4- Acuña, C. (2005). Leer y escribir en Historia de la Psicología. En Actas del I Congreso Nacional de Estudios Comparados en Educación, Sociedad Argentina de Estudios Comparados en Educación y UNLM, Universidad de Buenos Aires, Departamento de Psicología, Buenos Aires. http://www.saece.org.ar/docs/congreso1/Acuna.doc
[image: image1.jpg]'
=2

Sociedad Argentina
de Estudios Comparados en Educacién

Título: “Leer y escribir en Historia de la Psicología”

Autor/a: Lic. Cynthia Acuña(
Facultad de Psicología, Universidad de Buenos Aires

cacuna@psi.uba.ar

“Leer y escribir son instrumentos clave para adueñarse de las nociones de un campo de estudio (...), en consecuencia, ¿puede quien enseña una materia no contemplar los modos en que leen y escriben sus alumnos si estas son las herramientas para que ellos aprendan lo que esa materia tiene para enseñar?” (Carlino, 2004)

Introducción:

Voy a presentarles una experiencia vinculada a la enseñanza de la lectura y escritura en la Facultad de Psicología de la Universidad de Buenos Aires. La misma se llevó a cabo en los Seminarios de la materia Historia de la Psicología I. La modalidad tradicional de dictado de seminarios era la clase teórica expositiva por parte del docente y la entrega de los alumnos, al finalizar el cuatrimestre, de un trabajo escrito (“informe de lectura”)
 que realizaban casi sin guía previa. Mi propuesta, presentada en una reunión de cátedra e implementada en el año 2004, parte de una concepción según la cual escribir no es un medio de registro de lo leído o pensado sino una herramienta para transformar el conocimiento y acceder a un conocimiento específico en la disciplina (Carlino, 2003a). Me llevó a realizarla un problema puntual: los estudiantes tenían dificultades para redactar los informes de lectura, para seleccionar la bibliografía y para utilizarla adecuadamente. Les costaba elegir el tema, seleccionar una pregunta, abordar la estructura del informe. La contracara era la dificultad de los docentes para corregir esos trabajos.

Parto de la idea de que muchos de esos obstáculos están relacionados con una determinada concepción de escritura según la cual esta sería una habilidad adquirida de una vez y para siempre independientemente de las disciplinas en las que se pone en juego. La noción de alfabetización académica (Carlino, 2002; 2003a; 2004) cuestiona dicha concepción y nos permite pensar qué herramientas les estamos proporcionando a los alumnos para escribir en la disciplina a la que pertenecemos. Estudios recientes señalan que “la escritura alberga un potencial epistémico, es decir, no resulta sólo un medio de registro o comunicación sino que puede devenir un instrumento para desarrollar, revisar y transformar el propio saber” (Carlino, 2003a: 411). En el caso de la escritura académica, los alumnos se transforman en “escritores involuntarios” dado que escriben para aprobar materias. La escritura suele utilizarse en estos casos para evaluar lo aprendido y no como punto de partida para desarrollar aprendizaje específico de la disciplina. ¿De qué manera podríamos trabajar para que se aprenda algo de la disciplina a partir de la escritura? Por un lado, transmitiendo además de contenidos, herramientas para reflexionar acerca de los procedimientos empleados en la construcción de conocimientos -por ejemplo, otorgando un lugar en las clases a la pre-escritura
; promoviendo la reflexión acerca de las propias acciones realizadas al leer y escribir
-; por otro lado, focalizando la enseñanza en las habilidades específicas que los estudiantes deben poner en juego en la materia (en el caso de Historia de la Psicología, la lectura crítica de los textos, el manejo de fuentes primarias y secundarias, etc.). Esta es la idea que intenté plasmar en un Instructivo
 para los seminarios, en donde además de señalar qué debe poseer un informe de lectura, elaboré una serie de preguntas y ejercicios para que los alumnos puedan transformarse en correctores de sus propios textos. Les presento entonces la experiencia.
1. Institución y unidad académica analizada:

Materia: Historia de la Psicología I, Facultad de Psicología de la Universidad de Buenos Aires
2. Período temporal analizado:

Un cuatrimestre (13 semanas), tomando como modelo el primer cuatrimestre de 2004.

