Enseñanza de estrategias de aprendizaje para desarrollar habilidades de escritura en estudiantes universitarios de licenciatura mediante la elaboración de textos argumentativos tipo protocolo de investigación

Maria del Carmen Ortega Salas

J. Simón Sánchez Hernández*
INTRODUCCIÓN:

El propósito del presente trabajo es mostrar el proceso seguido en la enseñanza de estrategias de composición de textos argumentativos de tipo protocolo de investigación y los productos logrados desde una perspectiva de proceso en la enseñanza, aprendizaje y evaluación de composición de textos a nivel universitario. Considerando que la escritura es una actividad compleja, en particular la composición de textos argumentativos, es necesario enseñar a los estudiantes a desarrollar la habilidad para componer textos. Con ese fin se requiere confrontar y cuestionar la representación que tienen los estudiantes de la escritura y llevarlos a que conozcan los procesos cognitivos y socioculturales que involucran y cómo el uso de estrategias pueden ayudarles a mejorar su habilidad. La idea es que a medida que conozcan los procesos cognitivos que les demanda, que conceptualicen la escritura en su complejidad y apliquen estrategias de regulación y control durante el acto de escribir, podrían mejorar sus capacidad para escribir.

En sus aspectos cognitivos la escritura consiste en un proceso que involucra, a su vez, subprocesos de planificación(generar temas y establecer objetivos), traducir el plan en un escrito y subprocesos de revisión, evaluación y control del proceso. Esto último, la convierte en una actividad estratégica y metacognitiva.. En sus aspectos sociales constituye un medio de comunicación y de participación en comunidades de discurso especificas, académicas, científicas, disciplinares, por ejemplo. Estos aspectos hay que tenerlos presentes en la enseñanza. Hay que, en consecuencia, tratar de mostrar estos procesos y modelar el procedimiento en acción seguido por los escritores con el fin de favorecer que los alumnos cuenten con modelos de competencia explícitos . Asimismo, informarles ampliamente sobre el sentido social y de pertenencia a comunidades de discurso especificas que esto involucra.

Se desarrollo un seminario en el que participaron 23 alumnos. A través de tres preguntas se conocieron las ideas, las dificultades y la forma de escribir de los participantes. Se recogió la respuesta al inicio y al final del seminario. Asimismo se aplicó un cuestionario para conocer los cambios logrados en el aprendizaje en esta experiencia, así como con respecto a las estrategias enseñadas. Completa esta información el producto del seminario, el protocolo de investigación. En este trabajo se muestran estos datos y se realiza su análisis dentro del proceso de enseñanza realizado para elaborar el protocolo de investigación.

 Los datos muestran la representación que tienen de la escritura los participantes como el incremento que logran en la composición, así como los problemas y dificultades que tienen en la estructuración de los textos. No se observan diferencias en la calificación de la versión inicial del protocolo de investigación y la final. No es objetivo de este reporte la valoración de la calidad de los protocolos, pero se identificaron incongruencias entre sus componentes. Los estudiantes no logran construir un discurso argumental coherente ni responder a los elementos de la estructura del protocolo de investigación que se propuso como modelo. No obstante esto, se observa, en los siete casos analizados, cambios en cuanto al aprendizaje de los contenidos y en el significado que tiene aprender a aprender

Carencias en las habilidades de comprensión y producción

De textos escritos en la enseñanza superior.

Aprender a aprender es el objetivo de la enseñaza. Lograr este propósito requiere tanto aprender contenidos y estrategias de elaboración y organización como regular el proceso de adquisición de conocimientos. La base del aprendizaje, en buena medida, está en la capacidad para comprender y regular la forma en cómo conocemos. En la enseñanza superior, mucha de la evaluación y acreditación final, e incluso en niveles medio y básico, se basa en la revisión de textos escritos de carácter argumentativo y científico como producto finales. Normalmente no enseñamos a construir este tipo de textos, damos por supuesto que los estudiantes saben y cuentan con la capacidad para elaborarlos. Pero la realidad es otra. Ni se comprenden ni se producen textos como se espera o da por supuesto. Ni siquiera a nivel de cubrir las normas textuales básicas, de organización lógica del contenido.

En la sociedad de la información, de crecientes redes de comunicación, la educación tiene un enorme reto. En el caso de la enseñanza superior ese reto debe traducirse en lograr el objetivo de llevar a los estudiantes hacia el desarrollo de actitudes favorables para el aprendizaje y el conocimiento, así como desarrollar las habilidades de escritura para presentar argumentos bien fundados. En estas sociedades la argumentación y el debate son necesarias para establecer discusiones académicas y científicas. Esto es esencial para valorar la fortaleza o debilidad de los puntos de vistas propios y de otras personas. Como señalan Marttunen y Laurien(2001), en esta nueva situación las habilidades de evaluación de información es importante porque implica la capacidad de seleccionar entre lo esencial y lo superficial de manera crítica y desde diferentes puntos de vista, implica la capacidad de pensamiento critico.

