

UNIVERSIDAD
NACIONAL
AUTÓNOMA DE
NICARAGUA,
MANAGUA

UNAN - MANAGUA

FACULTAD DE EDUCACIÓN E IDIOMAS

DEPARTAMENTO DE ESPAÑOL

SEMINARIO DE GRADUACIÓN

Trabajo investigativo para optar al título de Licenciado en Ciencias de la Educación con mención en Lengua y Literatura Hispánicas.

Secuencia didáctica para la mejora de la expresión escrita de cuentos.

AUTORES: Br. Kir Nohe García Calderón.

TUTORA: Msc. Vanessa Desirée Pérez.

Febrero, 2020

Contenido

I. Agradecimiento.....	6
II. Dedicatoria.....	7
Valoración del Docente.....	8
1. Introducción.....	10
2. Planteamiento del problema.....	11
3. Objetivo.....	12
3.1 Tema general.....	12
3.2 Tema delimitado.....	12
3.3 Objetivo general.....	12
3.4 Objetivo específico.....	12
4. Fundamentación teórica.....	13
4.1.1 Antecedentes.....	13
4.1.2 Extranjeros.....	13
4.1.3 Nacionales.....	15
4.2 La expresión escrita.....	17
4.2.1 Conceptualización.....	17
4.2.2 Importancia de la expresión escrita.....	17
4.3 Micro habilidades de la expresión escrita.....	18
4.3.1 Psicomotrices.....	18
4.3.2 Movimiento gráfico.....	18
4.3.3 Aspectos psicomotrices.....	19
4.3.4 Cognitivas.....	19
4.3.5 Situación de comunicación.....	20
4.4 Factores que influyen en la enseñanza de la expresión escrita.....	20
4.4.1 Factores externos.....	20
4.4.2 El contexto.....	20
4.4.3 Los medios de comunicación.....	20
4.4.4 Influencia que las redes sociales.....	21
4.5 Factores que inciden en el proceso de escritura de los estudiantes.....	22
4.5.1 La Familia.....	22
4.5.2 La escuela.....	23
4.6 Propiedades textuales.....	23
4.6.1 Cohesión.....	23

4.6.2	Coherencia	24
4.6.3	Adecuación	25
4.6.4	Intencionalidad.....	25
4.6.5	Aceptabilidad.....	25
4.7	Tipologías textuales	26
4.7.1	Clasificación de las tipologías textuales	26
4.7.1.1	Narración	26
4.7.1.2	Descripción.....	27
4.7.1.3	Exposición.....	28
4.7.1.4	Argumentación.....	28
4.8	Fases de la redacción	28
4.8.1	Planificación	29
4.8.2	Producción o textualización.....	29
4.8.3	Revisión y corrección	29
4.9	Género narrativo.....	30
4.10	Definición del cuento	31
4.10.1	Tipos de cuentos	31
4.10.2	Características de esta tipología.....	32
4.10.3	Estrategia para la enseñanza del cuento	32
4.11	Las competencias	32
4.11.1	La secuencia por competencia.....	33
4.11.2	Competencias de la Lengua y Literatura	34
4.11.2.1	La competencia pragmática	34
4.11.2.2	La competencia sociolingüística	34
4.11.2.3	La competencia discursiva o textual	35
4.11.2.4	La competencia estratégica.....	35
5.	Metodología empleada en la diagnosis.....	35
5.1.1	Técnica e instrumento	35
5.1.2	Contexto	35
5.1.3	Población y muestra.....	36
5.1.4	Plan de aplicación de la evaluación	36
6.	Análisis de los resultados.....	38
7.	Propuesta didáctica.....	46
8.	Conclusiones.....	55

9. Referencias.....	56
10. Anexos.....	57

I. **Agradecimiento**

Agradezco a Dios desde lo más profundo de mí ser por haberme acompañado a lo largo de mis estudios universitarios, por ser siempre la luz y guía en mi camino, por ser mi fortaleza en los momentos que me invadía la debilidad y por brindarme una vida llena de aprendizaje, experiencia y felicidad.

Gracias a mi papa Teodoro García Arauz, por ser un pilar en mi camino y a mi madre Saraí Calderón González, por ser mi apoyo en todo momento y por haberme dado la oportunidad de tener una excelente educación en el transcurso de toda mi vida; sobre todo, por ser excelente ejemplo de vida a seguir.

II. **Dedicatoria**

A Dios, por guiarme por el buen camino de la sabiduría, iluminándome cada día de su gracia y su misericordia, por haber alcanzado este gran logro.

A mi familia, que tanto amo, quien día a día fue un apoyo en cada etapa de este proceso de preparación académica.

A mis amigos, por su apoyo y palabras sinceras que sirvieron de fuerzas, para no darme por vencido durante toda esta travesía.

A la maestra Vanessa Desirée Pérez, tutora de Seminario de graduación, por su valiosa guía y asesoramiento de la realización del mismo durante todo este tiempo.

A los maestros/as, que dedicaron su tiempo, empatía y sabiduría para transmitirme sus conocimientos que me sirvieron para mi formación profesional.

Valoración del Docente

Estimado comité académico evaluador:

El trabajo de Seminario de Graduación que a continuación leerán corresponde al tema: “Secuencia didáctica para la mejora de la expresión escrita en cuentos” el cual fue realizado por el bachiller **Kir Nohe García Calderón** quien está optando al grado de licenciado en Ciencias de la Educación con mención en Lengua y Literatura Hispánicas.

Dicho trabajo cumple con los requisitos requeridos por el reglamento de modalidades de graduación en sus artículos 43 y 45. También, el trabajo cuenta con el suficiente sustento científico y metodológico para hacer sometido a la evaluación por parte del comité académico.

Por todo lo expuesto anteriormente y en mi calidad de docente tutora del trabajo, manifiesto mi aprobación para que el bachiller **García** presente la defensa escrita y oral de la temática.

Agradezco su valiosa colaboración al proceso de formación de los bachilleres, me despido.

MSc. Vanessa Desirée Pérez

Docente tutora de seminario de graduación 2019

Resumen

La presente investigación se enfocó en una secuencia didáctica para la mejora de la expresión escrita de cuentos mediante el uso de imágenes para estructurar la historia relatada. La investigación que se realizó fue de tipo cualitativa, el instrumento empleado para identificar los aciertos y desaciertos que presentan los estudiantes en la escritura de cuentos fue una prueba diagnóstica. Esta se aplicó a los estudiantes de séptimo grado, sección "A", turno matutino del colegio Rigoberto López Pérez, durante el segundo semestre del año 2019. Los resultados obtenidos luego de haber sido evaluada esta diagnosis son los siguientes: falta del dominio del tema y de la estructura del cuento, desorden de ideas, repetición de términos, redundancia, errores ortográficos, etc. Por todas estas deficiencias encontradas en este trabajo, se propone una secuencia didáctica como un medio de solución para que se emplee por los docentes en el salón de clase con el fin de mejorar los problemas de escritura al redactar un cuento.

1. Introducción

La expresión escrita de diversos textos constituye uno de los principales problemas de los estudiantes de secundaria, a ello se suma la falta de estrategias innovadoras por parte del docente que permitan tener logros significativos de aprendizaje, en este sentido, en la presente investigación de Seminario de Graduación se propone una secuencia didáctica para la mejora de la expresión escrita de cuentos.

Esta investigación se encuentra estructurada por 4 acápites, siendo estos los más importantes: la fundamentación teórica, metodología empleada, análisis de los resultados y propuesta de secuencia didáctica. A continuación, se resumen cada uno de ellos:

En la fundamentación teórica, en primer lugar se plantean antecedentes relacionado al tema de estudio, posteriormente se presentan teorías de expertos que fundamentan la investigación, con respecto a estas, se incorporan los planteamiento de Cassany (1999) en donde se explica la importancia de la escritura y formas de realizar un buen texto, de igual manera, Calsamiglia Y Tusón (2001), proponen definiciones en cuanto a las composiciones, características, las tipologías textuales, con respecto al concepto y elementos importantes del cuento, así mismo las teorías de Toledo (2005), en cuanto a la secuencia didáctica, se añade las consideraciones de Tobón y Pimienta (2010), entre otros expertos que aparecen en este acápite.

Dentro la metodología utilizada se destaca el método cualitativo, porque a través de él se analizó los resultados de una prueba diagnóstica aplicada a estudiantes de séptimo grado "A", del turno matutino del colegio Rigoberto López Pérez, donde se tomó una población de 34 alumnos, y a su vez, una muestra de cuatro estudiantes.

Igualmente, basados en los resultados de la diagnosis se identificaron los problemas que presentan los alumnos en el proceso de escritura de cuentos, estas deficiencias se evidencian en que no aplican las propiedades textuales en sus escritos, empleo de muletillas, desorden de ideas, falta de unidad temática, poco dominio de la estructura del cuento, redundancia y uso incorrecto de la ortografía acentual, puntual y literal, entre otras.

Con respecto, a la propuesta didáctica se elaboró actividades que contemplan mejorar la expresión escrita del cuento. Cabe señalar que esta propuesta fue diseñada a partir del modelo presentado por Tobón y Pimienta y García (2010), las fases sugieren actividades importantes orientadas para para la mejora de la expresión escrita.

2. Planteamiento del problema

La comunicación es de suma importancia dentro de nuestro entorno social porque a través de ella se transmiten ideas claras y ordenadas ya sea de forma oral y escrita. Cabe señalar, que al hacer uso de la comunicación de forma escrita se emplean cualidades específicas de esta macrohabilidad, tales como la coherencia y la cohesión que permiten concretar ideas o pensamientos de forma ordenada, garantiza a las personas expresar de forma asertiva el mensaje que desean transmitir. Así lo confirma Leiner (2001): “Enseñar a leer y escribir es un desafío que trasciende ampliamente la alfabetización en sentido estricto. El desafío que hoy enfrenta la escuela es el de incorporar a todos los alumnos a la cultura de lo escrito” (pág. 25). Por ende, el escribir correctamente no se basa en dar puertas a nuestra imaginación ni tan poco en querer llamar la atención del receptor con tantas palabrerías sin sentido, por el contrario, se basa en aprender a organizar las ideas y expresarlas de forma clara para lograr una comunicación efectiva.

Lo expresado anteriormente es una de las misiones planteadas por el Ministerio de Educación (MINED), el objetivo de este es brindarle al docente a través de capacitaciones o talleres diversas estrategias relacionadas con la escritura de diversas tipologías textuales. Actualmente en las mallas curriculares 2019 de séptimo grado se incorporaron dentro de su planificación contenidos que abordan dentro sus unidades el disfrute y aprendizaje del cuento, por lo cual, en la VII unidad se presenta indicadores de logros que orientan a establecer la relación de los hechos de la vida real con el argumento del cuento, los conflictos y características de los personajes, mostrando una actitud positiva en la conservación de la identidad cultural, la diversidad étnica cultural y lingüística del pueblo nicaragüense y de otras culturas promoviendo su cambio.

Sin embargo, a pesar de todo el esfuerzo que se le brinda a los discentes por mejorar su expresión escrita suele ser en vano, por ende, si no presentan un interés en aprender a mejorar a organizar sus ideas y pensamientos no lograrán una buena expresión escrita, esta problemática se debe a que los alumnos hacen poca planificación antes de escribir y dedican poco tiempo a actividades de pre escritura, no generan mucho contenido, ni responden a la exigencia de organización textual, ni a las necesidades del lector, ni a las exigencias del tema.

De este modo, ante esta problemática surge la necesidad de dar solución a través de la propuesta de una secuencia didáctica que permita mejorar la enseñanza de la expresión escrita de cuentos en los estudiantes de séptimo grado de secundaria, logrando con este aporte crear un recurso que pueda ser utilizado por los docentes, para mejorar la expresión escrita en los estudiantes.

3. Objetivo

3.1 Tema general

La expresión escrita.

3.2 Tema delimitado

Secuencia didáctica para mejorar la enseñanza de la expresión escrita de cuentos.

3.3 Objetivo general

Elaborar una secuencia didáctica para la mejora de la enseñanza escrita de cuentos

3.4 Objetivo específico

- Analizar las dificultades que tienen los estudiantes al realizar la redacción de un cuento.
- Proponer estrategias didácticas para la mejora de la redacción de la expresión escrita de cuentos.

4. Fundamentación teórica

4.1.1 Antecedentes

Dentro del desarrollo de esta investigación se realizaron consultas de investigaciones tanto internacionales como nacionales que brindaran aportes importantes para la construcción de este trabajo, a continuación, se expone cada una de ellas.

4.1.2 Extranjeros

Se identifica como aporte la investigación propuesta de trabajo de grado de Pérez, (2015), titulado “Construcción y análisis de una secuencia didáctica para promover el desarrollo de habilidades de producción escrita de cuentos en niños de tercer grado de básica”, escuela de Ciencias de la Educación, Universidad ICESI Santiago Cali, Colombia. Este trabajo de investigación se planteó como objetivo diseñar y aplicar una secuencia didáctica para promover la producción escrita de cuentos en niños de tercer grado. Esta investigación plantea que una producción escrita es un proceso complejo que se realiza a través de la implementación de etapas: planificación, textualización y revisión.

Se realizó un tipo de investigación cualitativa, la técnica que emplearon fue la observación participante completa, logrando identificar las dificultades que presentan los estudiantes al expresarse de forma escrita, partiendo de estas la autora diseñó e implementó una secuencia didáctica para mejorar la expresión escrita de los estudiantes.

Para la aplicación de la secuencia se trabajó con una muestra de estudiantes de tercer grado de primaria, pertenecientes a una institución educativa pública de la ciudad de Cali. El grupo estaba conformado por 13 niños y 12 niñas con edades que oscilan entre los 8 y 13 años de edad. Los resultados obtenidos fueron los siguientes:

-Los estudiantes lograron identificar la narración de experiencias de vida o de mundos posibles como situación de comunicación que da lugar a los cuentos, lo que les facilitó determinar una intencionalidad al escribir y pensar en los posibles lectores de su texto. Igualmente, incorporaron en su saber informaciones generales de experiencias previas de lectura de este tipo de textos, esto les permitió ir construyendo un referente textual que les hizo más fácil la tarea de producción escrita.

