

Gobierno de la República de
GUATEMALA
Ministerio de Educación

Conferencia Nacional de **ESCRITURA** 2019

Autoridades ministeriales

Oscar Hugo López Rivas
Ministro de Educación

Héctor Alejandro Canto Mejía
Viceministro Técnico de Educación

María Eugenia Barrios Robles de Mejía
Viceministra Administrativa de Educación

Daniel Domingo López
Viceministro de Educación Bilingüe e Intercultural

José Inocente Moreno Cámbara
Viceministro de Diseño y Verificación de la Calidad Educativa

Samuel Neftalí Puac Méndez
Director General de Currículo

Ana María Hernández Ayala
Directora General de Gestión de Calidad Educativa

Carlos Jacinto Coz
Director General de Educación Bilingüe Intercultural

Coordinación general
Raquel Montenegro

Comisión organizadora de la Conferencia Nacional de Escritura 2019

Raquel Montenegro, Brenda Borrayo, Tania Santisteban, Antonio Arreaga, Pablo Barrientos, Leonor Boesch, Amanda Quiñónez, Cristina Molina, Marta Ordóñez, Rómulo Xicay y Sara Alvizúrez.

Revisión técnica: **Gabriela Núñez**

Edición: **Belinda López**

Corrección de estilo: **Juan Carlos Lemus Hernández**

Coordinación gráfica: **Antonio Arreaga**

Diagramación: **Claudia Roche**

Equipo de sistematización

Carlota Alfaro, Edith Téllez, Florencia Urizar, Iris Juárez, Irma Paiz, Isabel Alvizúres, Marco Antonio Morales, María José Castillo, Mayra Zamora, Rita Catalán, Romelia Mo, Rosamelia González, Stefany Vidal y Víctor Rivas.

ISBN: 978-9929-794-19-1

© Agencia de los Estados Unidos de América para el Desarrollo Internacional (USAID, por siglas en inglés).

Esta sistematización ha sido elaborada gracias al apoyo del Pueblo de los Estados Unidos de América a través de la Agencia de los Estados Unidos de América para el Desarrollo Internacional. El contenido de este libro es responsabilidad exclusiva de la autora y el mismo no necesariamente refleja la perspectiva de USAID ni del Gobierno de los Estados Unidos de América.

Este documento está disponible en acceso abierto bajo la licencia **Atribución-sin obra derivada 4.0 Internacional (CC BY-NC-SA 4.0)**; es decir, se permite la redistribución, comercial y no comercial, siempre y cuando la obra no se modifique y se transmita en su totalidad, reconociendo su autoría. <https://creativecommons.org/licenses/>

Nota

La utilización de un lenguaje que no discrimine ni contenga sesgo de género es parte de las preocupaciones del Proyecto Leer y Aprender. En este documento se ha optado por usar el masculino genérico clásico, entendiendo que este incluye siempre a hombres y mujeres; niños y niñas.

INTRODUCCIÓN

El Ministerio de Educación -Mineduc- es consciente de la importancia del aprendizaje de la escritura en los estudiantes de todos los niveles educativos del país, por eso, considera necesarios los espacios de divulgación y diálogo entre diferentes actores dedicados a este tema.

Como una experiencia novísima en los ámbitos nacional e internacional, el Mineduc organizó y llevó a cabo de manera exitosa la Conferencia Nacional de Escritura. Esta actividad se realizó en la capital de Guatemala del 20 al 22 de agosto de 2019 y contó con la participación de especialistas nacionales e internacionales, docentes, directores, técnicos y representantes de programas educativos e instituciones gubernamentales y no gubernamentales de todo el país.

Es importante abordar la enseñanza de la escritura en los niveles Preprimario y Primario porque esta es una competencia básica para la vida y resulta indispensable para que una persona se desenvuelva con éxito en las sociedades actuales. En el contexto escolar, ser un escritor competente favorece el éxito y la permanencia en el sistema educativo, ya que primero se aprende a escribir y luego se aplica la escritura como herramienta de aprendizaje.

La escritura es, a la vez, una actividad comunicativa y un acto de procesamiento cognitivo. El proceso de escritura exige una compleja estructuración del pensamiento y el desarrollo de destrezas específicas.

Por otra parte, el proceso de enseñanza-aprendizaje requiere permanentemente de la escritura porque la labor del docente se apoya en el lenguaje escrito. A través de materiales escritos se extrae y se difunde el conocimiento, además, los estudiantes demuestran el aprendizaje mediante actividades que requieren de la escritura. Este hecho permite interpretar que el éxito académico de un estudiante está firmemente relacionado con su dominio de la escritura, de ahí su importancia.

Durante la conferencia se abordó la metodología de enseñanza de la escritura y se presentaron experiencias exitosas en esta área; además, se realizaron discusiones de alto nivel sobre la evaluación de la escritura y se expusieron resultados de investigaciones realizadas en torno al tema. Es especialmente importante decir que se abordaron diversas aristas de la escritura (como codificación, coherencia, cohesión, riqueza léxica, entre otros) lo que permitió al participante tener una panorámica amplia del tema.

Por otra parte, considerando que Guatemala es un país con gran riqueza cultural y lingüística, es de suma importancia discutir y conocer formas de enseñanza y estímulo de la escritura en ámbitos bilingües e interculturales. De hecho, el bilingüismo es uno de los fenómenos sociales que más implicaciones tiene en nuestro sistema educativo, y este aspecto relacionado con la escritura también fue tratado en varias de las actividades de la conferencia.

Para la realización de la conferencia se consideraron diversas modalidades de presentación, estas son:

- Conferencia: exposición del tema a cargo de una persona.
- Panel: participación de tres o cuatro expositores para abordar un tema.
- Conversatorio: participación de tres o cuatro personas sobre el tema seleccionado.
- Taller demostrativo: exposición práctica de un tema para trabajar con estudiantes o con docentes.

En este documento se recogen en forma breve, los aspectos más importantes de cada una de las intervenciones. Se organiza por modalidad; primero -en un primer bloque, se resumen las conferencias, panel y conversatorio. Durante la conferencia, estas fueron realizadas en el salón principal con la presencia de todos los participantes, por lo cual tienen carácter de plenaria; en el lugar correspondiente, se coloca el vínculo para que los interesados puedan acceder a la filmación de estas. A continuación, en un segundo bloque, se resumen los diversos aspectos de los talleres demostrativos realizados a lo largo de la actividad, en forma paralela. Finalmente, en un tercer bloque, se presentan conferencias disertadas por especialistas nacionales e internacionales y que, durante la conferencia, fueron realizadas en forma paralela.

Esperamos que este documento ofrezca al lector una panorámica de los aspectos esenciales mostrados durante la Conferencia Nacional de Escritura.

CONTENIDO

INTRODUCCIÓN

PLENARIAS

Conferencia, panel y conversatorio

1. ¿Cómo podemos prevenir las dificultades de aprendizaje del lenguaje escrito en la escuela?
 2. Lenguaje oral, vocabulario y competencias lectoras en el desarrollo de la escritura en L1 y L2
 3. Evaluación basada en Currículo. Escritura. Una propuesta de evaluación en el aula
 4. Escritura: proceso y producto de aprendizaje
 5. Panel Evaluación de la Escritura
 6. Conversatorio Enseñanza de la escritura en los programas de formación de docentes
-

TALLERES DEMOSTRATIVOS

1. Desarrollo de la coherencia léxica en la producción de textos narrativos en idioma español
2. Transformar una hoja de papel en blanco en un texto que comunique
3. Juego a crear mi propio libro
4. Niños que escriben para otros niños
5. ¡Ensayemos con el ensayo! El arte de escribir un texto académico
6. "PI" con aprendizaje significativo de manera escrita
7. Escritura divertida
8. Desarrollemos la madurez sintáctica de los estudiantes de primaria
9. La historieta en el aula: cómo llevar la literatura del siglo XXI a la práctica
10. A escribir se ha dicho: estrategias para desarrollar la lectura en primer grado
11. Maestros acompañando a sus buenos escritores

- [12. Estrategias de expresión escrita para la transferencia del español a k'iche' en la primaria](#)
 - [13. Escribiendo con cohesión](#)
 - [14. Clave Fitzgerald para la estructuración del lenguaje escrito](#)
 - [15. Pasos del proceso del escritor en el segundo ciclo de primaria. Desarrollo sistemático de la escritura](#)
 - [16. Escritura a ciegas: Introducción al sistema braille](#)
 - [17. Legibilidad y fluidez de escritura a mano](#)
 - [18. Escribamos libros en Bloom](#)
-

CONFERENCIAS SIMULTÁNEAS

- [1. Experiencias exitosas de escritura en establecimientos educativos](#)
 - [2. Explorando las destrezas de escritura en Guatemala](#)
 - [3. Evaluación de la escritura en contextos bilingües](#)
 - [4. Aprender a escribir y escribir para aprender: Programa de Capacidades en escritura](#)
 - [5. Investigación de la enseñanza-aprendizaje de la escritura en Centroamérica y República Dominicana](#)
 - [6. El cerebro escritor](#)
 - [7. Medidas de proceso en la evaluación de la escritura](#)
-

ENCUENTRO CON EL ESCRITOR

PALABRAS FINALES

PLENARIAS

Conferencia, panel y conversatorio

¿Cómo podemos prevenir las dificultades de aprendizaje del lenguaje escrito en la escuela?

Conferencista:

Juan Eugenio Jiménez González

Es catedrático de Psicología Evolutiva y de la Educación, y de Dificultades Específicas de Aprendizaje en la Facultad de Psicología de la Universidad de La Laguna. Obtuvo el Premio Nacional de Investigación e Innovación Educativa (España).

Ha sido coordinador español responsable de los Programas de Cooperación con Iberoamérica (PCI) con Guatemala, México, Chile y Ecuador. Es autor de la adaptación al español del *Manual para la Evaluación Inicial de la Lectura Early Grade Reading Assessment (EGRA)* para la Agencia de los Estados Unidos para el Desarrollo que fuera elaborado por RTI International.

Jiménez es autor de la adaptación al español del *Manual Knowledge and Practice Standards for Teachers of Reading*, editado por IDA (International Dyslexia Association). Es experto designado por la United Nations Educational Scientific and Cultural Organization (UNESCO) para el desarrollo del proyecto *Formative Assessment of Writing in Early Grades*. Autor de la publicación *Early Grade Writing Assessment: A report of development of an instrument*, editada por UNESCO. Autor y coordinador de la publicación *Modelo de Respuesta a la Intervención: un enfoque preventivo para las dificultades de aprendizaje*, primer manual en español acerca del tema.

RESUMEN

Durante la conferencia se mostraron los resultados del pilotaje recientemente realizado en Canarias sobre la implementación del Modelo de Respuesta a la Intervención, que se presenta como un enfoque preventivo alternativo al Modelo de Espera al Fracaso actualmente vigente en el sistema educativo.

La prevención es la mejor inversión que puede hacer un país en cualquier área. Por ese motivo, la conferencia se centró en cómo desarrollar acciones de prevención en relación con el lenguaje escrito.

Cuando se habla de escritura, debe tenerse claro que la escritura se utiliza en el contexto de un sistema alfabético. El alfabeto en español tiene 27 letras. Tal como está planteado el currículo educativo, es necesario que el niño aprenda a leer en los primeros dos años de escuela para que luego lea para aprender. Asimismo, tiene que aprender a escribir en esos dos primeros años para, luego, utilizar la escritura para expresar sus ideas y pensamientos. En esos años debe

aprender el sistema numérico para luego poder resolver problemas de la vida cotidiana que demandan el cálculo mental.

Estas son las bases de conocimiento sobre las que se construye todo el aprendizaje posterior. Es por este motivo que deben incluirse acciones de prevención en los dos primeros años, para detectar niños que se están quedando atrás. Cuanto antes se haga, habrá más oportunidades y capacidad de recuperar a estos alumnos. Si no se toman medidas preventivas, se compromete el futuro escolar del alumno porque cuando llegue a tercero primaria, si todavía no es capaz de codificar o descodificar el lenguaje, se frena y eso genera un sentimiento de indefensión aprendida que hace que los niños sientan que no sirven para la escuela ni para aprender; además, se genera un círculo vicioso que afecta la autoestima, el autoconcepto y las relaciones personales. Todo esto puede evitarse si se asegura el aprendizaje exitoso en los dos primeros años de escolaridad.

El Modelo de Respuesta a la Intervención es un modelo escolar basado en la evidencia, que utiliza la resolución de problemas basándose en datos e integrando la enseñanza con la intervención académica y conductual. Esta integración, entre enseñanza e intervención, se proporciona a los estudiantes en diferentes niveles de intensidad, según las necesidades de cada uno. El objetivo es prevenir problemas e intervenir de forma temprana para que los estudiantes tengan éxito escolar. En este sentido, este modelo es opuesto al Modelo de Espera al Fracaso, el cual es muy usado actualmente.

Uno de los componentes esenciales del modelo es el sistema multinivel de apoyo. Dicho sistema plantea tres niveles de intervención que se aplican progresivamente cuando se detecta que un alumno presenta retraso. Esto permite tomar decisiones, ajustar la intervención y seguir una forma de enseñanza diferente a la que se está recibiendo en ese momento el resto de la clase.

El **Nivel I** se refiere a la instrucción diferenciada de alta calidad que se proporciona a todos los estudiantes en el aula de educación general.

El **Nivel II** considera las intervenciones en grupos pequeños de estudiantes que necesitan más apoyo del que reciben en el Nivel I.

El **Nivel III** toma en cuenta las intervenciones proporcionadas a los estudiantes según la necesidad individual en alguna habilidad.

El sistema multinivel de apoyo ofrece un escenario diferente a quienes más lo van a necesitar, para evitar que se consolide el fracaso escolar. Esto es detección y prevención temprana.

Otro factor importante es la evaluación. Generalmente, la evaluación se realiza después de la enseñanza, pero lo más recomendable es hacerla durante todo el proceso para evaluar constantemente el impacto que tiene la instrucción sobre el rendimiento del alumno. Se proponen evaluaciones sencillas y cortas que sirven de control y tienen que ver con lo que se está enseñando en ese momento. Llega un momento en que la evaluación y la educación se funden.

La escritura no es una actividad simple, pues en ella interviene una multiplicidad de procesos que la convierten en una habilidad más bien compleja, como un eslabón importante para el desarrollo de la destreza lingüística y cognitiva.

Para disminuir la tasa de inutilidad, es decir, la cantidad de niños que repiten curso es necesario formar al profesorado, crear una cultura de la evaluación (incorporar la evaluación a la práctica diaria), e implantar la cultura de la prevención.

VÍNCULOS/URL

Acceda a la filmación de las conferencias aquí.

<http://www.usaidlea.org/videosconferencianacionalescritura.html>

REGRESAR

Lenguaje oral, vocabulario y competencias lectoras en el desarrollo de la escritura en L1 y L2

Conferencista:

Porfirio M. Loeza Quintana

Es profesor titular de la Universidad Estatal de California en Sacramento, en el Departamento de Estudios de Postgrado y Profesionales en Educación y en el Programa Doctorado en Liderazgo Educativo. Es investigador y posee una maestría en Lectura y un doctorado en Lingüística por la Universidad de California en Berkeley. Editor de la revista académica *The Journal of Transformative Leadership and Policy Studies*. Su enfoque actual se enmarca en la investigación de la educación de "Inmersión Dual Bilingüe."; con esta se busca desarrollar concurrentemente un bilingüismo aditivo en donde 50% de los niños hablan un idioma y otro 50%, otro idioma.

RESUMEN

La conferencia se enfocó en los aspectos relacionados con la escritura en contextos bilingües. El doctor Loeza enfatizó en que la base de la escritura se encuentra en la oralidad, por lo que esa es una de las herramientas imprescindibles de todo docente que esté trabajando en el desarrollo de la escritura, sin importar si en el grupo se habla o no una segunda lengua. Recomienda que el docente desarrolle clases, de preferencia diarias, donde aborde el lenguaje oral. Se recomienda que el discurso se asocie con la clase que se está impartiendo.

Señaló, además, que se deben enseñar a los niños unas 3000 palabras al año, sin embargo, en contextos bilingües, los estudiantes entran a preprimaria con una oralidad muy diferente entre sí, la cantidad de palabras conocidas en una segunda lengua suele ser mucho más reducida que la de la lengua materna. Destacó la importancia de no centrarse en los errores que cometen los estudiantes al escribir, leer o hablar. El docente debe orientarse en redirigir, no en corregir.

Además, para crear escritores funcionales debe unificarse esfuerzos en el aula, en la escuela y en la familia.

VÍNCULOS/URL

Acceda a la filmación de las conferencias aquí.

<http://www.usaidlea.org/videosconferencianacionalescritura.html>

REGRESAR

Evaluación basada en Currículo de escritura. Una propuesta de evaluación en el aula

Conferencista:

Raquel Montenegro

Es profesora de enseñanza media en Lengua y Literatura y licenciada en Letras por la Universidad de San Carlos de Guatemala. Máster en Lexicografía Hispánica por la Escuela de Lexicografía Hispánica de la Asociación de Academias de la Lengua.

Directora de la Academia Guatemalteca de la Lengua y correspondiente de la Española. Participó en la revisión del *Diccionario de la lengua española*, de la *Ortografía de la lengua española* y de la *Nueva gramática de la lengua española*. Docente de la Universidad de San Carlos de Guatemala, de la Universidad Rafael Landívar y de la Universidad Francisco Marroquín. Es especialista en Idioma Español en el Proyecto Leer y Aprender de USAID.

RESUMEN

Durante la conferencia, la expositora explicó los elementos de la escritura y la importancia de la evaluación de este proceso.

Algunas de las ideas tratadas fueron que la escritura implica un crecimiento. A partir del lenguaje oral que posee un niño, se desarrollan elementos que usaran en la escritura, por ejemplo, el vocabulario. También habló de la necesidad de destinar tiempo de enseñanza a la escritura.

Explicó que la Evaluación basada en Currículo -EBC- es un método para evaluar sistemáticamente la adquisición de destrezas básicas de los estudiantes.

Para este proceso, se plantea que el aprendizaje de la escritura es un continuo y para la evaluación se proponen varias dimensiones, entre ellas la codificación, legibilidad y fluidez. Según el grado evaluado, se incluyen las dimensiones apropiadas para este. Las pruebas serán más complejas e incluirán más dimensiones conforme se trabaja con grados más avanzados.

VÍNCULOS/URL

Acceda a la filmación de las conferencias aquí.

<http://www.usaidlea.org/videosconferencianacionalescritura.html>

REGRESAR

Proceso y producto de aprendizaje

Conferencista:

Sylvia Linan-Thompson

Es doctora en Educación Especial con Énfasis en Multiculturalidad y Lectoescritura por la Universidad de Austin, en Texas, donde también realizó estudios de licenciatura en Educación Primaria. Tiene una maestría en Educación Especial por la Universidad de Miami, Coral, Gables, Florida. Actualmente es profesora en la Universidad de Oregon.

Cuenta con certificaciones en docencia para educación inicial, prekínder, kínder y educación bilingüe. Es consultora con amplia experiencia en el apoyo técnico a procesos de formación docente, estándares y modelos para enseñar a leer. En Guatemala, ha asesorado la elaboración de estándares de preprimaria y primaria para el área Comunicación y Lenguaje, la elaboración de pruebas de lectura, la producción del libro *Aprendizaje de la lectoescritura* y la realización de procesos de formación docente.