En un reciente artículo sobre comunicación escrita, Victoriano Garza (Jornada, 9/07/01) investigador ecologista de Ciudad Juárez, sostiene que una causa por la cual en las universidades públicas de México existe déficit de aproximadamente 80 por ciento en titulación, es que los asesores de tesis están capacitados para guiar las investigaciones pero no para enseñarles cómo escribir, cómo organizar y redactar sus tesis. Asimismo, señala que el sistema no tomo en cuenta la necesidad de reforzar, desde la enseñanza básica hasta la preparatoria, la escritura. A esto hay que agregar que durante el proceso formativo existen dificultades y no se logra capacitar a los estudiantes para diseñar y desarrollar proyectos de investigación. Dentro de las causas asociadas con la formación destacan las ideas y conocimientos que los estudiantes tienen sobre el significado del método, su importancia o valor como medio para conocer y descubrir nuevos conocimientos que tampoco se logra adquirir.

Para lograr que los estudiantes produzcan textos lógicos, con elaboración de conocimientos y puntos de vista propios sobre el tema que escriben, es necesario que los profesores reflexionemos sobre todos estos aspectos y, en particular, acerca de la práctica de pedir los trabajos o textos escritos hasta el final de los cursos. Se requiere que empecemos por el principio, es decir, que en los cursos o seminarios la presentación de escritos se realice durante el proceso, apoyados en la explicitación de los procesos de planeación, redacción y revisión que implica esta tarea. Enseñarle a los estudiantes a construir la forma de componer esos textos al mismo tiempo que aprenden contenidos curriculares y las estrategias especificas. Tratar de hacer corresponder esta tarea con las demandas cognitivas y socioculturales descritas.

La escritura demanda al escritor altas habilidades intelectuales que sólo se pueden obtener en un largo proceso de práctica y reflexión del acto. Escribir requiere la habilidad para pensar en el auditorio o audiencia a la que se destina el mensaje o contenido del texto. Pensar y ser concientes de las funciones comunicativas e históricas que la escritura tiene y naturalmente un dominio adecuado del tema. Estas son algunas de la razones de por qué tendremos que cuestionar nuestra práctica sobre la enseñanza y aprendizaje de la escritura.

Suponer que los estudiantes escribirán y producirán textos bien estructurados, lógicos y originales sobre los contenidos de la materias o cualquier tema de interés es perder de vista esta complejidad y las demandas que tiene el aprendiz para hacerlo. Existe además otro aspecto que también influye; la concepción o representación que se tiene de esta actividad. La gestión y control de la tarea esta determinada por la idea que tiene el aprendiz de qué es y cómo hacerla. Hacer ver que la escritura es un medio de asimilación, reorganización y dominio de los contenidos, de los conocimientos que se pretenden aprender y proponer modelos del producto que se desea que presenten al final e ir trabajando con base en el mismo son tareas a considerar en la enseñanza. Los estudiantes y los docentes deben tener en mente las funciones socioculturales y los procesos cognitivos implicados, la importancia que tiene para su vida académica desarrollar la capacidad de escribir. Son aspectos que, a su vez, constituyen elementos motivacionales que cada vez más hay que ponderar.

En la enseñanza universitaria hay que reflexionar mas en las prácticas de evaluación. En particular en aquella relacionada con pedir trabajos al final de los cursos y hacerlo pensando formas más acordes con la naturaleza compleja y procesal de la escritura. Fundar los procesos de evaluación final del aprendizaje de las materias curriculares en evaluaciones formativas donde la entrega de escritos o ensayos se realice durante el proceso y no como un producto final. Más que acordar la entrega de trabajos escritos al final, tratar de realizar desde el principio el borrador del trabajo o texto final, una vez que previamente se introdujo a los estudiante al curso, se marcaron los objetivos, se presentó la estructura temática de los contenidos y proporcionó el método de trabajo, bibliografía y, por supuesto, los criterios de evaluación a través del modelo de producto esperado. Los estudiantes tendrán que abocarse a elaborar una primera versión del texto atendiendo al modelo del producto esperado. Una vez que se entregue el primer escrito(borrador) la tarea del curso será revisar y evaluar los avances de tal manera que se vaya reestructurando y mejorando el texto con el objetivo de lograr el producto final con el que se piensa evaluar. La instrucción debe apoyar proponiendo estrategias de lectura y escritura, modelar: los procesos y ejercicios como redactar párrafos breves, una o dos cuartillas o bien apartados completos.

Constructivismo social y lenguaje escrito

En el contexto del constructivismo social la investigación psicológica cognitiva y sociocultural sobre la lectura y la escritura tienen una gran relevancia. Sus resultados nos han permitido comprender la naturaleza y complejidad de estas actividades. Ahora entendemos el carácter procesal y las operaciones mentales complejas que realizan tanto el buen lector cómo el buen escritor. En el caso de la escritura, se ha podido describir el desempeño de un escritor experto o maduro. Sacardamalia y Bereiter (1992) señalan que se caracteriza por implicar procesos de construcción“transformar conocimiento” más que de reproducción o repetición,“decir conocimientos” como sucede en el desempeño del escritor novato o inmaduro.

La escritura es una actividad compleja, recursiva y de naturaleza metacognitiva que favorece la transformación y reestructuración del conocimiento del escritor mas que su mera reproducción(Scardamalia y Bereinter, 1992; Miras, 2000). Es asimismo un instrumento del aprendizaje y el pensamiento(Mason, L. 2001).

