
1

FORTALECIMIENTO DE LA PRODUCCIÓN TEXTUAL EN LOS ESTUDIANTES DE

GRADO QUINTO DE BÁSICA PRIMARIA DEL COLEGIO LA ESPERANZA MEDIANTE LA

LÚDICA COMO ESTRATEGIA PEDAGÓGICA.

ANGÉLICA MARÍA JIMÉNEZ LOMBANA

YULEIDYS MARÍA RODRÍGUEZ GONZÁLEZ

ERMINIA DEL CARMEN PEÑATA ÁLVAREZ

ELIA NISBETH ROSSI SALGADO

Proyecto de grado para optar al título de

LICENCIADO EN EDUCACIÓN BÁSICA CON ÉNFASIS CASTELLANO

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS SOCIALES Y EDUCACIÓN
DEPARTAMENTO DE INVESTIGACIÓN

LICENCIATURA EN EDUCACIÓN BÁSICA CON ÉNFASIS EN LENGUA CASTELLANA
CARTAGENA - BOLÍVAR

2016

2

FORTALECIMIENTO DE LA PRODUCCIÓN TEXTUAL EN LOS ESTUDIANTES DE

GRADO QUINTO DE BÁSICA PRIMARIA DEL COLEGIO LA ESPERANZA MEDIANTE LA

LÚDICA COMO ESTRATEGIA PEDAGÓGICA.

ANGÉLICA MARÍA JIMÉNEZ LOMBANA

YULEIDYS MARÍA RODRÍGUEZ GONZÁLEZ

ERMINIA DEL CARMEN PEÑATA ÁLVAREZ

ELIA NISBETH ROSSI SALGADO

Proyecto de grado para optar al título de

LICENCIADO EN EDUCACIÓN BÁSICA CON ÉNFASIS CASTELLANO

Asesor

OSCAR JARABA CONDE

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS SOCIALES Y EDUCACIÓN
DEPARTAMENTO DE INVESTIGACIÓN

LICENCIATURA EN EDUCACIÓN BÁSICA CON ÉNFASIS EN LENGUA CASTELLANA
CARTAGENA - BOLÍVAR

2016

3

Tabla de contenido
1. Problema de Investigación ...4

2. Objetivo General y Específicos ...6

2.1 Objetivo General...6

2.2 Objetivos Específicos ..6

3. Justificación ..7

4. Hipótesis: ..8

5. DISEÑO METODOLOGICO ...9

5.1 Tipo de investigación y metodología ..9

5.2 Población. ...9

5.3 Instrumentos, técnicas y procedimientos para recoger información .. 11

6. MARCO REFERENCIAL .. 19

6.1 MARCO LEGAL. .. 19

6.2 MARCO PSICOLÓGICO .. 20

6.3 FUNDAMENTO PEDAGÓGICO .. 21

6.4 ANTECEDENTES.. 23

6.5 REFERENTES TEÓRICOS .. 23

7. PROPUESTA PEDAGÓGICA ... 26

7.1 TITULO: “PRODUCIENDO TEXTOS ME DIVIERTO Y APRENDO” .. 26

7.2 PRESENTACIÓN: ... 26

7.3 OBJETIVO GENERAL: .. 26

7.4 OBJETIVOS ESPECÍFICOS: ... 27

8. ACTIVIDADES ... 27

9. BIBLIOGRAFÍA .. 62

4

1. Problema de Investigación

La población estudiantil colombiana refleja grandes dificultades en cuanto a las

competencias escriturales se refiere, situación que evidencia, la necesidad de

replantear prácticas pedagógicas en torno a la didáctica de la producción de textos

escritos y de acoplarlas significativamente a lo que piden los Lineamientos

Curriculares de Lengua Castellana y los Estándares Básicos de Competencias en

Lenguaje, sobre todo en cuanto a la concepción del texto como acto de comunicación

y de la escritura como proceso1. Tratando así de responder a las demandas que la

cotidianidad exige, puntualizando en la capacidad de traducir en forma escrita lo que

se piensa o se dice. De esta manera, la habilidad de escribir se constituye en una

práctica habitual en la vida como en las actividades escolares, laborales y

profesionales, la relación con los demás requiere el desarrollo de la habilidad de

escribir, redactar un informe, una carta, un oficio entre otros textos de carácter

funcional. La escuela tiene como función desarrollar esta capacidad escritural

partiendo de los textos que sean más cercanos a los estudiantes, pero considerando

además la elaboración de textos más complejos como informes académicos, ensayos,

etc.

Desde lo anterior se deduce que la producción textual se ha convertido en un foco de

investigación. En Cartagena, más específicamente en el Colegio de la Esperanza los

estudiantes de grado quinto de básica primaria presentan dificultades en este tema,

situación que fue detectada a través de un proceso de observación participante

durante las clases de Lengua Castellana, donde los aprendientes mostraron un alto

porcentaje de desmotivación hacia la escritura, ya que durante las clases son escasos

los espacios para tal fin o en su defecto se ha mostrado como una actividad

monótona que no contribuye a su proceso de formación, por lo tanto no se interioriza

como aprendizaje significativo, además la ausencia de un hilo conductor dentro del

1
 grupo de Investigación DiLeMa (Didáctica de la Lengua Materna y la Literatura), de la Universidad del Quindío,

entregados al Ministerio de Educación Nacional. este proyecto de investigación fue estructurado bajo el enfoque
mixto de los métodos cuantitativo y cualitativo, con los modelos textuales de Van Dijk y De Beaugrande -
Dressler

5

texto lo que permite percibir las dificultades que existen en cuanto a la coherencia y

cohesión del texto que pueden producir.

Fueron estas las razones que motivaron la realización de un proyecto investigativo

que permita fortalecer la producción de textos; visualizándola como un proceso que

va más allá de ser un estudio exclusivo de nociones teóricas, análisis sintáctico y

ortográfico, convirtiéndola en la capacidad que poseemos para comunicar nuestras

ideas y sentimientos, de tal forma que ésta provoque determinadas reacciones en los

demás. La producción de textos, tal cual lo expresa el Ministerio De Educación

Nacional, “hace referencia al proceso mediante el cual el individuo genera significado;

ya sea con el fin de expresar su mundo interior, transmitir información o interactuar

con los otros”2.

Ahora bien, con la puesta en marcha de dicho proyecto investigativo se contribuirá al

alcance de los Estándares Básicos de Competencias, estipulados por el Ministerio de

Educación Nacional de modo que al finalizar el ciclo de básica primaria los niños

puedan producir textos escritos que respondan a diversas necesidades comunicativas

y que sigan un procedimiento estratégico para su elaboración3.

Tal como se ha visualizado la situación problémica es necesario generar preguntas

que conlleven a una respuesta apropiada para la solución de lo que se pretende

investigar. Estas son:

 ¿Cómo fortalecer la producción textual a través de estrategias lúdicas que

potencialicen el desarrollo de competencias lingüísticas en los estudiantes de quinto

grado del Colegio la Esperanza en Cartagena?

 ¿Cómo identificar las dificultades que presentan los estudiantes de grado quinto en la

producción textual?

2
 MINISTERIO DE EDUCACIÓN NACIONAL. Estándares básicos de competencias, revolución educativa (2006) págs. 20, 21

3
 Estándares…..

6

 ¿Qué tipo de estrategias lúdicas se pueden diseñar para incentivar el interés por la

producción de textos con los estudiantes de grado quinto?

 ¿De qué manera utilizar la Lúdica como estrategia para el fortalecimiento de la

producción textual en los estudiantes de quinto grado?

 ¿Cómo determinar el impacto del uso de la lúdica como estrategia para fortalecer la

producción textual en los estudiantes de grado quinto?

2. Objetivo General y Específicos

2.1 Objetivo General

 Fortalecer la producción textual en los estudiantes de grado quinto de Básica Primaria

del Colegio La Esperanza a través de estrategias pedagógicas centradas en la

Lúdica.

2.2 Objetivos Específicos

 Identificar las dificultades que presentan los estudiantes de grado quinto de básica

Primaria en las competencias lingüísticas y los procesos cognitivos, que inciden en la

producción textual.

 Diseñar estrategias lúdicas para fortalecer la producción textual acorde a las

exigencias de los estándares básicos de competencias en los estudiantes de grado

quinto de Básica Primaria.

 Implementar estrategias lúdicas que favorezcan la producción textual teniendo en

cuenta las necesidades e intereses de los estudiantes de grado quinto de Básica

Primaria.

7

 Determinar el impacto de las estrategias lúdicas implementadas para el fortalecimiento

de la producción textual en los estudiantes de grado quinto de Básica Primaria.

3. Justificación

El fortalecimiento de la producción textual a través de estrategias creativas le permite

al educando desarrollar competencias y habilidades lingüísticas enfatizadas en la

producción textual.

Ahora bien, tomando como punto de partida las dificultades que presentan los

estudiantes de grado quinto del colegio de la esperanza en cuanto a la producción de

textos escritos, se decidió entonces plantear un proyecto de investigación que les

permita visualizar la producción textual como un acto comunicativo en sí, mediante el

cual se deja volar la imaginación y dar rienda suelta a las ideas y sentimientos propios.

Luego entonces, comunicarse a través de la escritura, no es contentarse con lo que se

ha transmitido sino, por el contrario, generar en el lector inquietudes que conlleven a

una respuesta consecuente después de haber entendido el mensaje de lo escrito.

Este proyecto investigativo se convierte en una alternativa importante para los

estudiantes y la comunidad en general porque se encuentra enfocada hacia el

desarrollo de actividades lúdicas que permitan crear hábitos escriturales y amor por la

escritura, además implementar estrategias motivacionales que pueden contribuir con

la formación de personas capaces de producir textos escritos en forma espontánea.

Además, este proyecto contribuirá con la formación integral del estudiante ya que

abarca diferentes campos, desde el tema de la autoestima que se encuentra

evidenciado en la primera etapa a desarrollar titulada ANIMATE, DEJA TU HUELLA,

hasta las habilidades cognitivas propicias para la producción textual, estas últimas se

reflejan claramente en las etapas de PREESCRITURA, ESCRITURA y

POSESCRITURA.

