

REVISANDO EL TEXTO ESCRITO

Un análisis sobre la dificultad para la producción escrita en el estudiante que

inicia en el CEAD Barranquilla

JORGE JESÚS CORREA BELLIO.

C.C. 72132560 Barranquilla.

ALONSO BERMUDEZ ROJAS.

C.C. 72187544 Barranquilla.

Barranquilla, Colombia

UNAD

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

PROGRAMA DE POSTGRADOS

2009

REVISANDO EL TEXTO ESCRITO

Un análisis sobre la dificultad para la producción escrita en el estudiante que

inicia en el CEAD Barranquilla

JORGE JESÚS CORREA BELLIO. C.C. 72132560 Barranquilla.

ALONSO BERMUDEZ ROJAS. C.C. 72187544 Barranquilla.

Propuesta de investigación

Especialización en Pedagogía para el Desarrollo del

Aprendizaje Autónomo

DIRECTORA

Dra. AIDA QUIÑONEZ

Barranquilla, Colombia

UNAD

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

PROGRAMA DE POSTGRADOS

2009

Nota de aceptación

 Presidente del jurado

Jurado

Jurado

Barranquilla 2 de Diciembre de 2009

DEDICATORIA

A la memoria de la mujer que me dio el aliento de vida y con sus desvelos y

afanes por hacer de mí una persona de bien, me enseñó, desde el seno del

hogar, a respetarme y respetar y a valorar el estudio como medio para crecer

integralmente.

Jorge Jesús Correa Bellío.

DEDICATORIA

A mis padres Ramiro Bermúdez (que en paz descanse) y a mi madre Miriam de

Bermúdez por haber estado siempre ahí con su apoyo incondicional.

Alonso Bermúdez Rojas

AGRADECIMIENTOS

Gracias a la Universidad Nacional Abierta y a Distancia, al CEAD Barranquilla y

a su cuerpo académico y profesional por proporcionarnos las orientaciones y el

basamento para estructurar nuestro saber en aras de construir y renovar el

conocimiento.

Alonso Ramiro Bermúdez Rojas.

Jorge Jesús Correa Bellío.

CONTENIDO

Pág.

INTRODUCCION

1. PLANTEAMINETO DEL PROBLEMA 1

2. OBJETIVOS. 2

3. JUSTIFICACION 3

4. MARCO REFERENCIAL 4

4.1 MARCO TEORICO 4

4.2 ANTECEDENTES. 21

A. NACIONALES 21

 B. INTERNACIONALES 23

4.3 MARCO LEGAL 24

5. METODOLOGÍA. 25

5.1 ENFOQUE Y TIPO DE INVESTIGACIÓN. 25

5.2 POBLACIÓN Y MUESTRA 26

5.3 TÉCNICAS 26

5.3.1. LA OBSERVACIÓN 26

5.3.2. LA ENTREVISTA 27

5.4 ANÁLISIS DE DATOS. 28

5.4.1. PARA LA OBSERVACIÓN 28

5.4.2. PARA LA ENTREVISTA 28

5.5 INSTRUMENTOS PARA LA RECOLECCIÓN DE DATOS 33

5.5.1. PARA LA OBSERVACIÓN. (Formato de registros de datos) 33

5.5.1.1. PARA LA OBSERVACIÓN. (Formatos para la redacción de textos) 34

5.5.1.2. PARA LA OBSERVACIÓN. (Formatos para la redacción de textos) 35

5.5.2. PARA LA ENTREVISTA. (Formato para responder la Pregunta Diagnóstica) 36

6. ASPECTOS ADMINISTRATIVOS 37

6.1 PRESUPUESTO 37

6.2 CRONOGRAMA 38

6.3 IMPACTO ESPERADO 39

6.4 PROPUESTA PEDAGÓGICA 41

7.0 BIBLIOGRAFIA. 44

ANEXOS 46

LISTA DE FIGURAS

Pág.

Gráfica 1. Datos estadísticos sobre la pregunta diagnostica. 48

Gráfica 2. Datos estadísticos sobre las categorías analizadas 49

LISTA DE CUADROS

 Pág.

Cuadro 1. Presupuesto 37

Cuadro 2. Cronograma 38

Cuadro 3. impacto esperado 39

 1

REVISANDO EL TEXTO ESCRITO

Un análisis sobre la dificultad para la producción escrita en el estudiante que inicia en el

CEAD Barranquilla

1. PLANTEAMIENTO DEL PROBLEMA.

En la vivencia diaria del trabajo con los estudiantes del sistema tradicional de la

UNAD en el CEAD Barranquilla, los docentes y tutores de todos los cursos

académicos desarrollados con los estudiantes principiantes, se encuentran con

serias dificultades en torno a la debida estructuración de textos escritos tanto

de forma (tipo de texto, redacción, ilación de ideas, ortografía, vocabulario, etc.)

como de fondo (coherencia, cohesión, sentido).

Expuesto este planteamiento, el tema o problema de investigación se sintetiza

en el siguiente interrogante:

¿Cuáles son los problemas estructurales más comunes en los textos escritos,

redactados por los estudiantes que ingresan a la UNAD en el CEAD

Barranquilla en el sistema tradicional, que impiden su valoración como

productos coherentes, cohesivos y gramaticalmente correctos?

Para llegar a la respuesta a este interrogante, se hace necesario:

 Describir las características del problema a partir de las categorías

establecidas.

 Hacer una indagación de los antecedentes del problema, revisando la

manera como los estudiantes se iniciaron en la escritura.

 Analizar las problemáticas más notorias en los textos escritos por los

estudiantes que inician su proceso formativo.

 2

2. OBJETIVOS.

GENERAL

Describir las problemáticas más comunes en los textos escritos por los

estudiantes que ingresan a la UNAD en el CEAD Barranquilla en el sistema

tradicional, a través de la categorización de las deficiencias más notorias que

conduzcan al análisis de la situación y permitan a su vez proponer estrategias

pertinentes para superarlas.

ESPECIFICOS

1. Categorizar las problemáticas más comunes en la redacción de textos a

partir de la revisión y el análisis diagnóstico de escritos producidos por

los estudiantes que se inician en la UNAD en el sistema tradicional.

2. Indagar sobre los antecedentes de la problemática y los efectos de la

misma con los estudiantes del sistema tradicional a través de la

aplicación de instrumentos que permitan obtener información específica

que arroje elementos para el estudio.

3. Proponer estrategias pedagógicas tendientes a facilitar elementos

suficientes y precisos al estudiante que inicia su formación en la UNAD

en el sistema tradicional para la redacción de textos coherentes,

cohesivos y gramaticalmente correctos.

3. JUSTIFICACION

Para el profesional, tanto en formación como en ejercicio, es indispensable el

óptimo cultivo de la habilidad escritora e implícitamente en ella, el manejo

adecuado de la gramática, del léxico y de la redacción precisa y organizada de

los textos que produzca.

 3

Sin lugar a dudas, el acto de escribir es una de las habilidades lingüísticas más

complejas debido a que en él se congregan una serie de aspectos que de

acuerdo a su manejo permiten la calificación de óptimo o deficiente.

Precisamente, por su carácter complejo, es que le resulta difícil a muchas

persona en los distintos campos de las actividades humanas, cultivar esta

habilidad, siendo común escuchar entre ellos expresiones como: “yo soy bueno

para hablar, pero no para escribir”… “es mejor para mi decirlo todo verbalmente

que escribirlo”…”entre hablar y escribir, prefiero mejor hablar”… etc.

Esta razón justifica entonces la preocupación institucional por potenciar el

desarrollo de la capacidad escritora en los estudiantes y la consideración de

este tema como propuesta de investigación, por cuanto es evidente el

sinnúmero de problemáticas con las que se topan los docentes y tutores de

todas los centros de educación superior cuando al iniciar las actividades

académicas con el grupo de estudiantes que comienzan su proceso formativo,

se encuentran con casos concretos de deficiencias para la estructuración de

textos escritos tanto de forma (tipo de texto, redacción, ilación de ideas,

ortografía, vocabulario, etc.) como de fondo (coherencia, cohesión, sentido).

Situación en torno a la cual, la profesora Manuela Álvarez Álvarez, miembro del

Departamento de Filología de la Universidad de Deusto ha expresado en un

estudio realizado sobre esta misma problemática detectada a los estudiantes

principiantes en su contexto universitario que “esta heterogeneidad afecta a

cuestiones lingüísticas y discursivas propias de textos que exigen un elevado

nivel de abstracción, una planificación detenida y el manejo de un lenguaje de

especialidad y, finalmente, termina afectando sus actitudes hacia la actividad

escritora, lo que provoca frecuentemente conductas con efectos negativos en

su aprendizaje”.

Una valiosa razón que también justifica el estudio de esta problemática, lo

constituye el hecho que la filosofía implícita en el Aprendizaje Autónomo como

parte de la Educación a Distancia, conduce al aprendiente a la producción de

textos escritos de variada índole a través de los cuales debe dar cuenta y

evidencia de su proceso de aprehensión y apropiación del saber, así como de

una reflexión crítica y profunda que expone a través de informes, tareas y

trabajos individuales y colaborativos, para los cuales se sirve de la escritura

como instrumento para expresar sus opiniones, pareceres y conclusiones en

 4

torno a los temas propuestos. Con esto queda claro entonces, la necesidad de

una escritura depurada y un proceso de expresión coherente.

En la mayoría de los casos y ante esta problemática acentuada y ya

generalizada, las instituciones de educación superior han venido optando por el

desarrollo de talleres de inducción en torno a redacción, gramática y

elaboración de distintos tipos de textos; en aras de preparar a los estudiantes

para el inicio en firme de los semestres que comprometen sus disciplinas de

estudio.

4. MARCO REFERENCIAL

4.1 MARCO TEORICO

El éxito educativo depende estrechamente

de la aptitud para manejar el lenguaje de ideas

propio de la educación. (Pierre Bourdieu).

Esta cita, como preámbulo para el desarrollo del Marco teórico para este

trabajo de investigación, nos permite ubicarnos en la singular importancia que

tiene el adecuado dominio del lenguaje para el alcance de un alto nivel de

competencia en el proceso de formación académica y profesional. Y dentro de

la amplitud significativa del lenguaje, la habilidad escritora es sin duda alguna,

el vehículo que mediatiza la expresión del universo de ideas que integran y

caracterizan el entorno de la educación. De allí la necesidad de potenciar y

optimizar esta habilidad lingüística que se hace prevalente en el tiempo y en el

espacio.

