Demuestra poco
interés por su proceso
de aprendizaje

No muestra interés por
su proceso de
aprendizaje

Observaciones:

101

Anexo F. Planeación, descripción y análisis de los momentos que componen la SD4

Instrumento 1. Planeación de los momentos de la SD (Es indispensable diligenciar este instrumento antes de implementar)

1. Momento No. 1 “ Diagnóstico”

2. Sesión (clase) Una sesión

3 Fecha en la que se
implementará

9 de septiembre de 2016

4. Listado y breve
descripción de los
resultados de aprendizaje
esperados de los
estudiantes

 Identificar en qué nivel de escritura se encuentra cada estudiante.

 Seleccionar seis estudiantes según sus niveles de escritura para evaluar su proceso durante el desarrollo de la secuencia didáctica.

5. Descripción del
momento, tal como se
planea. Acciones de los
estudiantes e
intervenciones de la
docente. Para este ítem,
es importante tener en
cuenta que no se debe
realizar una descripción
general de la actividad,
sino de cada componente.

Componentes o actividades de los momentos
de la SD

Lo que se espera de los niños… Consignas del docente…Posibles
intervenciones

Componente 1
 Realizar una prueba diagnóstica para

identificar el nivel de escritura de cada
niño.

Escribir la palabra correspondiente a cada
imagen.
Construir una oración con cada una de las
palabras.

Entregar a cada estudiante una hoja con 7
imágenes, pedir que escriban la palabra
correspondiente y que construyan una oración
con cada una.
Observar el desarrollo de cada uno en su
actividad.

6. Mecanismos previstos
para la evaluación y el
seguimiento de los
aprendizajes

 Se revisan los cuadernos y se clasifican los estudiantes en niveles de escritura
 Registro fotoFigura

7. Decisiones sobre la
información que se tomará
para la sistematización

 Registro fotoFigura del trabajo de los niños (6 niños)

 Diario de campo con las respectivas observaciones

102

Formato 2. Planeación, descripción y análisis de los momentos que componen la SD5

Instrumento 1. Planeación de los momentos de la SD (Es indispensable diligenciar este instrumento antes de implementar)

1. Momento No. 2 “Presentación y exploración de saberes previos”

2. Sesión (clase) Una sesión

3 Fecha en la que se
implementará

18 de octubre de 2016

4. Listado y breve
descripción de los
resultados de aprendizaje
esperados de los
estudiantes

 Reconocer su rol como estudiante en la secuencia didáctica, retroalimentando con sus saberes el proceso.

 Identificar lo que conocen acerca de las recetas

5. Descripción del
momento, tal como se
planea. Acciones de los
estudiantes e
intervenciones de la
docente. Para este ítem,
es importante tener en
cuenta que no se debe
realizar una descripción
general de la actividad,
sino de cada componente.

Componentes o actividades de los momentos
de la SD

Lo que se espera de los niños… Consignas del docente…Posibles
intervenciones

Componente 1

 Explicar a los niños que a través de esta

secuencia didáctica, aprenderemos a
escribir un texto, con el cual se irán
relacionando e irán conociendo en el
transcurso de las clases.

Escuchar la propuesta
Que los niños se enteren de cuál es su rol
como estudiantes en el desarrollo de la
secuencia didáctica.
 Hacer preguntas que les ayuden a aclarar las
dudas que surjan sobre lo que deben realizar
durante el desarrollo de la secuencia.

Explicar a los niños que a través de esta
secuencia didáctica, aprenderemos a escribir
un texto con el cual nos iremos relacionando e
irán conociendo en el transcurso de las clases.
Les diré que trabajaremos de tres formas:

 Trabajo en equipos

 Trabajo individual

 Intervenciones de la docente
Les explicaré que el paso a paso de la
secuencia didáctica, nos ayudara para que al
finalizar cada uno escriba su texto teniendo en
cuenta todo lo aprendido.

Componente 2

 Exploración de saberes previos: qué

saben los niños sobre las recetas y sobre
su estructura o silueta.