3. Descripción de las formas de enseñanza de la lectura y/ o escritura experimentadas hasta el presente:

Los seminarios de Historia de la Psicología I no se convirtieron en trabajos prácticos (de hecho, se trata de clases de hasta 80 alumnos). Las clases dictadas siguieron siendo teóricas aunque se introdujeron algunos cambios: en primer lugar, en relación con la elección del tema, los profesores elaboraron un listado de temas posibles con bibliografía para que los estudiantes eligieran de allí el tema a trabajar y seleccionaran las fuentes primarias y secundarias para abordarlo. Los temas del listado no debían versar sobre los puntos a dictar al finalizar la cursada. El informe de lectura podía escribirse a partir del título elegido, aunque se proponía que circunscribieran más el tema elaborando un subtítulo.

En segundo lugar, y dado que los estudiantes no están habituados a entregar avances o lo hacen al final de la cursada, se pidió la elaboración de un Plan de trabajo como requisito para la entrega del trabajo final. El mismo debía contener: título, subtítulo, índice y fuentes a utilizar. El Plan era corregido y devuelto al estudiante quien continuaba trabajando a partir de las correcciones del docente.
En tercer lugar, se elaboró un Instructivo para la confección del informe de lectura, una ficha de 25 páginas que cumplía diversas funciones: informativa, de organización de información, de mediación entre alumnos y profesores, etc. Un punto importante del mismo fue cómo fue diseñado. La idea era que reflejara tanto en su forma (tipografía, aspectos paratextuales) como en su contenido (definiciones, ejemplos, etc.) una determinada concepción de escritura. El instructivo desarrolló varios tópicos: la planificación (en donde se explica cómo elaborar el plan de trabajo); la redacción (en donde se indaga el uso del pronombre en primera persona, el problema del destinatario, qué escribir y qué no escribir en una introducción, modalidades de redacción sugeridas para el desarrollo, tratamiento inadecuado de las fuentes, cómo hacer las conclusiones, cómo y cuándo citar, etc.); la revisión; la reescritura y la evaluación. Dado que no existe un acuerdo total en relación a cómo se evalúa un informe, en el mismo instructivo se explicitaron los criterios de evaluación. Asimismo, se incentivó la corrección compartida (autocorrección del alumno y corrección - evaluación del profesor)
. Al instructivo se añadió un cuestionario de autocorrección del informe. Este último cumplía una doble función: por un lado, introducir preguntas que permitieran al estudiante hacer la revisión de su propio trabajo (e incluso, de otros trabajos con la misma estructura)
; por otro lado, reenviaba al lector a los distintos puntos desarrollados en el cuerpo del instructivo cohesionando el texto. Los docentes presentaron dicho Instructivo en los seminarios y, en algunos casos, también presentaron en clase el cuestionario de autocorrección.

4. Descripción de las actividades de desarrollo profesional docente encaminadas a formar al cuerpo de profesores para integrar en sus asignaturas la lectura y/o escritura como objeto de enseñanza:

Un espacio clave para el desarrollo profesional docente fue el que brindaban los cursos de capacitación docente coordinados por Marta Marucco y Marcela Terry desde la Prosecretaría Académica de la Facultad de Psicología, a partir de los cuales conocí los desarrollos de Paula Carlino relacionados con la educación superior. En dichos cursos elaboré diversos proyectos bajo la supervisión de Marta Marucco -quien pasó a ser un vehículo central de comunicación entre cátedras. Cada trabajo escrito realizado para aprobar un curso era un nuevo proyecto que se ponía en marcha en la cátedra o en otros espacios de la facultad
. A partir de este acercamiento realicé otras propuestas en la cátedra: una propuesta de evaluación que consideraba no sólo la evaluación de contenidos sino también de determinadas prácticas de lectura y escritura; un listado de actividades posibles (dirigido a los ayudantes de trabajos prácticos)
 que prepare el camino para dicha evaluación (con la idea de que esta no debe innovar en cuanto a metodología de trabajo sino volver sobre procedimientos que se hayan ejercitado durante la cursada).