¿QUÉ ES ESCRIBIR?

El devenir evolutivo del mundo ha quedado registrado en las páginas de la

historia gracias a la presencia significativa de la escritura. Desde su

primigenia, el hombre se interesó por plasmar de manera visual sus

actuaciones cotidianas a través del código gráfico. En efecto, fue mediante

dibujos como inició esta tarea que luego evolucionaría a signos y caracteres

 5

que universalmente, al ser empleados para elaborar textos, se denominarían

letra.

El acto de escribir, desde sus inicios se constituyó en tecnología, tal y como lo

explican algunos estudiosos quienes conceptúan que el hombre requirió para

ello de elementos para manifestarlo. Así, partió de las rocas y paredes de las

cavernas con tinturas vegetales, hasta pieles de animales, cortezas vegetales y

telas sobre las que trazaba con extractos minerales mezclados con agua; hasta

llegar a la modernidad con el empleo del papel, las tintas multicolores, la

imprenta, la máquina de escribir y hoy con la disposición de las más

sofisticadas tecnologías, pero sin perder el sentido único y válido de la

escritura; esto es, plasmar sus ideas, sentimientos y pensamientos con fines

de permanencia.

Sucintamente, este fue el origen de la escritura y su evolución y a partir de allí,

al constituirse como técnica, habilidad y arte ha despertado numerosos

intereses por su estudio y concepción.

Hoy, el acto de escribir es mucho más que consignar caracteres sobre el papel

o sobre la pantalla del computador. “Escribir es en suma todo un proceso que

conjuga una serie de destrezas y conocimientos así como intereses que bien

pueden agruparse en tres ejes básicos: CONCEPTOS (o saberes),

PROCEDIMIENTOS (o saber hacer) y ACTITUDES (reflexionar y opinar)”. 1

A esta concepción se suma de manera armónica y significativa, el aporte de las

estudiosas del tema: Emilia Ferreiro y Ana Teberosky quienes señalan que

“escribir no es copiar, sino producir sentido por medio de los signos gráficos y

de los esquemas de pensamiento de quien escribe”. 2

(1) CASSANY, Daniel. Describir el Escribir. Barcelona: Editorial Anagrama,

1989.

(2) FERREIRO, Emilia y TEBEROSKY, Ana. Pasado y Presente de los

verbos Leer y Escribir. Editorial Fondo de Cultura Económica, 2001.

 6

Dejándose claro con esto que existe una compleja y estrecha relación entre el

proceso de pensamiento como ordenador lógico de las ideas y el acto de

escribir como estrategia y habilidad de la lengua para establecer con claridad,

concreción y secuenciación lo expuesto en el discurso oral.

Escribir entonces es, la capacidad de comunicar coherentemente mediante el

código escrito, produciendo textos de una extensión considerable sobre un

tema determinado que sea del dominio de quien lo redacta.

La escritura y como tal el acto de escribir, se ha involucrado en todos los

sectores de la vida social y cotidiana; “se escribe para la familia o para los

amigos (cartas, diarios íntimos, notas, invitaciones); se escribe también para

los procesos de formación continuada (resúmenes, comentarios, apuntes, etc.).

Los niños y los jóvenes escriben en la escuela exámenes, apuntes, esquemas,

fichas, etc.” 3.

 Estas consideraciones, permiten visualizar la escritura como instrumento

imprescindible para sobrevivir en la sociedad contemporánea y al mismo

tiempo, dimensionar la magna importancia que tiene en todas las instancias.

Pero el papel y funcionalidad de la escritura como habilidad lingüística y

aplicación en la sociedad, trasciende hacia otros eslabones, “también crece el

uso de la escritura en el ámbito laboral y en el civil y administrativo: la escritura

es una forma de desarrollar y regular el trabajo (informes, archivos, actas de

reuniones, expedientes, etc.) y es también una manera de controlar y organizar

la sociedad (es la llamada burocracia: instancias, informes, certificados,

impresos).” 4.

(3) CASSANY, Daniel. La Cocina de la Escritura. Barcelona: Editorial

Paidós, 1993.

(4) Ibíd., p. 47

 7

En síntesis, no es posible desligar el desenvolvimiento de la sociedad y sus

actores de la presencia de la escritura. Como tampoco se puede concebir el

progreso social y humano sin el recurso de la escritura.

EL CÓDIGO ESCRITO.

En la conceptualización antes presentada ha quedado establecido que el

código escrito es el vehículo que hace posible la concreción de la escritura

como tal, pues a través de él se hace posible la consignación de las ideas y la

comprensión de las mismas en el proceso de decodificación textual.

En palabras de Krashen (1994) el código escrito es la competencia de quien

escribe, entendida la competencia como el conjunto de conocimientos de

gramática y de lengua que tienen los hablantes en la memoria. Al lado de esta

competencia, se designa la actuación como la composición del texto, es decir

como el conjunto de estrategias comunicativas que utiliza el hablante para

producir un escrito. Integrando estas dos conceptualizaciones: competencia y

actuación, se concluye entonces que un escritor competente será aquel quien

tenga dominio y por consiguiente sepa aplicar estas dos habilidades propias del

acto escritor.

El código escrito y dentro de él, el acto de escribir, está regulado por tres

aspectos de orden fundamental para la elaboración de textos; son ellos: la

Adecuación o propiedad del texto que determina la variedad en el registro y

estilo de la redacción; la Coherencia o propiedad del texto para seleccionar la

información y organizar la estructura comunicativa de una manera determinada

y finalmente, la Cohesión o propiedad del texto que conecta las diferentes

frases e ideas entre sí para asegurara la interpretación. Cassany (1989).

Históricamente el código escrito, y con él la escritura como acto lingüístico,

surge como una alternativa para asegurar la perdurabilidad del mensaje

emitido, por cuanto en el discurso oral, éste se desaparece tan pronto se

enuncia y su significación queda sujeta al emisor y a las circunstancias

contextuales en que el mismo mensaje surge y se expresa. La escritura,

 8

concretada en el código escrito, supera de este modo las dimensiones del

tiempo y del espacio al facilitar la consignación del discurso oral.

Desde esta perspectiva, son muchas las ventajas que reporta la escritura; así

lo explicita Margarita De Castro De Angarita cuando apunta que: “gracias a ella

se puede:

 Trascender las condiciones inmediatas.

 Prefigurar y modificar la acción.

 Evitar que el discurso racional comience cada vez desde cero.

 Proseguir discusiones abiertas.

 Ir decantando el conocimiento.

 Facilitar, tanto el cuestionamiento, como la universalización de las

condiciones de validez, rectitud y sinceridad de lo que se dice.

 Construir una identidad cultural menos deleble”. 5.

La resultante de toda esta amplia gama de posibilidades, es el texto escrito,

que se reviste de un alto contenido comunicacional con unas funciones

sociales específicas que van desde lo informativo y narrativo, hasta lo científico

y explicativo.

(5) DE CASTRO, Margarita. La enseñanza de la Lengua Escrita y de la

Lectura. Santa Fe de Bogotá. D.C.: Ministerio de Educación Nacional, 1993.

 9

En este sentido, Fabio Jurado Valencia, Mauricio Pérez Abril y Guillermo

Bustamante Zamudio (1998) coinciden en afirmar que “producir un texto es un

acto social y cultural, porque a través del texto el sujeto se vincula y dialoga

con la cultura”. 6.

Al intentar interpretar este postulado, se llega a la conclusión que el texto

escrito es el “portavoz” del pensamiento de su autor quien enmarcado en un

contexto particular, se integra a éste y se vale del texto como recurso

comunicativo para enunciar, denunciar y describir lo que le acontece y le

motiva.

El hecho es que para asumir este acto de creación y catalogarlo como óptimo,

es absolutamente necesario el dominio de todos sus requerimientos tanto de

fondo como de forma; siendo aquí donde se registran las más notorias

problemáticas y en particular en el estudiante que inicia su fase de preparación

en la educación universitaria, pues sus redacciones además de escasas y

limitadas, poseen rasgos de incoherencia, falencias sintácticas, bajo manejo

lexical, etc.

(6) JURADO, Fabio y otros. Juguemos a Interpretar: Evaluación de

Competencias de lectura y escritura. Santa Fe de Bogotá. D.C.: Plaza & Janes,

1998

 10

EL ACTO DE ESCRIBIR COMO COMPETENCIA COMUNICATIVA.

El acto de escribir es una de las cuatro competencias o habilidades lingüísticas

descritas por Dell Haymes cuando a comienzos de la década de los setenta

hace referencia a las COMPETENCIAS COMUNICATIVAS del ser humano,

constituyéndose ésta en la competencia que se complementa con el acto de

leer e imprime valor de permanencia y perpetuidad en el tiempo a lo que el

hombre dice, siente y piensa.

Dentro de las cuatro habilidades o competencias básicas, éstas son: HABLAR,

ESCUCHAR, LEER y ESCRIBIR, la escritura es una de las más complejas en

su proceso por cuanto compromete el manejo de estructuras gramaticales, el

conocimiento del léxico y su semántica, la organización sintáctica de los

elementos para crear sentido a lo expresado y el manejo ortográfico y

caligráfico. Este último en especial cuando el texto se presenta escrito a “pluma

y tinta” de la mano del autor.

Al respecto de la escritura como competencia, María Teresa Gutiérrez, en su

ensayo : La Enseñanza de la Escritura en la Educación Secundaria, establece

una relación íntima y determinante entre lenguaje, escritura y adquisición del

saber, argumentando que: “La interrelación del desarrollo y la construcción del

conocimiento están ligadas al lenguaje, ya que el alumno accede a las

diversas disciplinas que comprenden el plan de estudios a través de la lengua

escrita; asimismo, a través de ella procesa las tareas que le permiten

manipular el conocimiento de todas las ciencias naturales y sociales. Los

distintos géneros discursivos académicos tales como el cuestionario, la toma

de notas, la elaboración de resúmenes y síntesis, la recuperación de la propia

experiencia, el reporte de lectura, el reporte de investigación, etc., ponen en

práctica la competencia escrita del alumno”. Desde la óptica de esta

educadora, autora de este ensayo, queda claramente referenciado y

privilegiado no sólo el rol fundamental de la escritura en el proceso de

preparación académica, sino el valor proyectivo hacia la educación superior y

el desempeño competente y trascendental en la vida profesional.