Se organizaran en equipos de trabajo
Realizar la lectura de forma individual y
silenciosa.
Uno de los integrantes de cada equipo leerá el
texto para todo el grupo.
Tres niños leerán los textos expuestos en los
carteles.
Participar activamente para dar respuesta a las
preguntas de la docente y así poder concluir a
qué tipo de texto se refieren todos los textos
leídos en clase, sus características en común.

Entregar una receta diferente a cada equipo de
trabajo (un texto para cada niño).
Pedir que lean de forma individual y silenciosa,
haré las respectivas recomendaciones de la
lectura silenciosa.
Pedir a un integrante de cada equipo que
realicen la lectura del texto que les
correspondió en voz alta.
Exponer tres de las recetas en el tablero para
que las observen y comparen con las que cada
uno tiene.
Pedir a tres niños que hagan la lectura y
realizar preguntas como:

103

 ¿Qué tienen en común todos los
textos que acaban de leer?

 Alguien ¿reconoce estos textos?
¿cómo se llaman?

Sacar conclusiones
(De tarea cada niño deberá traer una receta de
cocina)

6. Mecanismos previstos
para la evaluación y el
seguimiento de los
aprendizajes

 Registro de audio

7. Decisiones sobre la
información que se tomará
para la sistematización

 Se registra el momento que los niños intervienen con base a las preguntas sugeridas por la docente en el componente dos.
 Diario de campo con observaciones

104

Formato 2. Planeación, descripción y análisis de los momentos que componen la SD6

Instrumento 1. Planeación de los momentos de la SD (Es indispensable diligenciar este instrumento antes de implementar)

1. Momento No. 3 “Aprendamos jugando”

2. Sesión (clase) 2 sesiones

3 Fecha en la que se
implementará

19 y 20 de octubre de 20016

4. Listado y breve
descripción de los
resultados de aprendizaje
esperados de los
estudiantes

 Definir que es una receta

 Identificar la estructura de las recetas

5. Descripción del
momento, tal como se
planea. Acciones de los
estudiantes e
intervenciones de la
docente. Para este ítem,
es importante tener en
cuenta que no se debe
realizar una descripción
general de la actividad,
sino de cada componente.

Componentes o actividades de los momentos
de la SD

Lo que se espera de los niños… Consignas del docente…Posibles
intervenciones

Componente 1

Definición y estructura de la receta

Observar video y describir el proceso de la
preparación de la receta.
Participar en la construcción del significado de
la receta y su estructura o silueta.
Colaborar armando la “silueta de la receta”,
algunos niños irán pegando en el tablero cada
una de sus partes.
Concluir y conceptualizar:
Escribir en el cuaderno el concepto de receta y
la respectiva silueta.
Una receta de cocina es una descripción
ordenada de un procedimiento culinario.
Las recetas:

 Tienen un título y dos subtítulos
(ingredientes y preparación)

 Tienen guiones por cada uno de los
ingredientes

 Tienen un número para las
instrucciones de la parte
“preparación”

 Tienen mayúscula al inicio del título,
de los subtítulos y al inicio de cada
instrucción.

Definir que es una receta teniendo en cuenta
las opiniones de los niños.
Y con las siguientes preguntas llegaremos a la
construcción de la silueta de las recetas:

 ¿Qué tienen en común todas estas
recetas?

 ¿Qué tienen todas al inicio?

 ¿Cómo se organizan los
ingredientes?

 ¿Cómo se organiza la preparación?
Colocar sobre el escritorio pequeños carteles
con cada una de las partes que conforman una
receta, pedir a algunos niños que los vayan
pegando en el tablero hasta armar la silueta.

 Presentar video de master chef Junior
Colombia
https://www.youtube.com/watch?v=sLzmibHMt
GM

https://www.youtube.com/watch?v=sLzmibHMtGM
https://www.youtube.com/watch?v=sLzmibHMtGM

105

Pedir a los niños que describan el proceso que
observaron en la preparación de la receta.