-Los textos contruidos por los estudiantes en el transcurrir de la secuencia didáctica fueron mostrando cambios interesantes. Se evidenció la producción de cuentos más maduros en aspectos estructurales tales como la incorporación de un esquema ternario (inicio, nudo y desenlace) y la presentación de ideas que permitieron el desarrollo coherente de la historia. En menor grado, se observaron cambios

positivos en la cohesión entre las ideas a partir de la utilización de palabras trampoline, conectores o marcas temporales.

- Se llegó a conclusiones y premisas generales que pueden ser aplicadas a otros contextos.

De igual forma, otra investigación realizada para optar al título máster del profesorado en educación secundaria y bachillerato en la especialidad de Lengua Castellana y Literatura, realizada por Martínez, (2015), que se titula "La Expresión Escrita y el Texto Narrativo en Secundaria", Universitat Jaumeil, España, la autora explica que la expresión escrita forma parte del currículo oficial de la Lengua Castellana y Literatura. Sin embargo, no son pocos los profesores que denuncian la carencia que los alumnos de los centros de secundaria y bachillerato presentan en este terreno. Lo más importante de este trabajo es que se diseñó y aplicó una unidad didáctica enfocada en el proceso de realización del texto escrito. También en cada sesión se evaluó dicho proceso de diversas maneras. Esta evaluación favoreció la atención hacia el proceso de aprendizaje y no se centró solo en la evaluación del producto final.

Los resultados de la aplicación de esta secuencia son los siguientes:

-Enseñar a escribir es imprescindible para lograr alumnos competentes lingüística y comunicativamente.

- El enfoque comunicativo es el enfoque adecuado para trabajar la lengua.

- La pedagogía basada en el proceso contribuye a lograr una mejoría en la expresión escrita del alumnado.

-El profesor debe cumplir con su labor investigadora y, además, debe acercarse al alumnado para servir de guía y de apoyo en su proceso de enseñanza-aprendizaje.

- La inversión de la metodología tradicional (teoría-práctica) es ventajosa para el trabajo de la expresión escrita.

Otro aporte, es la investigación para optar por el título de licenciadas en Pedagogía Infantil de las autoras Bolaños, Castañeda y Muñoz, (2017), Bogotá, Colombia con el título "Una alternativa literaria para niños de grado segundo de la IED Porfirio Barba Jacob" de la Fundación Universitaria Los Libertadores, Facultad Ciencias de La Educación, Programa De Pedagogía Infantil, se abordó la problemática que existe en relación a la escritura, las estrategias utilizadas en muchos casos se enfocan en un método tradicional principalmente por planas y dictados, cabe señalar que a los niños y niñas se les dificulta la identificación y reconocimiento de las letras.

La investigación fue de tipo cualitativo, se realizó un estudio exploratorio, se aplicó como instrumento un diario de campo y dos entrevistas informales realizadas a las

docentes con el objeto de identificar las estrategias empleadas en el proceso escritural de los niños para determinar como se puede enriquecer a partir de las características de la producción textual y otro a los estudiantes que permitieron identificar las características del proceso escritural de un texto (Introducción, nudo y desenlace) de igual forma sus fortalezas y debilidades, así mismo las estrategias implementadas por los docentes a cargo.

Dentro de su investigación retoma una población 1907 estudiantes siendo la muestra 71 alumnos de grado segundo del centro educativo ya mencionado, teniendo en cuenta que en este grado se presentan problemas relacionados con el proceso de escritura. En el curso 201 hay (38) niños y niñas y está liderado por la docente Claudia Peña y en el curso 202 hay (33) niños y niñas, se encuentra liderado por la docente Nancy Mora.

A partir de los hallazgos encontrados por las investigadoras se realizó una secuencia didáctica titulada "Al explorar y escribir nos vamos a divertir", tuvo como objetivo enriquecer a los docentes con estrategias didáctica orientada con diferentes actividades para el proceso de creación de cuentos en los alumnos. Este estudio confirmó que la aplicación de estrategias instruccionales creativas son procesos mediadores para el fortalecimiento en la expresión escrita.

4.1.3 Nacionales.

Otro estudio investigativo para optar al título de Licenciadas en Lengua y Literatura es de Canda y Ortiz, (2015), que lleva por tema "Estrategias didácticas para el tratamiento de la coherencia en la redacción de textos", Facultad Regional multidisciplinaria de Carazo, Departamento de ciencias de la Educación y Humanidades, Universidad Nacional Autónoma de Nicaragua, este estudio surge ante la problemática de la necesidad que la sociedad posee de comunicarse de forma escrita. En la medida que una persona docente, alumno e investigador tenga habilidad para leer e interpretar textos, en la misma medida tendrán habilidades para escribir y redactar sus escritos con coherencia y cohesión.

El tipo de investigación fue cualitativa, la población que tomaron para este trabajo la conformaron 1297 alumnos, la muestra fue de 30 estudiantes entre las edades de 14 a 17 años, del noveno grado de secundaria del turno vespertino del Instituto Nacional de Masatepe, ubicado en el Municipio de Masatepe, departamento de Masaya. Para el estudio de los datos se tomaron muestras mediante el instrumento heteroevaluación, Se aplicó una estrategia sencilla para la comprensión de textos y sobre todo para la redacción de la misma, esta se llama "estrategias de estrella de palabras", tiene como fin desarrollar en los alumnos la redacción de textos, sus objetivos, actividades, el tiempo en que se desarrolla la unidad, los materiales y recursos didácticos que concretizara a mejorar la redacción.

En la aplicación de la heteroevaluación se concluyó lo siguiente:

-La producción de textos argumentativos ayudó a los alumnos a mejorar los conocimientos previos, porque fue preferencia clara en sus escritos.

-Este contenido propicia el interés en los alumnos, porque se motivan a presentar las ideas de un tema elegido.

El propósito primordial de este trabajo era que el alumno a través de la aplicación de estrategias de aprendizaje, mejoraran su redacción.

Otro trabajo investigativo, es el de Mena, Silva y Tenorio, (2019), para optar al título de Licenciadas en Ciencias de la Educación con mención en Lengua y Literatura, el cual se titula "Secuencia didáctica para mejorar la expresión escrita de fábulas" Universidad Nacional Autónoma de Nicaragua, Managua, en este trabajo se expone que el problema la expresión escrita es relevante para expresar la comprensión de textos, esta investigación plantea esta macrohabilidad como una deficiencia recurrente en la comunidad estudiantil, esto tiene varias causas, entre estas se exhiben errores de coherencia y cohesión, falta de dominio de las etapas de escritura, el mal uso de reglas ortográficas etc.

En este trabajo investigativo se aplicó como técnica una prueba diagnóstica en el Colegio Público Luxemburgo, esta diagnosis está estructurada en tres ítems: uno es de tipo cerrado y los otros de carácter abierto relacionados con la redacción de la fábula, el enfoque de esta investigación es mixto debido a las características del instrumento ya mencionado. Se aplicó en una población de 19 alumnos de séptimo grado del turno vespertino, de este centro de estudio. Se tomó una muestra de 4 alumnos que fueron seleccionados de forma intencionada por el método no probabilístico, cuyas pruebas demuestran las dificultades de los discentes, por lo tanto, son las que se ajustaron a los objetivos de la investigación.

Las autoras propusieron una secuencia didáctica para la mejora de esta problemática, la aplicación de evaluación fue en la primera unidad nombrada "Me gusta contar cuentos," se enfocó en esta unidad por el contenido: habla y escucha narración oral de fábula, de igual forma, se propuso otra estrategia didáctica que fue nombrada " La fábula una manera de escribir" que se enfocó en desarrollar las habilidades y pensamiento creativo que contribuya a alcanzar sus metas personales, se utilizó los procedimientos a seguir (planificación escritura revisión corrección y edición).

Este estudio demostró la necesidad de incorporar esta secuencia didáctica para la mejora de la expresión escrita en fábula. Además, se confirmó que es de suma importancia crear nuevas estrategias en los procesos de escritura, que permitan una mejor aplicación en el dominio de las etapas de esta técnica, tomando en cuenta la propuesta que se realizó de secuencia didáctica para mejorar la redacción de fábula en los estudiantes.

En conclusión, se reconoce el aporte investigativo realizado por todos estos autores y autoras para fortalecimiento y creación de secuencias didácticas que en su

momento fueron propuestas para solucionar problemas que eran evidentes en la expresión escrita, estas recomendaciones permitieron romper el esquema estructurado creando una enseñanza más dinámica, que logró en los estudiantes consolidar los procesos escriturales a partir de los conocimientos previos y necesidades que se aplicaron a través de la creación de actividades para la mejora de la expresión escrita.

4.2 La expresión escrita

4.2.1 Conceptualización

La expresión escrita es una destreza lingüística que permite la producción de un lenguaje escrito, dentro de su composición contiene lenguaje verbal, pero a su vez, lenguaje no verbal, es decir, no está sometida a un espacio ni tiempo, aunque aquello escrito perdure eternamente, esto permite dar una mejor comprensión en el mensaje que se transmite. Krahshen (1984) citado por Casany (1987) plantea que escribir "(...)" es el conjunto de estrategias comunicativas que son utilizadas por los autores para producir un escrito" (pág. 11) Esto quiere decir, que escribir es una tarea que implica que el emisor para poder comunicarse de forma escrita debe de tener dominio de un sinnúmero de habilidades que le permitan saber comunicar el mensaje que quiere transmitir a su receptor, es por eso que esta habilidad es compleja y también de gran importancia en el ámbito en que se desarrolla el individuo. De este modo, a través de la escritura se puede transmitir nuestras emociones, pensamientos y situaciones vivenciales y exteriorizarlas plasmándolas en escrito con el objeto de transmitir el sentido emocional en que se encuentra el emisor.

4.2.2 Importancia de la expresión escrita

La escritura es de suma importancia sin duda alguna, porque es uno de los mejores inventos de la humanidad, es una forma lingüística el cual se utiliza como método para expresar alegrías, tristezas, logros y fracasos, sin embargo, en pleno siglo XXI debido a la tendencia de la tecnología y la globalización nos estamos sumergiendo en una era de conformismo literario y gramatical. Esta problemática se debe a la tecnología, debido a que vino a suplantar y optimizar el tiempo globalizado siendo de este modo que realizar una buena redacción ya no es un tema de importancia. Por el contrario, la correcta expresión escrita es fundamental en el desarrollo profesional de la persona.

En cuanto a este aspecto, el autor Ramírez (2019) plantea que el escribir correctamente es de vital importancia en la vida, siempre y cuando se tome en cuenta las reglas gramaticales, signos de puntuación, el uso de las palabras y de conectores para desarrollar con mucha eficiencia la expresión escrita de este modo,

el texto tendrá una redacción lógica y coherente que permita al alumnado afrontar con éxito los retos que se presentan en la redacción en cuanto a los trabajos académicos como resúmenes, síntesis, reseñas, críticas, reflexiones ensayos, la redacción de proyectos escolares entre otros.

4.3 Micro habilidades de la expresión escrita

Cassany (1993) plantea que para el proceso de escritura se requiere de una serie de microhabilidades que van desde las psicomotrices que tienen que ver con la posición y movimientos corporales, movimientos gráficos, factores que implica el adquirir la velocidad al momento de escribir entre otros. De igual forma, aborda la temática tomándola en cuenta las cognitivas en donde se destaca la situación de la comunicación los procedimientos para hacer planes al momento de escribir, resalta el sentido de la buena redacción en un escrito de tal forma que esta microhabilidad va de la mano con la revisión del texto, y a su vez, con el monitoreo. De esta forma, se estará abordando los aspectos más importantes de esta temática en donde se destacará su importancia que tiene al momento de producir un texto.

4.3.1 Psicomotrices

Como bien se sabe la psicomotricidad es un factor que se le asigna a un proceso psicológico al movimiento siendo este un elemento básico en el aprendizaje, debido que permite la integración de todos los procesos cognitivos. Uno de los principales beneficiados en el desarrollo de esta microhabilidad son los estudiantes, ya que la implementación de forma correcta y segura de los ejercicios motores ayudará al desarrollo del proceso educativo, particularmente se plantea que esta microhabilidad consiste en la posición y movimientos corporales que implican desde la forma de coger un lapicero, abarca su forma correcta de colocar el cuerpo al momento de sentarse a escribir, tomar en cuenta los movimientos del brazo al momento que se procede a redactar un escrito, se resalta con mucha delicadeza la forma y el movimiento de la muñeca, esto permitirá tomar un desplazamiento correcto de la mano y el brazo en el papel.

Por tanto, el avance de la psicomotricidad determina en gran medida en el aprendizaje en la lectura y escritura, sabiendo de este modo, que para escribir se requiere de hábitos psicomotores lenguaje, visión, memoria, orientación espacial, equilibrio entre otros.

4.3.2 Movimiento gráfico

De acuerdo a esta temática el autor Cruz (2013), aborda lo siguiente: “el lenguaje escrito es un medio de comunicación, permite comunicar ideas, sentimientos y vivencias por medios de dibujos y marcas” (pág. 57), de acuerdo a este planteamiento los movimientos gráficos consisten en la posibilidad de identificar y

asimilar a través de la reproducción o al momento de copiar la forma de una letra, es decir, que a medida que los estudiantes van realizando y están siendo parte de procesos de escrituras ellos tendrán la habilidad de saber relacionar los alfabetos de mayúsculas y minúsculas, comprenderán las composiciones y creaciones en relación al orden de un párrafo, estrofa o verso. Aprender estas microhabilidades le permite al estudiante tener la capacidad tanto teórica como técnica de elaborar un escrito.

4.3.3 Aspectos psicomotrices

Estos aspectos en su forma general son aquellos que intervienen en el individuo y a su vez se encuentran relacionados en su interacción entre el conocimiento, las emociones, el movimiento y para muchos casos el desarrollo de la persona, es decir, que al hablar de aspectos psicomotrices nos referimos a la capacidad física y cognitiva que tiene la persona en desarrollarse en un entorno social logrando saber expresarse ya sea de forma oral o escrita en su entorno.

De tal manera que Casanny (1993), plantea que en estos aspectos psicomotrices se deben de considerar el dominio de la lateralidad siendo este un aspecto muy importante porque permite el predominio funcional de un lado del cuerpo humano a su vez que influye este en el otro, es decir, este se determina por la superioridad de un hemisferio cerebral ejerce en el otro, a su vez, destaca la superación de los diversos tipos de disgrafía y problemas gráficos, en este caso, influye de manera muy contundente en el proceso de escritura, afectando de este modo la caligrafía, las habilidades de sostener un lápiz y en algunos casos otras destrezas no relacionada con la escritura.