RESUMEN

La escritura es una forma de posicionarse en el mundo, de decir “yo estoy aquí, yo existo”, su propósito es comunicar. El desarrollo de la escritura debe verse como un proceso. El acto de escribir es un proceso que inicia con los primeros dibujos y trazos que hace un niño en edad preescolar, puesto que esos garabatos constituyen un intento de comunicar.

Si el propósito de la escritura es intento de comunicación, sucede desde la primera vez que el niño hace una marca para comunicar algo. El 90% de estudiantes creen que saben escribir antes de iniciar la escuela, y 15% cree que sabe leer, sin embargo, ese entusiasmo desaparece al iniciar la escuela, porque todos los intentos anteriores son calificados como error.

Para desarrollar las habilidades de escritura, es necesario proporcionar a los estudiantes múltiples oportunidades para escribir en el aula: pueden ser simultáneas, informales y formales; las informales ayudan a mantener el entusiasmo porque es lo que ellos quieren y de la manera que quieren. Esta mejora los textos formales.

Además, es necesario que se proporcione enseñanza explícita de la escritura. Se debe proporcionar y enseñar estrategias de autorregulación, para que los niños no tengan que esperar a que el docente califique y corrija, sino que ellos tengan control sobre su proceso, esta práctica es efectiva porque estos estudiantes demuestran mejor capacidad de concentración cuando ellos mismos evalúan.

VÍNCULOS/URL

Acceda a la filmación de las conferencias aquí.

<http://www.usaidlea.org/videosconferencianacionalescritura.html>

REGRESAR

Panel

Evaluación de la escritura

Moderador:

Fernando Rubio

Posee amplia experiencia en medición de desempeños educativos y administración técnica de proyectos de desarrollo enfocados en educación. Ha sido director de proyectos educativos con fondos de la Agencia de los Estados Unidos de América para el Desarrollo Internacional (USAID). Es catedrático titular en la Universidad del Valle de Guatemala.

Actualmente dirige el Proyecto Leer y Aprender de USAID. Es autor de artículos y estudios en el área educativa.

Presentación inicial:

Sylvia Linan Thompson

Es doctora en Educación Especial con Énfasis en Multiculturalidad y Lectoescritura por la Universidad de Austin, en Texas, donde también realizó estudios de licenciatura en Educación Primaria. Tiene una maestría en Educación Especial por la Universidad de Miami, Coral Gables, Florida. Actualmente es profesora en la Universidad de Oregon.

Panelistas:

Juan E. Jiménez, Leslie Rosales y María José del Valle

Juan Eugenio Jiménez González

Es autor de la adaptación al español del Manual para la Evaluación Inicial de la Lectura Early Grade Reading Assessment (EGRA). También de la adaptación al español del Manual Knowledge and Practice Standards for Teachers of Reading, editado por IDA (International Dyslexia Association). Es experto designado por la United Nations Educational Scientific and Cultural Organization (UNESCO) para el desarrollo del proyecto Formative Assessment of Writing in Early Grades. Autor de la publicación Early Grade Writing Assessment: A report of development of an instrument, editada por UNESCO. Autor y coordinador de la publicación Modelo de Respuesta a la Intervención: un enfoque preventivo para las dificultades de aprendizaje, primer manual en español acerca del tema.

Leslie Rosales

Especialista en monitoreo, evaluación e investigación en Juárez y Asociados, Guatemala, por más de 10 años. Actualmente, es especialista en evaluación de lectura y modelos de crecimiento en el Proyecto Leer y Aprender de USAID. Tiene un doctorado en Investigación y Evaluación Educativa de la Universidad de Ohio. Fue practicante en el Center for Improvement of Assessment en New Hampshire, donde exploró la posibilidad de introducir un modelo de crecimiento en el sistema de rendición de cuentas de Guatemala. Como resultado, ella ha implementado la noción de crecimiento en el sistema de rendición de cuentas de Guatemala desde 2014.

María José del Valle

Subdirectora de Desarrollo de Instrumentos de la Dirección General de Evaluación e Investigación Educativa (Digeduca). Posee un diplomado en Monitoreo y Evaluación de Políticas Públicas y una maestría en medición, Evaluación e Investigación Educativa, UVG. Becada por el programa USAID. Cursó la licenciatura en psicopedagogía y un profesorado en problemas de aprendizaje, ambos en la UVG. Se ha desempeñado como catedrática de la Universidad del Valle y en la Universidad Mariano Gálvez; es autora de varias publicaciones sobre educación.

RESUMEN

Durante el panel los participantes expusieron acerca de cuatro temas:

- Qué es escritura: significado de la escritura en grados iniciales
- Qué se evalúa: cómo y por qué evaluamos, elementos metodológicos para la evaluación
- Qué es una métrica de escritura (métrica de evaluación)
- Cuáles son los retos de evaluar escritura (en contextos multilingües)

Durante el panel se llegó a la conclusión de que la escritura no es solamente formar letras o caracteres visibles, es un proceso cognitivo complejo en el que intervienen diversos factores y subprocesos que se van perfeccionando hasta que un estudiante es capaz de escribir un texto.

También se abordó la evaluación, que abarca desde la precisión, ortografía, gramática, métrica de unidades de significado, de palabras hasta la calidad de un escrito. Es decir, la evaluación siempre va de lo más simple hasta lo más complejo, y se adecua al grado al que se aplica.

Se explicó que uno de los propósitos de la evaluación es determinar qué pueden hacer los niños, según el grado que cursan, para saber quiénes están avanzando de acuerdo con lo esperado y quiénes no; también para conocer la causa de las dificultades.

La evaluación es una herramienta útil para prevenir el fracaso escolar porque permite conocer falencias y tomar decisiones.

Algunos de los aspectos que deberían tomarse en cuenta para evaluar son el desarrollo de la escritura, la calidad de transcripción, la unidad lingüística: letra, palabra, frase y texto; letras en orden, trazo y el grado de fluidez.

Se puede abordar en tres áreas específicas: Funciones ejecutivas, memoria de trabajo y automatismo.

VÍNCULOS/URL

Acceda a la filmación del panel aquí.

<http://www.usaidlea.org/videosconferencianacionalescritura.html>

REGRESAR

Conversatorio

Enseñanza de la escritura en los programas de formación de docentes

Moderador:

Josefina Vigil

Es científica social y doctora en Ciencias de la Educación por la Universidad Católica de Lovaina, Bélgica. Especialista regional del Programa de Capacidades LAC Reads e investigadora principal del Centro de Investigación y Acción Educativa Social (CIASES), del cual es cofundadora; además, es investigadora asociada del Instituto de Historia de Nicaragua y Centroamérica (IHNCA) de la UCA y docente de la maestría en Educación y Aprendizaje de la Universidad Centroamericana (UCA) de Nicaragua. Se ha desempeñado como investigadora y coordinadora de Formación Docente del Instituto de Historia de Nicaragua y Centroamérica de la Universidad Centroamericana (IHNCA-UCA); gerente regional para Centroamérica y México del Centro Magis.

Presentación inicial:

Porfirio Loeza

Es profesor titular de la Universidad Estatal de California en Sacramento, en el Departamento de Estudios de Postgrado y Profesionales en Educación y en el Programa Doctorado en Liderazgo Educativo. Investigador, posee una maestría en Lectura y un doctorado en Lingüística por la Universidad de California en Berkeley. Editor de la revista académica *The Journal of Transformative Leadership and Policy Studies*. Su enfoque actual se enmarca en la investigación de la educación de "Inmersión Dual Bilingüe."; con esta se busca desarrollar concurrentemente un bilingüismo aditivo en donde 50% de los niños hablan un idioma y otro 50%, otro idioma.

Panelistas:

Olga Orellana, Mónica Flores de Reichenbach, César Yuman y Tania Eguizabal

Olga Orellana

Es licenciada en Educación por la Universidad URACCAN de Nicaragua y posee una maestría en Innovaciones para el Aprendizaje por la Universidad Tecnológica La Salle-Nicaragua. Realizó estudios de licenciatura en Innovaciones Educativas y de Psicología Educativa. Es profesora de enseñanza media en Pedagogía y Psicología. Asesora pedagógica del Viceministerio Técnico, Ministerio de Educación de Guatemala y consultora de la Procuraduría de los Derechos Humanos. Especialista de la Organización de Estados Iberoamericanos OEI-Guatemala y asesora de educación de las Escuelas Cristianas de los Hnos. de La Salle del distrito de Centroamérica.

Mónica Flores de Reichenbach

Doctora en Educación, actualmente dirige la Escuela de Psicopedagogía y Educación en Universidad InterNaciones. Coautora del método fonológico comprensivo y del libro *180 días para enseñar a leer y escribir*. Ha sido docente universitaria, laboró en el Ministerio de Educación como Subdirectora en DigeDuca, Directora General de Currículo y Directora General de Acreditación y Certificación.

César Francisco Yumán González

Catedrático de Literatura, Comunicación e Investigación en la Universidad del Valle de Guatemala, y de Literatura y Fotografía en el Colegio Americano. Se especializa en literatura latinoamericana. Escritor, algunos de sus libros son *La ciudad de los peces* (2015), *Me dicen Zombie* (2018), *Playlist* (2018), e *Infinito* (2015). En el campo educativo, ha participado en varios proyectos de investigación.

Tania Eguizabal

Es licenciada en Psicología Educativa especializada en Neuroaprendizaje por la Universidad Rafael Landívar y máster en Psicopedagogía. Técnico universitario en Orientación Escolar y Problemas de Aprendizaje y maestra de educación primaria.

Directora de la maestría en Lectoescritura en Ambientes Bilingües e Interculturales (USAID Leer y Aprender) administrada por la Universidad Panamericana. Docente en la Universidad Panamericana y de la Escuela de Trabajo Social de la Universidad de San Carlos de Guatemala. Consultora especialista en lectoescritura y editora Universidad Panamericana.

RESUMEN

El conversatorio inició con una presentación de Porfirio Loeza, quien explicó que la escritura es una forma de representarnos como seres humanos, y a través de este proceso el niño aprende a relacionarse en un mundo social. Además, explicó tres modelos de lectoescritura, así como de las características que reúne un escritor competente. Mencionó que los estudiantes deben tener acceso a todo tipo de material para expresarse por escrito.

Durante el conversatorio, los participantes expresaron las brechas y fortalezas de los programas de formación inicial de docentes en el área de la escritura; la definición de escritura que subyace en los programas de formación inicial, es decir, la manera en que estos abordan la escritura; también explicaron las habilidades de escritura; qué presuponen los programas que debe conocer un maestro para enseñar a escribir; cómo se propone enseñar a escribir, así como los desafíos y propuestas de mejora para estos programas.

VÍNCULOS/URL

Acceda a la filmación del conversatorio aquí.

<http://www.usaidlea.org/videosconferencianacionalescritura.html>

REGRESAR

TALLERES DEMOSTRATIVOS

Desarrollo de la coherencia léxica en la producción de textos narrativos en idioma español

Tallerista:

Dorotea Quixtán Chamatún

Licenciada en Pedagogía y Administración Educativa y máster en Lectoescritura para Ambientes Bilingües e Interculturales. Labora como asesora pedagógica en el Sistema Nacional de Acompañamiento Educativo -SINAE- en Quiché. Coautora del megalibro *Kujetz'an ruk' ri b'alq'atim tzij (Juguemos con trabalenguas)*.

Posee 12 años de experiencia como docente del nivel primario en escuela gradada y multigrado, y 11 años como catedrática de los cursos de k'iche' y educación bilingüe intercultural en el Instituto Normal Mixto de Diversificado del municipio de Chicamán, departamento de Quiché.

Nivel y grados: Nivel Primario, de 1° a 6°

DESCRIPCIÓN

Los estudiantes del nivel de educación primaria deben desarrollar habilidades cognitivas para el desarrollo de la escritura. Estas habilidades deben ser estimuladas mediante las intervenciones de los docentes en el aula. La coherencia léxica constituye uno de los componentes fundamentales de la escritura, ya que implica que el escritor debe mantener las conexiones entre las partes del escrito. Con la implementación de la estrategia de secuencias de imágenes se da la posibilidad a los estudiantes de organizar las ideas, así como la aplicación de los conectores que permiten las conexiones entre las ideas de los estudiantes y el texto.

OBJETIVO

Comprender la aplicación de las estrategias: "secuencia de imágenes" y "secuencias de hechos" en la producción de textos narrativos.

MATERIALES

- Pliegos de papel
- Marcadores
- Hojas de papel bond
- Lapiceros
- Recursos con imágenes

DESARROLLO

1. Explicar los pasos para la producción escrita.
 - a. Planificación (tema, propósito y audiencia)
 - b. Primera versión (borrador)
 - c. Conversación acerca del texto entre docente y estudiante
 - d. Nuevo borrador
 - e. Revisión de forma
 - f. Publicación
2. Formar grupos de trabajo e indicarles que procedan a desarrollar los pasos de la producción escrita.
3. Iniciar con la planificación, en la misma deberán definir el tema, propósito y audiencia a la que va dirigido el escrito.
 - a. En una parte visible del salón se coloca uno o varios recursos de imágenes que sirvan como tema generador. Si se utiliza más de un recurso, se distribuyen los grupos para que no todos trabajen el mismo tema. En esta oportunidad se usó un tren con imágenes de comidas típicas guatemaltecas y una secuencia de imágenes con eventos familiares.
 - b. En cada grupo se debe realizar una lluvia de ideas para que cada integrante aporte lo que el recurso proporcionado le hace pensar.
 - c. Presentación de la estrategia de secuencia de hechos para el desarrollo de la producción escrita.

- d. Entrega de un organizador gráfico a los participantes en donde van a ordenar una historia en determinado número de eventos o episodios de forma cronológica.
4. Redacción del primer borrador. Solicitar que escriban la primera versión (borrador) de su escrito.
 5. Conversar con los estudiantes acerca del texto que escribieron. El alumno comparte su primer borrador con el maestro y recibe retroalimentación. Se conversará sobre el contenido y la organización. Los aspectos que deben considerarse para la retroalimentación de los textos son los siguientes:
 - Resaltar los aspectos positivos del texto.
 - Dar sugerencias específicas sobre el contenido y organización.
 - Asegurar que la estructura del texto está alineada con el propósito (consistencia interna).
 - Escuchar el punto de vista del autor.
 6. Pedir a los estudiantes que revisen su escrito con una lista de cotejo para autoevaluar su desempeño.

En este enlace puede consultar una lista de cotejo propuesta para este taller.

http://www.usaidlea.org/images/LISTA_DE_COTEJO.pdf

7. Utilizar una rúbrica para la heteroevaluación. Puede consultar un ejemplo de rúbrica aquí.

http://www.usaidlea.org/images/R_BRICA.pdf
8. Animar a los estudiantes a que presenten el texto con sus compañeros y compañeras.
9. Escribir una nueva versión del texto en la cual incluyan las correcciones señaladas durante la conversación de revisión.
10. Solicitar a los alumnos que apliquen los instrumentos con mayor atención. Redactan un segundo borrador.

11. Es posible que un niño necesite escribir varios borradores y recibir retroalimentación varias veces.
12. Aplicar de nuevo los instrumentos de autoevaluación y heteroevaluación. En esta segunda revisión, la aplicación de instrumentos sirve, además, para asignarle la existencia o no del cumplimiento del criterio. Tanto la lista de cotejo como la rúbrica mostrarán si se alcanzó el nivel esperado.
13. Revisar la forma del texto. La revisión se basará en la gramática del idioma, ortografía y puntuación. El estudiante puede autocorregirse o recibir las recomendaciones del maestro. Para esta revisión se pueden usar listas de cotejo.
14. Compartir las producciones escritas, con la seguridad de que es un producto bien hecho. Pueden colocarse en una de las paredes del salón y permitir la lectura entre compañeros.

APORTE AL APRENDIZAJE

Descripción de todo el proceso para la producción escrita, desde la selección del tema hasta la publicación.

Puede consultar la presentación PP aquí.

http://www.usaidlea.org/images/Presentaci_n_PP_COHERENCIA_L_XICA.pdf

REGRESAR

Transformar una hoja de papel en blanco en un texto que comunique

Tallerista:

Amanda Quiñónez Castillo

Maestra de educación preprimaria, licenciada en Pedagogía con Orientación en Administración y Evaluación Educativa, máster en Dirección de Centros Educativos y máster en Asesoramiento Académico Personal. Ha ejercido la docencia como maestra de sección en escuelas de preprimaria oficiales y en la Escuela Normal de Maestras para Párvulos; también ha sido docente universitaria de estudiantes de pregrado y posgrado. Desempeñó el cargo de mediadora pedagógica en la Dirección General de Evaluación e Investigación Educativa (Digeduca). Actualmente, es miembro del equipo del Departamento de Desarrollo de Instrumentos Monolingües de esa dirección.

Nivel y grados: Primario, 4° a 6°

DESCRIPCIÓN

Proporciona a los participantes la oportunidad de redactar un texto de acuerdo con un plan de producción y revisión.

OBJETIVO

Aplicar los pasos que permiten la producción de textos.

MATERIALES

- Rotafolio
- Pliegos de papel
- Marcadores
- Hojas de papel bond tamaño carta en blanco (dos por participante)

DESARROLLO

1. Entregar a cada estudiante una hoja en blanco y pedirles que escriban acerca de un tema dado. En este caso, los participantes escribieron sobre sus expectativas de este taller. Se debe establecer desde el principio el tiempo que tendrán para escribir.
-

2. Solicitar a los estudiantes que compartan los pasos que siguieron para redactar el texto. Las respuestas son múltiples. El docente orienta sobre la existencia de pasos que pueden facilitar la redacción de un texto.
 3. Explicar los pasos para redactar el texto. Los pasos para redactar un texto que comunique son, por lo menos, estos cinco:
 - a. Hacer un plan de lo que quiero comunicar
En los cuadernillos *El taller del escritor*, 4, 5 y 6, página 19, puede encontrar el procedimiento para hacer el plan. Puede consultar los cuadernillos en este enlace
<https://bit.ly/3aRkmFb>
 - b. Organizar las ideas
 - c. Escribir, revisar, corregir (adecuación, coherencia y cohesión)
 - d. Siguiendo revisión (gramática y ortografía)
 - e. Entregar al lector
 4. Guiar para que realicen una nueva redacción del tema.
 5. Finalizar con una autoevaluación, con un cuestionario en el que se analizan criterios que permiten explorar si es escritor competente y cómo ayudar a los estudiantes. El cuestionario fue tomado de *Cuadernillo de Comunicación y Lenguaje. El taller del escritor* Págs. 22 y 23.

APORTE AL APRENDIZAJE

Estrategias para escribir un texto. El enfoque es ayudar a que los participantes abandonen el miedo y rompan el paradigma de "no puedo" escribir.