Título

Ingredientes:

1)
2)
3)
4)

Preparación:

_
_
_

Componente 2

 Leer y comparar recetas

Leer a sus compañeros de equipo la receta que
trajeron como tarea.
Comparar y recordar la silueta de la receta
utilizando la tarea y los carteles de las recetas
anteriores
Participar activamente dando respuesta a las
preguntas sugeridas por la docente.
Observar recetarios y comentar sobre ellos.

Pedir a los niños que realicen la lectura de sus
recetas a los integrantes de su equipo.
Para recordar la silueta pediré a los niños que
comparen sus recetas con las de los carteles y
respondan preguntas como:

 ¿Todas las recetas, tienen la misma
estructura?

 ¿En qué cambian?
Presentar recetarios culinarios y explicar que
estos permiten transmitir este conocimiento de
generación en generación.

Componente 3

 Armar la superestructura de una receta

En equipos deberán organizar la superestructura
de una receta teniendo en cuenta su silueta. El
equipo que logre organizarla deberá pegarla en
el tablero, harán la confrontación de cada uno
de los pasos con los demás equipos, observaran

Entregar a cada equipo una receta en
desorden, la cual deberán organizar siguiendo
uno a uno los pasos de la silueta de las
recetas.
Confrontar las respuestas con los equipos para

106

sus aciertos y desaciertos. Realizar las
respectivas correcciones.

que cada uno realice las respectivas
correcciones.

6. Mecanismos previstos
para la evaluación y el
seguimiento de los
aprendizajes

 Registro de audio (intervenciones de los niños)
 Lista de chequeo

LISTA DE CHEQUEO

INDICADOR SI NO

1 Define que es una receta

2 Identifica la estructura de las recetas

3 Aporta sus ideas en el desarrollo de las clases

4 Se integra al trabajo en equipo

Observaciones:

7. Decisiones sobre la
información que se tomará
para la sistematización

 Se registra la intervención de los niños en la definición de la receta y su estructura en el componente uno.

 Registro de observaciones en el diario de campo

107

Formato 2. Planeación, descripción y análisis de los momentos que componen la SD7

Instrumento 1. Planeación de los momentos de la SD (Es indispensable diligenciar este instrumento antes de implementar)

1. Momento No. 4 “Preparemos una receta”

2. Sesión (clase) 2 sesiones

3 Fecha en la que se
implementará

25 y 26 de octubre de 20016

4. Listado y breve
descripción de los
resultados de
aprendizaje
esperados de los
estudiantes

 Apropiarse de la estructura de la receta.

 Reflexionar sobre aspectos relacionados con el código.

5. Descripción del
momento, tal como
se planea. Acciones
de los estudiantes e
intervenciones de la
docente. Para este
ítem, es importante
tener en cuenta que
no se debe realizar
una descripción
general de la
actividad, sino de
cada componente.

Componentes o actividades de los momentos de
la SD

Lo que se espera de los niños… Consignas del docente…Posibles
intervenciones

Componente 1

 Preparación de la receta arroz con
leche

Recordar los acuerdos de la clase.
Realizar preguntas que les ayude a aclarar las
dudas referentes a la actividad que deben
realizar.
Participar dando respuesta a las preguntas y
actividades sugeridas por la docente durante el
desarrollo de la clase.
Presentar los ingredientes de la receta “arroz con
leche” y escribirlos en el tablero.
Recordar fonemas vistos y destacar los que no
reconocen.
Estar atentos al proceso de preparación (cada
paso).

Pedir con anticipación, a dos madres de familia
que nos colaboren en la preparación de la receta
del “arroz con leche” y explicación del paso a
paso en el proceso.
Realizar las correspondientes recomendaciones
de respeto, atención al proceso, cuidado en el
momento de la cocción.
Explicar la actividad que deben realizar y
presentar al finalizar la sesión.
Pedir a un niño que escriba en el tablero el título
de nuestra receta.
Entregar a cada equipo cada uno de los
ingredientes del arroz con leche: 750g de arroz,
agua, 3 litros de leche, 4 latas pequeñas (150g
c/u), de crema de leche, 3 latas pequeñas (100g
c/u) de leche condensada, 250g de azúcar, 1
barra (125g) de mantequilla, 6 astillas de canela,
250g de pasas, para que los presenten a todo el
grupo y los vayan escribiendo en el tablero.