4.3.4 Cognitivas

Definir esta temática en los estudiantes es de suma importancia debido a que, cada ser humano posee características distintas que a su vez los hace ser seres únicos con un desarrollo importante en el conocimiento, de este modo, se debe tener presente que los estudiantes tienen la capacidad de desarrollar sus conocimientos y aprovechar esas habilidades para que sean utilizadas en el proceso de la escritura es un desafío, el docente tiene la obligación de apropiarse de este cúmulo de conocimiento que se encuentra en el estudiante para conseguir una mejor concepción de la escritura.

De acuerdo a este tópico Caldera (2003), explica que la escritura como proceso de cognitivo ha sido estudiado con anterioridad por diferentes autores en las cuales plantean que existen modelos donde se detallan las situaciones mentales que ocurren cuando se escribe. Estos modelos fueron retomados por la autora para identificar tres grandes rasgos muy importantes tales como: los sub procesos de la escritura: planeación, redacción y revisión, de igual forma se encuentra el modelo de las diferencias entre escritores expertos y novatos y culmina tomando en cuenta la estrategia de la enseñanza y aprendizaje de la escritura.

4.3.5 Situación de comunicación

Son aquellas en el cual se encuentran integrados los elementos tales como el emisor, receptor, y el mensaje, tiene como fin determinar el objetivo, el lugar y el momento donde se realizará el acto de la comunicación. Por tanto, al tomar en cuenta estos elementos se cumplirá los objetivos que actúan entre sí, es importante señalar que al momento de realizar una comunicación fluida los roles se intercambian de manera constante logrando su propósito a través del uso de estos elementos.

La situación comunicacional surge en dos espacios, estos se encuentran tanto en textos oral o escritos, por tanto, al identificar e interrelacionar estos elementos a través de un medio, el mensaje se comprende porque tanto el emisor como el receptor comparten la misma información y ambos procesan la misma investigación seleccionada del referente, es decir de lo que trata el mensaje.

4.4 Factores que influyen en la enseñanza de la expresión escrita

4.4.1 Factores externos.

Son aquellos las cuales influyen directamente en el discente provocando en ellos un impacto en el desarrollo de su escritura, de este modo, la afectación de estos puede incidir para mejora de la calidad de la escritura o para entorpecer el proceso de la misma. Por tanto, a continuación, se plantea los siguientes:

4.4.2 El contexto

Es muy importante reflexionar que en nuestra actualidad los discentes se encuentran expuesto a muchos cambios sociales, económicos y culturales, esto debido, a la era de la modernización global, que trae consigo beneficios para todos, pero de igual forma trae consecuencia para aquellos que no tienen el control de ellos. A menudo, se observa que la tecnología va invadiendo cada espacio de nuestro entorno social, en ellas se observa muchos cambios en sus escritos nos referimos a su morfosintaxis y semántica creando en los estudiantes confusión, conformismo y poca imaginación al momento de redactar, debido a que están tan inmersos a la tecnología que les hace ser tan dependientes al momento de elaborar un escrito.

4.4.3 Los medios de comunicación

Los medios de comunicación son una influencia en todos los niños y niñas, en su etapa escolar viene a consolidarse como un elemento esencial que forma parte de su vida cotidiana, estos influyen desde su percepción en ver la realidad en contraposición al mundo al que viven, por tanto, ellos poseen mecanismos estratégicos para influir a cada discente logrando ser una fuente de aprendizaje para ellos, por consiguiente, a través de estos medios aprenden contenidos, cultura, arte, música,

comportamiento y hábitos, siendo parte influyente en el proceso de aprendizaje y socialización.

Este comportamiento habitual en los discentes se puede observar a diario en cada aula, su forma de ser en clase suele ser más relativa, sino no están en contacto directo con la tecnología y la comunicación, este hábito de estar inmerso en este mundo lo hace motivarse e informarse para expresar sus pensamientos e ideales a través de un texto, frase o verso. En conclusión, no podemos descartar que los medios de comunicación tienen mucha influencia en el proceso de aprendizaje del estudiante y en su forma de aprender.

4.4.4 Influencia que las redes sociales

Cazañeda y Gutiérrez (2010), plantean que “(...) junto con los cambios tecnológicos de un mundo globalizado, las nuevas tecnologías han impactado fuertemente en el ámbito educativo, especialmente en la escritura de los estudiantes (...)” De acuerdo a este planteamiento se destaca la importancia de las redes sociales a través de su utilización y el impacto que estas tienen para la educación, generalmente, los estudiantes utilizan estas redes para fotos, videos, estados etc. Sin embargo, en ellas se pueden observar en algunas ocasiones errores tanto de forma morfológica, sintáctica y léxica. No obstante, no podemos descartar el papel protagónico que tiene estas influencias cibernéticas que logran indirectamente un interés de comunicarse a través de la escritura en algunos estudiantes, que han logrado que en ocasiones poner en prácticas propiedades textuales que les permiten lograr una mejor comprensión en su comunicación.

Actualmente hablar de redes sociales para esta generación estudiantil es un tema de tendencia, es por tal razón, que se debe aprovechar la oportunidad de generar en ellos el hábito o la enseñanza de crear contenidos bien estructurados, es decir, tanto en su semántica, morfosintáctica y propiedades textuales , ya que esto permitirá, brindar una mejor comunicación y a su vez crear una enseñanza más significativa en los alumnos que se encuentran inmerso en estas tecnologías que suelen ser un medio comunicacional.

Cassany (2014), explica que la influencia de las redes sociales tiene un gran impacto en la educación de los alumnos, porque actualmente el internet a permeado todos los ámbito de la vida académica, desplazando poco a poco el aprendizaje tradicionalista en el aula de clase, pasando de una educación cerrada dentro de un salón de clase a una enseñanza abierta, que permite el uso de medios tecnológicos que facilitan materiales dinámicos y auténticos que facilitan acceder rápidamente a un tipo de enseñanza virtual que pone a disposición todos los recursos didácticos a los estudiantes y docentes mediante una computadora o un celular, convirtiendo el

aprendizaje tecnológico en un nuevo modelo educativo factible a quienes hacen uso de este medio.

4.5 Factores que inciden en el proceso de escritura de los estudiantes

Existen muchas causas en las cuales se pueden determinar cuál es la afectación que tienen los discentes al momento de realizar la escritura de un texto, a continuación, se presenta algunos factores internos que causa poco interés en los estudiantes.

4.5.1 La Familia

La familia es la base fundamental para que el estudiante se apropie y consolide para ser una persona de bien para la sociedad, porque es en ella es donde se aprende y adquieren el carácter, hábito y costumbre para su vida de tal forma, que se verá reflejada en el comportamiento directo que tenga el discente en el aula de clase, esta temática es de gran importancia porque en la familia se cultivan valores en el alumno que fomentan mejor educación y capacidad de aprendizaje al momento de estar en clase.

En cuanto a esta temática Córtese, Vallejos y Ramírez (2016), determinan lo siguiente:

Las familias con climas familiares positivos y estilos de crianza adecuados generan en los niños confianza general y un sentido de sí mismo positivo, orientación positiva a metas de la escuela, interés general acerca de la preparación para el futuro y ajuste positivo a la escuela. (pág. 83)

De igual forma brindarle al estudiante un buen clima familiar y estilos de crianza, brinda una excelente oportunidad de desarrollo tanto emocional, profesional y socialmente, de este modo, este compromiso lo adquieren los padres de familias, ya que ellos deben de fomentar en sus hijos responsabilidad en todos los ámbitos de su vida, primordialmente en la educación porque la base primordial su aprendizaje será la influencia o el legado que sus padres incidan en cada uno de ellos.

4.5.2 La escuela

Identificar las debilidades que presenta el niño al momento de crear un texto escrito es una tarea primordial en la escuela, por tanto, Cassany (1994), argumenta lo siguiente:

(...) Las debilidades tienen que ver con el interés y la motivación por escribir: ¿Qué siente el niño o adolescente al escribir? ¿Le gusta? ¿Se lo pasa bien? ¿Se siente escritor o redactor? ¿Se imagina a él mismo escribiendo? ¿Tiene algo que decir a través de la escritura? Si la respuesta a estas preguntas es negativa, las propuestas didácticas del maestro deberán ir encaminadas a vencer el desinterés y la desmotivación (...) (Pág. 259)

De acuerdo a esto, queda demostrada la importancia y el papel fundamental que tiene el maestro dentro del aula de clase y a su vez, en la transmisión de conocimiento como resultado en el proceso de enseñanza y aprendizaje en el estudiante, en algunos casos, lograr la motivación en los alumnos suele ser muy fácil, en otros suele ser un reto, sin embargo, el docente debe de estar preparado con propuestas didácticas para fomentar el hábito de la escritura el cual esta sea de forma fácil y espontánea, por lo general algunos docentes se enfocan en estrategias tradicionalistas que tienen como fin crear un esquemas ortodoxos que ocasiona que los alumnos adquieran el conocimiento a corto o mediano plazo, sin embargo, al fomentar cuestionamientos lógicos en los alumnos a como lo plantea el autor, se estará tomando en cuenta la auto evaluación del alumno ante el proceso de escribir correctamente.

4.6 Propiedades textuales

A continuación, se presenta una relación de conceptos que se plantean de acuerdo a Cassany (1999), se considera las siguientes características textuales:

4.6.1 Cohesión

El experto plantea que la "(...) cohesión es el conjunto de mecanismos que conectan y unen las distintas partes del texto, es decir, las palabras, los sintagmas, las oraciones, los párrafos, los signos de puntuación y los conectores son medios de cohesión (...)" (pág. 65). De acuerdo a esta propuesta, la implementación de esta propiedad textual permite que una buena cohesión comprenda la unión o relación de unificar las distintas palabras, oraciones o párrafos de un texto para lograr una buena interpretación en el mensaje a transmitir. Por consiguiente, al momento que el docente oriente a producir un texto, se debe de tomar la relación e importancia que existe en abordar cada temática, enunciado o párrafo para lograr una mejor comprensión el cual tendrán un efecto de que cada palabra se adhiera a ella.

De este modo, para hacer que el texto sea comprensible existen mecanismos que permiten la comprensibilidad del mismo, de este modo Mendoza (2007), plantea los siguientes elementos de cohesión de un texto:

Anáforas: cuando el referente (o sea, lo que se refiere a la cosa que se exprese) va después de la referencia (es decir, a lo que se hace alusión).

Catáforas: cuando el referente va antes de la referencia. Ejemplo: El profesor le dio un regalo porque el alumno se lo merecía.

La entonación: usado en la lengua oral.

La puntuación: uso de las comas, puntos, dos puntos, punto y seguido, punto y coma, signos de interrogación, de admiración, puntos suspensivos.

Relaciones temporales: uso de los tiempos verbales de acuerdo al tipo de texto y a la intención del autor.

Relaciones semánticas entre las palabras: el uso de antónimos, sinónimos, etc.

Estilística: analiza la capacidad expresiva general de un texto, es decir: la riqueza y la variación lingüística, la calidad y la precisión del léxico. Engloba los diversos recursos verbales, retóricos, literarios.

Presentación de los textos: los textos orales y escritos deben ser presentados coherentemente para que sean comprendidos (ortografía, dicción).

4.6.2 Coherencia

Cassany (1999), señala que la coherencia "(...) es la ordenación y estructuración lógica y comprensible de la información en el texto, de acuerdo con la situación y la intención comunicativa del emisor y del grado de conocimientos compartidos con el receptor" (...). De este modo en relación a este pronunciamiento se considera que, al momento de escribir un texto, debe de ser bien estructurado semánticamente para lograr una comunicación efectiva de tal forma que las ideas secundarias transmitan la información pertinente para llegar a la idea principal y de este modo el lector o receptor encuentre un buen significado. Al momento que los estudiantes realizan el proceso de redacción suele ser un poco difícil para ellos, debido a que no planifican, organizan de forma lógica sus ideas, esto genera dificultad, es por esta razón, que el docente debe estar en constante relación con el discente al momento de producir un texto con el fin de que ellos vayan conociendo sus debilidades y fortalezas que presentan en la redacción para ir las mejorando de acuerdo a cada proceso.

4.6.3 Adecuación

Por ella entendemos la adaptación del texto a la situación comunicativa. O, dicho de otra manera, a diferentes contextos, temas tratados, finalidad comunicativa, corresponden diferentes registros, siendo el que más se adapta a cada uno de estos aspectos el registro más adecuado. Dicho de otra manera, la adecuación implica la relación de cumplimiento de ciertas normas y acuerdos relacionados con el emisor, receptor y tema que esto causa una afectación directa a la estructura, pertinencia y comprensibilidad de un escrito llame estos textos, párrafos, argumento o cuentos.

4.6.4 Intencionalidad

Cuando hablamos de este término se hace mención al propósito y objetivo que tiene el escritor de transmitir un conocimiento o alcanzar una meta en general dentro de un texto, de este modo surge la propuesta relacionada a esta temática de Hernández (2015), en el cual plantea referente a la intencionalidad:

“ (...) intencionalidad, como aquello que motiva a quien trata de plasmar su pensamiento por escrito, de este modo, en el ámbito de la escritura, propongo que la intención, como el pensamiento formal y contextual conformado en las estructuras mentales, se materializa en una diversidad de manifestaciones o intencionalidades escritas”.

De acuerdo a este planteamiento, se considera que al momento de escribir un texto debemos de estar claro desde una perspectiva mental es decir desde el pensamiento, estar convencido que nuestra producción textual generara un aporte esencial a la materia dirigida, por tanto, el cuestionamiento se hace a partir de querer elaborar un escrito en cual se proponen preguntas en donde se pone en juicio la intencionalidad del escrito, esto a su vez, permitirá que sus pensamientos sean más objetivos al momento de escribir. Al hablar de intencionalidad, es tema en el cual se rescata el fin que posee cada escrito, es por ello, que no se puede escribir, sin tener presente o claro el motivo que ocasionará dirigirte al receptor.

4.6.5 Aceptabilidad

Ahora bien, al abordar esta temática estamos vinculando la relación que tienen la producción que realiza la persona que escribe en relación con el receptor, por tanto, Fernández (2013), plantea que “ la intencionalidad, que se refiere a la actitud del productor textual, y la aceptabilidad que se refiere a la actitud del receptor”. Es importante recordar que de acuerdo a como este elaborado un texto tomando en cuenta sus elementos tales como su cohesión, coherencia, adecuación etc. así será el grado de aceptabilidad que tendrá el receptor al momento de leer ese texto, hay que tener muy en cuenta, el juicio del destinatario/receptor a que se refiere con esto, a medida en que vaya a siendo uso de la lectura del texto y encuentre ella un objetivo en común, así será el grado de aceptabilidad que tendrá hacia el mismo.