5. Indicación del grado de cobertura de las acciones mencionadas en 3 y/o 4 y modo de participación:
De los 400 alumnos que cursó la materia durante el primer cuatrimestre de 2004, el 80 % participó de esta actividad (es decir, 320 alumnos) y el 80 % de los docentes de seminarios (cuatro de cinco docentes) introdujo esta nueva metodología. La participación docente fue voluntaria. Todos los docentes que intervinieron realizaron las siguientes actividades: a) presentaron el Instructivo en el seminario; b) pidieron la presentación de un Plan de trabajo (como requisito obligatorio); c) hicieron hincapié en las pre-entregas; d) proporcionaron a los alumnos un listado de temas; e) explicitaron los criterios de evaluación en el seminario. El 75 % de los docentes que participaron presentó el cuestionario de autocorrección en el seminario pero ninguno trabajó a partir de dicho cuestionario en la clase.

En relación con la aproximación de los profesores a la capacitación docente, sólo el 20% realizó cursos de capacitación docente (sin contar mi propia formación ya que como ayudante de trabajos prácticos yo no dictaba seminarios en la materia).

6. Análisis del grado de responsabilidad asumida por la institución y/o por sus docentes en la implementación de las actividades desarrolladas: 2 y 3 (compromisos asumidos a través de estatutos, financiamiento, sostenimiento de las acciones en el tiempo, difusión, promoción y estímulo a los anteriores emprendimientos, etc.):
La responsabilidad a nivel institucional se evidenció en la oferta de cursos de capacitación pedagógica dictados por la Prosecretaría Académica, cuya importancia ya fue mencionada. Por otro lado, durante el año 2005, la Subsecretaría de Asuntos Académicos Estudiantiles de la facultad comenzó a cumplir nuevas funciones y se ofreció un espacio a los docentes que quisieran dictar cursos y talleres de escritura ad honorem. También se comenzó a planificar la implementación de un sistema de tutorías y cursos para co-ayudantes. Se trata de un sector que está reorganizando sus actividades y al que, en principio, llegan estudiantes que recién ingresan o que cursan los primeros años de carrera.

En relación con la materia, fue fundamental el apoyo del profesor Hugo Vezzetti, quien como titular de cátedra acompañó la implementación y el sostenimiento de todas las actividades realizadas en la cátedra, con la participación y compromiso del resto de los docentes.

7. Descripción de las representaciones asumidas institucionalmente o por ciertos grupos que las llevan adelante que han dado origen a las prácticas mencionadas en 3 y/o 4:

Me parece importante señalar que la experiencia surgió de una serie de problemas que pusieron en evidencia las representaciones sobre la escritura. La escena que da cuenta de ello es la siguiente: finalizada la clase de seminarios (una hora y media de clase bajo una modalidad expositiva) un grupo de alumnos rodea al profesor y le impide la salida del aula. Comienzan las preguntas de ambos lados. Los estudiantes preguntan qué tienen que hacer, leer, escribir, etc. Las consultas son uno a uno. Ninguno escucha lo que el profesor le explicó al otro. El docente se pregunta por qué no preguntaron en la clase. Repite la misma consigna para cada uno. Las consultas son rápidas porque el docente comienza a caminar, sale del aula mientras responde a los alumnos que lo siguen por las escaleras. La escena finaliza cuando el docente logra “escapar” cruzando la calle, media hora más tarde. Más allá de los aspectos cómicos del asunto, lo que llamo la “consulta de pasillo” era el síntoma evidente de una problemática que escapaba al caso individual del docente. Esta escena se repetía en todos los seminarios y, a veces, se trasladaba a los trabajos prácticos (cuando el profesor del seminario no respondía más las consultas). Los docentes percibían dicha consulta como trabajo “extra” o como información proporcionada con buena voluntad pero que no formaba parte de la clase. En determinado momento advertí que los alumnos no hacían esas preguntas en la clase porque esta no incluía a la escritura. En suma, la escritura estaba “afuera” de la clase, aparecía en el pasillo porque el seminario mismo estaba planteado como un teórico que contenía una exigencia de escritura que los alumnos debían realizar en otra parte. Concretamente, la propuesta fue introducir la escritura en el aula, poner en el centro lo que aparecía en los márgenes. Empezar a pensar el seminario como un espacio privilegiado para aprender a escribir en Historia de la Psicología.