8

4. Hipótesis:

La hipótesis de este proyecto está basada en el fortalecimiento de la producción

textual a través de estrategias pedagógicas centradas en la lúdica para el desarrollo

de competencias lingüísticas y procesos cognitivos en los niños de quinto grado.

Teniendo en cuenta el planteamiento anterior, se buscará responder a las

necesidades y los intereses de los estudiantes según lo establecido en los estándares

de lengua castellana, y atendiendo los requerimientos de orden cognitivo. También,

busca potenciar el desarrollo de los ejes propuestos en los lineamientos curriculares

sin aislarlos, más bien relacionándolos en forma adecuada para alcanzar los objetivos

propuestos en este proyecto.

Además, traerá beneficios al estudiante puesto que utilizarán de acuerdo con el

contexto, un vocabulario adecuado para expresar en forma clara sus ideas, opiniones,

comunicar mensajes y construir conocimientos que permitirán el mejoramiento de la

capacidad de comunicación de los estudiantes.

Para cumplir con estas expectativas es indispensable, ser creativo, capaz de guiar a

los estudiantes en un progresivo conocimiento y diseñar estrategias que potencialicen

todas y cada uno de la debilidades detectadas en cuanto al desarrollo de las

competencias lingüísticas en sus producciones.

9

5. DISEÑO METODOLOGICO

5.1 Tipo de investigación y metodología

Tipo cualitativa y de carácter descriptivo

Desde la metodología de Investigación Acción Participación se pretende la

construcción de una propuesta pedagógica, con el propósito de fortalecer la

producción textual en los estudiantes de grado quinto de Básica Primaria del Colegio

la Esperanza a través de estrategias pedagógicas centradas en la Lúdica, que

permitan mejorar la calidad y los indicadores de competitividad del área de Lengua

Castellana, en la básica primaria, específicamente en el grado quinto. La

Investigación Acción Participación concibe el currículum como foco de investigación y

cambio, y la enseñanza como proceso de reflexión sobre la propia práctica.

(Stenhouse; “Un estudio de una situación social con el fin de mejorar la calidad de la

acción dentro de la misma” (Elliott, 1993); “Una intervención en la práctica profesional

con la intención de ocasionar una mejora” (Lomax, 1990).

Para el Diseño Metodológico, desde este enfoque que ocupa la presente

investigación, se desarrollan 4 fases:

 Fase 1: Diagnóstica

 Fase 2: Diseño de la Propuesta

 Fase 3: Implementación de la propuesta

 Fase 4: Evaluación de resultados

5.2 Población.

10

 La población objeto de estudio de este proyecto corresponde al grado quinto de básica

primaria del Colegio de La Esperanza; este es un grupo conformado por 21

estudiantes de los cuales 9 son niñas y 12 son niños, cuyas edades oscilan entre los 9

y 10 años. La población estudiantil del Colegio de la esperanza, desde su

individualidad debe presentar un perfil que conlleve al alcance del ser epistemológico,

sociológico, filosófico, pedagógico y psicológico, teniendo en cuenta que es él la

persona protagonista de su propia formación, en función del mejoramiento de la

calidad de vida, evidenciando así hábitos de trabajo personal, donde se refleja el alto

grado de responsabilidad para con su proceso de enseñanza aprendizaje.

11

5.3 Instrumentos, técnicas y procedimientos para recoger información

FASES

OBJETIVOS
TECNICAS E

INSTRUMENTOS
DEFINICIÓN

PROCEDIMENTOS

POBLACION
A QUIEN FUE

DIRIGIDA

F.
DIAGNOSTICA

Identificar las
dificultades

que presentan
los

estudiantes
de grado
quinto de

básica
Primaria en

las
competencias

lingüísticas
que inciden

en el proceso
de producción

textual.

Observación
participante

Técnica de
recogida de

información que
consiste en

observar a la
vez que

participamos en
las actividades
del grupo que

se está
investigando.
Malinowski

La observación participante
fue un proceso que desde
su inicio favoreció
notoriamente el desarrollo
del presente proyecto, pues
en cada visita e interacción
con los niños se detectó la
problemática aquí expuesta.
La observación fue realizada
durante las clases de lengua
castellana donde se
elaboraba una bitácora con
los aspectos que se daban
en cada evento de clases ya
fuesen estos valorados
como negativos o positivos.

21 estudiantes

de grado
quinto de

básica
primaria del

Colegio de la
Esperanza

 Entrevista Es un diálogo
que se
establece entre
dos personas
en el que una
de ellas
propone una
serie de
preguntas a la
otra a partir de
un guion previo.

La entrevista fue elaborada
por el grupo investigador
con anticipación, con el fin
de obtener información
acerca de la problemática
detectada. Dicha técnica se
aplicó a la docente
orientadora del área de
lengua castellana en el
grado. (ver anexo….)

Docente a
cargo del área
de lengua
castellana.

12

 Análisis Documental Es la operación
que consiste en
seleccionar las
ideas
informativament
e relevantes de
un documento
a fin de
expresar su
contenido sin
ambigüedades
para recuperar
la información
en él contenida.
Delgado
Domínguez
Adelaida.

Para la materialización de
esta técnica fue necesario el
apoyo del personal docente
y directivo, pues fueron ellos
quienes proporcionaron al
grupo investigador
documentos como el plan de
área y plan de clases que
sirvieron de soporte para la
realización del diagnóstico.

El grupo investigador muy
respetuosamente se dirigió a
las personas antes
mencionadas para obtener
dicha información, estos no
mostraron objeción alguna.

Análisis bibliográfica Comprende
todas las
actividades
relacionadas
con la
búsqueda de
información
escrita sobre un
tema acotado
previamente
sobre el cual,
se reúne y
discute
críticamente
toda la
información

 El grupo investigador
acudió a todos las
herramientas que hoy día se
tiene a disposición para la
elaboración de una
propuesta investigativa
como el internet, libros,
decretos, normas con el fin
de escudriñar los
documentos pertinentes
para construir los
instrumentos para el
diagnóstico y sus
categorías.

13

recuperada y
utilizada.
Incluye la
revisión manual
de revistas
relevantes, la
recuperación
automatizada
en bases de
datos
electrónicas, la
consulta a
expertos en el
tema y la
utilización de
los recursos
que nos ofrece
internet.

Taller Diagnostico Documento
elaborado por
un grupo de
personas cuyo
objetivo es
identificar
algunos
factores
internos y
externos que
suelen
influenciar de
manera directa
e indirecta en
las dificultades
que se han
detectado en la

El taller diagnóstico fue
diseñado en forma
estratégica teniendo en
cuenta la edad, gustos y
preferencias de los niños en
cuanto a los temas
escogidos, con el fin de
despertar la motivación en
los mismos y lograr que lo
desarrollarán
completamente.

14

observación
participante.
Este servirá
como punto de
partida para la
intervención
que se
pretende
realizar a través
de una
investigación.

F. DE DISEÑO Diseñar
estrategias
lúdicas para
fortalecer la
producción
textual en los
estudiantes
de grado
quinto de
Básica
Primaria.

 Análisis Documental Es la operación
que consiste en
seleccionar las
ideas
informativament
e relevantes de
un documento
a fin de
expresar su
contenido sin
ambigüedades
para recuperar
la información
en él contenida.
Delgado
Domínguez
Adelaida.

Para la materialización de
esta técnica fue necesario el
apoyo del personal docente
y directivo, pues fueron ellos
quienes proporcionaron al
grupo investigador
documentos como el plan de
área y plan de clases que
sirvieron de soporte para la
realización de la propuesta
de investigación.

El grupo investigador muy
respetuosamente se dirigió a
las personas antes
mencionadas para obtener
dicha información, estos no
mostraron objeción alguna.

 Análisis bibliográfica Comprende
todas las
actividades
relacionadas

El grupo investigador acudió
a todos las herramientas
que hoy día se tiene a
disposición para la

15

con la
búsqueda de
información
escrita sobre un
tema acotado
previamente
sobre el cual,
se reúne y
discute
críticamente
toda la
información
recuperada y
utilizada.
Incluye la
revisión manual
de revistas
relevantes, la
recuperación
automatizada
en bases de
datos
electrónicas, la
consulta a
expertos en el
tema y la
utilización de
los recursos
que nos ofrece
internet.

elaboración de una
propuesta investigativa
como el internet, libros,
decretos, normas con el fin
de escudriñar los
documentos pertinentes que
sirvieran de apoyo para la
elaboración del proyecto.

F. DE
INTERVENCION
PEDAGÓGICA

Implementar
estrategias
lúdicas que
favorezcan la
producción

10 Talleres Los 10 talleres fueron
implementados durante
cinco meses, entre los
meses de mayo a
septiembre del año lectivo.

16

textual en los
estudiantes
de grado
quinto de
Básica
Primaria.

Los estudiantes se
mostraron motivados a la
hora de la implementación,
ya que cada uno fue
diseñado de manera lúdica
con diferentes herramientas
didácticas que hicieron de
estos una experiencia
inolvidable.

Observación
participante

Técnica de
recogida de
información que
consiste en
observar a la
vez que
participamos en
las actividades
del grupo que
se está
investigando.
Malinowski

Las observaciones
realizadas permitieron
generar una visión clara del
plan de acción que se debía
diseñar en la intervención
con los niños. A través de
este se pudo identificar
gustos y preferencias de
algunos temas relevantes
para la producción textual.

FASE DE
EVALUACION
DE
RESULTADOS

 Determinar el
impacto de
las
estrategias
lúdicas
implementada
s para el
fortalecimient
o de la
producción
textual en los
estudiantes

Análisis Cualitativo

Es un proceso,
con fases, que
llevan a la
focalización
progresiva de
conceptos,
categorías o
temas; implica
cuatro procesos
cognitivos:
comprender,
sintetizar,

Esta fue la técnica que
permitió evidenciar los
progresos significativos que
se evidenciaban en la
realización de cada taller,
pues a través de ella se
describía de manera puntual
todos y cada uno de los
factores que determinaban
de una forma u otra el
desempeño de los
estudiantes en el desarrollo

17

de grado
quinto de
Básica
Primaria.

teorizar y
conceptualizar.

de estos.