Esto tiene importantes implicaciones para la educación escolar en cuanto al aprendizaje y la enseñanza de las habilidades para escribir y con respecto al desarrollo del que escribe. Tiene una significativa relevancia en el desempeño intelectual de los aprendices en una sociedad cada vez más dominada por la informática. La actividad de escribir debe, por tanto, ser vista como instrumento de aprendizaje y del pensamiento. En la enseñanza hay que ofrecer más oportunidades a los estudiantes para aprender en colaboración e interacción para que se conviertan en aprendices intencionales y participen en comunidades de aprendizaje y discurso.

Concebir la escritura como proceso de naturaleza compleja al que le subyace la transformación del conocimiento y como acto de reflexión consciente, nos da la oportunidad para pensar y hacer la enseñanza y el aprendizaje escolar de manera mas fundada. Esto, pensamos, puede ayudar a modificar nuestras ideas y prácticas educativas al uso.

 Procesos cognitivos, metacognitivos y socioculturales de la escritura

La escritura es una tarea compleja porque es un proceso que involucra distintas demandas cognitivas, lingüísticas, metacognitivas y socioculturales. Desde un punto de vista cognitivo en la escritura interactúan tres procesos: la planificación, la trascripción y la revisión(Scardamalia y Berieter, 1992). La planificación representa determinar una idea general previa del texto escrito, considerando el plan organizado de escritura. Implica generar contenido, organizarlo y establecer los objetivos. La trascripción representa la transformación del plan en palabras. Consiste en implementar los mecanismos de escritura para concretar el plan de forma lógica. Por su parte la revisión es la actividad mediante la que el escritor compara el producto escrito con el plan en palabras ya impresas. La revisión supone evaluar el escrito atendiendo a un contexto o comunidad de practicas sociales especificas. En esta se monitorean divergencias e identifican incongruencias entre plan y trascripción escrita. El monitoreo permite coordinar los tres procesos e introducir cambios con la intención de mejorar lo escrito (Bruer, 1993, pp. 225).

Desde un punto de vista lingüístico, comunicativo y sociocultural implica considerar los contextos de audiencia o comunidades de discurso en los que se sitúa o a los que se dirige el escritor. Las personas que son capaces de escribir pueden participar en una comunidad de discurso. Las comunidades de discurso son grupos de diferentes costumbres, prácticas y normas que determinan la conducta que es aceptable dentro de ellas, implica participar en culturas literarias nuevas. La escritura se sitúa en un contexto más amplio de institución, comunidad y sociedad(Hull, G., 1990, pp. 179). La enseñanza de la escritura en la escuela por tanto debe ponderar más los procesos cognitivos y contextos o comunidades de uso del discurso para darle mayor sentido y significado como mediación cultural como instrumentos y símbolos culturales que, como la escritura, a su vez, potencian el desarrollo de la mente(Cole y Wertch, 1997).

El buen escritor, el experto, pone en juego su conocimiento sobre el tema, se plantea un problema y el esquema de escritura. Este esquema es un guión que sigue para resolver los problemas de escritura rutinarios. Contar con este guión le permite decidir qué decir y cómo decirlo e imaginar la audiencia a la que va dirigirse. La consideración de la audiencia impone no solo decir el conocimiento sino trasformarlo en un discurso retórico. Al pensar en los destinatarios, en un público imaginario y crear una supuesta audiencia, realiza un esfuerzo especial para distanciarse del contexto presente, pasar a un tiempo y lugar inexistentes pero imaginados(Collins, J y Michaels, S., 1984. pp. 235).

En breve, los aspectos cognitivos y socioculturales que caracterizan la actividad de escribir y que un buen escritor tiene presentes, hacen de la escritura una tarea de alto nivel intelectual. Una actividad propiamente metacognitiva, estratégica para transformar el conocimiento, retórica y de acción reflexiva conciente(Bruer, 1993. pp. 242)

El conocimiento sobre los procesos de desempeño de un escritor experto debe orientar el aprendizaje y la enseñanza sobre cómo los estudiantes desarrollan el conocimiento porque, como señalan Scardamalia y Bereiter, la principal diferencia entre los escritores maduros e inmaduros es la forma en que introducen el conocimiento y en lo que sucede a ese conocimiento a lo largo del proceso de composición.

 Enseñar a escribir visualizando el proceso

Por experiencia sabemos que en la escuela básica la escritura carece de sentido. Se vuelve tan artificial como las matemáticas o el calculo básico. Esta falta de sentido produce en los estudiantes, después de muchos años en las aulas, sentimientos de extrañeza al adolecer de significado real intelectual, personal o social. El problema es que este hecho dificulta su transito y desempeño académico en la enseñanza media y superior. Hay que encaminar la enseñanza haciendo ver explícitamente los procesos a los alumnos para que visualicen, mediante el modelado del maestro(a) las operaciones mentales o cognitivas involucradas. Orientar el aprendizaje hacia la transformación del conocimiento buscando que la escritura sea una tarea autentica intelectual y socialmente relevante. Destacar que se trata de participar en comunidades de discurso y pensar en audiencias y contextos de uso específicos académicas ,disciplinares.