Las representaciones que se evidenciaron a partir de la escena descripta fueron, en primer lugar, que a la escritura se llega después de cierto recorrido (por ejemplo, después de leer). En segundo lugar, que la escritura es un problema individual, de cada caso, y que el profesor puede responder alguna pregunta específica pero no tiene responsabilidad sobre el problema de escritura de sus estudiantes.

8. Descripción de conflictos, desacuerdos, controversias intrainstitucionales:

A nivel de la cátedra hubo pocos desacuerdos respecto de la metodología. Finalmente, si la escritura es tomada por los docentes como una tarea individual es porque no hay un programa global que contemple los principios de la alfabetización académica y que comprometa a todas las materias.

9. Evolución (transformación) si la hubiere de las prácticas mencionadas en 3 y/o 4 a lo largo del período temporal analizado y motivo de esa transformación:

La experiencia de los seminarios provocó cierto impacto entre los docentes de trabajos prácticos, lo cual se puso en evidencia en la necesidad de reunirnos para hablar acerca del dictado de las clases. Por mi parte, comencé a elaborar material para el dictado de los trabajos prácticos poniendo el acento en el paratexto: un Dossier con ejercicios y fragmentos de textos para trabajar en el aula (Acuña, 2004a), que además contiene algunas preguntas que interpelan al alumno respecto de su posición como lector y escritor
. A su vez, realizo una propuesta docente en Subsecretaría de Asuntos Académicos Estudiantiles de la Facultad de Psicología para dictar un taller de escritura que comienza en el primer cuatrimestre de 2005. Para este taller, elaboré también un texto de apoyo similar al instructivo (Acuña, 2005) pero dirigido a alumnos de otras materias de la Facultad de Psicología.

10. Análisis del funcionamiento de las prácticas mencionadas en 3 y 4, a través de distintos indicadores:
Le experiencia se evaluó mediante encuestas a docentes y estudiantes. Los resultados de las encuestas a los estudiantes son los siguientes: de un total de 255 encuestas relevadas, 247 se emiten sobre la pregunta referida al instructivo. Las 247 respuestas se distribuyen del siguiente modo: 89 estudiantes considera que el instructivo le resulta muy útil (es decir, el 36 % del total); 112 estudiantes considera que el instructivo le resulta útil (un 45,3 %); 35 estudiantes consideran que les resultó escasamente útil (el 14 %) y sólo 11 estudiantes considera que le resultó inútil (el 4,4 %). En suma, un 81, 3% de estudiantes sostiene que el instructivo le resultó útil o muy útil.
La encuesta realizada a los docentes que participaron en la experiencia indica la mejoría en la producción de trabajos escritos de los alumnos en los siguientes ítems: a) “presentación general”: el 100 % de los docentes encuestados nota mejorías; b) “lenguaje”: el 50 % de los docentes nota mejorías; c) “uso de fuentes”: un 75 % advierte cambios; d) “uso de citas”: el 75 % de los docentes señala cambios; e) “referencias bibliográficas y bibliografía”: también un 75 % de los docentes advierte cambios.

El 75 % de los docentes no apreciaron mejorías en “ortografía” y un 25 % afirma no apreciar cambios en “cohesión y coherencia”. A través de conversaciones mantenidas en reuniones de cátedra se advierte que los ayudantes de trabajos prácticos también notan cambios positivos en las producciones de los estudiantes, que se evidencian en los parciales (y en el cese de las “consultas de pasillo”).

11. Descripción de problemas detectados en la puesta en marcha de las acciones mencionadas en 3 y 4:

Un problema que aparece para los docentes es cómo hacer un seguimiento efectivo de los planes de trabajo de tantos alumnos (80 alumnos por seminario). Otra dificultad se encuentra en los casos en que los estudiantes no atienden las correcciones realizadas por el docente en el momento de reescritura. Finalmente, el problema de la autocorrección. Muy pocos estudiantes utilizaron el cuestionario para corregir su propio trabajo.