 11

La escritura como competencia o habilidad lingüística, requiere de tres

condiciones básicas para su cultivo eficiente y eficaz (Cassany 1995). Ellas

son: CONOCIMIENTOS, HABILIDADES y ACTITUDES que han de dar como

consecuencia lógica, la redacción de textos que intrínsecamente posean:

claridad de ideas, estructura, tono y registro entre otros aspectos. Estas

condiciones básicas, están constituidas por los siguientes aspectos:

CONOCIMIENTOS HABILIDADES ACTITUDES

Adecuación: nivel de

formalidad.

Estructura y coherencia

del texto.

Cohesión: pronombres,

puntuación, etc.

Gramática y ortografía.

Presentación del texto.

Recursos teóricos.

Analizar la

comunicación.

Buscar ideas.

Hacer esquemas,

ordenar ideas.

Hacer borradores.

Valorar el texto.

Rehacer el texto.

¿Me gusta escribir?

¿Por qué escribo?

¿Qué siento cuando

escribo?

¿Qué pienso sobre

escribir?

A la luz de estas dimensiones con sus correspondientes propiedades, es

posible visualizar la complejidad que caracteriza al proceso escritor y la enorme

responsabilidad que se cierne sobre los educadores desde las etapas iniciales

de la preparación académica de los educandos. Pero así mismo, también

involucra en gran medida, el compromiso del aprendiente por procurar la

optimización de esta habilidad a través del manejo adecuado de la escritura

como proceso; mediante la cual se evidencia la aprehensión y la construcción

del conocimiento.

Son precisamente estas características las que hacen de la escritura un

proceso complejo en el ámbito del aprendizaje desde los primeros años de

 12

escuela y más aún a nivel de la educación superior, donde se ha venido

convirtiendo en una de las problemáticas más agudas, pues el estudiante, y

muy especialmente el que ingresa por primera vez, viene con marcadas

dificultades para expresarse mediante el código escrito; haciéndose evidente la

carencia del hábito y de la cultura escritora. Al respecto, Luis Bernardo Peña

Borrero ha manifestado: “El dominio de la lectura y la escritura es un factor

determinante en la calidad de los procesos de formación, hasta el punto de que

muchos de los problemas que encuentran los estudiantes en su proceso de

inclusión a la cultura académica, así como las diferencias que se observan en

su desempeño, tienen su raíz en un escaso dominio de la palabra hablada y

escrita”. 7.

En efecto, en gran medida los indicadores del rendimiento académico del

estudiante en cualquiera de las instancias educativas en que se encuentre,

están determinados por las destrezas que muestre al expresar sus ideas en

sus producciones escritas. Ellas, como lo plantea este mismo autor, siguen

siendo uno de los principales criterios para evaluar el desempeño.

(7) PEÑA B. Luis Bernardo. La Competencia Oral y Escrita en la Educación

Superior. 2008. Formato de archivo: www.mineducacion.gov.co/.../articles

http://www.mineducacion.gov.co/.../articles-

 13

CATEGORIAS BÁSICAS EN LA ESTRUCTURACIÓN DEL ESCRITO

Se hace necesario referenciar una vez más el aporte teórico de Daniel Cassany

cuando al aludir al código escrito, indica que éste se halla regulado por tres

aspectos o categorías de orden fundamental, siendo ellos: la Adecuación

(registro y estilo de redacción), la Coherencia (organización de la estructura

comunicativa) y la Cohesión (interconexión de frases e ideas), para señalar que

el núcleo de esta investigación se centra específicamente en describir la

manera como el estudiante que se inicia en la UNAD dentro del sistema

tradicional, las aplica a sus producciones escritas. Paralelamente con ellas, se

tendrán en cuenta dos categorías adicionales pero igualmente necesarias y

preponderantes para la redacción textual; ellas son: El Léxico y La Ortografía.

Vale la pena conceptualizar de manera puntual sobre cada una de estas

categorías para acercarlas a su valor aplicativo y significativo en el ejercicio de

la producción escrita:

LA COHERENCIA: Hace referencia al dominio de procesamiento de la

información, estableciendo cuál es la información permanente que se ha podido

comunicar y cómo se ha de hacer (en qué orden, con qué grado de precisión o

detalle, con qué estructura, etc.). De esta concepción, parte el análisis que las

redacciones de los aprendices que son desorganizadas, que repiten ideas y las

mezclan y que no dicen las cosas de forma ordenada, son considerados “textos

incoherentes”.

La coherencia tiene que ver entonces, con el entramado o tejido textual,

conformado por la articulación de elementos globales e integrales, de aspectos

explícitos e implícitos y la manifestación de la secuencialidad, la estructura

semántica y pragmática de texto, además de su organización interna. Para

conseguir la coherencia textual existen una serie de mecanismos:

Tema.- Es aquello de lo que se habla o escribe y a lo que se deben subordinar

todos y cada uno de los enunciados del texto.

http://www.monografias.com/trabajos14/camposvectoriales/camposvectoriales.shtml
http://www.monografias.com/trabajos29/semantica-conectores-aplicaciones-obras-literarias/semantica-conectores-aplicaciones-obras-literarias.shtml

 14

Presuposiciones.- Se trata de la información que el emisor del texto supone

que conoce el receptor. Es esencial para que un texto sea coherente para el

receptor que el emisor haya "acertado" en sus presuposiciones.

Implicaciones.- Se trata de las informaciones adicionales contenidas en un

enunciado. Un enunciado del tipo "cierra la puerta" contiene, al menos, tres

implicaciones: hay una puerta, la puerta está abierta y el receptor está en

condiciones de cerrarla.

Conocimiento del mundo.- La coherencia de un texto depende también del

conocimiento general de nuestro mundo que tengamos. Por ejemplo, un

enunciado del tipo de "Los pájaros visitan al psiquiatra" contradice nuestro

conocimiento de la realidad.

La coherencia como categoría textual, está caracterizada por los siguientes

aspectos:

 Cantidad de información.

 Calidad de la información.

 Estructuración de la información.

LA COHESIÓN: Hace referencia a la vinculación de las oraciones entre si

mediante los elementos que marcan las relaciones semánticas o de

significación. La cohesión permite apreciar en conjunto las oraciones, por eso,

se dice que es una relación interoracional que permite que las oraciones se

organicen en un texto. De este modo, un texto no es la suma de las oraciones

que lo componen, sino que es el producto de relaciones entre las oraciones

que se instauran en él.

La Cohesión puede ser de carácter gramatical, cuando al interior del texto

alude a la Referencia o Anáfora para establecer relaciones de sustitución de

elementos para evitar repeticiones. En este sentido, se habla de la sustitución,

la pronominalización y las conexiones.

Con el término cohesión (latín cohoesum: estar unido, acción y efecto de

reunirse o fusionarse los elementos que conforman un todo), se designa en la

http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml

 15

lingüística del texto al mecanismo morfosintáctico que permite ligar una

cláusula o proposición, oración o un párrafo con algún otro elemento

mencionado previamente en otra frase, cláusula o párrafo. Allí radica el

carácter retrospectivo del texto.

Cohesión y coherencia son dos formas diferentes, pero íntimamente ligadas,

para apreciar las dos estructuras de un texto: la externa y la interna. La

cohesión se refiere a los mecanismos gramaticales a través de los cuales se

realiza la coherencia en la estructura externa o superficial del texto: en tanto en

la coherencia alude a la organización, lógico-semántica y pragmática de su

estructura interna o profunda.

Procedimientos de Cohesión:

A partir del modelo de cohesión descrito por Halliday y Hasan (1977), se

pueden señalar tres procedimientos básicos de cohesión en español: (1)

mediante sustitución léxica, (2) por elipsis, y (3) mediante conectivos.

Sustitución léxica: Se denomina sustitución léxica a la operación de sustituir o

reemplazar algún elemento del texto por otro con el que se alude al mismo

contenido referencial. Con ello se evita recurrir reiteradamente a los mismos

términos utilizados con anterioridad. Es requisito indispensable para realizar tal

operación que tanto el elemento sustituido, como el que lo sustituye, sean

correferenciales; es decir, que aludan al mismo referente en el texto.

La elipsis: La elipsis consiste en omitir intencionalmente alguna palabra o

frase del discurso sin que esto afecte su interpretación. La información elíptica

aunque no aparece expresa se puede inferir sin mayor esfuerzo.

Los conectivos como elemento de cohesión: Se llama conectivos a toda

una gama de elementos conjuntivos (por lo tanto, de ahí que, es decir, lo que

es más, no obstante, dicho de otra manera, sin embargo, etc.) con lo que se

establece una relación lógica entre algo que se dijo anteriormente con algo que

se va a decir a continuación. Los conectivos expresan directamente una

relación específica (de causas, consecuencias, énfasis, repetición, contraste,

analogía, etc.) entre las proposiciones de un discurso.

 16

EL LÉXICO se constituye en una de las categorías que a nivel de producción

escrita determina el grado de conocimiento, utilidad y dominio que posee un

hablante al construir un texto. Hablar de léxico implica abordar diferentes

acepciones dentro del campo lingüístico, pero en la situación del estudio,

materia de esta investigación, se refiere al vocabulario de un idioma o región, el

diccionario de una lengua o el caudal de modismos y voces de un autor.

En términos de su aplicación en la redacción de textos, el léxico permite

determinar la riqueza de vocabulario de quien se expresa a través del código

escrito al recurrir a la multiplicidad de significados que maneja e integra a la

estructura textual. Esta concepción, se adecúa al planteamiento de Joaquín

Garrido Medina al señalar que: “El léxico se considera como un nivel de

representación constituido por unidades cuyas propiedades son fundamentales

en la elaboración y procesamiento de las unidades de otros niveles; al mismo

tiempo, estas propiedades están relacionadas en el nivel léxico por reglas que

abarcan información tanto morfológica y sintáctica como semántica. De ello se

deduce la necesidad de que la enseñanza recoja estas relaciones de manera

adecuada, principalmente concibiendo la adquisición del vocabulario como un

proceso que afecta tanto a las propiedades sintácticas de unidades más

amplias que la unidad léxica como a los fenómenos comunicativos que se

producen en el nivel del texto”8.