En la enseñanza al mostrar y modelar el procedimiento en acción seguido por los expertos se favorece que los alumnos cuenten con modelos de competencia explícitos(Bornas, et. al.,1999 pp. 41-42; Scardamalia y Bereiter, 1992 pp. 63; Miras, 2000 pp. 78). Estos hallazgos han ayudado ha generar programas de enseñanza sobre la escritura(Castelló y Monereo, 1996, Lucia Mason, 2001).
En la enseñanza superior el reto es lograr el objetivo de llevar a los estudiantes a desarrollar actitudes favorables para el aprendizaje y el conocimiento. Lograr habilidades para presentar argumentos escritos fundados que les permitan desempeñarse con éxito en las comunidades académicas y profesionales en las que se forman y participan. En estas comunidades la argumentación y el debate son necesarias para establecer discusiones científicas y disciplinares. Esto es esencial para valorar la fortaleza o debilidad de los puntos de vistas propios y de otras personas en esos ámbitos.

En este contexto, el presente trabajo muestra los resultados de proceso de enseñanza de composición de textos tipo protocolo de investigación. Se busco con la intervención que los estudiantes fueran conscientes de la complejidad y naturaleza procesal de la escritura y que elaboraran un protocolo de investigación atendiendo a un modelo que tenían que lograr como producto al cabo del seminario.

 MÉTODO

Se realizó un curso / seminario que cubrió los contenidos curriculares de las materias de Aprendizajes Escolares en la enseñanza básica y Seminario de Investigación para elaborar un protocolo de investigación. Se profundizó sobre la naturaleza y tipo de contenidos en la enseñanza escolar desde una perspectiva constructivista, abordando la problemática de la enseñanza, el aprendizaje y la evaluación en las áreas del español, ciencias o matemáticas de la educación básica. Al mismo tiempo se fue elaborando el protocolo de investigación mediante la elección del tema en alguna de las tres áreas –español, ciencias o matemáticas-, lecturas y revisión documental, el planteamiento de un problema, la metodología, así como las formas de organizar, analizar y representar datos.

Objetivos curriculares específicos:

1) Comprender la importancia de los contenidos educativos y considerar los hallazgos de un modelo constructivista en los nuevos programas libros de texto de educación básica.

2) Sintetizar las propuestas y formulaciones teóricas de un modelo constructivista acerca de los procesos de enseñanza aprendizaje de los tipos de contenidos: hechos, conceptos, procedimientos actitudes.

3) Diseñar una estrategia de enseñanza aprendizaje que considere todos los componentes de una programación corta susceptible de implementarse y ser evaluada con un equipo de profesores de educación básica.

4) Analizar el proceso de diseño de un proyecto de investigación de tesis y

5) Estructurar un proyecto de tesis enfocado a la problemática de los aprendizajes escolares y el desarrollo de una propuesta de intervención psicopedagógica.

 Se trabajo con base en un modelo de protocolo de proyecto de investigación, enmarcándolo dentro del proceso de diseño de un proyecto..
 Participaron un grupo de 23 estudiantes del 7º semestre de licenciatura. Los datos y análisis aquí reportados constituyen un avance que corresponde únicamente a los datos de siete de los participantes.

 Estrategia de enseñanza y aprendizaje

Durante el proceso de enseñanza y aprendizaje se siguió la siguiente estrategia general:

1) escribir desde las primeras sesiones del seminario el primer borrador del protocolo de investigación,

2) elicitar las ideas y dificultades que tenían los estudiantes sobre la actividad de escribir y,

3) visualizar los procesos cognitivos de planificación trascripción y revisión implicados y enseñar estrategias siguiendo esas tres operaciones, es decir, planear, escribir, revisar.

De acuerdo con los objetivos se realizó una intervención enfocada al proceso de aprendizaje de habilidades de escritura que facilitaran la construcción del protocolo de investigación. Para ello básicamente se modelaron las operaciones mentales involucradas en las actividades de lectura y escritura. Con respecto a la lectura se buscó que los estudiantes conocieran los procesos de comprensión de textos y practicaran las estrategias propuestas, considerando que es una actividad previa y necesaria para escribir textos argumentativos se enseño y practico una estrategia.. No obstante la intervención se centro en la composición de escritos como en las estrategias para mejorar esta habilidad. En este sentido la modelación consideró la visualización de los procesos y una estrategia para construir un escrito sobre la base de la planeación, el establecimientos de contenidos y objetivos, la trascripción de borradores y la revisión del producto en función del modelo de protocolo propuesto..

En los cuadros siguientes se muestran las estrategias propuestas de lectura y escritura.

 Cuadro1.- Actividades de enseñanza en Estrategia de comprensión de lectura

1º .- Identificar temática central con base

a) título. reflexionar y hacer inferencias sobre el contenido del texto

 (uso conocimiento previo)

b) objetivo. identificar el objetivo que persigue el autor(s)

c) Idea central

2º .- Identificar estructura temática y subtemática y elaborar una lista de cada tema.

3º .- Registrar por escrito lista de conceptos y temas, explicaciones breves

4º .- Resumir por escrito la explicación de la lista anterior en idea(s) principal(es) que

 expresen el significado global del texto(macroestructura)

 Cuadro 2. Actividades de enseñanza en estrategia de escritura de un texto.

 1º .- Elegir un tema educativo relativo a los aprendizajes escolares, constructivismo,

 contenidos curriculares español, matemáticas o ciencias

 2º .- Establecer, formular y revisar el objetivo del escrito sobre el tema.

 3º .- Generar y Organizar en subtemas el tema elaborando una lista que integraran

 la estructura global del texto.