Puede consultar la presentación PP aquí.

http://www.usaidlea.org/images/Presentaci_n_Transformar_p_gina_en_blanco.pdf

REGRESAR

Juego para crear mi propio libro

Tallerista:
Wendy Joachín

Es máster en Lectoescritura en Ambientes Bilingües e Interculturales y licenciada en Pedagogía y Ciencias de la Educación. Maestra con una especialización en Lectoescritura en Ambientes Bilingües e Interculturales y posgrado en Psicología, Desarrollo Humano y Liderazgo Organizacional. Profesora de enseñanza media en Pedagogía y Ciencias de la Educación. Maestra de educación primaria urbana y profesora de enseñanza primaria bilingüe intercultural. Se ha desempeñado como asesora de proyectos en lectoescritura en ambientes bilingües interculturales y como docente de educación primaria y universitaria.

Nivel y grados: Primario, 1° a 3°

DESCRIPCIÓN

Los niños adquieren las habilidades de escritura a través del dibujo. Conforme avanzan en el aprendizaje diferencian estos dos. Estas etapas se conocen como niveles de conceptualización en el proceso de adquisición de la lengua escrita.

El desenvolvimiento de los niños y niñas en la escuela se debe a una buena dirección en las instrucciones. El juego establece el aprendizaje. El modelaje es importante para que el estudiante sea guiado en el proceso de producción de textos en oraciones cortas, frases, rimas y estribillos que favorecerán su aprendizaje y comprensión oral en el primer ciclo del nivel primario.

La forma lúdica de crear la escritura fomenta el hábito de la lectura y escritura en los niños y niñas de educación primaria.

OBJETIVO

- Romper paradigmas utilizando estrategias lúdicas en el aula para desarrollar habilidades de escritura creativa en los primeros años escolares.
- Motivar el aprendizaje de la lectura aplicando estrategias de escritura creativa a partir de crear un libro propio, para lograr el aprendizaje de la lectura para la vida.
- Fortalecer la enseñanza de los niveles de escritura para reforzar las destrezas de aprendizaje en el aula en la producción de textos.

RECURSOS Y MATERIALES UTILIZADOS

- Instrucciones escritas para cada grupo
- Paletas de madera
- Crayones de cera, témperas o pintura dactilar
- Palillos de dientes
- Pliegos de papel
- Marcadores
- Lápices
- Sacapuntas
- Dibujos
- Hojas de papel bond
- Tijeras
- Letras grandes en hojas de papel bond
- Tarjetas o cartulina

DESARROLLO

1. Presentar contenido teórico, en diapositivas o en la pizarra, acerca de los pasos que deben seguirse para la creación de un texto escrito.
2. Motivar con dinámicas para formar grupos de trabajo.
3. Crear estaciones de aprendizaje que contengan el proceso de niveles en escritura con tarjetas de instrucciones de los pasos para la escritura de un libro. En cada estación se colocará el material necesario para crear el producto esperado.

4. Mostrar a los estudiantes secuencias de imágenes, con el fin de motivarlos e inspirarlos a escribir.
5. Entregar a cada participante una paleta de madera o una tira de cartulina, e indicarles que escriban una oración inspirada en las imágenes que vieron. Según el grado con el que se está trabajando, se explica la estructura de la oración.
6. Revisar la redacción y ortografía de las oraciones.

7. Explicar a los alumnos que para seleccionar un tema pueden tomar ideas de las imágenes y las oraciones que escribieron. Se recomienda conversar en grupo y orientar una lluvia de ideas para que exploren sus conocimientos.
8. Redactar el primer borrador. En este texto, el estudiante debe ordenar sus ideas en oraciones y párrafos.
9. Presentar al grupo, el texto escrito. Cada estudiante comparte su texto, escucha y anota sugerencias.
10. Revisar y corregir el texto utilizando una lista de cotejo. Puede ver un ejemplo de lista de cotejo en la presentación.

http://www.usaidlea.org/images/Presentaci_n-Escritura_creativa.pdf

11. Organizar a los estudiantes en seis grupos.
Explicar que trabajarán según estas indicaciones:
 - **Primer grupo:** escriben texto narrativo en una libreta.
 - **Segundo grupo:** desarrollan habilidades en un cuadrorama. Puede conocer la técnica del cuadrorama en este video

<https://www.youtube.com/watch?v=9ZrF6WtsvQw>

- **Tercer grupo:** escriben textos en paletas de madera.
- **Cuarto grupo:** utilizan los palillos y organizan sus ideas, seleccionan los personajes y utilizan estribillos.
- **Quinto grupo:** trabajan una secuencia de imágenes.
- **Sexto grupo:** escriben cuentos cortos.

12. Entregar las instrucciones y material para cada grupo.
13. Acompañar todo el proceso resolviendo dudas y apoyando a cada grupo.
14. Aplicar los pasos 8, 9 y 10 de este taller a los materiales producidos por cada grupo.
15. Exponer el trabajo de todos los grupos.

APORTE AL APRENDIZAJE

Aprender a escuchar y conversar más permite a los estudiantes conocer su entorno, sus gustos, experiencias, y los motiva a iniciar los primeros borradores de sus textos (escribir). Se debe tomar en cuenta que la imaginación, instrucción e incentivos son ejes para que el niño se interese y despierte sus habilidades en la escritura. Mientras más se motive al niño, perderá el temor y tendrá más interés de expresar sus ideas por escrito. Los niveles de enseñanza de la escritura favorecen las habilidades y destrezas de los niños y niñas, por eso, el proceso debe ser guiado, favoreciendo la oportunidad de concretar los pensamientos, ideas y motivación de crear plasmándolos en la producción de un texto.

Puede acceder a la presentación aquí.

http://www.usaidlea.org/images/Presentaci_n-Escritura_creativa.pdf

REGRESAR

Niños que escriben para otros niños

Tallerista:

Rossana Pinillos Brocke

Maestra de educación primaria, profesora de educación secundaria en Lengua y Literatura y licenciada en Letras con estudios de andragogía. Tiene experiencia docente en educación primaria, secundaria y educación superior; además, es autora y editora de libros de texto. Ha compartido con muchos docentes a través de talleres relacionados con educación.

Nivel y grados: Primaria, 2° a 6°

DESCRIPCIÓN

La lectura y la escritura tienen una función comunicativa. Quien escribe lo hace con la intención de que otros lo lean y quien lee se comunica con el escritor. Es usual que los docentes pidamos a los niños que escriban textos que nadie, excepto el maestro, lee; entonces, se pierde el objetivo comunicativo de la escritura. El taller se enfoca en la creación de textos con los niños para que los compartan con sus compañeros, estudiantes de otros grados, su familia o la comunidad. En este proceso, el docente desarrolla aspectos gramaticales y ortográficos sin recurrir a la teoría.

OBJETIVO

Orientar a los estudiantes en la creación de textos para que los compartan con otros estudiantes y miembros de la comunidad educativa.

RECURSOS Y MATERIALES

- Papel bond tamaño carta (cinco hojas por participante)
- Lápices
- Crayones o marcadores para dibujar
- Papelógrafo o pizarra

DESARROLLO

1. Explicar el propósito del taller y del producto esperado.
2. Seleccionar una mascota: invitar a los participantes a que piensen en una mascota que tengan o que imaginen una. (Este tema puede variar)
3. Planificar el cuento; esta parte debe incluir:
 - Selección del público lector
 - Objetivo del cuento (intención comunicativa)
 - Diseño gráfico del libro
 - Lluvia de ideas acerca de la mascota y su aventura
 - Organización de las ideas por medio de un esquema
4. Escribir el borrador. Debe indicarse a los estudiantes que organicen las ideas en oraciones y párrafos, tomando en cuenta la estructura de un cuento.
5. Corregir. Compartir el cuento en parejas y hacer sugerencias para mejorarlo.
6. Publicar. Elaborar la portada de su libro y las páginas interiores.
7. Presentar el proceso en PowerPoint; y consolidar el proceso para trabajar en el aula la creación de textos para que sean leídos por otros niños.

APORTE AL APRENDIZAJE

Responder a la función comunicativa de la lectura y la escritura y, así, generar un contexto lector a partir de la escuela.

Permite integrar las cuatro habilidades lingüísticas (hablar, escuchar, leer y escribir).

Los estudiantes encuentran sentido al acto de escribir pues tienen un propósito al hacerlo.

Permite integrar actividades para desarrollar destrezas relacionadas con gramática y ortografía.

Promueve la creatividad y la publicación de materiales de lectura para los miembros de la comunidad educativa.

Promueve el uso del idioma materno de las niñas y los niños.

Puede acceder a la presentación aquí.

http://www.usaidlea.org/images/Presentaci_n-Ni_os_que_escriben_para_ni_os_Rossana_Pinillos.pdf

REGRESAR

¡Ensayemos con el ensayo! El arte de escribir un texto académico

Tallerista:

Jessie Jonathan Álvarez Marroquín

Profesor de Literatura. Coordinador del Departamento de Español del Colegio Internacional Montessori. Estudió un PEM en Literatura, un PEM en Historia y licenciado en Letras en la Universidad Del Valle, con una maestría en Estudios Culturales en FLACSO. Ha participado como ponente en congresos de literatura, historia, estudios culturales y educación en Guatemala, El Salvador, Honduras, Costa Rica, Puerto Rico y Colombia. Asimismo, ha sido consultor en temas de evaluación y enseñanza de la escritura para el Mineduc. Algunos de sus textos académicos han sido publicados en revistas indexadas en Estados Unidos y Brasil. En 2018, recibió el premio de ensayo literario Francisco Albizúrez Palma, organizado por la USAC.

Nivel y grados: Nivel Primario, 5° y 6°

DESCRIPCIÓN

El docente acompaña a los estudiantes en la redacción de un ensayo y aclara dudas relacionadas con este tipo de texto. Con las herramientas que se desarrollarán en este taller, los participantes explorarán el arte de crear ensayos claros, creativos y concisos.

OBJETIVO

Modelar estrategias para la enseñanza del proceso de escritura de un ensayo.

MATERIALES

- Papeles con tres de las siguientes preguntas:
 - ¿Qué tipo de texto me gusta escribir?
 - ¿Cuál es mi lugar favorito para escribir?
 - ¿Acerca de qué me gusta escribir?
 - ¿Por qué me gusta escribir?
 - ¿Qué me gusta leer?
 - ¿Cada cuánto tiempo leo algo por placer?
 - ¿Por qué es importante aprender a escribir un texto?
 - ¿Cuál es la diferencia entre escribir y redactar?
- Equipo para proyectar un video; si no se tiene acceso, utilizar un texto generador
- Formato para la elaboración de un ensayo
- Lápiz o lapicero
- Hojas de papel

DESARROLLO

1. Pedir a los estudiantes que, de forma voluntaria, tomen una tira de papel y respondan las preguntas correspondientes.
2. Explicar que se proyectará un video, y que mientras lo ven deben pensar qué pregunta se puede responder con la información del video. Observe el video aquí.

<https://bit.ly/1sAgEJA>

3. Pedir que escriban una pregunta que puedan resolver con la información del video.

4. Anotar las preguntas en un papelógrafo.
5. Leer y comentar algunas preguntas y escribir, en la pizarra o en un papelógrafo, las palabras con las que inician las preguntas. ¿Por qué? y ¿cómo? Se escriben con color azul y ¿qué?, ¿cuándo?, ¿dónde?, con color rojo.
6. Preguntar qué diferencia hay entre las preguntas de las dos columnas. Escuchar las respuestas.
7. Explicar qué es un ensayo: un instrumento que sirve para pensar sobre el mundo.
8. Indicar que para escribir un ensayo hay que tener una buena pregunta. Preguntar cuáles preguntas elegirían para iniciar con su ensayo, si las de color azul o las de color rojo. Orientar para que elijan las de color azul porque permiten trabajar procesos de pensamiento más complejos, se hacen inferencias.
9. Pedir a los estudiantes que conversen entre ellos sobre algún tema de interés común. El objetivo es interactuar con el mundo. Si alguno quiere quedarse en su lugar interiorizando sobre sí mismo, también es válido hacerlo.
10. Entregar un formato que explica de forma resumida los pasos que deben seguir para escribir un ensayo.
11. Indicar que cada estudiante debe escribir una pregunta que inicie con ¿Por qué...? o ¿Cómo...? en una hoja. Las respuestas a este tipo de preguntas se relacionan con la forma en que cada persona percibe el mundo, y esa es una característica del ensayo, cada uno lo aborda desde su propia experiencia. Se les pedirá que lean algunas preguntas y entre todos comentan posibles respuestas. Como producto se obtiene una pregunta generadora.
12. Pedir a los estudiantes que compartan en plenaria su pregunta y su posible respuesta.
13. Solicitar a los participantes que, en su formato, en el espacio titulado "hipótesis" escriba una posible respuesta a su pregunta. Debe ser una oración completa. No debe escribir un párrafo, debe ser una oración.

Debe estar redactada de manera clara y entenderse incluso si no se conociera la pregunta. La hipótesis se escribe uniendo la pregunta y la posible respuesta.

14. Indicar que escriban su hipótesis en una hoja adicional y que abajo escriban una lluvia de ideas con todas las ideas que confirmen o nieguen su hipótesis. Los estudiantes deben investigar por su cuenta durante varios días acerca del tema de su pregunta. Hay que sugerir que hagan organizadores gráficos para que organicen las ideas para demostrar que su posible respuesta es válida.

Puede acceder a algunos formatos de ensayo aquí.

http://www.usaidlea.org/images/Formatos_ensayo_20191024_0001.pdf

15. Solicitar que cada estudiante haga un esquema que incluya tres argumentos que comprueben que su respuesta es la mejor posible. Cada argumento debe ser una oración con sujeto, verbo y predicado.

Hipótesis

Argumento 1
(una oración)

Argumento 2
(una oración)

Argumento 3
(una oración)

16. Revisar en el aula lo que escribieron y corregir haciendo sugerencias de mejora, sin señalar errores.
17. Hay que explicar que primero se escribe el cuerpo del ensayo, luego las conclusiones y por último la introducción. Para la introducción se utiliza una técnica narrativa para llamar la atención. El texto del ensayo es impersonal; la persona que lee el texto sabe que se le está contando al lector. Una buena introducción puede estar en primera persona. Debe ser tan interesante que invite al lector a leer el ensayo.
18. Pedirles que escriban un párrafo por cada uno de los argumentos que plantearon. En esta parte será necesario explicar o reforzar la estructura de un párrafo. El primer párrafo contendrá la hipótesis. Y los otros párrafos deben incluir:

- a. Una buena introducción, debe ser tan interesante que invite al lector a leer el ensayo. Debe contextualizar, contar una anécdota, citar un texto famoso o la estrategia narrativa que prefieran para que el lector reconozca el tema del que se tratará el ensayo.
- b. Una síntesis de las ideas y una opinión subjetiva.

19. Revisar y corregir en cada proceso de redacción, para tener como resultado un ensayo bien estructurado.

20. Proporcionar una lista de cotejo a los estudiantes para verificar que su ensayo está bien escrito. La lista de cotejo puede incluir las preguntas siguientes:

- a. ¿El primer párrafo motiva a leer todo el texto?
- b. ¿El primer párrafo contextualiza el tema del texto?
- c. ¿El segundo párrafo inicia con la hipótesis?
- d. ¿El segundo párrafo tiene un argumento para demostrar la hipótesis?
- e. ¿El tercer y el cuarto párrafo tienen sendos argumentos para demostrar la hipótesis?
- f. ¿El quinto párrafo presenta una síntesis de todas las ideas presentadas en el texto?
- g. ¿El quinto párrafo presenta una opinión subjetiva del tema desarrollado en el ensayo?
- h. ¿Se comprende claramente el tema del ensayo?
- i. ¿El ensayo convence de que presenta la mejor respuesta a una pregunta?
- j. ¿La redacción y la ortografía facilitan la lectura del texto?

Es recomendable que los estudiantes escriban en clase. Mientras lo hacen, deben tener la libertad de levantarse y acercarse al docente para hacer las consultas que consideren necesarias.

El proceso completo de la creación de un ensayo tiene una duración de tres semanas, con tres períodos de clase a la semana.

APORTE AL APRENDIZAJE

Permite un acercamiento a un método para la elaboración de un ensayo. Se comprende qué es un ensayo y cómo se construye.

REGRESAR

“PI” con aprendizaje significativo de manera escrita

Talleristas:

Seidy Carolina Ramírez

Profesora de educación primaria intercultural y maestra de educación primaria urbana. Docente de la Escuela Oficial Rural Mixta Caserío la Labor, Cantón Marías Montañas, municipio y departamento de Jutiapa. Certificación en competencias docentes de matemática en el nivel primario por parte de Digeace del Mineduc.

Edio Esli Vicente Palma

Maestro de docencia universitaria con énfasis en andragogía. Licenciado en Pedagogía y Administración Educativa, profesor de educación primaria intercultural, maestro de educación primaria urbana. Docente de la Escuela Oficial Rural Mixta Cantón Valencia, municipio y departamento de Jutiapa. Cuatro años como catedrático en el INEB en aldea Horcones, Santa Catarina, Mita, Jutiapa. Docente multigrado y director con grado.

Nivel y grados: Preprimario y Primario

DESCRIPCIÓN

Esta experiencia consiste en empezar a escribir una historia a partir de dos palabras o imágenes opuestas, con la única condición de que la imaginación sea capaz de relacionarlas y buscar una situación fantástica en la que ambas palabras o imágenes puedan convivir. El estudiante tiene la capacidad de imaginar y escribir su propia historia. Este recurso puede ser aplicado en palabras de cualquier idioma.

El nombre del taller se deriva de la palabra xinka *pi*, que significa 2, y a la vez, esa palabra la forman las iniciales de “palabra” e “imagen”; así, el método propone el uso de dos palabras y dos imágenes como punto de partida para escribir un texto.

OBJETIVO

Aprender y aplicar la técnica "PI" con aprendizaje significativo de manera escrita, con dos palabras, imágenes o combinadas y en sistema braille en los establecimientos educativos del país, utilizando herramientas lúdicas para atrapar la atención de los estudiantes y aportar a los docentes nuevas estrategias de escritura.

Motivar a los niños a escribir utilizando palabras e imágenes.

MATERIALES

- Hojas impresas con trazos iniciales. Puede descargarlos aquí.

<https://bit.ly/2GAmH9C>

- Lápices
- Ganchos de tender ropa, de madera
- Formatos impresos con palabras y dibujos
- Pliegos de papel
- Marcadores

DESARROLLO

1. Entregar a sus alumnos un gancho de tender ropa, pedirles que lo coloquen en su lápiz o lapicero y lo usen para mantener la posición correcta al escribir.

2. Distribuir los formatos de 6 hojas y realizar algunos ejercicios de trazos con el gancho para mantener la postura correcta.

3. Proporcionar a cada estudiante un glosario en un idioma diferente al materno, una hoja de papel (puede ser de color), y una tijera. Cortar en dos la hoja y en cada parte escribir una palabra en el idioma que aparece en el glosario de palabras que entregó previamente.
4. Pedir que escriban una historia de cinco líneas, usando las dos palabras que eligieron.

5. Invitar a algunos voluntarios a leer su escrito.

6. Indicar que, en otra hoja de papel, van a dibujar objetos que estén en el vocabulario que se les dio. Pueden ser los dos que ya eligieron antes. Usando esos dibujos como base, escribirán una historia de 10 líneas. Cuando mencionen las palabras que dibujaron, no van a escribirlas sino a hacer el dibujo.
7. Corregir las historias señalando aspectos que se pueden mejorar.
8. Compartir las historias.