12. Evaluación de las prácticas descritas en los puntos 3 y 4 (alcances y limitaciones) a partir de lo analizado en los puntos 10 y 11:

La evaluación del trabajo indica que los estudiantes lograron trabajos escritos más organizados en cuanto a forma y contenido. La incorporación de un Plan de trabajo permitió a los docentes intervenir tempranamente en un punto central de la materia: la relación entre el tema elegido y la bibliografía para abordarlo. A partir del cuatrimestre en que se implementa el plan de trabajo se advierte que no se entregan trabajos con temas amplios e inabordables; los informes de lectura tienen una estructura definida y hay mayor coherencia interna en los mismos (por ejemplo, entre introducción, desarrollo y conclusiones).

Como limitaciones, los docentes señalaron que los estudiantes no utilizaron el cuestionario de autocorrección (pero también advierten que ellos mismos no lo introdujeron en el seminario, suponiendo que los estudiantes lo harían por su cuenta).

13. Proyecciones hacia el futuro:

El proyecto es abrir nuevos espacios de discusión y transmisión relacionados con las prácticas docentes y sostener los que ya existen tanto dentro de la cátedra y en la facultad. Investigar cuáles son las mejores herramientas, animarse a innovar y desechar prácticas que pueden estar naturalizadas pero que no nos conducen a buenos resultados. Por supuesto, también me parece fundamental participar en espacios de intercambio como jornadas y congresos, que permitan el diálogo y la difusión del trabajo realizado. Por último, comprometerme en la investigación de la perspectiva de la alfabetización académica significa también promover ese compromiso entre docentes y autoridades académicas en este camino apenas recién iniciado.

Bibliografía

ACUÑA, Cynthia, 2004a: “Dossier: Para leer Historia de la sexualidad I de Michel Foucault”, en www.elseminario.com.ar
ACUÑA, Cynthia, 2004b: “Instructivo: ¿Cómo hacer un informe de lectura?”, Bs. As., ed. Tekné, 25 p.; versión digital en: www.elseminario.com.ar

ACUÑA, Cynthia, 2005: ¿Cómo escribir en la universidad?, inédito

ALVARADO, Maite, 1994: Paratexto, Bs. As., Oficina de Publicaciones del CBC

BACHELARD, Gastón, (1948): La formación del espíritu científico, México, Siglo XXI

BARTHES, Roland [1984]: “Los jóvenes investigadores”, en El susurro del lenguaje. Más allá de la palabra y la escritura, Bs. As., Paidós, 1987, pp. 103-110

CARLINO, Paula, 2001: “Hacerse cargo de la lectura y la escritura en la enseñanza universitaria de las ciencias sociales y humanas”, Ponencia presentada en las Jornadas sobre La lectura y la escritura como prácticas académicas universitarias, Universidad Nacional de Luján, junio de 2001

CARLINO, Paula, 2002: “Enseñar a escribir en la Universidad: cómo lo hacen en Estados Unidos y por qué”, en Revista Iberoamericana de Educación, OEI (reproducido en Uni-Pluri/versidad, vol. 2, n° 2, pp. 57-67)

CARLINO, Paula, 2003a: “Alfabetización académica: un cambio necesario, algunas alternativas posibles”, en Educere, año 6, n° 20, enero-febrero-marzo de 2003, pp. 409-412

CARLINO, Paula, 2003b: “Leer textos científicos y académicos en la educación superior: obstáculos y bienvenidas a una cultura nueva”, Ponencia presentada en el 6° Congreso Internacional de Promoción de la Lectura y el Libro, Bs. As., 2-4 de mayo de 2003, XIII Jornadas Internacionales de Educación, 29ª Feria del Libro

CARLINO, Paula, 2004: “¿De qué modo incentivar en nuestras instituciones la responsabilidad compartida por cómo se lee y se escribe en la universidad/IFD?, Conferencia inaugural del Simposio “Leer y escribir en la educación superior (universidad e institutos de formación docente)”, realizado dentro del Primer Congreso Internacional de Educación, Lenguaje y Sociedad Tensiones educativas en América latina, organizado por el Instituto para el Estudio de la Educación, el Lenguaje y la Sociedad, Facultad de Ciencias Humanas, Universidad Nacional de La Pampa, Santa Rosa, La Pampa, 1-3 de julio de 2004