4.7 Tipologías textuales

Existen muchas maneras de construir o elaborar un texto y a través de este mecanismo se plantea el propósito y objetivo del mismo, es por tal razón se muestran distintos aportes que contribuyen a propuestas que brindan en general una serie de teorías que fortalecen las clasificaciones de estas tipologías textual y a su vez, estas contribuyen a la forma correcta de escribir.

4.7.1 Clasificación de las tipologías textuales

4.7.1.1 Narración

Este término literario es muy utilizado de forma general, desde tiempos muy atrás nuestros ancestros lo utilizaban de forma inconsciente o empírica para contarnos acontecimientos reales o ficticios de una vida o hecho cotidiano. De este modo, en nuestra actualidad la narración es un género literario que se incorpora en la educación para generar en nuestros estudiantes producción de escrituras a través de este recurso, de este modo, a como plantea Mendoza (2007), “(...) la narración es una de las formas de expresión más utilizadas por las personas. Narramos para informar, argumentar, persuadir, divertir, crear intriga, entretener, entre otras. (...)”

La narración es un género que permite crear hechos imaginarios o reales, que forman parte de un cúmulo de acontecimientos, es decir, son herencias narrativas que cuando son contadas o escritas forman parte de nuestra cotidianidad y no se puede pasar de inadvertida porque cuando son contadas traen un mensaje significativo en su contenido.

Calsamiglia Y Tusón (2001), propone que para crear una buena narración es muy importante tomar en cuenta la composición o estructura interna de este recurso literario, a continuación, se detalla la composición estructural:

- Introducción al relato.
- Situación inicial y orientación.
- Complicación (se presenta el conflicto).
- Empieza la acción.
- Siguen las acciones.
- Desenlace final

Además de la estructura narrativa antes nombrada, en la narración también se retoma a Adam (1992), citado por Calsamiglia Y Tusón (2001), donde plantean que hay que distinguir los aspectos siguientes: temporalidad, unidad temática, transformación, unidad de acción, a continuación, se describen estos aportes.

1. Temporalidad: existe una sucesión de acontecimientos en un tiempo que transcurre, que avanza
2. Unidad Temática: garantizada por, al menos, un sujeto-autor, ya sea animado o inanimado, individual o colectivo, agente o paciente

3. Transformación: los estados cambian, por ejemplo, de tristeza a alegría, de desgracia a felicidad, de plenitud a vacío, de pobreza a riqueza, etc.
4. Unidad de acción: existe un proceso integrador: a partir de una situación inicial se llega a una situación final a través del proceso de transformación.
5. Causalidad: hay intriga (trama) que se crea a través de las relaciones causales entre los acontecimientos. (pág. 271).

4.7.1.2 Descripción

“Con la descripción representamos lingüísticamente el mundo real o imaginado, percibiendo así, ese mundo a través de los sentidos” Mendoza (2007), de esta forma al momento de escribir tomamos en cuenta este recurso tan importante en donde se hace uso del método de la observación tangible o intangible es decir, ya sea de forma oral o escrita para definir la temática abordar a tal grado que se puede representar aquellas cosas como colores, ambientes, rasgos de los personajes, el villano, la víctima, el príncipe o la princesa entre otras, estas se pueden transmitir por palabras o escrito esto permite lograr describir a través de este recurso la trama del texto que se produce.

El escritor cuando se apropia de esta herramienta, logra crear temáticas muy importantes y trascendentales porque le permite volar su imaginación a acontecimientos únicos que se ven reflejado en cada párrafo creado de este modo, la descripción te permite representar la forma natural de las cosas, colores y fisonomía de lo concebido. Sin embargo, hay que tomar en cuenta algunos aspectos para la elaboración de su estructura interna al momento de utilizar esta herramienta textual.

Nos referimos al planeamiento de Calsamiglia y Tusón (2001), en el cual clasifican la descripción de la siguiente forma:

[...]“Perspectiva, Según la actitud del emisor, puede ser objetiva (con rasgos y datos precisos y objetivos; por ejemplo, en textos científicos, técnicos o periodísticos) o subjetiva (incluye sensaciones y valoraciones del mundo descrito; por ejemplo, en cartas personales, artículos de opinión o textos literarios). (pág.) 147

De acuerdo a esta lógica, el escritor está en la obligación de informar, explicar, beneficio del receptor, en algunos casos estos escritos la actitud del emisor influye en la perspectiva, es decir, su posición emocional, espiritual o conceptual contribuirá al objetivo de la elaboración de la producción del texto, de este modo, se verá representativo en estos casos cuando se lea algunas representaciones lingüísticas, seres mitológicos reales o imaginarios, sentimiento, paisajes entre otros.

4.7.1.3 Exposición

El texto expositivo es un recurso textual en el cual permite hacer uso de la escritura para su elaboración y de igual forma expresarlo de forma oral, de este modo, si fin es brindar una información objetiva sobre una temática determinada. Retomando unos de los aportes de Calsamiglia y Tusón (2002), expresan lo siguiente:

Una de las características se basa en ser informativo y formal predominando en si su función referencial. De acuerdo a esto, se plantea que para redactar un texto expositivo conviene planificar la actividad y tomar una serie de aspectos que conllevan a la preparación como la realización final, entre estos aspectos se destacan lo siguiente: la determinación del tema, intención y tipo de receptor es decir, que de acuerdo a esto debemos de tener bien claro la búsqueda de información que se desea transmitir para esto, se debe de realizar una previa planificación de la redacción, por consiguiente, realizar todos los procesos que conllevan a la redacción tales como revisión, corrección y redacción final para brindar una buena producción de textos expositivos. (pág. 83)

4.7.1.4 Argumentación

De acuerdo a la intervención de las autoras Calsamiglia Y Tusón (2002), donde proponen que “la argumentación es una modalidad en la que se alegan razones para justificar o probar una determinada afirmación” (pág. 59). De este modo, se puede decir que los textos argumentativos tienen como objetivo de convencer, persuadir e incentivar al receptor en que actúe o se crea un concepto de lo que está leyendo o escuchando. De este modo cuando se hace uso de esta terminología se pretende defender una opinión a abordar mediante el cual haciendo uso de pruebas, cuestionamientos, resultados o razonamientos se atrae o influencia al receptor.

4.8 Fases de la redacción

Cassany (1999), aborda que para aplicar una mejor redacción se debe de tomar en cuenta que:

(...) escribir no requiere solo de la habilidad de redactar, sino también de la lectura y la comprensión lectora: releemos los borradores que vamos elaborando para verificar que expresen lo que deseamos y dialogamos con coautores/lectores intermedios sobre el texto para revisarlo. El texto final dependerá, en parte, de estas destrezas de comprensión lectora, oralización y conversación que posea el autor. (pág.51)

De acuerdo a este planteamiento, las fases de la redacción comprende en identificar cuáles son los aspectos más relevantes que se deben abordar en un texto, de manera implícita el autor detalla que para aplicación de este tema se debe de planificar lo que se desea redactar, de este modo, este proceso generara ideas en el cual el escritor se enfocara en un tema determinado para producir el texto donde

se plasmaran aspectos relevantes de escritura tales como la sintaxis, el estilo fuentes bibliografía etc. Como bien se plantea, al tener redactado un texto, el escritor debe de tomar en cuenta el texto final en donde revisará la redacción para identificar los errores que permitan una mejor cohesión y coherencia en la producción, por consiguiente, no importa las veces que sea necesario que se corrija para lograr la claridad del texto.

4.8.1 Planificación

Actualmente realizar una planificación en los salones de clase al momento de elaborar un texto es un término desconocido para los estudiantes, debido a que esta estrategia no es orientada por los docente al momento de enviar a los estudiantes a escribir, de este modo, cuando se les orienta realizar una planificación para la elaboración de un texto determinado, los estudiantes no tiene esa iniciativa o instrucción de cómo planificar la producción de un texto, es muy común observar varios tipos de escenario en los estudiante: algunos muestran desinterés, otros se hacen ver que tienen la iniciativa y el estudiante común que espera pacientemente mordiendo el lápiz esperando que la inspiración le llegue.

Se encuentra un aporte muy importante para esta temática en cual Serafini (1994), explica que realizar una correcta planificación de un texto consiste en ahorrar el tiempo y distribuirlo para lograr la creación final de este, es decir que el escritor responsable debe respetar el tiempo que se proponga para realizar cualquier escrito, teniendo en primera instancia un esquema bien definido del mismo.

4.8.2 Producción o textualización

En este caso el mismo autor retoma que la textualización consiste en la elaboración de productos lingüísticos a partir de representaciones internas: el autor utiliza elementos del plan escrito en la planificación y los vierte en la memoria de trabajo para expresar el contenido de forma verbal y, luego, evalúa dicha forma (si el resultado es negativo reelabora). Es decir que el escritor es el garante de cumplir con el propósito y contenido del texto, este a su vez, debe de incorporar en su planificación de texto todos los términos relacionados a su estructura semántica, sintáctica y morfológica para poder lograr una mejor comprensión del mismo.

4.8.3 Revisión y corrección

Cassany (2007), explica que escribir es una habilidad que requiere de mayor esfuerzo que la conversación porque debe recurrir una serie de habilidades que permitan componer un texto, "(...) como conducir o esculpir, que requiere saber servirse de varios utensilios para moldear el mármol o mover el coche". (Pág. 19), dentro de estas destrezas se debe hacer esquemas, apuntes de ideas, redactar borradores, repasar pruebas que permitan al escritor la habilidad que releer, corregir reformular repetidamente lo que está produciendo, es decir, que durante todo este proceso de redacción y composición de elaboración de textos se debe de tomar en cuenta la corrección o la revisión inherente durante todo este transcurso porque buscar las ideas, organizarlas y redactarlas es una situación más compleja.

La revisión y la corrección es el último proceso antes de publicar un texto, se tiene que destacar su perfección en términos gramaticales, estilísticos y ortográficos, además de revisar y corregir se debe de tener cuidado en su coherencia y cohesión, se puede decir de manera general que la corrección de un texto consiste en la eliminación de errores semántico y morfológico, de este modo que la corrección implica los mismos procesos de la revisión.

4.9 Género narrativo

El género narrativo es aquel que por su forma general comprende ser un género literario de suma importancia, de igual forma se caracteriza porque presenta una serie de hechos recopilado por el escrito permitiéndole construir cualquier tipo de género a través de esta técnica.

Según Barboza, Aguirre y Peña, J. (2008), explican que la utilización del texto narrativo predomina en la enseñanza de los primeros años de la escolaridad. La escuela es el lugar para que los niños y jóvenes conozcan los mitos, las historias, los relatos de su cultura o de otras culturas. (pág. 101) De este modo, se tiene claro que los textos narrativos inician a ser utilizado en el aula de clase, con el objetivo de despertar en los estudiantes el interés por la lectura y escritura, por tanto, al crear estas narraciones pueden ser una alternativa para visualizar de forma amplia los aspectos importante que nos rodea, de tal forma que, la narración es un tipo de texto en el que se encuentran hechos reales o imaginario que permite cautivar con estilo y belleza, logrando gracias a su característica estimular la representación mental del escritor y lector de tal forma, que convergen una serie de acontecimientos relacionados a personajes místicos, heroicos y malhechores que permiten plasmar a través de estas acciones los acontecimientos.

Por tanto, por su composición estas se dividen en: narrador, personajes, trama, ambientación, tema y estilo. Estos elementos se unen y condicionan la creación de una narrativa, es decir, con ellos se hace referencia a la creación de un mundo ficticio, de un ambiente y unos personajes que son esenciales para crear un estilo único dentro de este género.

De acuerdo a las consideraciones por Pérez y Merino (2010), señalan las presentes características que constituyen ser parte del género narrativo:

- Variedad de géneros: estas comprenden los cuentos, fábulas, novelas, noticias periodísticas, artículos de opinión y crónicas, cuyo fin es transmitir al lector el acontecimiento, de igual forma los subgéneros son: epopeya, epístola y relato.
- El Narrador: es la persona encargada de contar la historia.

- Estructura secuencial de la historia: es la guía lógica que posee el escrito de acuerdo a su finalidad que es contar la historia tal como sucede.
- Importancia del estilo: consiste en la forma de estilo de cada autor es muy al momento de realizar una historia, esta a su vez, debe despertar el interés del lector.

4.10 Definición del cuento

El cuento en nuestra actualidad es un género que es utilizado e implementado en los estudiantes con el fin que les permita a través de la imaginación crear textos que le brinde la capacidad de narrar hechos relevantes de su vida o de algún acontecimiento a su vez, se suele estar familiarizado con este tipo de género puesto que nace en el núcleo familiar y transmite de generación en generación con el fin, de transmitir siempre el mensaje que conlleva más allá de contar un relato. Por tanto, al producir un cuento se debe de considerar los elementos que se integran en este estilo narrativo.

Por consiguiente, sus generalidades consisten partiendo de su etimología, sus características, tipos de cuentos y clasificación, aspectos que son relevantes y de importancia. Existen muchos aportes relacionados en cuanto a su teoría que encierran distintos argumentos que al final tienen el mismo significado, la Real Academia Española (2019) plantea tres definiciones: 1). "Narración breve de ficción 2). Relato, generalmente indiscreto, de un suceso. 3). Relación, de palabra o por escrito, de un suceso falso o de pura invención. Su etimología proviene del lat. *compūtus* cuenta. De acuerdo a esta definición, se puede destacar un concepto general en donde se propone una teoría que explica que el cuento es un relato breve de carácter ficcional siendo este un recurso literario para producir textos ya sea que estas sean expresadas de forma oral o escritas.