Análisis Cuantitativo

Es aquella
metodología
que permite
examinar los
datos de
manera
numérica,
especialmente
en el campo de
la estadística.

Cada taller realizado obtuvo
un valor numérico según la
escala nacional propuesta
por el ministerio de
educación nacional y
contextualizada en el colegio
tal como reza en el decreto
1290. Luego de esto los
resultados obtenidos se
sistematizaron de tal forma
que se generará un informe
estadística que permitiera
determinar el impacto y
avance de la propuesta.

Triangulación

Constituye una
de las técnicas
más empleadas
para el
procesamiento
de los datos en
las
investigaciones
cualitativas, por
cuanto
contribuyen a
elevar la
objetividad del
análisis de los
datos y a ganar
una relativa
mayor
credibilidad de
los hechos.

La técnica de triangulación
permitió realizar una
confrontación entre los
resultados alcanzados, la
observación realizada y la
teoría de los autores
escogidos para soportar la
propuesta investigativa, con
el único fin de generar una
visión objetiva del trabajo
realizado.

18

19

6. MARCO REFERENCIAL

6.1 MARCO LEGAL.

La constitución política de 1991, es nuestro ordenamiento jurídico superior, aquella que de

manera clara determina y consagra las políticas estatales que orientan y dirigen el proceso

educativo. En esta medida este recurso político es sin lugar a dudas el punto de partida

esencial para implementar y configurar cualquier reglamentación pertinente al quehacer de la

educación, y por lo tanto, toda norma referida a ella debe contribuir a la orientación,

desarrollo y ejercicio práctico de los derechos fundamentales de la niñez y la juventud en

general.

Entonces se convierten en aspectos fundamentales para el desarrollo de este proyecto el

ARTÍCULO 67, que hace referencia a la educación constituyéndola como un derecho “La

educación es un derecho de la persona y un servicio público que tiene una función social;

con ella se busca el acceso al conocimiento, a la ciencia, a la técnica, y a los demás bienes y

valores de la cultura. La educación formará al colombiano en el respeto a los derechos

humanos, a la paz y a la democracia; y en la práctica del trabajo y la recreación, para el

mejoramiento cultural, científico, tecnológico y para la protección del ambiente. El Estado, la

sociedad y la familia son responsables de la educación, que será obligatoria entre los cinco y

los quince años de edad y que comprenderá como mínimo, un año de preescolar y nueve de

educación básica. La educación será gratuita en las instituciones del Estado, sin perjuicio del

cobro de derechos académicos a quienes puedan sufragarlos.” Así mismo, el ARTÍCULO 12

en su inciso 4 hace referencia a los derechos de los estudiantes de esta forma: este en su

proceso formativo, tiene derecho a recibir la asesoría y acompañamiento de los docentes

para superar sus debilidades en el aprendizaje.

Siguiendo la línea de los aspectos legales reglamentarios para la elaboración de un proyecto

educativo de esta índole se debe tomar como referente EL DECRETO 1290 en su artículo

3 Propósitos de la evaluación institucional de los estudiantes, incisos 2 y 3, los

lineamientos curriculares del área que no son más que el derrotero que muestra puntos

de apoyo y de orientación general frente al postulado de la Ley pues nos invita a entender el

20

currículo como "...un conjunto de criterios, planes de estudio, programas, metodologías y

procesos que contribuyen a la formación integral y a la construcción de la identidad cultural

nacional, regional y local..." (Artículo 76). Además los Estándares que para el caso que nos

compete, que es la producción la esboza como una actividad lingüística que hace referencia

al proceso por el medio del cual el individuo genera significado, ya sea con el fin de expresar

su mundo interior, trasmitir o interactuar con los otros, y que hoy por hoy se encuentran

respaldados por los Derechos básicos de aprendizaje, que nacen con el firme propósito de

plantear una ruta de aprendizaje que permita evidenciar el desarrollo progresivo de

aprendizaje.

6.2 MARCO PSICOLÓGICO

Ahora bien, la formación en lenguaje presume el desarrollo de algunos procesos mentales

enmarcados en la producción textual, que en interacción con el contexto social- cultural, no

solo posibilita a las personas la inserción en cualquier contexto social, sino que interviene de

manera crucial en los procesos de categorización del mundo, de organización de los

pensamientos y acciones.

Teniendo en cuenta que el objetivo principal de esta investigación es fortalecer la producción

textual y potencializar el desarrollo de competencias lingüísticas en los niños, sin dejar de

lado todo aquello que puede contribuir con la formación de la persona. Nystrand destaca, en

la enseñanza de la escritura, la necesidad de tomar en cuenta los diferentes estados de

ánimo del escritor. El miedo a cometer errores (Nystrand, 1982b) es uno de los más

frecuentes; de igual manera, el temor a la hoja en blanco (¿y ahora cómo comienzo?). A

este respecto, Nystrand sugiere la importancia que tiene la sensibilidad y la inteligencia

emocional (Goleman,1996) o la competencia emocional (Saarni, 2000) en la producción

textual del escritor especialmente.

Por otra parte, uno de los agentes que ha provocado una verdadera transformación en los

estudios en el ámbito de la producción de textos escritos, en especial en su aprendizaje, ha

21

sido aquel de la incorporación del concepto de 'proceso'. En efecto, el impacto ha sido tal que

algunos investigadores (Hairston 1982) han exigido un cambio de paradigma. Sin embargo,

para otros estudiosos (North, 1987; Appeblee et al, 1994), este auge se debe más a una

búsqueda de respuestas a intereses instruccionales, por lo que es necesario, entonces,

establecer cimientos teóricos más sólidos. En el presente estudio, se pretende revisar los

aportes más significativos en términos de los modelos teóricos cognitivos y sociocognitivos

del proceso de la producción de textos escritos, formulados en las últimas décadas,

estableciendo en qué medida estos constituyen genuinos modelos teóricos o meras

propuestas metodológicas y hasta qué punto las recientes propuestas podrían conformar un

modelo integrador. Por otra parte, interesa destacar en los modelos de aprendizaje cognitivos

revisados cómo sus primeros planteamientos han evolucionado y hoy incorporan la

afectividad, la memoria de trabajo y los aspectos textuales.

6.3 FUNDAMENTO PEDAGÓGICO

MISIÓN:

“Somos una institución de carácter privado que tiene como propósito fundamental brindar un

servicio educativo para el reencuentro social en torno a la cultura, la ciencia y los valores

humanos, asegurando para un futuro la promoción de capacidades creadoras en la

producción social del conocimiento científico y tecnológico”.

VISIÓN:

El Colegio de la Esperanza se proyecta al año 2015 como una institución líder en servicios

educativos que ha consolidado sus procesos de calidad a la vanguardia de las necesidades y

competencias del nuevo siglo, formando integralmente a personas responsables de sus

respectivos roles y conscientes de su proyecto individual de vida, con un sentido claro de su

devenir y protagonismo en el desarrollo de la humanidad.

http://www.scielo.cl/scielo.php?pid=S0718-09342002005100014&script=sci_arttext#hair
http://www.scielo.cl/scielo.php?pid=S0718-09342002005100014&script=sci_arttext#nor
http://www.scielo.cl/scielo.php?pid=S0718-09342002005100014&script=sci_arttext#app

22

Así como es necesario tomar en cuenta las leyes que orientan los actos educativos, también

es importante retomar referentes que merecen reseñarse a lo largo de este proyecto. Estos

son los siguientes:

El modelo de Hayes (1996) presenta una descripción organizada de la estructura de la

producción escrita al incorporar elementos relevantes como la memoria de trabajo, la

motivación o las emociones y los procesos cognitivos de interpretación y de reflexión. Rompe

la concepción lineal y unidireccional de la producción escrita y rescata las interrelaciones que

se gestan en la misma: la interrelación del contexto social (la audiencia, los colaboradores)

con el contexto físico (el texto producido, los medios de composición).

En síntesis, Hayes y Flower (1980) identifican en la escritura procesos psicológicos y

operaciones cognitivas tales como: planificar, recuperar ideas de la memoria, establecer

inferencias, crear conceptos, resolver problemas, desarrollar una determinada imagen que se

tiene del lector y comprobar lo que se ha escrito sobre esa imagen, entre otros. Dichas

operaciones conciencian al escritor sobre las condiciones, las limitaciones y las proyecciones

de la producción del texto, a la vez que conducen al escritor a generar procesos

metacognitivos sobre sus capacidades y sus carencias, y en este contexto, a tomar

decisiones.

Para Beaugrande (1980), los textos se producen a través de operaciones complejas que son

guiadas por la memoria, la atención, el control motor, el recuerdo y la motivación.

En general, según el autor, texto es una representación cognitiva en la mente del usuario de

un texto por la configuración de conceptos (objetos, situaciones, eventos, acciones) y de

actividades que suscita. La cognición, en el proceso textual, la concibe como una ocurrencia

del comportamiento ordinario en el contexto de actividades y de propósitos naturales

(Beaugrande, 1982). La producción textual es una actividad humana compleja de creación en

la que se integran algunos aspectos de la sociología del lenguaje, la psicología cognitiva y la

23

lingüística del texto. En otras palabras, la producción de textos escritos se desarrolla en un

contexto y se establece en unas determinadas condiciones generales de cognición y de

comunicación (Beaugrande, 1984).

6.4 ANTECEDENTES

Transformaciones en la producción de textos en niños de 2° de básica primaria a través de la

integración de las Tic. Maestría en Informática Educativa Universidad de la Sabana.

Institución Educativa Técnica agropecuaria del municipio de Viracachá, departamento de

Boyacá. Agosto de 2011.

La lúdica como estrategia pedagógica para mejorar la comprensión y producción textual.

Facultad de ciencias de la educación. Universidad de Pamplona julio 26 de 2008.