Componente 2

 Escritura de la receta
“arroz con leche”

Elegir un integrante del equipo para que escriba lo que vayan
concluyendo, el monitor será quien de la palabra para que haya
orden.
Participar activamente en el desarrollo de la actividad aportando
ideas y así contribuir al trabajo que deben entregar.
Escribir en la silueta entregada, uno a uno los pasos que se
deben tener en cuenta en la elaboración de una receta.

Entregar a cada equipo una hoja con la silueta
de la receta.
Explicar la actividad a realizar:

 Escribir en la silueta entregada uno
a uno los pasos de la receta.

 Elegir un integrante de cada equipo
para que escriba.

108

 En cada equipo todos participaran aportando
ideas de lo aprendido en el proceso.

Componente 3

 Confrontación de los escritos

Leer el escrito de la receta trabajada en el equipo.
Participar aportando ideas para las correcciones colectivas.
Analizar los aciertos y desaciertos obtenidos en el trabajo
colectivo.

Pegar en el tablero un cartel con la silueta de
la receta.
Pedir a uno de los integrantes de cada equipo
que lean sus escritos.
Realizar las respectivas correcciones tendré
en cuenta los aportes del grupo.
Escribir en el cartel paso a paso la receta
teniendo en cuenta las correcciones y aportes
que se van realizando en grupo.

 Componente 4

 Reescritura de la receta

De forma individual reescribir la receta del arroz con leche en la
silueta, teniendo en cuenta las correcciones hechas por el grupo
y docente.
Pegar la receta en el cuaderno

Entregar a cada estudiante una hoja con la
silueta de la receta, para que reescriban la
receta del arroz con leche teniendo en cuenta
las correcciones hechas en el grupo y por la
docente.
Revisar nuevamente los escritos

6. Mecanismos
previstos para la
evaluación y el
seguimiento de los
aprendizajes

 Registro fotoFigura

 Recolección de los textos escritos por cada equipo

7. Decisiones sobre
la información que
se tomará para la
sistematización

 Registro fotoFigura de la primera escritura de la receta “arroz con leche” de cada equipo

 Observaciones en el diario de campo

109

Formato 2. Planeación, descripción y análisis de los momentos que componen la SD8

Instrumento 1. Planeación de los momentos de la SD (Es indispensable diligenciar este instrumento antes de implementar)

1. Momento No. 5 “Un delicioso postre”

2. Sesión (clase) 3 sesiones

3 Fecha en la que se
implementará

2 y 3 de noviembre de 20016

4. Listado y breve
descripción de los
resultados de
aprendizaje
esperados de los
estudiantes

 Realizar el proceso de metacognición exponiendo los puntos de vista sobre lo aprendido de las recetas y en la producción escrita.

 Aplicar los conocimientos adquiridos al escribir una receta.

5. Descripción del
momento, tal como
se planea. Acciones
de los estudiantes e
intervenciones de la
docente. Para este
ítem, es importante
tener en cuenta que
no se debe realizar
una descripción
general de la
actividad, sino de
cada componente.

Componentes o actividades de los
momentos de la SD

Lo que se espera de los niños… Consignas del docente…Posibles
intervenciones

Componente 1

 Preparación de la receta del

“postre de maracuyá”

Recordar los acuerdos de la clase.
Realizar preguntas que les ayude a aclarar las dudas referentes
a la actividad que deben realizar.
Participar dando respuesta a las preguntas y actividades
sugeridas por la docente durante el desarrollo de la clase.
Presentar los ingredientes de nuestro “postre de maracuyá” y
escribirlos en el tablero.
Atender al proceso de preparación del postre y hacer preguntas
que les permita aclarar dudas.
Participar recordando uno a uno los pasos de la preparación del
postre.