APORTE AL APRENDIZAJE

Impulso de actividades creativas e innovadoras para motivar la escritura en los niños los niveles Preprimario y Primario.

Puede acceder a la presentación aquí.

http://www.usaidlea.org/images/Presentaci_n_en_PP_del_taller_de_escritura_2019.pdf

REGRESAR

Escritura divertida

Talleristas:

Héctor Hugo Urrutia

Maestro de educación primaria urbana. Profesor de enseñanza media en Pedagogía y Ciencias de la Educación. Licenciado en Pedagogía y Ciencias de la Educación. Docente universitario de Pedagogía en Cunsuroc-USAC.

Nivel y grados: Primaria, 4° a 6°

DESCRIPCIÓN

Escritura divertida es una propuesta metodológica vivencial que demuestra una forma de planificación y desarrollo didáctico, aplicando el enfoque pedagógico-sociocultural del Currículo Nacional Base, para desarrollar las competencias de lectura y escritura de los estudiantes que cursan el segundo ciclo de nivel primario.

OBJETIVO

Producir un texto aplicando la metodología propuesta del enfoque pedagógico del Currículo Nacional Base, para facilitar y gestionar los procesos de aprendizaje de sus alumnos en el área de Comunicación y Lenguaje del Segundo Ciclo de Primaria.

MATERIALES

- Hojas papel bond
- Lápices
- Crayones
- Antifaces para todos los participantes
- Disfraz para el docente (peluca, lentes, bastón, etc.)

DESARROLLO

1. Llevar al salón y mostrar a los estudiantes algunos “elementos mágicos”: pueden ser elementos para disfrazarse u objetos con “poderes mágicos” (lentes, collares, etc.)
2. Entregar a cada estudiante un antifaz y decirles que son superhéroes y ayudarán en una misión.
3. Contar una historia en la que diga que necesitan estos elementos mágicos para buscar y destruir al monstruo que no deja que los niños escriban sus propios textos.
4. Entregar una hoja de papel a cada alumno y pedirles que dibujen al monstruo o al villano que quieren identificar. Deben imaginarlo y dibujarlo.

5. Acompañar esta actividad con música. Al detener la música habrá terminado el tiempo de dibujar.
6. Solicitar algunos voluntarios para que describan al monstruo o villano que dibujaron.

7. Indicar que escriban un nombre para el monstruo o villano, su edad, dónde vive, qué come, cuáles son sus poderes, fortalezas y debilidades.
8. Formar equipos de trabajo y explicarles que varios superhéroes unirán su fuerza para combatir al monstruo. Cada equipo elegirá al monstruo de un integrante.
9. Pedirles que conversen y busquen ideas acerca de cómo vencer al monstruo que eligieron.
10. Escribir la historia del monstruo, darle un título, un inicio, un desarrollo y un final.
10. Conversar con cada equipo acerca de las mejoras que pueden hacer a su historia.
12. Indicarles que escriban un segundo texto incluyendo las correcciones y observaciones que realizaron en el paso anterior. Pueden incluir los dibujos que quieran.
13. Leer todos los textos ante todos los estudiantes.

El proceso completo de creación del texto puede llevar puede llevar 1.5 días, con cuatro períodos de clase por semana.

APORTE AL APRENDIZAJE

Con la ayuda de las ideas del método del descubrimiento guiado de Bruner, el aprendizaje significativo, la construcción del conocimiento y las zonas de desarrollo real, próximo y potencial de Vygotsky, se llevará a la práctica el desarrollo de la competencia número cuatro: "produce textos escritos con diferentes intenciones comunicativas (informativa, narrativa, recreativa, literaria, entre otras) apegándose a las normas del idioma", con su respectivo indicador de logro y sus contenidos específicos.

REGRESAR

Desarrollemos la madurez sintáctica de los estudiantes de primaria

Talleristas:

Juan Carlos Lemus

Escritor, licenciado en Letras, profesor en Lengua y Literatura, diplomado en Lingüística. Es tallerista de escritura creativa, administrativa y académica. Como periodista, ha facilitado talleres de redacción y de periodismo narrativo y cultural. Ha sido columnista de opinión del diario Prensa Libre.

Su obra literaria publicada incluye libros de poesía y de cuentos, así como ensayos, crítica teatral, crítica literaria, entrevistas y temas relacionados con el arte. Escritor invitado a compartir su obra en varios países. Es coautor y editor del primer *Diccionario de artistas guatemaltecos*, 2002.

Nivel y grados: Primaria, de 1° a 6°

DESCRIPCIÓN

Los asistentes construirán una oración compuesta, partiendo de un sustantivo, para comprender que la complejidad sintáctica puede ser un proceso sencillo de aprendizaje/enseñanza desde la primaria.

OBJETIVO

Proponer a los docentes una forma efectiva y sencilla de enseñar la escritura a niños de primaria.

MATERIALES

- Sobres con recortes de verbos, sustantivos y pronombres (cada categoría escrita con diferente color)
- Hojas con sustantivos escritos, conocidos o de uso frecuente, y verbos
- Sobre con recortes de oraciones y conectores
- Hojas con casillas y formatos para escribir: escribamos frases/1, escribamos frases 2/, escribamos oraciones simples, escribamos oraciones copulativas, escribamos oraciones con nexos y sin nexos, subordinemos una oración a otra. Puede ver las hojas de trabajo aquí.

http://www.usaidlea.org/images/Hojas_de_trabajo_madurez_l_xica.pdf

DESARROLLO

1. Entregar a cada estudiante un sobre con palabras: verbos (color negro), pronombres (verdes) y sustantivos (azules).
2. Pedirles que construyan oraciones con las palabras del sobre.
3. Indicarles que separen las palabras del sobre que sirven para nombrar un objeto. Deben elegir una, por ejemplo, la palabra libro.
4. Solicitar que coloquen, al lado de la palabra libro, otra palabra que indique qué tan cerca o lejos está de ellos un libro: este libro, ese libro, aquel libro. Explicar, simultáneamente, la concordancia de número y género.
5. Distribuir las hojas con palabras (sustantivos) y pedir que seleccionen una. Solicitar que escriban una palabra para decir cómo es (adjetivo) el objeto nombrado. Explicar que se utiliza una característica, no una acción.
6. Repartir una hoja con verbos escritos e indicar que elijan uno para completar la oración que iniciaron con las dos palabras anteriores. (Por ejemplo: Este libro es rojo).

7. Reforzar el uso de inicial mayúscula y punto final en las oraciones.
8. Crear bastantes oraciones con las palabras de los sobres y las hojas.
9. Aumentar el grado de complejidad conforme practiquen la escritura de oraciones; iniciar con oraciones simples, seguir con oraciones compuestas (hacer énfasis en los tipos de nexos); añadir circunstanciales; luego, crear oraciones copulativas y subordinadas.

APORTE AL APRENDIZAJE

Los participantes construyen oraciones y valoran la escritura como herramienta a su servicio y no como una serie de conceptos de la gramática oracional que tienen que memorizar de forma tradicional. Es decir, aprenden el uso práctico de la sintaxis antes que memorizar qué son los determinantes, sustantivos, adjetivos, las oraciones copulativas, los nexos asindéticos, etcétera.

REGRESAR

La historieta en el aula: cómo llevar la literatura del siglo XXI a la práctica

Tallerista:

César Francisco Yumán González

Catedrático de Literatura, Comunicación e Investigación en la Universidad del Valle de Guatemala, y de Literatura y Fotografía en el Colegio Americano. Se especializa en literatura latinoamericana. Escritor, algunos de sus libros son *La ciudad de los peces* (2015), *Me dicen Zombie* (2018), *Playlist* (2018) e *Infinito* (2015). En el campo educativo, ha participado en varios proyectos de investigación.

Nivel y grados: Primaria, 4° a 6°

DESCRIPCIÓN

El taller facilitará herramientas para la elaboración de historietas en clase, así como la manera de adaptarla a distintos temas.

OBJETIVO

Presentar la historieta como una herramienta de introducción lectora, así como una herramienta de producción escritural y fomentar su desarrollo en el salón de clases.

MATERIALES

- Diapositivas
- Portafolio del escritor creativo (Digeduca)
- Lápices y marcadores

DESARROLLO

1. Mostrar ejemplares de historietas para que los participantes las vean y valoren el contenido y estructura.
2. Mostrar una historieta y pedir a los alumnos que cambien el final.
3. Elaborar una historieta a partir de fotografías: proporcionar una hoja de trabajo ilustrada y los espacios donde se escribirán los diálogos que componen su historieta.
Ver un ejemplo aquí.

<http://www.usaidlea.org/images/Ejercicio-historieta.pdf>

4. Explicar que los bocadillos son los espacios donde se escribe lo que un personaje dice o piensa. Estos pueden tener diferente forma, por ejemplo: si tiene forma de nube no representan diálogo, sino pensamientos. También se utilizan textos llamados cartelas, que se refieren a la parte de la historia que cuenta el narrador. Suele estar escrito dentro de recuadro en la parte superior de la viñeta.
5. Indicar que la historieta debe contener inicio, nudo y desenlace, también un título.
6. Presentar las historietas elaboradas.

APORTE AL APRENDIZAJE

Opciones para animar a los docentes y estudiantes para que escriban, y promover la historieta como una herramienta de introducción lectora.

Puede acceder a la presentación aquí.

<https://bit.ly/2u2raj1>

REGRESAR

A escribir se ha dicho: estrategias para desarrollar la lectura en primer grado

Tallerista:

Mónica Flores de Reichenbach

Doctora en Educación, actualmente dirige la Escuela de Psicopedagogía y Educación en Universidad InterNaciones. Coautora del método fonológico comprensivo y del libro *180 días para enseñar a leer y escribir*. Ha sido docente catedrática universitaria, laboró en el Ministerio de Educación como Subdirectora en DigeDuca, Directora General de Currículo y Directora General de Acreditación y Certificación.

Nivel y grados: Primaria, 1°

DESCRIPCIÓN

Este taller busca promover entre los participantes tres ideas clave: la primera es que la escritura sirve para comunicarse; la segunda, que su aprendizaje requiere de un modelaje constante por parte del docente y la práctica diaria del estudiante; y la tercera, pero la más importante, que cada niño debe ser consciente del poder y el placer de escribir.

OBJETIVO

Brindar a los participantes diferentes estrategias para cada uno de los momentos de la escritura (antes, durante y después); de manera que puedan implementarlas con sus estudiantes para formar niños productores de textos.

MATERIALES

- Cañonera
- Computadora portátil
- Hojas adheribles
- Rotafolio
- Papel para rotafolio
- Marcadores
- Hojas de colores
- Hojas en blanco
- Lápices
- Dados en blanco (de cartón o cartulina)
- Marcadores
- Copias de dados
- Hoja de personaje
- Hoja de mapa del cuento
- Sobres manila
- Marcadores
- Hojas color verde, amarillo y rosado.
- Lápiz
- Engrapadora
- Crayones

DESARROLLO

1. Pedir a los estudiantes que escriban un cuento para un niño que se quebró una pierna y no puede ir a la escuela.
2. Repartir cuentos a cada participante, pedir que observen el cuento que se les entregó. Cada participante da el nombre de su cuento y alguna característica que haya llamado su atención.
3. Elaborar un mapa conceptual acerca de "qué es un cuento", en un papelógrafo.

4. Observar el libro de cuentos, buscar los elementos que ya escribieron en el papelógrafo, pedir que piensen si el cuento es fantasía o realidad.
5. Leer un cuento breve y pedir que identifiquen quiénes son los personajes y cuáles son las partes de un cuento: inicio, un nudo, un desenlace, una portada, una secuencia.
6. Escribir, en una hoja, sus principales ideas.
7. Entregar a quienes se les dificulte escribir sus ideas tres dados cuentacuentos. Deben lanzar el dado para elegir el personaje con el que trabajarán.
8. Pedir que, con la tijera, recorten seis tiras de una hoja de papel. Deben escribir un personaje en cada tira, problemas, situaciones; luego, se pide a los participantes que pasen al frente a escoger un personaje, una situación y un lugar, con ello armarán un cuento.
9. Modelar la escritura de un cuento. Escribir el título y leerlo en voz alta.
10. Explicar que iniciará indicando el lugar donde ocurrirá y luego presentará al personaje.
11. Indicar que según su resumen lo primero que ocurre es... y lo escribirá. Así continuará hasta escribir su cuento.
12. Explicar en voz alta cada aspecto que se va escribiendo.
13. Invitar a los estudiantes a escribir su propio cuento usando la técnica del semáforo:

- a. Primer borrador en hoja rosada
- b. Segundo borrador en la hoja amarilla
- c. Versión final en la hoja verde

14. Indicarles que, para cada corrección, deben pedir a otro estudiante que lea su cuento y le sugiera mejoras. Además, recibirá retroalimentación del docente. Hará las mejoras en la hoja rosada y luego lo trasladará a la amarilla hasta llegar a la verde.

15. Publicar. Cada uno decidirá si lo hace en forma de libro o como acordeón.

Puede acceder a la presentación aquí.

http://www.usaidlea.org/images/A_escribir_se_ha_dicho._Estrategias_escritura.pdf

APORTE AL APRENDIZAJE

El conocimiento de estrategias para desarrollar durante los tres momentos de la escritura, así como la conciencia de que la escritura sirve para comunicarse, pero a la vez desarrollar la escritura empodera a los estudiantes.

REGRESAR

Maestros acompañando a sus buenos escritores

Tallerista: Estuardo Guardia

Maestro de educación primaria, docente universitario y consultor educativo, ha cursado estudios relacionados en currículo, espacios virtuales de aprendizaje y *coaching* educativo. Con 18 años de experiencia en el campo educativo ha colaborado en congresos nacionales e internacionales recibiendo e impartiendo talleres y conferencias.

Maura Herrera

Maestra de primaria, profesora de enseñanza media especializada en Historia y Ciencias Sociales egresada de la Universidad del Valle de Guatemala. Tiene 25 años de experiencia en docencia en los niveles preprimaria, primaria, media y universitaria. Ha recibido capacitación en el área de literatura en *Teachers College Columbia University* de Nueva York. Actualmente labora como *Literacy coach* y ha presentado talleres relacionadas con lectura y escritura a nivel nacional e internacional.

Nivel y grados: Preprimaria y Primaria, de 2° a 6°

DESCRIPCIÓN

Con base en los puntos de enseñanza que elaborarán los participantes, se planificará una minilección completa. La minilección constituye uno de los elementos *El taller del escritor*. Los participantes reflexionarán en grupos acerca de las minilecciones planificadas. Al final, se compartirán los posibles escenarios y la relevancia de brindar suficiente tiempo a los alumnos para practicar durante los talleres de escritores, identificando este tiempo como el verdadero momento de crecimiento como escritores.

OBJETIVO

Explicar la importancia de elegir los puntos de enseñanza específicos que los estudiantes necesitan aprender para convertirse en grandes escritores. Además, podrán determinar la necesidad de brindar suficiente tiempo de práctica y crear el ambiente para que sus pequeños escritores puedan avanzar en el proceso de escritura, y enfocarse principalmente en el escritor y no en la escritura.

MATERIALES

- Una fotografía o un video
- Una anécdota para contar

DESARROLLO

1. Solicitar a los estudiantes que se integren en parejas.

2. Mostrar una imagen y preguntarles: ¿Qué piensan de esta imagen? ¿Qué sienten cuando ven la imagen? Los participantes comparten la respuesta con su pareja.

3. Pedir a algunos voluntarios que compartan sus respuestas.

4. Explicar que todos son buenos escritores. Escribir en la pizarra la frase “Los buenos escritores...” y solicitar que escriban palabras para completar la frase, por ejemplo: “Los buenos escritores... escriben todos los días”. “Los buenos escritores... escriben sin faltas de ortografía”. Ello sirve para atraer la atención y plantear sus metas de estudio.

5. Introducir el punto de enseñanza mediante una de las técnicas siguientes:
 - Una imagen o fotografía
 - Un video corto
 - Una conversación acerca de la lección anterior
 - Una anécdota

Al final, se hace una conexión para que los estudiantes comprendan que al escribir pueden venir a la mente muchas y diversas cosas, pero deben elegir solo una.

6. Modelar a los estudiantes un ejemplo de lo que se va a trabajar en la minilección.
7. Explicar los cuatro pasos básicos de la minilección (elementos); el primero es la conexión. Se trata de hacer una conexión que permita que los estudiantes capten mejor la idea, para eso se puede utilizar alguna de las estrategias siguientes:
 8. Contar una anécdota.
 9. Presentar una imagen.
 10. Hacer referencia a lo aprendido el día anterior.
 11. Preguntar con qué podrían relacionar esta conexión. Pedir que escriban la respuesta en su hoja. Si no se les ocurre ninguna conexión, pueden compartir con su pareja para facilitar la idea.
 12. Solicitar que conversen con su pareja qué conexión eligieron. Algunas parejas comparten su respuesta de forma voluntaria.
13. Modelar el proceso: mostrar a los estudiantes cómo generar palabras y luego oraciones partiendo de un dibujo. El docente también debe tener

su cuaderno de escritor o carpeta de escritor. Asegurar que los pasos no pasen de tres para que los estudiantes tengan el mayor tiempo posible para trabajar.

14. Indicar a los estudiantes que es el turno de ellos. Colocar tres dibujos o imágenes en un lugar visible del aula.
15. Solicitar a los estudiantes que cada pareja debe elegir uno.
16. Conversar en parejas y escribir las palabras y oraciones que generaron a partir de la imagen elegida.
17. Hacer un recordatorio sobre lo que aprendieron. Utilizar la frase “Los buenos escritores...” o “Para escribir...”, y de manera voluntaria algunos estudiantes completan la frase o la completa el docente, por ejemplo: “Para escribir un cuento de hadas se debe crear un lugar mágico”.
18. Indicar que vuelva cada quien a su lugar y pedir que, en sus hojas o cuaderno del escritor, describan ese lugar mágico. Es recomendable poner música mientras los estudiantes escriben.
19. Supervisar el trabajo acercándose a los estudiantes. Hacer con cada uno las siguientes acciones:
 - a. Plantear una pregunta: Cuéntame, ¿qué estás haciendo?
 - b. Decir un cumplido.
 - c. Hacer sugerencias (solo si es necesario).
20. Pedir a los estudiantes que compartan sus textos.
21. Resaltar los aciertos que tuvieron en su tiempo de trabajo independiente.

APORTE AL APRENDIZAJE

Explica las características de los puntos de enseñanza y el formato de minilección como herramientas útiles para trabajar con *El taller del escritor*.

Puede acceder a la presentación aquí.

http://www.usaidlea.org/images/La_minileccion_Taller_MINEDUC_agosto_2019.pdf

REGRESAR

Estrategias de expresión escritura para la transferencia del español a k'iche' en la primaria

Tallerista:

José Luis Batz García

Licenciado en Pedagogía y Administración Educativa, posee una especialidad en Lectoescritura en Ambientes Bilingües e Interculturales por la Universidad Panamericana. Director de escuelas multigrado. Posee una maestría en Lectoescritura para Ambientes Bilingües e Interculturales, UPANA (2019)

Nivel y grados: Primaria, 2° a 6°

DESCRIPCIÓN

Como parte del aprendizaje de la escritura, los alumnos redactan la composición en su lengua materna, al tiempo que desarrollan las habilidades lingüísticas de escuchar, hablar y leer para plasmar sus ideas y pensamientos de forma escrita. Hay que estar seguro de que los alumnos han desarrollado estas habilidades en un primer idioma para realizar la transferencia.