6.5 REFERENTES TEÓRICOS

La Universidad de Cartagena prepara a los estudiantes de la “Facultad de Ciencias Sociales

y Humanas”, (Licenciatura en educación básica con énfasis en Lengua Castellana), para

presentar una propuesta investigativa que permita plantear solución a un problema

detectado. Esta se fundamenta en algunas teorías expuestas por grandes lingüistas,

psicólogos, pedagogos, etc, los cuales se constituyen en un valioso aporte para esta

investigación. Estos son teóricos que desde distintas perspectivas se aproximan a una

concepción del ser humano como objeto racional capaz de reflexionar, auto controlarse,

constructor de su cultura.

Teun Van Dijk quien “intenta formular un modelo general de comprensión y producción, con

énfasis en la primera, abre la vía hacia un modelo estratégico de la producción de textos.

Este modelo contempla tres niveles o componentes, a saber, un plan global o proyecto de

habla, un plan pragmático y un plan semántico. Los dos últimos componentes interactúan y

24

se integran para dar forma, a través de mecanismos de especificación y ordenación

microestructurales o propiamente lingüísticos, al texto final.

La propiedad de una serie de proposiciones conectadas se

llama conectividad o conexión (Van Dijk 1989: 83). Van Dijk distingue de este modo

la coherencia, en tanto que "es una propiedad semántica de los discursos, basados en la

interpretación de cada frase individual relacionada con la interpretación de otras frases". La

noción de conectividad, en cambio "cubre aparentemente un aspecto de la coherencia

discursiva, como las relaciones inmediatas, emparejadas entre las proposiciones

subsiguientes tomadas como "un todo" (Van Dijk 1989: 147). De esa manera explica que

ambas formas de lazos pueden existir la una sin la otra: conexión o cohesión sin coherencia

y viceversa. Lazos lineales sin lazos globales, o lazos globales sin lazos lineales.

Cohesión y coherencia están ligadas íntimamente, de forma que algunos llaman a la

cohesión coherencia textual (Van Dijk, 1983). Los factores de cohesión dan cuenta de la

estructuración de la secuencia superficial del texto, afirmando que no se trata de principios

meramente sintácticos, sino de una especie de semántica de la sintaxis textual, esto es, de

los mecanismos formales de una lengua que permiten establecer, entre los elementos

lingüísticos del texto, relaciones de sentido (Villaça Koch 1989; Marcuschi 1983). Para

Halliday y Hasan (1976), la cohesión es una condición necesaria, pero no suficiente para la

creación del texto; sin embargo, existen textos desprovistos de recursos cohesivos, en los

que la continuidad surge en el nivel del sentido y no en el nivel de las relaciones entre los

constituyentes lingüísticos: asimismo, hay textos en los que ocurre una secuencia cohesiva

de hechos aislados que permanecen aislados, y con esto no tienen condiciones de formar

una textura" (Villaça Koch 1989: 18).

Las relaciones de cohesión no necesitan realizarse explícitamente: es fácil encontrar textos

sin lazos conectivos explícitos, por lo que la textura no parece ser un concepto fundamental

25

para la interpretación y la cointerpretación de los textos (Brown y Yule, 1983:195). Los

oyentes y lectores no dependen de las marcas formales de cohesión para identificar un texto

como tal. Van Dijk se refiere al hecho de que las secuencias pueden conectarse sin ser

coherentes, por lo que también insiste en que "la conexión puede ser una condición

necesaria, pero no suficiente para la aceptabilidad del discurso" (Van Dijk 1989:83).

Cualquier pasaje se interpretará como un texto si existe la más remota posibilidad de hacerlo

así, lo que se ha llamado presunción de coherencia (cf. Halliday y Hasan 1976:26). Esto

ocurre porque, según los mismos autores, la interpretación del pasaje en cuestión depende

de algo más. Si este algo más resulta verbalmente explícito, entonces hay cohesión"

(Halliday y Hasan 1976:13). Un ejemplo de esto puede ser un aviso clasificado anunciando a

una vidente. El texto Ford Festiva 98 full rines, en perfecto estado, un solo dueño, precio

inigualable (02-9411169) se entiende como un aviso de venta de un carro de cierta marca y

características y el número a continuación como el número telefónico del vendedor. Estos

textos tienen sentido, aun cuando los elementos cohesivos que presentan son mínimos.

Pietrosemoli (1996) corrobora la distinción entre cohesión y coherencia en textos producidos

por pacientes afásicos. Determina que dos tipos de afasia, la de Broca y la de Wernicke, se

fundamentan en deficiencias en dos sentidos diferentes y demuestra que la afasia de Broca,

caracterizada por la ausencia de los elementos conectores del discurso y de concordancia

morfológica, o sea de aquellos elementos que conforman la textura, se relaciona con el

concepto de cohesión. Por el contrario, la afasia de Wernicke se caracteriza por la fluidez del

discurso, pero adolece de coherencia discursiva. No podemos dejar de recordar, en este

sentido, la esclarecedora interpretación de Jakobson de estos trastornos, equiparándolos con

las deficiencias en los ejes metonímico y metafórico, respectivamente (cf. Jakobson, 1973).

Puede distinguirse entonces entre los conceptos de cohesión y coherencia como los lazos

lineales y globales que existen para la unidad de un texto, respectivamente. Los primeros se

corresponden con la noción de cohesión de Van Dijk 1984 o de conexión de Halliday y Hasan

26

1976; los segundos, con la noción de coherencia de ambos autores. Podríamos entonces

sugerir que la cohesión es una condición de la función textual que se da intratextualmente,

mientras que la coherencia refiere a las relaciones del discurso con los contextos situacional

y cultural, es decir, extratextualmente. La cohesión estaría íntimamente relacionada con

el modo del discurso, mientras que la coherencia lo estaría con el campo y el tenor del

mismo (cf. Halliday y Hasan 1990)4.

Bruner “el juego es un formato de actividad comunicativa entre iguales que les permite

reestructurar continua y espontáneamente sus puntos de vista y sus conocimientos, mientras

se divierten y gozan de la experiencia de estar juntos e ir labrando el territorio para que

nazcan y crezcan amistades interesantes. Además, dicho autor considera que la

participación de los adultos, contrariamente a lo que había sugerido el psicoanálisis, no sólo

no perturba el desarrollo de los juegos sino que puede claramente enriquecerlo.”

7. PROPUESTA PEDAGÓGICA

7.1 TITULO: “PRODUCIENDO TEXTOS ME DIVIERTO Y APRENDO”

Descubro el maravilloso mundo de las letras jugando y creando.

7.2 PRESENTACIÓN:

 La producción textual se convierte en un tema de gran importancia en la formación del

estudiante del siglo XXI y su principal limitante está fundamentada en la desmotivación

respecto al desarrollo de esta habilidad para permitir evidenciar el estado de aprendizaje del

estudiante. Por esta razón, es pertinente involucrar la lúdica como una herramienta

dinamizadora del proceso de producción textual en aras de favorecer el interés de los

educandos y, por ende, generar una participación activa de ellos en el proceso de

fortalecimiento de su creación textual.

7.3 OBJETIVO GENERAL:

4
 Cohesión Y Coherencia: http://elies.rediris.es/elies15/cap52.html

http://elies.rediris.es/elies15/cap52.html

27

 Implementar estrategias pedagógicas centradas en la lúdica para mejorar la

producción textual en los estudiantes de grado quinto de básica primaria del Colegio

de la Esperanza.

7.4 OBJETIVOS ESPECÍFICOS:

 Propiciar el disfrute por la creación de textos empleando la lúdica.

 Desarrollar la capacidad en el uso de estrategias para la cohesión y coherencia en la

producción de textos escritos.

 Fortalecer la competencia pragmática para producir textos escritos atendiendo a una

intencionalidad pertinente al contexto comunicativo desde su cotidianidad.

8. ACTIVIDADES

0. TALLER DIAGNÓSTICO

El taller diagnóstico fue elaborado con base en dos factores fundamentales dentro del área

de lengua castellana: comprensión y producción textual. Las preguntas fueron organizadas

en función de los tres niveles de lectura existentes -literal, inferencial, crítico-intertextual,

teniendo en cuenta que, estos se relacionan de manera directa con las competencias

cognitivas -interpretativa, argumentativa y propositiva.

A partir de la implementación del taller diagnóstico referenciado, se pudo establecer una

serie de referentes que limitan el proceso formativo de los estudiantes en los aspectos

citados anteriormente: comprensión y producción textual.

Respecto al factor de comprensión textual, pudo establecerse una evaluación cualitativa que

evidencia en general, el interés por las acciones a realizarse y participación activa en la

actividad. No obstante esta disposición, los resultados demostraron las debilidades que

presenta el curso en cuanto a lectura adecuada y comprensión de la misma.

28

El diagnóstico fue aplicado a 21 estudiantes y los resultados cuantitativos se presentan a

continuación:

También, se realizó una evaluación cualitativa al factor de producción textual y se logró

identificar una problemática mayor al aspecto de comprensión textual ya que algunos

estudiantes incumplieron con la realización de las preguntas referidas a la producción textual

en función de respuestas de desarrollo donde se solicitaba la interpretación, argumentación y

proposición de criterios personales respecto a la temática planteada en el texto base de la

evaluación. Además, algunos estudiantes que realizaron mínima o completamente este

aspecto de la prueba diagnóstica demuestran ciertas falencias referidas a manejo limitado de

la ortografía, confusión en la selección adecuada de conectores lógicos a partir de la

escritura de oraciones o párrafos y la manifestación de la intención comunicativa se reconoce

limitada debido a ciertos factores inherentes a su problemática que se desprende desde la

desmotivación que demuestran en la ejecución del trabajo asignado.

Sin embargo, se realiza la respectiva evaluación cuantitativa tomando como referentes los

niveles referenciados en los lineamientos de lengua castellana a partir del desarrollo del

factor referido a la producción textual, así:

0

1

2

3

4

5

6

7

Superior Alto Básico Bajo

4

6

7

4

Diagnóstico cuantitativo según desempeños en la
comprensión textual

29

Nivel Nombre Características

A Coherencia y
cohesión local

Producir al menos una proposición.
Contar con concordancia sujeto/verbo.
Segmentar o delimitar debidamente la proposición.