4.10.1 Tipos de cuentos

Suele ser una temática muy amplia para identificar los tipos de cuentos presentes en la actualidad, sin embargo, existen estudios que abordan a grandes rasgos aspectos relacionados a este tema, por tanto, Bryant (1995) citado por Toledo (2005), destaca los siguientes géneros:

- Cuento de hadas: engloba a las narraciones de aventuras maravillosas y no necesariamente tienen que aparecer hadas en ellas.
- Cuentos morales: Son aquellos que proporcionan una lección moral.
- Relatos que ejercitan la apreciación personal: ofrecen una imagen de la vida bajo la forma de una fábula o poesía.
- Cuento burlesco: engloba los cuentos puramente festivos.
- Cuentos históricos: Son relatos basados en hechos y personajes históricos

4.10.2 Características de esta tipología

El cuento presenta varias características que lo diferencian de otros géneros narrativos:

- Ficción.
- Argumental.
- Única línea argumental:
- Estructura centripeta:
- Personaje principal:
- Unidad de efecto:
- Prosa:
- Brevedad:

4.10.3 Estrategia para la enseñanza del cuento

En este contenido se describen las estrategias que se deben tomar en cuenta al momento de crear un cuento, de este modo, se retoma la participación del autor Cassany, D. (1999) donde describe la importancia de elaborar estrategias de enseñanza que permitan adaptar y mejorar el cuento. Estas estrategias se basan en tener la facilidad de modificar una historia conocida, esto permitirá tener la habilidad de cambiarle el punto de partida, contexto (época o situación), los personajes y objetos que son relevantes dentro de la historia podrán ser modificadas al aplicar estas estrategias permitiendo que el alumno juegue con el tiempo y el espacio, trama del contenido y el desenlace del mismo.

Además, él autor continúa explicando que comentar una historia conocida, es una estrategia que se puede implementar dentro de un cuento, esto implica, que el docente tiene la facultad de crear un temario de cuestionamiento que permita comprender e interpretar un relato, es decir, tomar en cuenta los personajes que actúan, sus características y protagonismo, a su vez, crear una percepción crítica del asunto relacionándola con el contexto social. Otra explicación que surge en esta teoría orientada por el escritor es inventar una historia, esta propuesta estratégica permite que el estudiante tenga un conocimiento más amplio en el sentido de darle continuidad a un cuento, completando los espacios que ellos consideren que están vacíos con el fin, de darle un desenlace a una historia ya iniciada, a partir, de un esquema tradicionalista brindándole otro giro a la invención a través de la construcción de palabras claves.

4.11 Las competencias

Existen muchas propuestas entorno a este tema en el cual su fin es determinar el impacto que tiene las competencias dentro del sistema educativo y el valor significativo que otorga su aplicación en cada nivel educativo, de este modo, la Real Academia Española (RAE, 2009), citado por Tobón, Pimienta y García (2010), explican que la definición de competencias “está determinado por incumbencia, pericia, aptitud e idoneidad para hacer algo o intervenir en un asunto determinado.” (pág. 11), por ello se considera que las competencias son estrategias didácticas que

permite identificar las debilidades educativas en un sentido socio formativo que logra aportar a la mejora continua de la educación, valorada a través de metas que contribuyan al desarrollo educativo del estudiante. Es decir, que la formación continua en conocimiento del estudiante implica en aplicar ese aprendizaje adquirido en situaciones relacionadas a actividades o problemas que sucedan en su entorno, respondiendo a cada acción con calidad, ética educativa, valores y actitudes de acuerdo a sus competencias.

4.11.1 La secuencia por competencia.

Cuando se refiere a esta temática se trata de abordar aspectos que son relevantes para nuestra actualidad y al forjarlas son un reto en la nueva planificación de enseñanza, por lo tanto, el docente se debe de incorporar en un nuevo papel didáctico para afrontar estos cambios con el fin, que los estudiantes posean las herramientas para su autorrealización y su inserción en la sociedad. Las planeaciones que se realizan deben de fortalecer y contribuir a las competencias, es decir, que estas deben de estar de cara al desarrollo y a la demanda que requiere cada ciudadano del día de hoy.

El papel importante que desarrolla el docente consiste en analizar, enseñar, estudiar y evaluar los problemas del contexto, tener claros los objetivos de las competencias que contribuirá a formar parte de cada estudiante siendo de este modo, un contenido de disciplina que se apropie y sirva como mediación con los estudiantes para que aprendan y refuercen sus competencias, partiendo de sus experiencias previas que serán utilizadas para aplicar estrategias didácticas que permitan generar las competencias en la resolución de los contenidos y problemas.

De este modo, a como explica Tobón, García y Pimienta (2010), "las secuencias didácticas son, sencillamente conjunto articulados de actividades de aprendizaje y evaluación que, con la mediación de un docente buscan el logro de determinadas metas educativas considerando una serie de recursos" (pág. 20).

Al desarrollar en la práctica este modelo de competencias la educación deja de ser tradicionalista y se vuelve enfocada en el desarrollo de metas, debido a que, con las secuencias didácticas ya utilizadas, se vuelven una metodología muy importante para mediar los procesos de aprendizaje de acuerdo al modelo del aprendizaje o refuerzos de competencias, es decir, las competencias a través de la secuencias didácticas ya no se enfocan en que los estudiantes se apropien de los contenidos sino, que se adapten de estas metodologías de competencia para insertarse en los problemas de la vida diaria.

Esto se vuelve un reto para la actualidad en los docentes porque surge el cuestionamiento en el cual se plantea ¿cómo cambiar los objetivos de los paradigmas en la educación tradicional de acuerdo a los contenidos y adecuarlos para la integración de los procesos de formación y aprendizaje de acuerdo las competencias?

En relación a esta temática, existen algunos aportes relacionados a los componentes de una secuencia didáctica por competencia, en donde se aborda y se analiza la situación problema del contexto, que conlleva como respuesta a identificar el problema relevante de nuestra coyuntura que tiene como fin, buscar la formación del individuo, de igual forma se destaca la importancia de las competencias a formar, que consiste en figurar las competencias que brindaran una formación.

De este modo, las actividades de aprendizaje y evaluación, abordan temáticas en relación a las actividades del docente y las actividades relacionadas al aprendizaje autónomo del estudiante generando en esto, una evaluación que permite establecer los criterios y evidencias para orientar a la evaluación del aprendizaje tomando en cuenta los recursos, que se refieren a los materiales didácticos, materiales educativos y espacios que fortalecerán la secuencia didáctica y a su vez los procesos metacognitivos que su fin es, fomentar la autorreflexión y la autorregulación en el proceso de aprendizaje.

4.11.2 Competencias de la Lengua y Literatura

Es importante abordar el sentido que tiene de incorporar en los sistemas de educación esta temática que comprende a las competencias de la Lengua y Literatura, porque esto permite guiar al docente en camino orientado al éxito del alumno, porque a través de esta implementación los estudiantes tendrán más capacidad para la inserción dentro de una sociedad más exigente con respecto a profesionales e individuos que aporten a la misma.

De este modo, esta es la preocupación actual que tiene el Ministerio de Educación (MINED) en Nicaragua en lograr un aprendizaje escolar significativo y funcional, es decir que el objetivo principal de nuestro Buen Gobierno de Reconciliación y Unidad Nacional a través del Ministerio de Educación es de hacer concientizar e incorporar estudiantes que cada materia aprendida en el salón de clase le será de gran utilidad en la vida diaria, de este modo, este Ministerio Educativo incorpora dentro de sus mallas competencias que le servirá para lograr este objetivo, de acuerdo a lo anterior se abordaran las competencias de la asignatura de Lengua y literatura:

4.11.2.1 La competencia pragmática

Consiste en las distintas formas de interacción verbales que se desarrollan en un contexto y que estas a su vez, implican el vínculo del conocimiento de las reglas pragmática en donde el hablante entiende las oraciones como acto del habla, o sea, el hablante debe de tener la capacidad de conocer principios y estrategias que le permitan expresar mensajes implícitos expresado en literalidad y comprender los objetivos implícitos de los enunciados.

4.11.2.2 La competencia sociolingüística

Esta competencia determina las normas socioculturales en el cual condicionan el comportamiento en los diferentes ámbitos del uso lingüístico, es decir, el hablante debe de estar claro de las características del contexto y de la situación comunicacional que interviene en el mismo, por ello, es importante que incorpore

normas de cortesía adecuación al tono o niveles de formalidad cual sea el caso, normas de lenguaje de acuerdo a su aplicación correcta y las variaciones sociales de la lengua.

4.11.2.3 La competencia discursiva o textual

Es la capacidad que se brinda de interaccionar lingüísticamente a través del acto de comunicacional que permita la creación, captación y producción de textos con sentido, en este caso, se refiere a incorporar en estos textos los conocimientos y habilidades que permitan comprender los diversos tipos de textos con cohesión y coherencia.

4.11.2.4 La competencia estratégica

Esta consiste en involucrar todos los recursos que se puedan incorporar con el fin, de reparar los diversos problemas que se puedan producir en el intercambio comunicativo cuya perspectiva es la interacción o negociación del significado entre los interlocutores, se destaca como recurso los siguientes: la autoobservación, corrección mejora, la adaptación de los mensajes a la situación y a los fines comunicativos.

5. Metodología empleada en la diagnosis

En esta investigación se aplicó una diagnosis con un enfoque cualitativo en la que se recopiló la información para conocer las dificultades presentadas por los estudiantes de séptimo grado “A” del turno matutino del instituto Rigoberto López Pérez, correspondiente al segundo semestre del año escolar 2019. El objetivo principal al emplear esta diagnosis en los estudiantes fue determinar los conocimientos previos, las dificultades y fortalezas que presentan en sus procesos de escritura y a su vez, implementar estrategias que le permitan desarrollar habilidades de redacción, para que las empleen en la producción de textos de manera cohesionada y coherente, asimismo, les ayuden significativamente en el desarrollo del proceso de enseñanza y aprendizaje.

5.1.1 Técnica e instrumento

La técnica empleada en esta investigación fue la implementación de una prueba diagnóstica mediante la utilización de un dibujo, para que los discentes elaboraran un cuento. El instrumento fue una prueba de evaluación de los aprendizajes, para evaluar esta prueba se diseñó una pauta de evaluación con los parámetros esenciales de los elementos que debe contener un cuento y sus propiedades textuales.

5.1.2 Contexto

El estudio se realizó en el Instituto Público Rigoberto López Pérez, centro de enseñanza que se encuentra ubicado de los semáforos de Enel central 800 metros al sur en el barrio Hehaleha, en el Distrito I de la ciudad de Managua, este centro

de estudios cuenta con una matrícula de actual de 2, 736 alumnos y una retención escolar del 90% de su masa estudiantil.

5.1.3 Población y muestra

La población estuvo conformada por 34 alumnos de séptimo grado de secundaria del turno matutino pertenecientes al mismo centro educativo, esta población se encuentra conformada por 21 mujeres y 13 varones, de los cuales se tomó una muestra de cuatro discentes seleccionados al azar aplicando el método no probabilístico para identificar las dificultades encontradas en la escritura de cuentos al momento de aplicar la diagnosis.

5.1.4 Plan de aplicación de la evaluación

<p>Unidad: 1 Cuento: redacción Fecha: 20/11/19 Tiempo: 1 hrs/clase.</p>	<p>Competencia a observar Reconoce el cuento como un género que permite interpretar las vivencias y problemas cotidianos de los seres humanos para comentarlos de forma escrita y oral.</p>	<p>Indicadores de logros Comprende el cuento empleado como criterio los hechos sobre la condición humana comunicados en el cuento, los conflictos y tipologías de los personajes.</p>
<p>Actividades</p> <ul style="list-style-type: none"> • Se solicitó permiso anticipado al director del centro y este fue aprobado. • El día orientado por el director fui presentado por él ante el docente que impartía clase a esa hora y se le indicó el objetivo de mi visita • Seguidamente se les explicó a los estudiantes el objetivo de la prueba que realizarían • Procedí a compartir la prueba diagnóstica. 	<p>Materiales didácticos</p> <ul style="list-style-type: none"> • Se realizó una prueba impresa para cada estudiante ver anexo, (pág. 60) 	<p>Criterios y evidencias</p> <ul style="list-style-type: none"> • Prueba resuelta por los estudiantes • Pauta de evaluación utilizada para evaluar la prueba. (ver anexo pág. 78).

<ul style="list-style-type: none">• Esta prueba tuvo una duración de 45 minutos durante este tiempo.• Observe que durante el transcurso de este tiempo no hubo preguntas al respecto.• Para finalizar oriente que me entregaran la prueba ya resuelta y pude observar que había alumnos que aún no concluían.• Posteriormente me despedí de los estudiantes agradeciendo la atención prestada y agradecí el permiso tan amable de la docente.		
--	--	--

6. Análisis de los resultados

Se realizó una prueba diagnóstica a 34 estuantes de séptimo grado "A" del turno matutino del colegio Rigoberto López Pérez. En la diagnosis se le orientó a los estudiantes realizar un cuento a partir de una imagen presentada, en la cual se evaluó conforme a una pauta de evaluación (ver anexo de prueba diagnóstica pág. 58 y pauta de evaluación en pág.71).

Alumno 1.

Instituto Publico Rigoberto López Pérez.
Prueba diagnostica

Estimado estudiante: con el objetivo de medir su nivel de escritura se le solicita que realice la siguiente prueba diagnóstica

Grado: 7 Mo "D" Fecha: Miércoles, 20/11/14.

De acuerdo a sus conocimientos adquiridos como estudiante, realizar la siguiente actividad:

- Observe detenidamente la lámina que se presenta a continuación. De acuerdo a la imagen, realice un cuento que al menos posea tres párrafos (mínimo por párrafo 7 líneas).

Esta es la historia de una familia que eran muy amables unos con otro el matrimonio de Brenda y Carlos era muy especial y tenían una hija llamada Carol era una niña muy dulce. Brenda era ama de casa y Carlos trabajaba de maestro en el colegio que estudiaba su hija Carol y él le ayudaba a hacer las tareas a Carol en cambio Brenda solo vivía limpiando la casa

ATTOR

Al hacer un análisis de la prueba diagnóstica realizada por el **alumno 1**, se determinó:

Por su forma:

El texto posee tres párrafos por su composición forman las partes de un cuento: (introducción, nudo y desenlace), realizando un análisis del escrito se identifica que el estudiante comprende de manera general acerca de las características del cuento tales como los personajes, lugares, entre otros.

Propiedades textuales.

Coherencia:

1. El texto no posee unidad temática, porque al momento de estructurar el cuento el estudiante no agrega un título que se relacione con el asunto central del cuento, de este modo, no se encuentra un tema central que se relacione con la estructura del relato.
2. Existe poco orden de ideas al momento que transcurre todo el relato, debido a que las ideas principales las redactó de forma desordenada "**A Carol le explican y entendió todo a Junior al comienzo no le fue también pero se acostumbro**" esto evidencia que hay incoherencia en el relato expuesto, es decir, no posee un tema central que de sentido al texto como totalidad.