El léxico, en síntesis, alude a la utilización de términos adecuados, vocablos

pertinentes a la temática y a la intención textual, a fenómenos como la

sinonimia y la antonimia, entre otros aspectos.

(8) GARRIDO MEDINA. JOAQUÍN. Elementos de análisis lingüístico. Madrid:

Fundamentos, 1991, p. 44-45.

 17

LA ORTOGRAFIA: Que de manera simple quiere decir escribir correctamente,

tiene una alta ingerencia y valoración cuando se tata de analizar la capacidad y

calidad con que se redacta un texto. Lo que consecuentemente conduce a que

el mensaje comunicado mediante el código escrito, sea comprensible.

Al abordar el análisis de la ortografía en el texto escrito, conviene hacerlo

desde tres partes o aspectos característicos:

 El referido a las letras con que se escriben las palabras, llamada

ortografía literal.

 El que tiene relación con los signos de puntuación con que se separan

las palabras, frases y oraciones. Denominado ortografía puntual o

puntuación.

 El relativo a los acentos que llevan las distintas palabras de nuestro

idioma, que se conoce como ortografía acentual o acentuación.

UN ANÁLISIS SOBRE LA COMPETENCIA ESCRITA DE LOS

APRENDIENTES EN EL CONTEXTO UNIVERSITARIO.

En el ambiente de la formación superior, el lenguaje como instrumento de

interactuación, se convierte en el máximo instrumento de mediación para el

alcance de los objetivos formativos. Y dentro de la amplitud significativa de

elementos que lo constituyen, la lectura y la escritura, al igual que el habla

juegan un rol único e imprescindible para lograrlo. La conjugación de estas tres

competencias en el eslabón académico garantiza de manera significativa la

aprehensión y apropiación del conocimiento y la estructuración de la red de

saberes. De allí entonces la necesidad de trabajar en pro del fortalecimiento de

estas tres competencias o habilidades del hablante. En este sentido, Luis

Bernardo Peña Borrero (2008) en el texto de su ensayo: La Competencia Oral y

Escrita en la Educación Superior, sostiene que: “Lo importante no es la lectura

o la escritura per se, sino lo que los profesores y estudiantes hagan con ellas,

la forma como se apropian y utilizan los textos de lectura o sus producciones

escritas para pensar y aprender mejor. Más que sustantivos, que designan

 18

conceptos lingüísticos abstractos u objetos de estudio, sería más exacto

traducirlas a sus formas verbales: leer, escribir, hablar”.9.

La escritura en el contexto de la educación superior se constituye en un valioso

instrumento de mediación para la producción intelectual por cuanto supone la

consignación evidente de la construcción del saber y la aprehensión del

conocimiento en cualquier ciencia, arte u oficio; de allí porqué la exigencia de

su cultivo con calidad, competencia y actuación en el estudiante a lo largo de

su preparación profesional. En este sentido, María Domínguez de Rivero

(2006) anota: “se puede decir que la universidad constituye una auténtica

comunidad textual, entendida como aquélla que gira alrededor de la

producción, recepción y el uso social de textos, cuyos significados están

mediados por prácticas sociales, e intercambios comunicativos”.10. Queda

claro entonces que en el contexto de la Educación Superior, la escritura

adquiere un papel relevante que patenta la necesidad de hacer de ella un

hábito y una cultura.

Pero lejos está el sentido de esta afirmación de su alcance real al interior de las

aulas universitarias donde el nivel del estudiante que ingresa, especialmente en

términos de su competencia escrita, trae consigo profundas insuficiencias que

se sintetizan en un marcado desconocimiento de los aspectos básicos del

proceso escritor y notorias dificultades para construir textos de distinta índole.

Todo indica que el estudiante en los niveles y ciclos previos a su ingreso a la

universidad no está obteniendo el basamento esencial para desempeñarse

como un escritor competente. Cabe preguntarse ¿por qué?... ¿dónde radica el

problema?

(9) PEÑA B. Luis Bernardo. La Competencia Oral y Escrita en la Educación

Superior. 2008. Formato de archivo: www.mineducacion.gov.co/.../articles-

(10) DOMINGUEZ de Rivero María, Habilidades escriturales aplicadas en la

redacción de textos expositivos por los alumnos de educación integral del

I.P.M. José Manuel Siso Martínez. Caracas: Editora Sapiens, número 001.

2006.

http://www.mineducacion.gov.co/.../articles-

 19

Esta apreciación encuentra un razonamiento lógico en la explicitación de Daniel

Cassany cuando afirma: “hay que dominar las estrategias de redacción: buscar

ideas, hacer esquemas, hacer borradores, revisarlos, etc.”11.

Quizás aquí es donde en gran parte están las respuestas alrededor de los

interrogantes propuestos y donde radica la problemática en torno a la poca

calidad en la producción escrita del estudiante universitario, quien aún, parece

no ser conciente que la escritura como proceso requiere de un ejercicio

permanente, pausado y reflexivo para el alcance de sus objetivos expositivos y

que un texto no se hace con la redacción de pocas líneas, en la mayoría de los

casos con ideas dispersas, inconexas, sin fundamento teórico suficiente y con

errores gramaticales y formales de toda clase. Se conjetura entonces que el

estudiante en la mayoría de los casos, desconoce la esencia que subyace al

acto de escribir como proceso, alrededor del cual el autor antes referido, señala

que: “…escribir es un proceso complejo que incluye actividades cognitivas y

lingüísticas a su vez complejas, que se desarrollan desde que surge la primera

intención de escribir hasta que se consigue la versión final.”12.

(11)CASSANY, Daniel. La Cocina de la Escritura. Barcelona: Editorial Paidós,

1993.

(12) Ibíd., p. 52

 20

Esta compleja situación que aqueja a todos los claustros universitarios del país,

ha sido objeto de atención por parte de un grupo significativo de estudiosos,

especialmente de docentes de educación superior, quienes han asumido el

análisis desde diversas perspectivas y puntos de vista, apoyados en el

documento: Estándares básicos de competencias de lenguaje, del

Ministerio de Educación Nacional, en el cual se delinean las aptitudes básicas

con las que debe llegar un estudiante al ingresar a la universidad, las cuales

hacen referencia a: el diseño del plan textual de un texto explicativo; la

utilización de estrategias que garanticen la coherencia, cohesión y pertinencia

del texto; el adecuado manejo de las reglas sintácticas, semánticas y

pragmáticas en su producción; la elaboración de una primera versión y

reescritura del texto, a partir de su propia valoración y del efecto causado en

sus interlocutores; la producción de ensayos de carácter argumentativo, en los

que desarrolle sus ideas con rigor y atendiendo a las características propias del

género.

La concepción de estos estándares se reduce a una dimensión ideal, pues al

confrontarse con la realidad vivida al establecer los primeros contactos de

trabajo con los estudiantes en la etapa inicial en la educación superior, se

evidencia que no se aplica en su totalidad. Al respecto, algunas investigaciones

(Moreno, 2008, Madiedo, 1995) señalan que “por lo menos las dos terceras

partes de los estudiantes que ingresan a la universidad no demuestran un

desarrollo suficiente de estas competencias, como para responder a las

exigencias propias de los estudios universitarios”.

No se requiere de un esfuerzo mayor para determinar, como se expuso con

anterioridad, las grandes dificultades de los estudiantes para comprender y

producir textos; exponer sus ideas de forma aislada y esquemática y desarrollar

un plan previo y sistemático de producción escrita. Paralelo con esto, es

evidente que desconocen los géneros de producción textual y las reglas

fundamentales de la escritura; tienen problemas de coherencia y de cohesión

en el desarrollo del texto escrito, quedándose solamente en la transcripción

literal; además, de carecer de elementos para la valoración crítica.

 21

Apoyado en lo antes expuesto, al hacer un análisis más detenido sobre la

problemática de la escritura en el contexto del estudiante universitario,

específicamente en el que inicia, se llegan a situaciones importantes que en

gran medida sirven como punto de apoyo para explicar y comprender la

problemática. Algunas de ellas se sintetizan de esta forma:

 El estudiante universitario y en suma la sociedad en general asocia la

práctica de la escritura con la creación literaria, particularizando esta

actividad al oficio del novelista, del poeta y del dramaturgo. Olvidando

que en los distintos campos profesionales la escritura ocupa un lugar

preponderante como instrumento fundamental.

 Al asumir la escritura como arte y oficio literario, se piensa que es un

talento innato y que por consiguiente no es posible enseñar ni aprender

a escribir.

 Tanto en el terreno de la formación primaria y secundaria, como en la

superior, se atribuye y reduce la actividad de escribir a los docentes del

área de las Humanidades o a quienes se profesionalizan en esta misma

área.

 El estudiante cree que escribir es como hablar, que corregir un texto

escrito es malo, pues conceptúa que un escrito se consigue con una

única redacción.

 El error de concebir el cultivo de la escritura como una práctica

individual, aislada y silenciosa en la que no tiene cabida la cooperación

ni el compartir el producto escrito para efectos de corrección, ajuste y

crítica.

4.2 ANTECEDENTES.

A. NACIONALES.

Una revisión acerca de los últimos estudios o publicaciones sobre el tema de la

Habilidad Escritora en la Educación Superior en el contexto universitario

nacional, permitió dar con informaciones alrededor del ENCUENTRO

 22

NACIONAL SOBRE POLÍTICAS INSTITUCIONALES PARA EL DESARROLLO

DE LA LECTURA Y LA ESCRITURA EN LA EDUCACIÓN SUPERIOR

promovido por la Red de Lectura y Escritura en Educación Superior

(REDLESS) en el año 2006. Lo que permitió hacer selección de las siguientes

temáticas y autores:

 La dimensión pragmática de la escritura en el contexto universitario.