B Coherencia global  Producir más de una proposición de manera
coherente.

 Seguir un hilo temático a lo largo del texto. Es
decir que, a pesar de las dificultades para
lograr buenos niveles de coherencia, cohesión
o producción de superestructuras textuales,
se mantiene un eje temático a lo largo de la
producción.

C Coherencia y
cohesión lineal

 Establece algún tipo de relación estructural
entre las proposiciones. Esta subcategoría da
cuenta del uso de los conectores o frases
conectivas que cumplen alguna función de
cohesión entre las proposiciones.

 Evidencia la/s relación/es
interproposicional/es a través del uso de
signos de puntuación con función lógica.

D Pragmática

 La posibilidad de producir un texto atendiendo
a una intencionalidad determinada, al uso de
un registro de lenguaje pertinente al contexto
comunicativo de aparición del texto.

 La intención se refiere a la posibilidad de
responder a un requerimiento.

 La superestructura está referida a la
posibilidad de seleccionar un tipo de texto y
seguir un principio lógico de organización del
mismo.

Es pertinente reconocer que estos niveles se organizan en función de referentes básicos,

intermedios y avanzados en lo que refiere a la complejidad de la producción textual y, en

conjunto, evidencian el progreso en esta clase de actividad escrita, pero su manejo limitado

evidencia las falencias que debemos enfrentar para permitir su corrección y, por ende, el

fortalecimiento de esta acción discursiva en los estudiantes.

Atendiendo a este aspecto y según el taller diagnóstico implementado, se establece la

siguiente evaluación cuantitativa.

30

 LICENCIATURA EN BÁSICA CON ÉNFASIS

 EN LENGUA CASTELLANA

 X SEMESTRE

PLAN DE ACTIVIDADES DE LA PROPUESTA
ACTIVIDAD 1: TEXTO NO LITERARIO, LA CARTA

Eje temático

Textos no literarios (La carta)

Estándar

Produzco textos escritos que responden a diversas necesidades comunicativas y que siguen

un procedimiento estratégico para su elaboración.

Derechos básicos de aprendizaje

Usa conectores de continuidad, condición, oposición y orden para dar coherencia del texto.

Competencias:

0

2

4

6

8

10

BAJO BASICO ALTO SUPERIOR

10

5

2

4

Diagnóstico cuantitativo según desempeños en la
producción textual

31

 Utiliza sus saberes gramaticales, sintácticos y ortográficos para producir un texto oral

y escrito.

 Produce diferentes tipos de textos con coherencia y utilizando correctamente

conectores lógicos.

 Usa diferentes palabras de manera pertinente según las exigencias del contexto y la

situación comunicativa.

Logros

 Identifica principales elementos y roles del proceso comunicativo.

 Comunica sus ideas de manera apropiada, teniendo en cuenta a quien se dirige

 Asume de manera apropiada su rol en una situación comunicativa.

Estrategias metodológicas

La clase se divide en tres momentos: antes, durante y después.

ANTES (Inicio)

Se formulan las siguientes preguntas a los estudiantes con el fin de activar conocimientos

previos:

 Cuándo deseas expresar tus sentimientos a un ser querido, y te gana la pena. ¿Qué

medio utilizarías?

¿Crees qué la carta es un medio eficaz para lograr tal objetivo?

DURANTE (Desarrollo)

Se explica la importancia de un proceso comunicativo a través de un texto escrito, más

específicamente la carta. Después de la explicación se solicitó a los estudiantes la

elaboración de una carta y la entrega de los materiales necesarios.

DESPUÉS (Finalización)

Al final, se recogieron las cartas hechas por los niños, cada niño leyó una carta diferente de

la realizada por él y, por último, se evaluó la actividad.

32

0
2
4
6
8

10
12
14

Nivel D:
Pragmática

Nivel C:
Coherencia y

cohesión lineal

Nivel B:
Coherencia

global

Nivel A:
Coherencia y

cohesión local

3

13

3

0

Actividad # 1 "Textos no literarios, la Carta "

EVALUACIÓN

Como primera actividad, el grupo investigador decidió proponer la producción textual a

través de una temática conocida por todos y que para la edad que manejan los niños es un

medio para expresar sus sentimientos a compañeros de clases, del barrio y familiares.

La temática está enfocada en un tipo de texto no literario, la carta. Los estudiantes

demostraron interés por la actividad desde el momento en que se formularon las primeras

preguntas. Cuando se entregaron los materiales, estos pusieron su imaginación a volar y

dejaron aflorar sus sentimientos más íntimos, lo que deja claro que existió una motivación

plena. De los 21 estudiantes que conforman grado quinto solo 19 realizaron la actividad,

pues los otros dos no asistieron, el momento de la evaluación no se hizo esperar ya que

esta permitiría identificar fortalezas y debilidades.

Entonces se pudo comprobar que un 68% de los estudiantes se ubican según sus

producciones en el nivel C y que el resto está en cifras iguales entre los niveles B y D.

Lo que indica que la intervención de nuevas estrategias empieza su camino de éxitos y que

se debe continuar fortaleciendo los procesos para elevar el porcentaje en cuanto a la

pragmática.

La anterior descripción se puede evidenciar a través de la siguiente descripción cuantitativa.

33

 LICENCIATURA EN BÁSICA CON ÉNFASIS

 EN LENGUA CASTELLANA

 X SEMESTRE

PLAN DE ACTIVIDADES DE LA PROPUESTA
ACTIVIDAD 2: TEXTO LITERARIO, LA ADIVINANZA

Eje temático:

Textos literarios, La adivinanza

Estándar

Produzco textos escritos que responden a diversas necesidades comunicativas y que siguen

un procedimiento estratégico para su elaboración.

Derechos básicos de aprendizaje

Usa conectores de continuidad, condición, oposición y orden para dar coherencia del texto.

Competencias:

 Incorpora nuevas palabras a su vocabulario y entiendo su significado.

 Relaciona imágenes, símbolos y señales con las palabras para explicar el significado

de un mensaje.

 Elije un tema para producir un texto escrito, teniendo en cuenta un propósito.

Logros:

 Desarrolla su expresión escrita mediante la recreación.

 Estimula la imaginación en el proceso de formación de ideas integradas a la realidad.

 Aumenta el vocabulario a través de la construcción de adivinanzas.

Estrategias metodológicas

La clase se divide en tres momentos: antes, durante y después.

ANTES (Inicio)

34

Teniendo en cuenta la temática a desarrollar, realizaremos la un juego titulado juego de

palabras y acertijos que podemos encontrar visitando el siguiente link

http://sauce.pntic.mec.es/jdiego/ymas/acertijos/acertijos1.htm.

La actividad permitió:

 Activar conocimientos previos

 Motivación permanente de los aprendientes.

DURANTE (Desarrollo)

En esto momento se procede a explicar el tema.

DESPUÉS (Finalización)

Se le entrega a cada estudiante una hoja para que en ella construya una adivinanza. Para tal

fin debe seguir los siguientes pasos:

Primer paso

Elegir un objeto que hay que adivinar, observar las cualidades que mejor lo caracterizan y

que sirvan de base a su definición.

Segundo paso

Encontrar las palabras más precisas y apropiadas que expresan esas características y, en

general, cuantas circunstancias pueden constituir un buen camino para llegar a adivinar el

nombre del objeto en cuestión.

Tercer paso
Formular la adivinanza con el menor número posible de palabras, limitando, así la longitud de

las frases; y, a ser posible, recurrir mejor al verso que a la prosa, y procurando emplear las

palabras.

EVALUACIÓN

El taller evidencia desde sus inicios gran motivación entre los estudiantes porque se

desarrolla un alto sentido de competitividad no sólo en la redacción de su texto sino por la

interacción con sus compañeros hacia el final de la clase cuando se lee cada texto en función

http://sauce.pntic.mec.es/jdiego/ymas/acertijos/acertijos1.htm

35

0
1
2
3
4
5
6
7
8
9

Nivel D:
Pragmática

Nivel C:
Coherencia y

cohesión lineal

Nivel B:
Coherencia

global

Nivel A:
Coherencia y

cohesión local

1

7

9

4

Actividad # 2 "Textos literarios, la adivinanza "

de responder acertadamente cada adivinanza. También, puede identificarse que, en el

cuerpo del trabajo, se siguieron algunos lineamientos básicos de redacción, se utilizó la rima

en muchos trabajos, pero en los aspectos micro y macroestructurales se identifican una serie

de limitaciones como la simplicidad del escrito, la poca o nula utilización de conectores,

errores ortográficos y problemas, en algunos casos respecto a los referentes de cohesión y

coherencia del texto. En términos cuantitativos, se reconoce que el 19% sólo evidenció el

nivel A; el 43% de los estudiantes alcanzaron el nivel B; el 33.3% de los estudiantes

evidenciaron el nivel C en la producción textual y, únicamente, el 4.8% de los estudiantes

demostraron el nivel D.

La gráfica cuantitativa se muestra a continuación:

 LICENCIATURA EN BÁSICA CON ÉNFASIS

 EN LENGUA CASTELLANA

 X SEMESTRE

Plan de Actividades de la Propuesta
ACTIVIDAD 3: PREFIJOS Y SUFIJOS

Eje temático

Prefijos y Sufijos

36

Estándar:

Produzco textos escritos que responden a diversas necesidades comunicativas y que siguen

un procedimiento estratégico para su elaboración.

DERECHOS BÁSICOS DE APRENDIZAJE

Reconoce las clases de palabras y comprende que cada una de ellas tiene un uso diferente

en las oraciones de textos dados.

Competencias:

 Aumenta el interés y la apreciación hacia la lectura y escritura de textos descriptivos.

 Utiliza sus saberes gramaticales, sintácticos y ortográficos para producir un texto oral

y escrito.

 Produce diferentes tipos de textos con coherencia y utilizando correctamente

conectores lógicos.

 Usa diferentes palabras de manera pertinente según las exigencias del contexto y la

situación comunicativa.