3. Posee un cierto nivel de progresión temática, porque las acciones de los personajes y trama van avanzando en el transcurso del relato.

Ortografía:

Igualmente, el alumno presentó problema de ortografía literal, acentual y puntual a como se observa en el siguiente ejemplo: “**junior (Junio), brennda (Brenda), v vieron, también (tambien), acostumbro (acostumbró).**

(vieron), allaron (hallaron), dijieron (dijeron), entendio (entendió), acostumbro (acostumbró), carol (Carol). De igual forma, se evidencia el uso de muletillas “**despues, despues**” **tenia, tenia**”.

Alumno 2.

Instituto Publico Rigoberto López Pérez.

Prueba diagnostica

Estimado estudiante: con el objetivo de medir su nivel de escritura se le solicita que

Grado: 7^o Fecha: 20/11/19

De acuerdo a sus conocimientos adquiridos como estudiante, realizar la siguiente actividad:

- Observe detenidamente la lámina que se presenta a continuación. De acuerdo a la imagen, realice un cuento que al menos posea tres párrafos (mínimo por párrafo 7 líneas).

-No hay imaginación-

En la prueba diagnóstica del **alumno 2**, se determinó: que el estudiante no posee conocimientos acerca del cuento, su estructura y redacción debido a que solamente expresó “-No tengo imaginación”, esto también demuestra desinterés por la actividad orientada y falta de hábito de escritura, porque se puede afirmar de acuerdo al enunciado que escribió que el estudiante reconoce que para poder escribir primero tiene que pensar en las ideas para luego plasmarlas.

Alumno 3.

Instituto Público Rigoberto López Pérez.
Prueba diagnóstica

Estimado estudiante: con el objetivo de medir su nivel de escritura se le solicita que

Grado: 4mo "D" Fecha: Miércoles 20.11.2019

De acuerdo a sus conocimientos adquiridos como estudiante, realizar la siguiente actividad:

- Observe detenidamente la lámina que se presenta a continuación. De acuerdo a la imagen, realice un cuento que al menos posea tres párrafos (mínimo por párrafo 7 líneas).

En una familia normal el papá trabajaba y la mamá era ama de casa y a la mamá le tocaba hacer un mandado pero la mamá creía que lo iba a hacer a quedar esta era cuidada y desordenada por que la hija un día antes estuvo de compras pero la sorpresa de la mamá es que cuando llegó

Al hacer un análisis de la prueba diagnóstica realizada por el **alumno 3**, se concluyó:

Por su forma:

El texto elaborado por el estudiante posee tres párrafos que no se encuentran relacionados cada uno con las partes del cuento: (introducción, nudo y desenlace), donde se identifica que el estudiante no comprenden acerca de las características y los procesos para la elaboración del cuento.

Propiedades textuales.

Coherencia:

1. El texto no posee unidad temática, porque al momento de estructurar el cuento no agrega un título que se relacione con el asunto central.
2. Existe poco orden de ideas al momento que transcurre todo el relato, debido a que las ideas principales las redactó de forma desordenada "**A carol le explican y entendio todo a junior al comienzo no le fue también pero se acostumbro**" esto evidencia que hay incoherencia en el relato expuesto.
3. Posee un cierto nivel progresión temática, porque las acciones de los personajes y trama van avanzando en el transcurso del relato.

Ortografía:

Igualmente, el alumno presento problema de ortografía literal, acentual y puntual a como se observa en el siguiente ejemplo: evidencia el poco dominio de la ortografía literal **“junior (Junio), brenda (Brenda), v bieron (vieron), allaron (hallaron), dijieron (dijeron), entendio (entendió), acostumbro (acostumbró), carol (Carol) ofisio (oficio)**. De igual forma, se evidencia el uso de muletillas **“despues, despues” tenia, tenia”**.

Alumno 4.

Instituto Publico Rigoberto López Pérez.
Prueba diagnostica

Estimado estudiante: con el objetivo de medir su nivel de escritura se le solicita que realice la siguiente prueba diagnóstica

Grado: 7mo D Fecha: 20-11-19

De acuerdo a sus conocimientos adquiridos como estudiante, realizar la siguiente actividad:

- Observe detenidamente la lámina que se presenta a continuación. De acuerdo a la imagen, realice un cuento que al menos posea tres párrafos (mínimo por párrafo 7 líneas).

El papá ascado.

Habia una vez una familia conformada por una pareja y su hija llamada Sofía, la mamá trabajaba todo el día y el papá como estaba desempleado no había nada había tanto polvo y un gran desastre provocado por el gato y la niña pero como el papá no le gustaba limpiar un día enferma por la suciedad en la casa no podía hacer

La mamá trabajaba y la hija jugando no podían limpiar pero cuando se recuperó, limpió la casa nunca más estuvo sucia hasta que un día tuvo trabajo en la misma empresa recién limpió la casa y el papá tuvo una idea contratar a una ama de casa que cuidara la casa de hija y que la limpiara.

Esto no funciona ya que resultó ser una ladrona no sabían que hacer ya habían probado de todo solo quedaba una opción ser el mismo ama de casa dejó de trabajar como le afectó ya que la mamá ganaba bien y podía mantener a la familia entera todo estaba bien, la casa limpia los gastos bien se había resuelto como familia viva feliz sin enfermedades ni tareas pesadas.

En el texto redactado por el **alumno 4** se determinó lo siguiente:

Por su forma:

El texto elaborado por el estudiante posee tres párrafos que se encuentran relativamente relacionados cada uno con las partes del cuento: (introducción, nudo y desenlace), dentro de la introducción ella sienta las bases para que el nudo tenga sentido, inicia con la presentación de los personajes y su propósito, destacando el protagonismo de cada uno de ellos en el nudo y desenlace.

Propiedades textuales.

Coherencia:

1. El texto posee poca unidad temática, sin embargo, al agregar un título permite conocer a grandes rasgos la forma de estructurar un cuento que al menos guarde relación con el asunto central.
2. No Existe orden de ideas al momento que transcurre todo el relato, debido a que las ideas principales las redactó de forma desordenada **“la mama trabajaba todo el dia pero como el papa estaba desempleado no tenia nada había tanto polvo gran desastres del gato”** esto evidencia que hay incoherencia en el relato expuesto.
3. Posee poco nivel progresión temática, sin embargo, continua brindando información sobre las acciones de los personajes y la trama va avanzando en el transcurso del relato hasta llegar al desenlace.

Ortografía:

Haciendo un análisis de su ortografía acentual, puntual y literal presenta mucha dificultad, por ejemplo: **``obsion, el (refiriéndose al papá), dia, habia, recupero entre otros``**, con respeto a la ortografía literal se encuentran errores con las letras: **Z y S, P y B, V y B, Hacia y Asia**, hizo poco uso de signos de puntuación, por ejemplo: **pero cuando se recupero limpio la casa nunca mas estuvo sucia hasta que un dia tuvo trabaja.**

7. Propuesta didáctica

<p>1. Identificación de la secuencia. Nivel de estudio: Séptimo grado. Asignatura: Lengua y Literatura. Semestre: II semestre. Tiempo asignado: 1 Semanas Fase: 4. Número de sesiones de la secuencia: 4.</p>		<p>2. Problema significativo del contexto. Actualmente los estudiantes de secundaria presentan serias dificultades al momento de redactar o producir un texto narrativo, esto se evidencia en la coherencia y cohesión del escrito por falta de dominio de las propiedades textuales y las etapas de redacción, así mismo se suma a esto el mal uso de las reglas ortográficas de acentuación y puntuación. Esta problemática se atribuye al desinterés que presenta el discente por crear textos narrativos. Por tanto, es importante y necesario crear estrategias innovadoras que le permitan desarrollar la lectoescritura</p>	
<p>3. Título de la Secuencia: Me gusta crear cuentos.</p>			
<p>Declaración de Competencias</p>			
<p>4. Competencias genéricas Reconoce el cuento como un género que permite interpretar las vivencias y problemas cotidianos de los seres humanos para comentarlos de forma escrita y oral.</p>		<p>5. Competencias disciplinares Utiliza la temática de los cuentos como fundamento para la interpretación de la realidad, reconociendo el pasado de nuestro país para retomar las lecciones aprendidas y enrumbar su presente.</p>	
<p>5. Fase: despertemos nuestro conocimiento en la elaboración de cuento.</p>			
<p>Sesión 1: Diagnósis sobre redacción de un cuento</p>			<p>1 h/c</p>
<p>Conceptuales</p>	<p>Procedimentales</p>		<p>Actitudinales</p>
<ul style="list-style-type: none"> • Aplica las orientaciones para la realización de la prueba diagnóstica sobre la redacción de un cuento. 	<ul style="list-style-type: none"> • Efectúa las orientaciones del docente para realización de la prueba diagnóstica. 		<ul style="list-style-type: none"> • Desarrolla la creatividad e improvisación en la redacción de un cuento al observar una imagen. • Mantiene una actitud positiva

	<ul style="list-style-type: none"> • Construye la historia presentada a través de un dibujo o gráfico. • Redacta un cuento a partir del gráfico presentado. • Indaga sobre organizadores gráficos 	<p>ante el trabajo realizado.</p> <ul style="list-style-type: none"> • Respeta y valora el trabajo los conocimientos de sus compañeros al momento de la realización d prueba diagnóstica.
--	--	--

<p>Actividades:</p> <p>Inicio: Los alumnos:</p> <ul style="list-style-type: none"> • A partir de una imagen impresa proporcionada por el docente redacta un cuento con un tiempo de 45 minutos.
<p>Desarrollo: Los alumnos:</p> <ul style="list-style-type: none"> • Redactarán un cuento que al menos posea tres párrafos reflejado el contenido presentado en la imagen. • Utilizarán la redacción de las propiedades textuales para el desarrollo de las ideas.
<p>Cierre: Los Alumnos:</p> <ul style="list-style-type: none"> • Entregarán al docente en tiempo y forma la prueba diagnóstica. • Investigarán sobre los tipos de organizadores gráficos para utilizarlo en la próxima sesión.
<p>Recursos materiales: Fotocopias, lapiceros, borradores. Modelo de prueba diagnóstica ver anexo (pág. 60). Base de orientación (pág. 72), Pauta de evaluación de la prueba diagnóstica (pág. 77).</p>
<p>9. Evaluación:</p> <ul style="list-style-type: none"> • Los alumnos se auto evalúan sus fortalezas y debilidades presentadas en la prueba diagnóstica. • Realizan una galería pegando sus cuentos en el salón de clase. Ver anexo de pauta de autoevaluación (pág. 78)

Fase 2. Adentrémonos en el maravilloso mundo de la redacción.**Sesión 2: El proceso de redacción.**

1 hrs/clases.

Conceptuales	Procedimentales	Actitudinales
<ul style="list-style-type: none">• Reconoce el concepto y característica de la redacción.• Determina el proceso de redacción: planificación, textualización, revisión y edición.	<ul style="list-style-type: none">• Analiza el concepto de redacción.• Infiere los pasos del proceso de redacción para redactar cuentos.• Valora la importancia del proceso de redacción en textos narrativos.• Aplica los pasos del proceso de redacción para elaborar cuentos.	<ul style="list-style-type: none">• Valora de forma positiva el concepto y característica de la redacción.• Aprecia la eficacia del proceso de redacción de textos.• Demuestra interés en la apropiación del proceso de redacción para redactar cuentos.

Actividades:**Inicio:**

- A partir de una dinámica de la pirámide de pres saberes orientada por el docente, los alumnos pasan a la pizarra a escribir lluvias de ideas sobre el tema de la redacción.

Desarrollo:

Los alumnos:

- A través de una fotocopia que contiene una lectura modelo sobre la redacción y sus pasos, trabajaran en equipo dentro del salón.
- Leerán en grupo de 5 y 6 integrantes la guía de estudios sobre concepto, características del proceso de redacción.
- elaboraran en su cuaderno un organizado gráfico con el concepto y características y paso de la redacción.
- Redactaran un comentario acerca de la importancia del proceso de redacción para elaborar cuentos.

Cierre:

Los alumnos:

- Realizaran un plenario en el salón de clase sobre el contenido estudiado, determinando logros y dificultades de la clase.
- Indagarán sobre la definición del cuento, característica y estructura.

Recursos materiales:

- Fotocopia
- Pizarra
- Marcadores
- Cuaderno
- Lapicero
- Guía de estudio ver anexo (pág. 66.)
- Base de orientación ver anexo (pág. 73)

9. Evaluación:

- Los alumnos harán una evaluación oral por equipo sobre el contenido estudiado.
- El docente tomará en cuenta la participación activa de los estudiantes durante la realización de la clase.

Fase 3. Me gusta leer e interpretar cuentos.

Sesión 3: El cuento concepto característica y estructura. 1 Hr\clases.

Conceptuales	Procedimentales	Actitudinales
<ul style="list-style-type: none"> • Estudia el concepto, características del cuento. • Determina las estructuras de estas tipologías. • Reconoce ejemplos de cuentos modelos. 	<ul style="list-style-type: none"> • Maneja el concepto y característica de un cuento. • Identifica la estructura de los cuentos. • Utiliza concepto características y estructuras del cuento a través de un texto modelo. 	<ul style="list-style-type: none"> • Refleja interés y gusto sobre el concepto, característica y estructura del cuento. • Aprecia los ejemplos de cuentos presentados en clase. • Respeta las ideas expuestas por el docente

	<ul style="list-style-type: none"> • Adquiere los pasos para escribir cuentos mediante un texto modelo. 	<p>en los cuentos presentados.</p>
<p>Actividades:</p>		
<p>Inicio: Los alumnos:</p> <ul style="list-style-type: none"> • A partir de la dinámica la ronda de saberes orientada por el docente, que consiste en un plenario ubicados en media luna, donde los alumnos irán dando sus aportes sobre la definición característica y estructura del cuento y el maestro estará retomando sus aportes de acuerdo al tema. 		
<p>Desarrollo: Los alumnos:</p> <ul style="list-style-type: none"> • formarán equipos de 5 a 6 integrantes • Mediante una guía de estudio presentada por el docente a través de una fotocopia se apropiarán del concepto, característica y estructura del cuento. • realizarán un organizador gráfico con lo más importante de la guía de estudio. • Se apropiarán de proceso de redacción de un cuento utilizando galerías de imágenes a través una maqueta presentada por el docente. • Anotarán en su cuaderno el cuento modelo presentado por el docente. 		
<p>Cierre: Los alumnos:</p> <ul style="list-style-type: none"> • Realizarán un plenario en clase sobre el tema estudiado. • Darán a conocer logros y dificultades sobre el cuento modelo presentado por el docente. • Reforzarán todos los conocimientos acerca del tema de la redacción y el cuento. • Recibirán la orientación por el docente para la elaboración de un cuento en grupo de 5 y 6 integrantes, retomando el texto modelo presentado en clase, el que será expuesto en la próxima sesión. • Recibirán orientaciones sobre los pasos para estructurar un cuento en una página haciendo uso de imágenes. 		
<p>Recursos materiales:</p> <ul style="list-style-type: none"> • Fotocopia • Pizarra • Marcadores 		

- maqueta
- Cuaderno
- Lapicero
- Guía de estudio ver anexo (pág. 68).
- Lectura modelo ver anexo págs. (págs. 70y 71)
- Base de orientación ver anexo (pág. 74).