OBJETIVO

Conocer estrategias de transferencia de la escritura de español al k'iche', para fortalecer la escritura del idioma maya para comunicarse por escrito mediante textos breves en k'iche'.

MATERIALES

- Hojas de papel bond
- Rotafolios
- Megalibros
- Libros en k'iche' o en el idioma local
- Serpiente pictográfica
- Pizarras mágicas (hojas de papel bond o de 120 gramos plastificadas)
- Escritura de palabras de su contexto
- Escritura de palabras en k'iche'
- Marcadores
- Folder plástico transparente con hojas de trabajo que se van completando con grafías y fonemas.
- Cuadernillos con imágenes
- Papel higiénico que sirve como almohadilla para borrar y continuar

APORTE AL APRENDIZAJE

Primera fase

Explicar cómo surge la transferencia y su importancia en un segundo idioma, partiendo de los fonemas y grafemas conocidos para, posteriormente, enseñarles los propios del k'iche'.

Segunda fase

Desarrollar cada una de las estrategias para lograr la escritura del k'iche'.

- Desarrollo de las cuatro habilidades lingüísticas.
- Desarrollo de la conciencia fonológica.
- Desarrollo del principio alfabético.
- Desarrollo de la fluidez.
- Desarrollo del vocabulario con palabras que nunca han escuchado.
- Desarrollo de la escritura en k'iche'.

REGRESAR

DESARROLLO

Parte 1

1. Indicar a los alumnos lo que van a aprender: “Vamos a aprender el abecedario en k’iche’ (o el idioma que se vaya a trabajar)”.
2. Mostrar las letras que se utilizan en español y en k’iche’. Indicarles que algunas se utilizan en ambos idiomas y otras, no.
3. Construir una tabla con los grafemas y fonemas del español y los del k’iche’. Relacionarlos para que vayan comprendiendo el otro idioma y cómo se desarrolla la transferencia de sus conocimientos. Mostrarles que hay grafemas y fonemas que se utilizan en ambos idiomas, y otros que solamente aparecen en uno u otro.
4. Mostrar imágenes con la palabra escrita en ambos idiomas.

Comparación de letras usadas en español y k’iche’

K’iche’	Relación de letras en los dos idiomas	Español
b’, ch, k’, q, t’, tz, tz’	a, ch, e, i, j, k, l, m, n, o, p, r, s, t, u, w, y	b, c, d, f, g, h, ñ, v, z

Fuente: elaboración propia

5. Formar equipos de tres integrantes.
6. Modelar la pronunciación de palabras o frases en un idioma y luego dar la traducción, por ejemplo: “mi nombre es” “in ub’i”.
7. Solicitarles que la repitan. Hacerlo tres veces.
8. Acompañar la pronunciación con movimientos. Modelarlos ante los estudiantes, por ejemplo: decir “in ub’i” dando golpes en las piernas, y al decir su nombre, dar palmadas.
9. Indicar que se pongan de pie y repitan la pronunciación y el movimiento. Primero todos juntos, luego, cada estudiante. El movimiento hará que el aprendizaje sea más significativo porque el cerebro empieza a trabajar las dos áreas interactuando.

- 10.** Utilizar otras palabras y frases e ir mostrando imágenes que las representen.
- 11.** Entregar a cada grupo un rotafolio o un álbum con imágenes. Uno de los integrantes irá pasando las figuras mientras los otros leen la palabra que aparece en el idioma al que se está haciendo la transferencia. Además, tienen que hacer movimientos y otras acciones como: reír, llorar, cantar y saltar mientras repiten las palabras.
- 12.** Solicitarles que, al finalizar con las imágenes que tiene cada grupo, se intercambien de álbum o rotafolio con otro grupo. Cada grupo tiene que trabajar con todos los rotafolios.

Parte 2

- 1.** Entregar a cada grupo una carpeta que contenga los siguientes elementos: hojas de trabajo con grafías y fonemas (ver ejemplo); hojas forradas con plástico para ser utilizadas como pizarra; cuadernillos con imágenes; un marcador para pizarra, y papel higiénico que sirve como almohadilla para borrar.
- 2.** Indicarles que en la “pizarra” irán escribiendo las palabras que correspondan a las imágenes del cuadernillo.
- 3.** Entregar hojas o cartulinas con una imagen y algunas letras. Los estudiantes deben completarlas con las grafías que faltan.

APORTE AL APRENDIZAJE

Contribuye al desarrollo de las competencias y objetivos plasmados en el CNB que pretende formar niños bilingües para que sean competitivos en el aprendizaje y en la vida.

Puede acceder a la presentación aquí.

<https://bit.ly/2tZB8S3>

REGRESAR

Escribiendo con cohesión

Tallerista:

Migdalia Azucena Loarca Cruz

Maestra de educación primaria urbana con 14 años de experiencia como docente y directora. Profesora de educación media en Física y Matemática. Licenciada en Educación con Especialidad en matemática y física. Diplomado en Psicología Educativa y Aprendizaje. Máster en Lectoescritura en Ambientes Bilingües e Interculturales (programa de becas Frank Fairchild del Ministerio de Educación, auspiciado por USAID -Universidad Panamericana). Actualmente, es asesora pedagógica en el Sistema Nacional de Acompañamiento Educativo – SINAIE- para el Ministerio de Educación en el municipio de Coatepeque, departamento de Quetzaltenango.

Juana Eunice Echeverría Cuadra

Maestra de educación primaria urbana con 9 años de experiencia. Profesora de enseñanza media y licenciada en Pedagogía y Administración Educativa. Máster en Lectoescritura en Ambientes Bilingües e Interculturales (Programa de becas Frank Fairchild del Ministerio de Educación, auspiciado por USAID en la Universidad Panamericana). Enlace municipal de primer grado del Programa Comprometidos con Primero. Integrante del equipo de Innovación Metodológica del Distrito 12-17-01 del municipio de Ayutla y presidenta de la Comisión de Lectura Sector 1217.1, municipio de Ayutla, San Marcos.

Nivel y grados: Primario, de 2° a 6°

DESCRIPCIÓN

La escritura es una macrohabilidad lingüística. Su desarrollo no solo implica el trazo de los grafemas o de la transcripción literal de un texto a otro; es el desarrollo de habilidades cognitivas para crear un texto descriptivo, narrativo o informativo. Un texto es cohesionado cuando las oraciones y los párrafos están interconectados entre sí por medio de conectores o nexos. Debe haber sentido entre los vínculos, las expresiones y lo que explican (Atorresi, 2010, citado por Dgeduca, 2013, en el libro *Explorando destrezas de escritura*).

OBJETIVO

Aprender el uso de nexos como mecanismo para lograr la cohesión léxica en la producción escrita de textos narrativos.

MATERIALES

- Hojas o rótulos de colores. Cada una debe tener un nexo diferente escrito. Diferente en cada una (bien, después, así...).
- Juegos de memoria con tarjetas de viñetas de historietas (chistes) de periódico o cómics, deben tener diálogos u oraciones.
- Juegos de 4 sobres de diferente color: imágenes (color rojo); conectores (celeste); complemento de oraciones (amarillo); inicio de oraciones (verde).
- Pliegos de papel
- Tipos de cohesión
- Conectores

DESARROLLO

1. Pedirles que escriban una anécdota de algo que les haya sucedido el día anterior, o el fin de semana, de al menos 10 líneas de extensión. Marcar la hoja con el número 1 en la esquina superior derecha.
2. Pedirles que se organicen en equipos de trabajo.
3. Entregar a cada equipo un rótulo con un conector.
4. Jugar "Canta la palabra": pedirles que busquen una canción que contenga la palabra que les correspondió. Luego, la cantan ante todos.
5. Repartir a cada grupo juegos de memoria con viñetas de historietas. Pueden seleccionarse de las que estén disponibles en la comunicad. Explicar que jugarán memoria: alguien toma una tarjeta, la muestra al resto del grupo y se queda con ella. Cuando otra persona encuentre la pareja, las dos dicen

cuál es la palabra que le da cohesión al texto de la tarjeta, por ejemplo: que. Si dijeron la misma y es un conector, dejan las tarjetas con las viñetas hacia arriba. Gana el equipo que termine primero de voltear todas las tarjetas.

6. Realizar una evaluación, señalar errores y volver a realizar el juego de memoria. Leer de nuevo las historietas e identificar el conector de cada juego.
7. Entregar a cada grupo de trabajo un juego de tres sobres de diferente color.
Rojo: imágenes
Verde o amarillo: oraciones simples o ideas (sin conectores)
Celeste: conectores.
8. Indicarles que utilicen las tarjetas de los sobres para formar oraciones completas.
9. Solicitar que escriban de nuevo la anécdota que escribieron al inicio del taller, en una hoja diferente y utilizando los conectores que ya conocen. Marcar la hoja con el número 2 en la esquina superior derecha.
10. Identificar los conectores usados en las dos versiones de la anécdota.
11. Pedir que compartan la segunda versión de las anécdotas. Primero, se leen en voz alta; luego, se escriben en un pliego de papel. Se pegan en las paredes del aula.
12. Revisar y corregir las anécdotas. Es aconsejable utilizar frases como "Yo le cambiaría..." "Eliminaría..." o "añadiría..." "Solamente falta..." De esta manera no se desmotiva a los estudiantes.
13. Compartir las anécdotas con todos los estudiantes.
14. Orientar una reflexión acerca de cómo ha cambiado el texto desde su

primera versión. Los estudiantes van corrigiendo y señalando formas de mejorar.

15. Elaborar un "dado de nexos". Puede ser con una caja, forrarla y escribir unnexo en cada cara. También puede usarse una perinola con nexos. Por turnos, los estudiantes lanzan el dado o la perinola y todos deben utilizar elnexo que sale para completar una idea planteada por el docente.

Este proceso de trabajo con los alumnos dura 2 dos meses y medio.

APORTE AL APRENDIZAJE

Ofrece herramientas para fomentar en los estudiantes el desarrollo de la cohesión en la escritura, a través del empleo continuo de conectores.

Puede acceder a la presentación aquí.

http://www.usaidlea.org/images/Escribiendo_con_cohesi_n.pdf

REGRESAR

Clave Fitzgerald para la estructuración del lenguaje escrito

Tallerista:

Miguel Ángel Valle Rosales

Pedagogo por la Universidad de San Carlos de Guatemala y optometrista por la Universidad Galileo. Interprete de sordociegos por la Federación de Sordociegos de Suecia y especialista en mediación de la comprensión lectora por la Universidad de Lasalle de Costa Rica. Posee un diplomado en Reingeniería por la Universidad Francisco Marroquín. Actualmente trabaja como asesor y capacitador docente.
Nivel y grado:

Nivel y grados: Primaria, 1° a 6°

DESCRIPCIÓN

En este taller se presentan los fundamentos, los encabezados y símbolos de apoyo visual utilizados para la enseñanza del lenguaje y las reglas gramaticales en los niños con problemas de estructuración sintáctica del español, tanto oral como escrito, a través de la clave Fitzgerald. Los 78 pasos se trabajan desde el nivel preescolar y deberían terminar en sexto primaria, por lo tanto, para entonces ya habría estructura sintáctica y gramatical en el lenguaje.

Esta clave se trabajó en inglés, maestros argentinos la tradujeron al español. Fueron diez años de trabajo con niños sordos y mudos, por competencia y para la estimulación temprana del niño.

Puede leerse más sobre la Clave Fitzgerald en

<https://bit.ly/2t82bKB>

OBJETIVO

Proporcionar estrategias para la estructuración del lenguaje oral y escrito mediante los pasos de la clave Fitzgerald.

MATERIALES

- Oraciones desordenadas
- Clave Fitzgerald
- Hojas en blanco

DESARROLLO

1. Mostrar ejemplos de oraciones desordenadas.
2. Estructurar las oraciones según la clave proporcionada.
3. Diferenciar encabezados. Pedir que, en una hoja en blanco, realicen lo indicado en cada paso explicado abajo:
 - A. Escribir el encabezado "qué" y dibujar objetos y animales.
 - B. Escribir el encabezado "quién" y dibujar personas y personajes animados.
 - C. Escribir el encabezado "qué color" y dibujar manchas de colores. Los colores se enseñan con cosas que siempre son de un color específico; luego, cosas que

a veces son de ese color, como materiales que son de color rojo, por ejemplo: tela de color rojo, lana, plastilina. Se plasma la mancha del color y luego se escribe el nombre del color.

- D. Escribir el encabezado "cuántos" y colocar los patrones simétricamente. Por ejemplo: un dado tiene patrones lineales y geométricos. El 3 es patrón lineal; el 4 es patrón geométrico; el 5, geométrico; el 6, geométrico.
- E. Escribir el encabezado "dónde": dibujar lugares, como el parque, colegio, bosque o casa.

4. Diferenciar los encabezados mencionados.

5. Trabajar con combinaciones de tres encabezados, por ejemplo:

cuántos:	que:	qué color:
dos	autos	rojos

Fundamentos:

1. Desarrollo gradual de la clave
2. La clave debe colocarse en la parte superior del pizarrón
3. No lidiar los encabezados (Que, Quien, Cuando)
4. Utilizar de preferencia papel color amarillo
5. Utilizar la clave cada vez que se enseña un término nuevo
6. Utilizar la clave para corregir errores
7. La clave debe utilizarse en todos

Fuente: <https://www.slideshare.net/SofiaRamrezGarca/generalidades-de-la-discapacidad-auditiva-2013/2>

6. Trabajar la ubicación en la clave, con los símbolos muestran en la imagen.
7. Dibujar los símbolos que correspondan encima de cada palabra.
8. Explicar la estructura del lenguaje; por ejemplo: dos lápices amarillos, no interesa el plural, eso se desarrolla gradualmente.
9. Explicar el sujeto y luego el verbo. Se puede usar el tiempo presente, pasado y futuro.
10. Introducir el complemento directo: quién + verbo + qué.
Por ejemplo: Yo como helados.
11. Trabajar persona y número del verbo. Por ejemplo: Diana y yo saltamos. Luego se sustituye por "nosotros". Después, Todos saltamos cuerda.
12. Introducir la estructura quién o quiénes + el nexos de unión en el objeto directo. Por ejemplo, "nosotros visitamos a José y Carlos", "Pedro y yo cocinamos un pastel y una ensalada." "Lucía compró dulces y chocolates." "Nosotros amamos a mamá y papá".
13. Añadir a las oraciones la categoría "dónde". Por ejemplo: "Nosotros comimos pizza y hamburguesas en el restaurante", "Tú bailas cumbia en Portugal", "Yo fui al mercado".
14. Utilizar las expresiones de tiempo. Por ejemplo, "Hace una semana, nosotros corrimos en caballo y bicicleta en Jutiapa", "Ayer yo salté cuerda en el parque", "Ayer yo corrí con Jorge y Carlos en el campo".

Aspectos importantes

1. La Clave se debe desarrollar gradualmente a medida que se desarrolla el lenguaje oral.
2. La clave debe estar siempre frente al estudiante, para recurrir a ella ante las fallas de organización del lenguaje.
3. La clave debe estar impresa en un color que se destaque en relación al fondo, por ejemplo, un fondo oscuro y la clave en un color claro.
4. El sujeto tácito y el uso de tildes y signos de puntuación se enseñan posteriormente.

APORTE AL APRENDIZAJE

Esta es una forma de aprender la estructuración gramatical en español. Se creó para niños sordos, pero se puede aplicar con todos los estudiantes en un programa regular.

Puede acceder a la presentación aquí.

http://www.usaidlea.org/images/Presentaci_n_CLAVE_FIZGERALD.pdf

REGRESAR

Pasos del proceso del escritor en el segundo ciclo de primaria. Desarrollo sistemático de la escritura

Tallerista:

Luis Fernando Sánchez

Coordinador distrital del SINAIE, en Malacatán, San Marcos. Máster en Lectoescritura en Ambientes Bilingües e Interculturales. Posee el posgrado Especialización en Lectoescritura en Ambientes Bilingües e Interculturales. Es licenciado en Pedagogía y Administración Educativa, licenciado en Ciencias Jurídicas y Sociales y abogado y notario.

Nivel y grados: Primaria, 4° a 6°

DESCRIPCIÓN

Esta actividad consiste en practicar los pasos para la creación de material escrito a través de la planificación, el primer borrador, la conversación acerca del texto, el segundo borrador, la edición y publicación del producto final.

OBJETIVO

Aplicar los pasos para la producción de un texto.

MATERIALES

- Marcadores
- Pizarrón
- Hojas de papel bond
- Lapiceros

DESARROLLO

1. Establecer el tema sobre el que se desea escribir. Realizar una lluvia de ideas de los temas. Es aconsejable preguntar a los estudiantes que menos participan acerca de qué les gustaría escribir o asignar un tema en caso no sepan responder.
2. Ordenar la información utilizando organizadores visuales: esquemas, mapas, redes conceptuales o cuadros sinópticos.
3. Determinar cuál será la audiencia. Es necesario saber para quién se escribirá, quién va a leer el texto. Preguntar a los estudiantes y ayudarles a llegar a una respuesta.
4. Indicarles que van a escribir un texto narrativo sobre el tema elegido. Establecer una extensión aproximada.
5. Pedir a los estudiantes que, en una hoja de papel, escriban un párrafo acerca del tema. Luego, que vayan adjuntando más información en forma de párrafos. Explicar que pueden utilizar ejemplos, explicaciones, comparaciones, etcétera.
6. Revisar y corregir. Conversar con cada estudiante acerca del texto que escribió. Retroalimentarlo en la búsqueda de diversas fuentes. Es conveniente que se resalten los aspectos positivos del texto.
7. Dar sugerencias específicas sobre el contenido y organización. Asegurar que la estructura del texto esté alineada con el propósito (consistencia interna). Escuchar el punto de vista del estudiante. Centrar la atención en corregir el proceso.
8. Solicitar a los estudiantes que redacten de nuevo el texto, incorporando las correcciones señaladas en el paso anterior.

9. Repetir los pasos 6, 7 y 8 las veces que sea necesario para cada estudiante.
10. Revisar la forma. Encontrar coherencia entre lo expresado, congruencia entre lo escrito y direccionalidad. Incluir en esta revisión los objetivos, propósitos, audiencia, carácter, género, orientación y medio; así como la verificación del uso adecuado del léxico, sintaxis, la argumentación, la ortografía y la acentuación.
11. Pedir a los estudiantes que pasen en limpio el borrador revisado. En este punto, deben agregar detalles tales como imágenes, si así lo desean.
12. Compartir los textos. Pueden escribir sus textos en papelógrafo y exhibirlos en el aula. O pueden hacer un libro con todos los escritos. Dejar que el grupo decida la forma de publicar.

Se recomienda realizar una evaluación formativa. Identificar en qué falló más el estudiante, con el objetivo de fortalecer esa área. También, evaluar con una rúbrica analítica.

APORTE AL APRENDIZAJE

Permite a los estudiantes aplicar los pasos para la elaboración de textos, como lo establece el Currículo Nacional Base.

Puede acceder a la presentación aquí.