Fabio Jurado

 Prácticas de lectura y escritura para el tránsito de la secundaria a la

universidad: conceptos claves y una vía de investigación. Mauricio Pérez

 Transversalidad progresiva e integralidad en la enseñanza de la lectura

y la escritura. Janeth Vela

 Escribir en la universidad. Alfonso Vargas

 Aportes de una experiencia universitaria en lectura y escritura para la

consolidación de una política institucional. Grupo Heterolalia

En el año 2007, se llevó a cabo en Bogotá un nuevo ENCUENTRO NACIONAL

SOBRE POLÍTICAS INSTITUCIONALES PARA EL DESARROLLO DE LA

LECTURA Y LA ESCRITURA EN LA EDUCACIÓN SUPERIOR convocado por

ASCUN (Asociación Colombiana de Universidades) y La Red Nacional de

Discusión sobre Lectura y Escritura en Educación Superior en el que se

trataron las inquietudes a propósito de las dificultades que presentan los

estudiantes universitarios en los procesos de desarrollo de habilidades para la

lectura y la escritura, tanto a nivel nacional como internacional. En Colombia,

varias universidades han avanzado en propuestas concretas, ya sea desde

experiencias en el aula a través de investigaciones o en la organización y

participación en encuentros. Para mencionar solo unos ejemplos, encontramos:

o el trabajo de la Universidad Sergio Arboleda con su programa de

alfabetización académica, desarrollado desde al año 2004.

o el Primer encuentro sobre lectura y escritura en la educación universitaria,

organizado por la Universidad Autónoma de Occidente en la ciudad de Cali

(mayo de 2006).

o los Encuentros regionales de la enseñanza de la lectura y la escritura en la

universidad, que se han llevado a cabo por tres años consecutivos en

http://www.ascun.org.co/eventos/lectoescritura/fabiojurado.pdf
http://www.ascun.org.co/eventos/lectoescritura/fabiojurado.pdf
http://www.ascun.org.co/eventos/lectoescritura/mauricioperez.pdf
http://www.ascun.org.co/eventos/lectoescritura/mauricioperez.pdf
http://www.ascun.org.co/eventos/lectoescritura/jannethvela.pdf
http://www.ascun.org.co/eventos/lectoescritura/jannethvela.pdf
http://www.ascun.org.co/eventos/lectoescritura/alfonsovargas.pdf
http://www.ascun.org.co/eventos/lectoescritura/grupoheterolalia.pdf
http://www.ascun.org.co/eventos/lectoescritura/grupoheterolalia.pdf

 23

Antioquia, organizados por la Universidad de Medellín (2004), EAFIT (2005) y

la Universidad Pontifica Bolivariana (2006).

Se han realizado trabajos de investigación como:

o “Enseñar a comprender textos en la Universidad”, de la Universidad del Valle.

o “Lectura y escritura en la universidad. Una investigación diagnóstica”, de la

Universidad Tecnológica de Pereira.

o “Lectura y escritura en la educación superior. Diagnósticos, propuestas e

investigaciones” de la Universidad de Medellín.

Existe además la información consignada en un documento de trabajo

realizado por el Dr. Luis Bernardo Peña Romero en el marco del Comité

Consultivo para la Definición de Estándares y Evaluación de Competencias

Básicas en la Educación Superior, conformado por iniciativa del Ministerio de

Educación Nacional denominado: La Competencia Oral y Escrita en la

Educación Superior.

En este texto se plantean las razones que explican la importancia del lenguaje

oral y escrito en la universidad y se proponen algunas orientaciones que

puedan servir de base para su desarrollo y evaluación. Está dirigido a los

docentes y directivos universitarios interesados en hacer de la lectura, la

escritura y la palabra hablada un componente integral de la formación

universitaria, así como a los responsables de diseñar las estrategias y los

instrumentos mediante los cuales se ha de evaluar el logro de estas

competencias.

B. INTERNACIONALES.

A nivel de estudios internacionales sobre esta temática, se hace mención del

estudio realizado por la Dra. Yvonne Cansigno Gutiérrez titulado: La

Producción Escrita en la Educación Superior, Aspectos que obstaculizan su

desarrollo, en el que esta autora mexicana expone una reflexión crítica de

aspectos que influyen en el proceso de adquisición de la producción escrita

 24

dentro del ámbito académico, analizando esta problemática desde el papel del

docente y del aprendiente en la educación mexicana, de manera específica en

la enseñanza de una lengua extranjera.

Sobre este mismo tema, la Dra. Adriana Aristimuño del Departamento de

Educación de la Universidad Católica del Uruguay realizó un estudio contextual

al que denominó: Las competencias en la educación superior: ¿demonio u

oportunidad? Y en el cual plantea la necesidad de reflexionar sobre el currículo

universitario orientado por el enfoque basado en competencias. Para este caso,

las considera en la categoría de “competencias genéricas” para todos los

estudiantes de grado de la Universidad, en coherencia con la Misión y con los

conceptos de educación general y currículo nuclear, haciendo énfasis en las

competencias comunicativas fluidas y de calidad, en el lenguaje oral y el

escrito.

4.3 MARCO LEGAL

La Propuesta de Investigación aquí desarrollada, se apoya en fundamentos de

tipo legal extractados de las Normas que rigen el aparato educativo en toda la

Nación. A continuación se señalan los apartes pertinentes y el comentario

alusivo a la temática en estudio:

Aún cuando la ley 115 de 1994 que rige todo el sistema educativo nacional en

su artículo 20 (Objetivos generales de la Educación Básica) literal B señala

textualmente “Desarrollar las habilidades comunicativas para leer, comprender,

escribir, escuchar, hablar y expresarse correctamente” y el artículo 22

(Objetivos específicos de la Educación Básica en el ciclo de secundaria) literal

A expone: “El desarrollo de la capacidad para comprender textos y expresar

correctamente mensajes complejos orales y escritos en lengua castellana, así

como para entender, mediante un estudio sistemático, los diferentes elementos

constitutivos de la lengua” y posteriormente el artículo 30 (Objetivos específicos

de la Educación Media Académica) en el literal H reafirma lo enunciado en los

anteriores artículos y literales, son todavía palpables las insuficiencias de los

estudiantes en este sentido al culminar su preparación Básica y más aún su

 25

preparación Media; hechos que redundan de manera negativa en la

competencia escritora del estudiante al ingresar en la educación superior.

5. METODOLOGÍA.

5.1 ENFOQUE Y TIPO DE INVESTIGACIÓN.

El tema propuesto para investigación se realizará bajo la forma de estudio con

enfoque CUALITATIVO y metodología de corte DESCRIPTIVO por cuanto

pretende describir las causas generadoras de la escasa producción escrita en

los estudiantes que inician su formación dentro del sistema tradicional.

Para el caso específico del propósito de esta investigación, se partirá de un

análisis situacional (Producción Escrita) sobre la población estudiantil que

ingresa a la UNAD a iniciar su etapa de formación como tecnólogo o como

profesional y la visión, que sobre el particular, tienen los tutores de los

diferentes cursos académicos. Para esto se recurrirá a las entrevistas y fichas

de seguimiento del fenómeno para obtención de la información, lo que

obviamente requerirá del diseño previo de los instrumentos del caso para

alcanzar el fin propuesto.

La investigación además se enmarcará en el Paradigma Positivista en la

Educación, por cuanto presupone la aplicación de formularios para la

recolección de información que luego se operacionalizan y se analizan para la

presentación de resultados. La adopción de este Paradigma se sustenta en el

hecho que “el positivismo supone que la realidad está dada y que puede ser

conocida de manera absoluta por el sujeto cognoscente, y que por tanto, de lo

único que había que preocuparse, era de encontrar el método adecuado y

válido para “descubrir” esa realidad. En particular, asume la existencia de un

método específico para conocer esa realidad y propone el uso de dicho método

como garantía de verdad y legitimidad para el conocimiento. Por tanto, la

ciencia positivista se cimienta sobre el supuesto de que el sujeto tiene una

posibilidad absoluta de conocer la realidad mediante un método específico”.

 26

5.2 POBLACIÓN Y MUESTRA

La población con la cual se trabajará la integran los estudiantes de los cursos

básicos que inician su proceso formativo en la UNAD en el sistema tradicional.

Son un total de 50 (cincuenta) estudiantes los que constituyen la población

total. Debido a que es un grupo reducido, para el caso de la investigación se ha

optado por tomar este mismo número como muestra.

Es decir que POBLACIÓN = MUESTRA.

La población – muestra con la que se llevará a cabo el proceso de

investigación es heterogénea desde muchos aspectos; así por ejemplo, las

edades oscilan entre los 17 y 45 años de edad; unos pocos han egresado

recientemente de la educación secundaria, en tanto un número mayor de ellos

están retomando el estudio después de varios años; de igual forma, la mayoría

están casados y laboran en distintas ocupaciones en empresas de la cuidad; la

mayor parte de la población pertenece a los programas de Ingeniería,

Administración de Empresas y Psicología.

5.3 TÉCNICAS

Partiendo del hecho que el asunto a investigar es de carácter netamente

académico y como situación se circunscribe al ambiente del aula de clases, en

el contacto tutor-estudiante a través de las actividades que se asignan: trabajos

escritos, tareas, informes, evaluaciones, etc. Se recurrirá a las siguientes

Técnicas de Investigación para la recolección de datos e información

pertinente.

5.3.1. La Observación

Con la cual se hizo atento seguimiento del fenómeno para tomar información y

registrarla para su posterior análisis.

Debido a que toda observación está sujeta a objetivos previamente

establecidos y a una intencionalidad específica, esta observación tuvo un

carácter Científico. Paralelamente, fue del tipo de Investigación Directa, por

cuanto los tutores - investigadores estuvieron en contacto personal con el

 27

fenómeno, analizándolo y revisándolo para llegar a la interpretación de los

datos recolectados y la elaboración de conclusiones y del informe de

observación.

La observación se realizó sobre la redacción de una reflexión alusiva al tema

COMUNICACIÓN e INTERNET o sobre la DESCRIPCIÓN DE UNA IMAGEN.

El estudiante podía escoger una de las dos opciones. El texto escrito producido

por el estudiante, permitió un análisis más cercano a la problemática, pues a

través de estos escritos, fue posible determinar con mayor precisión las

falencias de orden gramatical, de coherencia y de cohesión en los que

comúnmente incurren al redactar textos.

Las observaciones realizadas mediante la implementación de esta técnica de

investigación se consignaron en un REGISTRO DE ANOTACIONES llevado

por los tutores – investigadores, en el que se apuntó la problemática detectada

y se ilustró con un corpus representativo para su análisis y categorización. Este

Registro de Anotaciones contenía como aspectos básicos:

 Fecha de la observación realizada.