CREME, Phyllis; Lea, Mary R. [1997] (2000): Escribir en la universidad, («Colección Biblioteca de Educación»), 1ª edición, Barcelona, Gedisa
FERNÁNDEZ, Stella Maris, 1996: Técnicas del trabajo intelectual, 2ª ed. Bs. As., Oficina de Publicaciones del CBC

NARVAJA DE ARNOUX, Elvira y otros, 2003: La lectura y la escritura en la universidad, 1ª ed., Bs. As., Eudeba

Orna, Elisabeth; Stevens, Graham [1995] (2001): Cómo usar la información en trabajos de investigación, 1a ed. en español, 2001, Barcelona, Gedisa
SANTOS GUERRA, Miguel Angel, 1995: La evaluación: un proceso de diálogo, comprensión y mejora, Málaga, ed. Aljibe

SERAFINI, María Teresa, [1985] (1989): Cómo redactar un tema. Didáctica de la escritura, 1ª ed. española, 1989; 2ª reimpresión 1995, Bs. As., Paidós

SERAFINI, María Teresa, 1994, Cómo se escribe, Barcelona, Paidós

SERAFINI, María Teresa, 1992, Cómo se estudia, Bs. As., Paidós

(Datos curriculares: Licenciada en Psicología, UBA. Ayudante de Trabajos Prácticos de Historia de la Psicología (cátedra I), Fac. de Psicología, UBA; doctoranda de la Facultad de Psicología UBA; becaria UBACYT (beca de doctorado 2001-2005); Investigadora del proyecto UBACYT, Programación científica 2004-2007: “La psicología y el psicoanálisis en la Argentina: disciplina, tramas intelectuales, representaciones sociales y prácticas”. Director del proyecto: prof. Hugo Vezzetti; integrante del Programa de Estudios Históricos de la Psicología en Argentina, dirigido por Hugo Vezzetti, Instituto de Investigaciones, Facultad de Psicología, Universidad de Buenos Aires

� Un informe propiamente dicho parte de la experiencia. Dado que nuestro punto de partida es la lectura, denominamos informe de lectura al trabajo que consiste en informar al destinatario acerca de un recorrido teórico acotado a un tema-problema. Ahora bien, ¿por qué no lo denominamos monografía? (la cual es también producto de una indagación bibliográfica respecto de un tema acotado). Fundamentalmente porque no se trata de una indagación bibliográfica exhaustiva. Sin embargo, el informe de lectura comparte con la monografía la silueta o estructura así como el hecho de partir de los textos, de la lectura de determinada bibliografía para hacer un recorrido por los mismos aunque eso no implique arribar a conclusiones acabadas respecto del tema tratado.

� María Teresa Serafini considera a la pre-escritura como la fase de producción de las ideas e incluye en la misma todas las operaciones previas a la redacción (Serafini, 1985: 37), esto es: acopio y organización de ideas, elección de la idea principal o problema central y confección del primer bosquejo del texto (mediante diagramas radiales, etc.)

� En un taller de escritura académica dictado en la Facultad de Psicología, realicé este ejercicio: repartí a los estudiantes monografías ya corregidas para que analizaran su estructura. Ya habían leído la introducción de un texto académico, ahora debían leer una monografía “completa” en cuanto a su estructura, concentrarse en su silueta, enumerar sus elementos. Luego, les presenté un modelo “incompleto”, es decir, una monografía a la que le faltaba la introducción y debían redactarla en clase, en grupos. Les solicité que antes de escribir la introducción realizaran una serie de ejercicios: búsqueda de palabras-clave, elaboración del índice del texto; lectura de las conclusiones, etc. El ejercicio consistía en escribir la introducción de una monografía a partir de la indagación de ciertos procedimientos previos, que me propuse acentuar. Lo fundamental de este ejercicio fue indagar qué clase de acciones antecedían a la escritura de la introducción. La tarea dejó un saldo importante para los estudiantes: la reflexión en torno de ciertas prácticas que, según lo manifestaban, nunca habían realizado (por ejemplo, nunca habían releído las conclusiones de una monografía para reescribir la introducción) que producen una nueva mirada sobre los propios escritos.