 4º .- Escribir y redactar el texto buscando lograr el objetivo planteado y cubrir la

 estructura temática global escribiendo cada subtema en el orden preestablecido

 5º .- Revisar el escrito final considerando el logro del objetivo y estructura global del

 texto conforme a los subtemas y orden establecidos:

· ¿qué cambios o modificaciones se realizaron al objetivo?,

· ¿es necesario reformularlo?,

· ¿es conveniente ajustar el orden de los subtemas?,

· ¿es necesario quitar y/o poner otros temas?,

· ¿la estructura sintáctica y gramatical de las oraciones y frases es la adecuada?,

· ¿la relación entre las ideas y los puntos tratados es lógica y coherente?,

· ¿la ortografía es correcta, están bien escritas las palabras?

Fuentes de información y Análisis de datos
Se considera que la conducción de gestión de escritos esta orientada por la representación y que se tienen de esta tarea. y lo que son capaces de hacer con esta representación los escritores. De acuerdo con esto, es necesario conocer el concepto de los estudiantes y las formas en cómo escriben para enseñarles a proceder en función de trasformar el conocimiento y no solo decirlo o repetirlo, es decir, considerar las funciones que juega la escritura como medio de aprendizaje, en el desarrollo del pensamiento y la organización de las ideas en la comunidad de discurso de psicólogos educativos.

Se parte del supuesto de que a medida que se conocen mejor los procesos cognitivos, se conceptualiza la escritura en toda su complejidad. De igual manera, supone la aplicación de estrategias de regulación y control del proceso y, consecuentemente la mejora de la habilidad.
Con el propósito de elicitar las representaciones de los estudiantes, se aplicaron antes y después del curso / seminario un cuestionario breve para recoger las ideas sobre la escritura, así como otro sobre la crónica de su desarrollo en el seminario acerca de cómo percibían su proceso de aprendizaje, cómo valoraban las estrategias de comprensión y producción de textos y revisión del producto escrito -protocolo de investigación-. Las ideas, dificultades y formas de escribir de los participantes se conocieron a través de tres preguntas al inicio y al final del seminario, así como sobre sus cambios en el aprendizaje, la representación / conceptualización de la escritura, el valor de las estrategias y motivación mediante un cuestionario aplicado durante el proceso y al final. La versión final del protocolo se calificó atendiendo al modelo propuesto con un máximo de 21 puntos al que lograba integrar todos sus elementos.

Las respuestas de los estudiantes a los cuestionarios ofrecen información sobre sus ideas en torno a la escritura, sus problemas para escribir y el conocimiento que logran de los procesos e interés como implicación en esta actividad, en función del numero de versiones realizadas antes de entregar el texto final.. Este avance describe el análisis de resultados en:

1) el texto del protocolo de investigación final de los estudiantes, en especial de seis casos que integraron el grupo(producto);

2) la representación / conceptualización de la escritura por parte de los alumnos(representación de la tarea); el conocimiento de los estudiantes de los procesos cognitivos implicados en la escritura(conciencia de los procesos) y; el conocimiento y aplicación de las operaciones y estrategia de composición de escritos(actuación estratégica)
3) el proceso y cambios en el aprendizaje de los contenidos del curso / seminario y las estrategias de aprendizaje
El análisis y valoración del producto final(protocolo)consideró los siguientes aspectos: 1) Introducción 2) Justificación y planteamiento del problema, 3) Marco teórico, puntos de vista propios, argumentos y congruencia lógica entre estos, 4) metodología, y 5) referencias. Cumplir con todos estos aspectos daba un puntaje máximo de 21 puntos. El análisis describe las diferencias de puntaje entre la primera versión y la final.

Las respuestas a la primer pregunta se analizaron a partir de tres niveles de desempeño según la complejidad que expresaba la representación de la escritura en la respuesta: 1) elaborar las ideas, 2) para organizar la información en base a las características de la situación de comunicación y, 3) para controlar y regular el proceso. Los niveles que corresponden a posibilidades de actuación conforme al uso de estrategias de elaboración, organización y control y regulación. El nivel de complejidad y determinación de las respuestas expresan la complejidad de la representación de la tarea. Un representación mas compleja podría prever mejores resultados en la composición escrita. Por el contrario, las respuestas menos complejas o que sólo consideran dos o uno de estos niveles, prevén un menor desempeño en la composición.

En cuanto a la segunda respuesta relacionada con el conocimiento del propio proceso de composición, el análisis se realizó en función de si el proceso de composición contempla plan, objetivos, trascripción y revisión. La respuesta que contempla todos los subprocesos implica mejora, por el contrario las que sólo consideran alguno o ninguno de estos procesos implican poco avance.

Para el análisis de las respuestas a la tercer pregunta relativa a las dificultades no hay criterios preestablecidos y sólo se compara la respuesta inicial con la final.

El análisis del producto describe las diferencias entre el puntaje de la primera versión del protocolo y la final. Se analizan las respuestas de los estudiantes sobre cómo percibieron el proceso, cómo avanzaron y qué aprendizaje lograron durante el semestre. Finalmente, se presentan el numero de versiones producidas,(integrando título, la introducción, el objetivo y planteamiento del problema, marco teórico(temas y subtemas,) metodología y bibliografía) y compara la calificación de la primera versión con la ultima. Se cuantificaron conforme al numero de componentes de cada apartado que integraba el modelo. La suma total --- 21 - significa que el protocolo entregado cumplió con el producto esperado.