Pedir con anticipación, a dos madres de
familia que nos colaboren en la preparación
de la receta del “postre de maracuyá” y
explicación del paso a paso en el proceso.
Realizar las correspondientes
recomendaciones de respeto, atención al
proceso.
Explicar la actividad que deben realizar y
presentar al finalizar la sesión.
Preguntar ¿Qué es lo que aparece primero en
una receta? Pedir a un niño que escriba el
título en el tablero. Después ¿Qué debe
llevar?, ¿Qué ingredientes creen que debe
llevar nuestro postre de maracuyá?
Presentar los ingredientes: 250 mililitros de
jugo de maracuyá, 1 lata grande (295g) de
crema de leche, 1 lata grande (397g) de leche
condensada 250 mililitros de leche, 4 sobres
de gelatina sin sabor, 2 cucharadas de leche
en polvo, galletas ducales, , 2 maracuyá, 2
cucharadas soperas de azúcar, 2 cucharadas
soperas de fécula de maíz, 1 astilla de
canela.
Pedir a algunos niños que escriban los
ingredientes en el tablero.
Hacer preguntas como: ¿Qué paso sigue?,
¿Qué creen que pasaría con nuestro postre si

110

no le mezclamos el jugo de maracuyá? o si en
lugar de azúcar le agregamos sal, ¿Qué
sucede?, ¿Por qué es importante que las
recetas estén bien escritas?
Dar inicio a la preparación del postre, y
explicar paso a paso.
Recordar uno a uno los pasos de la
preparación para que los niños puedan
realizar el proceso de escritura.

Componente 2

 Elaboración del primer escrito

Completar los ingredientes escribiendo las palabras que faltan.
Escribir uno a uno los pasos de la receta del postre de
maracuyá, teniendo en cuenta todo lo visto en el proceso.

Entregar a cada niño una hoja de block con la
silueta de la receta, en los ingredientes
habrán algunas palabras claves como:

 250 mililitros de

 1 lata grande (295g) de

 1 lata grande (397g) de

Pedir que escriban cada uno de los pasos de
la preparación según lo visto en todo el
proceso
Aclarar que no se puede omitir ninguno de los
pasos y todo debe realizarse en el orden
establecido.

Componente 3

 Lectura grupal del primer
escrito

Leer la receta escrita a los integrantes del equipo.
Realizar las correcciones sugeridas por sus compañeros de
equipo.
Participar en el proceso de corrección de los escritos de sus
compañeros.
Tener en cuenta las sugerencias de la docente en su proceso de
corrección de errores.

Pasar por cada uno de los equipos
escuchando la lectura que los niños hacen a
sus compañeros.
Apoyar el proceso de corrección haciendo
sugerencias a cada grupo y estudiante.
Sacar adelante a algunos niños para que
lean sus recetas.
Hacer las respectivas sugerencias, para que
puedan realizar las debidas correcciones.
Explicar a los niños que la corrección de los
errores nos permite aprender y mejorar
nuestro proceso de escritura.

6. Mecanismos
previstos para la
evaluación y el
seguimiento de los
aprendizajes

 Registro de audio (intervenciones de los niños)

 Registro fotoFigura (primer escrito de 6 niños)

 Registro de video (lectura de los niños en grupo y sus sugerencias)

7. Decisiones sobre
la información que
se tomará para la
sistematización

 Se registra las intervenciones de los estudiantes en el componente uno.

 Análisis del primer escrito(6 niños)

 Lectura de los textos en cada equipo y sugerencias que se hacen entre pares.

 Observaciones en el diario de campo

111

Formato 2. Planeación, descripción y análisis de los momentos que componen la SD9

Instrumento 1. Planeación de los momentos de la SD (Es indispensable diligenciar este instrumento antes de implementar)

1. Momento No. 6 “Reescribiendo”

2. Sesión (clase) 3 sesiones

3 Fecha en la que se
implementará

8 y 9 de noviembre de 20016

4. Listado y breve
descripción de los
resultados de
aprendizaje
esperados de los
estudiantes

 Realizar las correcciones pertinentes a los escritos

 Reescribir los textos teniendo en cuenta las observaciones dadas por compañeros y docente

 Presentar la producción final para entregarla a las madres o acudientes

5. Descripción del
momento, tal como
se planea. Acciones
de los estudiantes e
intervenciones de la
docente. Para este
ítem, es importante
tener en cuenta que
no se debe realizar
una descripción
general de la
actividad, sino de
cada componente.