� Cynthia Acuña, 2004: “Instructivo: ¿Cómo hacer un informe de lectura?”, Bs. As., ed. Tekné, 25 p.; también en: � HYPERLINK http://www.elseminario.com.ar ��www.elseminario.com.ar�

� Corregir y evaluar no significan lo mismo. En la corrección, los docentes reunimos “los elementos de juicio para poder formular la evaluación” (Serafini, 1985:122). Esto se hace marcando los errores en el texto. En este sentido, María Teresa Serafini propone hacer una corrección clasificatoria de los textos (Serafini, 1985: 130), la cual supone reagrupar y clasificar los errores estimulando a que los estudiantes trabajen sobre sus producciones escritas. Con el fin de promover una posición más activa por parte de los estudiantes respecto de la corrección, diseñé un cuestionario de autocorrección del informe, que los estudiantes podían utilizar en la etapa de revisión del texto y que se incluyó en el apéndice del instructivo. El mismo fue realizado teniendo en cuenta los puntos que serían evaluados por el profesor. Dicho cuestionario les permite saber qué deben buscar en el texto para advertir errores y cómo resolverlos antes de que el profesor haga su corrección y evaluación del trabajo.

� Las preguntas del cuestionario son del tipo: “¿Consignó la bibliografía al final del informe (antes del apéndice)?”; “¿Usó conectores adecuados para cohesionar los párrafos?”; “En la introducción, ¿anticipa al lector los temas que va a tratar?” Cada pregunta remite al lector al apartado en que se desarrollan los temas. Véase una utilización similar en Creme, Lea, 1997 (monografías); Orna, Stevens, 1995 (tesis)

� Dichos cursos desarrollaban temas que tenían puntos de contacto: “Las producciones escritas de los alumnos” (2003), “Utilización de los textos científicos en el aula universitaria” (2004), “Evaluación de la enseñanza y del aprendizaje” (2004), “Organización pedagógica de los trabajos prácticos” (2005).

� Algunas actividades propuestas para los trabajos prácticos fueron: a) elaborar preguntas para el texto; b) escribir preguntas al finalizar la clase; c) realizar una síntesis de la clase; d) encontrar las referencias de un texto fotocopiado; e) trabajar con ejercicios a partir de un Dossier; f) ensayar el examen parcial

� Se trata de un ejercicio que también utilicé en los talleres de escritura (“Redactar su historia como lector”: Recuerde qué tipo de lecturas le pedían en su infancia. ¿Sobre qué versaban los textos que debía leer en la escuela? ¿Leía también con otra finalidad? ¿Qué clase de textos? En términos más generales, ¿leían las personas de su entorno cuando era chico? ¿puede recordar, por ejemplo, qué lugar ocupaba la lectura en su escuela o en su hogar?, ¿Leer le resultaba fácil o encontraba obstáculos difíciles de superar? ¿Conoce la razón? ¿Qué clase de lecturas realizó en todos estos años y cuáles disfrutó más? ¿Cuál fue el último libro que leyó? Ahora lea detenidamente lo que escribió y medite acerca de los distintos tipos de lectura que ha hecho en su vida. Piense en qué se parecen y en qué difieren los textos que debe leer como estudiante universitario respecto de los tipos de lectura que fueron más habituales para usted. Anótelo”. Este ejercicio está basado en uno similar (“Redactar la propia historia lingüística”) pero adaptado al tema de la lectura. Véase: Creme- Lea, 1997: 18; Acuña, 2004a. Otro ejercicio similar realizado en el taller de escritura fue presentarles una ficha que contenía distintos textos (una carta personal, una reseña y la introducción de una monografía) que debían analizar y comparar. El objetivo era que conocieran un texto académico por comparación con otros textos, por ejemplo, la reseña, a partir de examinar el uso del pronombre en primera persona y el destinatario en ambos. Lo importante de este ejercicio es que presenta un modelo y que permite una aproximación por la vía de la oposición y contrastación con otros textos; asimismo, permite mostrar que el autor cambia de enunciación, de voz, según el propósito y los destinatarios.

1
10