El análisis de calidad de los escritos se esta realizando actualmente. Este análisis considerará como criterios de calidad delos productos: 1) la formulación de un punto de vista propio, 2) la argumentación que sostiene el punto de vista y los contrargumentos hacia puntos de vista alternativos, 3) elaboraciones de c/u de estos elementos y 3) la congruencia lógica entre las partes y unidades no funcionales.
 RESULTADOS

A continuación describimos los datos de los cuestionarios antes y después sobre la representación de la escritura, el puntaje de la primera versión y la ultima y el número de versiones producidas por cada uno de los siete casos.

1) Sobre el concepto de la escritura (representación de la tarea)

En las respuestas del cuestionario inicial sobre ideas de la escritura, de los siete estudiantes 2 presentan una idea mas completa, compleja- “Plasmar ideas, transmitir ideas , dar opinión y reflexionar, planificar y organizar”- 4 un concepto menos elaborado - usar símbolos y comunicar, hacer publico el pensamiento, trasmitir conocimientos”. Esta forma de representación ofrece la mayoría. Sólo un caso expresa una idea vaga y reducida - “ como forma de pensar”. En la respuesta dada al final, 6 no cambian su visión pues se vuelven a expresar de la misma manera. Uno elabora una representación más compleja con respeto a la idea o representación inicial.

2) Conocimiento de los procesos de composición escrita (modelación de los procesos) y dificultades para escribir

De los seis casos ninguno hace alusión a la planificación. Ni antes ni después se considera como un paso importante. Todos hacen alusión a la redacción y dos de ellos subrayan la revisión de lo que escribe. Por ejemplo”me pongo a pensar acerca de lo que tengo que escribir, sobre lo que quiero trasmitir y de qué manera abordarlo. Sólo empiezo a escribir como me vengan las ideas y palabras, trato de darles coherencia aunque en ocasiones salto de una idea a otra, prosigo escribiendo. Al final hago una revisión y trato de organizar el texto y sigo escribiendo sobre o que me falto, quito lo que sobre o agrego mas, vuelvo a revisar”. Respecto a las dificultades es muy común el hecho de que no saben como iniciar, , a organizar las ideas y encontrar las palabras adecuadas para escribir las ideas. Un ejemplo lo encontramos en lo siguiente:”al inicio no saber escribir, me cuesta mucho trabajo iniciar una redacción...” Otros ejemplos son, “..como iniciar, si la coherencia es la adecuada y va ligada a la información..” o “ .no encontrar las palabras adecuadas para expresar claramente lo que pienso o quiero dar a entender. No saber de que manera es la adecuada para traducir el tema”.

.Como se puede observar se simplifica la escritura a la redacción. Aunque se piensa que implica planear y como un medio de comunicación. Solo en dos de los casos se le ve como un instrumento del pensamiento y de transformación del propio conocimiento.

3) Sobre el proceso y valoración final del aprendizaje logrado

Algunas de las respuestas relacionadas con el proceso y resultado final se muestran la siguiente tabla:

Tabla 1.- Valoración de los estudiantes del proceso y aprendizaje logrado

	Casos
	 Respuestas

	1.-Ca
	“Conocimientos: que un conocimiento es un proceso de aprendizaje y que mejore al buscar nuevas(estrategias) formas de aprendizaje por lo que el conocimiento que tengo ahora es más amplio y flexible en lo que se refiere a: tema de tesis, estrategias de aprendizaje de lectura, comprensión, discernimiento, comparaciones, inferencias traducciones.. Antes no sintetizaba ni resumía para procesar mi aprendizaje, mi conocimiento era muy memorístico. No relacionaba lo que aprendía con conocimientos nuevos, por lo que el constructivismo pasaba a menudo desapercibido para mi. Una habilidad nueva que tengo y que cambie es interconectar mas rápido lo que el autor tata de decirme. Forma de estudiar y aprender. Ahora busco (...) resumir, discernir, me cuestiono. Dudo al leer y comparo para saber si el autor no esta equivocado. Siempre tengo en mi mente lo siguiente <<Todo absolutamente todo es un aprendizaje>>.Aprendí hacer resúmenes, sintetizar, pasos que debe llevar una investigación, ... que hay que rescatar el ritmo de cada alumno”

	2.-Ce
	 “El principal cambio fue aprender a aprender. .., (...) si aprender a aprender”

	3.-Da
	”En mi forma de estudiar cambio ya que prefería trabajar sobre mis trabajos a cualquier hora, a mejorar mi forma de estudiar, (..)..fueron varios los cambios: sobre constructivismo ampliaron mis conocimientos, analice a otros autores que abordan esta perspectiva. Sobre metodología es mas desarrollada tomando en cuenta los elementos(del protocolo), estadísticas, categorías, diseños etc.. Enfocarme a un contenido especifico, aprendiendo lo que no sabia y a desarrollar estrategias”

	4.-Ga
	”Aprender a leer, releer, escribir, rescribir, revisar y volver a pensar, todo aquello que leemos y escribimos es lo mas fundamental que he logrado hacer a partir de estos cursos,.(..)..me doy cuenta que continuamos aprendiendo y que todo lo que hagamos tendrá que ser corregido una y otra vez por uno mismo y eso me ha dejado mucho; al revisar otros trabajos que tan bien o tan mal están otros compañeros, (..)...al ya poder saber de que hablamos de este(constructivismo) y sobre el proceso de E-A que en esta área son cuestiones básicas y fundamentales para un buen desarrollo ya sea del alumno, del maestro., de los contenidos y su interacción, sobre lo metodológico aprender a definir el que uno u otros diseño es posible...,(...) la autocrítica o autocorrección de mis propios trabajos a volver a leer planteando objetivos y escribir de igual forma teniendo mis objetivos antes de.”