<https://bit.ly/36zbHDZ>

REGRESAR

Escritura a ciegas: Introducción al sistema braille

Tallerista:
Pablo Canú

Máster en Planeamiento y Gerencia Educativa por la Universidad Galileo, con un profesorado de enseñanza media y una licenciatura en Psicología de la Universidad Panamericana. Se ha desempeñado como encargado del Centro de Recursos Educativos para Personas con Discapacidad Visual de la Dirección General de Educación Especial del Ministerio de Educación de Guatemala.

Es catedrático del profesorado especializado en Educación a Personas con Discapacidad sensorial y de la Comunicación. Curso Braille y Tiflotecnología, Universidad del Valle de Guatemala. Ha brindado capacitación para oficiales de educación de USAID. *Nuts and Bolts for designing disability inclusive education programs in Latin America and Caribbean*, y es integrante de la mesa técnica para la implementación del Tratado de Marrakech en Guatemala.

Nivel y grados: Primario, 1° a 6°

DESCRIPCIÓN

El sistema braille es la forma de comunicación escrita por excelencia de las personas con ceguera; por este motivo, es necesario que los centros educativos conozcan el braille para promover la inclusión social de las personas con ceguera. Las personas con discapacidad visual permanecieron al margen de la comunicación escrita durante mucho tiempo. Esta segregación los ha excluido de una actividad tan trascendental como es la escritura; para ellos, el método de escritura basado en la percepción háptica ha sido una forma alternativa de comunicación y participación en la sociedad.

OBJETIVO

Dar a conocer a los docentes el sistema braille como un método alternativo de comunicación escrita para promover la educación inclusiva de las personas con discapacidad visual.

MATERIALES

- Papel braille u hojas de 120 gramos
- Regleta y punzón
- Pedazo de cartón de huevo
- Esferas de *duroport* o pelotas de papel

DESARROLLO

1. Enseñar a los estudiantes a reconocer letras. Mostrar el recurso de signo generador.
2. Estimular el tacto a través de ejercicios de reconocimiento de texturas, formas, características táctiles. Otra forma de enseñar los conceptos de signo generador puede ser con cartón de huevos y bolas de *duroport*. En el caso de no tener estas últimas, se pueden utilizar bolas de papel. Colocar las pelotas de *duroport* u otro material para mostrar al estudiante las letras en braille. Las figuras geométricas son también muy útiles para estimular el tacto. Comparar entre tamaños y texturas, realizar series, por ejemplo, del más pequeño al más grande.
3. Utilizar las hojas de trabajo para estimular el tacto del niño. Primera hoja: se pueden realizar ejercicios con líneas diferentes: cortas, largas, más gruesas, entre otros. Esto estimula el tacto. Segunda hoja: tiene signo generador y unos puntos. Al principio, usar siempre el signo generador como base para que pueda identificar los otros puntos.
4. Usar recursos con signo generador solamente mientras el estudiante aprende. Cuando ya reconoce los signos por sí solo, no se utiliza.

5. Iniciar en el uso de la regleta y el punzón. Se coloca la hoja vertical, la orilla pegada a la bisagra. La hoja se perfora, lo que sirve de base si se desea volver a colocarla en la misma línea. Se escribe de derecha a izquierda. Al sacar la hoja, se le da vuelta. Por esta razón es necesario trabajar mucho con los conceptos espaciales. La regleta tiene unos cajetines, cada uno puede formar un signo generador, lo que quiere decir que se pueden hacer 28 signos en una línea.
6. Modelar la forma en que se marcan los signos generadores. Luego, empezar a escribir, de derecha a izquierda.
7. Explicar que se escribe a la derecha para que, cuando se voltee la hoja, quede del lado izquierdo y pueda leerse en la dirección acostumbrada.
8. Indicar que para escribir mayúsculas se agregan los puntos 4 y 6. Por ejemplo, la E mayúscula se escribe: en un cajetín, el 4 y 6; y en otro, el 1 y

5. Después de cada palabra se deja sangría para indicar el espacio.
9. Explicar que, para escribir números, los puntos 3, 4, 5 y 6, se escribe en todos los números. Se escribe el signo de número al inicio, una sola vez.
10. Indicar que, para corregir la escritura, se deja el error y se continúa, o con la uña o el punzón se deshace el punto y se vuelve a escribir.

APORTE AL APRENDIZAJE

Introducción al sistema braille como un método para promover la inclusión de niños con discapacidad visual en aulas regulares.

Puede acceder a la presentación aquí.

<https://bit.ly/2uDHyX>

REGRESAR

Legibilidad y fluidez de la escritura a mano

Tallerista:
Tania Santisteban

Se desempeña como especialista en lectura en los primeros años del Programa de Capacidades LAC Reads USAID, con su socio local ASIES. Como miembro del equipo participó en la investigación del mapeo de actores en el tema de la lectoescritura en el país, así como en la recopilación de documentos elaborados en Guatemala donde se aborda el tema de la lectura y escritura. Como parte del programa de fortalecimiento de capacidades trabajó en el desarrollo de talleres a nivel nacional para abordar el tema de la escritura vista desde un continuo.

Se ha desempeñado como docente en las universidades San Carlos de Guatemala, Rafael Landívar y Da Vinci en las carreras de Atención a la Primera Infancia. Fue parte del equipo del Ministerio de Educación que trabajó la Reforma Educativa en la propuesta de un currículo para los niveles inicial y preprimario. Ha trabajado en la elaboración de material educativo para abordar la lectura emergente, así como las actividades que se pueden hacer en el hogar para trabajar el desarrollo integral de los niños de 0-6 años.

Nivel y grados: Primaria, 1° a 3°

DESCRIPCIÓN

En el aprendizaje de la escritura, escribir a mano es importante; esta debe realizarse con fluidez y legibilidad; en el taller se ofrecen herramientas para lograrlo. Estas destrezas son necesarias para concentrarse en la producción de textos como herramienta de comunicación.

OBJETIVO

Brindar herramientas para desarrollar la legibilidad y fluidez de la lectura a mano para evitar gastar energía al momento de escribir los trazos limitando así lo cognitivo, que al tener este proceso automatizado se utilizarán los procesos de alto nivel para generar textos escritos.

MATERIALES

- Pizarrón
- Marcadores
- Cosos de legibilidad
- Textos para evaluar fluidez
- Hojas de papel

DESARROLLO

1. Solicitar a los participantes que respondan la pregunta: ¿Qué hago para trabajar o para desarrollar lectura y escritura? Deben escribir su respuesta en una hoja de papel.
2. Solicitar que reflexionen acerca de si su respuesta explica cada uno de los pasos para desarrollar plenamente la escritura en sus alumnos.
3. Explicar que para leer y escribir se necesita siempre del lenguaje oral, es decir, hablar.
4. Explicar detalladamente los elementos que necesita desarrollar el estudiante para alcanzar el principio alfabético: codificación, legibilidad, fluidez en la escritura y producción de textos.
5. Pedir a los participantes que piensen en un ser querido y le escriban un mensaje.
6. Preguntar si al escribir iban pensando en cómo se hacen los trazos de las letras. Escuchar algunas respuestas y concluir que en ellos el proceso ya está automatizado.

7. Explicar que para escribir se trasladan las representaciones mentales (ideas) codificadas a través de movimientos musculares (cognitivos) utilizando signos gráficos.
8. Continuar con el concepto grafomotricidad. Recordar que para trabajar la grafomotricidad se empieza con movimientos grandes y, posteriormente, se van haciendo movimientos más finos, y se practica con la intención que el niño automatice el trazo.
9. Explicar que es importante automatizar los trazos porque esto permite que se den procesos cognitivos superiores. Recordar que, según el modelo de Van Galen, cuando se está pensando en los trazos se están usando procesos de bajo nivel, y lo que se busca es que el niño haga cada vez más rápido los trazos para que esto dé paso a los procesos de alto nivel, como la producción de un texto.
10. Indicar que primero es importante modelar los trazos; luego, juntos trabajan el trazo; se realiza una práctica guiada y, por último, se deja que el niño haga solo el trazo.

Trabajar el concepto de legibilidad. La legibilidad incluye: claridad y exactitud en el trazo, formación de la letra, el espacio que se deja entre las letras y las palabras, tamaño de la letra: proporción mayúscula y minúscula, la inclinación de la letra y consistencia en la inclinación de la letra, tamaño uniforme (en proporción a la pauta), la calidad de la línea, firmeza y grosor de la línea, alineación, omisión de letras, rotación de letras, invertir o trasponer letras.

Mostrar ejemplos de los errores comunes de legibilidad (ver presentación). Es de suma importancia que, al detectar errores, se le explique al niño cuál es la forma correcta. Ver los casos de legibilidad aquí.

http://www.usaidlea.org/images/Casos_de_legibilidad.pdf

11. Explicar qué se entiende por fluidez de escritura.

http://www.usaidlea.org/images/Fluidez_de_escritura.pdf

- 12.** Formar parejas para trabajar un ejercicio sobre legibilidad. Presentar un caso de escritura real y pedir a los participantes que verifiquen si el caso presentado cumple o no con las características de legibilidad. Vea un ejemplo de rúbrica aquí.

http://www.usaidlea.org/images/R_brica_para_revisar_legibilidad.pdf

Entregar una hoja con dos textos breves. En este caso, se trabajó “El espejo que no podía dormir” y “Humorismo”, de Augusto Monterroso. Ver los textos aquí.

- 13 .** Indicar a los participantes que deben copiarlo en dos minutos. Al terminar de escribir, se contarán cuántas palabras lograron copiar. Dividir el resultado entre dos para saber cuántas palabras se copiaron por minuto.

Puede acceder a la presentación aquí.

http://www.usaidlea.org/images/Presentaci_n_Legibilidad_y_fluidez_de_la_escritura_a_mano.pdf

REGRESAR

Escribamos libros en Bloom

Talleristas:

Brenda Borrayo

Es profesora en Educación de Niños Especiales por la Universidad del Valle de Guatemala, intérprete de lenguaje de señas por la Universidad Galileo y psicóloga educativa por la Universidad Rafael Landívar. Máster en Asesoramiento Educativo Familiar por la Universidad Complutense de Madrid (acreditado por la Universidad del Istmo). Con estudios de maestría en Docencia de la Educación Superior en la Universidad Rafael Landívar, y de doctorado en Educación en la Universidad de San Carlos de Guatemala.

Autora de diversas publicaciones sobre temas relacionados con la educación. Es, además, docente universitaria en la Universidad Rafael Landívar y la Universidad Mariano Gálvez. Profesional de Nivel Primario, responsable de área de Comunicación y Lenguaje e implementación del Currículo en la Dirección General de Gestión de Calidad Educativa del Ministerio de Educación.

Orlando Escobar

Es maestro de educación primaria urbana, profesor de enseñanza media y licenciado en Pedagogía y Ciencias de la Educación. Técnico de nivel de primario en la Dirección General de Gestión de Calidad Educativa Ministerio de Educación. Integrante de la Comisión Nacional del Programa Comprometidos con Primero y del Programa Nacional de Lectura. Se ha desempeñado como maestro de educación primaria y secundaria y como docente universitario

Nivel y grados: Primaria, de 1° a 6°

DESCRIPCIÓN

Si bien la formación en el uso del *software* puede ser extensa, se abordarán los pasos básicos para que los participantes puedan generar su primer libro de lectura en Bloom.

Bloom es un *software* gratuito que permite generar material de lectura sin necesidad de dominar programas de diseño o diagramación. Fue pensado para ampliar la disponibilidad de recursos de lectura en contextos donde no son de fácil acceso.

Actualmente, el Ministerio de Educación lo está incorporando para generar material de lectura para el Nivel de Educación Preprimaria y para los grados iniciales del Nivel de Educación Primaria.

OBJETIVO

Presentar el *software* Bloom como una herramienta pedagógica para generar libros en varios idiomas y de varios tipos.

MATERIALES

- Computadoras para los participantes
- Impresoras
- *Software* Bloom

DESARROLLO

Uso de Bloom

Todos los participantes tienen acceso a computadoras en las que está previamente instalado el programa y una galería de imágenes. Los talleristas exponen en pantalla y los participantes pueden ir siguiendo las indicaciones y ejercicios:

1. Identificar el ícono.
2. Abrir el programa.
3. Generar la plantilla para escribir un libro básico.
4. Agregar imágenes.
5. Agregar texto.
6. Modificar el diseño de una página.
7. Agregar páginas.
8. Editar un libro.
9. Publicar un libro.
10. Imprimir un libro compaginado.

11. Revisar libros generados en colecciones.
12. Libros graduados
13. Cambiar de nivel a un libro.
14. Identificar criterios de nivel al escribir un libro.
15. Libros descifrables
16. Identificar características de las etapas lectoras para escribir un libro.
17. Modificar letras y palabras a una etapa lectora para escribir un libro.

Algunas recomendaciones para escribir textos para niños son escribir oraciones cortas, oraciones simples (sujeto y predicado), no abusar de las mayúsculas, utilizar voz activa y no abusar de los diminutivos. Muy pocas veces se escriben libros informativos para niños. También son un recurso valioso de lectura, además de los libros literarios narrativos.

El *software* Bloom es de acceso gratuito. Al colocar en el buscador de Internet "Bloom Reader" se desplegará el vínculo. Está disponible en

<https://bit.ly/2O6VMX6>

APORTE AL APRENDIZAJE

Permite generar material de lectura de manera rápida y práctica mediante un software de uso gratuito. Este material puede publicarse inmediatamente en una impresora personal, lo cual posibilita ampliar la disponibilidad de textos para una pertinente formación en alfabetización.

REGRESAR

CONFERENCIAS SIMULTÁNEAS

Experiencias exitosas de escritura en establecimientos educativos

Conferencista:

Carlota Calito de Alfaro

Profesional técnico de la Dirección General de Gestión de Calidad Educativa. Licenciada en Pedagogía con Orientación en Administración y Evaluación Educativa. Labora en el área educativa desde hace 42 años. Ha sido docente y bibliotecaria. Participó en el proceso de transformación curricular en el marco de la Reforma Educativa Guatemala, especialmente en los niveles Inicial y Preprimario; posee un posgrado en Educación Infantil otorgado por el Instituto Pedagógico Latinoamericano y Caribeño de la ciudad de la Habana, Cuba. Se ha especializado en el proceso de adquisición y desarrollo de las competencias lectoras. Se desempeñó en el Departamento de los niveles de Educación Inicial y Preprimaria, en la Dirección de Gestión de Calidad Educativa. Actualmente, es jefa del Departamento de Educación Primaria, coordina la Comisión Ejecutiva del Programa Nacional de Lectura e integra la Comisión Central del Programa Comprometidos con Primero.

RESUMEN

El involucramiento activo de los padres de familia en la educación de sus hijos, específicamente en procesos y actividades relacionadas con el aprendizaje y la lectoescritura en las comunidades del país, tiene como consecuencia la mejora en dichos procesos y la inscripción, permanencia y éxito escolar de los niños en la escuela, al mismo tiempo que favorece su continuidad en el sistema educativo.

Uno de los programas implementados por Mineduc para propiciar dicho involucramiento es el concurso de cuentos en familia, que además tiene la finalidad de ampliar la experiencia de la lectura más allá del aula. El concurso consiste en que toda la familia participa acompañando al estudiante en la creación de un cuento original e inédito.

Este tipo de actividades demuestra que los niños tienen la capacidad de escribir y esto se comprueba con las cartas y cuentos producidos y publicados,

además, el proceso incluye la participación de docentes, padres y abuelos. La primera edición del concurso se realizó en 2012, con el tema Protección del ambiente, entonces se contó con la participación de 8,050 alumnos de educación primaria. La cifra de participantes ha aumentado en cada edición del concurso, así, en 2017 participaron 840,390 estudiantes del nivel primario, ciclo básico y ciclo diversificado del nivel medio.

Los productos se calificaron con un jurado que seleccionó un texto por departamento y categoría. Los seleccionados, al finalizar el proceso, fueron invitados a una premiación donde estuvieron presentes directores departamentales, el Ministro de Educación y el presidente de la República.

Entre los criterios utilizados para evaluar los textos se encuentran:

- Trata el tema estipulado.
- Presenta cada uno de los elementos.
- En el cuerpo se expone el tema o asunto estipulado.
- Plantea un punto de vista original.
- Hay relación entre las ideas.
- La redacción es fluida, coherente y clara.
- Está libre de errores ortográficos.

Se espera elevar, en un futuro, el nivel de competencia en escritura para comparar cómo escriben estos mismos estudiantes al estar en otros niveles.

Puede consultar la presentación PP aquí.

http://www.usaidlea.org/images/1_Conferencia_Experiencias_exitosas_de_escritura.pdf

REGRESAR

Explorando las destrezas de escritura en Guatemala

Conferencista:

María José del Valle

Subdirectora de Desarrollo de Instrumentos de la Dirección General de Evaluación e Investigación Educativa (Digeduca). Posee un diplomado en Monitoreo y Evaluación de Políticas Públicas y una maestría en Medición, Evaluación e Investigación Educativa de la Universidad del Valle de Guatemala. Becada por el programa USAID. Es licenciada en Psicopedagogía y posee un profesorado en Problemas de Aprendizaje, UVG.

Se ha desempeñado como docente en la Universidad del Valle y en la Universidad Mariano Gálvez; es autora de varias publicaciones sobre educación.

RESUMEN

La escritura es una actividad comunicativa y un acto de procesamiento cognitivo, una herramienta de pensamiento muy poderosa, ya que permite reflexionar sobre las experiencias, valores y sentimientos.

Escribir implica ser capaz de anotar no solo palabras sino textos. Aprender a escribir es una tarea que se realiza a lo largo de los años escolares, por lo que se convierte en un pilar en el proceso de aprendizaje. Además, la destreza de escritura es una herramienta básica para la vida, ya que desarrolla en los estudiantes la capacidad de producir información para poder divulgarla. La forma de concebir la escritura ha cambiado en los últimos años, sobre todo por evaluaciones realizadas en diferentes países, las cuales despiertan el interés por comprobar si la enseñanza que se aplica es adecuada para la composición de textos escritos. Por dichas razones, se realizó una evaluación de escritura a los estudiantes de primero, tercero y sexto primaria, tercero básico y cuarto diversificado, en los departamentos de Huehuetenango, Quiché, Jalapa y Guatemala. El objetivo fue verificar la forma como los estudiantes escriben

y comprobar si lo realizan de acuerdo con lo establecido en el Currículo Nacional Base. Debido a que se evaluaron varios grados, se elaboraron diferentes informes; cada uno tiene diferentes competencias por alcanzar. Sin embargo, todos mantienen una fundamentación teórica común por lo que se enfatizan ciertos aspectos para cada nivel en el que se encuentren los estudiantes.

Para llevar a cabo esta evaluación, se aplicó una prueba de escritura a una muestra de 1,410 estudiantes de tercero primaria y 1,036 estudiantes de sexto primaria de los departamentos ya mencionados. Con este instrumento se evaluó el proceso y producto de la escritura. Las pruebas fueron calificadas por un grupo de expertos mediante un proceso que garantizó la confiabilidad y validez de estas. De esta manera se pudieron generalizar los datos para la muestra evaluada y llegar a las conclusiones que se presentan en este informe. Según los resultados analizados, al finalizar el año escolar los estudiantes de tercero y sexto primaria desconocen el proceso para elaborar un texto, ya que demostraron dificultad para elaborar tanto el borrador como la versión final. En relación con el producto de la escritura, se encontraron textos carentes de coherencia textual y con conectores repetitivos. Se reflejaron errores al unir o separar palabras, en la supresión de sonidos y en la transcripción fonética. Las oraciones presentaron errores en la concordancia gramatical, así como errores ortográficos.