9. Evaluación:

Los alumnos harán una autoevaluación oral y escrita sobre el aprendizaje adquirido en la clase.

Fase 4. Dibujemos con palabras nuestros cuentos.

Sesión 4: Elaboración de cuentos.

1 hrs\clases.

Conceptuales	Procedimentales	Actitudinales
<ul style="list-style-type: none"> • Ejercita los procesos de redacción en la elaboración del cuento. • Aplica los conocimientos adquiridos para la producción textual de un cuento, 	<ul style="list-style-type: none"> • Presenta un cuento elaborado con imágenes tomando en cuenta todos los conocimientos adquiridos de acuerdo a las fases anteriores. • Demuestra creatividad al elaborar de forma coherente y cohesionada los cuentos. • Presenta sus cuentos mediante la herramienta tecnológica aula TIC, utilizando la computadora para presentar en forma virtual el contenido de los textos. 	<ul style="list-style-type: none"> • Demuestra capacidad de organización en el trabajo de equipo al elaborar sus cuentos. • Refleja preocupación por la redacción clara y ordenada de sus cuentos. • Acepta de forma positiva las sugerencias de sus compañeros y docente para mejorar la redacción de sus escritos.

Actividades:

Inicio:

El alumno:

- Realizarán la dinámica la feria virtual “arma cuento” orientada por el docente para presentar su trabajo final.

Desarrollo:

Los estudiantes:

- En equipo 5 o 6 integrantes utilizarán una computadora en el aula TIC para presentar sus cuentos ante el docente.
- Presentarán sus cuentos con galerías de imágenes de forma virtual en el aula TIC.
- Compartirán sus cuentos en redes sociales.
- Entregarán sus cuentos en una memoria USB al docente.

Cierre:

El docente y los estudiantes:

- Realizan una consolidación de los logros de aprendizajes alcanzados de en la elaboración de cuentos.

Recursos materiales:

- Fotocopia
- Monitor
- Computadora
- Memoria USB
- Cuaderno
- Base de orientación ver anexo (pág. 75).
- Rubrica de evaluación ver anexo (pág. 76).

Evaluación:

- Los estudiantes se evalúan por equipo los aciertos y desaciertos presentados en la elaboración de cuentos.
- Los estudiantes son evaluados de forma cualitativa y cuantitativa por el por el docente de acuerdo a los logros alcanzado en la realización del cuento.

Evaluación

Actividades del profesor	Actividades de los estudiantes	Nivel inicial	Nivel básico	Nivel autónomo	Nivel estratégico
<ul style="list-style-type: none"> • Orienta la elaboración de cuentos en equipos de 5 a 6 integrantes. • Comprueba los conocimientos adquiridos por los alumnos sobre la elaboración de cuentos utilizando imágenes para relatar la historia. • Evalúa el aprendizaje significativo de los alumnos en la redacción de cuentos tomando en cuenta la progresión temática y la estructura del texto. 	<ul style="list-style-type: none"> • Elabora en equipos cuentos, empleando galerías de imágenes para relatar la historia con orden y progresión temática. 	<ul style="list-style-type: none"> • Forma equipo de trabajo. • Utiliza imágenes para escribir el cuento. • Selecciona el título del cuento con base a las imágenes. • Toma en cuenta las características y estructura del cuento, • Presenta dificultad en orden de ideas para desarrollar la historia del cuento. • Refleja errores de ortografía literal, puntual y acentual en su redacción. • No se observa progresión temática en todo el transcurso de desarrollo de la historia. • No se observa la integración del equipo en la realización del trabajo, 	<ul style="list-style-type: none"> • Emplea adecuadamente la estructura del cuento: introducción, desarrollo y desenlace para elaborar la historia del cuento. • Hace uso correcto del proceso de redacción para escribir el cuento. • Usa acertadamente algunas reglas ortográficas al elaborar el escrito. • Algunos de los integrantes del equipo del trabajo aportan ideas para la redacción del cuento. • Presentan dificultad para relacionar las imágenes con el contenido total del cuento 	<ul style="list-style-type: none"> • Se integran todos los estudiantes para redactar el cuento. • Utilizan adecuadamente la galería de imagen para redactar el cuento. • Hacen uso de herramientas tecnológicas en su proceso de escritura. • Hacen uso correcto de la ortografía en la redacción del cuento. • Redactan el cuento utilizando la estructura adecuada y la progresión temática. • Presenta dificultad en la finalización del cuento. 	<ul style="list-style-type: none"> • Presenta el cuento en una computadora tomando en cuenta su estructura y los procesos de redacción. • Utiliza correctamente la galería de imágenes para presentar la historia en el aula TIC. • El cuento presenta orden y coherencias de ideas • Posee una unidad temática y cohesión del texto. • El alumno emplea correctamente las reglas ortográficas en la redacción del cuento. • Se muestra trabajo del equipo en la redacción del cuento. • Comparten el cuento de forma virtual y adecuada ante sus compañeros de clase. • Entregan el cuento en una memoria USB al docente, • Evalúan sus logros de aprendizaje en plenario. • Ver anexo rubrica de evaluación pág. 64.
Tiempo: 20	Tiempo: 20	50 puntos	60 puntos	90 puntos	100 puntos

Meta cognición.

- 1- ¿Qué logro de aprendizaje obtuve al elaborar un cuento en equipo?

- 2- ¿Superé de forma individual las dificultades sobre la redacción de un cuento siguiendo su estructura?

- 3- ¿Seguí las orientaciones del maestro para mejorar mi aprendizaje en la elaboración de cuento?

- 4- ¿En qué parte no me ha sido satisfactoria la realización del cuento?

- 5- ¿Qué nos proponemos mejorar como equipo en la realización de futuros trabajos virtuales?

8. Conclusiones.

Durante el desarrollo de la investigación se analizaron las principales dificultades de la escritura y redacción, y los logros obtenidos por los discentes al elaborar un cuento utilizando para tal fin una prueba diagnóstica.

A continuación, se analiza los principales resultados del estudio:

- La diagnosis aplicada a los alumnos de séptimo grado del turno matutino sección A del colegio Rigoberto López Pérez del y el análisis del resultado mostraron que los discentes presentan problemas coherencia, tales como orden de ideas y progresión temática en sus redacciones, a su vez, se les dificulta respetar los signos de puntuación, así mismo, se determinó que el uso inadecuado de las reglas de acentuación y ortografía literal en sus cuentos elaborados durante realizaban la prueba escrita.
- Se observó que algunos estudiantes al momento de elaborar el cuento a través de una imagen presentaron dificultades para desarrollar la imaginación y la creatividad para redactar la historia de esta tipología, evidenciado que tenían poca tutoría del maestro, seguían una metodología tradicionalista, desinterés motivacional que influyeron grandemente en el desarrollo meta cognitivo para desarrollar sus ideas y plasmarlas en un texto, esto afecto que pudieran estructurar las partes de cuento utilizando el proceso de redacción.
- Igualmente, algunos estudiantes en la prueba diagnóstica mostraron en la redacción de sus cuentos coherencia y cohesión de ideas, ortografía acentual, puntual, y literal adecuada lo que favoreció la estructuración correcta en las partes del cuento.
- A partir de los resultados de la prueba diagnóstica se elaboró una propuesta didáctica que presentan cuatro fases y cuatro sesiones: la diagnosis, la redacción y los procesos de redacción, el cuento y su estructura y la elaboración de cuentos. Este trabajo es una propuesta metodológica dirigida a los docentes de lengua y literatura que tiene como objetivo mejorar la expresión escrita de los estudiantes al elaborar cuentos para este fin, en ella se presentan actividades innovadoras para que se ejecute en el aula de clase logrando despertar la motivación y el interés de los estudiantes al crear y elaborar cuentos.
- Por último, la unidad didáctica tiene una estructura sencilla que facilita su aplicación en una semana de clase y obtener un aprendizaje satisfactorio de los estudiantes en la redacción de cuento.

9. Referencias.

- ❖ Barboza, F, Peña, J. (2008), “*Una experiencia para estimular la composición escrita en estudiantes universitarios de formación docente.*” *Educere*, 12 (40), 101-108.
- ❖ Bolaños, B. Castañeda, S. y Muñoz, S. (2017), “Una alternativa literaria para niños de grado segundo de la IED Porfirio Barba Jacob” de la Fundación Universitaria Los Libertadores, Facultad Ciencias de La Educación, Programa De Pedagogía Infantil, Bogotá, Colombia.
- ❖ Caldera, R. (2003), “*El enfoque cognitivo de las escrituras y sus consecuencias metodológicas*”, Venezuela: Universidad de los Andes.
- ❖ Castañeda, J, Gutiérrez, M. (2010), “*Aprendizaje con redes sociales, tejidos educativos para los nuevos entornos*”. Chile: Pontificie Universidad.
- ❖ Cortese, I, y Vallejos, P, y Benavides, Constanza. (2016), “*Como la familia influye en el aprendizaje y rendimiento*”, Madrid Person.
- ❖ Cassany, D. (1994), “*Enseñar lengua*”. Barcelona: Grao.
- ❖ Cassany, D. (2003), “*Enseñar lengua*”. Barcelona: Grao.
- ❖ Canda, D y Ortiz, E. (2015), “*Estrategias didácticas para el tratamiento de la coherencia en la redacción de textos*”, Facultad Regional multidisciplinaria de Carazo, Departamento de ciencias de la Educación y Humanidades, Universidad Nacional Autónoma de Nicaragua. Masatepe, Nicaragua.
- ❖ Cassany, D. (1999), “*Construir la escritura*”, Barcelona: Grao.
- ❖ Cassany, D. (2014), “*Redes sociales para leer y escribir. Enseñar a leer y escribir en la educación superior. Propuestas educativas basadas en la investigación*”. Barcelona: Octaedro.
- ❖ Cruz Azate, S. (2013), “*Herramientas de apoyo para elaborar situaciones didácticas en la inicialización del lenguaje escrito en nivel de Educación Preescolar*”. México: Grao.
- ❖ Casamiglia, H, Tuson, A. (2018), “*Las modalidades textuales*”, Barcelona: Bilofraf.
- ❖ Cassany, D. (2007), “*Reparar la escritura, didáctica de la corrección de lo escrito*”. Barcelona: Grao
- ❖ Cassany, D. (1999), *La escritura como proceso*. Barcelona: Paidós.

- ❖ Fernández, Smith, G. (2015), *“Contexto pragmático y receptor: la aceptabilidad como norma textual”*, España: Universidad de Murcia.
- ❖ Hernández, Rodríguez, E. (2015), *“Intencionalidad y Reflexividad en la escritura de alumnos bilingües indígenas de nivel superior”*. México: Tria.
- ❖ Mendoza, N. (2007), *Los tipos de textos en español: formas, técnicas y producción*. Venezuela: Printet
- ❖ Leiner, D. (2001), *“Leer y escribir en la escuela”: lo real lo posible lo necesario`* Argentina: Centro.
- ❖ Pérez, J y Merino M. (2010), Actualizado: (2013) *Definición de texto narrativo* (<https://definicion.de/texto-narrativo/>)
- ❖ Gaona, P. (1993), *“fabulas y moralejas”* Santafé de Bogotá: magisterio 199
- ❖ Real Academia Española. (2014), “Definición del Cuento”. Ed: 23ª.
- ❖ Serafini, M. (1994), *Como se escribe*. España: Ediciones Paidós.
- ❖ Pérez, M. (2015), *Construcción y análisis de una secuencia didáctica para promover el desarrollo de habilidades de producción escrita de cuentos en niños de tercer grado de básica”, escuela de Ciencias de la Educación, Universidad ICESI* Santiago Cali, Colombia.
- ❖ Pérez Zamora, J (2020), *cuentos la niña y su desgracia*.
- ❖ Ramírez, B. (2019), *“Un acercamiento teórico para el abordaje de la habilidad de la argumentación en la expresión escrita en función de los estudiantes del nivel medio superior técnico”*. Madrid: Arco /Libros.
- ❖ Martínez, I. (2015), que se titula “La Expresión Escrita y el Texto Narrativo en Secundaria”, Universitat Jaumeil, España.
- ❖ Mena, Silva y Tenorio, (2019), *“Secuencia didáctica para mejorar la expresión escrita de fábulas”* Universidad Nacional Autónoma de Nicaragua, Managua.

10. Anexos.

Presentación de la prueba Diagnóstica

Instituto Público Rigoberto López Pérez.

Prueba diagnóstica

Estimado estudiante: con el objetivo de medir su nivel de escritura se le solicita que realice la siguiente prueba diagnóstica

Nombre: _____

Grado: _____ Fecha: _____

De acuerdo a sus conocimientos adquiridos como estudiante, realizar la siguiente actividad:

- Observe detenidamente la lámina que se presenta a continuación. De acuerdo a la imagen, realice un cuento que al menos posea tres párrafos (mínimo por párrafo 7 líneas).

Prueba Diagnóstica Aplicada a Alumno 1.

Instituto Público Rigoberto López Pérez.

Prueba diagnóstica

Estimado estudiante: con el objetivo de medir su nivel de escritura se le solicita que realice la siguiente prueba diagnóstica

Grado: 7 Mo D° ✓ Fecha: Miércoles 20/11/14.

De acuerdo a sus conocimientos adquiridos como estudiante, realizar la siguiente actividad:

- Observe detenidamente la lámina que se presenta a continuación. De acuerdo a la imagen, realice un cuento que al menos posea tres párrafos (mínimo por párrafo 7 líneas).