 Descripción del fenómeno.

 Datos del estudiante sobre el cual se observó el fenómeno (Nombre,

Edad, Programa de Formación al cual pertenece).

5.3.2. La Entrevista

Esta se realizó a los estudiantes que se inician en la UNAD en el sistema

tradicional y consistió en la aplicación de un interrogante (Pregunta

Diagnóstica) que pretendió ahondar en las causas del problema desde los

grados iniciales de escolaridad.

He aquí la pregunta diagnóstica:

¿Cómo fue el proceso de enseñanza de la escritura en sus primeros años de

escolaridad?

 28

El análisis de este interrogante, desde aspectos como: Edad, Programa, Forma

o método con el que aprendió a escribir, entre otros aspectos, permitió

establecer conjeturas y conclusiones al respecto de la situación problémica en

investigación.

5.4 ANÁLISIS DE DATOS.

5.4.1. Para la Observación.

Los datos obtenidos con la observación del problema, a partir del ejercicio de

redacción, permitieron conocer el estado actual en el que se encuentra la

producción escrita en los estudiantes que inician sus estudios en al UNAD.

Para el análisis de la información se recurrió a su organización por categorías o

características comunes de manifestación de la situación. Dichas categorías se

señalan a continuación y mediante ellas, pudo determinarse las dificultades.

CATEGORÍAS DE ANALISIS:

 Coherencia y Cohesión.

 Estructuración sintáctica del texto (Orden de ideas).

 Léxico.

 Ortografía.

5.4.2. Para la Entrevista.

Los datos obtenidos de las respuestas de los 50 estudiantes entrevistados con

la única pregunta del formato, permitió de igual forma la conformación de

cuatro categorías para el desarrollo del análisis:

 Los que aprendieron en casa con sus padres o familiares cercanos.

 Los que aprendieron en el colegio durante la primaria con el sistema

tradicional de cartillas, deletreos, unión de sonidos, sílabas y palabras. .

 Los que aprendieron de manera lúdica desde el preescolar

 29

 Los que aprendieron en las llamadas escuelas caseras o de barrio a

partir de las cuales se proyectaron hacia la Educación Primaria.

Con la información obtenida a partir de la aplicación de las técnicas expuestas,

se posibilitó determinar y en especial describir tanto las causas generadoras

del problema como los antecedentes del mismo, teniendo en cuenta las

circunstancias y características de la situación en que cada estudiante asumió

el proceso de aprendizaje de la escritura.

Aún cuando las técnicas empleadas (Observación y Entrevista) remiten a la

realización de un estudio con enfoque Cualitativo, existe la necesidad de

señalar que sujeto al establecimiento de categorías para el análisis de la

situación, se recurrió también al análisis cuantitativo de la información apoyado

en la Estadística Descriptiva por cuanto se propone llegar a la obtención de

conclusiones a partir del análisis de un conjunto de datos.

La interpretación del análisis de dicha información, además de expresarse en

términos descriptivos, es decir, de forma CUALITATIVA, se explicitó y se

esquematizó a través de gráficos y/o diagramas para una mayor visualización y

comprensión de los resultados obtenidos.

De esta manera, luego de aplicadas las técnicas para recolección de la

información y habiéndose analizado ésta, se describen a continuación los

resultados:

Total de estudiantes de la muestra: 50

El análisis sobre la respuesta a la PREGUNTA DIAGNOSTICA:

¿Cómo fue el proceso de enseñanza de la escritura en sus primeros años de

escolaridad?

Permitió, a través de su estudio, establecer cuatro categorías importantes que

posibilitó determinar:

 30

 Que en la categoría: Aprendieron en casa orientados por sus padres,

hermanos o familiares, 10 estudiantes de la muestra se ubicaron en

ella, lo cual equivale en proporción porcentual al 20%

 Aprendieron durante el preescolar orientados por sus profesoras y

con ayudas didácticas y lúdicas, como segunda categoría ubicó a 17

estudiantes; equivalente al 34% del total de la muestra.

 En la categoría Aprendieron durante la básica primaria en el colegio

y de manera tradicional, un total de 19 estudiantes, equivalentes al

38% quedaron aquí ubicados.

 Y finalmente, en la categoría Aprendieron en “escuelitas caseras”

orientados por personal no capacitado y sin ayudas didácticas

especializadas, se ubicaron 4 estudiantes, lo cual equivale al 8% de la

muestra total.

Nota (ver gráfica 1, Pág. 51)

Una lectura generalizada sobre los resultados de esta categorización y las

respuestas dadas por los estudiantes integrantes de la muestra, permitió

concluir:

_ En la mayoría de los casos las metodologías de enseñanzas priorizaron más

sobre aspectos como el trazo correcto de la letra, la legibilidad, la

memorización de significados, etc. que sobre aspectos de fondo (la coherencia

y la cohesión) y de forma (la ortografía).

_ No existió una línea definida y secuencial sobre la enseñanza de la escritura

en un sentido completo, que integrara calidad y comprensión del texto escrito

con una adecuada aplicación de la gramática.

_ En la mayoría de los casos, no se tuvo en cuenta el valor de la lectura como

medio clave y determinante para favorecer el proceso de producción escrita.

_ Hubo poca participación de todas las áreas del proceso formativo en la tarea

de fomentar la producción escrita.

 31

_ En un significativo número de los casos, la enseñanza inicial como

aprestamiento no fue dirigida ni desarrollada por personal capacitado

profesionalmente.

_ El ejercicio de producir textos escritos se concibió de manera aislada a lo

largo del proceso de formación del estudiante y estuvo lejos de su articulación

con su valor para la vida.

_ El sentido de “producción escrita” pudo reducirse a ejercicios de caligrafía o

de transcripción literal.

2. Dificultades encontradas en los estudiantes en referencia a las categorías

establecidas para el análisis de sus escritos:

Realizada la dinámica de observación sobre los 50 estudiantes que

conformaron la muestra, la cual se apoyó en la redacción de un texto alusivo al

tema COMUNICACIÓN e INTERNET o en la descripción de una imagen y cuya

elección estuvo a libre escogencia del estudiante, fue posible determinar según

las categorías de análisis establecidas que:

Alrededor de LA COHERENCIA y LA COHESIÓN, 19 estudiantes del total de la

muestra, presentaron dificultades, lo cual equivale a un 38 %. Estas dificultades

están representadas en:

 Inadecuada estructuración del texto en cuanto a disposición de las

oraciones.

 Inadecuada relación entre las ideas por el uso indebido de los signos de

puntuación.

 Desconexión del sentido entre una idea y otra debido a la ausencia de

términos conectores.

 Incomprensión global del texto.

 Poca claridad del sentido expositivo del escrito.

Referente a la ESTRUCTURACION SINTACTICA DEL TEXTO, se encontraron

dificultades en el escrito de 17 estudiantes, equivalentes en términos

 32

porcentuales al 34% de la muestra. Las dificultades estuvieron representadas

en:

 Incorrecta ubicación de las oraciones en el texto escrito.

 Organización general de las ideas para creación del sentido completo.

En cuanto al LEXICO, es decir empleo del vocabulario en la redacción textual,

23 estudiantes presentaron problemas en sus escritos, lo cual equivale a un

46% de la muestra. Esta dificultad estuvo manifestada en:

 Repetición de términos e inadecuado juego de palabras.

 Pobreza en el vocabulario empleado.

 Inadecuado empleo de las palabras para expresión del sentido, lo cual

hace el texto incomprensible.

Sobre la ORTOGRAFIA, fue notorio encontrar que el 100% de la muestra

presentó dificultades en torno a esta categoría de análisis, manifestadas en:

 Ausencia de signos de puntuación.

 Omisión de tildes e inadecuada ubicación de los signos de puntuación.

 Palabras escritas de manera incorrecta.

Nota (ver gráfica 1, Pág. 52)

 33

5.5 INSTRUMENTOS PARA LA RECOLECCIÓN DE DATOS.

Los planteamientos anteriormente explicitados, permiten presentar de manera

ilustrativa, los instrumentos que se emplearán para la recolección de los datos

o informaciones para el análisis correspondiente de la situación objeto de

estudio de esta investigación:

5.5.1. Para la Observación. (Formato de registros de datos)

UNAD

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

CEAD BARRANQUILLA
2009

Propuesta de investigación:

REVISANDO EL TEXTO ESCRITO

Fecha de la observación realizada: _______________________________

Descripción del fenómeno:

Datos del estudiante sobre el cual se observó el fenómeno:

Nombre: __

Edad: _____________________________

Programa de Formación:

 34

5.5.1.1. Para la Observación. (Formatos para la redacción de textos)

FORMATO A:

COMUNICACIÓN & INTERNET

 35

5.5.1.2. Para la Observación. (Formatos para la redacción de textos)

FORMATO B:

DESCRIPCIÓN DE UNA IMAGEN

 36

5.5.2. Para la Entrevista. (Formato para responder a la Pregunta

Diagnóstica)

UNAD

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

CEAD BARRANQUILLA
2009

Propuesta de investigación:

REVISANDO EL TEXTO ESCRITO

PREGUNTA DIAGNÓSTICA

NOMBRE:

__

PROGRAMA DE FORMACIÓN:

__

FECHA:

__

¿Cómo fue el proceso de enseñanza de la escritura en sus primeros años de

escolaridad?

__

__

__

__

__

__

__

__

__

__

Gracias por su colaboración.

 37

6. ASPECTOS ADMINISTRATIVOS

6.1 PRESUPUESTO

1. Presupuesto en dinero:

RUBROS

(En que se
gastará el
dinero)

APORTES
INDIVIDUALES

APORTES
EXTERNOS

TOTAL

Compra de
bibliografía o
material
fotocopiado .

$ 100.000 0 $ 100.000

Fotocopia de
formatos para
encuestas,

$ 20000 0 $ 20.000

Transporte

$ 60.000 0 $ 60.000

TOTAL

 $180.000

 38

6.2 CRONOGRAMA

 SEPTIEMBRE OCTUBRE NOVIEMBRE

 SEMANAS SEMANAS SEMANAS

 ACTIVIDADES 1 2 3 4 1 2 3 4 1 2 3 4

Diseño del
Proyecto.