Logros

 Identifica la composición de una palabra a partir del reconocimiento de sus diferentes

componentes: lexema, prefijos y sufijos.

 Emplea adecuadamente prefijos y sufijos en la composición de un texto escrito.

 Compone palabras a partir de una palabra simple.

Estrategias metodológicas

La clase se divide en tres momentos: antes, durante y después.

ANTES (Inicio)

Dinámica Titulada “El barco que naufraga”

 DURANTE (Desarrollo)

37

0
2
4
6
8

10

Nivel D:
Pragmática

Nivel C:
Coherencia y

cohesión lineal

Nivel B:
Coherencia

global

Nivel A:
Coherencia y

cohesión local

4

7
9

1

Actividad # 3 "Prefijos y sufijos"

Luego de la explicación del tema se realizan las siguientes actividades interactivas para

afianzar lo visto.

http://www.educa.jcyl.es/educacyl/cm/gallery/recursos_odes/2007/lengua/lc007_es/index.html

http://www.educa.jcyl.es/educacyl/cm/gallery/recursos_odes/2007/lengua/lc007_es//lc007_oa

02_es/index.html.

Las actividades proporcionarán al estudiante un conjunto de palabras que les permitirán

enriquecer su vocabulario y construir un texto a partir de ellas.

DESPUÉS (Finalización)

Socialización y revisión.

EVALUACIÓN

Tercera actividad de intervención, total éxito en cuanto a la motivación pues el elemento

interactivo elevo el nivel de productividad en los estudiantes, en este caso los aprendientes

debían mantener un nivel de atención máximo pues su producción dependía de la

contextualización de las palabras arrojadas por el juego según su definición.

La actividad, fue desarrollada por los 21 estudiantes que conforman grado quinto. De la cifra

indicada el 43% se ubican según su producciones en el nivel B que corresponde a la

coherencia global, el 33,33 % en el nivel C coherencia y cohesión lineal, el 19% en el nivel

D pragmática, y el resto en el nivel A coherencia y cohesión local.

Ahora bien las cifras antes mencionadas indican que existen dificultades para alcanzar los

niveles C y D.

A continuación

la descripción

cuantitativa.

http://www.educa.jcyl.es/educacyl/cm/gallery/recursos_odes/2007/lengua/lc007_es/index.html
http://www.educa.jcyl.es/educacyl/cm/gallery/recursos_odes/2007/lengua/lc007_es/lc007_oa02_es/index.html
http://www.educa.jcyl.es/educacyl/cm/gallery/recursos_odes/2007/lengua/lc007_es/lc007_oa02_es/index.html

38

 LICENCIATURA EN BÁSICA CON ÉNFASIS

 EN LENGUA CASTELLANA

 X SEMESTRE

PLAN DE ACTIVIDADES DE LA PROPUESTA
ACTIVIDAD 4: GÉNERO LÍRICO: EL POEMA

Eje temático:

Género lirico, poemas

Estándar:

Produzco textos escritos que responden a diversas necesidades comunicativas y que siguen

un procedimiento estratégico para su elaboración.

Derechos básicos de aprendizaje

 Reconoce los elementos de la lírica que refuerzan el significado de los poemas y los

caligramas.

 Usa conectores de continuidad, condición, oposición y orden para dar coherencia al

texto.

Competencias:

 Utiliza sus saberes gramaticales, sintácticos y ortográficos para producir un texto oral

y escrito.

 Produce diferentes tipos de textos con coherencia y utilizando correctamente

conectores lógicos.

39

 Usa diferentes palabras de manera pertinente según las exigencias del contexto y la

situación comunicativa.

Logros

 Reconoce el ritmo y la rima de un poema.

 Redacta poemas breves teniendo en cuenta elementos de su contexto.

 Identifica en un poema valores o situaciones que puedan aplicarse en la vida

cotidiana.

Estrategias metodológicas

La clase se divide en tres momentos: antes, durante y después.

ANTES (Inicio)

Dinámica “Construyo rimas”

 DURANTE (Desarrollo)

Se fortalece la explicación del tema y se les indica a los estudiantes que realicen su poema

teniendo en optando por algunas de las formas que se explican (cadena de versos y rimando

nombres)

Cadena de versos, con el final del anterior

 Ejemplo

Mi granja tiene verdosas plantas

Las plantas hermosas flores

Las flores ricos aromas

Aromas que perfuman el aire.

Rimando nombres

Se eligen nombres de la clase, de la familia,.. y se crea una rima con lo que le gusta, no le

gusta, como es, …

A Ramón

40

Le gusta el pan con jamón

A Ramón

No le gusta cocinar con carbón

A Ramón

Le gusta comer con sazón.

DESPUÉS (Finalización)

Lectura de las composiciones

EVALUACIÓN

Durante el desarrollo de esta, la cuarta actividad los estudiantes se mostraron atentos,

motivados y hasta risueños porque en su mayoría escogieron la opción de cadena de versos

y es que no es tarea fácil crear una nueva frase a partir del final de la anterior y terminar la

estrofa con el elemento mágico, la rima.

Esta motivación les permitió a los niños alcanzar un grado elevado de concentración tanto

que de los 21 estudiantes que realizaron la actividad no existió ningún escrito que se ubicara

en el nivel A coherencia y cohesión local, en el nivel B coherencia global solo el 14,28 % y en

el nivel C y D se ubican el resto, lo que indica que poco a poco se van superando las

dificultades. La meta a lograr que más del 80% se ubique en el nivel D pragmática.

La anterior descripción se puede evidenciar a través de la siguiente descripción cuantitativa.

41

0

2

4

6

8

10

12

Nivel D: Pragmática Nivel C: Coherencia
y cohesión lineal

Nivel B: Coherencia
global

Nivel A: Coherencia
y cohesión local

6

12

3

0

Actividad # 4 "Género lírico, el poema"

 LICENCIATURA EN BÁSICA CON ÉNFASIS

 EN LENGUA CASTELLANA

 X SEMESTRE

Plan de Actividades de la Propuesta
ACTIVIDAD 5: DESCRIPCIÓN Y ROMPECABEZAS

42

Eje temático:

Clases de textos, la descripción a partir de imágenes.

Estándar:

Produzco textos escritos que responden a diversas necesidades comunicativas y que siguen

un procedimiento estratégico para su elaboración.

DERECHOS BÁSICOS DE APRENDIZAJE

 Usa conectores de continuidad, condición, oposición y orden para dar coherencia del

texto.

 Interpreta la información que se presenta en mapas, gráficas, cuadros, tablas y líneas

de tiempos.

Competencias:

 Utiliza sus saberes gramaticales, sintácticos y ortográficos para producir un texto oral

y escrito.

 Produce diferentes tipos de textos con coherencia y utilizando correctamente

conectores lógicos.

 Usa diferentes palabras de manera pertinente según las exigencias del contexto y la

situación comunicativa.

Logros

 Utiliza imágenes como referentes para sus producciones textuales.

 Manifiesta sus emociones y pensamientos al observar una imagen.

 Interpreta ideas que se expresan a través de una imagen.

Estrategias metodológicas

La clase se divide en tres momentos: antes, durante y después.

ANTES (Inicio)

43

Se organizan a los estudiantes en grupos, teniendo claridad de la importancia del trabajo en

equipo. Los grupos tendrán 4 estudiantes excepto uno que tendrá cinco.

Después de haber organizado los grupos se hace entrega de unos rompecabezas para

armar.

Las imágenes son las siguientes:

DURANTE (Desarrollo)

Luego de armar los rompecabezas cada grupo debe escribir la interpretación de la imagen.

DESPUÉS (Finalización)

Socialización y reflexión del mensaje que transmite cada imagen.

EVALUACIÓN

44

0
5

10
15
20

Nivel D:
Pragmática

Nivel C:
Coherencia y

cohesión lineal

Nivel B:
Coherencia

global

Nivel A:
Coherencia y

cohesión local

16

5
0 0

Actividad # 5 "Descripción: Rompecabezas "

Durante el desarrollo de esta, la quinta actividad los estudiantes se mostraron atentos, el

armar los rompecabezas les ayudó a liberarse un poco y lograr una concentración, tanto que

sus producciones marcaron un progreso en el proceso de superación de dificultades en los

niveles A, B y C de los 21 estudiantes que presentaron la actividad el 76% de las

producciones se ubicaron en el nivel D y tan solo el 24% se ubicó en el nivel C.

La anterior descripción se puede evidenciar a través de la siguiente descripción cuantitativa.

LICENCIATURA EN BÁSICA CON ÉNFASIS

 EN LENGUA CASTELLANA

 X SEMESTRE

Plan de Actividades de la Propuesta
ACTIVIDAD 6: TEXTOS DESCRIPTIVOS

Eje temático:

Clases de textos (Descriptivo)

Estándar:

45

Produzco textos escritos que responden a diversas necesidades comunicativas y que siguen

un procedimiento estratégico para su elaboración.

DERECHOS BÁSICOS DE APRENDIZAJE

 Usa conectores de continuidad, condición, oposición y orden para dar coherencia del

texto.

Competencias:

 Aumenta el interés y la apreciación hacia la lectura y escritura de textos descriptivos.

 Utiliza sus saberes gramaticales, sintácticos y ortográficos para producir un texto oral

y escrito.

 Produce diferentes tipos de textos con coherencia y utilizando correctamente

conectores lógicos.

 Usa diferentes palabras de manera pertinente según las exigencias del contexto y la

situación comunicativa.

Logros

 Utiliza, de acuerdo con el contexto, un vocabulario adecuado para describir los seres

de la naturaleza.

 Elabora descripciones de los seres de la naturaleza en las cuales se evidencian una

secuencia lógica.

 Describe los seres de la naturaleza de acuerdo con un contexto y necesidad

comunicativa.

 Manifiesta interés por la producción de textos descriptivos.

Descripción de la actividad

Estrategias metodológicas

La clase se divide en tres momentos: antes, durante y después.