INSTRUMENTOS

Para primer grado de primaria se presentó a los estudiantes varios dibujos para que eligieran uno y escribieran una oración relacionada con él. Para calificar las pruebas se creó una lista de cotejo que evaluaba seguimiento de instrucciones, coherencia, léxico, gramática, ortografía y caligrafía. Además, se contó con una rúbrica para calificar los aspectos del proceso: elaboración de borrador y versión final, elección del tema y producto: coherencia, cohesión, léxico y gramática.

Para los demás grados se elaboró una prueba de escritura en la que se solicitó a los estudiantes que redactaran un texto elegido a partir de algunos temas propuestos. Para ello, debían escribir un borrador y una versión final, revisar su redacción y realizar modificaciones. Se creó una rúbrica para calificar los aspectos del proceso: elaboración de borrador y versión final, elección del tema y producto: coherencia, cohesión, léxico, concordancia, gramática y ortografía.

Los resultados de la evaluación son insumos que sirven para reorientar el enfoque de enseñanza de la escritura y transformarlo en uno que permita al estudiante adquirir la capacidad de producir textos de manera creativa y adecuada.

RECOMENDACIONES

- Transformar la idea de la escritura: de actividad para reproducir textos a una para producirlos. En la escuela el enfoque de enseñanza de la escritura ha sido el de reproducir textos, a través de copias y dictados. Se debe transformar el enfoque tradicional de la escritura y considerarlo como una expresión de ideas y sentimientos, así como una socialización de los conocimientos producidos.
- Enseñar el proceso de la escritura. Es importante que el docente enseñe a los estudiantes a planificar, redactar y revisar el texto. El docente también debe dominar este proceso.
- Enfocar la coherencia y la cohesión textual como aspectos centrales de la escritura. Es importante que la enseñanza de la escritura oriente al estudiante a que pueda elaborar textos con estructura, organización y sentido, elementos decisivos para interpretar un texto.
- Considerar la importancia de la lectura para mejorar la escritura. Es importante que los docentes fomenten la lectura en los estudiantes, pues les permitirá tener más ideas para plasmarlas. Mientras se escribe, es importante ir leyendo la redacción para verificar que se establezca una coherencia entre lo escrito. Al finalizar la escritura, se debe volver a leer con una visión crítica para revisar y corregir el texto.
- Permitir que los estudiantes sean creativos. Con la creatividad se estimula la imaginación y el pensamiento de los estudiantes.
- Conocer la dimensión social de la escritura. Los docentes deben realizar actividades que lleven a los estudiantes a descubrir la función social, las cuales pueden realizarse a través de situaciones reales, oportunas y con propósito.

En la página del Mineduc puede conocer más acerca de la evaluación, en el menú Investigaciones. Mineduc:

<https://bit.ly/2S3FSOS>

Puede consultar la presentación PP aquí.

http://www.usaidlea.org/images/2_Conferencia_Explorando_las_destrezas_de_escritura.pdf

REGRESAR

Evaluación de la escritura en contextos bilingües

Conferencista:

Leslie Rosales

Se ha desempeñado como especialista en monitoreo, evaluación e investigación en Juárez y Asociados, Guatemala, durante más de 10 años. Actualmente es la principal especialista en evaluación de lectura y modelos de crecimiento en el Proyecto Leer y Aprender de USAID. Trabajó en la Dirección de Evaluación e Investigación Educativas del Ministerio de Educación.

Tiene un doctorado en Investigación y Evaluación Educativa de la Universidad de Ohio.

Docente en la Universidad del Valle y Universidad de San Carlos de Guatemala, ha sido investigadora educativa y de evaluación de programas. Ha trabajado con el Ministerio de Educación de Guatemala, y como asesora de miembros del Ministerio de Educación con los proyectos financiados por USAID y Naciones Unidas. Como parte del proyecto de Reforma Educativa en el Aula, supervisó y dirigió la implementación de la adaptación de la Evaluación de Lectura de Grados Iniciales (EGRA) en Guatemala.

Fue practicante en el Center for Improvement of Assessment en New Hampshire, donde exploró la posibilidad de introducir un modelo de crecimiento en el sistema de rendición de cuentas de Guatemala. Como resultado, ella ha estado implementando la noción de crecimiento en el sistema de rendición de cuentas de Guatemala desde 2014.

RESUMEN

Escribir es una competencia para la vida. En general, los objetivos educativos de Guatemala mencionan la necesidad de mejorar en lectoescritura, sin embargo, se ha investigado e intervenido más en la lectura que en la escritura.

Un estudio de tareas cognitivas mostró que en los puestos de trabajo los jóvenes realizan tareas que requieren escribir, aún más que hacer cálculos. Además, se ha demostrado que Guatemala es un país donde se valora en gran medida la comunicación escrita e impresa. Así, es de suma importancia medir la forma en que escriben los estudiantes y cómo van progresando en esta área durante todo el proceso educativo. Por esta razón, es fundamental el desarrollo de la Prueba de Escritura Para Contextos Bilingües (PE-BI).

Es diferente el diseño de una prueba con fines formativos al de una prueba estandarizada. PE-BI es una prueba estandarizada que debe cumplir con ciertos parámetros que permitan medir el progreso de los estudiantes. Esta prueba mide cuatro dimensiones de escritura que se derivan de la teoría de cómo se desarrolla la escritura en el ser humano:

Legibilidad (que el estudiante pueda entender lo que escribió, que va más allá de una buena letra, tiene que ver con ortografía, espacio, uso de puntuación, entre otros aspectos. Para evaluar esta dimensión se utilizó la tarea de copiar.

Codificación: es posible para un estudiante transcribir el sonido en símbolos por escrito. Produce el símbolo de la letra de cada sonido. Aquí se evalúa la fluidez con la que el estudiante codifica. Para medir esta dimensión se utilizó el dictado aplicando este criterio: indicarle al niño que se repetirá tres veces cada palabra, una para que la escuche, otra para que revise y la tercera para que se asegure de haberlo escrito bien.

Complejidad sintáctica: tiene que ver con gramática, reglas y convenciones con las cuales están escribiendo los estudiantes. En contextos bilingües es complicado porque sus reglas ortográficas son distintas al español. La tarea asignada es escribir una narración.

Coherencia y cohesión: lo que se escribe debe entenderse. Coherencia se refiere tiene sentido y tiene estructura, todas las oraciones principales están relacionadas con el mismo tema. Cohesión, unión, se logra con palabras claves, con pronombres, la casa es grande. La cohesión es como el pegamento, es lo que sirve para pegar una idea con la otra. El texto, aparte de tener cohesión, el uso de palabras enlace debe hacerse de acuerdo con la audiencia a quien va dirigido el escrito. Los criterios de coherencia y cohesión son difíciles de establecer porque pueden representar diferentes cosas en diferentes contextos.

Las tareas constituyen el medio para evaluar las distintas dimensiones. La prueba mide desempeño del grado y progreso entre grados. Lo que se trata de hacer en la prueba es medir las dimensiones y verificar en cuál de las dimensiones está avanzando el estudiante y en cuál aún no lo logra.

En un contexto bilingüe, se incluye en la prueba una dimensión más: la transferencia e interferencia lingüística. Interferencia se entiende como el lado negativo de la transferencia. En la prueba se profundiza sobre los errores que cometen los estudiantes cuando su idioma materno no es el español.

Para esta prueba no se ha establecido un estándar mínimo. Se puede comparar los resultados contra un criterio o contra una norma. Si se compara con un criterio, puede estar bastante lejos. Pero si se compara con la norma, el resultado es diferente.

Para calificar la prueba se utilizó una rúbrica compuesta por una parte global y otra analítica. En el contexto bilingüe se hizo una selección de lo que sí se esperaba que el niño hiciera en cuarto primaria, es decir, según el grado en el que estaba y lo que forma parte de su proceso de escribir en otro idioma.

Las personas que calificaron las pruebas cumplían con las características siguientes:

- Bilingües (k'iche'-español)
- Docentes con experiencia en el grado
- Reciben ocho horas de capacitación para llevar a cabo la calificación.

Se utilizó una rúbrica diferente para copia, para dictado y para escritura.

En cuanto al progreso, los resultados mostraron que en segundo primaria la mayoría de estudiantes puede completar una copia sin dificultad. En el dictado de un párrafo simple, los alumnos progresan casi una desviación estándar de segundo a tercero en la habilidad para transcribir. También fue posible determinar, basándose en los resultados, que no hay enseñanza de escritura, entendida esta como la capacidad de comunicar ideas propias de forma escrita; los estudiantes mejoran solamente en su habilidad para codificar o transcribir.

Es muy probable que los "errores" cometidos por los estudiantes sean producto de la transición al segundo idioma. Es importante que se incorporen lecciones para superar estos errores en segundo y tercero primaria.

Puede consultar la presentación PP aquí.

http://www.usaidlea.org/images/3_Conferencia_Evaluaci_n_de_la_escritura_en_contextos_biling_es.pdf

REGRESAR

Aprender a escribir y escribir para aprender: Programa de Capacidades en escritura

Conferencistas:

Juan Luis Córdova

Es el Coordinador Regional del Programa de Capacidad LAC Reads, con más de 15 años de experiencia en el diseño de estrategias y la gestión de proyectos de alto nivel, en los sectores de educación y desarrollo en América Latina y el Caribe.

Hosy Orozco

Posee una maestría en Educación y Aprendizaje por la Universidad Rafael Landívar, una maestría en Innovación y Desarrollo de Competencias en Educación Superior de la Universidad de Deusto (Bilbao); y licenciado en Relaciones Internacionales por la Universidad de San Carlos de Guatemala. Fue becado del Programa Internacional de Gerencia de la Educación del Instituto Centroamericano de Administración de Empresas (INCAE) de Costa Rica, con apoyo de GIZ y UNESCO, donde se formó en Finanzas de la Educación y Estrategia Educativa.

RESUMEN

El aprendizaje de la escritura es un proceso complejo que inicia desde el momento del nacimiento, en el que los niños comienzan a tener contacto con su entorno, a través del lenguaje oral. Cada una de las etapas que permiten llegar a constituirse como un escritor independiente debe ser mediada, respetada y orientada de forma intencional por padres, madres y docentes; es de suma importancia que cada uno, en su momento, ejerzan la influencia necesaria para que los niños comprendan y utilicen la escritura como un medio de comunicación.

El proceso de formación realizado por medio de los talleres para el desarrollo de la escritura emergente e inicial del Programa de Capacidades LAC Reads/USAID busca brindar esa formación que los adultos involucrados en la formación de los niños y las niñas deben poseer para contribuir de forma acertada a su aprendizaje de la escritura.

En Guatemala se realizó un mapeo que dio como resultado 100 organizaciones; luego, se tamizó a través de grupos focales y entrevistas, y se eligieron 34 de varias entidades y organizaciones involucradas en esta temática. Se encontró que hay duplicidades, falta de rectoría, falta de acuerdos en temas de lectura inicial. En el reporte existe información sobre brechas que existen en el país. El programa de formación en escritura surge de una investigación que plantea que hay interés y se identificó que existen programas para lectura, pero no para escritura.

Además, para lectura se han creado varios recursos, pero pocos se refieren a escritura.

Documentos como *El taller del escritor*, de Mineduc, necesitan tener alcance a nivel nacional pero no se ha creado interés político para su financiamiento. La mayoría de las iniciativas y recursos identificados apoyan el desarrollo de las habilidades de lectura, pero muy pocas se centran en el desarrollo de las habilidades de escritura inicial. Hay mucha demanda de formación y quieren sistematizarlo y devolverlo a las organizaciones interesadas como producto de la formación.

Para la construcción del contenido de módulos de formación para docentes o personal de instituciones, se identificó que se han producido más de 300 manuales; de esos, solo 5 abordan escritura. Las personas idóneas para la construcción de contenido deben tener ciertas habilidades, haber realizado investigación, etcétera. Se encontró que existen expertos en lectura, pero no en escritura. Solamente se identificaron a seis personas que cumplieran con el perfil establecido, entre ellas Pablo Barrientos y Raquel Montenegro. Ellos plantearon los fundamentos del programa.

El programa integra muchos enfoques, no obstante, se partió del desarrollo teórico que hay en las investigaciones. Se encontraron patrones, por ejemplo, que para escribir hay que entender el desarrollo evolutivo.

Como fundamento de estos talleres, también se estableció la estructura de las etapas de escritura: emergente, inicial, establecida en grados superiores. Otro elemento importante que planteó el equipo es la correlación de lectura y escritura. Se plantea que hay que trabajar la conciencia fonológica, el principio alfabético, pero se separan los procesos de leer y escribir. Para llegar al nivel máximo, que es la comprensión de la lectura y la escritura de textos de distinta tipología, se debe obtener fluidez lectora y fluidez de la escritura.

Se estableció que para enseñar la escritura hay que ir enseñando habilidades de forma progresiva durante todo el proceso escolar: vocabulario, cohesión, codificación, legibilidad, etc.

El programa está dividido en tres módulos. El primer taller fue diseñado para desarrollarse en 16 horas de trabajo intensivo. Trata de la enseñanza de la lectura emergente; se realiza evaluación diagnóstica y una evaluación final para conocer el aprendizaje obtenido. El segundo taller abarca la enseñanza de la escritura en primer grado de educación primaria, con un nivel de complejidad. Se trata acerca de cómo es el escritor al finalizar la primaria, modelos, habilidades de empezar a codificar. El tercer taller aborda enseñanza de la escritura en segundo y tercer grado de primaria. Trata sobre escritura de párrafos, puentes cognitivos, evaluación de la escritura.

Hasta el momento se ha contado con 29 participantes del departamento de Guatemala, 26 de Quetzaltenango y 25 de Zacapa. Se espera terminar los talleres y realizar las evaluaciones posteriores para ver el impacto.

Se espera que existan redes de comunidades de aprendizaje, modificación de programas y otros cambios. Además, se publicarán algunos productos, puesto que este es el primer equipo formado en algo tan enriquecedor para la educación del país.

Puede consultar la presentación PP aquí.

http://www.usaidlea.org/images/4_Conferencia_Aprender_a_escribir_y_escribir_para_aprender.pdf

REGRESAR

Investigación de la enseñanza – aprendizaje de la escritura en Centroamérica y República Dominicana

Conferencista:

Josefina Vijil

Es científica social y doctora en Ciencias de la Educación por la Universidad Católica de Lovaina, Bélgica. Cuenta con amplia experiencia en la formación inicial y en servicio de docentes de educación básica, media y universitaria; en asesoría pedagógica a centros educativos, implementación de programas innovadores para la enseñanza, elaboración de materiales educativos, y coordinación y dirección de equipos educativos. Es miembro de número de la Academia de Ciencias de Nicaragua.

Especialista regional del Programa de Capacidades LAC Reads e investigadora principal del Centro de Investigación y Acción Educativa Social (CIASES), del cual es cofundadora; además, es investigadora asociada del Instituto de Historia de Nicaragua y Centroamérica (IHNCA) de la UCA; y docente de la maestría en Educación y Aprendizaje de la Universidad Centroamericana (UCA) de Nicaragua.

Se ha desempeñado como investigadora y coordinadora de Formación Docente del Instituto de Historia de Nicaragua y Centroamérica de la Universidad Centroamericana (IHNCA-UCA); Gerente Regional para Centroamérica y México del Centro Magis. Ha trabajado como investigadora y formadora de maestros en diversos países de la región tales como Nicaragua, Honduras, Guatemala, Perú, Ecuador, México, República Dominicana y Haití.

RESUMEN

El objetivo del Programa de Capacidades LAC Reads de USAID es promover una cultura de uso de evidencias para tomar decisiones. El programa realizó una investigación para tomar decisiones apropiadas para el proceso educativo y hacerlo sostenible. Se trabajó en cuatro ámbitos que promueven evidencia.

Dentro del programa se realizó un mapeo de actores claves de lectoescritura inicial. Basándose en los resultados, el programa para Guatemala se centró en la escritura. En otros países se centró en lectoescritura, y en cada país de la región el enfoque fue según las necesidades detectadas en la investigación. Se detectó también la necesidad de crear una plataforma que proporcionara sostenibilidad a los programas, y es así como nace RedLEI.

El objetivo del programa es crear capacidad local. Si la población recibe mejor educación tendrá mejores oportunidades, lo que impactará en la economía del país.

Producto de la revisión sistemática de la literatura se encontraron 10,448 artículos, que se redujeron a 108 artículos (la mayoría de ellos de América del Sur) y específicamente se encontraron en Guatemala dos artículos y uno en Costa Rica. Solo cuatro están vinculados a la lectura. Con estos resultados se evidencia que la investigación sobre escritura es escasa.

Se creó una base de datos de recursos en la página de LAC Reads. Para esta recopilación se investigó en internet y en las instituciones que en su momento hayan hecho investigación sobre el tema. Se encontró que existe bastante material de lectoescritura, y que, a pesar de no buscar específicamente sobre escritura, la investigación demuestra que hay pocos aportes e investigaciones sobre el tema.

Entre los requerimientos que quedan por alcanzar están investigar las brechas identificadas; seguir recopilando nueva evidencia y recursos adicionales; apoyar el mejoramiento de capacidad en la región por medio de la formación de personas en investigación en LEI; diseñar programas de investigación de alta calidad y capacitar a los actores clave.

Puede consultar la presentación PP aquí.

<https://bit.ly/2GuzZEO>

REGRESAR

El cerebro escritor

Conferencista:

Paola Andrade Calderón

Doctora en Neurociencias de la Conducta. Participó en el Programa de Maestría y Doctorado de la Universidad Nacional Autónoma de México (UNAM) y en el Laboratorio de Demencia, Instituto Nacional de Neurología y Neurocirugía "Manuel Velasco Suárez". Recibió la medalla Alfonso Caso en 2017.

Máster en Neuropsicología Clínica por la Universidad Nacional Autónoma de México (UNAM) / Departamento de Cognición y Conducta, Instituto Nacional de Neurología y Neurocirugía "Manuel Velasco Suárez" y licenciada en Psicología de la Universidad de San Carlos de Guatemala.

RESUMEN

La escritura constituye una de las herramientas más útiles de comunicación. Para llevar a cabo el acto de escribir, el ser humano requiere de todas las regiones del cerebro, ya que en todos los lóbulos hay centros especializados de neuronas que envían información para poder producir palabras.

El centro de la escritura se encuentra en la región frontal izquierda y conecta con otras regiones parietales. Se relaciona con la región del lenguaje oral, con la de los procesos previos para la lectura y escritura, es imposible separarlas; no se puede leer, escribir ni realizar ninguna función sin los dos hemisferios. En la escritura no interviene únicamente el hemisferio izquierdo, participan los dos.

El cerebro no fue diseñado para leer y escribir, fue diseñado para aprender. La neuroestructura es la misma en una persona analfabeta que en una alfabetada, pero a nivel neurofuncional son diferentes. Se han realizado estudios que indican que hay regiones con la capacidad de producir más neuronas. Conforme se potencia el aprendizaje de lectura y escritura, hay más conexiones y neuronas.

Durante el proceso de escritura se activan nuevos circuitos. Al aprender, aquellos circuitos que no se habían utilizado se modifican y conectan de nuevo. Aprender a escribir no se trata solo de adquirir conocimientos, se trata de

establecer conexiones funcionales en el cerebro.

Capacidad de especialización en grupos de trabajo de neuronas dentro de estas estructuras para representar la información.

La región occipital es integrada por neuronas que analizan información visual y visoespacial.

Toda la información que llega al cerebro es fundamental para aprender. Las regiones que no estaban diseñadas para leer y escribir pueden activarse durante el proceso de escribir. Incluso en patologías donde hay alteraciones sensoriales claras, el cerebro tiene la capacidad de adaptarse a lo que el sistema le proporciona, por ejemplo: para comunicarse, las personas con deficiencias auditivas utilizan las mismas regiones corticales que las personas no sordas. Los niños sordos pueden percibir lo expresado oralmente por medio de la lectura labiofacial, y no videntes pueden percibir lo expresado en forma escrita por medio de la percepción táctil de un texto impreso a relieve en papel, es decir, con sistema braille.

Para procesar la escritura, es necesaria la motivación y la estimulación. Además, se requiere de funciones ejecutivas, es decir, aquellas que organizan nuestra conducta y conducen a una meta.

Una de las funciones ejecutivas importantes para la escritura es la inhibición o control inhibitorio, que es la capacidad de inhibir o controlar las respuestas impulsivas o automáticas, y generar respuestas mediadas por la atención y el razonamiento. Esta habilidad cognitiva contribuye a la anticipación, planificación y al establecimiento de metas.

El cerebro que está escribiendo necesita monitoreo. Cuando no hay adecuado desarrollo en inhibición y monitoreo, tendrá problemas en la escritura.

Un cerebro escritor requiere de estímulo, sobre todo a través del lenguaje impresivo, que es el lenguaje que está ingresando y se refiere a la percepción y la comprensión del lenguaje. El lenguaje impresivo oral consiste en la percepción auditiva de lo pronunciado, y el lenguaje impresivo escrito es la percepción visual de lo expresado en un texto.

Un cerebro que está escribiendo requiere atención. La atención filtra, deja fuera lo que no se necesita. Si hay problemas en la atención, van a haber dificultades para planificar.

Producir un texto escrito requiere memoria. Mientras más amplios sean los almacenes de la memoria, más creativa será la persona. Hay almacenes visuales que se conectan con el sonido.

La escritura espontánea empieza con la función ejecutiva, luego se involucra la región temporal porque necesita memoria. Todas las conexiones de los cuatro lóbulos se conectan cuando produce una palabra escrita.

Puede consultar la presentación PP aquí.

http://www.usaidlea.org/images/6._Conferencia_El_cerebro_escritor_Paola_Andrade.pdf

REGRESAR

Medidas de proceso en la evaluación de la escritura

Conferencista:

Pablo Barrientos

Coordinador de formación de la Red de Lectoescritura Inicial para Centroamérica y el Caribe (RedLEI). Licenciado en Psicología por la Universidad del Valle de Guatemala, con una maestría en Neurociencia Cognitiva y Necesidades Educativas Específicas por la Universidad de la Laguna, Tenerife, España, y máster en Psicología Social por la Universidad de Granada, España.

Es doctor en Psicología por la Universidad de la Laguna, Tenerife, España. Docente e investigador de la Universidad del Valle de Guatemala. Ha participado y colaborado como enlace e investigador local en los proyectos LETRA, PRIMATE y TRAZO, con la Universidad de la Laguna, Tenerife, España, la Universidad del Valle de Guatemala y el Ministerio de Educación de Guatemala.

RESUMEN

Escribir es una actividad humana compleja que involucra diversas actividades y requiere una serie de operaciones cognitivas, lingüísticas y perceptivo-motrices, agrupadas en un componente central y otro periférico.

Para los investigadores de ciencias cognitivas, es de mucho interés estudiar el cambio evolutivo de la escritura que poseen los niños en los cursos iniciales y finales de la educación primaria, la automatización del proceso de transcripción y las habilidades de transcripción y su rol en la producción textual. Por eso, se desarrolló una evaluación de la escritura para medir el proceso.

El *software* Eye and Pen permite la grabación sincrónica de la escritura a mano y los movimientos oculares. La conjunción de estas dos señales permite estudiar la sincronización entre los movimientos del ojo y del lápiz durante los períodos de pausa y escritura. De esta manera es posible conocer no solo el control visual de la ejecución de grafomotores, sino también la lectura del texto. Además, este software permite realizar estas investigaciones de forma continua, sin interrumpir la actividad en curso o aumentar la carga cognitiva.

Uno de los objetivos de este estudio era comprobar si el evaluado manejó de las habilidades de transcripción tiene un efecto en las habilidades de composición escrita.

Existen dos formas de evaluar la escritura: una basada en medidas de producto y la otra basada en medidas del proceso. En la primera, se evalúan la transcripción y calidad de la composición escrita. En la educación primaria los sistemas educativos centran su atención en la evaluación de variables del tipo cualitativo, determinadas por la nitidez y la exactitud del trazo. Se basa en los aspectos geométricos de la escritura manual.

La evaluación de medidas del proceso se basa en medidas en tiempo real, se utilizan variables en el estudio grafonómico de la escritura y se estudian habilidades de transcripción.

En el procedimiento para llevar a cabo el experimento se utilizó la pauta Montessori y se evaluó a los niños en grupos de cinco en cinco, con una duración de 15 minutos. El software proporciona un análisis de cómo se ha realizado el trazo, en cuánto tiempo copia el alfabeto y las pausas realizadas. Se puede también obtener otro tipo de datos, por ejemplo: los segundos utilizados para el trazo en tiempo real, la velocidad, el tiempo que utilizó en pausas.

El análisis de datos utilizó un diseño longitudinal con 3 momentos de medida y 3 cohortes: los primeros dos momentos fueron registrados en mayo de 2012 y mayo de 2013, mientras que el tercer momento fue registrado en noviembre de 2014. Además, se utilizaron SEM multigrupo, para testear modelos específicos sobre las relaciones entre transcripción y la producción y calidad de la composición escrita.

En cuanto a los instrumentos, se utilizaron tres de las diez las tareas propuestas en el Early Grade Writing Assesment (EGWA), adaptadas al formato del software Eye&Pen2.

Para los dos primeros momentos, la tarea A consistía en escribir el alfabeto en orden y de memoria; las tareas B y C, en copiar el alfabeto en letra cursiva y de imprenta, y la tarea D era escribir alógrafos.

Se midieron los elementos siguientes:

- a. Presión:** hertzios (Hz), nivel de presión promedio (fuerza) realizado con la punta del bolígrafo digital, sobre la superficie de la tableta, durante la escritura de las letras en el tiempo invertido.
- b. Velocidad:** centímetros*segundos, velocidad media alcanzada por el niño durante la realización de los trazos, cuando se añadieron todos los puntos

de contacto del bolígrafo digital con la superficie de la tableta.

c. Tiempo invertido en pausas: milisegundos, tiempo en que la punta del bolígrafo digital dejó de contactar con la superficie de la tableta (pausas arriba), o se mantuvo estático (pausas abajo), durante la escritura de las letras.

d. Automaticidad: rapidez para producir letras en una duración determinada, excluyendo el tiempo invertido en pausas. Ejecución de la producción automática de patrones grafomotores, letras* minuto.

En el momento 3 se aplicó, de manera colectiva en los salones de clase, la tarea de escritura libre de una carta, en modalidad de lápiz y papel. Se realizó durante 45 min., aproximadamente. Se midieron los elementos siguientes:

- a) Elaboración de la planificación
- b) Elaboración de la carta borrador
- c) Elaboración de la carta final
- d) Revisión del texto con la escala IRCE

Esta investigación longitudinal permitió constatar que las medidas grafonómicas son indicadores confiables para evaluar la caligrafía en etapas tempranas de la escuela primaria. Se ha conseguido constatar que los efectos de transcripción sobre la producción textual, en lengua española, persisten hasta los cursos intermedios de la educación primaria.

Puede consultar la presentación PP aquí.

http://www.usaidlea.org/images/Medidas_de_Proceso_en_evaluaci_n_de_la_escritura.pdf

REGRESAR

ENCUENTRO CON EL ESCRITOR

Durante la conferencia se propició el intercambio de los participantes con escritores nacionales para que pudieran relacionar el trabajo docente con las tareas de un escritor. Este intercambio dio oportunidad para que los asistentes conversaran con escritores de varios departamentos del país y de diversos géneros (literatura, periodismo, cine, teatro, etc.). Entre los escritores se encontraban mujeres y hombres que han escrito en español o idiomas mayas. En este encuentro participaron Carlos García, Carol Zardetto, Estefanía Díaz, Flor de María Armas, Francisco Méndez, Gerardo Sandoval, Irene Piedrasanta, Juan Carlos Lemus, Julio Serrano, Noé Vásquez, Sabino Esteban y Silvia Pira. A continuación, una reseña de cada uno.

Carlos García. Escritor de Tonicapán, Guatemala. Él ha producido material en k'iche' y español. Ha trabajado en la educación bilingüe desde el Ministerio de Educación de Guatemala; también ha publicado libros dirigidos a personas analfabetas y nealfabetas, libros en k'iche' para niños de educación inicial y para el fortalecimiento del idioma k'iche'.

Carol Zardetto. Autora de cuentos y ensayos literarios y políticos. Ha escrito teatro y crítica teatral en la columna "Butaca de dos", publicada en el periódico Siglo XXI. Actualmente es columnista de *El Periódico*. Ha escrito guiones para documentales; su cortometraje *La Flor del Café* (2010) fue nominado a mejor corto documental en el Festival Ícaro de Cine. Entre sus publicaciones figura la novela *Pasión absoluta* (2004) que fue galardonada con el Premio Centroamericano de Novela Mario Monteforte Toledo. También publicó *El discurso del loco* (2009), *La ciudad de los minotauros* (2015) y *Cuando los Rolling Stone llegaron a la Habana* (2019).

Estefanía Díaz. Ella ha ilustrado y diagramado libros de cuentos. Ella afirma que en el mundo de los cuentos encontró la inspiración para palabras, personajes y diseño. Obtuvo el premio *Outstandign Graphic Design Student*. Ha publicado *Neopalzín una aventura maya*, *Ruedas de chocolate* y *Alas de piposo*.

Flor de María Armas. Escritora de teatro, egresada de la Escuela de Arte Dramático (ENAD). Fue cofundadora de la Asociación Espacio Blanco Arte, consejera titular internacional por Guatemala en el Consejo Latinoamericano de Educación por el Arte y presidenta del Consejo Latinoamericano de educación por el Arte CLEA Guatemala.

Francisco Alejandro Méndez. Escritor, ensayista, crítico literario, periodista y catedrático universitario. En el 2017 obtuvo el Premio Nacional de Literatura. Sus obras han sido incluidas en antologías en español, inglés, francés y polaco. Sus publicaciones son: *Graga y otros cuentos* (1991), *Manual para desaparecer* (1997), *Sobrevivir para contarlo* (1999), *Crónicas suburbanas* (2001), *Ruleta rusa* (2001), *Completamente Inmaculada* (2002), *Reinventario de ficciones. Catálogo marginal de bestias, crímenes y peatones* (2006), *Les ombres du Jaguar et autres nouvelles* (2009), *Diccionario de autores y críticos de Guatemala* (2010).

Gerardo Sandoval. Escritor, locutor y productor audiovisual, estudió ciencias de la comunicación en la Universidad Rafael Landívar. En 2008 realizó un documental llamado *Cuando desertemos*, el cual trata del conflicto armado interno. Director de la revista *Espacio Noticioso*. Fue finalista en el Certamen BAM Letras 2018. Algunas de sus publicaciones son *Carreta ajena* (2004), *Los otros* (2009), *Sucio y desprolijo* (2011), *Hijos del pedernal y de la brea* (2019).

Irene Piedrasanta. Escritora y editora y especialista en lectura y literatura para niños. Fue fundadora y directora de la Revista Infantil "Chiquirín" que, durante muchos años, difundió y promovió la literatura entre niños y jóvenes. Promovió certámenes de escritura, teatro y dibujo infantil; también el periodismo infantil en establecimientos públicos y privados de Guatemala. Entre las publicaciones en las que ha trabajado como editora, están *Los años de la guerra fría 1944-1984*, *Otras veces soy Jaguar* (2006); *De puro Pueblo* (2013); *Colección de libros Colorín Colorado* (1985); *El Popol Vuh para niños*.

Juan Carlos Lemus. Escritor, narrador, cronista, poeta y periodista cultural. Se ha desempeñado como cronista, biógrafo, y columnista del diario *Prensa Libre*, del cual fue editor cultural por 16 años. En 2000 obtuvo el primer lugar en el certamen nacional de poesía *Los que escriben*. Sus cuentos han aparecido en revistas y antologías nacionales. En 2013 fue uno de los participantes de la primera edición del *Festival Centroamérica Cuenta*, en Nicaragua. Sus publicaciones son: *La era del moscardón* (1997, poesía), *El mago* (1998, poesía), *Un rayo desordenado de mariposas*, *Y que siga la chingadera* (2001, cuento), y *Yo, fauno* (2002).

Julio Serrano. Escritor y realizador audiovisual, fundador de Agencia Ocote. Ha publicado varios libros de poesía además de ensayos, crónicas y reseñas sobre cine y literatura en revistas de la región. Como realizador audiovisual ha trabajado en múltiples registros entre lo documental, la ficción y trabajos multimedia. Además, su trabajo ha participado en diversos espacios expositivos interdisciplinarios. Sus publicaciones son: *Balam, Lluvia y la casa, Estados de la materia, En botas de astronauta, Desde el tiempo de los abuelos y El nacimiento del arcoíris.*

Noé Vásquez. Escritora y columnista. Es una joven promesa de la literatura nacional. Ha publicado en *Soluna, Revista Lunapark, Revista Mandrágora, Te Prometo Anarquía, Revista D, Prensa Libre, La Cuerda, La Hora* y la Revista de la Universidad de San Carlos de Guatemala. Alimentó hasta el 2017 la columna de opinión «Biopsia», en la revista alemana *Fijate*, y sigue con «Malabares & amalgamas», en *Casi literal*. Ha publicado en la colección *Lo que leo*, de editorial Santillana. Sus publicaciones son: *Silencio, Ojos de ciego, Frágil, Puertas y escaleras.*

Sabino Esteban. Poeta guatemalteco de ascendencia maya q'anjob'al. Ha publicado los libros de poesía *Sq'aqaw yechel aqanej / Gemido de huellas, Yetoq' junjun b'ijan aq'al / Con pedazo de carbón, Xik'ej K'al Xe'ej / Alas y raíces y Sq'och Xajaw/La escalera de la luna.* Ha sido invitado a festivales de poesía y eventos culturales en Guatemala, España, México y Estados Unidos. Su poesía aparece en antologías nacionales y extranjeras.

Silvia Pira. Nació en Guatemala, aunque actualmente reside en El Salvador, donde es miembro de la Gremial de Escritores de Literatura Infantil Salvadoreña. Fue creadora de un club de lectura, se dedica a fomentar la lectura en los niños. Publicó *Crush* y escribió *Una aventura y Con sangre de flores*, que aún no han sido publicados porque participan en un certamen.

REGRESAR

PALABRAS FINALES

En esta Primera Conferencia Nacional de Lectura se abordaron temas relacionados con la enseñanza y aprendizaje de la escritura tomando en cuenta las buenas prácticas docentes y las investigaciones realizadas en el área. Además, se abarcaron temas relacionados con la evaluación de la escritura, así como experiencias exitosas en contextos bilingües.

Durante el desarrollo de los talleres se evidenció el interés de muchos docentes por usar metodologías cuya efectividad se ve demostrada en estudios e investigaciones, así como el uso de herramientas pedagógicas y materiales creativos y efectivos que permitan no solo adquirir la habilidad de escribir, sino motivar a los estudiantes para convertirse en escritores competentes.

Cabe destacar la continua participación del Ministerio de Educación a través de representantes que impartieron talleres y conferencias y que intervinieron como panelistas durante los tres días de actividades.

La enseñanza de la escritura en las escuelas ha enfrentado importantes dificultades en el uso de la evaluación para tomar decisiones en la enseñanza; este es un tema relevante, por eso, el abordaje del monitoreo y la evaluación en el avance del aprendizaje de la escritura estuvo presente a lo largo de toda la actividad.

Para empezar, fue tratado durante la conferencia *¿Cómo podemos prevenir las dificultades de aprendizaje del lenguaje escrito en la escuela?*, a cargo de Juan Eugenio Jiménez, en la que explicó cómo estos dos elementos pueden servir de guía para detectar dificultades de aprendizaje e intervenir a tiempo para evitar el fracaso escolar.

Asimismo, el panel *Evaluación de la escritura* y las conferencias *Medidas de proceso en la evaluación de la escritura*, *Evaluación de la escritura en entornos bilingües* y *Evaluación basada en Currículo, escritura. Una propuesta de evaluación en el aula* presentaron el tema desde la perspectiva de expertos que han integrado equipos de trabajo en proyectos orientados a diseñar instrumentos que permiten evaluar los conocimientos de los niños, así como establecer patrones que permitan fijar expectativas de logro para cada grado.

Entre los principales temas abordados están: el desarrollo de la coherencia y la cohesión léxica, la producción de textos de diferentes tipos, como el ensayo y el cuento, cómo estimular la legibilidad y la fluidez de la escritura a mano, cómo desarrollar la madurez sintáctica en los estudiantes, estrategias para desarrollar la escritura en contextos bilingües, el uso de la clave Fitzgerald para la estructuración del lenguaje escritor y los fundamentos del sistema braille para integrar a niños con discapacidad visual en aulas regulares.

Por otra parte, en varios de los talleres se estimuló el uso del material *El taller del escritor*, realizado por el Ministerio de Educación a través de DigeDuca, puesto que constituye una herramienta valiosa en el proceso de enseñanza y desarrollo de las habilidades de escritura.

Una de las actividades que tuvo mucha aceptación entre los participantes fue el **Encuentro con el Escritor**, una serie de conversatorios en los cuales los participantes escucharon las experiencias y reflexiones acerca de la escritura desde el punto de vista de aquellos que la conocen más de cerca: los escritores mismos.

Cabe señalar que la conferencia contó con la participación presencial de una gran cantidad de docentes de diferentes departamentos del país, además, fue transmitida en Facebook, con lo cual se logró mayor cobertura.

Por todo lo señalado anteriormente, se puede afirmar que la Conferencia Nacional de Escritura constituyó una actividad exitosa, única y sumamente enriquecedora en la que interactuaron docentes de todos los niveles educativos, investigadores de la educación y expertos de organizaciones nacionales e internacionales comprometidos con el aprendizaje y desarrollo de la escritura.

REGRESAR

Ministerio de Educación de Guatemala
6ª calle I-87, zona 10
Teléfono: (502) 24119595
www.mineduc.gob.gt

Proyecto Leer y Aprender
Avenida La Reforma, 7-72 zona 9,
Aristos Reforma. Oficina 502
Teléfono (502) 23685679
www.usaidlea.org