 X

Revisión de la
bibliografía para el
marco teórico

X X X X X X X X X X

Entrevistas a
miembros de la
Comunidad
Educativa.

 X X X X

Análisis de la
información
obtenida.

 X X X X

Elaboración del
primer informe.

 X

Revisión de la
información.

 X X X

Elaboración del
informe final.

 X

 39

6.3 IMPACTO ESPERADO

Para la Universidad Nacional Abierta y a Distancia como claustro de Educación

Superior, al igual que para todas las instancias educativas de esta misma

índole, tiene un grado de singular importancia este tema de investigación por

cuanto no solamente es un tema de interés y de preocupación institucional,

sino porque además a partir de su estudio a fondo y planteamiento de

estrategias para superarlo, se constituye en una forma de asegurar y mantener

el nivel de calidad de la instrucción que se imparte.

En este mismo sentido, se espera:

Impacto
esperado

Plazo (años) después de
finalizado el proyecto: corto
(1-4), mediano (5-9), largo
(10 o más)

Indicador
verificable

Supuestos*

1. El cultivo de

procesos

escriturales de

calidad desde la

competencia y la

actuación.

Corto plazo.

Se espera a partir del primer

semestre 2010 trabajar en

procura de hacer de la

producción escrita una cultura

en el CEAD Barranquilla.

El estudiante

redacta textos

coherentes y

con calidad

ortográfica y

expositiva.

Propósito de

todos los cursos

académicos

incluido en la

programación de

actividades.

2. Variadas

opciones de

textos escritos

como productos

requeridos en

los procesos

evaluativos y de

seguimiento.

Corto plazo.

Se espera a partir del primer

semestre 2010 trabajar en

procura de hacer de la

producción escrita una cultura

en el CEAD Barranquilla.

El estudiante

redacta

ensayos de

distinta índole,

artículos y

diferentes tipos

de textos

escritos.

Realización de

jornadas de

capacitación

referente al tema.

3. Mejor

articulación con

el uso de las

TICs y la

Corto plazo.

Se espera a partir del primer

El estudiante

crea sus

escritos

Institucionalización

de espacios

virtuales propios

 40

virtualidad en

cuanto a acceso

para capacitarse

y para

publicación de

sus productos.

semestre 2010 trabajar en

procura de hacer de la

producción escrita una cultura

en el CEAD Barranquilla.

apoyándose en

el uso de las

Tic’s y dispone

de espacios

virtuales y en

red para su

publicación.

en la red para

publicación de

productos escritos

por los

estudiantes del

CEAD

Barranquilla.

4. Aplicabilidad

extensiva a

todos los

programas y

cursos que

constituyen la

red de saberes

del CEAD

Barranquilla.

Corto plazo.

Se espera a partir del primer

semestre 2010 trabajar en

procura de hacer de la

producción escrita una cultura

en el CEAD Barranquilla.

El estudiante

articula sus

producciones

escritas como

parte

fundamental de

su actuación en

todos los

cursos

académicos

Institucionalización

del cultivo de la

escritura en todos

los eventos de

formación de los

distintos

programas

ofertados en el

CEAD

Barranquilla.

 41

6.4 PROPUESTA PEDAGÓGICA.

6.4.1 INTRODUCCION.

Ante la necesidad de optar por la optimización de los procesos de producción

escrita de los estudiantes que integran la comunidad Unadista en Barranquilla,

se hace necesaria la elaboración de una propuesta pedagógica encaminada

para tal fin.

Dicha propuesta, de manera inicial se proyectará a corto plazo para su

implementación con la adopción del debido proceso de seguimiento y

evaluación permanentes para su mejoría continua.

6.4.2 OBJETIVO GENERAL DE LA PROPUESTA.

Implementar una propuesta de carácter pedagógico tendiente a la optimización

de la producción escritora en cuanto a aspectos como coherencia, cohesión y

calidad gramatical en los estudiantes que inician su formación en el CEAD

Barranquilla, a partir de la implementación de estrategias y actividades

prácticas.

6.4.3 PRESENTACIÓN DE LAS ACTIVIDADES DE LA PROPUESTA.

NOMBRE DE LA PROPUESTA: “Hacia la producción escrita”.

ESTRUCTURA: En concordancia con lo expuesto en el Impacto Esperado, esta

propuesta pedagógica se compone de cuatro actividades básicas que

pretenden el alcance del objetivo propuesto y su articulación con la mediación

virtual, fundamento de la formación a distancia.

A continuación, se presenta cada una de ellas de forma específica señalando

como componentes básicos: Nombre de la actividad, Objetivo, Descripción de

la Actividad e Indicador verificable; con el cual se realizará el correspondiente

seguimiento.

TIEMPO DE IMPLEMENTACIÓN: Corto plazo.

 42

NOMBRE DE LA ACTIVIDAD 1.

¡A redactar!

OBJETIVO:

Proveer al estudiante de los elementos básicos para la redacción de textos, a
partir de la exposición de conceptos tales como: coherencia, cohesión, unidad
sintáctica, etc. para su aplicación efectiva en los procesos de producción
escrita.

DESCRIPCIÓN DE LA ACTIVIDAD INDICADOR VERIFICABLE

1. Exposición de conceptos
básicos: coherencia, cohesión,
etc.

2. Construcción de oraciones y
párrafos simples por cada
concepto visto con el fin de
darle aplicabilidad.

3. Análisis de textos para
determinarla presencia de
dichos elementos.

El estudiante redacta textos
coherentes y con calidad ortográfica y
expositiva.

NOMBRE DE LA ACTIVIDAD 2.

Ensayando la construcción de Ensayos, Reseñas y otros tipos de textos.

OBJETIVO:

Aproximar al estudiante a la elaboración de ensayos, reseñas y textos de
distinta índole mediante la lectura y análisis de ejemplos propuestos que le
permitan conocer sus componentes y recursos de redacción.

DESCRIPCIÓN DE LA ACTIVIDAD INDICADOR VERIFICABLE

1. Conceptualizaciones de base.
2. Elaboración del esquema o

estructura del ensayo.
3. Análisis de ejemplos

propuestos.
4. Redacción de ensayos

sencillos para aplicación de los
conceptos tratados.

El estudiante redacta ensayos de
distinta índole, artículos, reseñas y
diferentes tipos de textos escritos.

 43

NOMBRE DE LA ACTIVIDAD 3.

Publiquemos en un blog.

OBJETIVO:

Articular la producción escrita con el uso de las Tic’s mediante la creación de
blogs u otros Objetos Virtuales de Aprendizaje que le permitan la
interactuación para la construcción del conocimiento.

DESCRIPCIÓN DE LA ACTIVIDAD INDICADOR VERIFICABLE

1. Creación de un blog.
2. Determinación de las temáticas

a abordar.
3. Elaboración y revisión de los

textos a publicar.
4. Publicación del blog creado en

el ciberespacio.
5. Interactuación.

El estudiante crea sus escritos
apoyándose en el uso de las Tic’s y
dispone de espacios virtuales y en red
para su publicación.

NOMBRE DE LA ACTIVIDAD 4.

Creando cultura escritural.

OBJETIVO:

Hacer de la producción escrita una actividad básica e inherente a todo el
proceso de formación en el CEAD Barranquilla a partir de su articulación con
la estructura académica y evaluativa.

DESCRIPCIÓN DE LA ACTIVIDAD INDICADOR VERIFICABLE

1. Presentación de la propuesta al
grupo de tutores, docentes y
directivos.

2. Creación de una cultura de la
producción escrita en el CEAD
Barranquilla.

3. Apropiación e inclusión de la
adecuada producción escrita
en los procesos de formación
académica del CEAD
Barranquilla.

El estudiante articula sus
producciones escritas como parte
fundamental de su actuación en todos
los cursos académicos

 44

VIII. BIBLIOGRAFIA.

ALVAREZ ALVAREZ, Manuela. “Promover el aprendizaje de la competencia

escritora: secuencias en las que se combina el trabajo individual y el trabajo

cooperativo”. Departamento de Filología Universidad de Deusto. En línea 2005.

Disponible en: www.um.es/ead/Red_U/m1/alvarez.pdf

CASSANY Daniel, Describir el Escribir. Barcelona. Editorial Anagrama. 1989

CASSANY Daniel, La Cocina de la Escritura. Barcelona. Editorial Paidós. 1993

DE CASTRO, MARGARITA. La enseñanza de la Lengua Escrita y de la

Lectura. Santa Fe de Bogotá. D.C. Ministerio de Educación Nacional. 1993.

DOMINGUEZ de Rivero María, Habilidades escriturales aplicadas en la

redacción de textos expositivos por los alumnos de educación integral del

I.P.M. José Manuel Siso Martínez. Caracas: Editora Sapiens, Junio, año/Vol. 7,

número 001. 2006

GUTIÉRREZ, María Teresa. La enseñanza de la escritura en la educación

secundaria. En: Certidumbre e Incertidumbres. Bogotá: Correo del Maestro

Núm. 113, octubre de 2005.

JURADO Fabio y otros, Juguemos a Interpretar: Evaluación de Competencias

de lectura y escritura. Santa Fe de Bogotá. D.C. Plaza & Janes. 1998

MEZA CASCANTE, Luis Gerardo “El paradigma positivista y la concepción

dialéctica del conocimiento”. Instituto Tecnológico de Costa Rica. En línea.

Disponible en: www.cidse.itcr.ac.cr/revistamate/.../pag1.html

PEÑA B. Luis Bernardo. “La Competencia Oral y Escrita en la Educación

Superior”. En línea 2008. Disponible en:

www.mineducacion.gov.co/.../articles-189357_archivo_pdf_comunicacion.pdf -

 45

REALES UTRIA, Adalberto. Socio investigación. Barranquilla. Editorial Antillas.

1998.

 46

 47

 48

 49

 50

 51

Gráfica 1

0

5

10

15

20

25

30

35

40

Datos estadisticos sobre la pregunata diagnostica

Aprendieron en casa orinetados por familiares

Aprendieron en preescolar orientados por profesores

Aprendieron en la basica primariay tradicional

Aprendieron en escuelitas caseras

 52

Gráfica 2

0

10

20

30

40

50

60

70

80

90

100

datos estadisticos sobre las categorias analizadas

Coherencia y Cohesion Estructuracion sintacticadel texto lexico Ortografia

 53

CORPUS REPRESENTATIVO

Número 1.