Esta es la historia de una familia que eran muy amables unos con otro el matrimonio de Brenda y Carlos era muy especial y tenían una hija llamada Carol era una niña muy dulce. Brenda era ama de casa y Carlos trabajaba de maestro en el colegio que estudiaba su hija Carol y él le ayudaba a hacer las tareas a Carol en cambio Brenda solo veía limpiando la casa

ATTBAP

Entonces un día le propuso a Junior que él se pusiera en los zapatos de Brenda por un día y que Brenda se pusiera en el lugar de Junior, Junior aceptó y él tenía que hacer la limpieza de toda la casa tenía que cocinar lavar los utensilios y ropa y Brenda tenía que dar clase en el colegio de Carol cuando todo el día de cambiar de puesto Carol se puso extraña por que no sabía lo que pasaba.

A Carol le explicaron y entendió todo a Junior al comienzo no le fue también pero después se acostumbró al igual a Brenda pero después le fue bien con los niños. Junior ya había terminado todo solo le faltaba lavar los utensilios cuando él extrañaba estar dando clase y Brenda extrañaba estar en su casa cuando terminó de dar clase Brenda se fue con Carol a su casa y cuando llegaron vieron que Junior tenía todo limpio y lo alabaron cuando frastes y Junior le dijo a Brenda que extrañaba dar clase y Brenda que extrañaba estar en la casa entonces dijeron que ya no volverían a cambiar de lugar por que estaban bien con lo que hacían y todo se resolvió.

Prueba Diagnóstica Aplicada a Alumno 2.

Instituto Publico Rigoberto López Pérez.

Prueba diagnostica

Estimado estudiante: con el objetivo de medir su nivel de escritura se le solicita que

Grado: 3^{er} año

Fecha: 20/11/19

De acuerdo a sus conocimientos adquiridos como estudiante, realizar la siguiente actividad:

- Observe detenidamente la lámina que se presenta a continuación. De acuerdo a la imagen, realice un cuento que al menos posea tres párrafos (mínimo por párrafo 7 líneas).

-No tengo imaginación-

Prueba Diagnóstica Aplicada a Alumno 3.

Instituto Público Rigoberto López Pérez.

Prueba diagnóstica

Estimado estudiante: con el objetivo de medir su nivel de escritura se le solicita que realice la siguiente prueba diagnóstica.

Grado: 4mo "D" Fecha: Miércoles 20,11,2019

De acuerdo a sus conocimientos adquiridos como estudiante, realizar la siguiente actividad:

- Observe detenidamente la lámina que se presenta a continuación. De acuerdo a la imagen, realice un cuento que al menos posea tres párrafos (mínimo por párrafo 7 líneas).

En una familia normal el papá trabajaba
y la mamá era ama de casa y a la mamá
le tocaba hacer un mandado pero la mamá
creía que la casa iba a quedar sola,
era cuidada y desordenada por que la hija
un día antes estuvo de cumpleaños pero
la sorpresa de la mamá es que cuando llegó

La casa estaba limpia, ordenada y olorosa y encontré a su esposa con un delantal que lo estaba ocupado por que había pedido permiso en el trabajo para ayudarme a la esposa con los oficios de la casa para que ella solo se encargara de descansar del mandado que andaba haciendo.

El papa luego de terminar de hacer el último oficio que era lavar los trastes le digo a la esposa que fueran a comer a un restaurante y la esposa muy feliz me dijo gracias por ayudarme con los oficios y el esposo le respondió siempre te voy ayudar en lo que sea.

Prueba Diagnóstica Aplicada a Alumno 4.

Instituto Publico Rigoberto López Pérez.

Prueba diagnostica

Estimado estudiante: con el objetivo de medir su nivel de escritura se le solicita que realice la siguiente prueba diagnóstica

Grado: 7mo D Fecha: 20-11-19

De acuerdo a sus conocimientos adquiridos como estudiante, realizar la siguiente actividad:

- Observe detenidamente la lámina que se presenta a continuación. De acuerdo a la imagen, realice un cuento que al menos posea tres párrafos (mínimo por párrafo 7 líneas).

El papá ascado.

Habia una vez una familia conformada por una mamá y su hija llamada sofia, la mamá trabajaba todo el día y el papá como estaba desempleado no hacía nada había tanto polvo y un gran desastre provocado por el gato y la niña pero como el papá no le gustaba limpiar un día enfermo por la suciedad en la casa no pudo hacer.

la mamá trabajando y la hija jugando no podían limpiar pero cuando se recuperó, limpió la casa nunca más estuvo sucia hasta que un día tuvo trabajo en la misma empresa volvió a la casa y el papá tuvo una idea contratar a una ama de casa que cuidara la casa a la hija y que la limpiara.

Esto no funciona ya que resultó ser una ladrona no sabían que hacer ya habían probado de todo solo quedaba una opción ser el mismo ama de casa dejó de trabajar como le afectó ya que la mamá ganaba bien y podía mantener a la familia entera todo estaba bien, la casa limpia los gastos bien se había reducido, como familia vino feliz sin enfermedades ni tareas pesadas.

Esquema de estudio no. 1 fase 2.

Guía de estudio fase 3 sesión 3

Concepto	Características	Estructura	Elementos del cuento
Es una narración corta de asunto ficticio.	<p><u>Brevedad:</u> el cuento es un relato breve que recibe el nombre de novela corta.</p> <p><u>Sencillez:</u> El carácter fundamental del cuento es su trama sencilla en un estilo sobrio y llano.</p> <p><u>Unidad:</u> En este tipo de relato la acción o asunto debe ser sintética no permite la interpolación de episodios secundarios.</p>	<p>Consta de 3 partes:</p> <p>Introducción, nudo y desenlace.</p> <p><u>Interés:</u> El interés a lo largo de su desarrollo, se basa en la creatividad y originalidad que tenga el autor.</p> <p><u>Ficción:</u> Hecho o suceso inventado.</p> <p><u>Verosimilitud:</u> Apariencia de lo verdadero con posibilidades de ser creído.</p>	<p><u>Argumento:</u> Es el resumen de la trama.</p> <p><u>Personajes:</u> Se llaman también caracteres y son las personas individuales que intervienen en la acción.</p> <p><u>Ambiente:</u> Es el escenario de la acción.</p> <p><u>Espacio:</u> Es el tiempo que dura la trama.</p> <p><u>Tiempo:</u> Momento que ocurre los hechos.</p> <p><u>Narrador protagonista:</u> cuando el narrador participa en la acción de toda la secuencia.</p> <p><u>Narrador testigo:</u> Es el narrador observador cuyo interés se centra en alguien que realiza la acción.</p> <p><u>Narrador omnisciente:</u> Es el narrador que conoce todo lo que piensan, sienten los personajes.</p> <p>Narrador en tercera persona: Narrador que cuenta los hechos pero sin adivinar el futuro ni conocer su conciencia.</p>

Lectura Modelo.

Lectura modelo 1. Fase número 3.

Cuento modelo utilizado el proceso de redacción con imágenes.

Título: La niña y su desgracia

Asunto: Violación

Personajes: Niña vende tortillas (Desdicha) y Hombre violador

Lugar: Managua:

Tiempo: 4:00 a.m. - 5:00 p.m.

La niña y su desgracia

Introducción

Todos los días “**Desdicha**”, una niña de 8 años de edad, se levanta a las 4:00 a.m. de la mañana, para ayudar a sus padres a preparar el maíz que le servirá para elaborar las tortillas que luego serán vendidas por las calles de algún barrio de Managua.

Desarrollo

A las 5:00 p.m. de la tarde en un día cualquiera “**Desdicha**”, la chica de ojos alegres, sonrisa amable recorre las calles de un barrio oscuro y triste, con su pregón de siempre: - ¡Tortillas! ¡Tortillaaas!

□ Niña ven □ le llama un hombre recio, sucio, sin camisa, ella se arrima, el tipo la toma por la fuerza, la introduce a su casa, les desgarró la ropa, la golpea...” **Desdicha**” grita desconsoladamente, los vecinos no escuchan nada, la pequeña es expulsada de la casa del violador, nadie supo de lo ocurrido.

Desenlace

Desdicha se dirige a su casa con el alma desgarrada, su cuerpo ultrajado, mientras yo camino hacia mi casa preocupado por mis problemas de mi trabajo. La niña vende tortilla piensa como hará para decirle a sus padres que no vendió ni una tortilla, porque fue violada sin compasión. ¿Quién sabrá de su desgracia?

Autor: José Mauricio Pérez y Kir Garcia.

PROCESOS PARA ELABORAR UN CUENTO (LA NIÑA Y SU DESGRACIA)

1. **Planificación:**

Se planificó todo el contenido del cuento, título, personajes, asunto, lugar, tiempo y la historia mediante una lluvia de ideas.

Durante este proceso tomamos en cuenta nuestras ideas acerca de la historia que íbamos a redactar mediante una lluvia de ideas.

2. **Textualización:**

Se escribió la historia del cuento, basándose en las ideas planificadas. En este apartado se organizaron las ideas en orden de importancia distribuyéndose en la introducción, desarrollo y conclusión del texto. Se usaron una serie de verbos y conectores adecuados para que el cuento fuera coherente, igualmente, el cuento se relató mediante una galería de imágenes.

3. **Revisión y edición.**

Se revisaron todos los errores de ortografía acentual, puntual y literal, igualmente se eliminaron palabras repetidas y en su lugar se usaron sinónimos, se corrigieron el uso de verbos inadecuado y cambiaron algunos conectores que se habían usado incorrectamente. Una vez aplicada la revisión del cuento este se pasó en limpio para su presentación final.

Bases de orientación.

Bases de orientación número 1 primera fase.

Prueba diagnóstica.
Estimado estudiante realice las siguientes actividades:

1- Escriba su nombre, grado y fecha.

2- Observe la lámina que se le presenta en la prueba diagnóstica.

3- De acuerdo al contenido de la imagen realice un cuento que posea tres párrafos (mínimo siete líneas).

Bases de orientación.

Bases de orientación número 2, segunda fase 2.

Redacción y procesos de redacción.
Actividades.

4- Lea en grupo de 5 y 6 integrantes la guía de estudios sobre concepto, características del proceso de redacción.

5- Elabora en su cuaderno un organizado gráfico con el concepto y características y paso de la redacción.

6- Redacta un comentario acerca de la importancia del proceso de redacción para elaborar cuentos.

7- Realiza un plenario en el salón de clase sobre el contenido estudiado, determinando logros y dificultades de la clase.

Bases de orientación.

Bases de orientación número 3, fase 3.

El cuento, características y estructura.

Actividades.

- 1- Lea la guía de estudio presentada por el maestro.
- 2- En grupo de 5 y 6 integrantes realice un resumen escrito sobre concepto, características y estructura del cuento. (ver anexo).
- 3- Analice en su cuaderno el cuento modelo presentado por el docente.
- 4- Realice un plenario en clase sobre el tema estudiado.
- 5- Presente de forma oral los logros y dificultades sobre la guía de estudio y el cuento modelo presentado por el docente.

Bases de orientación.

Bases de orientación número 4, fase 4

Redacción de cuento.
Actividades.

1- Forme equipo de 5 y 6 integrantes

2- Tome el cuento modelo presentado en clase.

3- Realice las siguientes orientaciones.

4- Elabore un cuento en una hoja tomando en cuenta su estructura y los procesos de redacción.

5- Utilice una galería de imágenes para presentar la historia.

6- Su cuento debe de presentar orden y coherencia de ideas.

7- Emplee correctamente las reglas ortográficas en la redacción del cuento.

8- Exponga el cuento de forma adecuada ante sus compañeros de clase.

9- Entregue al docente el cuento de forma escrita.

Rubrica de evaluación 1, la redacción del cuento fase 4.

Colegio: _____

Grado: _____

Sección: _____

Turno: _____

Fecha: _____

Nota: _____

Actividades	SI	NO	Puntaje
• Formaron equipo de 5 y 6 integrantes,			10
• Tomó el cuento modelo presentado en clase.			10
• Realizó las siguientes orientaciones:			10
• Elaboró un cuento tomando en cuenta su estructura y redacción			10
• Utilizó una galería de imágenes para presentar la historia de forma virtual.			10
• El cuento presenta adecuadamente las propiedades textuales de la coherencia.			10
• Empleó correctamente las reglas ortográficas en la redacción del cuento.			10
• Presento el cuento a sus compañeros en el aula TIC y en redes sociales de forma adecuada.			10
• Entregó al docente el cuento de forma escrita en una USB.			20
	Total		100

Pautas de evaluación diagnóstica	SI	NO
1- Atendió las orientaciones del maestro		
2- Redactó un cuento.		
3- Escribió el título en el cuento.		
4- El cuento posee introducción, desarrollo y desenlace.		
5- El cuento contiene unidad temática.		
6- Los párrafos del cuento tienen orden de ideas.		
7- El cuento evidencia progresión temática.		
8- El cuento posee coherencia.		
9- Las reglas ortográficas literal, acentual y puntual están aplicadas correctamente.		

Pautas de autoevaluación del alumno	SI	NO
1- Utilice un título al redactar el cuento.		
2- Redacte el cuento aplicando correctamente las propiedades textuales en cada párrafo.		
3- Estructure correctamente el cuento.		
4- Aplique correctamente las reglas ortográficas literal, acentual y puntual.		
5- Presente dificultades al analizar mi prueba diagnóstica.		

19 de noviembre de Managua 2019

Maestro
Róger Salgado
Director
Instituto del poder ciudadano Rigoberto López Pérez
Su oficina

Le presento al estudiante **Kir Nohé García Calderón** (C.I. 001-100292-0024D carné 11011946) Él es estudiante de V año de Lengua y Literatura de la UNAN-Managua. Está realizando un trabajo de investigación sobre "La enseñanza de la expresión escrita", por esa razón necesita aplicar un instrumento sobre dicha temática a estudiantes de séptimo grado del centro que usted dirige. Debido a lo planteado le solicito permiso para que el estudiante pueda realizar esta actividad investigativa. La fecha programada para aplicar el instrumento es la que usted y la maestra de Lengua y Literatura estipulen antes que concluya el período escolar. También para la adecuada realización se requiere de un tiempo de 90 minutos de clase el cual también se le solicita.

Atentamente,

MSc. Vanessa Desirée Pérez
Docente de Seminario de Graduación