Antes:

46

El grado quinto está conformado por 21 estudiantes, se realizará una actividad lúdica que

evidencie el tema La descripción, consiste en formar cuatro grupos de cinco estudiantes y a

cada grupo se le entregará una imagen de un ser de la naturaleza, luego el grupo deberá

escribir la descripción de la imagen y por último cada grupo escoge un representante que

imitará el ser de la naturaleza asignado y el resto de los grupos deberán adivinar cuál es el

ser representado.

Durante (Desarrollo)

Se entrega a cada grupo una imagen de un animal, la observación de la imagen tiene un

tiempo 2 minutos y la construcción del texto 15 minutos.

Después

Cada grupo nombra un representante que leerá las cualidades de su animal sin revelar el

nombre para que el resto de los estudiantes adivinen cuál es el animal descrito.

EVALUACIÓN

El desarrollo de esta actividad estimuló de manera positiva el trabajo en equipo cada

miembro del grupo era una pieza fundamental dado que cada uno debía expresar una

característica del animal observado para luego redactar toda la descripción.

La técnica del trabajo grupal potencializó la motivación tanto que solicitaban más animales

para seguir el juego pues querían ver como el resto de los grupos adivinaban el nombre

según las características que ellos expresaban.

De los 21 estudiantes solo 19 participaron en la actividad, los otros dos no asistieron. De este

grupo el 42% de las producciones se ubicaron en el nivel D y el 58% se ubicó en el nivel C,

lo que indica que la estrategia implementada para abordar el tema arrojo resultados

satisfactorios, sin olvidar que se debe seguir trabajando para alcanzar la meta trazada.

La anterior descripción se puede evidenciar a través de la siguiente descripción cuantitativa.

47

0

2

4

6

8

10

12

Pragmática Coherencia y
cohesión lineal

Coherencia global Coherencia y
cohesión local

8

11

0 0

Actividad # 6 "Textos descriptivos"

 LICENCIATURA EN BÁSICA CON ÉNFASIS

 EN LENGUA CASTELLANA

 X SEMESTRE

PLAN DE ACTIVIDADES DE LA PROPUESTA
ACTIVIDAD 7: TEXTOS INFORMATIVOS

Eje temático:

Textos Informativos

Estándar:

Produzco textos escritos que responden a diversas necesidades comunicativas y que siguen

un procedimiento estratégico para su elaboración.

Derechos Básicos De Aprendizaje

Usa conectores de continuidad, condición, oposición y orden para dar coherencia del texto.

Competencias:

48

 Utiliza sus saberes gramaticales, sintácticos y ortográficos para producir un texto oral

y escrito.

 Produce diferentes tipos de textos con coherencia y utilizando correctamente

conectores lógicos.

 Usa diferentes palabras de manera pertinente según las exigencias del contexto y la

situación comunicativa.

Logros

 Comprende que un texto informativo tiene un tema principal y unos subtemas.

 Produce un texto informativo.

Estrategias metodológicas

La clase se divide en tres momentos: antes, durante y después.

ANTES (Inicio)

Se saluda a los estudiantes, y se empieza a organizar el salón, dejando en el centro un

espacio amplio para poder desarrollar una JUEGO, en ella todos los estudiantes participan

activamente, lo que permitió mantener la atención de los estudiantes.

 DURANTE (Desarrollo)

Al terminar la actividad lúdica se les hace un repaso sobre el último tema visto y se les dice

que con la actividad que se va a realizar a continuación se afianzara el conocimiento

adquirido, se les entrega a cada estudiante un periódico para que observen las imágenes de

los reportajes que allí se encuentran, luego se les pide que recorten dicha imagen, se les

entregan unas hojas y se les pide que con la imagen cortada armen un reportaje

ordenadamente con cada una de sus pasos.

DESPUÉS (Finalización)

Uno a uno cada estudiante paso a Socializar su reportaje.

EVALUACIÓN

49

0

2

4

6

8

10

12

14

16

Nivel D: Pragmática Nivel C: Coherencia y
cohesión lineal

Nivel B: Coherencia
global

Nivel A: Coherencia y
cohesión local

5

15

1
0

Taller #7 "Textos Informativos"

El taller fue aplicado a 21 estudiantes y los resultados.

Desde el inicio de la actividad los estudiantes se mantuvieron atentos, en el momento del

desarrollo cada uno escogió la imagen que más le llamó la atención de los periódicos que se

les repartieron, todos los aprendientes sacaron a relucir sus dotes de periodista y se notaron

los temas de preferencia de cada uno, al finalizar leyeron sus noticias, los relatos

evidenciaron lo provechoso que es trabajar con ese don que todos poseemos, la

imaginación.

Los 21 estudiantes participaron en la actividad, de este grupo el 5% de las producciones se

ubicaron en el nivel B y el 24% se ubicó en el nivel D, y el 71% de los estudiantes se

ubicaron en el nivel C, arrojando un mayor porcentaje en el nivel C, lo que muestra que se

debe seguir trabajando para lograr los objetivos propuestos.

La

anterior descripción se puede evidenciar a través de la siguiente descripción cuantitativa.

50

 LICENCIATURA EN BÁSICA CON ÉNFASIS

 EN LENGUA CASTELLANA

 X SEMESTRE

Plan de Actividades de la Propuesta
ACTIVIDAD 8: EL PERIODISTA

Eje temático:

Clases de textos (Informativo)

Estándar:

Produzco textos escritos que responden a diversas necesidades comunicativas y que siguen

un procedimiento estratégico para su elaboración.

Derechos Básicos De Aprendizaje

Usa conectores de continuidad, condición, oposición y orden para dar coherencia del texto.

51

Competencias:

 Utiliza sus saberes gramaticales, sintácticos y ortográficos para producir un texto oral

y escrito.

 Produce diferentes tipos de textos con coherencia y utilizando correctamente

conectores lógicos.

 Usa diferentes palabras de manera pertinente según las exigencias del contexto y la

situación comunicativa.

Logros

 Analiza la estructura de un texto informativo.

 Produce un texto informativo utilizando los elementos necesarios para su

comprensión.

 Escribe un texto informativo en el que presenta su opinión frente a un tema, lo

sustenta con algunos argumentos y lo lleva a una conclusión.

Estrategias metodológicas

La clase se divide en tres momentos: antes, durante y después.

ANTES (Inicio)

Dinámica

Socialización de la actividad iniciando por la explicación del título, el cual es

Periodista soy…

DURANTE (Desarrollo)

Los estudiantes realizarán su texto informativo en diferentes fases:

1. Escoger la temática del listado entregado.

2. Se dirigen a la sala de sistemas para realizar las averiguaciones pertinentes sobre el tema.

3. Producción del texto teniendo en cuenta la siguiente estructura.

TÍTULO, INTRODUCCIÓN, DESARROLLO Y CONCLUSIÓN.

DESPUÉS (Finalización)

Socialización del texto asumiendo una posición de reportero.

52

0

2

4

6

8

10

12

Pragmática Coherencia y
cohesión lineal

Coherencia global Coherencia y
cohesión local

12

7

0 0

Taller # 8 "Textos informativos "

EVALUACIÓN

Hacer que los estudiantes se sintieran todos unos profesionales en el tema de la

comunicación fue un éxito, ellos asumieron su rol de principio a fin. La actividad fue

desarrollo en la sala de sistemas del Colegio, ya que los estudiantes escogían un tema de

actualidad y

realizaban

toda la investigación

del mismo a

través de internet,

con la única

condición

que cada grupo

debía utilizar un

solo computador.

La técnica del trabajo grupal potencializó la motivación tanto que todos querían socializar la

noticia. Durante la evaluación se sintió una gran satisfacción porque de 21 estudiantes 19

participaron y el porcentaje de producciones ubicados en el nivel D fue de 63% y en el nivel

C 37%, indicando que cada vez se encuentra más cerca la meta.

La descripción cualitativa antes mencionada se evidencia de manera cuantitativa a través del

siguiente gráfico.

53

 LICENCIATURA EN BÁSICA CON ÉNFASIS

 EN LENGUA CASTELLANA

 X SEMESTRE

Plan de Actividades de la Propuesta
ACTIVIDAD 9: EL COMIC

Eje temático:

Comics

Estándar:

Produzco textos escritos que responden a diversas necesidades comunicativas y que siguen

un procedimiento estratégico para su elaboración.

DERECHOS BÁSICOS DE APRENDIZAJE

Usa conectores de continuidad, condición, oposición y orden para dar coherencia del texto.

Competencias:

 Aumenta el interés y la apreciación hacia la lectura y escritura de textos descriptivos.

 Utiliza sus saberes gramaticales, sintácticos y ortográficos para producir un texto oral

y escrito.

 Produce diferentes tipos de textos con coherencia y utilizando correctamente

conectores lógicos.

 Usa diferentes palabras de manera pertinente según las exigencias del contexto y la

situación comunicativa.

54

Logros

 Reconoce elementos para la escritura de una comics, la viñeta, onomatopeya y el

globo.

 Identifica un comics como una secuencia de acciones narradas e ilustradas.

 Utiliza su creatividad para crear un comics.

DESCRIPCIÓN DE LA ACTIVIDAD

Estrategias metodológicas

La clase se divide en tres momentos: antes, durante y después.

ANTES (Inicio)

Se realiza la lectura de una narración titulada “Los músicos de Bremen”

DURANTE (Desarrollo)

Después de la lectura se realiza un centro literario en el que cada uno tiene la oportunidad de

expresar lo comprendido acerca de la lectura y enriquecer la misma con los aportes de los

compañeros.

Finalizado el centro literario se solicita la elaboración de un comics basado en la temática

desarrollada en la narración anterior, con los materiales entregados (octavo de cartulina,

colores, marcadores, lápiz y regla).

DESPUES

Entrega y Socialización de los comics

EVALUACIÓN

En esta, la novena actividad las exigencias y expectativas fueron muy altas, se estaba a un

solo paso de finalizar el conjunto de actividades que conformaban una estrategia

revolucionaria e innovadora para la producción de textos escritos, porque la lúdica era el eje

55

0

2

4

6

8

10

12

Nivel D: Pragmática Nivel C: Coherencia y
cohesión lineal

Nivel B: Coherencia
global

Nivel A: Coherencia y
cohesión local

11

4

1
0

Actividad # 9 "Comics"

principal en el desarrollo de las actividades, en este caso por ejemplo el dibujo es un aspecto

importante dentro de la diversión de los niños.