	5.- Di
	” ...la forma de estudiar ha sido mas sistemática y logrado aprender gracias a mis propios intereses.., creo que hasta ahora me he dado cuenta de la vital importancia del constructivismo y he reforzado mis conocimientos sobre metodología, investigar fue lo mas relevante que aprendí”

	6.-An
	“cambios en conceptos y estrategias, así como los conflictos al aprender. Durante el semestre pensaba que todo lo que hacia estaba mal y aunque sigo pensando en algunas ocasiones se que si he mejorado....y ampliado el concepto que tenia anteriormente de ellos(constructivismo, enseñanza y aprendizaje escolares) así como he conocido más investigaciones, metodología y forma de cómo hacer las investigaciones.lo mas relevante es pensar razonar, escribir, conflictuarse, aprender, conocer, etc,”

	7.-Be
	“...fueron bastantes no solo como estudiante, sino como persona,..,cabe mencionar que también ya expreso de manera mas concreta mis ideas al hablar....Me siento segura en cuanto al manejo de conocimientos pues he reafirmado lo aprendido. ..me ayudo a reafirmar lo aprendido..Autoregular mi conocimiento, escribir más claramente mis ideas, así como lo aprendido, pero son mas los aportes y logros relevantes en mi persona”.

En este punto, como se observa en las respuestas, los estudiantes expresan que aprendieron a aprender. Aprendieron a estudiar y reconocer que esto implica un proceso que hay que revisar sistemáticamente. En cuanto al contenido curricular expresan que el constructivismo tiene relevancia en cuanto alas explicaciones sobre el procesos de enseñanza y aprendizaje, los contenidos, los docentes y de cómo interactúan. Leer, releer, escribir, pensar resultan centrales en el aprendizaje expresan. En este sentido las estrategias sobre cómo hacerlo parecen ser relevantes para los estudiantes. Los aspectos metodológicos se resaltan en cómo hacer investigaciones. Esto no obstante puede significar problemas con los antecedentes curriculares en la medida que metodología llevan en cuatro cursos previos.

4) Sobre producto final

Respecto al producto final solo mostramos siete casos que se analizaron conforme a los dos criterios de organización del texto con relación a la forma y aspectos superficiales de carácter cuantitativo que hacen alusión al esquema propuesto desde el principio del seminario. Para la revisión de los textos se estableció 21 puntos como máxima calificación. Supone que el protocolo entregado cubre con decoro la organización del texto integrando cada uno de los elementos del modelo propuesto(introducción, planteamiento del problema, marco teórico, metodología y formas de representar y analizar los datos y bibliografía de acuerdo con el APA). En la tabla siguiente se muestran estos datos.

Tabla 2 Producción: numero de versiones, puntajes y escribían o no
	Caso
	 Numero de. Versiones
	Puntaje inicial
	Puntaje Final
	 Escribía

	1Ca
	 6
	 10
	 19
	 No

	2Ce
	 5
	 18
	 20
	 Si

	3Da
	 10
	 10
	 20
	 No

	4Ga
	 10
	 18
	 21
	 Si

	5Di
	 10
	 16
	 19
	 No

	6An
	 9
	 15
	 18
	 No

	7Be
	 6
	 17
	 17
	 No

	
	
	
	
	

Dos de los siete casos señalan al inicio que si escribían, los cinco restantes ninguno Cuestión muy común en la mayoría de los estudiantes dadas las dificultades y demandas de esta actividad y al hecho de que no se escribe y en ocasiones cuando se hace es porque los docentes lo demandan..
En la tabla podemos observar que en tres casos hay una producción de 10 y en uno 9 versiones. Esto es muy interesante si consideramos que de los cuatro solo en uno se reporta que escribía.. En otros dos se realiza una producción intermedia de 6 y se muestra que no escribían. En cuanto a los puntajes obtenidos, comparando la versión inicial con la final, se observa poca diferencia en promedio tres puntos. Solo en dos de los casos es muy marcada la diferencia de 10 a 19. Un solo caso dio el puntaje máximo de 21 en la versión final.

 Estos datos nos permiten suponer que se supera la idea o creencia de los estudiantes acerca de que basta con hacer una versión para que un texto quede concluido, que escribir supone un proceso mas largo. La insistencia sobre la complejidad y dificultad que representa la producción de textos escritos pudo haber contribuido a ello. Ponderar la necesidad de la revisión por su importancia en la reestructuración y mejora del trabajo fue una constante durante el proceso de enseñanza. Como se sabe en esta actividad el proceso de revisión es determinante. Al revisar el escrito se pueden aclarar, afinar o inclusive modificar los objetivos y el sentido general del contenido del mismo. y ver como bajo este ejercicio se transforma y reestructura el conocimiento propio sobre la temática . Por ejemplo en uno de los casos se comenta sobre como había repercutido el aprendizaje de la estrategia de planificar y revisar los objetivos del texto en la comprensión de los contenidos. “.Aprender a leer, releer, escribir, rescribir, revisar y volver a pensar, todo aquello que leemos y escribimos es lo mas fundamental que he logrado hacer a partir de estos cursos,.(..)..me doy cuenta que continuamos aprendiendo y que todo lo que hagamos tendrá que ser corregido una y otra vez por uno mismo y eso me ha dejado mucho; al revisar otros trabajos que tan bien o tan mal están otros compañeros, (..)”