“En el proceso de relación entre personas es que debemos ser particularmente
cuidadosos a analizar posibilidades y limitaciones hay aspectos de la
interacción humana cualquiera sea el medio que aparecen siempre como
principios de procedimientos…”

Por: Tulia Isabel Pacheco Olivo
Regencia de Farmacias

Análisis: ORTOGRAFIA: ausencia de signos de puntuación que hace

imposible la comprensión global del texto.

Número 2.

“Se dice por comunicación que es una herramienta en donde aplicamos el
lenguaje nosotros los seres humanos unos con otros, la comunicación es muy
importante porque es la que nos permite relacionarnos con las demás personas
de manera como por ejemplo: los, gestos, se dice que son utilizados
diariamente para resumir lo que se quiere decir y así ahorrar tiempo…”

Por: Haider Solano Escobar.
Regencia de Farmacias.

Análisis: COHERENCIA: inadecuada estructuración del texto en cuanto a

disposición de las oraciones. De igual manera, los signos de puntuación están

mal empleados, lo cual hace el contenido incomprensible.

Número 3.

“En nuestra ciudad Barranquilla no se esta adelantando el debido uso y
manipulación del Internet en nuestras aulas escolares ya que el estudiantado
parece aprender de el, mas bien en sitios diferentes a las escuelas; ya sea por
el muy viejo pensum de educación al cual estamos acostumbrados o mas bien
a la pobre formación y fortalecimiento de esta área por parte de los
profesores…”

Por: Milagro Castellanos Pérez.
Psicología.

Análisis: ORTOGRAFIA: omisión de tildes e inadecuada ubicación de los

signos de puntuación.

Número 4.

 54

“El tiempo pasa y esta herramienta sigue generando efectos multiplicadores en
la buena onda, que son de más importancia cuando perdemos cordura
(principios éticos) en el ámbito que nos rodea.

Por: Yasser Barraza Vargas.
Ingeniería de Sistemas.

Análisis: COHERENCIA y LÉXICO: inadecuado empleo de las palabras para

expresión del sentido, lo cual hace el texto incomprensible.

Número 5.

“Mi opinión sería que si verdaderamente utilizáramos el Internet como es
debido en la comunicación nos sería mucho mas una herramienta de dialogo.
En tanto que la comunicación la practiquemos mas a menudo conoceríamos y
socializaríamos mucho mas que era lo que realizaban las personas podríamos
decir que unos 20 años atrás”.

Por: Obed David Mercado Roa
Ingeniería Industrial.

Análisis: COHESIÓN: inadecuada relación entre las ideas por el uso indebido

de los signos de puntuación.

Número 6.

“Somos muchos los profesionales que con el transcurso del tiempo y,
sobretodo con la experiencia diaria, nos damos cuenta de la importancia que
debe darse a la comunicación en el mundo de las relaciones laborales, además
del propio de recursos humanos y de la empresa en general”.

Por: María Romero Barranco
Psicología.

Análisis: ORTOGRAFIA: mal empleo de los signos de puntuación.

Número 7.

“Primero vemos las propiedades de color sus tonos ocres, negros, tonos azules
entre claros y oscuros, rojos y blanco. También podemos observar la
saturación su máxima fuerza de color como el azul intenso y el color de la piel
de los dos hombres y también sobresale la caja de papitas fritas. También
vemos la luminosidad que sobresale en los tonos azules y la piel de los
hombres.

Por: Angélica Bula Rico.
Administración de Empresas.

 55

Análisis: LÉXICO: pobreza en el vocabulario empleado para expresar la

descripción. Los términos TAMBIÉN y TONOS se repiten tres (3) veces en el

mismo párrafo.

Número 8.

“En esta imagen podemos ver que tiene muy buen grado de iconicidad, ya que
podemos ver con solo mirarlo que lo que nos quiere expresar es un hombre
que acaba de ser sorprendido comiendo una rosquilla”.

Por: Yuly Ramos
psicología

Análisis: LÉXICO: pobreza en el vocabulario empleado para hacer una

descripción. La expresión PODEMOS VER se repite Dos (2) veces en el mismo

párrafo.

Número 9.

“Devemos trabajar en el lenguaje dentro de situaciones comunicativas desde
una mirada global planteando alternativas de trabajo que nos ayuden ha
desarrollar ideas claras generando propuestas que ayuden a un mejor
desempeño en nuestro trabajo”.

Por: Daniel Eduardo Martínez Collazos.
Zootecnia.

Análisis: ORTOGRAFÍA y LÉXICO: ausencia de signos de puntuación y

palabras escritas de manera incorrecta. Repetición de los términos TRABAJO y

AYUDEN en el cuerpo del párrafo.

Número 10.

“En esta imagen representa una foto tomada a un muelle en lo cual podemos
observar el atardecer lo cual nos demuestra los diferentes tipos de colores el
cual las nubes reflejan diversas figuras que atreves de los rayos del sol son
reflejadas al río también podemos ver las diversas líneas que vemos en el
camino que conduce a la casa de bareque”.

Por: Omar Racero Petro.
Zootecnia.

Análisis: ORTOGRAFÍA, COHERENCIA y LÉXICO: ausencia de signos de

puntuación y palabras escritas de manera incorrecta. No existe una secuencia

en la estructuración de las oraciones. Repetición de términos. EL CUAL, LO

 56

CUAL y juego de palabras con los verbos VER y REFLEJAR en el cuerpo del

párrafo.

Número 11.

COMCLUCION

“Con el anterior trabajo he entendido la importancia que tiene él lenguaje no

verbal para nuestra vida cotidiana pues a menudo encontramos muchas

señalizaciones que no la relacionamos con el lenguaje.

Aparte se convierte en una necesidad vital apropiarnos de los conceptos y

características del lenguaje no verbal para una buena interpretación.”

Por: Milagro Castellanos Pérez.

Psicología.

Análisis: ORTOGRAFÍA y LÉXICO: ausencia de signos de puntuación y

palabras escritas de manera incorrecta. No existe un sentido completo para la

interpretación de las oraciones. Repetición del término: EL LENGUAJE, tres

veces en la corta extensión de los párrafos.

Número 12.

“…no poseer una buena escritura gramatical, ni tener un buen léxico puede

llevarnos a cometer errores de interpretación que pueden terminar muchas

veces en malos entendidos, esto hace que las lecturas no sean nada llamativas

para el lector, ya que esto no genera ninguna curiosidad por explorar o saber

de que se trata lo que se está comunicando.”

Por: Yasmin Elena Lezama Machacón.

Psicología

Análisis: COHERENCIA: inadecuada estructuración del texto en cuanto a

disposición de las oraciones. Es notoria la inconexión de sentido entre las ideas

anteriores y posteriores.

 57

Número 13.

“Dejando de lado prejuicios sobre el tema, y teniendo claro que la adicción o el

mal uso no es parte de la cosa (de hecho también hay adicciones a la T.V. por

ejemplo), y tomando a la computadora, y al uso de Internet, como lo que es: un

instrumento, una herramienta, que puede convertirse en una forma bien eficaz

de comunicación entre las organizaciones populares.”

Por: Leonard José Cordero Redondo

Psicología.

Análisis: ORTOGRAFÍA y LÉXICO: abuso de signos de puntuación: uso

exagerado de la coma que confunde el sentido total del texto. Existe además

un inadecuado uso del término COSA, lo cual crea vaguedad en la idea.

 58

ANEXO No. 1

INSCRIPCIÓN PROPUESTA PROYECTO DE INVESTIGACIÓN

1. TÍTULO:

REVISANDO EL TEXTO ESCRITO

Un análisis sobre la dificultad para la producción escrita en el estudiante que inicia en el

CEAD Barranquilla

2. AUTORES:

JORGE JESÚS CORREA BELLIO.

C.C. 72132560 Barranquilla.

ALONSO BERMUDEZ ROJAS.

C.C. 72.187.544 Barranquilla.

3. LÍNEA DE INVESTIGACIÓN

Educación.

4. DESCRIPCIÓN DEL PROBLEMA (Pregunta de la Investigación).

¿Cuáles son los problemas estructurales más comunes en los textos escritos,

redactados por los estudiantes que ingresan a la UNAD en el CEAD

Barranquilla en el sistema tradicional que impiden su valoración como

productos coherentes, cohesivos y gramaticalmente correctos?

5. OBJETIVO GENERAL (Provisional).

Describir las problemáticas más comunes en los textos escritos por los

estudiantes que ingresan a la UNAD en el CEAD Barranquilla en el sistema

tradicional, a través de la categorización de las deficiencias más notorias que

conduzcan al análisis de la situación y permitan a su vez proponer estrategias

pertinentes para superarlas.

 59

6. OBJETIVOS ESPECIFICOS (Provisional).

1. Categorizar las problemáticas más comunes en la redacción de textos a

partir de la revisión y el análisis diagnóstico de escritos producidos por

los estudiantes que se inician en la UNAD en el sistema tradicional.

2. Indagar sobre los antecedentes de la problemática y los efectos de la

misma con los estudiantes del sistema tradicional a través de la

aplicación de instrumentos que permitan obtener información específica

que arroje elementos para el estudio.

3. Proponer estrategias pedagógicas tendientes a facilitar elementos

suficientes y precisos al estudiante que inicia su formación en la UNAD

en el sistema tradicional para la redacción de textos coherentes,

cohesivos y gramaticalmente correctos.

7. CRONOGRAMA DEL PROYECTO.

 SEMANAS SEMANAS SEMANAS

 ACTIVIDADES 1 2 3 4 1 2 3 4 1 2 3 4

Diseño del
Proyecto.

 X

Revisión de la
bibliografía para el
marco teórico

X X X X X X X X X X

Entrevistas a
miembros de la
Comunidad
Educativa.

 X X X X

Análisis de la
información
obtenida.

 X X X X

Elaboración del
primer informe.

 X

Revisión de la
información.

 X X X

Elaboración del
informe final.

 X

 60

ESPACIO PARA EL DEPARTAMENTO DE INVESTIGACIONES:

FECHA DEL ESTUDIO__________________________________

APROBADO_____ APROBADO CON RECOMENDACIONES _____

REPROBADO_____

FIRMA DOCENTE__________________ JEFE DPTO INV. __________________