Componentes o actividades de los
momentos de la SD

Lo que se espera de los niños… Consignas del docente…Posibles
intervenciones

Componente 1

 Reescritura del texto

Realizar las correcciones adecuadas, teniendo en cuenta las
sugerencias hechas por el grupo y docente.
Presentar la corrección de los errores a la docente.

Colaborar y apoyar a cada estudiante en su
proceso de reescritura.
Revisar constantemente los escritos de los
estudiantes.
Revisar cada una de las partes que conforman
la estructura de la receta, revisar la escritura
del texto e ir haciendo acompañamiento de
acuerdo al nivel de escritura de cada
estudiante.

Componente 2

 Lectura individual de los textos

Leer el texto frente a la docente y compañeros.
Realizar las correcciones pertinentes para que el proceso sea
exitoso.
Presentar la producción final

Escuchar a cada uno de los estudiantes.
Hacer correcciones puntuales para que cada
niño corrija de manera eficaz sus errores.

Componente 3

 Decoración de los escritos

Decorar sus escritos con láminas alusivas al postre de
maracuyá.
Hacer entrega de los escritos a las madres de familia o
acudientes.

Sacar láminas alusivas al postre de maracuyá
para que los niños decoren sus escritos.
Colaborar a los niños en la decoración de los
escritos.

6. Mecanismos
previstos para la
evaluación y el
seguimiento de los
aprendizajes.

 Registro de video (lectura del texto de los 6 niños)

 Recolección de los textos (6 niños)

 Rúbrica de evaluación

. Decisiones sobre la
información que se
tomará para la
sistematización.

 Diario de campo observaciones del proceso

 Análisis de la rúbrica de evaluación (6 niños)

112

Formato 2. Planeación, descripción y análisis de los momentos que componen la SD10

Instrumento 1. Planeación de los momentos de la SD (Es indispensable diligenciar este instrumento antes de implementar)

1. Momento No. 7 “Evaluación de la secuencia”

2. Sesión (clase) 1 sesión

3 Fecha en la que se
implementará

10 de noviembre de 20016

4. Listado y breve
descripción de los
resultados de
aprendizaje
esperados de los
estudiantes

 Destacar aspectos importantes del proceso de aprendizaje durante el desarrollo de la secuencia didáctica.

 Realizar los procesos de coevaluación, heteroevaluación y autoevaluación del proceso.

5. Descripción del
momento, tal como
se planea. Acciones
de los estudiantes e
intervenciones de la
docente. Para este
ítem, es importante
tener en cuenta que
no se debe realizar
una descripción
general de la
actividad, sino de
cada componente.

Componentes o actividades de los
momentos de la SD

Lo que se espera de los niños… Consignas del docente…Posibles
intervenciones

Componente 1
 Evaluación del proceso de

la secuencia didáctica

Evaluar el proceso de la secuencia didáctica a través de las
preguntas realizadas por la docente.
Realizar la evaluación a sus compañeros de equipo, cuál fue el
desempeño de cada uno en el proceso.
Analizar los avances individuales de aprendizaje.

Dar inicio a la evaluación con preguntas
como:
¿Qué aprendieron?, ¿Por qué son
importantes este tipo de aprendizajes?, ¿Qué
parte del proceso les ayudo más en la
escritura del texto?, ¿Qué podemos mejorar
del proceso?

6. Mecanismos
previstos para la
evaluación y el
seguimiento de los
aprendizajes

 Registro de audio

 Entrevistas

7. Decisiones sobre
la información que
se tomará para la
sistematización

 Se registra las intervenciones de los estudiantes sobre sus aprendizajes en el desarrollo de la secuencia

 Registro de las entrevistas (6 niños)

 Observaciones en el diario de campo