De los 21 estudiantes que conforman el grado quinto de primeria sólo 19 realizaron la

actividad, los otros dos no asistieron, en la evaluación se evidenció un gran avance en las

producciones de los estudiantes ya que el 69% de los estudiante se ubicó en el nivel D, y el

25 % se ubicó en el nivel C, el 6% en el nivel B.

El taller fue aplicado a 19 estudiantes y los resultados se evidencian en el siguiente gráfico.

 LICENCIATURA EN BÁSICA CON ÉNFASIS

 EN LENGUA CASTELLANA

 X SEMESTRE

Plan de Actividades de la Propuesta
ACTIVIDAD 10: EL CUENTO INTERACTIVO

Eje

temático

: El

cuento.

Estánda

r:

Produzc

o textos

escritos

que

respond

56

en a diversas necesidades comunicativas y que siguen un procedimiento estratégico para su

elaboración.

Competencias:

 Aumenta el interés y la apreciación hacia la lectura y la escritura.

 Utiliza sus saberes gramaticales, sintácticos y ortográficos para producir un texto oral

y escrito.

 Produce diferentes tipos de textos con coherencia y utilizando correctamente

conectores lógicos.

 Usa diferentes palabras de manera pertinente según las exigencias del contexto y la

situación comunicativa.

Estrategias metodológicas

La clase se divide en tres momentos: antes, durante y después.

ANTES (Inicio)

Teniendo en cuenta la temática a desarrollar, realizaremos la lectura de un cuento con el fin

de contextualizar al estudiante. Dicha lectura será realizada por una de las integrantes del

CIPAS de manera fluida y con buena entonación de tal manera que se puede captar la

atención de los niños. Antes de la lectura se formulan unas preguntas que activen

conocimientos previos y que sean utilizadas como un abrebocas del tema que se desarrollara

en la lectura.

Activa tus conocimientos previos

 ¿Crees que existen las noches extrañas? Descríbelas

 ¿Por qué crees que se elige, generalmente, la noche para ubicar historias de miedo y

suspenso?

El nombre del cuento es:

La extraña noche de Ishak.

Autor: Franco Vaccarini

57

DURANTE (Desarrollo)

En esto momento se procede a explicar el tema.

Luego se presenta un vídeo que se toma como recurso que apoya la temática explicada.

https://www.youtube.com/watch?v=MxFj9nG7a0E.

DESPUÉS (Finalización)

Se lleva a los estudiantes a la sala de sistemas del colegio, aprovechando la disponibilidad

de materiales tecnológicos que existen.

Cada estudiante se sienta en un computador e ingresa a la página

http://ntic.educacion.es/w3/eos/MaterialesEducativos/mem2008/escrilandia/programa/index_fl

ash.html en este página web encontrará un juego que le presenta la primera parte de un

cuento y él debe finalizarlo sin perder la intención y el hilo conductor.

La actividad se hará paso a paso

1

2.

3.

https://www.youtube.com/watch?v=MxFj9nG7a0E
http://ntic.educacion.es/w3/eos/MaterialesEducativos/mem2008/escrilandia/programa/index_flash.html
http://ntic.educacion.es/w3/eos/MaterialesEducativos/mem2008/escrilandia/programa/index_flash.html

58

4.

5.

EVALUACIÓN

Decima actividad, la última de esta de intervención, los resultados fueron satisfactorios y

acordes a los objetivos trazados

Los 21 estudiantes presentaron sus producciones arrojado los siguientes resultados

59

0

2

4

6

8

10

12

14

16

18

Nivel D: Pragmática Nivel C: Coherencia y
cohesión lineal

Nivel B: Coherencia
global

Nivel A: Coherencia y
cohesión local

18

3

0 0

Actividad # 10 "CUENTO INTERACTIVO"

El 86% logró ubicarse en el nivel D y el 14% restante en el nivel C.

Triangulación de resultados

La labor docente en cada Institución Educativa conlleva una serie de retos que, es pertinente,

saber enfrentar; por esto, la claridad de nuestro trabajo genera un mejor impacto y los

resultados evidencian el progreso alcanzado a partir de la implementación del proyecto.

Inicialmente, se planteó una actividad diagnóstica como contraste con la observación general

realizada al curso de quinto grado del Colegio de la Esperanza y se logró establecer una

situación específica respecto a la comprensión textual; sin embargo, se seleccionó como

derrotero de trabajo el aspecto de la producción textual, teniendo en cuenta las falencias

detectadas en este referente de la formación estudiantil. Para este efecto, se tomó como

base los planteamientos establecidos en los lineamientos curriculares respecto a los

diferentes niveles que rigen la evaluación de la producción escrita y se contrastó con

planteamientos específicos respecto a este tema de Van Dijk, Halliday, Hasan, entre otros y

se estableció como estrategia de trabajo la lúdica para incentivar la producción textual de los

estudiantes a partir de una clara motivación que redunde en un interés marcado por

participar en las actividades y, sobre todo, evidenciar un mejoramiento de su escritura como

estandarte de un real aprendizaje significativo en el marco de su formación integral.

60

La observación inicial a los estudiantes permitió la identificación de falencias que se

manifestaron con el desarrollo de actividades siendo la más significativa el aspecto de

desmotivación en los temas alusivos a la producción textual llegando al punto de una nula o

limitada realización de los mismos, lo cual se enmarca en cierto postulado de Van Dijk

respecto al conocimiento e implementación de un modelo estratégico para la producción

textual, es decir, cuando el educando carece de herramientas para la realización de un

trabajo, prefiere optar por la negativa a participar en dichas actividades de redacción. Sin

embargo, el grupo investigador reconoció esta situación y generó espacios lúdicos de

participación de los estudiantes para involucrarlos, quizás sin percatarse ellos, en un cúmulo

de estrategias de producción escrita donde se establecía un modelo de trabajo que fortalecía

su conocimiento respecto a este tema.

El aspecto de producción textual enmarca una linealidad en su desarrollo que parte de

aspectos microestructurales donde se establece la relación de cohesión para permitir la

visión macroestructural de coherencia textual en aras de focalizar una serie de operaciones

cognitivas que enfocan la proyección del escrito según los postulados de Hayes y Flower, es

decir, la escritura permite la correlación entre aspectos cognitivos reconocidos en las

competencias interpretativa, argumentativa y propositiva para evidenciarlas en el uso de la

lengua y sus competencias sintáctica, semántica, enciclopédica, pragmática y literaria

principalmente que se demuestran, en conjunto, a partir del desarrollo de la competencia

textual, o sea, el escrito creado donde puede reconocerse su nivel de alcance a partir del

análisis; casualmente, este aspecto fue notorio para el grupo investigador que a través de

los resultados demostrados por los estudiantes en las diferentes actividades que se estaban

implementando, se reconocía un claro fortalecimiento en esa producción textual a partir de

escritos mejor fundamentados y, sobre todo, con una clara intención pragmática según el

caso.

En conclusión, puede reconocerse el cabal desarrollo de la línea base del proyecto respecto

al fortalecimiento de la producción textual a través de estrategias lúdicas que potencialicen

el desarrollo de competencias lingüísticas en los estudiantes de quinto grado del Colegio la

Esperanza en Cartagena porque se logró identificar una serie de falencias respecto a este

61

tema y se establecieron estrategias pertinentes que favorecieron la implicación de los

educandos en este aspecto formativo teniendo como estandarte algunos postulados de

teóricos reconocidos ampliamente en aras de generar un impacto positivo en la comunidad

educativa evidenciándose este planteamiento en las diferentes evaluaciones y gráficos

representativos del desarrollo de cada actividad donde puede reconocerse claramente el

progreso en el desarrollo de los diferentes niveles reconocidos respecto a la producción

textual, es decir, el avance desde el manejo de la coherencia y cohesión local en el aspecto

microestructural, pasando por la coherencia global en el aspecto macroestructural;

coherencia y cohesión lineal en el aspecto superestructural hasta llegar al manejo pragmático

en función de la demostración de una intencionalidad según la producción textual.

62

9. BIBLIOGRAFÍA

FERNANDEZ DE LA TORRIENTE, Gastón. Cómo escribir correctamente, 1998, editorial

norma, Santa fe de Bogotá.

MINISTERIO DE EDUCACIÓN NACIONAL, ESTÁNDARES BÁSICOS DE COMPETENCIAS.

2006, Revolución educativa, Santa fe de Bogotá, 2006.

ÁLVAREZ ANGULO, Teodoro, RAMÍREZ BRAVO, Roberto. Teorías o modelos de

producción de textos en la enseñanza y el aprendizaje de la escritura, Universidad

Complutense de Madrid, Universidad de Nariño-Colombia, junio 2006.

RODRÍGUEZ ÁLVAREZ, Gustavo. Filosofía II, alumno, Santillana, Bogotá, 2006.

SERRANO DE MORENO, Stella. El aprendizaje de la lectura y la escritura como

construcción activa de conocimientos, Facultad de Humanidades y Educación

Universidad de Los Andes. Mérida, Venezuela, enero 2000.

HAYES y FLOWER, L. (1980): «Identifying the organization of writing processes», en L.

GREGG, y E. STEINBERG (eds.): Cognitive processes in writing, Hillsdale, N.J. Lawrence

Erlbaum Associates, 3-30

HERNÁNDEZ AYALA, Isabel. Ingenio comunicativo, voluntad, Bogotá, 2006

BEAUGRANDE, R. de y W. DRESSLER (1981): Introducción a la lingüística del texto,

Barcelona, Ariel, 1997.

NYSTRAND (ed.): What writers know. The language, process, and structure of written

discourse ,New York, Academic Press, 173-210.

RODRÍGUEZ, Mª E. (dir.) (1996): Los procesos de lectura y escritura. Textos en contexto.

Asociación internacional «Lectura y Vida», Buenos Aires, Lectura y Vida, nº 2.