COMENTARIOS FINALES

El propósito de la intervención fue cuestionar y modificar las ideas o representaciones que en torno a la escritura y sus procesos tenían los alumnos con el fin de incidir en estas y cambiarlas, considerando que estas represtaciones influyen en cómo se gestiona y realiza esta actividad. También se trato de que los estudiantes escribieran un protocolo de investigación con la ayuda de un modelo que expresaban las características y elementos del producto esperado y la aplicación de estrategias de lectura y escritura.

La intervención sugiere que los alumnos tienen ideas de la escritura limitadas a la organización de ideas, la redacción y como una mera forma de evaluar los cursos. Los estudiantes se refieren a ésta como una tarea de comunicación y de organización de ideas más que como manera de conocer, mejorar el conocimiento o desarrollar la capacidad de pensamiento.

El proceso destaca el interés de los estudiantes para trabajar con estrategias que les ayuden sobre cómo actuar durante el estudio de contenidos y formación de habilidades de este tipo. El valor que tiene para ellos la libertad para formular sus propios objetivos y contenido, en función de sus intereses y no de los que muchas veces imponemos los docentes. Esto permite darle un mejor sentido a la tarea de escribir y hacerlo mas comprometidamente, generando, según comentan los propios estudiantes, una mayor motivación y aprendizaje significativo

 Hay un reconocimiento de los estudiantes de la experiencia en cuanto a la oportunidad que ofreció para aprender a aprender y del significado que las estrategias tienen en ello. Si bien podemos subrayar la complejidad de la actividad de escribir y los procesos que involucra, destaca la necesidad de actuar en consecuencia y del compromiso activo que en esto se requiere por parte de los estudiantes como de los docentes para asistirlos en esta tarea. Los docentes, en consecuencia, requerimos actuar como buenos modelos en la medida de lo posible y ser escritores activos..

Finalmente, en algunos de los casos se logró hacer conciencia de que en realidad en lo personal no escribían, a pesar de que en el trabajo de pequeños grupos lideraban con iniciativas y proporcionando ideas. Como un dato mas del proceso instruccional, plantear que el trabajo debía ser individual y que tenia que escribirse desde el principio provoco malestar y conflicto en el grupo según comentan los propios estudiantes.

Referencias

- Bruer, J.(1993)Escuelas para pensar. Barcelona. Paidos. pp.219-258

- Cole y Wertch,(1997) Beyond the individual-social antinomy in discussions of Piaget and Vygotsky. Vygostsky Proyect Page.
- Castelló, M. Y Monereo,C.(1996)Un estudio empírico sobre la enseñanza y aprendizaje de estrategias para la composición escrita de textos argumentativos. Infancia y Aprendizaje. 74,(39-55)

- Collins, J. y Michaels, S.(1984) Habla y escritura: estrategias de discurso y adquisición de la alfabetización”. En: Cook-Gumpertz, La construcción Social de la alfabetización. Paidos. 1998 . pp. 235

- Hull, G.(1990)La investigación en escritura: la construcción de una comprensión cognitiva y social de la composición. En: Resnick, L. y Koffler, L. Curriculum y cognición. Mendes de andes. Aique. pp. 171-208

Marttunen M.y Laurien, L.(2001) “Learning of argumentation skills in networked and face to face enviroments”. Instructional Science 29 (127-153)

Mason, L.(2001) Introducing talk and writing for conceptual chance: a classroom study. Learning and Instruction 11(305-329)

- Miras, M.(2000) La escritura reflexiva. Aprender a escribir y aprender acerca de lo que se escribe. Infancia y Aprendizaje 89, (65-80)

- Orrantia, J, Rosales, J. y Sánchez, E.(1998) La enseñanza de estrategias para identificar y reducir la información importante de un texto. Consecuencias para la construcción del modelo de situación. Infancia y Aprendizaje 83, (29-57)

- Sánchez, S. y Ortega, S(1999) La enseñanza de habilidades de comprensión de textos escritos: una experiencia de formación con docentes de educación básica y media superior. Ponencia: V Congreso Nacional de Investigación Educativa. Universidad Autónoma de Aguascalientes. Aguascalientes, Ags.

 Noviembre de 1999.

- Scardamalia, M. y Bereiter, C. (1992)Dos modelos explicativos de los procesos de composición escrita. Infancia y Aprendizaje 58, (43-64)

*Profesores Titulares de Tiempo Completo dela Universidad Pedagógica Nacional Dirección de Docencia Academia de Psicología Educativa. Correo � HYPERLINK "mailto:jsanchez@upn.mx" ��jsanchez@upn.mx�. y � HYPERLINK "mailto:mcortega@upn.mx" ��mcortega@upn.mx�

