
i

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE HUMANIDADES Y EDUCACIÓN

PROGRAMA EDUCACIÓN, MENCIÓN PROCESOS DE APRENDIZAJE

 Trabajo de Grado de Maestría

ANÁLISIS DE LA EJECUCIÓN DE LA COMPOSICIÓN ESCRITA DE

TEXTOS ARGUMENTATIVOS EN ESTUDIANTES-NOVATOS Y

DOCENTES-EXPERTOS DE LA CARRERA DE DERECHO

Presentado por

Claudia Salazar Alonzo

para optar al título de

Magister en Educación: Procesos de Aprendizaje

Tutora:

Mylvia Fuentes Aldana

Caracas, julio de 2018

ii

iii

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE HUMANIDADES Y EDUCACIÓN

PROGRAMA EDUCACIÓN, MENCIÓN PROCESOS DE APRENDIZAJE

ANÁLISIS DE LA EJECUCIÓN DE LA COMPOSICIÓN ESCRITA DE TEXTOS

ARGUMENTATIVOS EN ESTUDIANTES-NOVATOS Y DOCENTES-EXPERTOS

DE LA CARRERA DE DERECHO

Autora: Claudia Salazar Alonzo

 Tutora: Mylvia Fuentes Aldana

UCAB, 2018

Resumen

La enseñanza formal de la escritura se ha centrado en la gramática obviando la

composición de textos, los estudiantes aplican, en alguna medida, las normas exigidas, pero

son débiles en la organización y argumentación de las ideas. De las universidades se espera

que contribuyan al desarrollo de competencias en el manejo del lenguaje y en la composición

de textos argumentativos, condiciones necesarias para cualquier disciplina, especialmente,

para el desempeño de los abogados. En este orden de ideas, el objetivo de la investigación es

analizar las diferencias en la ejecución de estrategias en la composición escrita de textos

argumentativos por parte de estudiantes de recién ingreso (grupo novato) y docentes de la

carrera de Derecho (grupo experto) de una universidad del Área Metropolitana de Caracas.

La metódica de estudio combina los tipos, diseño de campo y descriptivo-

comprensiva apoyada en un diseño de estudio de caso; regida por los métodos cuantitativo y

cualitativo. Las técnicas para la recolección y análisis de la data son: a) análisis de contenido,

b) entrevistas guiadas en profundidad dirigidas a profesores, (c) análisis fenomenológico

hermenéutico, (d) triangulación de las respuestas de los entrevistados, (e) análisis cuantitativo

apoyado en estadística descriptiva y uso de la formula Kuder Richardson KR20 para

deteminar la confiabilidad. Los instrumentos seleccionados fueron: (a) una prueba de

composición escrita de textos argumentativos dirigida a los estudiantes y, (b) un guión abierto

de preguntas para la realización de las entrevistas en profundidad.

Se analizan las diferencias en el desempeño de los novatos en comparación con los

expertos, y se contribuye con: (a) la planificación de estrategias para el programa de la

cátedra de Comprensión Lectora y Redacción, del Plan de Estudios de Derecho y (b) la línea

de investigación sobre “Procesos de Enseñanza y Aprendizaje: un enfoque cognoscitivo” de

la UNESR y propuestas de nuevas investigaciones para la UCAB. Los resultados indican que

la ejecución de estrategias en la composición escrita de textos argumentativos, de los

estudiantes-novatos- es deficiente y carecen de autorregulación. Mientras los docentes-

expertos- se caracterizan por el dominio de los aspectos de estructura y forma de la escritura

y por un comportamiento autorregulado.

Descriptores: Composición de textos, Textos argumentativos, Experto-Novato,

Ejecución, Estrategias Cognitivas.

iv

 Tabla de Contenido Pág.

Resumen iii

Introducción 1

Capítulo I. El Problema

 Planteamiento del Problema. 4

 Justificación y Propósito 13

 Enunciado del Problema 20

 Objetivos de la investigación

 Objetivo General 21

 Objetivos Específicos 21

Capítulo II. Revisión de la Literatura

 Marco Referencial de investigaciones previas 23

 Marco Referencial Teórico Conceptual

 La composición escrita de textos 33

 Aportes de la psicología cognoscitiva en el estudio del

proceso de la composición escrita

35

 Aportes de la lingüística en el estudio del proceso de la

composición escrita

42

 Composición escrita de textos argumentativos 44

 La composición escrita en expertos y novatos 55

 Los estudiantes y los profesores de la carrera de Derecho de la

universidad de referencia

57

Capítulo III. Método

 Tipo y Diseño de la Investigación. 62

 Población y muestra 65

 Conceptualización y definición de las categorías previas de análisis o

prerrequisitos

65

v

 Técnicas e Instrumentos de recolección de datos 74

 Validez y Confiabilidad de los instrumentos 79

 Procedimiento 82

 Consideraciones éticas del estudio 86

 Beneficios para los sujetos de estudio 87

 Conocimiento de Resultados 87

 Limitaciones 89

Capítulo IV. Análisis y discusión de los resultados

 Análisis proveniente de la Prueba de Composición Escrita de Textos

Argumentativos

89

 Parte II. Comprensión de la lectura. 90

Parte III. Composición de un texto argumentativo (Ensayo),

sustentado en el contenido del texto leído

97

Parte IV. Autorreporte (autopercepción) del proceso de

composición de textos, mediante la toma de conciencia de las

estrategias ejecutadas

111

Parte V. Valoración opinática acerca de la importancia de la

composición escrita en el ejercicio del Derecho

125

 Análisis proveniente del Guion Abierto de Preguntas 127

Capítulo V. Conclusiones y recomendaciones 150

Lineamientos de aprendizaje y de enseñanza dirigidos a docentes y estudiantes,

de la cátedra de Comprensión Lectora y Redacción, para favorecer la ejecución

de estrategias en la composición escrita de textos argumentativos

161

Referencias 173

vi

Anexos

A. Prueba de Composición de Textos dirigida a estudiantes de la carrera de

Derecho

189

B. Manual de corrección para la Prueba de Composición de Textos dirigida

a estudiantes de la carrera de Derecho

199

C. Guion abierto de Preguntas dirigido a Docentes (expertos) de la carrera

de Derecho

206

D. Invitación a experto a participar como juez en la validación de contenido

del instrumento Prueba de Composición escrita de Textos

Argumentativos dirigida a Estudiantes de la carrera de Derecho

209

E. Instrumento para la Validez de Contenido a través del juicio de expertos 211

F. Resultados del estudio de Confiabilidad de la Prueba de Composición

Escrita de Textos Argumentativos, a través de la aplicación de la

fórmula Kuder-Richardson

216

G. Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte II: Ejecución de Estrategias en la Comprensión

de la Lectura

219

H. Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte III: Aspectos de Estructura en la Composición

Escrita de un texto argumentativo (Ensayo).

223

I. Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte III: Aspectos Formales en la Composición Escrita

de un texto argumentativo (Ensayo)

226

J. Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte III: Aspectos de Estructura y Aspectos Formales

en la Composición Escrita de un texto argumentativo (Ensayo)

229

vii

Índice de Tablas

Nº Título de las Tablas

Pág.

1 Relación de inscritos que finalizan, aprobados y reprobados en la cátedra

de Comprensión Lectora y Redacción del pregrado en Derecho.

12

2 Desempeño de los estudiantes de primer semestre de Derecho en la

cátedra de Comprensión Lectora y Redacción.

13

3 Matriz de Organización de las Categorías Previas de Análisis o

Prerrequisitos.

70

4 Resumen de los Resultados del estudio de Confiabilidad de la Prueba de

Composición Escrita de Textos Argumentativos, a través de la

aplicación de la fórmula Kuder-Richardson.

81

K. Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte IV: Autorreporte (autopercepción) de Aspectos

Metacognitivos: Componente Planificación

232

L. Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte IV: Autorreporte (autopercepción) de Aspectos

Metacognitivos: Componente Supervisión o Dirección

235

M. Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte IV: Autorreporte de Aspectos Metacognitivos:

Componente Evaluación

238

N. Resultados totales por alumno en la Prueba de Composición Escrita de

Textos Argumentativos

241

Ñ Respuestas de los estudiantes en la valoración opinática acerca de la

importancia de la composición escrita en el ejercicio del Derecho

244

O Síntesis Curricular de la autora 250

viii

5 Media Aritmética y la Desviación Estándar de los datos agrupados por

distribución de frecuencias, obtenidos en la Prueba de Composición

Escrita de Textos Argumentativos, Parte II: Ejecución de Estrategias en

la Comprensión de la Lectura .

92

6 Media, Porcentaje, Lugar Estadístico y Categoría de Desempeño de los

puntajes obtenidos por los estudiantes en la Prueba de Composición de

Textos Argumentativos, Parte II: Ejecución de Estrategias en la

Comprensión de la Lectura.

97

7 Media Aritmética y Desviación Estándar de los datos agrupados por

distribución de frecuencias y Categoría de Desempeño obtenidos en la

Prueba de Composición de Textos Argumentativos, Parte III: Aspectos

de Estructura en la Composición Escrita de un Texto Argumentativo

(Ensayo).

101

8 Resultados de los indicadores de la Introducción como aspecto de

estructura del Ensayo, expresados en frecuencia, porcentaje y lugar

estadístico, Parte III de la Prueba.

103

9 Resultados de los indicadores del Desarrollo como aspecto de estructura

del Ensayo, expresados en frecuencia, porcentaje y lugar estadístico,

Parte III de la Prueba.

104

10 Resultados de los indicadores del Cierre como aspecto de estructura del

Ensayo, expresados en frecuencia, porcentaje y lugar estadístico, Parte

III de la Prueba.

105

11 Media Aritmética y Desviación Estándar de los datos agrupados por

distribución de frecuencias y Categoría de Desempeño obtenidos en la

Prueba de Composición de Textos Argumentativos, Parte III: Aspectos

Formales en la Composición Escrita de un Texto Argumentativo

(Ensayo).

106

ix

12 Resultados de los indicadores de los aspectos de forma utilizados para la

composición del Ensayo, expresados en frecuencia, porcentaje y lugar

estadístico, Parte III de la Prueba.

109

13 Media Aritmética y Desviación Estándar de los datos agrupados por

distribución de frecuencias y Categoría de Desempeño obtenidos en la

Prueba de Composición de Textos Argumentativos, Parte III:

Composición Escrita de un Texto Argumentativo (Ensayo).

111

14 Media Aritmética y Desviación Estándar de los datos agrupados por

distribución de frecuencias y Categorías de Desempeño obtenidos en la

Prueba de Composición Escrita de Textos Argumentativos, Parte IV:

Autorreporte (autopercepción) (base 29 puntos).

113

15 Estrategias Metacognitivos del Componente Planificación

autorreportadas por los estudiantes expresadas en frecuencia, porcentaje

y lugar estadístico.

117

16 Estrategias Metacognitivos del Componente Supervisión o Dirección

autorreportadas por los estudiantes expresadas en frecuencia, porcentaje

y lugar estadístico.

120

17 Estrategias Metacognitivas del Componente Evaluación autorreportadas

por los estudiantes expresadas en frecuencia, porcentaje y lugar

estadístico.

122

18 Media Aritmética y la Desviación Estándar de los datos agrupados por

distribución de frecuencias y Categoría de Desempeño, obtenidos por el

grupo en la Prueba de Composición Escrita de Textos Argumentativos,

Parte II, III y VI.

124

19 Síntesis de la valoración opinática hecha por los estudiantes acerca de la

importancia de la composición escrita en el ejercicio del Derecho, Parte

127

x

V.

20 Matriz de análisis fenomenológico hermenéutico para las respuestas

ofrecidas por el docente L.P.

129

21 Triangulación de las respuestas de los docentes. 141

22 Resultados del cálculo de la Confiabilidad por la formula de Kuder

Richardson de la Prueba de Composición Escrita de Textos

Argumentativos.

217

23 Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte II: Ejecución de Estrategias en la Comprensión

de la Lectura.

220

24 Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte III: Aspectos de Estructura en la Composición

Escrita de un texto argumentativo (Ensayo).

224

25 Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte III: Aspectos Formales en la Composición Escrita

de un texto argumentativo (Ensayo).

227

26 Resultados totales por alumno en la Prueba de Composición Escrita de

Textos Argumentativos, Parte III: Aspectos de Estructura y Aspectos

Formales en la Composición Escrita de un texto argumentativo

(Ensayo).

230

27 Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte IV: Autorreporte (autopercepción) de Aspectos

Metacognitivos: Componente Planificación.

233

28 Resultados por alumno en la Prueba de Composición Escrita de Textos 236

xi

Argumentativos, Parte IV: Autorreporte (autopercepción) de Aspectos

Metacognitivos: Componente Supervisión o Dirección

29 Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte IV: Autorreporte de Aspectos Metacognitivos:

Componente Evaluación.

239

30 Resultados totales por alumno en la Prueba de Composición Escrita de

Textos Argumentativos, Partes II, III, IV.

242

31 Respuestas de los estudiantes en la valoración opinática acerca de la

importancia de la composición escrita en el ejercicio del Derecho.

245

S. Triangulación de las respuestas d

 lÍndice de Figuras

Nº Título de las Figuras Pág.

1 Malla curricular de la carrera de Derecho 48

2 Síntesis de la Argumentación 54

3 Tendencias en la Composición Escrita de Textos Argumentativos 61

1

Introducción

La formación universitaria tiene como objetivo guiar a los estudiantes en el

desarrollo de las competencias que determinarán su adecuado desempeño profesional,

para sostener tal afirmación es importante mencionar que una competencia puede

definirse como “la capacidad para realizar una actividad o tarea profesional

determinada que implica poner en acción, en forma armónica, diversos conocimientos

(saber), actitudes y valores que guían la toma de decisiones, la acción (saber ser) y las

habilidades (saber hacer)” (Villalobos, 2006, p. 11).

Una vez definido el término, es preciso indicar que entre las competencias que

deben desarrollarse en la universidad, se encuentran las vinculadas al manejo del

lenguaje y, concretamente, las relacionadas a la composición escrita de textos

argumentativos, ya que todo profesional en ejercicio debe valerse de la escritura para

expresar, incrementar, persuadir y divulgar el conocimiento propio de su área.

Si bien es cierto que la expresión escrita es fundamental para el trabajo en

cualquier disciplina, especial mención ha de hacerse del desarrollo que de ella se

requiere en la ciencia jurídica, pues del egresado de la carrera de Derecho se espera

que sea experto en la escritura, sobre todo en aquella que hace de la argumentación su

mayor fortaleza, es decir, la dedicada a la composición de textos argumentativos.

En este sentido, Rodríguez de Almeida (2009) considera que:

Un buen jurista no sólo ha de saber expresarse correctamente y transmitir su

mensaje tanto de forma oral como escrita, sino que debe saber argumentar, y

por tanto razonar sus posturas, para conseguir la adhesión o beneplácito a las

mismas… (p.114).

Sin embargo, las discusiones con relación a esta capacidad para argumentar,

tan demandada en la universidad, especialmente en su forma escrita, se enfocan en el

problema que representa para los alumnos escribir textos de tipo argumentativo. La

experiencia vivida da cuenta de las dificultades en la ejecución de la composición

escrita de los estudiantes que ingresan en la universidad y quienes en su mayoría,

redactan textos carentes de organización y coherencia, pues sus trabajos se

2

caracterizan por presentar una serie de ideas que no atienden a una estructura lógica,

situación a la que además se suman los problemas gramaticales (Salazar, 2008, 2009,

2011 y 2012).

Estas apreciaciones coinciden con lo señalado por Castelló Badía (1999)

cuando afirma que los problemas de los estudiantes “para producir textos coherentes

y ajustados a diferentes situaciones comunicativas o el aumento del analfabetismo

funcional, permite suponer que la institución escolar no siempre logra su

cometido…” (p. 199), es decir, se trata de una situación que se vive en la universidad,

pero que tiene sus origen en los niveles educativos previos.

Con relación a lo anterior, Martínez (1999) considera que:

Existe un conjunto de referencias, experiencias y opiniones que describen y

discuten diversas deficiencias en los distintos niveles del sistema educativo,

entre ellas, aspectos básicos/instrumentales del estudiante universitario que

son cuestionados, tales como: habilidad en lectura, motivación, pensamiento,

estudio, entre otras. (p. 492).

Entre esas otras habilidades se encuentra la escritura, no obstante, la

formación en este particular suele enfocarse en la gramática, lo cual deja poco tiempo

para la enseñanza de la composición, este escenario ha originado un mayor número

de alumnos que aplican las normas gramaticales en alguna medida, pero que muestran

debilidad en la argumentación, pues no son capaces de convencer a través de una

redacción coherentemente estructurada.

En atención a esta realidad, resulta pertinente plantear como objetivo de

investigación el análisis de las diferencias existentes entre expertos y novatos en

cuanto a la ejecución de estrategias en la composición escrita de textos

argumentativos; los novatos estarán comprendidos por un grupo de estudiantes de

primer semestre y los expertos por un grupo de docentes de la carrera de Derecho, de

una institución de educación superior localizada en el área metropolitana de Caracas.

Es indispensable destacar que, dicho análisis fue realizado con la finalidad de

3

proponer lineamientos para el aprendizaje y la enseñanza en el área. En este orden de

ideas, el trabajo se organiza de acuerdo con los siguientes apartados: Capítulo I, da

cabida al planteamiento del problema y, a la justificación de la investigación y sus

respectivos objetivos. Capítulo II, en él se despliega tanto el reporte de

investigaciones previas en la materia, así como el marco teórico conceptual que

sustenta la investigación. Capítulo III, presenta el abordaje metodológico de la

investigación, el cual explica las pautas seguidas para la aplicación de los

instrumentos escogidos y su respectivo análisis y presentación de resultados.

Todo lo descrito anteriormente, ha permitido contribuir con la labor

investigativa en el área de la composición escrita, al proponer estrategias de

aprendizaje y enseñanza específicas, basadas en el análisis de las diferencias entre

expertos y novatos, para el desarrollo de la pericia en la composición escrita de

textos argumentativos.

4

Capítulo I. El Problema

Planteamiento del Problema

Las universidades son instituciones dedicadas a la docencia, investigación,

administración y extensión (Ley de Universidades, 1970) en las distintas áreas del

saber, cuya finalidad es la formación de personas que, al egresar, contribuirán con la

aplicación de sus conocimientos al desarrollo de la sociedad.

Al tener tan loable misión, son los procesos vinculados a la Universidad,

objeto de constantes discusiones acerca de cuáles han de ser los lineamientos que la

llevarán al logro de su cometido, de acuerdo con las demandas que el entorno le

impone y que obedecen a los cambios sociales que no dejan de producirse en el

contexto mundial, los cuales se presentan como retos para los procesos educativos.

En este particular, es muy claro el documento, desarrollado por la

Organización de las Naciones Unidas para la Educación (UNESCO, 2009) y derivado

de la Conferencia Mundial de Educación Superior, en el que se afirma que:

Ante la complejidad de los desafíos mundiales, presentes y futuros, la

educación superior tiene la responsabilidad social de hacer avanzar nuestra

comprensión de problemas polifacéticos con dimensiones sociales,

económicas, científicas y culturales, así como nuestra capacidad de hacerles

frente (p. 2).

Esta afirmación a su vez, concuerda plenamente con lo expresado años antes

en la Carta Magna de las Universidades (1988) en la que se puede constatar que los

5

rectores de las universidades europeas lograban vislumbrar, por un lado, un escenario

que se haría cada vez más complejo y, por otro, el papel que las universidades habrían

de desarrollar en el mismo, en tanto que:

1º que el porvenir de la humanidad…depende en gran medida del desarrollo

cultural, científico y técnico que se forja en los centros de cultura,

conocimiento e investigación en que se han transformado las auténticas

Universidades;

2º que la tarea de difusión de los conocimientos que la Universidad debe

asumir hacia las nuevas generaciones implica… que se dirija también al

conjunto de la sociedad; cuyo porvenir cultural, social y económico requiere,

especialmente, un considerable esfuerzo de formación permanente;

3º que la Universidad debe asegurar a las generaciones futuras una educación

y una formación que les permitan contribuir al respeto de los grandes

equilibrios del entorno natural y de la vida (p.1).

Estas importantes consideraciones han servido de base para las acciones

emprendidas posteriormente en materia de Educación Superior, un ejemplo de ello

comienza con la Declaración de Bolonia (1999), manifiesto en el que los ministros

europeos de educación sentaron las directrices para dar inicio a un proceso que

permitiría modificar el sistema educativo de Europa, en vista de que:

La profundización de las relaciones con otros países europeos proporcionan

incluso, una dimensión más amplia a esta realidad. Mientras tanto, estamos

siendo testigos de una concienciación creciente en la mayor parte del mundo

académico y político, y en la opinión pública, de la necesidad de establecer

una Europa más completa y de mayor alcance construida, en particular,

mediante el desarrollo y fortalecimiento de sus dimensiones intelectual,

cultural, social y científica y tecnológica (Declaración de Bolonia, 1999, párr.

2).

El Proceso de Bolonia, que recibió su nombre por la precitada Declaración,

atendió a las pautas establecidas en ella y en consecuencia, permitió la creación de un

6

Espacio Europeo de Educación Superior, en el que países del viejo continente

sumaron esfuerzos por reformar la enseñanza en este nivel educativo, con el propósito

de hacer renovaciones curriculares, adaptarse a las nuevas tecnologías de información

y comunicación, promover la movilidad de estudiantes y profesores; todo ello,

enmarcado en un sistema de créditos compatible (Agencia Ejecutiva en el Ámbito

Educativo, Audiovisual y Cultural [EACEA], 2009, pp. 13- 14).

Como fruto del Proceso de Bolonia, surge el Tuning Educational Structures

in Europe (2003) conocido en español como Proyecto Tuning Europa (por acuerdo

internacional conserva su título en inglés en las diferentes traducciones).

El proyecto nace en respuesta a la necesidad de articular las áreas económica,

social y universitaria, en función de la mejora en las oportunidades de empleo y la

calidad de vida. En él, participaron un grupo de universidades con la finalidad de

promover cambios en los procesos de enseñanza y aprendizaje, debido a la necesidad

tanto de los estudiantes, como de los empleadores, de interactuar en un sistema

caracterizado por la posibilidad de comparar los diversos programas, en vista de la

cada vez es mayor tendencia hacia la movilidad, realidad que requiere información

confiable acerca de los estudios ofrecidos en las universidades. En este orden de

ideas, el proyecto se orientó hacia la formación en competencias, genéricas y

específicas, vinculadas a cada área temática (González y Wagenaar, 2003, pp. 25-26).

Se debe mencionar que, las competencias genéricas, son aquellas que se deben

evidenciar en el desempeño del egresado de cualquier titulación; y las específicas,

aquellas propias de una profesión en particular. Siendo esto así, una de las

competencias genéricas contempladas en Tuning Europa fue la “comunicación oral y

escrita en la propia lengua” (González y Wagenaar, 2003 p.83), competencia esencial

para el aprendizaje y posterior desarrollo profesional de cualquier estudiante o

egresado, dada la relevancia del lenguaje y su adecuado uso, en el impulso de

cualquier actividad humana.

Palomino Lozano (2009) señala la necesidad repensar la enseñanza en el

ámbito de la educación superior y de acoplarla a la realidad cambiante, con base en la

7

educación por competencias, en el contexto de la globalización, gestión del

conocimiento, integración, capacidad de adaptación a nuevas exigencias- algunas de

ellas imprevisibles-; son elementos que exigían una respuesta trasnacional por parte

de la Universidad (numeral 2, p. 26).

Lo anterior cobra mayor relevancia al observar que, luego de la ejecución del

Proyecto Tuning, surge también el Proyecto Tuning América Latina y, en ambos,

entre las competencias que se espera sean desarrolladas en las universidades, están las

vinculadas al manejo del lenguaje y a la composición de textos argumentativos,

condiciones necesarias para cualquier disciplina, en especial para el desempeño

profesional de los egresados de la carrera de Derecho.

Si bien es cierto que, entre las carreras de las distintas universidades que

formaron parte del Proyecto Tuning Europa, no estaba la titulación en Derecho, es

importante destacar que en la iniciativa que nació en América Latina para emular el

proyecto europeo, Derecho sí destaca como uno de los programas presentes.

La salvedad acerca de la aparición de la disciplina jurídica en el proyecto

latino, viene dada por tratarse de una ciencia cuyo estudio y ejercicio, se vale

fundamentalmente del excelso manejo del lenguaje. Razón por la cual, no sorprende

que los resultados del proyecto indiquen que entre las seis competencias consideradas

como las más importantes se encuentren la “capacidad de razonar y argumentar

jurídicamente” y “la capacidad para redactar textos y expresarse oralmente en un

lenguaje fluido y técnico, usando términos jurídicos precisos y claros” (Beneitone, P.;

Esquetini, C.; González, J.; Marty, M.; Siufi, G. y Wagenaar, R., 2007, p.117), ya que

“no basta el conocimiento de normas o principios relevantes, sino que es necesario,

además, ser capaz de construir argumentos acordes a las exigencias de la cultura

jurídica imperante y de las expectativas sociales” (Beneitone et al.,2007, p.125).

Cabe hacer mención de que, la formación en la escritura se ha centrado en

gran medida en la gramática, obviando la enseñanza simultánea en la composición de

textos y la consecuencia ha sido la formación de estudiantes que aplican, en algún

8

nivel, las normas gramaticales, pero son débiles en la organización y argumentación

de las ideas y son reproductivos más que productivos.

Tradicionalmente se ha pensado que la gramática es un componente

fundamental en el aprendizaje de una lengua y, específicamente, en la

enseñanza de la escritura… Con memoria y paciencia los alumnos

llegan a aprender bastantes conocimientos sobre la estructura y función

de las oraciones, pero, en cambio, realizan muy pocas prácticas de uso

real de la lengua. El resultado son unos estudiantes que, si bien pueden

analizar minuciosamente la sintaxis de una frase, son incapaces de

escribir coherentemente un texto largo (Cassany, 2005; p. 98, 99).

Cassany (2005) hace énfasis en que la mejor manera para aprender a escribir

es aprender a leer desarrollando la visión estratégica de un escritor. Desarrollar esa

visión estratégica supone convertir, con constancia, la lectura en un en hábito

placentero.

En concordancia con lo anterior, en el informe español del Programa para la

Evaluación Internacional de Alumnos (Informe español PISA, 2009) se expresa que:

Una primera certeza que ofrece PISA desde 2000 es que la mejora en el

rendimiento lector de un alumno tiene un impacto indiscutible en su vida

futura, tanto en sus oportunidades académicas como en las laborales. Una

segunda conclusión asocia el rendimiento del alumnado con factores tales

como el nivel de interés por la lectura, su tiempo libre dedicado a ella y la

variedad de recursos y materiales que leen (p. 121).

En tal sentido, es razonable que la preocupación con relación al desempeño de

los estudiantes en la escritura se centre primero en la lectura, ya que constituye un

factor determinante en el desarrollo de su vida académica y profesional, por ello debe

hacerse parte su cotidianidad, para que del hábito derive el placer y de éste, un mejor

rendimiento; pero ello requiere de un trabajo constante desde los primeros niveles del

sistema hasta la universidad.

9

Solo un sistema educativo con metas claras y con niveles perfectamente

acoplados conduce al logro de los objetivos educativos, los cuales, como se ha

expresado, se resumen en el siguiente: formar personas que contribuyan con sus

conocimientos, habilidades, destrezas y valores; al desarrollo del contexto en el que

viven.

Al focalizar esta premisa en el escenario latinoamericano y, puntualmente, en

Venezuela, uno de los mayores problemas que deben afrontar las universidades, es

que muchos de los estudiantes de nuevo ingreso, no cuentan con las herramientas

necesarias para desempeñarse como estudiantes exitosos. El promedio de los

estudiantes que ingresan a la universidad, no cuenta con una preparación que le

permita para tomar el control de su aprendizaje, situación que viene determinada, en

la mayoría de los casos, por el escaso manejo del lenguaje evidenciado en sus

producciones escritas (Fuentes Aldana y Puertas, 1996, 2007).

De acuerdo con lo expresado previamente, es imprescindible que exista

articulación entre los niveles del sistema educativo, cuando uno de estos niveles

presenta fallas en su quehacer, el rendimiento de los alumnos da cuenta de ellas en los

niveles siguientes.

Es lo que ocurre en la universidad y, por tanto, la situación que sirve como

marco de referencia para la realización de la presente investigación. Los estudiantes

del primer semestre de la carrera de Derecho, según se registra en los informes de

evaluación del rendimiento en la composición escrita (Salazar, 2008, 2018),

presentan deficiencias en el uso de las normas esperadas en gramática, ortografía,

sintaxis, pragmática comunicacional.

 La mayoría de los estudiantes de recién ingreso en la Universidad, son

novatos frente al nivel de exigencias en la composición escrita en general, y por

ende, también en la composición de textos argumentativos, los cuales son

especialmente requeridos en la formación en este nivel académico (Scardamalia &

Bereiter, 1986).

10

 El desarrollo pertinente para el nivel de estudios, de la composición escrita

facilita la redacción y argumentación de las ideas, fundamento necesario para el

desarrollo posterior de la argumentación de tipo jurídico que les será cada vez más

exigida, a medida que avancen el curso de la carrera.

Indudablemente, el estudiante de recién ingreso en los estudios superiores es

novel en el área de estudios elegida y, por tanto, se debe promover progresivamente

su avance de novato a experto. Lo que preocupa entonces, es la distancia existente

entre lo que se espera y lo que, en la ejecución se constata, al revisar la composición

escrita de los estudiantes que comienzan su formación en la universidad.

Una de las posibles razones por las cuales es tan amplia la brecha en la

expresión escrita, entre expertos y novatos e incluso entre pares, es el nivel de

desarrollo alcanzado en la competencia comunicativa en los niveles previos de la

enseñanza, el cual no queda claramente representado en las calificaciones obtenidas,

que son las que en definitiva determinan el acceso a algunas universidades

venezolanas.

La Declaración Universal de los Derechos Humanos (1948), en su artículo 26,

parágrafo 1 establece que: “el acceso a los estudios superiores será igual para todos,

en función de los méritos respectivos” (p. 4). Parece ser entonces que en Venezuela el

problema radica en la falta de claridad en los criterios establecidos para evaluar los

méritos que es preciso haber alcanzado, antes de incorporarse a la Universidad.

Esto queda evidenciado, al observar las dificultades en la composición escrita

de textos argumentativos, presentadas por los estudiantes de primer semestre de

Derecho en la cátedra de Comprensión Lectora y Redacción, lo cual se registra en el

desempeño estudiantil asentado por quien realiza esta investigación, al dictar la

mencionada materia, durante los períodos académicos que van desde el 2008-2009,

hasta el 2017-2018. El periodo 2010-2011 no se registra, debido a que en ese año

lectivo, la investigadora no impartió la asignatura.

Es importante destacar que, en el lapso de tiempo en el que se ha podido valorar el

desempeño de los alumnos, la cátedra ha pasado por algunos ajustes. Es en el año

11

2005 cuando luego de una revisión del pensum se incorpora al Plan de Estudios la

materia denominada Lenguaje y Comunicación Escrita, la cual se dictaba

semestralmente. Aunque la Carrera era de régimen anual, esta se dictaba en el primer

semestre del año, para luego darle paso a la materia Oratoria. Posteriormente, tras una

reforma parcial del Plan de Estudios que entró en vigencia para el periodo académico

2013-2014, fue modificado el Programa y la cátedra pasó a llamarse Comprensión

Lectora y Redacción, esta revisión incorporó también la materia Redacción de Textos

Jurídicos, la cual debían ver los estudiantes en el segundo semestre del año.

 Finalmente, tras ser aprobado en el año 2014, el Diseño Curricular realizado

siguiendo el modelo por Competencias, la Carrera en su totalidad pasa al régimen

semestral y la materia se sigue llamando Comprensión Lectora y Redacción, y se

ubicada, de igual forma, en el primer semestre. En la presente investigación, se hace

referencia a la asignatura, siempre, con la denominación Comprensión Lectora y

Redacción.

En la cátedra, durante los periodos tomados en consideración (2008-2009,

hasta el periodo 2017-2018), se puede observar la relación de inscritos que finalizan,

en los datos expresados en la tabla 1, en los literales referidos al número y porcentaje

de alumnos aprobados y reprobados; y, en la tabla 2, el nivel de desempeño (alto

medio, bajo) de los estudiantes. Ambas tablas, recogen los resultados reseñados en los

Informes Técnicos sobre el desempeño en el área de la escritura, de los estudiantes de

primer semestre de Derecho.

La Tabla 1 presenta el número de alumnos inscritos, al principio y al final de

cada periodo, así como el número de estudiantes que aprobaron o no la materia, con

su correspondiente porcentaje. En resumen, se evidencia que, iniciaron el curso 371

estudiantes y lo finalizaron 337, en total, de los cuales aprobaron 265 estudiantes y

reprobaron 82, lo que representa un 76 % y 24%, respectivamente.

12

Tabla 1

Relación de inscritos que finalizan, aprobados y reprobados en la cátedra de

Comprensión Lectora y Redacción del pregrado en Derecho

 Semestre octubre-febrero

Nro. de estudiantes % de estudiantes
Inscritos

Periodo Inicio Fin Aprobado Reprobado Aprobado Reprobado

2008-2009 42 40 39 1 98 2

2009-2010

42 35 31 4 89 11

2011-2012

48 45 35 10 78 22

2012-2013

47 41 34 7 83 17

2013-2014

46 42 28 14 67 33

2014-2015

42 40 29 11 72 28

2015-2016 43 36 23 13 64 36

2016-2017 29 23 15 8 65 35

2017-2018 46 45 31 14 69 31

 fTi=

385

fTf=

347

fT A =

265

fTR =

82
x

A=

76%

x
 R=

24%

En la tabla 2 se observa que el puntaje mínimo alcanzado, para los años

seleccionados, fue de 01 y el máximo de 20 puntos en una escala del 0 al 20. El

desempeño promedio mínimo fue de 10,76 (en el periodo 2013- 2014) y el máximo

de 14,00 puntos (en el periodo 2008-2009). El desempeño promedio general fue de

12,33 puntos; de un total de 337 estudiantes evaluados. Al observar el valor de la

media, se puede concluir que el rendimiento general de los estudiantes ha sido bajo,

ya que 175 estudiantes, es decir, el 51% de los estudiantes obtuvieron calificaciones

definitivas de entre 01 y 12 puntos; mientras que el 49% restante, estuvo distribuido

entre los niveles de desempeño medio y alto; siendo los puntajes del nivel medio, las

calificaciones comprendidas entre los 13 hasta los 16 puntos, calificaciones estas

13

obtenidas por 133 personas, lo que representa el 38% de los estudiantes, y los

puntajes del nivel alto, los conformados por 39 estudiantes, quienes representaron el

11% del total.

Tabla 2

Desempeño de los estudiantes de primer semestre de Derecho en la cátedra de

Comprensión Lectora y Redacción

Periodo

 Niveles de desempeño

Intervalos Ptc.

Mínima-Máxima

Alto

17-20

Medio

13-16

Bajo

1-12

N

Total x

2008-2009 05-19 9 21 10 40 14,00

2009-2010
07-18 2 20 13 35 13,2

2011-2012
08-19 9 12 24 45 12,64

2012-2013
04-20 6 19 16 41 12,68

2013-2014

02-17 1 15 26 42 10,76

2014-2015

02-18 4 13 23 40 11,20

2015-2016

 02-19 2 12 22 36 12,7

2016-2017

 06-18 5 8 10 23 12,69

2017-2018

 05-17 1 13 31 45 11,15

a= 39

11%

M= 133

38%

B= 175

51%

N= 347
x =12.33

Fuente: Tomado de Salazar (Informes Técnicos: 2008, 2018).

Justificación y propósito

El propósito de la presente investigación es contribuir al conocimiento sobre

la ejecución en la composición escrita, con énfasis en el texto argumentativo, de los

estudiantes de recién ingreso en la carrera de Derecho, considerados novatos, a partir

de la comparación de la ejecución que presentan sus profesores, considerados en este

14

estudio los expertos en el área, como vía para generar lineamientos en los procesos de

enseñanza y aprendizaje, en la cátedra de Comprensión Lectora y Redacción.

Con ello se evidencia labor fundamental del docente de apoyar al estudiante, a

través de la enseñanza, en el logro de los aprendizajes y, por su parte, la del

estudiante se enfoca en desarrollar su pensamiento estratégico a través de la tarea de

“aprender a aprender”.

Enseñar y aprender son actividades complejas y hacerlo en la universidad las

reviste de rigor, pues de ellas depende la formación del futuro profesional. Es

importante destacar que sendas acciones están supeditadas al adecuado uso del

lenguaje, ya que a través de él se articula el proceso formativo y se asegura el exitoso

desempeño en el ejercicio de una profesión.

Cassany (2005) sostiene que los procesos mentales superiores son: “el grupo

de procesos y estrategias menos estudiado, el más desconocido y, también, el que

recientemente ha despertado el interés de los expertos” (p. 19).

La mayoría de los estudios sobre este campo son experimentos que analizan el

comportamiento de los escritores mientras escriben. Comparan lo que hacen

los profesionales y los expertos con lo que hacen los estudiantes, y de esta

manera pueden aislar las estrategias de composición que utilizan los escritores

competentes. El conjunto de estas estrategias constituye propiamente el buen

proceso de composición. (Cassany, 2005; p. 119).

En la disciplina jurídica, cuando se hace referencia al aspecto escrito se

observa que:

Para los abogados dominar el idioma y los recursos de la comunicación

escrita es indispensable por varias razones: en primer lugar porque

trabaja solo con ideas, y el idioma es el medio de comunicación de las

ideas; además, porque gran parte de su función implica algo más que

conocer la respuesta correcta. El abogado tiene que convencer…” (Ruiz

Báez, 2007; p. 18).

15

Es por ello, que la carrera está concebida para formar un abogado cuyo perfil

cobra forma gracias la excelencia en el manejo del lenguaje, haciendo especial énfasis

en la calidad de la expresión escrita. Decir que el abogado tiene que convencer,

implica asumir el papel transversal de la argumentación, ya que ella es la clave para

la construcción de textos jurídicos.

Según Rodríguez de Almeida (2009) para redactar textos jurídicos es

necesario “el conocimiento del lenguaje y el funcionamiento de los signos

lingüísticos escritos, del vocabulario, de las reglas gramaticales y de las funciones del

lenguaje para poder elaborar un texto riguroso, con sentido, y capaz de convencer” (p.

113).

En este sentido:

La argumentación o capacidad de argumentar consiste en presentar pruebas-

argumentos- que confirman nuestra tesis o idea con el fin de conseguir

adhesiones a la misma, o también poder refutar las tesis contrarias a la nuestra,

para conseguir convencer a nuestros destinatarios…Es decir, la finalidad de la

argumentación es convencer… (Rodríguez de Almeida, 2009; p. 114).

Destaca la frecuencia con la aparece la palabra convencer cuando se

habla de argumentación, lo que le confiere una importancia que se hace

mayor aún, al constatar que, trabajos como el Proyecto Tuning América

Latina, promovido en la región para emular el realizado en Europa;

presentan entre las seis competencias más importantes, de acuerdo a una

consulta previamente llevada a cabo: “La capacidad de razonar y

argumentar jurídicamente y, la Capacidad para redactar textos…”

(Beneitone et al., 2007; p. 123).

Además, dicho proyecto, indica que:

…un desafío básico consiste en la creación, en nuestras facultades de

Derecho, de un espacio de reflexión crítica de los actores comprometidos con

la enseñanza de la disciplina, avanzando en la búsqueda de consensos, en: (a)

la necesaria renovación del sistema de enseñanza del derecho (por ejemplo,

16

innovaciones pedagógicas, análisis curriculares, etc.); (b) la utilización de un

sistema de enseñanza/aprendizaje del derecho basado en las competencias

requeridas por los futuros profesionales y empleadores… (pp. 130-131).

Estas consideraciones impulsan el desarrollo de trabajos de investigación que

propicien la reflexión acerca del sistema de enseñanza y de las preguntas sobre las

mejores prácticas para la enseñanza del Derecho, en función a la realidad del

entorno.

En este orden de ideas, es importante mencionar que las razones que motivan

el presente trabajo son de tipo teórico y práctico. Las razones teóricas encuentran

sustento en lo mencionado hasta este punto y las razones prácticas, proceden,

fundamentalmente, de la experiencia de la autora al formar parte del equipo que

labora en la Escuela de Derecho de una Universidad venezolana y desde esta

experiencia en desarrollo poder contribuir al mejor desempeño de los estudiantes en

las áreas de la comprensión de la lectura y de la composición escrita.

 La docencia en la cátedra de Comprensión Lectora y Redacción, dictada en el

primer semestre de la Carrera de Derecho y el trabajo en el seguimiento al

procedimiento de Atención al Estudiante la Escuela de Derecho, han permitido

reunir información valiosa acerca de la impresión de estudiantes y profesores acerca

de los problemas más frecuentes a la hora de enseñar, aprender y producir textos

argumentativos.

La atención a estudiantes, implica el debido registro y seguimiento de casos y

el cumplimiento de actividades orientadas a mejorar el proceso de aprendizaje.

Desde este ámbito se percibe con preocupación que el estudiante que ingresa se

enfrenta, sin las herramientas necesarias, a una carrera que exige mucha lectura y un

rápido procesamiento de información compleja, propia de una disciplina con una

jerga característica, una suerte de vocabulario propio que el estudiante debe

apresurarse a manejar.

17

Además, resulta reiterado el comentario de profesores que indican que los

estudiantes razonan y argumentan bien de manera oral, mientras que la misma

actividad de forma escrita les resulta difícil, incluso en avanzados años de la carrera,

aspecto que guarda relación con lo que expone Cassany (2005) cuando indica que

hablar y escribir corresponden a dos sistemas comunicacionales distintos, señalando

en relación al escrito que:

No se trata de un simple sistema de transcripción, sino que constituye un

código completo e independiente… adquirir el código escrito no significa solamente

aprender la correspondencia entre el sonido y la grafía, sino aprender un código

nuevo, sustancialmente distinto del oral (p.1).

Ante esta situación, interesa conocer las diferencias entre novatos y expertos,

ya que se evidencia que los novatos lo son, no solo porque son incipientes en la

carrera, sino porque presentan debilidades para adaptarse al sistema universitario; lo

que se intuye tiene que ver por un lado, con el impacto que origina el cambio de la

metodología del nivel anterior, al propio de la universidad y sus exigencias; pero,

además, por una serie de debilidades en la expresión escrita, evidenciadas en el

rendimiento académico, que interesa solventar prontamente (Salazar, 2008-2018).

Una consecuencia de esas debilidades se observa en el número de repitientes,

que según un informe presentado por Hernández (2011) “en el primer semestre

correspondiente al periodo académico 2008-2009, repitió el 42, 5% de la totalidad

de los estudiantes del curso. Para 2009-2010, la estimación es del 41, 5%” (p.3). En

las materias vinculadas con el desarrollo de las competencias en la lectura y en la

escritura, “el total de repitientes para el periodo 2008-2009 era de 60 estudiantes y

para el 2009-2010, 78 repitientes” (Hernández, 2011; p.p. 5-6).

Manuale (2007) considera que la idea de una enseñanza estratégica supone

que, al enseñar, los docentes se basen en el conocimiento que poseen de cómo

aprenden sus alumnos. Entre los principios sobre el aprendizaje estratégico se

observa que “los alumnos expertos deben desarrollar un repertorio de estrategias de

18

aprendizaje eficiente, así como también ser conscientes de las actividades que

realizan y controlarlas (Manuale, op. cit, p.p. 24-25).

De acuerdo con lo anterior, el estudio evidencia su conveniencia en cuanto

servirá para determinar la utilidad pedagógica de conocer las diferencias en el

rendimiento, las estrategias y los procesos cognitivos involucrados en la composición

escrita de textos argumentativos por parte de estudiantes de primer semestre (novatos)

y docentes (expertos) de la carrera de Derecho, de modo que a través de ellas, ya que,

con base en ellas, se podrán proponer lineamientos para el aprendizaje y enseñanza en

el área.

La relevancia social de la investigación se ubica en los beneficios que se

espera que el estudio genere en cuanto: (a) la producción de conocimientos relativos a

la utilidad conocerlas diferencias en el rendimiento, las estrategias y los procesos

cognitivos involucrados en la composición escrita de textos argumentativos por parte

de estudiantes de primer año (novatos) y docentes (expertos) de la carrera de Derecho

de una universidad venezolana; ámbito en el que no se hallan estudios similares

anteriores; (b) la información recopilada estará a la disposición del equipo profesional

que labora en la Universidad, lo cual permitirá difundir los hallazgos e implementar

las recomendaciones derivadas de la investigación, en función de la mejora en el

aprendizaje y enseñanza en el área y (c) la posibilidad de desarrollar programas de

intervención, destinados a la población estudiantil, especialmente a la del primer

semestre de la carrera Derecho, beneficiarios directos de esta investigación, que

contribuyan al desarrollo de estrategias por parte de los estudiantes, que contribuyan a

la mejora en el rendimiento en la composición escrita de textos argumentativos.

Las implicaciones prácticas del estudio están relacionadas al hecho que,

conociendo las diferencias en el rendimiento, las estrategias y los procesos cognitivos

involucrados en la composición escrita de textos argumentativos por parte de

estudiantes de primer semestre (novatos) y docentes (expertos) de la carrera de

Derecho, se espera poder ofrecer lineamientos concretos para el aprendizaje y

19

enseñanza de la composición de textos argumentativos, de modo que los mismos

contribuyan en la planificación de estrategias para el programa de la cátedra de

Comprensión Lectora y Redacción, una vez que el profesor pueda identificar

fácilmente las características que describen los textos presentados por los estudiantes,

para poder, no solo ubicarlos en un punto específico entre el novato y el experto, sino

para, a través de la guía sugerida, promover estrategias de enseñanza que lo inviten a

mejorar sus composiciones, ser estratégico en la elaboración de textos y consciente de

sus propios procesos cognitivos involucrados en la tarea de escribir y argumentar, en

definitiva, aprender a aprender.

En cuanto al aporte teórico, cabe considerar que la mayoría de los estudios

sobre la composición escrita de textos argumentativos son de tipo cualitativo, por otra

parte los estudios que sirven de base para esta investigación no trabajan puntualmente

en las diferencias entre expertos y novatos ni únicamente con la carrera Derecho, por

tal motivo, el presente trabajo llenará un vacío de conocimientos al tratarse de una

investigación de tipo descriptivo-comprensiva, apoyada en un diseño de estudio de

caso; utilizando como técnicas: entrevistas guiadas, análisis de contenido y análisis

apoyado en estadística descriptiva.

Con relación al aporte metodológico, se han creado dos instrumentos: (a) un

guión abierto de preguntas y (b) una prueba sobre escritura argumentativa, estos

tendrán validez de contenido por juicio de expertos y fiabilidad; en el primer caso por

concordancia de jueces y en el segundo, por la fórmula 20 de Kuder-Richardson.

La finalidad de ambos instrumentos ha sido evaluar en los profesores y en los

estudiantes de primer semestre de la carrera de Derecho de una universidad privada

del área metropolitana de Caracas, el rendimiento en la composición escrita (la

escritura como producto) de textos argumentativos y las estrategias y procesos

psicológicos involucrados (la escritura como proceso) en la composición de textos

argumentativos. Los mismos al ser diseñados y validados con población venezolana

podrán ser administrados por otros investigadores en el área, previo permiso de sus

autoras y su pertinente adaptación.

20

El interés personal para el desarrollo de la investigación, radica en la

necesidad de conocer trabajos previos vinculados con el área de la Composición

escrita y contribuir con la investigación que se realiza, al desarrollo de estrategias

ideadas para atender, exclusivamente, al estudiante que ingresa en la universidad a

estudiar Derecho y que, en la mayoría de los casos, lo hace con un escaso

conocimiento acerca de la manera en la que debe redactar textos; situación que se

agrava cuando en el resto de las cátedras espera que la realidad se revierta en un

semestre de clases de Comprensión Lectora. Lo que se desea es que los lineamientos

derivados del estudio sean un primer insumo para disminuir la brecha entre el ideal de

escritor experto y del novato que se inicia en la universidad, a partir del trabajo en la

cátedra.

En resumen, se espera que el estudio acerca de la manera en la que los

expertos resuelven los problemas vinculados a la composición de textos de tipo

argumentativo, los criterios que emplean para la toma de decisiones y las estrategias

que utilizan para escribir, permita ayudar a proponer formas de hacer menos

complicado el camino del aprendiz y favorecer el proceso para lograr un alto nivel de

rendimiento (Orantes, 2003).

 En atención a lo expuesto se formula a continuación el problema de

investigación del que se ocupa este estudio.

Enunciado del problema

¿Cuáles diferencias presentan los estudiantes cursantes de primer semestre de

Derecho asumidos como novatos en comparación con los profesores como expertos

en cuanto a la ejecución de estrategias en la composición escrita de textos

argumentativos y cuáles estrategias de aprendizaje y enseñanza es posible proponer

para el desarrollo de la pericia en la cátedra de Comprensión Lectora y Redacción?

21

Objetivos de la Investigación

 Objetivo General:

Analizar las diferencias en la ejecución de estrategias en la composición

escrita de textos argumentativos por parte de estudiantes de primer semestre (novatos)

y docentes (expertos) de la carrera de Derecho, con la finalidad de proponer

lineamientos para el aprendizaje y enseñanza que contribuyan al mejoramiento del

desempeño de los estudiantes en la cátedra de Comprensión Lectora y Redacción de

una universidad privada del área metropolitana de Caracas.

 Objetivos Específicos:

1. Identificar en los estudiantes el nivel de rendimiento/desempeño en la

comprensión de la lectura en función de la ejecución de estrategias en la

comprensión de la lectura como factor asociado a la composición escrita de

textos argumentativos.

2. Evaluar en los estudiantes de primer semestre de la carrera de Derecho de una

universidad privada del área metropolitana de Caracas el nivel de

rendimiento/desempeño en la composición escrita de textos argumentativos

para clasificar el Tipo Experto o Tipo Novato.

3. Evaluar en los estudiantes de primer semestre de la carrera de Derecho de una

universidad privada del área metropolitana de Caracas el tipo de

rendimiento/desempeño en función de la ejecución de estrategias en la

composición escrita (experto-novato) de textos argumentativos.

4. Evaluar en los docentes de la carrera de Derecho de una universidad privada

del área metropolitana de Caracas la ejecución de estrategias en la

composición escrita de textos argumentativos.

5. Comparar el perfil de ejecución de los estudiantes (novatos) y los docentes

(expertos) de la carrera de Derecho en una universidad privada del área

metropolitana de Caracas.

22

6. Proponer lineamientos de aprendizaje y de enseñanza (la escritura como

proceso de interacción) dirigidos a docentes y estudiantes, para favorecer la

ejecución de estrategias en la composición escrita de textos argumentativos en

la carrera de Derecho de una universidad privada del área metropolitana de

Caracas.

23

Capítulo II. Revisión de la literatura

Marco referencial de investigaciones previas

Cabe destacar que, en la revisión de la literatura realizada hasta los momentos,

se registran estudios sobre diferencias entre expertos y novatos en comprensión de la

lectura y en composición escrita de textos argumentativos y estrategias, pero no se

han localizado estudios previos que aborden de manera conjunta las categorías de

estudio consideradas: ejecución de expertos y novatos en de la composición escrita de

textos argumentativos en la carrera de Derecho, estrategias cognitivas y las

intervenciones didácticas involucradas.

Scardamalia y Bereiter (1992, pp.43-64) desarrollaron una investigación

documental cuyo objetivo fue analizar dos modelos explicativos de los procesos de

composición escrita: Decir el conocimiento (procesos seguidos por los novatos) y

Transformar el conocimiento (procesos seguidos por los expertos), para luego

presentar las diferencias halladas entre ambos tipos de escritores.

Sendos autores, indicaron que en el modelo Decir el conocimiento, se genera

un texto a partir de los requisitos de un tópico sencillo y ajustado a un género de

escritura conocido; pero sin seguir una planificación u objetivo. El escritor novato

ubica los identificadores del tópico o pistas para buscar en la memoria y hallar

conceptos asociados a los requisitos tanto al tópico como al género. Utilizan cualquier

conocimiento almacenado que esté relacionado con lo que tratan de recordar. Este

tipo de escritor realiza sus textos en poco tiempo y no realiza revisiones.

Luego, continúan con el modelo Transformar el conocimiento el cual describe

los procesos llevados a cabo por los expertos. En él, está contenido como un

24

subproceso el modelo, Decir el conocimiento, en cuanto a la recuperación de la

información en la memoria, pero con mayor cantidad de estímulos, ya que

transformar el conocimiento requiere un proceso complejo de solución de problemas

que implica, lo que han denominado estos autores como espacios problema:

contenido y el retórico. Scardamalia y Bereiter (1992) indican que en el espacio de

contenido, el conocimiento se resume a las creencias del escritor y las operaciones

que realiza se refieren a las deducciones que llevan a las mismas. En el espacio

retórico, el conocimiento está en las representaciones del texto y sus objetivos, y las

operaciones son las que permiten modificar el texto.

Finalmente, con relación a las diferencias entre los tipos de escritores que se

desprenden de estos modelos, los novatos, afirman una creencia acompañada de

algunas justificaciones, pero no una línea argumentativa; necesitan que el

conocimiento esté agrupado en la memoria o evidenciado a través de las actividades

dirigidas por los docentes. El producto final es similar al de un borrador. Los

escritores expertos utilizan caminos complejos para recuperar la información,

ejecutan procedimientos para delimitar, elaborar y refinar conocimientos disponibles.

Por otra parte, Serrano (2001, pp. 26-38) presenta los resultados de un estudio

exploratorio cuyo objetivo fue conocer las competencias argumentativas con las que

ingresa el estudiante a la universidad a estudiar la carrera docente.

La investigación encontró su justificación en que el proceso de escribir tiene

importantes implicaciones cognitivas, por tratarse de una herramienta que promueve

la producción y la representación del conocimiento; más aún al tratarse de la

composición de textos argumentativos, en los que se debe convencer a otro acerca de

una opinión o razonamiento y, sobre todo en la universidad, donde se determina la

formación de un profesional.

La investigación se llevó a cabo con 20 participantes de nuevo ingreso, 14

varones y 6 mujeres, con edades comprendidas entre 17 y 21 años que cursaban la

cátedra Lenguaje y Comunicación en el primer semestre de la carrera Educación,

menciones Lenguas Modernas y Educación Física, de la Escuela de Educación de la

25

Universidad de los Andes. El procedimiento constó de una exploración inicial

(conversación) para conocer al grupo en general y los participantes por separado

(datos personales y académicos, y experiencias en la producción de textos).

Se solicitó a los participantes escribir un artículo en el que desarrollaran su

opinión sobre el problema de la droga en la juventud venezolana, en página y media,

durante una sesión de clase. Para evaluar las producciones, desde una postura

cognitiva/textual, se determinaron cinco niveles de desarrollo de la competencia

argumentativa escrita de los estudiantes, cada uno integrado por subcategorías

ordenadas progresivamente. El primer nivel denotaba la ausencia de una estructura

mínima de opinión y de un argumento, y el quinto, indicaba la presencia en el texto

de una opinión y, al menos, dos argumentos relacionados, seguidos de información

acerca de otros puntos de vista. Las características de la estructura argumentativa

(niveles) y sus respectivas subcategorías, se agruparon como sigue:

Nivel I.

1. La opinión y argumentos no se relacionan con el tema
1
 de la tarea.

2. La opinión y argumentos no se relacionan con el tópico
2
 de la tarea.

3. El texto no es argumentativo: no contiene opinión ni argumentos, sino

propuestas, solicitudes y críticas.

4. Listado de ideas sin explicitación de la opinión.

Nivel II.

1. No hay opinión explícita, sino argumentos que la presuponen.

2. Hay opinión, seguida de argumentos no válidos.

Nivel III.

1. Hay opinión y por lo menos dos argumentos válidos no relacionados

explícitamente.

1
 Significa idea global que informa sobre la propuesta de la obra. Noción de tema, motivo y

tópico Tomado de: http://www.slideshare.net/Cemlire/tema-motivo-y-tpicos lámina nº. 6
2
 Significa lugar común, ibid lámina nº12.

http://www.slideshare.net/Cemlire/tema-motivo-y-tpicos

26

2. Hay opinión y por lo menos dos argumentos válidos relacionados

explícitamente.

Nivel IV.

1. Hay opinión, dos o más argumentos válidos y consideraciones de

otros puntos de vista.

En cuanto a los resultados generales alcanzados en dicho estudio, el

investigador encontró que el 70% de los participantes se ubicaron en el nivel I y II; es

decir, 25% en el nivel I, con textos caracterizados por un conjunto de ideas con

ausencia de opinión y de argumentos; y 45% en el nivel II, siendo sus producciones,

textos en los que se expresan opiniones y, en ocasiones argumentos, pero privados de

coherencia.

Tanto el nivel III como el IV, contaron con el 15% de los participantes. Sus

textos se aproximaron a la estructura argumentativa, al presentar opiniones y

argumentos, algunas veces de manera explícita.

Con relación a la pauta de evaluación de las competencias del estudiante en la

producción de textos argumentativos seguida por Serrano (2001), desde la postura

cognitiva/textual, se procedió a realizar un análisis del nivel superestructural (la tesis,

el cuerpo argumentativo y conclusión) que permitió evidenciar un conjunto de rasgos

semántico-textuales para reflejar las capacidades de los estudiantes para organizar un

texto escrito argumentativo de acuerdo con una tarea concreta. El análisis indicó la

ausencia de tesis y de razones para elaborar un texto coherente, a lo que se añade que

en la mayor parte de los escritos la información no estaba organizada. Ningún texto

fue considerado completo, según el nivel superestructural. Solo tres de ellos se

aproximaron a la estructura requerida, pero algunos no cuentan con conclusiones.

No se observaron ideas que cumplieran con los parámetros de una tesis, solo

opiniones, y se notaron dificultades para formular argumentos, lo que lógicamente

conduce a la ausencia de conclusiones, aunque en algunos casos las hubo, pero no

relacionadas con el argumento central. En este sentido, el análisis refleja que la

mayoría de los escritos no se organizaron siguiendo la estructura argumentativa.

27

Ninguno reunió todos los aspectos que se espera encontrar integrados en un texto

coherente, lo que quiere decir que el grupo mostró debilidades en la composición de

textos con una mínima estructura argumentativa.

Los resultados obtenidos en el estudio, permitieron concluir que el grupo que

ingresó en la universidad para cursar la carrera de Educación, lo hizo carente de

competencias para construir textos escritos de orden argumentativo. La evaluación de

las producciones evidenció un escaso conocimiento de las categorías esquemáticas

del discurso argumentativo, específicamente en lo relacionado con la organización y

enlace entre las ideas, lo que sugirió la necesidad de un trabajo pedagógico en el aula.

Otra investigación, fue la desarrollada por Torres (2004) con el objetivo de

identificar las condiciones más favorables para la escritura de un ensayo

argumentativo. La iniciativa surgió luego de trabajar con un grupo de alumnos de los

últimos años de la secundaria, en un colegio privado ubicado en la ciudad de Bogotá,

Colombia.

Para realizar la revisión bibliográfica, partió de la consideración de un ensayo

argumentativo como un tipo de texto estructurado alrededor de una tesis o conclusión

que es elaborado en forma personal, en torno a una opinión.

En el trabajo se identificaron tres posiciones teóricas en la enseñanza de la

escritura. La posición literaria, hace énfasis en el texto y supone el desarrollo de

estrategias con las que se pueda estimular el proceso creativo de un escritor. La

posición cognoscitiva, distingue las etapas de la composición: planificación, revisión,

lectura, relectura, evaluación; contempla la reflexión y la metacognición y reconoce

que la escritura es una habilidad para estudiar y aprender. La perspectiva

sociocultural, asume la escritura como un proceso social, determinado por las

condiciones del contexto donde se produce, determinadas por la cultura o por el

sentido en el que se construye en la interacción. De estas tres posiciones teóricas las

últimas representan desafíos pedagógicos reales frente a la escritura de un ensayo.

La autora indicó la necesidad de promover la interacción en el aula, con el

docente y entre pares. También se resaltó la importancia de la escritura como una

28

actividad dirigida a conseguir un propósito, que se ve favorecido al recibir

instrucciones claras, ya que se contribuye con el proceso de planificación, porque

quien escribe un ensayo argumentativo debe tener en cuenta las circunstancias

particulares en la que este se produce, siguiendo los siguientes parámetros: ¿quién?,

¿a quién?, ¿en qué contexto?, ¿con qué propósito?, ¿con qué recursos?

La discusión de los resultados de esta investigación concluyó que, contextos

adecuados de aprendizaje generan mejoras significativas en la escritura de

argumentos razonados, conectados, lógicos y coherentes que promueven el

desempeño académico general de los estudiantes.

En este orden de ideas, Noriega y Fuentes (2007) llevaron a cabo un estudio

cuyo objetivo fue determinar la relación entre la ejecución de estrategias

metacognitivas y el desempeño en las producciones escritas de textos argumentativos,

realizados por estudiantes de la carrera de Educación Preescolar. Estudio que se

justificó por la relevancia del proceso de la composición escrita para el desarrollo

académico de los profesionales de la docencia, el cual requiere del estudiante el

conocimiento consciente de estrategias metacognitivas que le permitan comunicarse

eficazmente.

La metodología utilizada fue no experimental, el tipo y diseño fue

correlacional transeccional, la muestra estuvo integrada por 16 estudiantes

universitarias pertenecientes al tercer año de Educación, mención Preescolar. Los

instrumentos utilizados fueron: (a) una “Escala de Estimación para evaluar el

desempeño de la composición escrita de textos argumentativos”, elaborado por

Cassany (1999) que evalúa aspectos como la pragmática del discurso, coherencia,

cohesión, concordancia, signos de puntuación y ortografía y (b) un “Cuestionario de

Autoinforme sobre uso de estrategias metacognitivas en el proceso de composición

escrita de textos argumentativos” elaborado por Noriega y Fuentes (2007). A este

instrumento se le determinó la validez de contenido por juicio de expertos y la

confiabilidad por el método de dos mitades, obteniéndose un alto nivel de

confiabilidad (r= 0,94).

29

 Los resultados del estudio mostraron, que el coeficiente de correlación

obtenido por el sistema de Pearson, para las variables en estudio, fue negativos (r=-

0,272), lo que revela que no existe relación directa entre el nivel de ejecución de

estrategias metacognitivas y el nivel de desempeño en la escritura de textos

argumentativos. Asimismo, las investigadoras destacan que se evidenciaron niveles

específicos de desempeño en la composición de textos argumentativos (muy buena,

buena, regular y deficiente) y niveles específicos de ejecución de estrategias

metacognitivas, destacando las estrategias de control y evaluación como las más

utilizadas.

Se recomendó desarrollar nuevas investigaciones que determinen las

características específicas de un escritor con excelente desempeño en la redacción de

textos argumentativos. De igual forma, se sugirió incorporar en estudios similares,

otras variables como por ejemplo, las relacionadas con aspectos como: motivación,

tiempo dedicado a la composición, ambientes en el que se desarrolla, entre otros, que

pudieran dar nuevos aportes al proceso educativo.

 Andrade (2009, pp. 297-340) emprendió una investigación que tuvo como

objetivo evaluar el comportamiento en la escritura de los estudiantes de la

Universidad Colegio Mayor de Cundinamarca y ofrecer una propuesta académica con

posibles lineamientos a seguir por la institución para fortalecer esta habilidad en los

estudiantes. El trabajo estableció las características de un escritor inexperto y destacó

el perfil del escritor competente en la universidad y los enfoques teóricos que tocan al

proceso de la escritura.

La investigación fue exploratoria-descriptiva; población promedio que existía

para el II periodo del año de 2006 y I periodo de 2007 en la Universidad, periodos en

que se aplicaron las encuestas, era, aproximadamente, de 4.588 estudiantes de

pregrado. El proceso estadístico fue el método probabilístico y el criterio usado fue el

de muestreo aleatorio simple, ya que se contaba con una población homogénea en la

condición básica de inclusión: estudiantes de pregrado de los programas de la

universidad.

30

El instrumento utilizado fue una prueba descriptiva mixta que constó de dos

partes. La primera, planteaba una encuesta diagnóstico diseñada en forma de test; el

cuestionario fue realizado con preguntas cerradas y comprendió dos secciones

relacionadas con: (a) Datos personales, que abarcaron las variables del programa al

cual pertenece, semestre, sexo y edad, (b) Hábitos y actitudes de los estudiantes,

referenciados con la dedicación, gustos, preferencias, metodologías utilizadas,

medios, circunstancias, valoración y relación de la escritura con la universidad y los

maestros.

La segunda parte fue diseñada como encuesta de evaluación programática, en

ella se presentó la prueba de nivel de redacción, la cual presentó tres preguntas

abiertas, en las que se evaluaron las competencias: lingüística, comunicativa y

pragmática. El cuestionario se refiere a la comprensión de un texto argumentativo y a

la producción escrita de una reseña, ensayo y creatividad. La autora resume los

resultados que definen el perfil escritural de los estudiantes de la universidad con las

siguientes características:

El universitario en su tiempo libre prefiere ver televisión, hacer deporte, leer y

por último escribir. Prefiere escribir en la computadora. Escribe cuando quiere y

cuando se lo exigen. Lo hace en casa, los fines de semana y en la universidad prefiere

escribir en los espacios abiertos. El estado de ánimo no interfiere a la hora de

producir textos. Lo que más escribe son trabajos para la universidad y dentro de ellos

ensayos, resúmenes, artículos y proyectos de investigación. Para escribir se ayuda con

recursos de Internet, luego de diccionarios.

Después del español, el idioma en que prefiere escribir es el inglés. Los

mayores problemas al escribir son la ortografía, el léxico y la estructura de textos; así

como la desmotivación. Lo que más se le facilita para escribir son oraciones y

párrafos, y lo menos, textos. Revisa el texto para corregirlo hasta dos veces e insiste.

La habilidad que más desarrolla en clase es la escucha, luego hablar y leer y, por

último, la escritura.

31

Continúa Andrade (2009) señalando que algunas veces los profesores indican

cómo escribir. Cuando los docentes asignan trabajos escritos los evalúan, leyéndolos

y devolviéndolos. En un 5% permiten que se vuelva a rehacer sin calificar. No hay

intercambio con compañeros para corregir. No se evalúa el proceso sino el producto

escrito.

La mayoría de los estudiantes se autocalifica de buenos y regulares escritores.

Es importante destacar que, de acuerdo con los resultados obtenidos, el programa

más aventajado en la escritura es Derecho, con un dominio escritural promedio

bueno, se podría inferir que los resultados ponen de manifiesto que, como futuros

juristas tienen bases más sólidas sobre aspectos gramaticales que los estudiantes de

otros programas. Se concluyó que los niveles medios obtenidos en la escritura de los

estudiantes de la Universidad Colegio Mayor de Cundinamarca, no satisfacen un

rendimiento escritural propio de los estudiantes de educación superior.

Enfocado también en el área de interés, Martínez (2010, pp.35-47) desarrolló

una investigación con el objetivo de analizar las dificultades de los escritores novatos

en el proceso de composición escrita en el entorno académico universitario y

determinar las estrategias empleadas por los expertos para superarlas. Para ello se

basó en los aportes del modelo psicolingüístico en la escritura productiva para

describir las dificultades, específicamente aquellas vinculadas con el subproceso de la

planificación, que presentan los novatos y la estrategias que demuestran los expertos

en la composición textual.

De acuerdo con lo expresado por el autor, un descubrimiento fundamental es

que los estudiantes, con frecuencia, fallan en la planificación de la escritura; es decir,

en la generación de ideas, la consideración de su importancia con relación al objetivo

y la estructuración de las mismas antes de comenzar a escribir. Observó además que

los estudiantes inexpertos no desarrollan procesos cognitivos ni adoptan estrategias

adecuadas para responder a las exigencias de la composición escrita, porque no son

capaces de coordinar los diversos pasos y habilidades que se requieren para escribir

adecuadamente. Al no realizar estas actividades previas a la redacción, intentan llevar

32

a cabo dos tareas simultáneamente: crear, evaluar y organizar los pensamientos

(planificar); mientras redactan. Los resultados muestran textos de un nivel bajo en

calidad.

La estrategia más empleada por los novatos es la de redactar todo lo que les

viene a la mente, sin atender a las necesidades del lector. Los novatos no emplean

estrategias para encontrar información en la memoria para la producción textual y

suelen producir informaciones irrelevantes y redundantes. Por otra parte, los expertos

se caracterizan por la forma como emplean los tipos de conocimientos y por los

subprocesos de planificación, textualización y revisión en el acto de la composición;

así como por su manera de buscar ideas, hacer esquemas mentales, redactar.

Se concluye que es fundamental ayudar los novatos a desarrollar las

habilidades de planificación propias de los expertos, para ello es preciso trabajar en la

recuperación de información, en cómo tomar notas de diferentes fuentes y redactar

textos sobre temas ya investigados, ya que los estudiantes deben ser capaces de

escribir para una audiencia determinada y con un propósito claro, con conceptos

organizados en una estructura coherente. Para ello debe realizar borradores y sus

prioridades deben ser, planificar lo que va a decir y darle respuesta a las preguntas:

qué va a contar y cómo va a contarlo.

Otero y Fuentes Aldana (2010) realizaron un estudio con el objetivo de

caracterizar la ejecución de estrategias en estudiantes de octavo grado de Educación

Básica, clasificados en expertos y novatos, en función del desempeño en la

comprensión de la lectura y en la resolución de problemas; igualmente interesó

establecer la vinculación con el rendimiento estudiantil y determinar la significación

que le otorgaban a estas condiciones.

 La investigación fue de carácter descriptivo comprensiva y el diseño

correspondió a un estudio de caso y de correlación. Las unidades de análisis

estuvieron constituidas por 17 niñas y 23 niños cursantes de octavo grado de un

colegio del Municipio Chacao, en Caracas. Para la recolección de los datos se aplicó

una prueba mixta de Comprensión de la Lectura (CL) y Solución de Problemas (SP),

33

un auto-reporte sobre el uso de estrategias y para la entrevista guiada, un guión

abierto. El rendimiento estudiantil fue recopilado de los registros de la institución. La

validez de contenido de los instrumentos se determinó a través del juicio de expertos.

La Prueba y el auto-reporte presentaron una confiabilidad de 0,76 ; 0.90 y 0,92 ; 0,85

obtenidos a través del coeficiente Kuder Richardson y Alfa de Cronbach,

respectivamente. La fiabilidad del guión fue determinada por concordancia de jueces.

Los datos cualitativos de la entrevista guiada se procesaron a través de una

matriz de análisis hermenéutico, los datos cuantitativos fueron procesados a través del

análisis de la estadística descriptiva e inferencial. Los resultados permitieron

caracterizar las estrategias ejecutadas por los estudiantes y establecer una correlación

media entre el Rendimiento Estudiantil y la Comprensión de la Lectura (r = 0,40),

baja entre el Rendimiento Estudiantil y la Resolución de problemas (r = 0.20) y entre

la Comprensión de la Lectura y la Resolución de Problemas (r = 0.28). Finalmente, se

propusieron lineamientos para los docentes, el estudio ha contribuido al cuerpo de

conocimientos que se desarrollan en la línea de investigación “Procesos de enseñanza

y aprendizaje: un enfoque cognoscitivo”.

Marco Referencial Teórico Conceptual

 La composición escrita de textos.

Un texto es “cualquier manifestación verbal y completa que se produzca en

una comunicación… pueden ser orales o escritos, literarios o no, para leer o escuchar,

o para decir o escribir…” (Cassany, Luna y Sanz, 2007, p. 313).

El punto focal en esta investigación lo constituye la composición del texto

escrito, ya que, haciendo eco de las palabras de Serrano (2008) acerca de la

importancia de la escritura en la universidad, expresa la necesidad de:

…Plantear como tarea prioritaria incorporar a los estudiantes como formando

parte de una comunidad discursiva en la que se comparten intereses por un

34

área, saberes específicos, ideologías diversas, así como una manera de

comunicar el conocimiento a través del discurso escrito. Para alcanzar esta

participación es imprescindible el desarrollo de la competencia discursiva

escrita. El dominio de esta competencia se podría alcanzar si se promueve que

desde lo pedagógico se aborde como línea de interés la enseñanza de la lectura

y composición escrita de los tipos de discurso (literario, científico,

argumentativo, informativo, entre otros) que las sociedades alfabetizadas han

elaborado para comunicar sus intencionalidades (párr. 5).

En esta comunicación, como lo indica Teberosky (1995) la escritura, al ser

una actividad intelectual, genera interacciones que influyen tanto en el lector, como

en la persona que redacta; porque por un lado va dirigida a comunicar, persuadir o

promover cambios en el comportamiento del que lee y, por el otro, el proceso de

escribir, requiere de una actividad reflexiva que modifica la forma de percibir,

producir y analizar el lenguaje, de quien escribe. Actividades estas, que en ambos

casos, dan origen al proceso de la Metacognición.

En este orden de ideas, según Rodríguez García (2008):

Flavell fue el primero en acuñar el término Metacognición a finales de 1970.

Definió la Metacognición como el conocimiento que tiene uno mismo acerca

de su propio conocimiento o su propia forma de conocer, así como de

controlar y monitorizar la propia cognición. El aprendiz que auto-regula su

proceso de aprendizaje, está desarrollando sus habilidades metacognitivas y

será consciente de cuándo ha adquirido un conocimiento o una habilidad o

cuando no (p.60).

Es decir, la metacognición hace referencia a la noción o conocimiento que

tiene una persona sobre los procesos que ella misma realiza para aprender, cómo los

ejecuta y cuáles son sus resultados (Flavell, 1976). Es por ello que, se puede decir

que el proceso de composición escrita depende del conjunto de estrategias que de

forma consciente, utiliza el escritor para realizar un texto organizado, dirigido a un

35

objetivo claramente definido y fácilmente identificable por el lector; es decir, un texto

elaborado adecuadamente.

En este sentido, Cassany (2005) afirma que:

…los estudios sobre la redacción están descubriendo el papel trascendental

que tiene el proceso de composición en la expresión escrita. No basta con que

los escritores conozcan el código escrito. Para escribir bien los autores deben

saber utilizarlo en una situación concreta, tienen que haber desarrollado

buenos procesos de composición de textos (p. 119).

En concordancia con lo anterior, es relevante mencionar que en la escritura

intervienen tanto los procesos mentales básicos como los superiores, y que como

actividad reflexiva que es, el desarrollo de la expresión escrita supone,

fundamentalmente, la participación de los procesos mentales superiores

(pensamiento, lenguaje e inteligencia); razón por la cual es necesario hacer hincapié

en ellos.

Ciertamente, el proceso de la escritura se materializa gracias a la intervención

de los procesos cognitivos básicos o simples, los cuales, según Ortiz (2009) se

dividen en “los procesos sensoriales y los procesos representativos…Los principales

procesos sensoriales son la sensación, la percepción, la atención y la concentración.

Los principales procesos representativos son la memoria, la imaginación e incluso el

sueño” (p. 13), y permiten “la identificación de signos gráficos, el reconocimiento de

palabras y frases…realizar una caligrafía clara, adecuar el espacio adecuado entre

palabras, aplicar las reglas gramaticales (Fuentes Aldana, 2011). Pero, el fin de la

investigación que se realiza, es imprescindible destacar que son los procesos mentales

superiores los que hacen posible “seleccionar la información para el texto, planificar

su estructura, crear y desarrollar ideas, buscar un lenguaje compartido con el lector”

(Cassany, 2005, p.19).

 Reflexionar acerca de un tema y del conocimiento que acerca de él se tiene,

investigar para desarrollar ideas con sustento, evaluar a quién va dirigido el mensaje y

por tanto el lenguaje en el que deben expresarse esas ideas; planificar una estructura

36

que organice el contenido y permita crear un texto coherente; son actividades

complejas que requieren del escritor, como lo ha expresado Smith (1983) la

activación simultánea de dos procesos, la construcción del texto y el constante

cambio del pensamiento, conocimientos e ideas; producto de la reflexión acerca de lo

que se quiere decir y de cómo se quiere expresar, proceso que implica releer, elaborar

de esquemas, redactar borradores; todo ello en función al tipo de trabajo a realizar, a

saber, pruebas, informes, artículos, ensayos; ya que cada uno implica el uso de

estrategias de composición distintas.

En este orden de ideas, Serrano (2001) afirma que los enfoques desde los que

se estudia la escritura, coinciden en que se trata de un proceso esencial para el

desarrollo del pensamiento, al permitir la construcción de conocimiento, lo que

implica a su vez, un proceso de autoconocimiento, de comprensión de la audiencia y

del contexto que los reúne y que permite su interacción.

En la investigación en desarrollo, la investigadora docente del área de la

comprensión de la lectura y la redacción, asume un enfoque psicolingüístico, es decir,

una postura que engloba tanto las investigaciones elaboradas en el ámbito de la

psicología, específicamente, la rama de la psicología cognoscitiva; como de la

lingüística aplicada, de modo que sea posible explicar de qué manera realiza el

proceso de composición de textos un escritor experto y un escritor novato, haciendo

énfasis en la ejecución de las estrategias que utiliza en el desarrollo del mismo.

Aportes de la psicología cognoscitiva en el estudio del proceso de

composición escrita.

De acuerdo con lo expresado por Fuentes Aldana (2006) es posible clasificar

la perspectiva de la Psicología Cognoscitiva en dos líneas:

(a) la línea blanda del cognitivismo, representada por la Escuela Europea o de

Ginebra (el enfoque constructivista radical, psicológico y social), (b) la línea

dura representada por la Escuela Norteamericana (el enfoque cognitivo de

procesamiento de la información y el conexionismo) (p. 1).

37

A diferencia del conductismo precedente, centrado en los resultados del

aprendizaje, en el enfoque cognoscitivo de procesamiento de la información, la

atención está puesta “en los procesos de aprendizaje, ya que lo que se busca

comprender es el funcionamiento mental del alumno ante la tarea de composición

escrita a través del conocimiento de sus representaciones y de las estrategias que

utiliza” (Luceño, 2006, p. 146).

Defior (1996) aplaude este énfasis en los procesos al afirmar, refiriéndose al

enfoque conductista que, “en el caso de la escritura, sólo se le daba importancia al

producto final, sin tomar en cuenta los procesos que conducían a su logro” (p. 46).

Además, el autor considera que la psicología cognoscitiva de línea constructivista ha

ofrecido un aporte al estudio de los textos escritos, al considerar la interacción entre

los procesos internos y externos, resaltando la función de los aspectos

psicolingüísticos que tienen lugar en la mente del escritor.

Lo anterior indica, tal como lo destaca Van Dijk (1998), que el proceso de

composición de textos demanda la intervención de la cognición, la cual se lleva a

cabo a través de la actividad de los procesos centrales del aprendizaje, es decir, “los

procesos de organización, interpretación o comprensión del material informativo, ya

que el aprendizaje no es una copia o registro mecánico del material sino el resultado

de la interpretación o transformación de los materiales de conocimiento (Beltrán,

1993, p. 19); transformación que resulta esencial en el proceso de composición

escrita.

En este sentido, Caldera (2003) afirma que:

Los aportes de la teoría cognoscitiva a la enseñanza-aprendizaje de la lengua

escrita en la escuela permiten: 1) Redefinir el objeto de conocimiento (el

lenguaje escrito); 2) Comprender al sujeto que aprende (los alumnos); y 3)

Valorar el papel de los docentes como mediadores del proceso de aprendizaje

(p. 368).

Con relación al lenguaje escrito como medio de conocimiento, el modelo

cognoscitivo indica que este, bajo una óptica procesual, implica:

38

… planificar el escrito (generar ideas, organizarlas y plantearse unos

objetivos), textualizar (ejecutar lo planificado realizando borradores) y revisar

(diagnosticar y operar en las dificultades encontradas tanto en la planificación

como en la textualización, en esta última actividad se revisa primero el fondo

y después la forma)… Estas tareas cognitivas relacionadas con la producción

de un escrito se plantean en los diferentes estudios realizados en la psicología

cognitiva llevados a cabo a partir de 1964 con Rohman y Wlecke y las

sucesivas investigaciones, tales como la de Flower y Hayes (1980),

Scardamalia y Bereiter (1987) entre otros (Albarrán, 2005, p.546).

Los trabajos antes mencionados han sido precursores de las investigaciones en

el área y han tenido como propósito dar respuesta a las dificultades de los alumnos al

momento de escribir, dichas investigaciones han generado modelos en los que se

concibe la composición escrita como un proceso g pasos conducen al texto como

resultado.

Entre estos modelos, según Cassany (2005), el más difundido por su

influencia en la enseñanza ha sido el de Flower & Hayes (1980), por tratarse de uno

minucioso, que toma en cuenta las apreciaciones de los otros modelos y logra

explicar:

…tanto las estrategias que se utilizan para redactar (planificar, releer los

fragmentos escritos, revisar el texto, fijarse primero en el contenido y al final

en la forma, etc.) como las operaciones intelectuales que conducen la

composición (memoria a corto y a largo plazo, formación de objetivos

procesos de creatividad, etc.). Sus estudios suelen basarse en el análisis

empírico de la realidad y generalmente utilizan métodos variados y

complementarios: la comparación de escritores competentes con aprendices de

escritor para buscar diferencias de comportamiento, el análisis de los textos y

de los borradores, etc. (Cassany, 2005, p. 149).

39

En síntesis, el modelo de Flower & Hayes (1980), destaca el papel de los

procesos cognitivos y metacognitivos en el aprendizaje. Asimismo, con relación a la

persona que aprende, psicólogos constructivistas como Piaget, Bruner y Ausubel, y

socioculturales como Vygotsky; mantienen que esta tiene una participación activa en

su proceso de aprendizaje, el cual además, está influenciado por el contexto

sociocultural.

Esa participación activa comienza desde que se inicia el proceso de

adquisición del lenguaje y el pensamiento ejerce un rol preponderante en él. Sobre

este tema Piaget e Inhelder (1984) exponen que:

…en ese proceso formador del lenguaje, el pensamiento desempeña un papel

particularmente importante, ya que, contrariamente a los otros instrumentos

semióticos (juego simbólico, imitación diferida, imagen mental, dibujo) que

son construidos por el individuo a medida de las necesidades, el lenguaje ya

está elaborado socialmente por completo, y contiene de antemano, para uso de

los individuos que lo aprenden, antes de contribuir a enriquecerlo, un conjunto

de instrumentos cognoscitivos (relaciones, clasificaciones, seriaciones, etc.)

(pp. 90-91).

Siguiendo tal orden de ideas, Piaget (citado en Fuentes Aldana, 2006) expresa

que pensar es:

…operar, una operación es el acto de interiorización que modifica el objeto de

conocimiento, y a su vez el objeto le modifica, esta modificación implica

combinar, ordenar, volver a combinar, a ordenar conductas y pensamientos en

sistemas coherentes, organizar estructuras… (p. 16).

Piaget llamó a estas estructuras, esquemas y señaló que a través de ellos se

“constituye una totalidad nueva que actualiza el equilibrio (de la inteligencia)”

(Piaget, 1994, p. 236).

Según Milone (2012) el concepto de esquema estuvo presente en la teoría

piagetiana de las estructuras mentales y en la descripción del desarrollo de la

40

inteligencia, en particular, en los primeros años de vida. Los esquemas son estructuras

cognitivas que organizan el comportamiento inteligente, manifestándose en acciones

repetibles y generalizables. En dichas reiteraciones, asimilarían diversos objetos del

medio que interactúan con el sujeto, ampliando el área de su aplicación (p.45).

Estos esquemas pueden ser elaborados al compartir un mismo lenguaje o

código común, ya que “sería imposible aprender un lenguaje sin conocer de antemano

o aprender a la vez las complejas perspectivas que supone el uso de un mismo

conjunto de símbolos para la representación y la comunicación (Bruner, 1982, p. 184-

185).

Es a través del uso de este conjunto de símbolos, que dichos esquemas pueden

constituir un sistema de codificación, el cual Bruner (1957, citado en Palacios, 1998)

define como “un conjunto de categorías no específicas, relacionadas de modo

contingente. Es la forma en que una persona agrupa y relaciona información sobre el

mundo y se halla constantemente sujeta a cambio y reorganización (p. 28).

De esta forma, es el continuo reajuste en la organización de la información lo

que le permite a la persona aprender, sobre ello y en sintonía con lo dicho

previamente, Bruner (citado en Fuentes Aldana, 2006), señala que “el aprendizaje

supone el procesamiento activo de la información que cada persona organiza y

construye a su manera” (p.8), prestando especial atención a las formas culturales.

Esta relación entre el aprendizaje y lenguaje como medio para procesar y

organizar la información, también la expresa Ausubel al señalar que (2002):

El lenguaje es un facilitador importante del aprendizaje significativo basado

en la recepción y el descubrimiento. Al aumentar la capacidad de

manipulación de los conceptos y de las proposiciones por medio de las

propiedades representacionales de las palabras y al refinar las compresiones

subvervales que surgen en el aprendizaje significativo basado en la recepción

y en el descubrimiento, clarifica estos significados y los hace más precisos y

transferibles (pp.31-32).

41

En consonancia con su enfoque sociocultural, para Vygotsky (1979) “el

desarrollo del lenguaje parte de la transformación que sucede en el individuo de las

relaciones sociales en funciones mentales” (p.165). Además, considera que la

conducta intelectual de la persona adulta es el resultado de un conjunto de

interacciones generadas en su entorno social, el cual le ofrece las herramientas para

interiorizar la cultura en la que se encuentra inmersa y asignarle significados

(Vygotsky, 1979).

En otras palabras, “el vector del desarrollo y del aprendizaje iría desde el

exterior del sujeto al interior... sería un proceso de internalización o transformación

de las acciones externas, sociales, en acciones internas, psicológicas...” (Vygotsky,

citado en Pozo, 2006, p. 197).

Estos importantes trabajos que resaltan el papel activo del aprendiz en su

proceso y el rol fundamental del contexto, sirvieron como base para las

investigaciones posteriores que se han llevado a cabo para estudiar el enfoque

didáctico del proceso de la composición escrita.

Según Albarrán (2005) los investigadores que destacan en el estudio de este

enfoque, en el habla española son: “Cassany (1990, 1999), Castelló Badía (1995),

Viero Iglesias, Peralbo Uzquiano y García Madruga (1997), González (1999),

Lecuona Naranjo (1999), Hernández Marín y Quintero Gallego (2001), Cassany,

Luna y Sanz (2001), Lerner (2002), entre otros” (p. 547).

Estos coinciden en señalar que los escritores que planifican el texto, elaboran

borradores y revisan; obtienen como resultado un escrito de mayor calidad, un texto

que va a satisfacer las necesidades del escritor y del lector porque expresa las ideas y

las argumenta o ejemplifica utilizando para ello una gramática correcta, una tipología

y unas características textuales adecuadas, lo cual le permite al autor, exponer el

contenido de una manera clara y precisa; y al lector, entender con facilidad el mensaje

al realizar la lectura.

Lo presentado en este punto permite concluir que los docentes, como

mediadores del proceso de enseñanza y aprendizaje, deben orientar el proceso de la

42

composición escrita incorporando el enfoque didáctico procesual, ya que al

considerar al aprendiz como un constructor activo de su experiencia, este logrará

producir mejores escritos, ya que reconocerá que su rol protagónico en la escritura

necesita de planificación, textualización, revisión y evaluación (metacognición) y de

una constante interacción con su medio cultural.

Aportes de la lingüística en el estudio del proceso de composición escrita

de textos.

Ramírez Rueda y Sánchez (2004) destacan el papel de la lingüística en la

investigación interdisciplinaria cuando señalan que:

Desde las primeras reflexiones teóricas que Platón expresa en el Cratillo, hasta

la publicación del Curso de lingüística general de Saussure (1995), el estudio

del lenguaje ha pasado por un enfoque descriptivo, clasificatorio y normativo

que se expresa en las gramáticas, hasta la legitimación de una ciencia

lingüística que en nuestros días no puede explicar, por sí sola, problemas de

conceptualización y de enseñanza –aprendizaje de la lengua, sin recurrir al

apoyo de otras disciplinas como la semántica, la psicolingüística y la

sociolingüística, al menos (p.29).

Sobre este particular, Jurado (2000) indica que “quienes nos movemos en el

ámbito de las ciencias del lenguaje somos deudores hoy de los aportes de la

lingüística del texto, cuando desde estas corrientes hemos intentado poner a prueba

estrategias pedagógicas para propiciar la producción escrita… (p. 371). En este

sentido, Jurado (2000) también menciona que, entre los aspectos que han llamado la

atención del trabajo de los lingüistas, están las tipologías textuales y la retórica en la

conducción de la argumentación escrita.

Antes de mencionar estos tipos de textos, es preciso resaltar la figura de

Halliday, cuyo trabajo propició el modelo en el que cobra relevancia el componente

sociocultural en la comprensión del lenguaje (Halliday, 1979), y destaca su función

43

comunicativa, ajustando cada texto a las características del mensaje que se desea

transmitir y a la audiencia al que va dirigido .

Acerca de estas tipologías textuales Cassany, Luna y Sanz (1997) destacan

que:

…uno de los principales objetivos de la lingüística del texto ha sido establecer

una tipología científica y exhaustiva de toda esta variación textual. …se ha

formulado el concepto de tipo de texto, opuesto a clase o grupo de textos, y

también a ámbito de uso…un tipo de texto es un modelo teórico, con unas

características lingüísticas y comunicativas determinadas… (p. 334).

Los tipos de textos y sus respectivas características, son reunidos en una

clasificación presentada por Cassany, Luna y Sanz (1997) en la que parten de la base

de que las tipologías “más difundidas y utilizadas son las de Werlich y Adam (1985)”

(p.335), por lo que las fusionan e indican que los tipos de textos son: conversación,

descripción, narración, instrucción, predicción, explicación, argumentación y retórica

(pp. 336-337).

En el estudio de estos aspectos, es fundamental destacar la obra de Teun Van

Dijk, quien propone un modelo general de procesamiento de textos que involucra la

comprensión escrita y la composición de textos. Cassany (2005) al citar a Van Dijk

recoge que el autor:

A partir de algunos conceptos de la lingüística textual (regla, macroestructura,

coherencia, etc.) y siguiendo el enfoque desarrollado por la psicología

cognitiva, elabora un conjunto de reglas para la codificación y descodificación

de la lengua. Estas reglas son las operaciones mentales con las que un

individuo puede tratar los textos, por ejemplo, extraer las ideas globales,

captar las relaciones jerárquicas o eliminar la información irrelevante para

comprender un texto: o desarrollar ideas generales y abstractas y buscar

ejemplos concretos para producir otro. (Cassany, 2005, p.143).

Señala Cassany (2005) que la propuesta de Van Dijk destaca la capacidad de

innovar, de ser creativos, y la reelaboración (la tradición, la copia…) en la

44

composición. Las ideas que contiene un texto no surgen de la nada, a partir de un acto

creativo en un instante de inspiración, sino que son básicamente el producto de la

reelaboración de informaciones procedentes de otros textos.

A propósito de los aportes de sendas disciplinas, el propio Van Dijk (1992)

señala que la lingüística y la psicología cognoscitiva buscan explicar “cómo se ha

adquirido este sistema lingüístico en términos de determinadas condiciones y

determinados procesos cognitivos y, sobre todo, qué normas y estrategias se aplican

cuando un hablante produce o comprende un texto” (p.20).

Estas condiciones sobre la composición de textos y, puntualmente sobre los de

carácter argumentativo, son referidas por Van Dijk (1992) en su trabajo acerca de la

Ciencia del Texto. En él, desarrolla entre las superestructuras, las estructuras

argumentativas. El siguiente apartado, se dedica a la conceptualización de este tipo de

textos e inevitablemente, describe el significado de la argumentación y su papel

transversal, tanto en el estudio del Derecho, dado que la población de la investigación

está conformada por estudiantes y profesores de esta disciplina, como en el carácter

interdisciplinar del trabajo.

Composición escrita de textos argumentativos.

Según Montolio (2000) el argumentativo es el tipo de texto en el que se

presentan las razones a favor o en contra de postura o tesis, con el fin de presentar el

razonamiento que logrará convencer al interlocutor de las ideas expuestas.

Argumentar implica sustentar una posición con razonamientos para lograr

que alguien modifique una opinión, cambiándola o inclusive fortaleciéndola. Es por

lo tanto un proceso interactivo cuyos participantes son, por un lado, el que argumenta,

o el argumentador, y, por otro lado, los interlocutores o aquellos a los que este se

dirige o aspira convencer (Erlich & Shiro, 2011, p.165).

“Entre los textos argumentativos encontramos algunos tipos de ensayos y

cartas, artículos especializados, textos jurídicos y discursos” (Frías, 2002, p. 123). E

Según Frías (2002) el ensayo argumentativo tiene como finalidad:

45

…defender una tesis con argumentos que pueden basarse en citas o

referencias, datos concretos de experiencias investigativas, alusiones

históricas, políticas u otras, fundamentos epistemológicos, filosóficos o de

otra índole. Este ensayo exige un planteamiento especial, organización previa

de un esquema y tratamiento riguroso del tema (p. 249, 250).

Con relación a las características gramaticales de los textos argumentativos,

Cassany, Luna y Sanz (1997) cuando describen los tipos de texto, al hacer mención

de la morfología y la sintaxis, señalan que para su redacción se utilizan “verbos del

tipo decir, creer, opinar, etc. Relación entre emisor –receptor; presentación del

emisor, tratamiento del receptor. Oraciones subordinadas: causales, consecutivas,

adversativas, etc. Conectores: conjunciones causales, adversativas, etc.” Y al detallar

los aspectos textuales, lo hacen de acuerdo con la estructura y la intertextualidad. La

primera, corresponde a la “estructura de la información por partes o bloques; relación

entre tesis y argumentos” y la segunda se refiere a las “citas, referencias y

comentarios de otros textos” (p. 336-337).

La confluencia de todos estos elementos en un texto constituye una

argumentación, aunque en palabras de Boeglin (2008):

 …una argumentación bien elaborada no se limita a presentar y fundamentar

una posición: hace falta también tomar en cuenta la posición adversa,

analizarla, desmenuzarla, tomar en consideración sus diferentes elementos y

discutirlos. No se trata sin embargo de confrontar diferentes posiciones para,

al final, demostrar que tenemos toda la razón: saber apreciar la parte

adversa… debería conducirnos a matizar nuestra posición inicial. Se puede

considerar una argumentación como una discusión con un contrincante (o

varios): esta nos lleva a diferenciar, escalonar, equilibrar y fundamentar lo que

al principio no era más que una opinión, una certidumbre más o menos

justificada (p. 171).

46

Ese análisis y valoración los elementos, tanto de la posición propia como de la

adversa, requieren de una serie de habilidades, como se ha señalado en los apartados

previos, de carácter lingüístico, cognoscitivo y de valores y actitudes personales,

sólidamente afianzadas, lo que hace del proceso de redacción de estos textos uno

particularmente complejo.

Es por ello que, como base para el desarrollo de este punto, se toman las

palabras de Arnáez (2009) en las que indica que:

 La lectura y la escritura deben ser tratadas de manera interdisciplinar y como

compromiso de todos en la comprensión y producción textual. Los docentes

de los conocimientos específicos de un área determinada también se tienen

que involucrar, pues son ellos los que conocen la forma de abordar el saber de

su especialidad y, además, entienden las prácticas discursivas que más se

utilizan en su contexto académico (p.14).

Ese compromiso de todos en la composición de textos argumentativos es el

elemento que garantiza que el estudiante, que se inicia como novato en sus estudios

universitarios, progresivamente vaya desarrollando las competencias que le

conducirán a abordar la escritura desde el accionar del experto.

Debe señalarse que la relevancia de este trabajo recae en el carácter medular

de la composición escrita de textos argumentativos en la formación del estudiante

universitario, y en particular del estudiante de Derecho, ya que una vez que logra el

dominio de las competencias básicas vinculadas con esta actividad, puede desarrollar,

progresivamente, el mismo proceso metacognoscitivo a través del cual es capaz de

redactar textos, en el nivel de dificultad propio de la composición de textos jurídicos,

haciendo uso de las técnicas propias de la Argumentación jurídica.

Lo anterior, se resume en lo que expresan Marinkovich y Morán (1998) con

relación al aprendizaje y la escritura:

Es evidente que el aprendizaje no radica en la enseñanza de una sola materia;

por el contrario, el aprendizaje yace en la unión de varias áreas. Se podría

47

decir que el aprendizaje se encuentra en la unión de muchas ideas que se

integran para ser compartidas. La expresión de este conocimiento compartido

se observa a través de los procesos de redacción. Tomando en cuenta estas

observaciones, debe hacerse visible, entonces, la necesidad de brindar los

conocimientos que se ofrecen al alumno de una manera integrada, enseñando

y escribiendo a través del currículum. Para que el alumno tenga dominio de

conocimientos en todas las materias, y no sólo en la lengua que se estudia

formalmente, es indispensable que exprese dicho dominio en cada una de las

materias; esto se puede hacer escribiendo (p. 167).

En tal sentido, es importante recalcar que, el objetivo de la investigación es

analizar las diferencias entre estudiantes y profesores de la carrera de Derecho, en la

ejecución de estrategias en la composición escrita de textos argumentativos, para

establecer lineamientos para el programa de la cátedra Comprensión Lectora y

Redacción, que orienten la actividad pedagógica en esta materia ubicada en el primer

semestre de la Carrera, lo que supone implantar los cimientos en este nivel inicial,

para que a través del uso de las estrategias adecuadas, el trabajo mancomunado entre

estudiantes y profesores, conduzca al desarrollo de la textos escritos de calidad.

Actividad que, necesariamente, debe ser emulada por el resto de los profesores

durante el curso de la Carrera, para que se alcancen los niveles de complejidad

concernientes.

Este propósito se ha planteado, efectivamente, desde una posición inter y

transdisciplinaria, en la que se vinculan la Psicología Educativa, la Psicología, la

Antropología, Cognoscitiva, la Lingüística y el Derecho; en el caso de esta última

disciplina, dicha vinculación se emprende al concebir la argumentación como un eje

transversal que cruza el Plan de Estudios de la Carrera de Derecho, para favorecer el

desarrollo de la competencia profesional: Argumentar jurídicamente.

El carácter transversal de la argumentación, queda trazado al observar la malla

curricular de la Carrera de Derecho, diseñada por la universidad que se toma como

48

referencia y al mismo tiempo se constata que la cátedra de Comprensión Lectora y

Redacción, constituye el punto de arranque de esta proyección.

Figura 1. Malla curricular de la carrera de Derecho de la universidad de referencia

 Arbitraje

Examen final por área: Privado, Público, Penal, Social.

 Malla curricular de la carrera de Derecho

Diagrama de distribución de las áreas temáticas de formación y la secuencia de las unidades curriculares que conforman el Plan de Estudios.

1 2 3 4 5 6 7 8 9 10

Identidad,

Liderazgo y

Compromiso I

Identidad,

Liderazgo y

Compromiso II

Comprensión

Lect. y

Redacción

Redacción de

Textos Jurídicos
Inglés Jurídico I Inglés Jurídico II

Oratoria
Metodología de la

Invest. Jurídica
Seminario Electiva

Teoría Política

Origenes del

Derecho y

Evolución

Codificación y

Familias del

Derecho

Instituciones

Jurídicas Romanas

I

Instituciones

Jurídicas Romanas

II

Prácticas

Fundamentos del

Derecho Penal y

de la Pena

Teoría del Delito Delitos Especiales
Derecho Penal

Económico

Derecho

Procesal Penal I

Derecho Procesal

Penal II

Teoría General

del Derecho I

Teoría General

del Derecho II

Filosofía del

Derecho I

Filosofía del

Derecho II

Argumentación

Jurídica

Sociología Jurídica Ética Lógica I Lógica II

Derecho

Tributario: parte

Derecho

Tributario: parte

Teoría General del

Proceso I

Teoría General del

Proceso II

Derecho Procesal

Civil I

Derecho Procesal

Civil II

Resolución

Alternativa de

Conflictos

Teoría General

de la Prueba I

 Teoría y Política

Económica

Pruebas en el

Proceso
Casación

Fundamentos y

sujetos del

Derecho del

Derecho

Individual del

Trabajo

Derecho Colectivo

del Trabajo

Derecho Procesal

del Trabajo

Teoría de la

Constitución y

Teoría del

Estado

Sistema Político,

Sistema de

Gobierno y

Forma de Estado

Historia y Parte

Dogmática del

Derecho

Constitucional

Venezolano

Parte Orgánica y

Garantías del

Derecho

Constitucional

Venezolano

Fundamentos de

Derecho

Administrativo

Teoría del Acto

Administrativo y

Procedimiento

Administrativo

Derecho

Internacional

Público

Instituciones del

Derecho

Internacional

Teoría de la

Actividad

Administrativa

Contratos

Administrativos y

Responsabilidad de la

Administración

Pública

Derecho

Internacional

Privado

Derecho Procesal

Civil InternacionalEcología, Ambiente

y Sustentabilidad

Contratos

Especiales I

Derecho

Sucesiones

Fuentes de las

Obligaciones

Contratos

Especiales II y

Derecho de

Garantías

Derecho Procesal

Constitucional

Derecho Procesal

Administrativo

Derechos

Humanos

Fundamentos de

Derecho

Mercantil

Derecho de

Familia

Criminología

Derecho de

Sociedades

Contratos

Mercantiles y

Títulos Valores

Derecho

Concursal

Clínica Jurídica

Derecho de las

Personas:

parte general

Derecho de las

Personas:

parte especial

Derecho de

Bienes y

Derechos Reales:

parte general

Derecho de Bienes

y Derecho Reales:

parte especial

Teoría de las

Obligaciones

49

En el diseño curricular de la Carrera, queda establecido que el logro de esta

línea y de la competencia “argumenta jurídicamente”, se evidencia cuando el

estudiante:

Elabora y expresa argumentos sustentados en el análisis crítico del Derecho y

el ordenamiento jurídico, para hallar solución a problemas de acuerdo con la

naturaleza de cada situación y a la pertinencia del uso de medios alternativos

para la solución de los mismos (Diseño Curricular de la Carrera de Derecho,

2014).

La expresión de estos argumentos se realiza fundamentalmente a través de la

composición de textos escritos, lo que supone hacer énfasis en la enseñanza de la

escritura, a través de estrategias de composición que reúnan los aportes de las

distintas disciplinas vinculadas con su desarrollo. Sobre este particular, Van Dijk

(1992) expresa que:

La evolución de los últimos años ha tendido a que los problemas y objetivos

de los análisis de textos en las distintas disciplinas científicas…requirieran un

estudio integrado, precisamente en el marco de una nueva «conexión

transversal» interdisciplinaria: la ciencia del texto. La tarea de la ciencia del

texto consiste en describir y explicar las relaciones internas y externas de los

distintos aspectos de las formas de comunicación y uso de la lengua, tal y

como se analizan en las distintas disciplinas (p.10).

En consecuencia, es relevante acotar que “la teoría del texto puede ofrecer un

marco general para el estudio renovado de aspectos retóricos de la comunicación”

(Van Dijk, 1992, p. 20). Se enfatiza en el carácter renovado del estudio, en vista de

que el transcurrir histórico de la Argumentación, desde Aristóteles, primer autor en

proponer una concepción sistemática de la argumentación…” (Díaz Rodríguez, 2009,

p. xi), hasta los trabajos más recientes sobre la Teoría de la Argumentación, esta

alcanzó un resurgimiento, en el que destaca el trabajo de Châim Perelman, por ser el

“autor que probablemente haya contribuido en mayor medida a este resurgimiento”

50

(Atienza, 1993, p. 65), y, es a partir de su obra que se comienza a hablar de la Nueva

Retórica de Perelman.

Torres y Velandia (2008) exaltan el papel de Perelman al mencionarlo como

“… el encargado de recuperar lo establecido por Aristóteles y reconstruir un imperio

que había sido fraccionado en la Edad Media” (p. 125). En consonancia con esta

afirmación, es preciso decir que, regresar a la esencia aristotélica, significa

reubicarse:

.. en la búsqueda de las condiciones que constituyen la ciencia, o mejor dicho,

en la elaboración del instrumento u órgano que debe posibilitar los

razonamientos correctos, Aristóteles analiza los diversos tipos de discursos,

con el fin de determinar las reglas con las cuales deben ser pensados los

objetos. En efecto, si la ciencia ha de ser rigurosa, su lenguaje también debe

serlo; nada más obvio entonces que poner de relieve las estructuras formales

del discurso (Desiato, 1995, p.91).

Sin embargo, es importante decir que en esta recuperación de la retórica, en la

que, como se ha dicho, ocupa un lugar preponderante Perelman, diferentes autores

también han elaborado sus obras para logras este cometido. Es lo que Atienza (1993)

resume al expresar que:

…los tres autores que pueden considerarse como precursores -en la década de

los años 50- de la actual teoría de la argumentación jurídica y que tienen en

común, precisamente, el rechazo de la lógica formal deductiva como modelo

sobre el que desarrollar esa teoría, me refiero a la tópica de Viehwieg, la

nueva retórica de Perelman y la lógica informal de Toulmin…las

concepciones de MacCormick y de Alexy … vienen a configurar lo que

podría llamarse la teoría estándar (actual) de la argumentación jurídica (pp.10-

11).

Lo anterior permite establecer un esquema en el que se vislumbran los autores

destacados en la teoría de la argumentación y colocar el foco en el impulso que le da

Perelman cuando amplia su alcance al relacionarla con el análisis del discurso, para

51

“abordar el estudio de la lengua en su función discursiva y argumentativa... cómo se

estructura el discurso escrito en todas sus modalidades es de crucial importancia para

la interpretación y producción de textos argumentativos (Díaz Rodríguez, 2009, p.

xv).

Como complemento a lo dicho previamente, Díaz Rodríguez (2009) describe

que el modelo:

… no se agota en el estudio discursivo predominantemente argumentativo,

también abarca modalidades discursivas como la narración, la exposición, la

descripción y el diálogo… La moderna retórica no es un conjunto de figuras

del lenguaje cuyo propósito es lograr determinados efectos estilísticos y

estéticos, sino más bien todo un sistema dialéctico de búsqueda, de

interpretación; un proceso de preguntas y respuestas y de organización de

contenidos necesarios para todo tipo de discurso... se ocupa, además, de los

medios formales y de las estrategias que le permitirán al lector construir su

propia interpretación…no tiene como meta enseñarle a nadie lo que debe

decir, sino hacer explícito el proceso de argumentar, de producir e interpretar

textos (p.xvi).

Este proceso, es el objeto de estudio de la ciencia del texto, ya que en su

quehacer resulta fundamental explicar la manera en la que las personas son “capaces

de leer o de oír manifestaciones lingüísticas tan complejas como lo son los textos, de

entenderlos, extraer ciertas «informaciones», almacenarlas… en el cerebro y volver a

reproducirlas, según las tareas, las intenciones o los problemas concretos que se

presenten (Van Dijk, 1992, p.20).

 En concordancia con estas ideas, es posible establecer una relación directa

entre la ciencia del texto y el ámbito jurídico, ya que como lo indica Van Dijk (1992):

Uno de los sistemas más reglamentados sea el sistema jurídico…que en su

gran mayoría funciona sobre la base de textos: se dictan leyes, se levantan

actas, se conciertan contratos, se extienden órdenes de registro domiciliario y

documentos. Estos textos permiten denunciar, defender, juzgar o absolver. En

52

todos estos casos, estos textos tienen —por escrito u oralmente— una forma

fija, jurídica y convencional extremadamente precisa, con expresiones

especiales y una sintaxis propia que depende de las funciones jurídicas

precisas de estos textos (p.24).

Es al logro de las mencionadas características a lo que apunta la precitada

competencia, argumenta jurídicamente, sin embargo, es importante insistir en que

en el nivel en el que se desarrolla la investigación, el dominio de los conocimientos

que determinan la composición de un texto argumentativo, se puede constatar

mediante el proceso de evaluación, en el cual:

La habilidad para generar y organizar la información en textos argumentativos

coherentes y cohesivos se orienta básicamente hacia el empleo de destrezas tales

como: el desarrollo de un razonamiento adecuado, la formulación de ideas pertinentes

a la tarea y audiencia asignada, la organización de las ideas en un texto coherente en

el nivel tanto micro como macroestructural y la orientación adecuada, en función de

la estructura retorica argumentativa (Parodi, 2000, p.153).

Esta estructura retórica argumentativa es presentada por Van Dijk (1992)

cuando dice que:

Las superestructuras que sin duda han sido las más ampliamente consideradas

tanto en la filosofía como en la teoría de la lógica son la argumentación y la

demostración. El esquema básico de estas estructuras es muy conocido: se

trata de la secuencia Hipótesis (premisa)-Conclusión (p.158).

Dicho esquema, según Piacenza (2005) indica que:

…Estamos ante un argumento siempre que se dice algo que se supone actual o

potencialmente aceptable, para respaldar, para volver más aceptable, algo que

se supone no aceptado o que podría no ser aceptado. Con las palabras de la

tradición escolar, cuando hay premisa o premisas y conclusión, hay argumento

(p.2-3).

53

Para ilustrar con detalle este esquema, en la figura 2 se representa un modelo

que intenta explicar qué es, qué combina y cómo se estructura la argumentación.

Esto, al tomar en cuenta, que: a) consiste en defender una idea, combinando partes

expositivas y argumentativas en las que se expresan las razones para defender una

tesis (Vargas y Fuentes Aldana, 2005); b) la presencia de unas premisas y una

conclusión, indican que existe un argumento (Piacenza, 2005); c) las premisas

requieren de una justificación en la que se explique tanto el marco como las

circunstancias que las describen, las cuales a su vez están constituidas por una

exposición de motivos y un punto de partida, del que se desprende la legitimidad y su

refuerzo (Van Dijk, 1992, quien tomó como base para el desarrollo de estructura

argumentativa, las ideas de Toulmin (1958)

54

Figura.2. Síntesis de la Argumentación. Diseñado por Fuentes Aldana y Salazar

(2018). Adaptado de Vargas y Fuentes Aldana (2005), Van Dijk (1992) y Piacenza

(2005).

55

La composición escrita en expertos y novatos.

Siegler (1978), al identificar las características del experto y del novato en la

composición escrita, encuentra como diferencia fundamental entre ellos, las

habilidades de autorregulación y control, por lo que plantea tres proposiciones:

1. Al no introducir las estrategias necesarias, los novatos actúan pobremente

en algunas tareas.

2. Si los novatos son entrenados para el uso de una estrategia específica, se

evidencian mejoras en su rendimiento, aunque estas pueden ser temporales.

3. Si las tareas propuestas no exigen una intervención estratégica, las

diferencias individuales pueden ser mínimas.

Añade también Siegler (1978) que la actitud mental del estudiante le otorga la

posibilidad de adaptarse a lo que requiere una tarea determinada, en el caso del

experto, esto es, utilizar habilidades básicas metacognitivas, las cuales incluyen la

predicción (vías de abordaje), el monitoreo durante el curso de la propia actividad

(¿cómo lo estoy haciendo?), comprobación con la realidad y el significado (¿tiene

sentido?); manteniendo un estado permanente de atención y reflexión para decidir las

acciones que convengan para aprender y resolver problemas.

 Por su parte Chi y Glaser (1980) consideran que la diferencia entre expertos y

novatos reside en la organización de las estructuras de conocimiento declarativo y

procedimental, las cuales implican un uso particular de estrategias de aprendizaje

(mapas conceptuales, algoritmos, comprensión lectora, estrategias metacognitivas,

entre otras). Posteriormente Chi, Glaser y Rees (1982) expresan que los expertos son

capaces de representar una situación complicada en grupos y si la tarea es más

compleja, sus conocimientos se estructurarán jerárquicamente.

Chi, Glaser y Farr (1988) proponen las siguientes características en cuanto a

las capacidades superiores de los expertos:

1. Distinguen los esquemas en la información que se les ofrece.

2. Ejecutan las tareas rápidamente y con un mínimo margen de error.

56

3. Abordan los problemas en un nivel profundo.

4. Poseen superiores memorias a corto y largo plazo.

5. Invierten mucho tiempo para analizar problemas específicos.

Es importante destacar que el aprendiz experto, actúa de acuerdo con un

modelo organizado que le permite recuperar rápidamente la información previa,

mientras atiende a lo que sucede en su entorno integra el nuevo conocimiento y lleva

a cabo el aprendizaje.

 Bransford, Brown & Cocking (1999) y Leonard (2002) señalan las

características que presentan los expertos al momento de resolver problemas: son

capaces, a diferencia de los novatos, de captar patrones significativos de información;

tienen un profundo nivel de conocimiento vinculado a una disciplina, el cual está

organizado y es aplicado constantemente; además, recuperan con facilidad la

información y aunque conocen exhaustivamente su disciplina, no necesariamente

pueden instruir a otros.

Con respecto a los novatos, Perkins (1982, citado en Cataldi, Lage y Denazis,

2006) indica que estos intentan dar solución a los problemas en forma poco

sistemática, puede que en ocasiones empleen el método de ensayo y error, pero esta

estrategia resulta inútil si no conocen los pasos necesarios para llegar a la solución.

En el caso de Bereiter y Scardamalia (1986), estos señalan que el elevado

nivel de conocimiento y destreza de los profesores expertos, no se logra de forma

natural, sino que requiere de una dedicación constante, a través de años de

experiencia docente. Estos autores expresan que los expertos ejercen control

estratégico sobre el proceso de la escritura, basan sus acciones en estructuras

complejas y cuentan con una mayor cantidad de conocimiento; mientras que el

principiante tiene una estructura de conocimiento superficial, con pocas ideas

generales sobre un tema y algunas valoraciones vinculadas a la idea principal, pero no

entre sí.

Con relación a lo anterior, la diferencia entre los escritores expertos y los

novatos se centra en la metacognición. Según lo expresa Jurado (1996) la persona

57

metacognoscitiva conoce sus procesos mentales, los controla y habla sobre ellos. Esto

es lo que le da claridad al experto para saber exactamente qué es lo que hace para

escribir bien, cuáles son las dificultades que suele enfrentar y de qué manera las

resuelve, así como cual es el momento en el que el texto está listo para ser leído por

otros sin que genere confusión. En contraposición, el escritor novato no logra

distinguir qué es lo hace al redactar ni cuáles son los problemas con los que se topa.

En palabras de Mateos (1999):

Desde el enfoque de la metacognición, la autorregulación o control

metacognitivo, se define por las actividades de planificación y control de las

estrategias óptimas para abordar la tarea, de supervisión del progreso en la

tarea y de evaluación de los resultados (p. 124).

En resumen, los expertos logran desarrollar sus habilidades metacognitivas,

alcanzan elevados niveles de atención, hacen uso adecuado de estrategias de

aprendizaje, tienen una memoria diestra a corto y largo plazo; y los novatos, por su

parte, carecen de estas cualidades.

Los estudiantes y los profesores de la carrera de Derecho de la

universidad de referencia.

Profesores y estudiantes necesitan revisar los aspectos fundamentales que

favorecen (coadyuvan) y obstaculizan (antagonizan o generan conflictos) el

desarrollo de la lectura y la escritura, con la finalidad de, resaltarlos como el objetivo

central de la cátedra de Comprensión Lectora y Redacción, para mejorar el proceso

de enseñanza aprendizaje y por ende los resultados en esa cátedra, y considerarlos en

la elaboración de sus planes de clase, lo cual le dará el carácter transversal a esta

competencia en todos los cursos disciplinares.

Salazar (2008, 2018) identifica las características sociodemográficas de los

estudiantes que ingresan en la carrera de Derecho y permite observar que, en cuanto

a la edad cumplida en años, predomina el intervalo de edad cronológica comprendida

58

entre 16 y 18 años, aunque suele haber en una menor cuantía estudiantes de mayor

edad, entre 20 y 35 años, pero sumados no llegan a 10 personas.

Son estudiantes de ambos géneros, masculino y femenino, el número de cada

género regularmente es parejo, aunque actualmente se observa una tendencia hacia un

mayor porcentaje de mujeres, cuando van avanzando en la carrera. El primer lugar de

procedencia de estudiantes corresponde al área metropolitana de Caracas, el menor

porcentaje que proviene del interior del país, se traslada exclusivamente a la capital

para estudiar Derecho. En general, han cursado estudios previos en instituciones

privadas, pero esto no garantiza la calidad de la formación con la que inician sus

estudios universitarios.

Con relación al estrato socioeconómico de los alumnos (parámetro de

FUNDACREDESA), se pueden percibir extremos, observándose participantes con

pobreza crítica y estudiantes de alto nivel socioeconómico (los menos). Estas

condiciones se hacen sentir en el desempeño estudiantil, generalmente los estudiantes

de mayor nivel, aunque pocos, tienen más herramientas para la composición de textos

escritos y mejores calificaciones, aunque es preciso decir que no siempre es así, pues

influye también la motivación, la disposición a la lectura y la perseverancia; como

factores determinantes en el desarrollo de la escritura. Resulta conflictivo verificar

como el estrato socioeconómico influye o impacto el desempeño como escritor o

lector, a mayor nivel mejor desempeño…

Estos estudiantes al ingresar en la Universidad, en la Carrera de Derecho,

suelen dar por sentado el dominio de los contenidos vinculados con la cátedra de

Comprensión Lectora y Redacción, incluso luego de expresar abiertamente en el

sondeo de expectativas del curso, dónde están sus dificultades en la materia y de dejar

constancia de las mismas en las evaluaciones diagnósticas. Se observa que los

estudiantes desatienden esta cátedra por concentrarse en las demás, percibidas como

propias de la Carrera en estudio, sin valorar que el desarrollo de estrategias para la

comprensión de la lectura y para la composición escrita de textos, influirá

directamente en sus estudios así como en el resultado obtenido en las demás materias.

59

Los resultados obtenidos en la cátedra Comprensión Lectora y Redacción

muestran que los estudiantes que ingresan a la universidad con habilidades para la

composición de textos, son aquellos que asisten a todas las clases y quienes se

esfuerzan por desarrollarlas, además conocen sus fallas y solicitan asesoría para

repararlas. Otro grupo de alumnos presentan problemas de redacción y ortografía,

algunos mejoran notablemente en el transcurso del semestre, mientras que una parte

de ellos, no atienden a las recomendaciones dadas y resultan aplazados. Una

constante, es que un grupo de los estudiantes reprobados en esta materia, al final del

año académico, pierden el derecho a presentar exámenes de reparación, de acuerdo

con lo establecido en el artículo 157, de la Ley de Universidades de Venezuela, el

cual señala lo que sigue:

Artículo 157. No tendrá derecho a examen de reparación el alumno

comprendido en los siguientes casos: 1.Si no ha obtenido el promedio mínimo

exigido para presentarse a exámenes finales en más de la mitad de las

asignaturas cursadas durante el período lectivo; 2. Si fuera aplazado en más de

la mitad de los exámenes finales. 3. Si el número de las asignaturas en que

hubiera perdido el derecho al examen final sumado al número de las

asignaturas en que fuera aplazado, excediera la mitad del total de las materias

cursadas durante el período lectivo (p. 25).

En este orden de ideas, estos alumnos reprueban más de la mitad de las

materias que cursan, situación que evidencia que hay un trabajo importante aún por

hacer para que el estudiante universitario que describe Díaz (2004) sea el común

denominador, es decir, un estudiante:

…comprometido con la calidad de sus aprendizajes, la reflexión crítica y

permanente en función de la construcción de su pensamiento creativo y de su

desarrollo intelectual, tiene la necesidad de asumir estudios independientes,

sistematizar saberes, exponer con logicidad sus ideas y ofrecer opiniones,

críticas o consideraciones sobre cualquier “tema” y de manera original... Por

ello necesita desarrollar su capacidad de concreción, de análisis, de

60

argumentación e interpretación. Estas y otras habilidades cognitivas son

fáciles de adquirir a partir del ejercicio constante de la lectura, la escritura, el

pensar, el razonar y el escribir. Entre esos trabajos sobresalen el ensayo, el

resumen, el análisis, la reseña y las monografías (p.108).

Acerca de los profesores de la Carrera de Derecho, naturalmente, son en su

mayoría abogados. Desde la experiencia vivida, en el caso particular de la cátedra

Comprensión Lectora y Redacción, los profesores suelen ser licenciados en Letras o

Educadores. En líneas generales el profesor de Derecho es estricto, tiene un nivel

elevado de exigencia académica, es meticuloso en la evaluación del uso correcto del

lenguaje. Tanto en lo oral como en la expresión escrita, demandan en el estudiante

claridad en las ideas y un manejo adecuado de argumentos.

Para el fin de este estudio, se considerará al estudiante de recién ingreso como

novato y a los docentes, como expertos en la composición escrita de textos

argumentativos en el área de Derecho. Se puede decir, que las investigaciones previas

y el contenido teórico conceptual reseñado hasta aquí, aportan a esta investigación,

información valiosa acerca de la importancia de la metacognición en la composición

de textos, así como de la necesidad de ser un buen lector como vía necesaria para un

buen rendimiento académico, para ser un buen escritor y sentir el placer de leer.

Además de enfatizar en el escritor, la función imprescindible de la planificación en

el proceso de redactar; planificación que debe tener un propósito definido, un

esquema de ideas claramente estructurado y el norte puesto en el lector o a quien va

dirigido el mensaje; considerar también las supervisión de los redactado, releer lo

escrito contextualizando en función del objetivo y evaluar el producto de redacción

generado.

61

Figura 3. Tendencias en la composición escrita de textos argumentativos.

Salazar (2018).

Tendencias en la

composición escrita de

textos argumentativos

62

Capítulo III. Método

Tipo y diseño de la investigación

Sautu (2005) afirma que “los métodos son procedimientos desarrollados en el

contexto de enfoques teóricos y metodológicos" (p.68). En este sentido, el método

planteado para llevar a cabo el análisis de la ejecución de la composición escrita de

textos argumentativos en estudiantes-novatos y docentes -expertos de la carrera de

Derecho, se fundamentó en un tipo de investigación combinada de diseño de campo y

descriptivo-comprensiva, apoyada en un diseño de estudio de caso.

El Diseño de campo “es el modo de investigación que pone en contacto

directamente al investigador con la comunidad” (Ospino, 2004, p.117). Además, la

combinación se ideó descriptivo-comprensiva, porque el primer tipo de investigación

permite “describir el estado, las características, factores y procedimientos

presentes…” (Lerma, 2004, p.63) en el ámbito de la composición escrita de textos

argumentativos de expertos y novatos; y el segundo, “tiene como objeto la

producción de redes conceptuales a partir de las cuales se puede comprender la

realidad” (Guazmayán, 2004, p.194), así como “reconstruir el sentido y apropiarse

del significado oculto tras lo cotidiano y aparente” (Guazmayán, 2004, p.195). Esto,

además, “se basa tanto en datos primarios de campo, como secundarios

documentales” (Eyssautier, 2006, p. 117).

El diseño, por su parte, es un estudio de caso, en vista de que este:

… como estrategia de investigación comprende un todo que abarca el

método – con la lógica de plan que incorpora los acercamientos

específicos a la colección táctica y al análisis de los datos-. En este

sentido, el estudio del caso no es una colección de datos o meramente

63

una característica de diseño exclusivo, es una estrategia de

investigación comprensiva (Yin, 2013, p. 14).

Lo anterior indica, entonces, que el estudio de caso es una estrategia de

investigación “exhaustiva desde múltiples perspectivas de la complejidad y unicidad

de un determinado proyecto, institución o sistema en un contexto ‘real’” (Escalante,

2015, p.245).

Dichas perspectivas se vislumbran en una metódica que concierta los enfoques

cuantitativo y cualitativo, actividad denominada investigación total o triangulación, la

cual Cerda (2000) describe como aquella:

…que no solo posibilita el uso y la aplicación de todos los procedimientos

metodológicos, epistemológicos y técnicos que sean pertinentes con el

problema, el diseño y realización de una investigación, sino que plantea un

desafío interdisciplinario, donde existe una clara interacción entre disciplinas y

áreas de conocimiento (p.84).

Sobre este particular, es preciso decir que el presente estudio logró:

1. Definir un propósito que vincula, a través del ámbito de la composición escrita de

textos argumentativos, la Psicología Cognoscitiva, la Lingüística y el Derecho -desde

la Argumentación como eje transversal de esta disciplina-;

2. Organizar los hallazgos teóricos que dan sustento a la investigación;

3. Plantear objetivos de estudio a partir de ese marco teórico; y

4. Precisar un diseño en el que se articula: teoría, objetivos, metodología, de carácter

cuantitativo y cualitativo, así como las técnicas pertinentes para cada modelo y sus

respectivos instrumentos.

En este orden de ideas, al hacer referencia a las metodologías cuantitativas y

cualitativas, Sautu (2005) señala que las primeras, “se caracterizan por hacer uso

extensivo del método experimental y por encuesta, y de técnicas estadísticas de

análisis”; y, por otra parte, “las cualitativas privilegian, en entre otros, los estudios de

caso, basados en entrevistas no estructuradas, la observación, la narrativa y el análisis

del discurso” (p.54).

64

Tras haber tomado en consideración los anteriores supuestos, la combinación

de métodos derivó en la aplicación de análisis de contenido, entrevistas guiadas,

análisis hermenéutico y síntesis de las respuestas de los entrevistados; así como el

análisis apoyado en estadística descriptiva y uso del coeficiente de correlación. Los

detalles acerca de estas técnicas y sus instrumentos asociados, se desarrollan más

adelante en el apartado elaborado para tal fin.

Lo que sí resulta relevante destacar antes de continuar, como complemento a

lo mencionado acerca de la triangulación, es que este “procedimiento heurístico

orientado a documentar y contrastar información según diferentes puntos de vista”

(Rodríguez Sabiote, Pozo Llorente y Gutiérrez, 2006), se ha puesto de manifiesto en

la investigación según los tipos descritos por Denzin (1970,1978), a saber

triangulación teórica, de datos, metodológica y de investigadores; cada una reflejada

en la investigación, de la siguiente manera:

1. Triangulación teórica: se ha abordado el tema de la composición escrita de

textos argumentativos como objeto de estudio, desde la perspectiva teórica de

la Psicología cognoscitiva y de la Lingüística, con sus respectivos aportes en

este ámbito, así como desde una aproximación a la Teoría de la

Argumentación.

2. Triangulación de datos: se puede observar en el cotejo realizado entre las

respuestas ofrecidas por los profesores, como expertos e informantes clave, en

las entrevistas guiadas y la concordancia evidenciada tras dicha comparación.

3. Triangulación metodológica: se refiere a la combinación, como se ha venido

describiendo en líneas anteriores, de los métodos cuantitativo y cualitativo, y

sus respectivas técnicas de recolección y análisis de datos, como soporte de

esta investigación.

Triangulación de Investigadores: esta triangulación consiste en la

participación de expertos como jueces, quienes aportaron distintas

perspectivas y experiencias, en la validación de los instrumentos diseñados

65

para la recolección de datos. De igual forma, la validez y la confiabilidad para

el Guion Abierto de Preguntas, fueron determinadas, también, a través de la

concordancia de jueces. Por otra parte, para el desarrollo del análisis

hermenéutico, se efectuó la interpretación por dos jueces -investigador y tutor-

de las respuestas de uno de los entrevistados, este trabajo mancomunado de

los jueces, se ampara en la concepción del “amigo crítico recíproco”

entendida como una forma de trabajo que “consiste en establecer relaciones de

diálogo profesional, análisis y mejora de la enseñanza y el aprendizaje entre

pares” (Escudero, 2009, p.1).

Población y muestra

La población del estudio está compuesta por los 228 profesores de la Escuela de

Derecho y los 470 estudiantes inscritos en primer semestre de la carrera de Derecho.

La muestra seleccionada está compuesta por tres profesores de la carrera de

Derecho, expertos en el área de la escritura y de la argumentación, escogidos

deliberadamente y, los estudiantes de dos secciones del primer semestre de Derecho,

elegidas al azar (83 estudiantes).

Conceptualización y definición de las categorías previas de análisis o

prerrequisitos

Para dar curso a la investigación se requiere, una vez que se han definido los

objetivos, transformarlos en categorías de análisis que guiarán el desarrollo de la

investigación al delimitar un esquema de lo que se investigará en el marco teórico y

de la manera como tales categorías se desglosan, en este caso en criterios e

indicadores, que constituirán la base para diseñar los instrumentos de recolección de

los datos y a la vez, junto con la revisión de la literatura sobre tales aspectos,

permitirán realizar el análisis de los resultados de la aplicación de los mismos.

Las categorías que soportan el presente estudio se presentan a continuación:

66

1. Comprensión de la lectura para la composición escrita de textos

argumentativos: la composición escrita de textos argumentativos basada en la

lectura previa de documentos exige del escritor la comprensión del texto a ser

trabajado, por lo cual el lector deberá poner en ejercicio estrategias cognitivas y

metacognitivas al respeto. En este sentido, la comprensión de textos, según León,

(citado en León, 1999):

Comprender un texto implica sobre todo impregnarnos de su significado,

extraerlo y hacerlo consciente en nuestra mente. Todo ello supone un importante

esfuerzo, porque nos obliga a realizar múltiples procesos que deben darse

conjuntamente, mediante los cuales integramos información léxica, sintáctica,

semántica, pragmática, esquemática e interpretativa (p.155).

2. La composición escrita de textos argumentativos: se refiere al proceso de

elaboración de textos cuyo objetivo es presentar una opinión para convencer al lector

(Montolio, 2000). Este proceso requiere del escritor competencias lingüísticas en el

manejo de estrategias de composición de textos argumentativos, así como

conocimientos, habilidades y capacidad productiva, creativa y reflexiva para la

producción de textos escritos.

3. Tipo de escritor según su nivel de pericia: de acuerdo con el nivel de pericia

los escritores pueden ser expertos o novatos. En este punto, antes de describir cada

uno, es importante destacar lo que señala Pozo (citado en Manuale, 2007) al respecto:

Los estudios comparativos entre expertos y novatos parten de una serie de

presupuestos comunes…(a) la diferencia experto/novato básicamente es una

diferencia de conocimientos y no de procesos cognitivos básicos o capacidades

generales de procesamiento; (b) esa diferencia… es tanto cuantitativa como

cualitativa; esto es, los expertos no sólo saben más que los novatos, sino que

sobre todo, tienen sus conocimientos organizados de una forma distinta-, (c) la

pericia es un efecto de la práctica acumulada… (d) la pericia está circunscrita a

67

áreas específicas de conocimiento, por lo tanto, se es experto o no con respecto a

algo (p. 38).

3. 1. Escritor experto: es aquel que hace uso de caminos complejos para

recuperar la información, ejecutan procedimientos para delimitar, elaborar y refinar

sus conocimientos disponibles (Scardamalia y Bereiter, 1992). Por otra parte, los

expertos se caracterizan por la forma como emplean los tipos de conocimientos y por

los subprocesos de planificación, textualización y revisión en el acto de la

composición; así como por su manera de buscar ideas, hacer esquemas mentales,

redactar (Martínez, 2010).

Para Chi, Glaser y Farr (1988) los expertos se caracterizan por distinguir los

esquemas en la información que se les ofrece, ejecutar las tareas rápidamente con

mínimo margen de error, abordar los problemas en un nivel profundo, poseer

superiores memorias a corto y largo plazo e invertir mucho tiempo para analizar

problemas específicos.

Con relación a las estrategias, la diferencia entre los escritores expertos y los

novatos se centra en la metacognición. Un experto actúa de forma metacognitiva y,

según lo expresa Jurado (1996), la persona metacognitiva conoce sus procesos

mentales, los controla y habla sobre ellos. Esto es lo que le da claridad al experto para

saber exactamente qué es lo que hace para escribir bien, cuáles son las dificultades

que suele enfrentar y de qué manera las resuelve, así como cual es el momento en el

que el texto está listo para ser leído por otros sin que genere confusión.

3.2. Escritor novato: es el escritor que afirma una creencia acompañada de

algunas justificaciones, pero que no presenta una línea argumentativa; necesita que el

conocimiento esté agrupado en la memoria o evidenciado a través de las actividades

dirigidas por los docentes. El producto final que elabora es similar al de un borrador

(Scardamalia & Bereiter, 1992).

Martínez (2010) considera que estos escritores con frecuencia, fallan en la

planificación de la escritura; es decir, en la generación de ideas, la consideración de

su importancia en relación al objetivo y la estructuración de las mismas antes de

68

comenzar a escribir. Además, no desarrollan procesos cognitivos ni adoptan

estrategias adecuadas para responder a las exigencias de la composición escrita,

porque no son capaces de coordinar los diversos pasos y habilidades que se requieren

para escribir adecuadamente.

Con relación a las estrategias, la más empleada por los novatos es la de

redactar todo lo que les viene a la mente, sin atender a las necesidades del lector. No

emplean estrategias para encontrar información en la memoria para la producción

textual y suelen producir informaciones irrelevantes y redundantes (Martínez, 2010).

El escritor novato no logra distinguir qué es lo hace al redactar ni cuáles son los

problemas con los que se topa (Jurado, 1996).

4. Ejecución de estrategias: según Fuentes Aldana (1993) la ejecución de

estrategias:

“… hace referencia al conocimiento procedimental, es decir, ‘saber cómo se

hacen las cosas’. Anderson (citado por Glase y Bassock, 1998) refiere que existen

diferentes niveles de ejecución de destrezas entre expertos y novatos y esto se

refleja en la adquisición de habilidades donde se procede de una manera

declarativa o proposicional a una procedimental, pasando por una etapa de

transición o de compilación del conocimiento (pp. 61-62).

De acuerdo con lo anterior, las estrategias, según Díaz-Barriga y Hernández

(2010) “representan el procedimiento que un estudiante adquiere y emplea en forma

intencional como instrumento flexible para aprender significativamente y solucionar

problemas sobre algún contenido de aprendizaje” (p.140).

En este sentido, la ejecución de estrategias, hace referencia a la aplicación de las

mismas, es decir, la activación de este procedimiento, y a las diferencias que es

posible evidenciar en la práctica de la composición escrita de textos argumentativos

por parte tanto de los estudiantes de recién ingreso (grupo novato) como de los

docentes de la carrera de Derecho (grupo experto).

69

Definidas las categorías que determinan el análisis en la investigación, en la tabla

3, se observa cómo estas se vinculan con los objetivos específicos previstos y cómo

en cada uno de ellos, se desglosan en una serie de criterios, que por tratar este trabajo

sobre la ejecución de estrategias en la composición de textos argumentativos,

obedecen a las estrategias de comprensión de la lectura y de composición escrita de

este tipo de textos; a los aspectos de estructura y forma requeridos en la redacción; a

los componentes metacognitivos considerados para evaluar el proceso de

composición y las características que definen un tipo de escritor experto o novato.

Tales criterios se descomponen en indicadores que orientan el diseño de los

instrumentos y guían el análisis de los resultados obtenidos a través de su aplicación,

en una constante interacción con la información reportada en el marco teórico. En

este sentido, el análisis de los resultados se realiza de acuerdo con el desempeño de

los estudiantes valorado en función de estos indicadores, es por ello que para el

análisis de los datos cuantitativos, se establecen cuatro (4) categorías de desempeño

(cuyos intervalos van a depender del puntaje base de cada parte del instrumento

diseñado).

Estas categorías de desempeño, desde la que implica un mejor nivel de

rendimiento hasta la que describe una ejecución paupérrima, de acuerdo con lo

solicitado en el instrumento diseñado, son las que siguen:

Sobresaliente: el estudiante realiza todas las tareas descritas en los indicadores

(estrategias) previstos en la matriz de organización de las categorías previas. Son

estudiantes que dominan las estrategias para la comprensión de la lectura y para la

composición escrita de textos argumentativos y nivel de pericia lo describe como un

tipo de escritor experto.

Bueno: el estudiante realiza un número de las tareas descritas en los indicadores

(estrategias) previstos en la matriz de organización de las categorías previas, cuyo

promedio es superior a la media aritmética esperada para esa parte del instrumento,

de acuerdo con el puntaje base establecido.

70

Regular: el estudiante realiza un número de las tareas descritas en los indicadores

(estrategias) previstos en la matriz de organización de las categorías previas, cuyo

promedio es inferior a la media aritmética esperada para esa parte del instrumento, de

acuerdo con el puntaje base establecido; pero que se considera recuperable por estar

próximo al puntaje mínimo aprobatorio requerido.

Deficiente: el estudiante no ejecuta ninguna de las tareas de las tareas descritas en

los indicadores (estrategias) previstos en la matriz de organización de las categorías

previas, o realiza un número cuyo promedio es inferior al puntaje mínimo esperado

en la categoría regular. Se trata de estudiantes que no dominan las estrategias para la

comprensión de la lectura y la composición de textos argumentativos; y nivel de

pericia lo describe como un tipo de escritor novato.

Tabla 3

Matriz de Organización de las Categorías Previas de Análisis o Prerrequisitos

Continúa…

Objetivo específico 1: Identificar en los estudiantes el nivel de rendimiento/desempeño en la comprensión

de la lectura en función de la ejecución de estrategias en la comprensión de la lectura como factor asociado

a la composición de textos argumentativos

 Categorías

 Previas

Criterios

(Estrategias)

Indicadores Ítemes

Parte II

Prueba

Comprensión

de la lectura

para la

composición

escrita de

textos

argumentati-

vos

Macroestructura

Selecciona entre varias alternativas las palabras

claves que determinan el significado del texto

1

Selecciona de las oraciones propuestas en el texto la

idea principal

2

Le asigna un título pertinente a la lectura realizada 3

Establece relaciones

de causa efecto

Selecciona de varias afirmaciones la relativa a la

relación causa-efecto

4

Establece relaciones

de comparación-

contraste

Selecciona de varias afirmaciones la relativa a la

relación comparación-contraste

5

Establece relaciones

problema- solución

Selecciona de varias afirmaciones la relativa a la

relación problema-solución

6

Elabora hipótesis

inferenciales

Selecciona de varias alternativas la inferencia que

corresponda

7

Vocabulario Otorga significado a cada una de las palabras

indicadas, ubicadas en el texto

8

71

Tabla 3

Matriz de Organización de las Categorías Previas de Análisis o Prerrequisitos

(continuación)

Continúa…

Objetivo Específico 2: Evaluar en los estudiantes de primer semestre de la carrera de Derecho de una

universidad privada del área metropolitana de Caracas el nivel de rendimiento/desempeño en la

composición escrita de textos argumentativos para clasificar el Tipo Experto o Novato

Categorías

Previas

Criterios

(Estrategias)

Indicadores Ítem
Parte III

Prueba

Aspectos de estructura

Composición

escrita de textos

argumentativos

(Ensayo)

Macroestructura Ofrece un título para el ensayo 1

Presenta el texto siguiendo la estructura: Inicio,

Desarrollo y Cierre.

2

 Introducción/ presentación Ítem

Composición

escrita de textos

argumentativos

(Ensayo)

Tipo de escritor

según el nivel

de pericia: tipo

Experto o Tipo

Novato

Componentes de

estructura para la

elaboración de un

ensayo:

Introducción,

Desarrollo y

Cierre

Diferencias

según el tipo

experto-novato

Motiva hacia el tema 3

Presenta la importancia de tratar el tema en cuestión 4

Desarrolla el tema/ desarrollo de los hechos 5

Propone una tesis 6

Problematización (argumentos, razonamiento con

tendencia positiva o negativa o justificaciones)

7

Se evidencia la estructura del contenido del texto 8

Desarrollo Ítem

Presenta los antecedentes del tema planteado 9

Resume los postulados presentados en el texto que sirve

como marco de referencia

10

Analiza los postulados presentados en el texto que sirve

de referencia

11

Elabora sus propios conceptos, juicios y análisis sobre el

tema

12

Presenta argumentos para afirmar o negar su tesis 13

Utiliza citas textuales o parafraseadas para apoyar su

tesis

14

Elabora citas textuales o parafraseadas 15

Cierre Ítem

Incluye sus reflexiones sobre el tema 16

Presenta sus conclusiones y recomendaciones con

relación al tema

17

Ofrece el resumen de lo expuesto 18

Aspectos formales Ítem

 Escribe en forma impersonal 19

Utiliza un lenguaje formal 20

Compone cada párrafo por una idea principal, apoyada

por unas secundarias

21

Presenta en cada párrafo avances sucesivos en la

presentación del discurso

22

72

Tabla 3

Matriz de Organización de las Categorías Previas de Análisis o Prerrequisitos

(continuación)

Objetivo específico 3: Evaluar en los estudiantes de primer semestre de la carrera de Derecho de una

universidad privada del área metropolitana de Caracas el tipo de rendimiento en función de la ejecución de

estrategias en la composición escrita (experto-novato) de textos argumentativos

Categorías Criterios Indicadores

Aspectos Metacognitivos

Ítemes
Parte IV

Prueba

Ejecución de

Estrategias en

la Composición

de Estrategias

en la

composición

escrita de

textos

argumentativos

Tipo de

escritor según

el nivel de

pericia: tipo

Experto o Tipo

Novato

Aspectos

Metacogni-

tivos:

Componente

Planificación

Diferencias

según el tipo

experto-novato

Componente Planificación

Se pregunta cuánto sabía acerca del texto o relato expuesto 1

Relaciona los contenidos del texto con conocimientos prev. 2

Revisa cómo realizaba ensayos similares en bachillerato o

en otros niveles educativos para hacer el requerido

3

Organiza por donde debía empezar, o trabaja por ensayo y

error para resolver la tarea asignada

4

Elabora imágenes mentales para realizar el texto

argumentativo

5

Planifica usar pasos o estrategias específicas en función del

tipo de tarea a resolver

6

Elabora planes de acción, esquema organizado en atención a

las exigencias de la realización de un texto argumentativo

7

Identifica las proposiciones presentes en el texto original 8

Se hace preguntas que le ayuden a orientar el conocimiento

que posee para poder redactar el ensayo

9

Está consciente de las estrategias que apliqué para la

solución del problema

10

Relaciona los datos encontrados de diferente forma para

darle significado al problema

11

Toma en consideración el posible lector al cual iría dirigido

el texto argumentativo

12

Continúa…

Objetivo específico 2: Evaluar en los estudiantes de primer semestre de la carrera de Derecho de una

universidad privada del área metropolitana de Caracas el nivel de rendimiento/desempeño en la

composición escrita de textos argumentativos para clasificar el Tipo Experto o Novato

Categorías

Previas

Criterios

(Estrategias)

Indicadores Ítem
Parte III

Prueba

Composición

escrita de textos

argumentativos

(Ensayo)

Tipo de escritor

según el nivel

de pericia: tipo

Experto o Tipo

Novato

Componentes

formales del

ensayo

Diferencias

según el tipo

experto-novato

Mantiene un estilo directo y claro 23

Atiende la ortografía 24

Redacta manteniendo la concordancia entre el sujeto y

el verbo

25

Redacta manteniendo la concordancia entre el sujeto y

el número

26

Usa adecuadamente los signos de puntuación 27

Evita utilizar en repetidas ocasiones un mismo término 28

Usa adecuadamente conectores 29

73

Tabla 3.

Matriz de Organización de las Categorías Previas de Análisis o Prerrequisitos

(continuación)

Objetivo específico 3: Evaluar en los estudiantes de primer semestre de la carrera de Derecho de una

universidad privada del área metropolitana de Caracas el tipo de rendimiento/desempeño en función de la

ejecución de estrategias en la composición escrita (experto-novato) de textos argumentativos.

Criterios Indicadores

Aspectos Metacognitivos

Ítemes
Parte IV

Prueba

 Componente Supervisión o Dirección Ítem

Ejecución de

Estrategias en

la Composición

de Estrat. en la

composición

escrita de

textos

argumentativos

Tipo de

escritor según

el nivel de

pericia: tipo

Experto o Tipo

Novato

Aspectos

Metacogni-

tivos:

Componente

Supervisión o

Dirección

Diferencias

según el tipo

experto-novato

Clasifica de manera lógica las ideas que componen el tema 13

Jerarquiza de manera lógica las ideas que componen el tema 14

Redacta ideas y presenté evidencias 15

Corrige para hacer ajustes 16

Revisa que las estrategias aplicadas sean efectivas 17

Logra predecir cómo sería el final del ensayo de acuerdo

con experiencias previas

18

Cuando encuentra obstáculos en la redacción, vuelve al

principio para reordenar las ideas y probar de nuevo

19

Identifica dónde está la dificultad para redactar el ensayo

(Especifique en la columna de Observaciones)

20

 Componente Evaluación Ítemes

Ejecución de

Estrategias en

la Composición

de Estrat. en la

composición

escrita de

textos

argumentativos

Tipo de

escritor según

el nivel de

pericia: tipo

Experto o Tipo

Novato

Aspectos

Metacogni-

tivos:

Componente

Evaluación

Diferencias

según el tipo

experto-novato

Cuestiona aspectos del contenido de la lectura 21

Lee su redacción para evaluarla 22

Lee su redacción para incorporarle más información 23

Verifica lo apropiado del ensayo realizado releyendo y

revisando su estructura de presentación

24

Determina la efectividad de las estrategias aplicadas en la

realización del ensayo

25

Revisa las posibles contradicciones o errores de redacción

en el procedimiento utilizado
26

Procede a ejecutar los cambios requeridos 27

Lee de nuevo el todo el ensayo (re-lectura) para comprobar

que el resultado obtenido es lo que se pedía

28

Percibe de manera consciente que ha llegado a la solución

de la tarea exigida

29

74

Técnicas e instrumentos para la recolección de datos

Las técnicas aplicadas para la recolección y análisis de la data fueron: (a)

análisis de contenido de las categorías previas; (b) entrevistas guiadas en profundidad

dirigidas a tres (3) profesores de la carrera de Derecho; (c) análisis fenomenológico

hermenéutico, para el análisis del verbatum de uno de los entrevistados, (d)

triangulación de las respuestas de los entrevistados, como jueces, para establecer la

concordancia entre los mismos, y (e) análisis cuantitativo, apoyado en estadística

descriptiva y el uso del coeficiente de correlación, para la determinación de la

confiabilidad de la prueba diseñada como instrumento a ser aplicado.

Los instrumentos seleccionados fueron: (a) una Prueba de Composición

Escrita de Textos Argumentativos, la cual constituyó una adaptación a la diseñada por

Vargas y Fuentes Aldana (2005), y (b) un Guión Abierto de Preguntas, como apoyo

para la realización de las entrevistas.

Para hacer referencia a las técnicas utilizadas, es preciso acotar que, según lo

señala Martínez Miguélez (2002):

El objetivo fundamental de la gran familia de técnicas de análisis textual, que

forman el Análisis del Discurso, el Análisis de Contenido, el Análisis de la

Conversación y otros análisis de textos, es describir la importancia que el

texto hablado o escrito tienen en la comprensión de la vida social. Todas estas

técnicas – a las cuales nos referimos bajo el único nombre de “análisis del

discurso”- las enfocamos aquí en su vertiente epistemológica postpositivista,

es decir, en su vertiente más reciente que comparte una orientación cualitativa

y hermenéutica (p.6).

Con relación, específicamente, al análisis de contenido, esta técnica se define

como:

… un conjunto de procedimientos interpretativos de productos comunicativos

(mensajes, textos o discursos) que proceden de procesos singulares de

comunicación previamente registrados, y que, basados en técnicas de medida,

75

a veces cuantitativas (estadísticas basadas en el recuento de unidades), a veces

cualitativas (lógicas basadas en la combinación de categorías) tienen por

objeto elaborar y procesar datos relevantes sobre las condiciones mismas en

que se han producido aquellos textos, o sobre las condiciones que puedan

darse para su empleo posterior (Piñuel, 2002, p.2).

Además, en palabras de Sautu (2005), el análisis de contenido en “su versión

cuantitativa permite transformar textos contenidos en documentos. ... en unidades de

análisis y de medición; asimismo es posible asignar un valor o categoría a cada una

de estas unidades construidas en cada dimensión o aspecto del material..." (p.59).

Por su parte, la versión cualitativa de estas técnicas se refleja en la aseveración

de que “las investigaciones centradas en el lenguaje incluyen el análisis de contenido

cualitativo y el análisis del discurso, ambos interesados en los aspectos de la

comunicación..." (Sautu, p.71).

El manejo combinado de ambas versiones, constituye la estrategia que soporta

esta investigación, enfocada en la ejecución de la composición escrita de textos

argumentativos. De esta manera, fue posible definir cada una de las categorías previas

de análisis, las cuales sirvieron como base para el diseño de los instrumentos para la

recolección de la data que, como se mencionó, fueron: una Prueba de Composición

Escrita de Textos Argumentativos y un Guión Abierto de Preguntas.

Este último instrumento, constituyó la base para la realización de las

entrevistas guiadas, y estas, a su vez, generaron el texto a ser analizado a través del

análisis del discurso. En lo anterior radica la importancia de definir una metódica que

enlace, como eslabones, las distintas técnicas e instrumentos.

 Considerando este planteamiento, Fábregues, Meneses, Rodríguez-Gómez y

Paré (2016) indican que “el diseño de una entrevista está irremediablemente

condicionado por el diseño de investigación en el que se enmarca, y del que forma

parte, así como por la utilización o no de otras técnicas e instrumentos cuantitativos

y/o cualitativos” (p.114).

76

Según Rossman y Rallis (1998) en la entrevista guiada “el investigador ha

desarrollado categorías y temas para explorar…, formula preguntas que cubren un

número limitado de temas…, pero respeta cómo el entrevistado construye sus

respuestas. Así mismo, continúan estos autores indicando que en este diálogo, la

intención “es plantear preguntas o temas abiertos para que el participante responda

con largas narrativas. Este proceder ejemplifica la visión de este tipo de estudio: las

perspectivas y visiones del entrevistado son más importantes que las del

entrevistador” (p.124).

De tal manera, las personas entrevistadas son consideradas como informantes

clave y son “llamados así porque poseen experiencias y conocimientos relevantes

sobre el tema que se estudia… que les permite proporcionar información que otras

personas desconocen o darían incompleta (Rojas, 2006, p.216).

En este orden de ideas, luego del diseño y aplicación de la entrevista como

técnica de investigación, se procedió a la transcripción y análisis de la información

recogida y además, como elemento de apoyo a la transcripción, se ampliaron las notas

tomadas durante el curso de la entrevista. La ampliación de los apuntes tomados

implicó su reelaboración y transformación a un formato más narrativo que consideró

también las observaciones realizadas durante la entrevista (Fábregues et al, 2016, p.

135).

Como se señaló previamente, dicha información otorgada por los docentes en

las entrevistas, representa el insumo para realizar el análisis del verbatum de uno de

los entrevistados, el cual se lleva a cabo a través de una matriz de análisis

fenomenológico hermenéutico, en la que se reunieron las interpretaciones dadas por

dos jueces y, se realizó una reconceptualización de las mismas, para generar

categorías emergentes.

La escogencia de esta técnica tuvo lugar en vista de que, como lo señala

Ballén, Pulido y Zúñiga (2007):

El proceso de análisis requiere un cuestionamiento astuto, una búsqueda

implacable de respuestas, una observación activa y sostenida, y un acertado

77

recordatorio. Es un proceso de juntar trozos de datos, de hacer lo invisible

obvio, de reconocer lo significativo desde lo insignificante, de ligar

lógicamente hechos aparentemente desconectados, de ajustar categorías y de

atribuir consecuencias a los antecedentes. Es un proceso de conjetura y

verificación, corrección y modificación, sugerencia y defensa (p. 54).

El tipo de análisis fenomenológico hermenéutico se utiliza porque, como lo

señala Torrano y Laudo (2017) “la hermenéutica ha propiciado un pedagogía

fenomenológica-hermenéutica (bien presentada por Max Van Manen…) al fusionar el

método fenomenológico (Husserl) y el hermenéutico (Gadamer), en una síntesis que

exalta la importancia de la experiencia vivida (Bollnow)… (p.174).

De acuerdo con lo anterior, Husserl, fundador de la fenomenología, ya para

1928 escribía que esta “denota un nuevo método descriptivo, filosófico…una filosofía

universal, que puede ser un instrumento para la revisión metódica de todas las

ciencias” (Husserl, 1997, p. 182) y Gadamer (1990), por su parte, exalta el papel del

lenguaje, al destacar que este “es el medio universal en el que se realiza la

comprensión” (392).

A propósito de la comprensión, al analizar la filosofía hermenéutica de

Gadamer, Vigo (2002) menciona que:

Todo comprender involucra un momento de proyección anticipativa de una

cierta totalidad de significación por referencia a la cual y a partir de la cual lo

comprendido se hace accesible en su sentido; por otra parte, tal anticipación

proyectiva más allá de lo inmediatamente dado sólo resulta posible como tal a

partir de un previo e indisponible enraizamiento en la facticidad y la historia

(p. 241).

Este enraizamiento en lo fáctico, en los hechos, constituye la base sobre la

cual se determina el análisis, la reflexión que conduce al entendimiento, a la

comprensión, ya que “buscamos, a partir de un fenómeno dado, la totalidad en la que

aquél entra como una parte necesaria y significativa, y buscamos, a partir de la así

78

lograda comprensión de la totalidad, comprender de manera más profunda el

fenómeno particular” (Bollnow, 1980, p. 37).

En el caso concreto de los fenómenos estudiados en el contexto educativo, es

Van Manen, como se apuntó en líneas anteriores, a quien “se le considera el autor

pionero en la formulación de la Fenomenología Hermenéutica como metodología de

investigación educativa” (Ayala, 2008, p. 411).

En resumen, la razón que justifica el uso de esta metodología, en palabras del

propio Van Manen (2003), es que en la Educación, “su contribución consiste en la

profundización de los significados esenciales de la experiencia pedagógica…el

investigador llega a elaborar “una descripción (textual) estimulante y evocativa de las

acciones, conductas, intenciones y experiencias humanas tal como las conocemos en

el mundo de la vida” (p. 37).

Continuando con las técnicas de recolección y análisis de los datos, se realizó,

como se describió anteriormente, la triangulación de las respuestas de los

entrevistados (triangulación de datos), para extraer los elementos comunes que

determinan la concordancia entre los tres expertos.

Además, al tomar en consideración que los instrumentos seleccionados

fueron: (a) un guión abierto de preguntas, como apoyo para la realización de las

entrevistas y (b) una prueba de composición escrita de textos argumentativos, la cual

constituyó una adaptación a la diseñada por Vargas y Fuentes Aldana (2005), se

ejecutó un análisis apoyado en estadística descriptiva y se dio uso al coeficiente de

correlación para la determinación de la confiabilidad de la prueba diseñada como

instrumento.

La estadística descriptiva, desde la visión cuantitativa del trabajo, ha

permitido caracterizar el objeto de estudio, es decir, como su nombre lo indica,

describir las características de la distribución de los datos recogidos tras la aplicación

de la Prueba de Composición Escrita de Textos Argumentativos, estas son: las

medidas de tendencia central, asimetría y kurtosis (Correa, 2011). El coeficiente de

79

correlación, utilizado para determinar la confiabilidad de la prueba se describe en el

punto que sigue.

Validez y fiabilidad de los instrumentos

Validez.

Los instrumentos diseñados, (a) la Prueba de Composición Escrita de Textos

Argumentativos y (b) el Guión Abierto de Preguntas; fueron sometidos a la validez de

contenido a través del juicio de expertos.

Para la participación de expertos como jueces, se elaboró una invitación por

escrito (ver Anexo D). Las comunicaciones fueron remitidas a dos (2) expertos en el

área de la composición escrita seleccionados y, junto a ellas, se entregó: (a) la lista de

los objetivos de la investigación, (b) la Matriz de Organización de las Categorías

Previas de Análisis o Prerrequisitos, (c) el Manual de Corrección para la Prueba de

Composición de Textos Argumentativos dirigida a Estudiantes de la Carrera de

Derecho y (c) un instrumento para la valoración de la validación, el cual constituyó

una adaptación del elaborado por de Fuentes Aldana (2003, 2014) (Anexo E).

Para la aceptación de los ítemes o preguntas se estableció como mínimo, un

80% de aceptación. El instrumento contempla como criterios: congruencia, claridad,

manejo de la tendenciosidad y dominio del contenido; y además, un espacio para las

sugerencias y observaciones consideradas pertinentes. Esto, con la finalidad de

apreciar con detalle la opinión de los expertos sobre cada uno de los ítemes y, en

caso de requerirse revisar o suprimir alguno de ellos, proceder con la acción debida.

Para sendos instrumentos, el porcentaje de aceptación de todas sus preguntas

fue de 100%, pues los jueces, de acuerdo con los criterios definidos en el instrumento

de valoración, respondieron afirmativamente en cada ítem de la Prueba de

Composición Escrita de Textos Argumentativos y del Guion Abierto de preguntas.

80

Confiabilidad.

A los dos instrumentos diseñados se les aplicó el estudio de confiabilidad.

Para la Prueba de Composición Escrita de Textos Argumentativos, la fórmula Kuder

–Richardson, permitió obtener la confiabilidad del instrumento. Siendo en este caso

una técnica cuantitativa, es relevante destacar que Giraldo (2006) expresa, acerca de

la confiabilidad de un instrumento, que:

…se podría investigar la fiabilidad de un instrumento aplicándolo varias veces

al mismo grupo y observando la estabilidad de los datos obtenidos. Mientras,

en la práctica, el grupo generalmente se pone a prueba una sola vez, (en rigor,

es imposible verificar el mismo grupo en las mismas condiciones). Por eso, se

recurre a procedimientos estadísticos que permiten estimar la fiabilidad del

instrumento a partir de los datos de un cierto número de individuos (p.57).

Sobre este particular, continúa Giraldo (2006) indicando que “la estadística

básica usada para estimar la fiabilidad es la correlación”, y además, sobre los niveles

esperados señala que “Correlaciones (o coeficientes de fiabilidad) de +1, 00 indican

perfecta fiabilidad mientras que correlaciones de cerca de cero indican ausencia de

fiabilidad. Correlaciones entre cero y 1, 00 significan niveles intermedios...” (p. 57).

En este orden de ideas la “fórmula, propuesta por Kuder y Richardson en 1937, es

utilizada cuando se califican reactivos de la prueba de forma dicotómica…” (Costa,

1996, p.45) y se presenta de la siguiente manera:

Donde:

K Número de ítemes del instrumento.

P Personas que responden afirmativamente cada ítem.

Q Personas negativamente cada ítem.

2

2 .
*

1 st

qpst

k

k
rtt




 KR20

81

Para el cálculo de la fórmula, se procedió a tabular los resultados obtenidos de

la aplicación del instrumento a un grupo control, conformado por 40 estudiantes de

primer semestre de la carrera de Derecho, que no forman parte de la muestra

seleccionada al azar para aplicar el instrumento, una vez comprobada su

confiabilidad. Los datos se procesaron en una hoja de cálculo de Excel. Los

resultados para cada uno de los 63 ítemes de la Prueba de Composición Escrita de

Textos Argumentativos, se presentan en el Anexo F y la síntesis de los mismos para

observar el resultado de la confiabilidad se muestra a continuación en la tabla 4.

La tabla 4 indica que el instrumento arroja un coeficiente de fiabilidad de

0.86, es decir, un nivel de confiabilidad intermedio, de acuerdo con lo señalado por

Giraldo (2006).

En el caso del Guión Abierto de Preguntas, la confiabilidad para este

instrumento fue de tipo cualitativa, a través de la concordancia de jueces (Ribes,

1975; Sulzer-Azaroff y Meyer, 1983 y Martínez Miguélez, 1998). Esta confiabilidad

es interna y presenta el nivel de concordancia en la valoración entre dos evaluadores

del mismo proceso.

Tabla 4.

Resumen de los resultados del estudio de Confiabilidad de la Prueba de Composición

Escrita de Textos Argumentativos, a través de la aplicación de la fórmula Kuder-

Richardson

Media Varianza total (St
2
) Confiabilidad

21,8 103, 76 0,86

st² Varianza total del instrumento.

Xi Puntaje total de cada encuestado

82

Procedimiento

1. Etapa Previa: en la cual fue planteado el Problema, definidos los objetivos de

investigación y desarrollado el marco teórico que soporta el estudio.

2. Etapa Descriptiva: espacio en el que se describió el tipo y diseño de la

investigación (combinada descriptivo-comprensiva, apoyada en un diseño de

estudio de caso) y se procedió a:

2.1 La elección de las técnicas o procedimiento y de instrumentos para la

recopilación de la información, estos fueron:

2.1.1 Técnicas: análisis de contenido, entrevistas guiadas en

profundidad dirigidas a los profesores de la carrera de Derecho,

matriz de análisis fenomenológico hermenéutico, triangulación

de las respuestas de los entrevistados, análisis cuantitativo

apoyado en estadística descriptiva y uso del coeficiente de

correlación.

2.1.2 Instrumentos: una Prueba de Composición Escrita de Textos

Argumentativos (anexo A) y un Guión Abierto de Preguntas

(anexo C), como apoyo para la realización de las entrevistas.

2.2 El diseño de los instrumentos, el cual se llevó a cabo de la siguiente

manera:

2.2.1 Construcción de la Matriz de Organización de las Categorías

Previas de Análisis o Prerrequisitos, la cual sirvió de base para la

elaboración de la Prueba.

2.2.2 Elaboración de la Prueba de Composición Escrita de Textos

Argumentativos, para ser aplicada a los estudiantes, y su

respectivo Manual de Corrección (anexo B).

2.2.3 Redacción del Guión Abierto de Preguntas, utilizado para

entrevistar a los profesores.

83

2.2.4 Determinación de la validez y la confiabilidad de los

instrumentos: la validez de contenido de la Prueba, se realizó a

través de la concordancia de jueces, utilizando para ello un

Instrumento para la valoración de la validación (ver anexo E).

Con relación a la confiabilidad, esta fue obtenida con la

aplicación de la fórmula Kuder –Richardson (apartado previo y

anexo F (cálculo).Tanto la validez como la confiabilidad del

Guión Abierto de Preguntas, se obtuvieron de manera

cualitativa, mediante la correlación de evaluación por jueces -

investigador y tutor-.

2.3. La aplicación de los instrumentos:

2.3.1 Prueba de Composición Escrita de Textos Argumentativos: se

solicitó a los alumnos, respetuosamente, su colaboración para

participar en la investigación, y se les hizo saber que esa

colaboración consistía en responder una prueba escrita, de

manera anónima, en su salón de clases y previo acuerdo con el

profesor de la clase con la que se coincidía en tiempo y espacio.

Se procedió a entregar el cuestionario y leer las

instrucciones conjuntamente. El tiempo promedio de

administración y registro de las respuestas fue de 50 minutos,

siendo el tiempo mínimo para completar el instrumento de 30 y

el máximo de 60 minutos. La mayoría de los estudiantes

mostraron una actitud colaboradora, salvo en pocos casos en los

que se pudo evidenciar disgusto o incomodidad para dar repuesta

a la prueba. Al percibir estas características en los estudiantes, se

recalcó cortésmente en el carácter no obligatorio de la prueba y

se insistió en que, de no querer participar solo deberían

84

anunciarlo y entregar el instrumento sin que se generase

inconveniente alguno.

2.3.2 Guión Abierto de Preguntas: se solicitó de forma respetuosa su

participación en la investigación, a los docentes considerados

expertos en el área de la composición escrita de textos

argumentativos. Estos profesores fueron seleccionados

deliberadamente, debido a que los tres cuentan con conocidas

credenciales académicas en las materias que dictan en la

Facultad de Derecho y además, han manifestado abiertamente su

disposición para compartir su conocimiento y sus experiencias

en la docencia, en pro del desarrollo de investigaciones y

propuestas que contribuyan a mejorar el proceso de formación de

los estudiantes. A cada uno de ellos, les fueron presentados los

objetivos del trabajo y se les describió en qué consistiría su

colaboración, al señalar las características de la entrevista. Se

concertó una cita con cada uno para realizar la entrevista, las

cuales fueron realizadas puntualmente en el día, hora y lugar

acordado. En los tres casos, se pudo percibir la disposición para

responder las preguntas, amena y detalladamente.

Particularmente, fue notoria la preocupación de los entrevistados

con relación al bajo nivel de los estudiantes en la composición

escrita, esto se pudo evidenciar en el énfasis puesto en el tono de

la voz, la gestualidad en rostro y manos, y la velocidad más

rápida al hablar; cuando se trataban aspectos vinculados con este

asunto.

3. Etapa Estructural: se estudió, minuciosamente, la información levantada en

el marco teórico de la investigación y su correspondencia con las categorías

reunidas en la Matriz de Organización de las Categorías Previas de Análisis

o Prerrequisitos y, sobre la base de ese sustento teórico, se procedió al

85

análisis de los resultados obtenidos luego de la aplicación de los

instrumentos diseñados, siguiendo los pasos que se presentan a continuación:

3.1. Análisis de los resultados de la aplicación de la Prueba de Composición

Escrita de Textos Argumentativos: se realizó la corrección de la prueba

de cada alumno que le dio respuesta, mediante el uso del Manual de

Corrección diseñado para tal fin. Luego se procedió a tabular los

resultados de cada parte de la prueba y con esos datos se llevó a cabo el

análisis cuantitativo de los datos, basado en estadística descriptiva. A

partir de este análisis, fueron elaborados los lineamientos de aprendizaje

y enseñanza orientados a favorecer la ejecución de la composición

escrita de textos argumentativos en la cátedra de Comprensión Lectora y

Redacción, de la carrera de Derecho, de una universidad privada del área

metropolitana de Caracas.

3.2. Análisis de los resultados de aplicación del Guion Abierto de Preguntas,

a través de las entrevistas guiadas en profundidad realizadas a tres (3)

docentes, expertos en el área de la composición escrita de textos

argumentativos: se construyó una matriz de análisis fenomenológico

hermenéutico, para realizar el análisis del verbatum de uno de los

entrevistados, esto se hizo a través de la interpretación de las respuestas

del entrevistado por parte de dos jueces–investigador, tutor-. Luego se

llevó a cabo una entrevista final con el profesor cuyas respuestas fueron

sometidas al mencionado análisis, para validar con él, la

reconceptualización o validación de las interpretaciones de los jueces.

Además, se realizó la triangulación de las respuestas de los tres (3)

entrevistados, para establecer la concordancia entre los mismos.

4. Etapa cierre y recomendaciones: las conclusiones y recomendaciones del

estudio toman como punto de partida el análisis cuantitativo y cualitativo de

los resultados obtenidos luego de aplicar las técnicas e instrumentos de

86

investigación acordados y se concentran en el diseño de unos lineamientos

para---diseñados para la cátedra de Comprensión Lectora y Redacción.

Consideraciones éticas del estudio

Estas se respaldan en la versión del Código de ética de la American

Psychological Association (APA), elaborado por la Facultad de Psicología de la

Universidad de Buenos Aires (UBA); (UBA, 2010; APA, Enmiendas 2010). En este

sentido, el presente trabajo se rige de acuerdo con los siguientes principios éticos:

 Respeto a los derechos de autor, por tanto se toman con especial cuidado las

investigaciones y trabajos desarrollados por todos los autores consultado, citando la

fuente de consulta, para sustentar esta investigación. Asimismo, se sostiene como

premisa fundamental, el respeto al ser humano, tomando en consideración que la

indagación se realizó con personas, profesores y estudiantes de una universidad

privada del área metropolitana de Caracas, a quienes se les consultó sobre su

disponibilidad para participar en el estudio, se les solicitó el debido permiso para

utilizar la información aportada por ellos para el logro de los objetivos de la

investigación planteados y, a su vez, se les garantizó el resguardo de manera

privilegiada y confidencial, de su identidad.

Responsabilidad científica del investigador: quien realiza la investigación es

una profesional con formación en el área de estudios y experiencia en la evaluación

educativa.

Consentimiento Informado: se le informó a los participantes del objetivo del

estudio.

Derecho a la interrupción en el proceso de investigación: a la persona objeto

de estudio se le respetó su derecho a retirarse del proceso de investigación de ser su

voluntad, por los motivos que decidiese.

87

Beneficios para los sujetos de estudio

Los sujetos de estudio se ven favorecidos con el desarrollo de esta

investigación y con la divulgación de sus resultados, en vista de que son los

beneficiarios directos del cumplimiento del objetivo previsto por la misma. Es decir,

alumnos y profesores de la carrera de Derecho, cuentan ahora con unos lineamientos

de aprendizaje y enseñanza, soportados teórica y metodológicamente, en los que

hallar las pautas a seguir para mejorar la ejecución de la composición escrita de textos

argumentativos en la carrera de Derecho.

Conocimiento de resultados

Los resultados de esta investigación se dan a conocer para ser utilizados para

la planificación de estrategias, principalmente, por los profesores de la Cátedra de

Comprensión Lectora y Redacción de la Facultad de Derecho, y también por los

profesores de esta asignatura en todas las carreras de la Universidad, dado que la

misma tiene un carácter transversal; así como por los profesores de las demás

unidades curriculares de la carrera de Derecho interesados en favorecer el proceso de

composición escrita de textos argumentativos de los estudiantes y en promover el

desarrollo de la argumentación como un eje trasversal.

De igual modo, la investigación viene a ser útil para los investigadores y

docentes que trabajan en el desarrollo de la composición escrita, por lo que la

divulgación de este trabajo contribuye con el desarrollo de la línea de investigación

“Procesos de enseñanza y aprendizaje: un enfoque cognoscitivo” y orienta el

establecimiento de otras nuevas.

En este sentido, de las conclusiones y recomendaciones del trabajo se

desprende la necesidad de nuevas investigaciones sobre la composición de textos,

tomando como base, otra tipología textual, como por el ejemplo la narrativa. Queda

un importante trabajo que desarrollar vinculado con el grupo en transición, que surge

como categoría emergente en el presente estudio y que amerita el análisis del paso de

un estudiante de novato a “grupo en transición” y de este, a experto.

88

Por otra parte, también como categoría emergente, surge el aspecto

relacionado con la procrastinación en la escritura, desde el cual se despliega un

amplio abanico de posibilidades sobre las cuales emprender diversos estudios.

También, queda abierta la oportunidad de promover estudios en los que

correlacione el rendimiento/desempeño en Comprensión Lectora y Redacción con los

resultados obtenidos por los estudiantes en el resto de las materias que cursan.

Asimismo, hay un trabajo importante que desarrollar en función de la

formación de profesores y del diseño de estrategias dirigidas a formar expertos

capaces reconocer en su propio comportamiento las estrategias utilizadas y que han

de ser modeladas ante sus estudiantes para propiciar el aprendizaje. En esta misma

línea, se adhiere el tema de los tutores de escritura y su implementación. Todo ello

desde una visión inter e intrafacultad, orientada al diseño, administración y

evaluación de programas en los que se promueva la aplicación de estrategias

cognitivas, metacognitivas y socioafectivas destinadas a la construcción del

conocimiento en el área determinada de estudio.

Limitaciones

 El alcance de este estudio se centra en la composición escrita de textos

argumentativos, es por ello que desde el punto de vista teórico y metodológico se

aborda este tema en particular y se hace desde la perspectiva del estudiante de la

carrera de Derecho, aunque su proyección se puede llevar fácilmente al estudiante

universitario en general. En este sentido, queda abierto el campo de estudio para el

desarrollo de trabajos investigativos en los que se aborde el tema de la composición

escrita de otro tipo de textos.

89

Capítulo IV. Análisis y discusión de los resultados

En este capítulo se lleva a cabo el análisis y discusión de los resultados

hallados luego de aplicar los instrumentos diseñados para alcanzar los objetivos de

investigación planteados. Estos instrumentos son: una Prueba de Composición Escrita

de Textos Argumentativos dirigida a los estudiantes de primer semestre de la Carrera

de Derecho, considerados novatos, y un Guión Abierto de Preguntas, que sirvió como

base para realizar una entrevista en profundidad a los docentes, considerados expertos

en la composición escrita de textos de este tipo.

Los resultados, en el caso de la Prueba, se presentan apoyados en la aplicación

de la estadística descriptiva (frecuencia, porcentaje y lugar estadístico), media,

mediana, moda, desviación estándar), para proceder al análisis cuantitativo de los

datos. El instrumento íntegro se puede observar en el anexo A y su Manual de

corrección, en el anexo B. Para el guion abierto de preguntas, el análisis se realiza

de manera cualitativa, se analizan las respuestas de uno de los entrevistados, a través

de una matriz de análisis fenomenológico hermenéutico y se realiza la triangulación

de las respuestas de los tres (3) profesores que respondieron la entrevista. Este

instrumento, se presenta en el anexo C.

Análisis proveniente de la Prueba de Composición Escrita de Textos

Argumentativos

La estructura del instrumento es la que sigue:

I. Lectura.

90

II. Comprensión de la lectura.

III. Composición de un texto argumentativo (Ensayo), sustentado en el

contenido del texto leído.

IV. Auto-reporte (autopercepción) del proceso de composición de textos,

mediante la toma de conciencia de las estrategias ejecutadas.

V. Valoración opinática acerca de la importancia de la composición

escrita en el ejercicio del Derecho.

Al considerar el nivel de rendimiento tanto en la comprensión de la lectura

como en la composición escrita, y el tipo de rendimiento en función de la ejecución

de estrategias en la composición escrita de textos argumentativos; se presentan los

resultados parciales obtenidos por los estudiantes en las partes II, III, IV y V de la

prueba; lo que permitió clasificar el tipo de rendimiento Experto o Novato y realizar

comparaciones entre el análisis de estos datos, con la teoría e investigaciones previas

sobre el tema y los resultados obtenidos tras la valoración de la ejecución de

estrategias en la composición escrita de textos argumentativos los docentes.

El análisis de los resultados obtenidos en la Prueba de Composición Escrita de

Textos Argumentativos, permite evidenciar que la prueba fue respondida por un

grupo de 83 estudiantes, 43 del género femenino y 40 de género masculino, con

edades cronológicas comprendidas entre 18 y 58 años, registrándose una edad

promedio de 22 años (ver Anexo G). Las respuestas detalladas ofrecidas por los

estudiantes en cada una de las partes de la prueba son referidas, debido a su

extensión, en los anexos (H, I, J, K, L, M, N y Ñ). A continuación, se presentan los

resultados parciales obtenidos por los estudiantes en las distintas partes de la Prueba

de Composición Escrita de Textos Argumentativos.

Parte II. Comprensión de la lectura.

El análisis de los resultados de esta parte de la prueba permitió dar respuesta

al objetivo específico número 1: Identificar en los estudiantes el nivel de

rendimiento/desempeño en la comprensión de la lectura en función de la ejecución de

91

estrategias en la comprensión de la lectura como factor asociado a la composición

escrita de textos argumentativos.

En la Parte I, a los estudiantes se les solicitaba leer un artículo de Arturo Uslar

Pietri denominado El Minotauro, contenido en el libro “De una a otra Venezuela”

(1949) y responder luego en la Parte II, algunas preguntas vinculadas con el

contenido del texto, que permitieran evidenciar la ejecución de estrategias en la

comprensión de la lectura.

Los resultados de este segmento de la prueba se explican pormenorizadamente

en el Anexo G, allí los datos simples de los resultados por estudiante fueron

ordenados en función del lugar estadístico obtenido, el cual es inversamente

proporcional al puntaje obtenido en el apartado, es decir, un mayor puntaje en la

ejecución de estrategias en la comprensión de la lectura, menor lugar estadístico

ocupado. Además, se evidencia que el puntaje base en esta parte de la prueba es de 15

puntos y que por tanto, el puntaje mínimo aprobatorio es de siete coma cinco puntos

(7,50). El puntaje máximo obtenido en el grupo fue de 10 puntos y el mínimo de 0

puntos, por lo que el rendimiento promedio fue de = 4,92 puntos.

La Tabla 5 presenta el cálculo de la Media Aritmética y la Desviación

Estándar de los datos obtenidos por los estudiantes, agrupados en función de la

distribución de frecuencias y la categoría de desempeño. En esta se registra que la

media aritmética de la distribución es de = 4,92 puntos y que la desviación estándar

es de  = 2,64 para los datos agrupados obtenidos por los estudiantes en la Prueba de

Composición Escrita de Textos Argumentativos en su Parte II: Ejecución de

Estrategias en la Comprensión de la Lectura. De igual forma, se puede observar que

la mayor cantidad de estudiantes (41) se encuentran ubicados en la categoría de

desempeño “Regular”, es decir, que obtuvieron una evaluación de 4 a 7 puntos en la

escala establecida.

En la categoría “Deficiente” se ubican 27 estudiantes y en la categoría

“Bueno” se ubican 15 estudiantes. Ningún estudiante se situó en la “Sobresaliente”,

x

x

92

correspondiente al intervalo que va desde los 12 hasta los 15 puntos, como

puntuación máxima a alcanzar en esta parte de la prueba. En síntesis, se observa que

solo 15 estudiantes alcanzaron un buen rendimiento, al obtener puntajes

comprendidos entre 8 y 11 puntos, mientras que el resto no aprobó esta parte de la

prueba. Es importante destacar que, la mayoría de los estudiantes demostraron una

ejecución regular.

Tabla 5.

Media Aritmética y la Desviación Estándar de los datos agrupados por distribución

de frecuencias, obtenidos en la Prueba de Composición Escrita de Textos

Argumentativos, Parte II: Ejecución de Estrategias en la Comprensión de la Lectura

(base 15 puntos).

Categoría

de

Desempeño

Intervalos Xi fi (Xi) (fx) (xi -X) [xi-X] fi [xi-X] (xi-X)
2 fi (xi-X)

2

Deficiente 0-3 1,5 27 40,5 -3,07 3,07 82,89 9,42 254,34

Regular 4-7 5,5 41 225,5 0,58 0,58 23,78 0,33 13,53

Bueno 8-11 9,5 15 142,5 4,58 4,58 68,7 20,97 314,64

Sobresaliente 12-15 13,5 --- --- --- --- --- --- ---

 N=83 (Xi)(fx)= 408,5  fi (xi-X)
2
 = 582,51

x

= (Xi)(fx)
 83

 x = 4,92

 2 =   fi (xi-X)

 N

 2 = 7,018

  = 2,64

En la Tabla 6 se desglosan, de acuerdo con el porcentaje de ejecución

demostrado por los estudiantes las estrategias utilizadas para la comprensión de la

lectura. Allí se observa que las estrategias a través de las cuales el estudiante logra

establecer “Relaciones de Causa y Efecto” e “Identificar la idea principal”

(Macroestructura), fueron las de más alto porcentaje de ejecución. En el primer caso,

el promedio de rendimiento fue de 0,614 sobre la sobre la base de 1 punto y en el

segundo, el promedio obtenido fue de 2,216 puntos sobre 4, esto quiere decir, que el

93

grupo obtuvo una ejecución del 61,4% en la relación causa-efecto y de 55,4 % en la

identificación de la idea principal, lo cual las ubica en el lugar estadístico 1° y 2°,

respectivamente, y en la categoría de un “buen” desempeño.

Las estrategias que obtuvieron un desempeño categorizado como “regular”

fueron aquellas que ubicaron las posiciones que van del tercer (3°) al sexto (6°) lugar

estadístico. El 3° lugar corresponde a la estrategia en la que se “Asigna un título a la

lectura” (Macroestructura), en la cual los estudiantes evidenciaron su uso en un 42, 1

% y una media de 0,421 sobre 1 punto. El 4° y 5° lugar lo ocupan las Relaciones de

Comparación–Contraste y las de Problema-Solución, en la que los estudiantes

demuestran un 38,5 % y 33,7 %, respectivamente y, la última posición en la que se

evidenció un desempeño “regular”, ocupa el 6° lugar estadístico y se refleja en el uso

de la estrategia que permite realizar una Hipótesis de Inferencia, por parte del 33,1%

de los estudiantes del primer semestre de la carrera de Derecho.

Las dos estrategias restantes (7° y 8° lugar) evidencian una “deficiente”

ejecución, ambas corresponden al “Manejo del Vocabulario”, una en el caso de la

“Identificación de palabras claves” (Macroestructura), caso en el cual solo el 7,2 % de

los estudiantes manifestaron su uso, es decir, un promedio de 0,144 de dos puntos y,

la “Definición de significados” de algunos términos presentes en el texto, en la que el

5, 2% evidenció dominio de los mismos, lo que representa un promedio de 0,156 de 3

puntos.

Alonso Tapia y Carriedo López (1996) indican que la capacidad de

comprensión de textos demostrada por los estudiantes:

… se refleja en indicadores diferentes: el reconocimiento del significado de

palabras y proposiciones, la identificación de las relaciones entre diferentes

proposiciones, la representación e identificación de la organización estructural

del texto, la identificación de la idea principal de la intención del autor. Los

alumnos pueden presentar dificultades de comprensión en uno o más de los

niveles mencionados, de modo que las dificultades en los niveles más básicos-

94

comprensión del vocabulario y las proposiciones- contribuyen a que aparezcan

dificultades en los niveles superiores… (p.348).

Efectivamente, como lo señalan estos autores, en los resultados se evidencia

que los estudiantes tuvieron dificultades con el vocabulario, lo que origina que la

comprensión se vea “obstaculizada porque se desconoce el significado de un término

por ser nuevo, o de un término familiar en un contexto nuevo…porque no se entienda

la relación entre proposiciones…” (Alonso Tapia y Carriedo López, 1996, p.348).

Esto mantiene una estrecha relación con lo que expresa, Fuentes Aldana (1993)

cuando afirma que el adecuado manejo del vocabulario hace a la persona más

eficiente en el empleo de las estrategias de comprensión de la lectura.

Este desconocimiento de términos y palabras clave, incide en el uso de la

hipótesis o presuposiciones de inferencia que realiza el alumno, pues al no tener

claridad en el significado de algunas palabras, se hace difícil inferir o deducir qué

quiso decir el autor en determinados fragmentos del texto, lo que probablemente

afecte la comprensión global del mismo, sobre todo si se considera que, según Casas

Navarro (2004), la inferencia en la comprensión de la lectura:

…es una estrategia fundamental en el proceso de la interpretación. La

inferencia es el proceso lógico mediante el cual obtenemos una conclusión

analizando el contenido de ciertas premisas. De lo que se trata es de obtener

una conclusión sobre la base de un proceso de razonamiento… (p.16).

A su vez, tal razonamiento permite que el lector establezca relaciones (Causa-

Efecto, Comparación-Contraste y Problema-Solución), a través de las cuales logre

vincular “la nueva información leída con la que ya posee, permitiéndole inferir

información no descrita en el texto, o aquella actividad para identificar las principales

relaciones lógicas del pasaje…” (León, 1999, p. 159) y, de esa manera, alcanzar lo

que para López (2005) es “la meta última de la comprensión de la lectura,… la

formación de Macroestructuras en orden a posibilitar una coherencia global del

discurso durante la lectura” (p.45).

95

Camacho y Mora (2001) al hacer referencia a la estructura semántica de un

texto descrita por Van Dijk, señalan que “La Macroestructura, o estructura que

caracteriza al texto como un todo está formada por un conjunto de proposiciones y

macroproposiciones que subyacen en el discurso y que reflejan los temas y asuntos

más generales e importantes del discurso” (p.73).

Las estrategias de Macroestructura en el caso de la comprensión, están

orientadas a identificar la idea principal, asignar un título a la lectura cuando este se

desconoce y a identificar las palabras clave en el texto. Si bien la estrategia de

identificar la idea Principal ocupó el segundo lugar estadístico (55,4%) se puede

observar que solo un poco más de la mitad de los alumnos hacen uso de la estrategia.

En el caso de asignar un título a la lectura, tercer lugar estadístico, el porcentaje no

llega a ser ni siquiera el correspondiente a la mitad de los alumnos (42,1%), lo que

indica que el uso de estrategias para la comprensión de textos es limitado para la

mayoría de los estudiantes, conclusión que se reafirma al observar el escaso manejo

del vocabulario evidenciado por los estudiantes.

Las carencias en el vocabulario, cuando no se conoce el significado de un

término, suponen un obstáculo en la comprensión y un escaso conocimiento previo, al

menos de las claves que, desde el punto de vista del lenguaje, el escritor coloca en sus

textos para guiar al lector. Esto lo explica León (1999) al describir la importancia del

uso estratégico del conocimiento previo por parte del lector competente y señalar que

dicho conocimiento se puede dividir en dos aristas:

Una de ellas se refiere a los conocimientos específicos que el sujeto posee y

que se ajustan al contenido del que trata el texto, ofreciendo múltiples recursos

en la construcción representación coherente. Pero existe otro tipo de

conocimiento que se identifica con la estructura de organizativa del texto, con

las claves lingüísticas que proporciona el autor. Esta información suele estar

relacionada con el contenido relevante del texto…el lector apela entonces a su

conocimiento lingüístico, identificando la estructura del texto y siguiendo las

pautas que le indica el autor (p. 160).

96

Es lo anterior, justamente, lo que de acuerdo con los resultados obtenidos, no

se evidencia al analizar el desempeño de los estudiantes de primer semestre de la

carrera de Derecho. Estos resultados en la comprensión de la lectura pueden estar

justificados en: (a) la ausencia o uso limitado de estrategias para la comprensión de

textos, debido a que puede que no hayan recibido formación en ese ámbito o que no

han desarrollados procesos metacognitivos a través de los cuales hacerse conscientes

de las estrategias que utilizan y que por tanto deben utilizar ante cada situación, así

como del proceso de supervisión que debe acompañar el proceso de comprensión; (b)

el desconocimiento del significado de algunos términos del texto que le dan sentido al

mismo y que al no dominarlos constituyen un obstáculo en la comprensión del mismo

y la dificultad para identificar las palabras clave, lo que puede deberse a la ausencia la

lectura como hábito; (c) a lo anterior se suma, que el poco conocimiento sobre el

tema genera dificultades para identificar qué es lo más importante que el autor quiere

decir (idea principal) y para establecer relaciones e inferencias. Aspectos estos que,

de igual modo, se deben a que los estudiantes no están habituados a leer y es a través

de la lectura constante y reflexiva, es decir, de la lectura como costumbre, como es

posible comprender los textos redactados por otros y llevar a cabo un proceso de

composición escrita eficiente.

Al respecto, resuenan las palabras de Cassany (2005) cuando indica que “la

lectura se muestra como la única forma viable de aprendizaje porque pone en

contacto al aprendiz con los textos que contienen todos los conocimientos que

necesita” (p. 74).

97

Tabla 6

Media, Porcentaje, Lugar Estadístico y Categoría de Desempeño de los puntajes

obtenidos por los estudiantes en la Prueba de Composición de Textos

Argumentativos, Parte II: Ejecución de Estrategias en la Comprensión de la Lectura

(base 15 puntos).

Estrategias

en la Comprensión de la Lectura

Puntaje

Máx.

Esperado

x

% Lugar

Estadístico

Categoría de

Desempeño

Causa Efecto (Relaciones) 1 0,614 61,4 1º Bueno

Identifica idea Principal (Macroestructura) 4 2,216 55,4 2º Bueno

Asigna título a la lectura (Macroestructura) 1 0,421 42,1 3 º Regular

Comparación Contraste (Relaciones) 1 0,385 38,5 4 º Regular

Problema Solución (Relaciones) 1 0,337 33,7 5º Regular

Hipótesis de Inferencia 2 0,662 33,1 6º Regular

Manejo Vocab. I: Identifica palabras clave

(Macroestructura)

2 0,144 7,2 7º Deficiente

Manejo Vocabulario II. Def. significados 3 0,156 5,2 8º Deficiente

Nº de Estrategias = 8 Puntaje Máx.

=15 x
=4,92

Parte III. Composición escrita de un texto argumentativo (Ensayo).

El análisis de los resultados de esta parte de la prueba permitió alcanzar el

objetivo específico número 2: Evaluar en los estudiantes de primer semestre de la

carrera de Derecho de una universidad privada del área metropolitana de Caracas

el nivel de rendimiento/desempeño en la composición escrita (la escritura como

producto) de textos argumentativos para clasificar el Tipo Experto o Tipo Novato.

Para valorar el rendimiento de los estudiantes en la composición escrita de

textos argumentativos, se les pidió que elaboraran un Ensayo, por ser este, un tipo de

texto argumentativo, en vista de que, según Díaz (2004) se trata de “un trabajo

intelectual destinado a tratar un tema, un problema, una propuesta o un fenómeno con

98

originalidad, libertad, coherencia, y elegancia literaria” (p. 108). Por lo que resulta

ser, “el tipo de texto que más a menudo tienen que leer y escribir las personas letradas

durante toda su vida estudiantil y profesional” (Díaz, 2004, p. 35).

Acerca del Ensayo, Frías (1996) sintetiza al decir que:

Aunque existe libertad para la determinación de su estructura, por lo general

los ensayos se inician con una introducción y se cierran con una conclusión.

La introducción puede centrar en la focalización del problema o tema que

propone el ensayo, la síntesis del trabajo o la presentación de elementos que

atraigan la atención e interés del lector,…la conclusión puede hacer referencia

a un hecho o anécdota que cierre el texto, resumir los aspectos relevantes del

problema o tema tratado en el ensayo o proponer otros temas o aspectos

alternativos al que ya se trató… (p.269).

En este sentido, tal como se recogen en la Matriz de Organización de las

Categorías Previas de Análisis o Prerrequisitos (tabla 3) y como se puede observar en

el Manual de Corrección de la Prueba, los criterios para evaluar un Ensayo están

constituidos por los aspectos de estructura, en los que se organiza el inicio, desarrollo

y cierre; y los aspectos formales, en los que se atienden los elementos gramaticales

del texto.

Los resultados de esta parte de la prueba se analizan en función de dichos

aspectos, por lo que se presentan los datos agrupados por distribución de frecuencias

y categoría de desempeño, tanto de los aspectos de estructura y los aspectos formales,

por separado, como para los resultados totales del ensayo, en los que se fusionan

ambos. Además, se muestran los resultados de los indicadores que determinan el

inicio, desarrollo y cierre del Ensayo (aspectos estructurales), expresados en

frecuencia, porcentaje y lugar estadístico.

Es importante destacar que de los 83 estudiantes a los que se les aplicó la

prueba, 31 personas que representan el 37, 34%, no respondieron esta parte de la

prueba, es decir, dejaron en blanco el espacio destinado para la composición del

Ensayo, decisión que fue observada por la investigadora y respetada en función de las

99

consideraciones éticas asumidas, ya que los participantes tenían plena libertad para

interrumpir el proceso de investigación cuando fuese su voluntad, en estos casos el

proceso se vio interrumpido por el no responder esta parte de la prueba, aunque

pudieron continuar con las partes siguientes.

Ante esta situación, se puede decir que surge una categoría emergente en el

estudio, habida cuenta que no se consideró en la determinación de las categorías

previas, esta es la procrastinación. El término procrastinación proviene del verbo

latino procrastinare que significa ‘dejar algo para el día siguiente’… es la tendencia a

demorar el inicio o la finalización de tareas importantes hasta el punto de la

incomodidad (Solomon & Rothblum, 1984, p. 504).

En el caso de los estudiantes que participaron en el estudio, esta

procrastinación se evidencia al “dejar para después” una parte de la prueba que

implicaba a una confrontación con la capacidad para representar las ideas propias en

el papel, un bloqueo que, como dice Valarino (1997), se produce por censura del

propio escritor, miedo a fallar, perfeccionismo, experiencias tempranas frustrantes,

postergación de la tarea (por falta de tiempo, por falta de confianza, por sentirse

abrumado, por falta de estructura y hábitos de trabajo), malos hábitos de trabajo,

reglas rígidas y no funcionales relacionadas con la escritura, impaciencia, aversión a

la escritura, falta de impulso, falta de entrenamiento y dificultad inherente a la propia

escritura (pp. 228-231).

Estas razones para evitar emprender la escritura, advierten, como lo apuntan

Steel &Ferrari (2012), “una insuficiencia en los procesos de autorregulación, que

provoca la demora voluntaria de actividades planificadas, aunque se anticipe una

situación peor como consecuencia de la demora” (p.52).

Según este orden de ideas y para evitar que estos datos afectaran los resultados

generales, en la parte III y IV se presentan los resultados obtenidos por los 51

alumnos que sí redactaron el Ensayo y que, en consecuencia, respondieron el

Autorreporte (autopercepción) de acuerdo con lo realizado en el mencionado texto

argumentativo.

100

Los datos simples detallados alcanzados por cada estudiante en los aspectos de

estructura, se encuentran reseñados en el Anexo H. En el mismo se puede apreciar

que el puntaje más alto alcanzado en estos aspectos del ensayo fue de 14 puntos, de

los 34 en los que estaban valorados tales indicadores y el mínimo fue de cero (0)

puntos, para una calificación promedio de 2,529 puntos. Los datos agrupados de los

resultados obtenidos en los aspectos de estructura se presentan en la Tabla 7.

Los datos registrados en la Tabla 7 dan cuenta de la baja ejecución obtenida

por el grupo, 48 estudiantes se ubican en el intervalo de 0-7 puntos, de los 34 que

suman los aspectos de estructura, lo que sitúa al grupo en la categoría de desempeño

“Deficiente”. En el anexo H es posible observar, dentro de esta categoría de

desempeño que 20 alumnos redactaron textos que al ser cotejados con los criterios

establecidos para la valoración de los aspectos estructurales de un ensayo (Inicio,

Desarrollo y Cierre), no cumplían con tales las condiciones en ninguno de los

parámetros, motivo por el cual obtuvieron una evaluación de 0 (cero) puntos. En este

sentido, la moda o calificación más frecuente del grupo en la prueba, fue de 0 (cero)

puntos.

En la categoría “Regular”, cuyo intervalo es de 8-17 puntos, se ubican tres (3)

estudiantes, allí se encuentra la calificación más alta registrada, la cual es de 14 de los

34 puntos de los aspectos de estructura. De tal modo, ningún alumno se

ubicó en las categorías “Bueno” y “Sobresaliente”. El promedio fue de = 4,5

y la desviación estándar igual a 
 = 0,97; resultado que ubica al grupo dentro de la

categoría de desempeño “Deficiente” en la composición de textos.

x

101

Tabla 7.

Media Aritmética y Desviación Estándar de los datos agrupados por distribución

de frecuencias y Categoría de Desempeño obtenidos en la Prueba de Composición

de Textos Argumentativos, Parte III: Aspectos de Estructura en la Composición

Escrita de un Texto Argumentativo (Ensayo) (base 34 puntos).

Categoría de

Desempeño

Intervalos Xi fi (Xi) (fx) (xi-X) [xi-X] fi [xi-X] (xi-X)
2

fi (xi-X)
2

Deficiente 0 – 7 4 48 192 -0,42 0,5 24 0,25 12

Regular 8 – 17 12,5 3 37,5 8 8 24 64 192

Bueno 18 - 26 22 --- --- ---- ---- ---- ---- ----

Sobresaliente 27- 34 30,5 --- --- ---- ---- ---- ---- ----

 N= 51  (Xi)(fx)=229,5  fi (xi-X)
2
 = 204

 x = 213

 51

 x = 4,5

 
2
 =   fi (xi-X)

 N

 
2 = 4

 
 = 2

En resumen, el desempeño deficiente de los estudiantes indica que estos

redactan como un tipo de escritor novato, en vista de que no dominan los aspectos de

estructura que componen un Ensayo. Estos resultados podrían estar asociados al

desconocimiento de dichos aspectos referidos como pautas necesarias en la

composición de textos argumentativos, unido a las dificultades demostradas por parte

de los estudiantes para hacer uso de las estrategias que exige la comprensión de la

lectura, pues es requisito indispensable en la redacción de textos, comprender y

emular aquellos que sirven de base. Esto se logra al identificar la idea principal y su

estructura general, identificar las palabras clave y conocer el significado de los

términos allí contenidos, y establecer relaciones e inferencias ente las ideas

presentadas; para luego procurar igualar la estructura textual reconocida al momento

de llevar a cabo el proceso de composición escrita.

De seguida, se presentan por separado, los resultados obtenidos por los

alumnos en los indicadores que componen los aspectos de estructura en la

102

composición escrita de un texto argumentativo: Introducción, Desarrollo y

Conclusión (Tablas 8,9 y 10). Para cada indicador, se presentarán los resultados de la

media aritmética, porcentaje y categoría de desempeño; ordenados de acuerdo con el

lugar estadístico ocupado. Los resultados por alumno se pueden observar con detalle

en el anexo H.

La Tabla 8 presenta los resultados de los seis (6) indicadores que deben estar

expresados en la introducción de un ensayo y que suman 13 de los 34 puntos de los

aspectos de estructura. En ella se puede observar que la media es de 1,058 puntos,

resultado que se explica en que el indicador con mayor porcentaje de ejecución fue

“Presenta el texto siguiendo la estructura prevista”, cuyo promedio fue de 0,411

puntos de los dos (2) esperados, lo que quiere decir que el grupo obtuvo una ejecución

del 20,55% en la redacción de textos en los que se pudiera evidenciar desde el inicio,

la organización y coherencia en las ideas de acuerdo con la estructura prevista.

Asimismo, la ejecución del grupo en el indicador que evidencia la motivación

hacia el tema (cuya media fue de 0,372 puntos de 2) fue de 18,6%, lo que supone

redactar ideas que inviten al lector a continuar la lectura para vislumbrar cuál es la

importancia que le da el autor al tema y cuál es el argumento que propone para

desarrollar su opinión al respecto, indicadores cuyo porcentaje de ejecución fue de

5,85%, ambos con una media de 0,117 sobre dos (2) puntos y ubicados en el tercer

lugar estadístico. El cuarto lugar estadístico indica que el desempeño del grupo para

asignar un título al ensayo, fue de 1,3%, cabe destacar que este era el indicador con

mayor puntaje esperado (3 puntos), pues con el título, el escritor no solo hace una

síntesis de su trabajo sino que es un elemento esencial para captar la atención del

lector e invitarlo a leer el texto. Finalmente, ningún alumno describió la estructura

que seguiría el escrito, lo que indica que no hay una planificación previa (proceso

metacognoscitivo fundamental en la composición escrita). En síntesis el desempeño

del grupo en la redacción de los elementos que componen el inicio de un ensayo, fue

deficiente.

103

Tabla 8

Resultados de los indicadores de la Introducción como aspecto de estructura del

Ensayo, expresados en frecuencia, media, porcentaje y lugar estadístico, Parte III de

la Prueba (base 13 puntos).

El siguiente aspecto de estructura a considerar es el desarrollo, los resultados

obtenidos en los siete (7) indicadores que lo componen se describen en la tabla 9, en

la cual se puede observar que la media es de = 0,921. El indicador con mayor

porcentaje de ejecución (23,5%), es decir, el primer lugar estadístico, es aquel en el

que los estudiantes elaboraron sus propios conceptos, juicios y análisis sobre el tema;

lo que indica una media de = 0,470 de los dos puntos correspondientes.

Asimismo, el porcentaje de ejecución al resumir los postulados presentes en el texto,

fue de 10,75%, mientras que para el análisis de los mismos el porcentaje fue de 4,9%.

La ejecución en el indicador vinculado con la “presentación de argumentos

para afirmar o negar una tesis”, el cual tenía el mayor puntaje esperado dentro de este

lote de indicadores (3 puntos), puesto que es medular en un texto de tipo

argumentativo, presentar explicaciones o evidencias que justifiquen una opinión, fue

de 3,26%. Por su parte, el uso de citas textuales o parafraseadas para apoyar sus

Aspectos de Estructura del Ensayo:

Introducción

Puntaje

Máx.

Esperado

x

% Lugar

Estadístico

Categoría

de

Desempeño

Presenta el texto siguiendo la estructura prevista 2 0,411 20,55 1° Deficiente

Motiva hacia el tema 2 0,372 18,6 2° Deficiente

 Propone una tesis para desarrollar el ensayo 2 0,117 5,85 3, 5° Deficiente

Presenta la importancia de tratar el tema en

cuestión

2 0,117 5,85 3, 5° Deficiente

Ofrece un título 3 0,039 1,3 5° Deficiente

Describe la estructura que seguirá el texto 2 0 0 6° Deficiente

Nº de indicadores = 6 Puntaje

Máx. =13

1,058

x

x

104

argumentos, solo obtuvo una ejecución de 1,95%; y ninguno las elaboró

adecuadamente y ninguno presentó antecedentes del tema planteado. Los resultados

anteriores señalan que también en la redacción del desarrollo del ensayo, el

desempeño fue deficiente.

Tabla 9

Resultados de los indicadores del desarrollo como aspecto de estructura del ensayo,

expresados en frecuencia, porcentaje y lugar estadístico, Parte III de la Prueba (base

15 puntos).

Con relación al cierre, sus tres indicadores que suman 6 puntos de los 34 que

conforman los aspectos de estructura, se evidencian en la tabla 10, en la que se

observa que la media en el “cierre” es de = 0,56 de los tres indicadores que

definen el cierre de un ensayo (con un puntaje esperado de dos puntos en cada caso),

los que ocupan el primer lugar estadístico presentan un porcentaje de ejecución de

13,7%; estos son “Incluye sus reflexiones sobre el tema” y “Presenta sus conclusiones

y recomendaciones”. Ningún alumno ofreció un resumen de lo expuesto en su texto.

Aspectos de Estructura del Ensayo:

Desarrollo

Puntaje

Máx.

Esperado

x

% Lugar

Estadístico

Categoría

de

desempeño

Elabora sus propios conceptos, juicios y análisis
sobre el tema

2 0,470 23,5 1° Deficiente

Resume los postulados presentados en el texto que

sirve como marco de referencia

2 0,215 10,75 2° Deficiente

Analiza los postulados presentados en el texto que
sirve de referencia

2 0,098 4,9 3° Deficiente

Presenta argumentos para afirmar o negar su tesis 3 0,098 3,26 4° Deficiente

Utiliza citas textuales o parafraseadas para apoyar

su tesis

2 0,039 1,95 5° Deficiente

Presenta los antecedentes del tema planteado 2 0 0 6° Deficiente

Elabora citas textuales o parafraseadas 2 0 0 6° Deficiente

Nº de indicadores = 7 Puntaje

Máx. =15 x
=

0,921

x

105

Como se señaló previamente, y tras el análisis detallado de los indicadores, se

reitera que los resultados arrojan que el grupo se ubica dentro de la categoría de

desempeño “Deficiente”, lo que permite señalar que de acuerdo con el nivel de

pericia demostrado- habilidad, destreza, técnica- son escritores novatos, pues no

realizan las operaciones que según Frías (1996) se requieren para construir un textos

argumentativo y las cuales son:

Decisión sobre la tesis, opinión o hecho que se desea argumentar; preparación

de los fundamentos y pruebas (datos, casos, alusiones, citas, estadísticas,

testimonios, ejemplos) que respaldarán la argumentación; valoración de los

fundamentos y pruebas; organización previa de los argumentos, acorde con la

estructura del texto; selección de la forma de estructurar el texto; exposición y

desarrollo adecuado y lógico de los argumentos, teniendo en cuenta que sean

presentados con agudeza y vigor (p. 122).

Tabla 10

Resultados de los indicadores del Cierre como aspecto de estructura del Ensayo,

expresados en frecuencia, porcentaje y lugar estadístico, Parte III de la Prueba (base

6 puntos)

Con respecto a los aspectos de forma que deben ser revisados al momento de

redactar un texto, en el Anexo I se pueden ver los resultados pormenorizados, allí se

aprecia que el puntaje más alto alcanzado de los 20 puntos esperados, fue de 12 y el

Aspectos de Estructura del Ensayo:

Cierre

Puntaje

Máx.

Esperado

x

% Lugar

Estadístico

Incluye sus reflexiones sobre el tema 2 0,274 13,7 1°

Presenta sus conclusiones y recomendaciones 2 0,274 13,7 1°

 Ofrece el resumen de lo expuesto 2 0 0 3°

Nº de Estrategias = 6 Puntaje

Máx. =6 x
= 0,56

106

mínimo de cero (0) puntos, para una calificación promedio de = 4,9 puntos. Los

datos agrupados sobre estos en la Tabla 11.

Los resultados vinculados con estos aspectos se presentan, de manera

agrupada, en la tabla 11e indican que 31 alumnos se encuentran en la categoría de

desempeño “Deficiente”, pues sus resultados van desde los cero (0) hasta los cinco

(5) puntos. En el anexo I es posible observar, dentro de esta categoría de desempeño

que, siete (7) alumnos redactaron textos que al ser cotejados con los criterios

establecidos para la valoración de los aspectos formales, no cumplían con las

condiciones en ninguno de los parámetros, motivo por el cual obtuvieron una

evaluación de 0 (cero) puntos. También se puede observar en la tabla 11 que 19

estudiantes tuvieron un desempeño regular, un (1) solo alumno un desempeño bueno

y ninguno se ubicó dentro de la categoría de desempeño “Sobresaliente”. Estos

resultados se reflejan en una media de los datos agrupados de = 4,9 puntos y una

desviación estándar de 
 = 3,18.

Tabla 11

Media Aritmética y Desviación Estándar de los datos agrupados por distribución

de frecuencias y Categoría de Desempeño obtenidos en la Prueba de Composición

de Textos Argumentativos, Parte III: Aspectos Formales en la Composición Escrita

de un Texto Argumentativo (Ensayo) (base 20 puntos).

Categoría de

Desempeño

Intervalos Xi Fi (Xi) (fx) (xi-X) [xi-X] fi [xi-X] (xi-X)
2
 fi (xi-X)

2

Deficiente 0 – 5 2,5 31 77,5 -2,4 2,4 74,4 5,76 178,56

Regular 6 – 11 8,5 19 161,5 3,6 3,6 68,4 12,96 246,24

Bueno 12 – 17 14,5 1 14,5 9,6 9,6 9,6 92,16 92,16

Sobresaliente 18- 20 19 --- --- ---- ---- ---- ---- ----

 N= 51  (Xi)(fx)=253,5  fi (xi-X)
2
 = 516,96

 x = 253,5

 51

 x = 4,9

 2 =   fi (xi-X)
 N

 2 = 516,96

 51

 2 = 10,13

  = 3,18

x

x

107

Vistos los resultados para los datos agrupados, el reporte expresado según la

media, porcentaje y lugar estadístico de cada uno de los indicadores de forma,

ordenados de acuerdo con el lugar estadístico ocupado, se presenta en la tabla 12.
Tales aspectos formales, son de los que se vale el escritor para redactar sus

textos, el mal uso u omisión de alguno de ellos pueden generar problemas

gramaticales, léxicos o carencias en las características textuales. Los problemas

gramaticales y léxicos son entendidos como “todas las deficiencias que afectan algún

punto de la gramática (ortografía, morfología y sintaxis) o del léxico de la lengua”

(Cassany, 2005; p. 128); ya que “una de las utilidades de la instrucción gramatical es

que ofrece un conjunto de reglas de corrección (o estrategias de apoyo) que se pueden

aplicar durante el proceso de composición del texto” (Cassany, 2005, p. 107).

Mientras que las insuficiencias en las características textuales, se refieren a las fallas

en la “coherencia, cohesión, adecuación y disposición del espacio” (Cassany, 2005; p.

129).

En la tabla 12 se observa que el aspecto formal con un mayor porcentaje de

ejecución y que por tanto se ubica en el primer lugar estadístico, es “Redacta

manteniendo la concordancia entre el sujeto y el número” con un 61,75 %. Siguiendo

esta relación, el segundo lugar estadístico lo ocupa el indicador que refiere la

concordancia entre el sujeto y el verbo, con un 60,8%; lo que los ubica en la categoría

de desempeño “Bueno”. Luego, el porcentaje decae considerablemente, hacia una

categoría de un desempeño deficiente, en la que el uso de un lenguaje formal presenta

una ejecución de 23,55%, mientras que progresivamente se observa la disminución en

el porcentaje de ejecución de los restantes indicadores, pues la conformación de cada

párrafo por una idea principal, apoyada por unas secundarias obtuvo un 19,6%,

mantener un estilo directo y claro, solo 16,65%; el uso de los signos de puntuación,

12, 75%; el cumplimiento de las normas de acentuación y ortografía, 10,8%; la

presentación en cada párrafo avances sucesivos en la presentación del discurso, 9,8%;

la escritura en forma impersonal, 8,8% y el empleo de sinónimos, tan solo 5,9%.

108

Este carácter deficiente en el empleo de los elementos formales del lenguaje

en la composición escrita, permite suponer que los estudiantes se pueden catalogar

como novatos, pues al no utilizar un lenguaje formal, no seguir un estilo directo y

diáfano y no escribir en forma impersonal, demuestran que “tienen muy poca idea de

la audiencia” (Cassany, 2005, p. 137) y al no pensar en quién será el posible

destinatario de su mensaje, el escritor novato no se esmera por adaptar sus

expresiones a un lenguaje acorde con el contexto en el que se desenvuelve y que

espera de él que sea prudente, serio y poco coloquial; aunque es preciso mencionar

que no por formal, el estilo debe ser pomposo o el de un circunloquio.

Lo anterior reseña problemas de adecuación, los cuales van acompañados de

problemas gramaticales, léxicos y de carácter textual, vinculados con la coherencia y

sobre todo con la cohesión. Se habla de problemas de cohesión porque en los textos

valorados, tal como lo menciona Jimeno (2006):

…encontramos una o más de una deficiencia lingüística seria, que dificulta en

mayor o menor medida la transmisión del contenido. Son deficiencias que a

veces nos hacen sonreír, a veces nos exigen un esfuerzo excesivo como

lectores para reconstruir el sentido, y que, en los casos más graves, llevan al

lector hacia una comprensión errónea o convierten un texto en algo total o

parcialmente incoherente (p.40).

Estas insuficiencias tienen que ver con la dificultad evidenciada para

componer párrafos con ideas principales y secundarias bien proferidas, y bien

enlazadas sucesivamente en los párrafos del texto, unidas a los problemas léxicos y

gramaticales, pues hay un escaso uso de sinónimos, lo que denota carencias de

vocabulario, e incumplimiento de las normas de puntuación y acentuación, lo que

enfatiza el talante novato del estudiante, ya que estas reglas, de entre todas las que

implica la gramática, son atendidas las más atendidas con esmero por los escritores

más avezados, ya que como señala Cassany (2005) “… los escritores

expertos…prefieren las reglas de gran rentabilidad (acentuación…)” (p.114); es decir,

109

las que son de utilidad en el proceso de composición, en vista de que contribuyen a

expresar un mensaje pulcro, preciso y comprensible.

Tabla 12.

Resultados de los indicadores de los aspectos de forma utilizados para la

composición del Ensayo, expresados en media, porcentaje y lugar estadístico, Parte

III de la Prueba (base 20 puntos).

Aspectos de forma

Utilizados en el Ensayo

Puntaje

Máx.

Esperado

x

% Lugar

Estadístico

Categoría de

Desempeño

Redacta manteniendo la concordancia entre

el sujeto y el número

2 1,235 61,75% 1 º Bueno

Redacta manteniendo la concordancia entre

el sujeto y el verbo

2 1,216 60,8% 2 º

Bueno

Utiliza un lenguaje formal 2 0,471 23,55% 3 º Deficiente

Compone cada párrafo por una idea

principal, apoyada por unas secundarias

2 0,392 19,6% 4º Deficiente

Mantiene un estilo directo y claro 2 0,333 16,65% 5º Deficiente

Usa adecuadamente los signos de puntuación 2 0,255 12,75% 6º Deficiente

Cumple las normas de acentuación y

ortografía

2 0,216 10,8% 7 º Deficiente

Presenta en cada párrafo avances sucesivos

en la presentación del discurso

2 0,196 9,8% 8º Deficiente

 Escribe en forma impersonal 2 0,176 8,8% 9º Deficiente

Utiliza sinónimos 2 0,118 5,9% 10º Deficiente

Nº de Estrategias = 10 Puntaje

Máx. =20

=51

x
= 4,52

Hasta este punto se ha hecho la revisión, por separado, de los aspectos que

componen un ensayo, ahora se considerarán en conjunto para valorar los resultados

totales del Ensayo, a través del análisis de los datos agrupados por distribución de

frecuencias y categorías de desempeño que se muestran en la tabla 13. Los resultados

110

detallados, por alumno, se pueden observar en el anexo J, en el que se registra que la

puntuación más alta en el ensayo fue de 19 puntos sobre los 54 puntos que valía esta

parte de la prueba, siendo 27 puntos la calificación mínima aprobatoria, y la más baja,

de 0 puntos.

En la tabla 13 se evidencia que de los 51 estudiantes que redactaron el ensayo,

47 se ubican en la categoría de desempeño “Deficiente”, pues sus resultados se

ubican entre 0 y 13 puntos. Y en la categoría de desempeño “Regular”, comprendida

entre los 14 y los 27 puntos, se ubican cuatro (4) alumnos. Es importante destacar

que, la mayor calificación en el grupo fue de 19 puntos, lo que indica que ningún

estudiante alcanzó la mínima calificación para ser considerado aprobado. En

consecuencia, no hubo estudiantes cuyo desempeño se pudiera estimar como bueno o

sobresaliente. El valor de la media para los datos agrupados fue de =7,5 puntos y la

desviación fue de 3,76.

Los resultados demuestran que, al considerar la escritura como producto, el

nivel de rendimiento en la composición escrita de textos argumentativos de los

estudiantes de primer semestre de la carrera de Derecho, es deficiente, lo que permite

clasificarlos, de acuerdo con el nivel de pericia demostrado, como un tipo de escritor

de carácter Novato.

 Es decir, un escritor que, como se ha descrito, se plantea los problemas de

manera simple, no considera su posible audiencia mientras escribe, no considera la

relevancia del lenguaje escrito, se siente satisfechos con el primer borrador, en los

que no se evidencia planificación y estructura, escribe sus ideas tal como las va

pensando, de manera espontánea y piensa que llevar a cabo el proceso de revisión es

solo modificar algunas palabras, pues no cuenta con el bagaje de estrategias de

autorregulación requeridas para la composición de un texto argumentativo de calidad

(Cassany, 2005; Martí, 1999, Mateos, 1999), ya que se encuentran en ese estado

incipiente que Mateos (1999, p. 124) describe como una “fase inicial de aplicación

lenta y deliberada de las destrezas específicas de un dominio” que distingue al novato

x

111

de ese experto situado ya en una “fase de ejecución rápida y automática, cuyo cenit

implica, necesariamente un tránsito definido por la lectura y la práctica constate.

Tabla 13

Media Aritmética y Desviación Estándar de los datos agrupados por distribución

de frecuencias y Categoría de Desempeño obtenidos en la Prueba de Composición

de Textos Argumentativos, Parte III: Composición Escrita de un Texto

Argumentativo (Ensayo) (base 54 puntos).

Categoría de

Desempeño

Intervalos Xi Fi (Xi) (fx) (xi-X) [xi-X] fi [xi-X] (xi-X)
2

fi (xi-X)
2

Deficiente 0- 13 6,5 47 305,5 -1 1 47 1 47

Regular 14- 27 20,5 4 82 13 13 52 169 674

Bueno 28 – 40 34 --- --- ---- ---- ---- ---- ----

Sobresaliente 41- 54 47,5 --- --- ---- ---- ---- ---- ----

 N= 51  (Xi)(fx)=387,5  fi (xi-X)
2
 = 723

 x = 387,5

 51

 x = 7,5

 2 =   fi (xi-X)
 N

 2 = 723

 51

 2 = 14,17

  = 3,76

Parte IV. Autorreporte (autopercepción) del proceso de composición de

textos, mediante la toma de conciencia de las estrategias ejecutadas.

El análisis de los resultados de esta parte de la prueba permitió alcanzar el

objetivo específico número 3: Evaluar en los estudiantes de primer semestre de la

carrera de Derecho de una universidad privada del área metropolitana de Caracas

el tipo de rendimiento/desempeño en función de la ejecución de estrategias en la

composición escrita (experto-novato) de textos argumentativos.

Una vez realizado el Ensayo de la parte previa, los estudiantes debían

responder un instrumento de Autorreporte o autopercepción, afirmando o negando si

habían realizado durante el proceso de composición del texto argumentativo

112

solicitado, las 29 acciones allí presentadas, clasificadas de acuerdo con los

componentes: Planificación, Supervisión o control y Evaluación.

A continuación se presentan los resultados para los datos agrupados y para

cada uno de los componentes mencionados y sus respectivas acciones o estrategias

asociadas. Los resultados para cada estudiante en esta parte de la prueba se muestran

en el Anexo N, en el que se desglosan los resultados totales por alumno en la Prueba

de Composición Escrita de Textos Argumentativos.

Como se mencionó en el análisis de los resultados de la parte III, de los 83

estudiantes a los que se les aplicó la prueba, 31 personas que representan (37, 34%)

no realizaron la composición del Ensayo ni respondieron el Autorreporte

(autopercepción), por lo que para evitar que estos datos afectaran los resultados

generales, se presentan los resultados obtenidos por los 51 alumnos que sí dieron

respuesta a estas partes.

La Tabla 14 presenta el cálculo de la Media Aritmética y la Desviación

Estándar de los datos obtenidos por los estudiantes, agrupados en función de la

distribución de frecuencias y la categoría de desempeño. En esta se registra que la

media aritmética de la distribución es de = 15,04 puntos y que la desviación

estándar es de  = 5,65 para los datos agrupados obtenidos por los estudiantes en la

Prueba de Composición Escrita de Textos Argumentativos en su Parte III:

Autorreporte (autopercepción).

Allí, se puede observar que la mayor cantidad de estudiantes (23) se

encuentran ubicados en la categoría de desempeño “Regular”, en vista de que

respondieron afirmativamente entre 8 y 15 preguntas de las 29 que componen el

Autorreporte; seguida por la categoría “Bueno”, en la que 21 estudiantes, señalaron

que sí utilizan entre 16 y 23 de las estrategias contempladas. El que 44 de los 51

alumnos perciban su rendimiento como regular o bueno, indica que los estudiantes se

consideran escritores cuyo nivel de pericia es medio, es decir, el de un escritor en

transición entre el novato y el experto.

x

113

En la categoría de desempeño “Deficiente” se ubican 4 estudiantes, lo que

quiere decir que solo 4 de los 51 alumnos se perciben como novatos al responder

afirmativamente solo entre 0 y 7 preguntas; y en la categoría “Sobresaliente” se

ubican 3 estudiantes, los cuales consideran que su nivel de pericia es propio de un

escritor experto, ya que afirman que para elaborar el Ensayo sí hicieron uso de entre

24 y 29 de las estrategias señaladas en el Autorreporte (autopercepción).

Tabla 14

Media Aritmética y Desviación Estándar de los datos agrupados por distribución de

frecuencias y Categorías de Desempeño obtenidos en la Prueba de Composición

Escrita de Textos Argumentativos, Parte IV: Autorreporte (autopercepción) (base 29

puntos).

Categoría de

Desempeño

Intervalos Xi Fi (Xi) (fx) (xi-X) [xi-X] fi [xi-X] (xi-X)
2

fi (xi-X)
2

Deficiente 0 – 7 3,5 4 14 -11,52 11,52 46,08 132,71 530, 84

Regular 8 – 15 11,5 23 264,5 -3,54 3,54 81,42 12,53 288,19

Bueno 16 – 23 19,5 21 409,5 4,46 4,46 93,66 19,89 417,69

Sobresaliente 24- 29 26,5 3 79,5 11,46 11,46 34,38 131,33 393,99

 N= 51  (Xi)(fx)=767,5  fi (xi-X)
2
 = 1630,71

 x = 767,5

 51

 x = 15,04

 
2
 =   fi (xi-X)2

 N

 
2 = 31,97

 
 = 5,65

Si bien, en líneas generales, la percepción de los alumnos sobre su desempeño

es regular (23) y buena (21), lo que sugiere un nivel de pericia medio o propio de un

escritor en la transición entre el novato y el experto, el balance de las estrategias

metacognitivas que consideran que utilizan para la redacción de textos

argumentativos es deficiente, por las razones que se apuntan a continuación al

presentar minuciosamente los resultados de cada uno de los componentes que

conforman los aspectos metacognitivos del Autorreporte (autopercepción). Ello, al

partir de la siguiente premisa: “Ninguna estrategia puede desplegarse sin un mínimo

114

de planificación, control o evaluación. En este sentido, el concepto de estrategia está

relacionado con el aspecto ‘regulador’ de la Metacognición” (Martí, 1999, p. 112.)

En la tabla 15 se recoge la información suministrada por los estudiantes acerca

de las estrategias metacognitivas del componente Planificación que utilizan al

redactar un texto argumentativo, allí se puede observar que este grupo de estrategias,

presenta una media de =4, 69 puntos de los 12 del componente.

La tabla 15 indica que, según el Autorreporte (autopercepción) de los

estudiantes, de las 12 estrategias del componente Planificación, la más utilizada es

aquella en la que se relacionan los contenidos del texto con conocimientos que ya

poseían, pues 84,3% de los alumnos así lo consideran; esta, seguida de la estrategia

en la que relacionan los datos encontrados de diferente forma para darle significado al

problema, con 82,3%; lo que las ubica en la categoría de desempeño

“Sobresaliente”.es importante destacar que esta apreciación de los estudiantes, no

coincide con los resultados del Ensayo, en vista de que en su valoración, ningún

alumno integró esta categoría.

Con un desempeño “Bueno”, en orden decreciente, se presentan las siguientes

estrategias “Identifiqué las proposiciones presentes en el texto original”, con 72,5%;

“Estuve consciente de las estrategias que apliqué para la solución del problema”, con

70,5%; “Me pregunté cuánto sabía acerca del texto expuesto”, con 64,5%; “Organicé

por donde debía empezar para resolver la tarea asignada”, con 62,5%; “Elaboré

imágenes mentales para realizar el texto argumentativo” y “Me hice preguntas que

me ayudaron a orientar el conocimiento que poseía para poder redactar el ensayo”,

con 58,8%; y “Tomé en consideración el posible lector al cual iría dirigido el texto

argumentativo”, con 56,8%.

En la categoría de desempeño “Regular”, el Autorreporte (autopercepción)

apunta que las estrategias son: “Planifiqué usar pasos o estrategias específicas en

función del tipo de tarea a resolver” y “Revisé cómo realizaba ensayos similares en

bachillerato o en otros niveles educativos para hacer el requerido”, ambas con un

porcentaje de 27,4%.

x

115

Con un desempeño deficiente y en el último lugar estadístico, se presenta

como la menos utilizada (con un 19,6%), la estrategia a través de la cual es posible

elaborar planes de acción (pasos), métodos o esquemas en atención a las exigencias

para la realización de un texto argumentativo, con 19,6%.

Como se ha indicado, las estrategias que utilizan en mayor medida los

alumnos están orientadas a relacionar el contenido del texto con sus conocimientos

previos, relacionar los datos ofrecidos en el texto e identificar proposiciones, en

función del problema planteado, para valorar lo que sabían sobre el tema. Esto guarda

estrecha relación con las palabras de Camps y Castelló (1996) quienes afirman que:

… los estudiantes empiezan a escribir rápidamente, sin analizar la situación

discursiva y prestando atención solo a los aspectos de contenido. Escriben

todo lo que saben del tema y apenas revisan después cuestiones formales y

ortográficas. Es frecuente que las ideas estén desordenadas y que se produzcan

problemas de cohesión y coherencia, que en la mayoría de los casos, no son

detectados por el propio escritor (p. 327).

Las estrategias que se reúnen en torno a un buen desempeño (51%-75%)

indican que los alumnos reportan identificar las proposiciones presentes en el texto,

estar consciente de las estrategias que van usando, asimismo, indican cuestionarse

acerca de lo que saben del texto que se maneja, organizar el trabajo a realizar, ello,

mientras logran elaborar imágenes mentales para realizar el texto argumentativo. Es

posible que esto se deba a que “Construir una representación… del texto que se

quiere escribir…exige un elevado nivel de control sobre el proceso que permita ir

regulando las decisiones para que el texto producido consiga su objetivo” (Camps y

Castelló, 1996, p. 326).

Esta regulación de las decisiones es la que interviene en la formulación

oportuna de preguntas orientadoras, dirigidas a organizar el conocimiento y a

estructurar el texto, mientras se toman en consideración las cualidades del lector al

que va destinado el texto argumentativo, ya que “Los escritores competentes suelen

ser más conscientes de la audiencia (del lector o lectores de a quienes está destinado

116

el texto) y, durante la composición, dedican más tiempo a pensar en sus

características” (Cassany, 2005, 120).

El desempeño “Regular” y “Deficiente”, se refleja en las estrategias

vinculadas concretamente con la planificación, es decir, proyectar pasos o estrategias

específicas en función del tipo de tarea a resolver; elaborar planes de acción (pasos),

un método o esquema organizado en atención a las exigencias de la realización de un

texto argumentativo y, con la estrategia que remite a la experiencia previa en la

composición de este tipo de textos “Revisé cómo realizaba ensayos similares en

bachillerato o en otros niveles educativos para hacer el requerido”, la cual precede

dichos planes.

A propósito de los planes, Cassany (2005) expresa que los escritores expertos

los realizan más que los novatos y, además, “dedican más tiempo a esta actividad

antes de redactar el texto. Los primeros planifican la estructura del texto, hacen un

esquema, toman notas y piensan un rato en todos estos aspectos antes de empezar a

redactar” (p.121). Estas marcadas diferencias se evidencian en el resultado del

autorreporte de las estrategias metacognitivas del componente planificación, pues

muestran un desempeño cuyas características los clasifica como escritores novatos.

117

Tabla 15.

Estrategias Metacognitivas del Componente Planificación autorreportadas por los

estudiantes expresadas en frecuencia, porcentaje y lugar estadístico, Parte IV de la

Prueba

Estrategias Metacognitivas

Componente Planificación

Puntaje

Máx.

Esperado

x

% Lugar

Estadístico

Categoría de

Desempeño

Relacioné los contenidos del texto con

conocimientos que ya poseía

1 0,843 84,3% 1 º Sobresaliente

Relacioné los datos encontrados de diferente

forma para darle significado al problema

1 0,823 82,3% 2º Sobresaliente

Identifiqué las proposiciones presentes en el

texto original

1 0,725 72,5% 3 º Bueno

Estuve consciente de las estrategias que

apliqué para la solución del problema

1 0,705 70,5% 4º Bueno

Me pregunté cuánto sabía acerca del texto

expuesto

1 0,647 64,7% 5 Bueno

Organicé por donde debía empezar para

resolver la tarea asignada

1 0,627 62,7% 6 Bueno

Elaboré imágenes mentales para realizar el

texto argumentativo

1 0,588 58,8% 7,5º Bueno

Me hice preguntas que me ayudaron a orientar

el conocimiento que poseía para poder

redactar el ensayo

1 0,588 58,8% 7,5º Bueno

Tomé en consideración el posible lector al

cual iría dirigido el texto argumentativo

1 0,568 56,8% 9º Bueno

Planifiqué usar pasos o estrategias específicas

en función del tipo de tarea a resolver

1 0,274 27,4% 105, º Regular

Revisé cómo realizaba ensayos similares en

bachillerato o en otros niveles educativos para

hacer el requerido

1 0,274 27,4% 10,5º Regular

Elaboré planes de acción (pasos), un método o

esquema organizado en atención a las

exigencias de la realización de un texto

argumentativo

1 0,196 19,6% 12 º

Deficiente

118

Nº de Estrategias = 12 Puntaje

Máx. =12 x
=

4,69

Los resultados de las estrategias del componente Supervisión o Dirección se

registran en la tabla 16, en la que se puede observar que de las ocho (8) estrategias del

componente Supervisión o Dirección, las reportadas por los estudiantes como las más

utilizadas y por tanto ubicadas en la categoría de desempeño “Bueno” son:

“Jerarquicé de manera lógica las ideas que componen el tema”, con 70,5%;

“Clasifiqué de manera lógica las ideas que componen el tema”, con 58,8% y “Logré

predecir cómo sería el final del ensayo de acuerdo con experiencias previas”, con

52,9%.

El resto de las estrategias se sitúa en un la categoría de desempeño “Regular”,

estas son: “Redacté ideas y presenté evidencias” e “Identifiqué dónde estaba la

dificultad para redactar el ensayo”, con 50,9%; “Cuando encontré algunos obstáculos

en la redacción, volví al principio para reordenar las ideas…”, con 49%; “Revisé que

las estrategias aplicadas fueran efectivas”, con 31,3% Y, emparejadas en el último

lugar estadístico, “Identifiqué dónde estaba la dificultad para redactar el ensayo” y
“Corregí para hacer ajustes”, ambas con 29,4%.

En este punto es importante destacar que, como lo señala Camps (2006):

La investigación sobre los procesos mentales implicados en la composición

escrita ha permitido superar la visión de la planificación, la escritura y la

revisión como una secuencia ordenada de operaciones…Al contrario, dichas

operaciones se interrelacionan de forma recursiva y se incluyen unas dentro de

otras… (p. 211).

Es por esta razón que las estrategias metacognitivas se distinguen por discretas

sutilezas que van a depender del componente en el que operen. En el caso del

componente Supervisión o Dirección, el mayor porcentaje de estudiantes expresó que

jerarquizan y clasifican las ideas que componen el tema, lo que coincide con lo

119

manifestado en el ámbito de la Planificación, al afirmar (también con uno de los

porcentajes más altos del componente) que relacionan los datos encontrados de

diferente forma para darle significado al problema; con esto se percibe que manejan

las ideas del texto para buscar dar respuesta a las preguntas planteadas, pero llegado

el momento de supervisar el propio trabajo, para corregir y hacer ajustes, la relación

es inversa, pues no están familiarizados con la premisa que establece que “La lengua

escrita requiere un nivel relativamente alto de control y de conciencia metalingüística

explícita” (Camps, 2006, p. 218).

Esta conciencia metalingüística se refleja al revisar continuamente la

efectividad de las estrategias aplicadas, predecir cómo sería el final del ensayo de

acuerdo con experiencias previas, volver al inicio y reordenar las ideas ante

obstáculos en la redacción, redactar ideas y presentar evidencias, e identificar las

dificultades en la redacción.

Todas estas las estrategias mencionadas, ubicadas según el Autorreporte

(autopercepción) en la categoría de desempeño regular, ya que entre el 26 y 50% de

los estudiantes señalan su uso durante el proceso de composición escrita, lo que

coincide con el proceder de escritores novatos, ya que, en comparación, “los buenos

escritores se detienen mientras escriben y releen los fragmentos que ya han

redactado… Releen los fragmentos que han escrito para evaluar si corresponden a la

imagen mental que tienen del texto, al plan que se había trazado…” (Cassany, 2005,

p. 122).

120

Tabla 16.

Estrategias Metacognitivas del Componente Supervisión o Dirección

autorreportadas por los estudiantes expresadas en frecuencia, porcentaje y lugar

estadístico

Estrategias Metacognitivas

Componente Supervisión o

Dirección

Puntaje

Máx.

Esperado

x

% Lugar

Estadístico

Categoría de

Desempeño

Clasifiqué de manera lógica las ideas que

componen el tema

1 0,705 70,5 1º Bueno

Jerarquicé de manera lógica las ideas que

componen el tema

1 0,588 58,8 2 º Bueno

Logré predecir cómo sería el final del

ensayo de acuerdo con experiencias

previas.

1 0,529 52,9 3º Bueno

Redacté ideas y presenté evidencias. 1 0,509 50,9 4º Regular

Cuando encontré algunos obstáculos en

la redacción, volví al principio para

reordenar las ideas ...

1 0,490 49% 5 º Regular

Revisé que las estrategias aplicadas

fueran efectivas

1 0,313 31,3 6° Regular

Identifiqué dónde estaba la dificultad

para redactar el ensayo

1 0,294 29,4 7º Regular

Corregí para hacer ajustes 1 0,294 29,4 7º Regular

Nº de Estrategias = 8 Puntaje

Máx. = 8 x
=4,019

Con relación a lo expresado por los estudiantes sobre las estrategias de

Evaluación que utilizan, la tabla 17 revela que de las nueve (9) estrategias de este

componente, la proporción de uso declarada, en orden decreciente, es la siguiente:

121

“Leí mi redacción para evaluarla”, con 56,8%, “Percibí de manera consciente que

había llegado a la solución de la tarea exigida”, con 49,9%; “Cuestioné algunos

aspectos del contenido de la lectura”, 49%; “Verifiqué lo apropiado del ensayo

realizado releyendo y revisando su estructura…”, 43,1%; “Revisé las posibles

contradicciones o errores de redacción en el procedimiento utilizado”, 41,1%; “Leí mi

redacción para incorporarle más información”, 37,2%; “Leí de nuevo el todo el

ensayo para comprobar que el resultado obtenido es lo que se pedía” y “Determiné la

efectividad de las estrategias aplicadas en la realización del ensayo”, ambas 31,3%.

Todas estas se concentran en la categoría de desempeño “Regular”. Mientras que

“Procedí a ejecutar los cambios requeridos”, en la categoría de desempeño

“Deficiente”, al estar reportado su uso por 19,6% de los estudiantes.

De acuerdo con lo anterior, un poco más de la mitad de los estudiantes

(56,8%) señalan que leen su redacción para valorarla, pero a medida que son

consultados acerca de las acciones que supone tal valoración, el porcentaje de uso

reportado disminuye paulatinamente hasta reflejar como la estrategia menos

empleada “Procedí a ejecutar los cambios requeridos” (19,6%), lo que supone una

contradicción, ya que según Díez y Gutiérrez, 2016:

Evaluar el borrador que hemos realizado significa, pues, preguntarnos si

responde a los requerimientos establecidos en las fases anteriores o no y de

qué manera se puede “mejorar” para que el resultado se acerque lo más

posible a la finalidad comunicativa que nos proponemos desarrollar (p. 2176).

Esta perfeccionamiento implica para el escritor, reelaborar o ajustar “una

nueva composición en la que se irán incorporando los cambios o las propuestas de

mejora que la revisión nos permita introducir”, sin olvidar que hay situaciones en las

que la composición ha de responder a contextos de inmediatez” (Díez y Gutiérrez,

2016, p.2180).

En tal sentido, se puede observar que el grueso de los alumnos indica que leen

su redacción para evaluar el resultado obtenido, pero evidencian debilidades en la

identificación de los criterios que hacen efectiva esa valoración. Debilidades que se

122

acentúan en la medida en la que el nivel de reflexión se ve incrementado, tal como se

ha descrito en el proceder del tipo de escritor novato, pues la mitad de los estudiantes

reportan encargarse de cuestionar conscientemente haber llegado a la solución de la

tarea encomendada y progresivamente se ve el descenso en el empleo de las

estrategias que exigen: cuestionar el contenido del texto que se tomó como referencia,

releer el texto escrito, para revisar su estructura y posibles contradicciones o errores

de redacción, incorporar más información, contrastar el resultado obtenido con lo

solicitado, y determiné la efectividad de las estrategias aplicadas, es decir ejecutar los

cambios requeridos.

Tabla 17.

Estrategias Metacognitivas del Componente Evaluación autorreportadas por los

estudiantes expresadas en frecuencia, porcentaje y lugar estadístico

Estrategias Metacognitivas

Componente Evaluación

Puntaje

Máx.

Esperado

x

% Lugar

Estadístico

Categoría de

Desempeño

Leí mi redacción para evaluarla 1 0,568 56,8 1 º Regular

Percibí de manera consciente que había
llegado a la solución de la tarea exigida

1 0,499 49,9 2º Regular

Cuestioné algunos aspectos del contenido
de la lectura

1 0,490 49 3° Regular

Verifiqué lo apropiado del ensayo

realizado releyendo y revisando su

estructura…

1 0,431 43,1 4º Regular

Revisé las posibles contradicciones o

errores de redacción en el procedimiento

utilizado

1 0,411 41,1 5º Regular

Leí mi redacción para incorporarle más

información

1 0,372 37,2 6°

Regular

Leí de nuevo el todo el ensayo para

comprobar que el resultado obtenido es lo
que se pedía

1 0,313 31,3 7º Regular

Determiné la efectividad de las estrategias

aplicadas en la realización del ensayo

1 0,313 31,3 7º Regular

Procedí a ejecutar los cambios requeridos.

1 0,196 19,6 9º Deficiente

123

Nº de Estrategias = 9 Puntaje

Máx. = 9 x
=3,803

Es importante destacar que, si bien es cierto el tiempo para elaborar el ensayo

solicitado era limitado, y que como lo señalan Díez y Gutiérrez (2016), “…el proceso

de asentamiento de las estrategias de revisión reclaman un tiempo de desarrollo que

puede parecer excesivo…, la utilización constante de dichas estrategias permitirá un

proceso de automatización que agilizará no solo su desarrollo, sino también su

eficacia” (p. 2183).

El análisis de los precedentes pone en evidencia que los estudiantes del primer

semestre de la carrera de Derecho no han desarrollado esa sistematización en el

manejo de los componentes del proceso de composición escrita, razón que justifica el

desempeño demostrado y que se les clasifique como escritores novatos, ya que:

…Cuando se ponen en marcha, en mayor o menor medida, estas operaciones

mentales de planificación, de revisión y de control y regulación del proceso, el

escritor se ve obligado a repensar en profundidad el contenido sobre el que

escribe, reorganizar las propias ideas estableciendo nuevas relaciones entre

conceptos… Además, esta actividad supone un continuo ir y venir en el

análisis de los aspectos de contenido y los aspectos discursivos que deben

interactuar para conseguir el texto esperado, lo cual pone en juego

conocimientos muy variados, por ejemplo, respecto al tema del que se escribe,

respecto al dominio de procedimientos útiles para ordenar, secuenciar, resumir

y estructurar la información, respecto al propio proceso de composición…

(Camps y Castelló, 1996, p. 329).

Hasta ahora se han revisado los resultados desglosados de las partes de la

prueba que requerían un análisis cuantitativo, en la tabla 17 se presentan resultados

totales de la Prueba de Composición Escrita de Textos Argumentativos, en datos

agrupados. Los resultados pormenorizados, por alumno, se pueden observar en el

Anexo N, en el que se evidencia que la calificación más alta de la prueba, valorada en

124

98 puntos, fue de 49 puntos (justo la calificación mínima aprobatoria) y la menor

calificación registrada fue de 0 puntos.

En la tabla 18 se observa que la mayoría, 55 estudiantes, se ubican en la

categoría de desempeño “Deficiente”, 28 alumnos se cuentan en la categoría

“Regular” y un solo estudiante evidencia un desempeño “Bueno. Para estos datos

agrupados, la media resultó ser de x = 21, 10 puntos, de los 98 que constituían la

prueba y la desviación estándar de 

= 12,96.

En síntesis, los resultados presentados describen el desempeño de un grupo de

estudiantes novatos en la composición escrita de textos argumentativos, estudiantes

que demuestran no estar habituados a la lectura y por tanto, aún logrando identificar

las ideas principales del texto referido, no evidencian estar familiarizados con las

estrategias de comprensión de lectura que permiten entenderlo en su totalidad y

analizarlo con agudeza, situación que influye directamente en la capacidad para

redactar, en este caso, el ensayo pretendido, según los aspectos que han sido

detallados.

Tabla 18

Media Aritmética y la Desviación Estándar de los datos agrupados por distribución

de frecuencias y Categoría de Desempeño, obtenidos por el grupo en la Prueba de

Composición Escrita de Textos Argumentativos, Parte II, III y VI (base 98 puntos)

Categoría de

Desempeño

Intervalos Xi Fi (Xi) (fi) (xi-X) [xi-X] fi [xi-X] 2
(xi-X)

 2
fi (xi-X)

Deficiente 0 - 25 12,5 42 525,5 -12,9 12,14 509,88 147,37 6189,54

Regular 26 – 50 38 40 1520 12,6 12,6 478,8 158,76 6350,4

Bueno 51 – 75 63 1 63 37,6 37,6 37,6 1413,76 1413,76

Sobresaliente 76 – 98 87 - - - - - -

 N= 83 (Xi)(fx)= 2108,5  fi (xi-X)
2
 = 13953,7

125

x

= 2108,5
 83

x

= 25,40

 2 =   fi (xi-X)2

 N

 2 = 168,11

  = 12,96

Parte V. Valoración opinática acerca de la importancia de la composición escrita

en el ejercicio del Derecho.

Se solicitó a los estudiantes responder de acuerdo con su opinión, tres

preguntas vinculadas con la importancia de la redacción y la composición de textos

argumentativos en el ejercicio profesional del Derecho, así como su disposición a

participar en actividades destinadas a mejorar la composición escrita de este tipo de

textos.

En la tabla 19 se puede observar la síntesis de las respuestas ofrecidas por los

83 estudiantes, a tres preguntas formuladas con la intención de conocer su opinión

acerca de si: (1) ¿Al profesional del Derecho se le exige en su ejercicio una adecuada

redacción o composición escrita? (2) ¿La redacción o composición de textos

argumentativos para el profesional de Derecho es una condición sine qua non? y, (3)

¿Estaría interesado en participar en cursos o programas para la adquisición de

estrategias dirigidas al mejoramiento de la composición escrita de textos

argumentativos, dirigidos a estudiantes de Derecho?

En los tres planteamientos la mayoría de los estudiantes respondió

afirmativamente. En el primero, 67 personas, lo que representa el 81% manifiestan

estar de acuerdo con el enunciado que propone que al abogado se le exige una

adecuada redacción, mientras que 16 (19%) no responde al cuestionamiento y

ninguna persona expresó desacuerdo. En el segundo, 50 personas, es decir, el 60% de

los estudiantes, coinciden con la afirmación en la que se le atribuye a la redacción de

textos argumentativos la condición sine qua non para el profesional del Derecho; 31

personas (37%) no responden, dos (2) personas expresan que “no” y una (1) indica no

126

saber. En la tercera pregunta, 60 estudiantes, el 72%, expresan estar interesados en

participar en algún programa orientado al desarrollo de estrategias para la

composición escrita de textos argumentativos; 19 (23%) no responden nada y dos, de

manera dubitativa responden “tal vez” y “quizás”.

Al considerar los resultados de las otras partes de la Prueba de Composición

Escrita de Textos Argumentativos y las respuestas ofrecidas a estos planteamientos

por los estudiantes, se podría decir que (a) reconocen el carácter complejo del proceso

de la escritura y asumen que la composición escrita de textos argumentativos, es una

exigencia del ámbito profesional del Derecho, es decir, una condición sin la cual no

puede haber un buen ejercicio adecuado de la profesión; (b) asumen que su

desempeño en la composición escrita de este tipo de textos es deficiente, pues, (c)

expresan estar de acuerdo con participar en cursos o programas para la adquisición de

estrategias dirigidas al mejoramiento de la composición escrita de textos

argumentativos, lo que constituye un insumo para el desarrollo del objetivo específico

del estudio con el que se pretende proponer lineamientos para la enseñanza y el

aprendizaje de la composición escrita de textos argumentativos.

127

Tabla 19.

Síntesis de la valoración opinática hecha por los estudiantes acerca de la

importancia de la composición escrita en el ejercicio del Derecho. Parte V de la

Prueba

Planteamientos

¿Al profesional de Derecho se

le exige en su ejercicio una

adecuada redacción o

composición escrita?

¿La redacción o

composición de textos

argumentativos para el

profesional de Derecho es

una condición sine qua

non?

¿Estaría interesado en participar

en cursos o programas para la

adquisición de estrategias

dirigidas al mejoramiento de la

composición escrita de textos

argumentativos, dirigidos a

estudiantes de Derecho?

Sí, estoy de acuerdo.

Es fundamental. El abogado

debe expresarse de manera que

todos lo entiendan. Su escritura

debe ser precisa, correcta,

perfecta. Es su trabajo. Debe

redactar textos argumentativos,

alegatos, contratos, documentos

legales, informes; para resolver

problemas.

Para ser exitoso hay que

redactar bien, de lo contario el

abogado perdería los juicios.

Sí, estoy de acuerdo.

Debido a que todo abogado

debe presentar sus

argumentos adecuadamente,

ya que los textos legales lo

requieren. Es el trabajo

diario del abogado, su

principal instrumento, es la

base para argumentar; por lo

que es fundamental para su

desarrollo profesional

Sí, estoy de acuerdo.

Porque reconozco que necesito esas

técnicas para tener una mejor

comprensión, un curso o programa

ayudaría mejorar la expresión, superar

las deficiencias en la redacción,

porque esta no es mi fuerte. Porque lo

aprendido en bachillerato no fue

suficiente, quiero mejorar y todavía

me falta mucho.

Análisis proveniente del Guion abierto de preguntas

El análisis de las respuestas de los docentes a los que se les realizó una

entrevista en profundidad, a través de la aplicación del Guion abierto de preguntas

(anexo C), permitió alcanzar el objetivo especifico número 4: Evaluar en los docentes

de la carrera de Derecho de una universidad privada del área metropolitana de

128

Caracas la ejecución de estrategias en la composición escrita (la escritura como

producto) de textos argumentativos.

Esta evaluación fue elaborada utilizando una matriz de análisis

fenomenológico hermenéutico en la que se plasmaron las preguntas del guion

seguidas de las respuestas, textuales, ofrecidas por uno de los tres docentes

entrevistados (L.P), junto a ellas, se presenta una segunda columna en la que se

expresa el análisis hermenéutico al presentar las interpretaciones por dos jueces –

investigadora y tutora- para que el entrevistado exprese su opinión sobre tales

interpretaciones de su verbatum, aceptándolas o no.

De este proceso surgen reconceptualizaciones de las interpretaciones o

categorías emergentes, es decir, categorías de análisis que no fueron consideradas

previamente para el desarrollo de la investigación, pero que emergen o aparecen para

brindar explicaciones que esclarecen el análisis. La reconceptualización de las

interpretaciones y las eventuales categorías emergentes, constituyen la línea sobre la

cual se articularán las conclusiones de la investigación.

129

Tabla 20.

Matriz de análisis fenomenológico hermenéutico para las respuestas ofrecidas por el

docente L.S.

Verbatum del encuentro dialógico Análisis hermenéutico:

Interpretaciones por dos

jueces

Reconceptualización

de las interpretaciones

y categorías

emergentes

Investigadora 1: El desempeño en la

comprensión de textos, según refieren las

investigaciones en el área, suele

presentar aún en los estudiantes del nivel

universitario, un bajo nivel de

desempeño. Entendiendo que la

compresión de textos y la capacidad en la

escritura van de la mano ¿Cómo ha sido

su experiencia con los estudiantes a su

cargo?

Prof. L.P: Mi experiencia ha demostrado

que los estudiantes en la comprensión de

textos y en la escritura son malos. Parecen

tener flojera mental. Se caracterizan por

la falta de esfuerzo para realizar las

asignaciones, tienen poca capacidad de

análisis, de reflexión. No usan las

herramientas dadas en clase para motivar

(presentar sus argumentos), analizar,

elaborar opiniones. Cuando se les entrega

las evaluaciones, se justifican diciendo:

“eso no es lo que yo quise decir”, pero no

lo expresan correctamente por escrito. Es

decir, se expresan mal al escribir. No

desmenuzan. Se quedan en lo superficial,

no profundizan, no establecen relaciones.

Investigadora 2. Según su juicio los

estudiantes evidencian problemas con: el

análisis y la composición escrita en

general, no transfieren las enseñanzas de

las clases, no aprenden de la experiencia

vivida

Investigadoras 1 y 2: En

atención a su respuesta

podemos intuir que usted

considera que el bajo nivel de

sus estudiantes en la

comprensión de textos y en la

escritura, obedece, por una

parte a que los alumnos no

demuestran haber desarrollado

el proceso de sensibilización, lo

evidencian falta de motivación

hacia el aprendizaje y un estado

actitudinal que perjudica su

disposición de respuesta. Igual

percibe que no ejecutan

estrategias para la composición

escrita, pues no se evidencia en

sus trabajos la capacidad de:

análisis no aplica las

herramientas o estrategias

trabajadas en el curso.

Aceptación de la

Interpretación (AI)

Proceso de

Sensibilización:

Motivación, Emoción y

Actitudes.

Estrategias para lo

composición escrita.

Metacognición.

Continúa…

130

Tabla 20.

Matriz de análisis fenomenológico hermenéutico para las respuestas ofrecidas por el

docente L.S. (continuación)

Verbatum del encuentro dialógico Análisis hermenéutico:

Interpretaciones por dos

jueces

Reconceptualización

de las interpretaciones

y categorías

emergentes

Investigadora 1: ¿Este desempeño lo

observa en los alumnos de pregrado o en

los de postgrado?

Prof. L.P: En ambos. En los dos el nivel

de composición escrita es bajo. Algunos

estudiantes se destacan. Tres o cuatro de

cada salón, de entre 25 y 30 alumnos en

pregrado y 35 o 40 en postgrado. Estos

alumnos sí demuestran que relacionan

ideas y contenidos, pero la mayoría tiene

un nivel bajo.

Investigadoras 1 y 2: Por lo

que indica, observa la ausencia

de las habilidades para la

comprensión de la lectura y la

capacidad para redactar en los

alumnos tanto de pre como de

postgrado. Siendo un bajo

número de los alumnos, en

ambos niveles, los que

demuestran hacer uso de

estrategias para la composición

de textos.

Aceptación de la

Interpretación (AI)

El número de alumnos

que aplican estrategias

para la composición

escrita es bajo, tanto

en pregrado como en

postgrado, en estos es

un poco superior pero

sigue siendo

preocupante.

Investigadora 1: ¿Qué quiere decir un

nivel bajo?

Prof. L.P: Bajo quiere decir que se

limitan a lo básico, al mínimo esfuerzo,

no es que no razonen, pero no van más

allá, no establecen relaciones entre las

ideas y no se esfuerzan por hallarlas.

Investigadoras 1 y 2: De su

respuesta se entiende que el

bajo desempeño de los alumnos

en la comprensión de textos y

en la composición escrita, se

traduce en que los estudiantes

evidencian una baja motivación

al logro académico, por tanto

no se esfuerzan en ejercer los

procesos cognitivos superiores

relacionados al pensamiento

profundo y crítico, lo que

afecta comprender y evaluar

que se persigue con el texto, no

se ubican en el cuál es el

destinatario (falta de empatía

cognoscitiva con el receptor) y

en consecuencia no planifican

lo que van a escribir, ni

organizan sus ideas para

establecer unas nuevas, basadas

 AI

Procesos cognitivos

superiores:

Pensamiento profundo y

crítico

Operaciones mentales:

Planificación,

Supervisión o Dirección

y Evaluación.

Categorías emergentes:

Baja motivación al

logro,

Falta de empatía

cognoscitiva con el

receptor

Continúa…

131

Tabla 20.

Matriz de análisis fenomenológico hermenéutico para las respuestas ofrecidas por el

docente L.S. (continuación)

Verbatum del encuentro dialógico Análisis hermenéutico:

Interpretaciones por dos

jueces

Reconceptualización

de las interpretaciones

y categorías

emergentes

 en la relación entre contenidos.

Investigadora 1: Nos gustaría que

caracterizara las habilidades para la

composición escrita que observa en sus

estudiantes

Prof. L.P: El pequeño grupo que presenta

buena redacción, expresa bien las ideas,

dicen lo que quieren decir, y está bien

(dentro del contenido de la materia) y

usan las herramientas dadas en clase para

el dominio de los temas de la cátedra.

Estos alumnos están acostumbrados a

leer, desarrollan una exposición coherente

de las ideas.

Investigadora 2: cabría preguntarse

cómo está la expresión del nivel crítico en

la composición escrita.

Investigadoras 1 y 2: Con base

en lo señalado se deduce que

las formación recibida en el

aula ha permeado el desarrollo

de sus habilidades para la

composición escrita, lo que se

evidencia en que la redacción

de los estudiantes sigue una

estructura organizada sobre el

contenido escrito.

Podemos deducir que estos

estudiantes ejecutan el

pensamiento metacognoscitivo

al escribir.

Aceptación de la

Interpretación (AI)

La formación en el aula

afecta positivamente a

los estudiantes (peq.

grupo) en cuanto a los

aspectos formales de la

composición escrita.

Evidencian así:

Dominio de los aspectos

formales de la escritura:

- Manejo de

vocabulario.

- Uso de lenguaje

formal.

- Estilo directo y claro.

Modelo Transformar el

conocimiento

(Scardamalia y Bereiter,

1992)

Son concisos. Y su redacción sigue la

estructura: inicio, desarrollo y cierre.

Manejan vocabulario con precisión

técnica, mantienen una redacción fluida,

sus textos parecen unidades con

coherencia, con ilación. Sus ideas están

bien expresadas y en ellas hay

profundidad. Buena ortografía y letra.

Además hay un claro manejo de la

capacidad de análisis y de síntesis;

mientras que por el contrario, los que no

tienen desarrolladas sus habilidades, lo

que redactan parecen cosas espasmódicas.

Establece diferencias entre los

estudiantes en función de la

efectividad de su redacción,

caracterizada por:

 Presentación de una

Estructura del escrito con

inicio, desarrollo y cierre

 Redacción fluida a

diferencia de la

“espasmódica”

(entrecortada, interrumpida,

que dificulta su

comprensión)

-AI

Redacción en transición

de escritor novato a

escritor experto:

 Estructura de

redacción esperada

 Los párrafos

presentan avances

sucesivos en la

presentación del

discurso.

 Manejo de los

aspectos formales

Sigue… Continúa…

132

Tabla 20.

Matriz de análisis fenomenológico hermenéutico para las respuestas ofrecidas por el

docente L.S. (continuación).

Verbatum del encuentro dialógico Análisis hermenéutico:

Interpretaciones por dos

jueces

Reconceptualización

de las interpretaciones

y categorías

emergentes

Manejo de los aspectos

formales: ortografía y

caligrafía, presenta avances

sucesivos en cada párrafo la

presentación del discurso.

 Proceso cognitivos

complejos en pensamiento:

análisis, síntesis

Categoría emergente:

Manejo técnico propio

del lenguaje de la

disciplina del Derecho.

L.P.: El lado negativo de algunos de estos

estudiantes que redactan bien es que te

pueden sorprender con una excelente

redacción, pero no es la respuesta

correcta. Usan muchos adornos,

despliegan sus ideas y lo que saben acerca

de la materia, pero al final no dicen lo que

tienen que decir, no responden la pregunta

planteada.

 Se entiende entonces que, la

buena redacción no

necesariamente se

corresponde con la

capacidad de comprensión

para la resolución de

problemas acerca de las

lectura realizadas. Esto es

una Paradoja

 Algunos estudiantes en

ocasiones, interpretan que

aquello que hay que hacer es

recordar y decir todo lo que

saben sobre el tema. Pero no

responden a las preguntas o

problematizaciones sobre el

tema. Acuden al uso de la

retórica frente a la

incapacidad de dar respuesta

a la pregunta formulada

Aceptación de la

Interpretación (AI)

 Paradoja buena

redacción no se

corresponde con

buena comprensión

 Modelo decir el

conocimiento

(Scardamalia y

Bereiter, 1992)

 Categoría

emergente: Uso de

circunloquios* al

confrontar el

desconocimiento de

la respuesta a las

preguntas o

problematizaciones

sobre el texto

*Figura retórica que

consiste en expresar

mediante un rodeo lo

que puede decirse de

forma más breve).

Continúa…

133

Tabla 20.

Matriz de análisis fenomenológico hermenéutico para las respuestas ofrecidas por el

docente L.S. (continuación)

Verbatum del encuentro dialógico Análisis hermenéutico:

Interpretaciones por dos

jueces

Reconceptualización

de las interpretaciones

y categorías

emergentes

Investigadora 1: En referencia es tos

estudiantes con mejor desempeño en la

escritura ¿cómo los caracterizaría cómo

personas?

Prof. L.P: Son más maduros, más

asentados. Responsables en cuanto a la

asistencia y al cumplimiento de tareas.

Ambas investigadoras

coinciden :

 Por lo expuesto, pareciera

que estos estudiantes

evidencian una

correspondencia direct.

proporcional entre la

capacidad de desempeño en

las tareas y la capacidad de

respuesta a las demandas

formuladas (comportamiento

autorregulado).

Aceptación de la

Interpretación (AI)

Correspondencia entre

la capacidad de

desempeño en las tareas

y la capacidad de

respuesta a las

demandas académicas

formuladas: evidencia

de autorregulación.

Investigadora 1: Si fuésemos a construir

el perfil de habilidades para la

composición escrita ¿Cuáles serían las

condiciones mínimas esperadas que debe

tener el estudiante que se inicia en la

 carrera de Derecho?

Prof. L.P: El estudiante que se inicia

debe tener comprensión de lectura y

capacidad de análisis y síntesis, para irlas

desarrollando durante la Carrera.

También, habilidades para desarrollar

conocimientos, conectar aprendizajes con

otros aprendizajes y con conocimientos

previos, para elaborar y estructurar

nuevos aprendizajes o conocimientos.

Necesariamente, debe haber control de

impulsos, porque los estudiantes parecen

no tener control para pedir la palabra, para

manifestar sus opiniones o necesidades o

para desayunar a mitad de clase; por

ejemplo.

Por supuesto, excelente ortografía y

acentuación y si hay algo que no debe

faltar es la lectura, porque ese es el punto

Investigadoras 1 y 2: Su

experiencia con estos

estudiantes lleva a pensar en

que no es fácil para el novato,

es decir, el estudiante que se

inicia en la Carrera. Se le pide:

 Leer y comprender lo que se

lee, es fundamental en los

estudios de Derecho

 El Cambio conceptual, como

adquisición de nuevos

aprendizajes, requiere de la

comprensión de la lectura

 Ejecutar procesos cognitivos

complejos del pensamiento

crítico, tales como: analizar

y sintetizar.

 Preocupa que la lectura en

los estudiantes sea silábica

 Evidencian inmadurez en la

autorregulación personal

 Llama la atención que no

señala aspectos

En cursiva se presentan

las interpretaciones, las

cuales fueron aceptadas

(AI)

 Poseer el hábito de la

lectura.

 Comprensión de la

lectura.

 Capacidad de análisis

y síntesis.

 Identificar la

estructura

organizativa del

texto.

 Dominio no

alcanzado en los

aspectos formales de

la escritura:

ortografía y

acentuación.

Inmadurez en la

Autorregulación

Continúa…

134

Tabla 20.

Matriz de análisis fenomenológico hermenéutico para las respuestas ofrecidas por el

docente L.S. (continuación)

Verbatum del encuentro dialógico Análisis hermenéutico:

Interpretaciones por dos

jueces

Reconceptualización

de las interpretaciones

y categorías

emergentes

de partida, leer para trabajar la

comprensión. Insisto en la importancia de

la comprensión lectora, deben entender lo

que leen, porque se suele originar este

diálogo en clase:

-Estudiante: “Qué dice ahí”.

-Profesor: “Lo que leíste”.

-Estudiante: “Qué dice aquí, no entiendo”.

-Profesor: “Lee”.

Y cuando se busca hacer la lectura

conjunta para resolver el problema, se

evidencia que la lectura es por sílabas.

socioafectivos ligados a los

procesos de interés o hábito

para la lectura.

 Atender a los aspectos

formales de la redacción:

ortografía y acentuación.

 Algunos estudios en el área

colocan como prioridad el

escribir para comunicar. Si

comunica, los aspectos

formales no son tan

importantes.

Aceptación de la

Interpretación (AI)

En cuanto a la

Reflexión:

 Despreocupación o

falta de

desconocimiento

sobre cómo

compensar las fallas

en la lectura y el

nivel de comprensión

de los estudiantes.

Repregunta:

¿Cómo debe leer, cuáles estrategias

debería utilizar para ello?

L.P.: Deben leer aplicando la

identificación de las ideas principales,

identificar la idea general del discurso

Las reglas ortográficas que no

se aprendieron en Educación

Primaria o Básica, deberán ser

sustituidas por el uso de la

memoria en cuanto a su

facturación. El camino que

sigue es cómo trabajar para que

desarrollen competencias para

la comprensión de la lectura, en

este nivel educativo.

 Desconocimiento de

los procesos

socioafectivos

ligados a los hábitos

de la lectura por parte

de los docentes

 Estrategias de

Autorregulación por

desarrollar

Investigadora 1: Y… ¿Cuáles serían las

condiciones esperadas que debe tener el

que egresa de la carrera de Derecho?

Prof. L.P.: Todas esas competencias

mencionadas anteriormente, bien

desarrolladas y sobre todo la capacidad de

enlazar conocimientos para generar otros

nuevos, con miras a la aplicación práctica,

es decir, solucionar casos reales.

El que egresa debe incorporar elementos

internos que debe saber medir, como por

ejemplo, aprovechar recursos, dinero, lo

conveniente para el cliente. No solo la

solución teórica, debe saber discriminar.

Investigadoras 1 y 2: de su

respuesta se puede inferir que

del egresado se espera la

capacidad de:

Transferir el aprendizaje

alcanzado durante la carrera

Dominio de todas las

habilidades propias de la

composición escrita, desde el

nivel del experto.

Aceptación de la

Interpretación (AI)

Experto.

Generar nuevo

conocimiento.

Competencias

profesionales de

Derecho

Continúa…

135

Tabla 20.

Matriz de análisis fenomenológico hermenéutico para las respuestas ofrecidas por el

docente L.S. (continuación)

Verbatum del encuentro dialógico Análisis hermenéutico:

Interpretaciones por dos

jueces

Reconceptualización

de las interpretaciones

y categorías

emergentes

Debe leer e interpretar textos jurídicos.

No solo comprenderlos sino ser capaz de

analizarlos y evaluarlos con criterio

jurídico, y mejorarlos. Producir otros

nuevos, bien sea: reelaborando para

colegas, reexpresando para clientes, con

un lenguaje adecuado para ellos y otras

personas no abogados.

Es decir, el estudiante que se

inicia como un novato, avanza

progresivamente hacia el nivel

experto en la medida en la que

tras repetidas prácticas, va

desarrollando las habilidades

listadas para el que inicia y va

incorporando en este haber un

amplio banco de conocimientos

específicos propios de la

profesión, para así transformar

el conocimiento, a través del

análisis jurídico, cuya finalidad

última es la de aplicar los

conocimientos en la práctica y

solucionar problemas jurídicos.

Aceptación de la

Interpretación (AI)

- Domina los

principios y

categorías del

Derecho.

- Aplica los

conocimientos en la

práctica.

- Soluciona problemas

jurídicos.

Investigadora 1: La composición de

textos argumentativos es una condición

necesaria para la mayoría de los

profesionales universitarios. En el caso

de la carrera de Derecho ¿Cuán

importante será poseer esta condición?

Prof. L.P: Vital, fundamental. Porque el

Derecho es argumentación. El abogado

debe convencer al juez, al cliente y a la

contraparte, de que la solución que

propone es la correcta y la más

conveniente. El Derecho, al no ser una

ciencia exacta, depende de las razones que

sustentan su argumentación, esas razones

son las que van a sostener una

determinada posición.

 Investigadoras 1 y 2: según se

puede observar la composición

de textos argumentativos es

esencial para el Derecho,

porque es a través de la

argumentación que se ejerce la

disciplina, ya que esta permite

fundamentar las razones que

darán solución a un problema

jurídico y convencer a los

distintos actores involucrados

sobre la pertinencia de los

argumentos planteados.

Aceptación de la

Interpretación (AI)

Argumentación.

Textos argumentativos.

Competencia

profesional de Derecho:

Argumenta

jurídicamente.

Resuelve problemas

jurídicos.

Argumentar para

convencer.

Continúa…

136

Tabla 20.

Matriz de análisis fenomenológico hermenéutico para las respuestas ofrecidas por el

docente L.S. (continuación)

Verbatum del encuentro dialógico Análisis hermenéutico:

Interpretaciones por dos

jueces

Reconceptualización

de las interpretaciones

y categorías

emergentes

Investigadora 1: ¿Cómo podremos

contribuir a la superación de las

dificultades que presentan algunos

estudiantes en este aspecto?

Prof. L.P: Se debe desarrollar todo lo que

tiene que ver con que esa competencia sea

un eje transversal en la Carrera. Como se

ha hecho, incluyendo en el Plan de

Estudios de Derecho, materias que ayuden

a superar las debilidades que tienen los

estudiantes con relación a la escritura y,

en el resto de las materias, haciendo

énfasis en el aspecto argumentativo.

Porque como dice Atienza, se deben

elaborar argumentos propios. Deben

razonar, argumentar. Redactar bien, es

consecuencia de razonar bien. Una buena

redacción, implica un buen razonamiento.

Si a los estudiantes se les presenta un

problema y no entienden, el razonamiento

no estará bien. En Derecho tienen que

defenderse solos, por eso deben saber

argumentar.

Deben justificar adecuadamente su

respuesta, haciendo énfasis en todo el

proceso racional que implica,

independientemente de la materia que sea.

Por ejemplo en Redacción de Textos

Jurídicos, se trata de insistir en la

importancia del proceso de justificación

de lo que quieren decir, porque ser

requiere una justificación, explicar por

qué opinan lo que opinan.

No se trata de presumir que manejan

conocimientos para argumentar, el deber

ser es convencer al otro con las premisas

o justificación elaborada.

Investigadoras 1 y 2: en su

respuesta manifiesta que la

composición de textos

argumentativos se debe trabajar

como un Eje transversal dentro

del Plan de Estudios de la

Carrera, en el que se trabaje

utilizando estrategias que

permitan desarrollar la

capacidad para razonar, la cual

les permitirá argumentar mejor

y en consecuencia, mejorar la

redacción en la que justifican

adecuadamente sus ideas.

Esta es una actividad que se

debe replicar en cada materia

Aceptación de la

Interpretación (AI)

Eje transversal

Argumentación.

Relación

Razonamiento-

Argumentación-

Redacción.

Convencer con

premisas y

razonamientos lógicos.

Continuación…

137

Tabla 20.

Matriz de análisis fenomenológico hermenéutico para las respuestas ofrecidas por el

docente L.S. (continuación)

Verbatum del encuentro dialógico Análisis hermenéutico:

Interpretaciones por dos

jueces

Reconceptualización

de las interpretaciones

y categorías

emergentes

En el texto tienen que justificar. Ajustar la

complejidad, extensión, vocabulario; al

destinatario.

Se debe ir midiendo de acuerdo al

interlocutor, qué y cómo presento los

argumentos, qué y cómo argumento:

pensar en cómo expresarlo, cómo

venderlo, todo esto, en paralelo a la

argumentación.

De acuerdo con su respuesta se

puede decir que algunas

características del texto van

depender del destinatario del

mismo, y que esto debe

precisarlo el escritor, desde el

mismo momento en que

comienza a redactar, prestando

atención a las preguntas clave:

qué y cómo presento los

argumentos, qué y cómo

argumento.

Aceptación de la

Interpretación (AI)

Precisar desde el inicio

de la redacción quién

será el destinatario.

Según el destinatario,

regular: qué y cómo se

presentan los

argumentos, qué y

cómo se argumenta.

El abogado bueno, óptimo, ideal; debe

tener un manejo teórico y que la

información o el conocimiento que está

manejando, lo sepa relacionar,

interconectar. Es decir, maneja y conecta

información, incluso sabiendo sus vacíos,

porque al saberlos, puede investigar sobre

eso para revisarlo. Esto es súper

importante. Y, además, debe tener sentido

común.

Destaca en su respuesta la

importancia del dominio del

conocimiento especifico de la

profesión para el adecuado

desempeño en el ejercicio de la

misma, ya que el dominio

teórico de la disciplina permite

ubicar los argumentos

necesarios, relacionarlos con

lógica, desarrollarlos a través

de investigaciones y

presentarlos; para aplicarlos el

la resolución de casos reales

Aceptación de la

Interpretación (AI)

El buen abogado

domina el conocimiento

especifico de la

profesión y se vale de él

para construir

argumentos sólidos,

sustentados en la teoría

y en le interconexión

entre la información que

maneja y este

conocimiento.

El buen abogado, tiene

noción de aquello que

no conoce o debe

repasar y sustenta sus

opiniones en la

investigación.

Continúa…

138

Tabla 20.

Matriz de análisis fenomenológico hermenéutico para las respuestas ofrecidas por el

docente L.S. (continuación)

Verbatum del encuentro dialógico Análisis hermenéutico:

Interpretaciones por dos

jueces

Reconceptualización

de las interpretaciones

y categorías

emergentes

Investigadora 1: En el supuesto de que se

promueva un programa dirigido al

desarrollo de competencias en la

composición escrita de textos

argumentativos ¿Cuáles aspectos se

deberían considerar?

Prof. L.P: criterio jurídico

argumentativo. Conocimiento de las

falacias no formales (en contexto

jurídico). Razones que buscan convencer:

Detectarlas, entenderlas y rebatirlas

(vicios de la comunicación).

Desenmascararlas (malos argumentos)

Argumentos del Derecho (criterios de

investigación) solución a un problema

jurídico.

Razonar, cómo atacar, interpretar, cómo

argumentar defendiendo la postura que se

considera correcta, incorporando el

contenido propio del Derecho.

Casos prácticos que toquen estos puntos

sería bueno en las otras materias.

Promover la interpretación, no un

instructivo. Todo lo anterior llevado a lo

escrito.

Testear y corregir problemas de

comprensión lectora y redacción.

Principios básicos de argumentación

llevados a escritos, lo que se da en

redacción de textos jurídicos. Vincular

eso con argumentación. Cómo argumentar

por escrito.

Evitar la redundancia. Cuidar la

Ortografía. Cuidarse de utilizar estilos

inconvenientes, inadecuados según el

destinatario, porque aunque es el objetivo

de la materia, no lo detectan. Ese

destinatario puede ser una persona que no

sabe nada de Derecho o un tribunal

especializado en cierta materia.

Investigadoras 1 y 2: de

acuerdo con su respuesta

podemos concluir que este

programa debe incluir

estrategias para la comprensión

de la lectura.

Además, Principios de

Argumentación, orientados a la

redacción, es decir, cómo

argumentar por escrito, para

formar un Criterio jurídico

argumentativo, el cual supone

el conocimiento de: falacias no

formales (en contexto jurídico),

Vicios de la comunicación,

malos argumentos o razones

que buscan convencer

(detectarlos, entenderlos y

rebatirlos).

Investigación para generar

Argumentos de Derecho que

den solución a problemas

jurídicos.

Todo ello, permite interpretar,

razonar, argumentar;

defendiendo la postura que se

considera correcta, haciendo

uso del conocimiento

específico del Derecho.

A lo anterior, se suma la

atención a los aspectos

formales de la escritura y el

esmero por utilizar el estilo

adecuado para cada

destinatario.

Menciona en su respuesta,

además, que las actividades

deberían girar alrededor de

casos prácticos que toquen

estos puntos y, que también

Aceptación de la

Interpretación (AI)

Comprensión lectora y

redacción

Principios de

Argumentación.

Criterio Jurídico

Argumentativo.

Falacias No formales.

Vicios de la

comunicación:

detectarlos, entenderlos

y rebatirlos).

Investigación para

generar Argumentos de

Derecho.

Interpretación jurídica.

Aspectos formales de la

escritura.

Estilo adecuado para

cada destinatario.

Casos prácticos.

Categoría emergente:
Los profesores son

expertos en el área, pero

no trabajan los procesos

y estrategias cognitivos

de enseñanza y

aprendizaje dirigidos al

desarrollo de la

argumentación escrita.

Continúa…

139

Tabla 20.

Matriz de análisis fenomenológico hermenéutico para las respuestas ofrecidas por el

docente L.S. (continuación)

Verbatum del encuentro dialógico Análisis hermenéutico:

Interpretaciones por dos

jueces

Reconceptualización

de las interpretaciones

y categorías

emergentes

 interpretación jurídica.

Investigadora 1: ¿Podría sugerir algunas

estrategias que contribuyan para que el

estudiante mejore en su desempeño de la

escritura?

Prof. L.P: Trabajar la compresión lectora

y redacción, para ayudarlos a redactar

textos argumentativos. Darles ejemplos de

textos mal redactados y bien redactados, y

conversar sobre eso. Hay que escribir

pensando en el lector. Deben realizar

ejercicios: tienen que escribir.

Pedir que presenten un resumen escrito de

lo que se habló y leyendo, prácticamente

convertir la clase en un programa de

lectura. Trabajando el tema desde la

transversalidad.

Investigadoras 1 y 2: por lo

expuesto, las estrategias que

contribuyen a la mejoría en el

desempeño de la escritura

comienzan por el trabajo en la

comprensión lectura como

primer paso para escribir bien,

es por ello que habla de la clase

como un programa de lectura, y

redactar textos argumentativos.

Estos textos deben ser escritos,

teniendo presente a quién van

dirigidos. Para ello, estrategia

es escribir, realizar borradores,

comparar con textos que

presenten errores. Resumir por

escrito lo trabajado.

Promoviendo el trabajo

conjunto de las cátedras.

Aceptación de la

Interpretación (AI)

Leer: programa de

lectura.

Comprender la lectura.

Escribir.

Realizar borradores

Comparar con textos

que presenten errores.

Elaborar resúmenes de

lo trabajado.

Promover la

transversalidad.

Investigadora 1: ¿cómo se pueden

corregir los problemas de comprensión

de la lectura?

Prof. L.P: Podría ser a través de

dinámicas en clase en las que se haga el

análisis de textos. Asignar lecturas,

promover un círculo de lectores.

Investigadoras 1 y 2: pareciera

que la vía para solventar los

problemas de comprensión de

la lectura es fomentarla, a

través de un “círculo de

lectores” en el que se analicen

diferentes textos.

AI

Análisis de textos.

Promover un círculo de

lectores

Investigadora 1: ¿estos textos serían de

contenido legal?

Prof. L.S: No necesariamente, pero sí del

que se puedan extraer elementos legales,

razonamientos de interés legal.

Investigadoras 1 y 2: según

indica, estos textos analizados

en el “círculo de lectores”,

deben ser aquellos de los que

se puedan extraer

razonamientos que sean de

interés jurídico.

En los que entran textos de

contenido legal, literatura

vinculada al área.

AI

Todo tipo de textos de

los que se puedan

extraer, razonamientos

de interés legal.

Continúa…

140

Tabla 20.

Matriz de análisis fenomenológico hermenéutico para las respuestas ofrecidas por el

docente L.S. (continuación)

Verbatum del encuentro dialógico Análisis hermenéutico:

Interpretaciones por dos jueces

Reconceptualización

de las interpretaciones

y categorías

emergentes

Investigadora 1: ¿Qué se podría hacer en

clase para mejorar el rendimiento de los

estudiantes?

Prof. L.P:

En primer lugar, reforzar la Compresión

lectora, ortografía, gramática. Dar

Principios de redacción, es decir, lo más

básico.

Investigadoras 1 y 2: de su

respuesta se puede inferir que

la clave para mejorar el

rendimiento de los estudiantes

es promover la lectura, la

comprensión de lo que lee y

una redacción acorde con lo

que exigen los aspectos

formales de la escritura, que

siga una estructura de inicio,

desarrollo y cierre.

Aceptación de la

Interpretación (AI)

Comprensión lectora

Aspectos formales de la

escritura.

Estructura del texto:

inicio, desarrollo y

cierre.

Investigadora 1:¿Le gustaría añadir algo

más a esta entrevista?

Prof. L.P: Es todo.

Investigadoras 1 y 2:

Es todo

Aceptación de la

Interpretación (AI)

Conclusión

141

Tabla 21.

Triangulación de las respuestas de los docentes

Respuestas

Pregunta RB LP AM Síntesis de la triangulación

1. La comprensión de

textos, según refieren

las investigaciones en

el área, suele presentar

aún en los estudiantes

del nivel universitario,

un bajo nivel de

desempeño.

Entendiendo que la

compresión de textos y

la capacidad en la

escritura van de la

mano ¿Cómo ha sido su

experiencia con los

estudiantes a su cargo?

-Ha habido un gran cambio. El

estudiante de ahora trae una

formación previa paupérrima y su

actitud, en la mayoría de los casos

no es buena. Les cuesta aceptar

que no saben. No hay disposición

para aprender.

- No le dan a la lectura y la

escritura un papel importante en

el aprendizaje. No son analíticos,

no son reflexivos.

-Hacen mal uso de las TIC, no las

utilizan como apoyo, las utilizan

para reducir el trabajo. Buscan en

internet los resúmenes de los

libros, para no leerlos completos.

Cometen plagio al copiar textos

de otros sin la debida referencia.

No utilizan estas herramientas

para investigar sobre la correcta

ortografía o acentuación de las

palabras.

-Son malos. Tienen Flojera mental.

Se nota una falta de esfuerzo, poca

capacidad de análisis, de reflexión.

No usan las herramientas dadas en

clase para motivar, analizar,

elaborar opiniones. Te dicen: “eso

no es lo que yo quise decir.”, pero

no lo expresan.

-Se expresan mal. No desmenuzan.

Se quedan en lo superficial.

- Se limitan a lo básico, mínimo

esfuerzo, no es que no razonen,

pero no van más allá, no

establecen relaciones, no se

esfuerzan.

-Mi experiencia es

heterogénea, con relación a

la capacidad de redactar y

argumentar y lo que se

percibe de ellos, tanto de

manera individual, como

grupal

- Eso va con los grupos. He

tenido gente muy buena y

otra prácticamente

analfabeta. Hay alumnos

buenos y notables, y otros

que no, entre estos últimos

he podido percibir que no

suelen tener el hábito de la

lectura.

- Coinciden en que la mayoría

de los alumnos tienen poca

capacidad de análisis, de

reflexión.

- No le dan importancia a la

lectura y a la escritura y no

tienen el hábito de leer y

escribir.

-Actúan de acuerdo con la “ley

del mínimo esfuerzo”, se

limitan a hacer lo mínimo, lo

más rápido; sin cuidar detalles,

sin revisar si el producto es el

esperado.

Continúa…

142

Tabla 21.

Triangulación de las respuestas de los docentes (continuación)

Pregunta RB LP AM Síntesis de la triangulación

2. Nos gustaría que

caracterizara las

habilidades para la

composición escrita

que observa en sus

estudiantes

-Los alumnos que muestran una

buena redacción, leen e

interpretan y, cuestionan la

información; se caracterizan por

ser buenos estudiantes, son

inteligentes.

-Trabajan con mapas, tienen

estrategias, se sientan en las

primeras filas, participan, hacen

preguntas. Aunque, como

reconocen que cuentan con

habilidades para la lectura y la

escritura, pueden ser creídos,

pedantes.

- Buena redacción, expresan bien

las ideas.

- Usan las herramientas dadas en

clase para el dominio de los temas

de la cátedra. Están

acostumbrados a leer. Desarrollan

una exposición coherente de las

ideas. Son concisos. Siguen la

estructura: inicio, desarrollo y

cierre.

-Vocabulario con precisión

técnica, textos con coherencia.

Ideas expresadas con profundidad.

Tienen buena ortografía y buena

letra. Capacidad de análisis y

síntesis.

- Son más maduros, más

asentados. Responsables en el

cumplimiento de tareas.

- Están apegados a la

lectura, el que más lee es el

que mejor habla y el que

mejor escribe.

-La capacidad lingüística

pasiva, desarrolla la activa,

es decir, la escucha y la

lectura ayudan al habla y la

escritura.

-Coinciden en los estudiantes

que demuestran habilidades

para la composición escrita

están habituados a la lectura.

-Analizan lo que leen y

redactan con una exposición

coherente y con dominio de los

aspectos formales de la

escritura. Siguen la estructura:

inicio, desarrollo y cierre.

-Utilizan estrategias de

aprendizaje y las herramientas

dadas en clase.

-Como personas, son más

maduros y responsables en el

cumplimiento de sus

obligaciones (LP), pero algunos

pueden ser pedantes (RB).

Continúa…

143

Tabla 21.

Triangulación de las respuestas de los docentes (continuación)

Pregunta RB LP AM Síntesis de la

triangulación

3. Si fuésemos a

construir el perfil de

habilidades para la

composición escrita

¿Cuáles serían las

condiciones mínimas

esperadas que debe

tener el estudiante que

se inicia en la carrera

de Derecho

-La habilidad mínima para poder

desarrollar la escritura que debe

tener un estudiante que ingresa en

la universidad, es la lectura, debe

saber leer de manera analítica. Si

no hay lectura no puede pretender

aprender.

 -El estudiante que se inicia debe

tener:

-Comprensión de lectura y

capacidad de análisis y síntesis, para

irlas desarrollando durante la

Carrera.

-Habilidades para desarrollar

conocimientos, conectar

aprendizajes con otros aprendizajes

y con conocimientos previos, para

elaborar y estructurar nuevos

aprendizajes o conocimientos.

-Control de impulsos, porque los

estudiantes parecen no tener control

para pedir la palabra, para

manifestar sus opiniones o

necesidades o para desayunar a

mitad de clase; por ejemplo.

-Excelente ortografía y acentuación

y si hay algo que no debe faltar es la

lectura, porque ese es el punto de

partida, leer para trabajar la

comprensión.

-Considerando solo

aquello a lo que tenemos

acceso, que no es la parte

cognitiva, sino volitiva, ya

que si ese elemento está

presente, se puede

subsanar cualquier cosa

(asumiendo que no hay

limitaciones o problemas).

-Entre las condiciones

mínimas esperadas, el

estudiante que se inicia

debe tener el coeficiente

intelectual apto para

estudiar en la universidad,

como presupuesto de la

capacidad de aprender y

voluntad para mejorar en

su aprendizaje.

- Lógica y comprensión de

lectura.

- Coinciden en que la

condición mínima esperada

que debe tener el estudiante

que se inicia en la carrera de

Derecho es el hábito de la

lectura y la comprensión de

misma, de manera analítica,

crítica, lógica...

-Además, debe contar con

habilidades para elaborar y

estructurar nuevos

aprendizajes o conocimientos

(L.S).

- Debe haber, además del

aspecto cognitivo (nivel

Intelectual, lógico) un

componente socioafectivo: lo

volitivo, voluntad y deseo de

aprender, compromiso con el

aprendizaje (A.M); lo que

también implica el control de

impulsos para estar dispuesto

a aprender. (L.S)

Continúa…

144

Tabla 21.

Triangulación de las respuestas de los docentes (continuación)

Pregunta RB LP AM Síntesis de la

triangulación
¿Cuáles serían las

condiciones esperadas

que debe tener el que

egresa de la carrera de

Derecho?

- El que egresa, no solo debe

saber leer y escribir con todos los

elementos de forma que describen

una buena lectura y una excelente

redacción, sino que además debe

establecer análisis.

-En la escritura hay que ser

reflexivo, analítico debe

preguntarse el por qué de las

cosas.

-Las competencias que debe tener

el que inicia, pero bien

desarrolladas.

-Capacidad de enlazar

conocimientos para generar otros

nuevos, con miras a la aplicación

práctica, es decir, solucionar casos

reales.

- Evaluar lo conveniente para el

cliente. No solo la solución teórica,

debe saber discriminar eso.

-Capacidad de leer e interpretar

textos jurídicos, analizarlos y

evaluarlos con criterio jurídico, y

mejorarlos. Producir otros nuevos:

reelaborando para colegas,

reexpresando para clientes, con un

lenguaje adecuado para ellos.

- Suficiencia en los

contenidos, es decir,

dominio de los

conocimientos específicos

de la Carrera.

- Capacidad de análisis y

síntesis. Actitud seria,

auténtico compromiso con

la excelencia del trabajo

que se desarrolla

-Los tres coinciden en que el

egresado se debe caracterizar

por su capacidad de análisis.

-Debe saber leer y escribir

con todos los elementos de

estructura y formales

requeridos.

-Aplicar conocimientos en la

práctica: debe demostrar

dominio de los conocimientos

específicos de la Carrera.

-Resolver problemas

jurídicos: interpretar textos

jurídicos para evaluarlos,

mejorarlos y producir otros

nuevos, pensando en lo más

conveniente para el cliente.

-Compromiso ético: debe

demostrar compromiso con la

excelencia en el trabajo que

realiza (A.M).

Continúa…

145

Tabla 21.

Triangulación de las respuestas de los docentes (continuación)

Pregunta RB LP AM Síntesis de la

triangulación
4. La composición de

textos argumentativos

es una condición

necesaria para la

mayoría de los

profesionales

universitarios. En el

caso de la carrera de

Derecho ¿Cuán

importante será poseer

esta condición?

-Para todos los profesionales es

imprescindible una excelente

redacción. Los abogados se valen

de la escritura para trabajar, por

tanto deben hacerlo bien, y su

escritura se caracteriza por la

presentación de argumentos, por

lo que la forma debe ser pulcra y

el fondo, manejado desde la

lógica y la coherencia y

contundencia de sus argumentos.

-Vital, fundamental. Porque el

Derecho es argumentación

-El abogado debe sostener una

determinada posición para

convencer con esos argumentos al

juez, cliente, contraparte; de que la

solución es la correcta y la más

conveniente

-Esencial. No hay palabras

para expresar la

importancia de la

Argumentación en el

Derecho, para Atienza, la

destreza más importante

para un buen jurista. Un

jurista para vencer, tiene

que convencer.

-Coinciden en la composición

de textos argumentativos es la

habilidad más importante

para un jurista,

imprescindible, fundamental,

esencial; porque se valen de

la Argumentación para

convencer: juez, cliente,

contraparte.

5. ¿Cómo podremos

contribuir a la

superación de las

dificultades que

presentan algunos

estudiantes en este

aspecto?

-La motivación es un elemento

fundamental en la educación, en

este sentido, considero que es

necesario impulsar, motivar a los

estudiantes hacia el estudio, hacia

le lectura y la escritura, trabajar

mucho la promoción de la lectura

y sobre todo en la comprensión

de la lectura. Eso es prioritario, y

es lo que se ha venido haciendo.

- La composición de textos

argumentativos debe ser un eje

transversal en la Carrera.

-Se debe promover la elaboración

de argumentos propios. Deben

razonar, argumentar. Redactar

bien, es consecuencia de razonar

bien. Una buena redacción, implica

un buen razonamiento.

-La materia Argumentación

jurídica, tiene que

convertirse en troncal,

constante en los diversos

niveles de los planes. Eje

transversal. Una

argumentación en cada

semestre de la Carrera.

-Dos de los docentes

concluyen que se le debe dar

a la Composición de textos

argumentativos y a la línea de

la Argumentación jurídica un

carácter troncal, un Eje

transversal dentro del Plan de

Estudios de la Carrera.

Continúa…

146

Tabla 21.

Triangulación de las respuestas de los docentes (continuación)

Pregunta RB LP AM Síntesis de la

triangulación

 -Mientras no haya comprensión

de lo que leen, no podrán redactar

bien, luego.

-Hay que poner énfasis, en la

enseñanza de los aspectos

formales de la escritura, para

luego desarrollar el fondo de una

mejor manera.

 -En derecho deben saber

argumentar. Justificar

adecuadamente su respuesta,

haciendo énfasis en todo el

proceso racional que implica,

independientemente de la materia

que sea.

-Insistir en la importancia del

proceso de justificación de lo que

quieren decir, explicar el por qué

de lo que opinan. El deber ser es

convencer al otro con las premisas

o justificación elaborada.

-En el texto tienen que justificar.

Ajustar la complejidad, extensión,

vocabulario; al destinatario. Se

debe ir midiendo de acuerdo al

interlocutor, qué y cómo presento

los argumentos, qué y cómo

argumento: pensar en cómo

expresarlo, cómo venderlo, todo

esto, en paralelo a la

argumentación.

- Énfasis en la comprensión

de lectura y motivar a los

alumnos hacia la lectura, ya

que la motivación es

fundamental en la educación

(R.B).

- Resalta la importancia de

pensar en el destinatario al

momento de escribir. Ajustar

la complejidad, extensión,

vocabulario del texto; al

destinatario. Se debe ir

midiendo de acuerdo al

interlocutor. Qué y cómo se

argumenta (L.P).

Continúa…

147

Tabla 21.

 Triangulación de las respuestas de los docentes (continuación)

Pregunta RB LP AM Síntesis de la

triangulación
6. En el supuesto de

que desarrollemos un

programa dirigido al

desarrollo de

competencias en la

composición escrita de

textos argumentativos

¿Cuáles aspectos se

deberían considera?

-Se debe trabajar la lectura

analítica la actividad. .

-Criterio jurídico argumentativo.

Conocimiento de las falacias no

formales (en contexto jurídico).

Razones que buscan convencer:

detectarlas, entenderlas y rebatirlas

(vicios de la comunicación).

Desenmascararlas (malos

argumentos).

Argumentos del Derecho (criterios

de investigación) solución a un

problema jurídico. Razonar, cómo

atacar, interpretar, cómo

argumentar defendiendo la postura

que se considera correcta,

incorporando el contenido propio

del Derecho.

-Casos prácticos que toquen estos

puntos sería bueno en las otras

materias. Promover la

interpretación.

-Testear y corregir problemas de

comprensión lectora y redacción

-Es imprescindible

fomentar en los estudiantes

el hábito de leer y dirigir

todos los esfuerzos hacia la

comprensión de lectura. -

Lógica, deben pensar con

lógica, razonar, para así

abrir l a posibilidad de

desarrollar las habilidades

para la Argumentación.

-Los tres docentes están de

acuerdo en que el programa

debe promover la lectura y

enseñar estrategias para la

comprensión de la lectura.

-Principios de

Argumentación, orientados a

la redacción, para formar

Criterio jurídico

argumentativo:

-Falacias no formales (en

contexto jurídico).

-Vicios de la

comunicación, malos

argumentos o razones que

buscan convencer

(detectarlos, entenderlos y

rebatirlos).

-Investigación para generar

Argumentos que den

solución a problemas

jurídicos.

Continúa…

148

Tabla 21.

Triangulación de las respuestas de los docentes (continuación)

Pregunta RB LP AM Síntesis de la

triangulación

 -Principios de argumentación.

Vincular eso con argumentación.

Cómo argumentar por escrito

-Evitar la redundancia. Cuidar la

Ortografía.

-Cuidarse de utilizar estilos

inconvenientes, inadecuados según

el destinatario.

 -Atención a los aspectos

formales de la escritura y al

uso del estilo de redacción

adecuado para cada

destinatario.

-Actividades tipo taller,

orientadas hacia la

realización de casos

prácticos, que sirvan de

ejemplo para el resto de las

materias.

7. ¿Podría sugerir

algunas estrategias que

contribuyan para que el

estudiante mejore en su

desempeño de la

escritura?

-Trabajar la lectura, la lectura

comprensiva y analítica. El

estudiante no sabe leer porque no

lee, hay que trabajar en la

motivación hacia este hábito.

Esto, combinado con las

actividades que mencioné antes.

-Trabajar la compresión lectora y

redacción, para ayudarlos a

redactar textos argumentativos. -

Darles ejemplos de textos mal

redactados y bien redactados, y

conversar sobre eso. Hay que

escribir pensando en el lector.

-Deben realizar ejercicios: tienen

que escribir. Pedir que presenten

un resumen escrito de lo que se

habló y leyendo, prácticamente

convertir la clase en un programa

de lectura.

-Asignatura orientada a la

comprensión lectora, que

lea mucho, escuche mucho.

-Coinciden en la necesidad de

trabajar la Comprensión de la

lectura, desde la práctica

constante y el análisis de los

textos.

- Se debe trabajar el tema de

la escritura desde la

transversalidad, para

promover un aprendizaje del

conocimiento específico de la

disciplina interconectado, en

el que se establezca

claramente la

Continúa…

149

Tabla 21.

Triangulación de las respuestas de los docentes (continuación)

Pregunta RB LP AM Síntesis de la

triangulación
 -Trabajando el tema desde la

transversalidad.

-El buen abogado debe tener un

buen manejo teórico y que la

información o el conocimiento que

está manejando, lo sepa relacionar,

interconectar. Es decir, manejar y

conectar información, incluso

sabiendo sus vacíos, porque al

saberlos, puede investigar sobre

eso para revisarlo. Esto es súper

importante. Y, además, debe tener

sentido común.

 relación entre cada tópico,

porque esto es lo que hace un

buen abogado (L.S))

8. ¿Qué se podría hacer

en clase para mejorar el

rendimiento de los

estudiantes?

-Clase dada, práctica y

evaluación, para que apliquen

inmediatamente los contenidos

repasados o aprendidos.

-En primer lugar, reforzar la

Compresión lectora, ortografía,

gramática. Dar principios de

redacción, es decir, lo más básico

-Enfocarse en la

comprensión lectora.

-Enfocarse en reforzar la

Comprensión Lectora y los

aspectos de estructura y

formales de la escritura;

valiéndose de la práctica y la

evaluación continua.

Desarrollar en el aula

estrategias de enseñanza y

aprendizaje para la

construcción de textos

argumentativos.

9. ¿Le gustaría añadir

algo más a esta

entrevista?

Es todo. Es todo. Es todo. Es todo.

150

Capítulo V. Conclusiones y Recomendaciones

En este capítulo se presentan las conclusiones obtenidas y con base en ellas, se

ofrecen un conjunto de recomendaciones reunidas en los “Lineamientos para el

aprendizaje y la enseñanza en la cátedra de Comprensión Lectora y Redacción, de la

universidad que sirvió de referencia para el estudio, especialmente en la Facultad de

Derecho, ya que si bien esta es una cátedra de carácter transversal en la institución, en

el ámbito del Derecho, cobra especial importancia la lectura y la composición de

textos argumentativos.

Además, se pretende que las tales conclusiones constituyan un insumo

valioso para promover nuevas investigaciones, con miras a la continuidad del estudio

del tema tratado, dentro de la línea de Investigación “El proceso de enseñanza y

aprendizaje: un enfoque cognoscitivo”.

Las conclusiones obtenidas derivan del logro de los objetivos específicos

previstos en la investigación, es por ello que para poder darles cumplimiento, se

diseñó un Prueba de Composición Escrita de Textos Argumentativos y un Guión

Abierto de Preguntas. Para la prueba, dirigida a los estudiantes de primer semestre de

la Carrera de Derecho -considerados novatos-, la confiabilidad se determinó a través

de la aplicación de la fórmula Kuder Richardson, la cual arrojó una confiabilidad de

KR20= 0,86; es decir, un nivel de confiabilidad intermedio, de acuerdo con lo señalado

por Giraldo (2006) “Correlaciones entre cero y 1, 00 significan niveles intermedios...”

(p. 57). En el caso del Guión Abierto de Preguntas, sirvió como base para realizar

una entrevista en profundidad a los docentes- considerados expertos en la

composición escrita de textos de este tipo- y la confiabilidad fue de tipo cualitativa,

obtenida a través de la concordancia de jueces.

151

El análisis de los resultados de obtenidos tras la aplicación de la Prueba de

Composición Escrita de Textos Argumentativos, permitió alcanzar los objetivos 1

(Parte II. Comprensión de la lectura), 2 (Parte III. Composición de un ensayo) y 3

(Parte IV. Autorreporte (autopercepción) de estrategias metacognitivas en la

composición); por ello, a continuación se enuncian los objetivos específicos y de

seguida se presentan las conclusiones obtenidas en cada caso.

Objetivo especifico 1: Identificar en los estudiantes el nivel de

rendimiento/desempeño en la comprensión de la lectura en función de la ejecución de

estrategias en la comprensión de la lectura como factor asociado a la composición

escrita de textos argumentativos.

Los resultados revelaron que el nivel de rendimiento de los estudiantes en la

comprensión fue “Regular”, ya que la mayor cantidad de estudiantes (41de 83) se

encuentran ubicados en esta categoría de desempeño, es decir, no aprobaron esta

parte del instrumento, por obtener calificaciones de 4 a 7 puntos en la escala

establecida. El puntaje base en esta parte de la prueba es de 15 puntos y que el

puntaje mínimo aprobatorio siete coma cinco puntos (7,50). El puntaje máximo

obtenido en el grupo fue de 10 puntos y el mínimo de 0 puntos, por lo que el

rendimiento promedio fue de = 4,92 puntos. Es de hacer notar que 27 estudiantes

se ubicaron en la categoría “Deficiente” y solo 15 estudiantes alcanzaron un buen

rendimiento y ningún alumno se ubicó en la categoría “Sobresaliente”.

Por otra parte, de acuerdo con el porcentaje de ejecución demostrado, las

estrategias utilizadas para la comprensión de la lectura, son: “Relaciones de Causa y

Efecto” (61,4%) e “Identificar la idea principal” (Macroestructura) (de 55,4 %),

fueron las de más alto porcentaje de ejecución, por lo que evidencian un “buen”

desempeño.

Las estrategias que obtuvieron un desempeño categorizado como “regular”

fueron: “Asigna un título a la lectura” (Macroestructura) (42, 1 %), “Relaciones de

Comparación–Contraste” y las de “Problema-Solución”, en la que los estudiantes

demuestran un 38,5 % y 33,7 %, respectivamente y, la última posición se refleja en el

x

152

uso de la estrategia que permite realizar una “Hipótesis de Inferencia” (33,1%). La

categoría de desempeño deficiente se vio reflejada en las estrategias vinculadas con el

“Manejo del Vocabulario”, una en el caso de la “Identificación de palabras claves”

(Macroestructura), (7,2 %) y la “Definición de significados” de algunos términos

presentes en el texto (5, 2%).

Estos resultados pueden estar justificados en: (a) la ausencia o uso limitado de

estrategias para la comprensión de textos; (b) el desconocimiento del significado de

algunos términos del texto que le dan sentido; (c) el poco conocimiento sobre el tema

genera dificultades para identificar qué es lo más importante que el autor quiere decir

(idea principal) y para establecer relaciones e inferencias. Aspectos estos que, de

igual modo, se deben a que los estudiantes no están habituados a leer y es a través de

la lectura constante y reflexiva, es decir, de la lectura como costumbre, como es

posible comprender los textos redactados por otros y llevar a cabo un proceso de

composición escrita eficiente.

Objetivo específico número 2: Evaluar en los estudiantes de primer semestre

de la carrera de Derecho de una universidad privada del área metropolitana de

Caracas el nivel de rendimiento/desempeño en la composición escrita de textos

argumentativos para clasificar el Tipo Experto o Tipo Novato.

Los resultados de esta parte de la prueba señalan que de los 83 estudiantes a

los que se les aplicó la prueba, 31 personas que representan el 37, 34%, no

respondieron esta parte de la prueba. Ante esta situación, surgió una el término

procrastinación como una categoría emergente en el estudio. Para evitar que estos

datos afectaran los resultados generales, en la parte III y IV, se analizaron los

resultados obtenidos por los 51 alumnos que sí redactaron el Ensayo y que, en

consecuencia, respondieron el Autorreporte (autopercepción) de acuerdo con lo

realizado en el mencionado texto argumentativo.

El ensayo fue valorado al considerar los aspectos de estructura y los aspectos

de forma que deben ser considerados en su redacción. El puntaje más alto alcanzado

en los aspectos de estructura: introducción, desarrollo y cierre, fue de 14 puntos, de

x

153

los 34 en los que estaban valorados tales indicadores y el mínimo fue de cero (0)

puntos, para una calificación promedio de = 4,5; resultado que ubica al grupo

dentro de la categoría de desempeño “Deficiente” en la composición de textos.

En resumen, el desempeño deficiente de los estudiantes indica que estos

redactan como un tipo de escritor novato, en vista de que no dominan los aspectos de

estructura que componen un Ensayo. Estos resultados podrían estar asociados al

desconocimiento de dichos aspectos referidos como pautas necesarias en la

composición de textos argumentativos, unido a las dificultades demostradas para

hacer uso de las estrategias que exige la comprensión de la lectura.

 Con relación a los aspectos formales, el puntaje más alto alcanzado de los 20

puntos esperados, fue de 12 y el mínimo de cero (0) puntos, para una calificación

promedio de = 4,9 puntos; evidenciando de esta manera que el desempeño del

grupo fue “Deficiente”. Lo que señala problemas de adecuación, los cuales van

acompañados de problemas gramaticales, léxicos y de carácter textual, vinculados

con la coherencia y sobre todo con la cohesión.

Los resultados totales del ensayo registran que la puntuación más alta fue de

19 puntos y la más baja 0 puntos sobre los 54 puntos que valía esta parte de la prueba,

siendo 27 puntos la calificación mínima aprobatoria. De los 51 estudiantes que

redactaron el ensayo, 47 se ubican en la categoría de desempeño “Deficiente”, lo que

indica que ningún estudiante alcanzó la mínima calificación para ser considerado

aprobado. El valor de la media fue de =7,5 puntos.

Los resultados demuestran que, al considerar la escritura como producto, el

nivel de rendimiento en la composición escrita de textos argumentativos de los

estudiantes de primer semestre de la carrera de Derecho, es deficiente, lo que permite

clasificarlos, de acuerdo con el nivel de pericia demostrado, como un tipo de escritor

de carácter Novato.

Objetivo específico número 3: Evaluar en los estudiantes de primer semestre

de la carrera de Derecho de una universidad privada del área metropolitana de

x

x

x

154

Caracas el tipo de rendimiento/desempeño en función de la ejecución de estrategias

en la composición escrita (experto-novato) de textos argumentativos.

Si bien, en líneas generales, la percepción de los alumnos sobre su desempeño

es regular (23 estudiantes respondieron que sí utilizaron entre 8 y 15 de las estrategias

presentadas) y buena (21estudiantes respondieron que sí utilizaron en la redacción del

ensayo entre 16 y 23 de las estrategias presentadas), lo que sugiere que consideran su

nivel de pericia como medio o propio de un escritor en la transición entre el novato y

el experto, el análisis detallado por componentes-planificación, supervisión o

dirección y evaluación- de las estrategias metacognitivas que reportan utilizar para la

redacción de textos argumentativos, resulta ser deficiente,

El Autorreporte (autopercepción) de los alumnos sobre las estrategias

metacognitivas del componente Planificación que utilizan al redactar un texto

argumentativo, indicó una media de = 4, 69 puntos de los 12 del componente. Las

estrategias del componente Supervisión o Dirección presentaron una media de =

4,018 puntos de los 8 totales y la media de las estrategias de Evaluación arrojó como

resultado una media de = 3,9 de 9 puntos. De lo anterior se deduce que los

estudiantes del primer semestre de la carrera de Derecho no evidencian un

comportamiento autorregulado y que no han desarrollado una sistematización en el

manejo de los componentes del proceso de composición escrita, por lo que se les

clasifica como escritores novatos,

Tras considerar todas las partes de la prueba, valorada en 98 puntos, la

calificación más alta fue de 49 puntos (justo la calificación mínima aprobatoria) y la

menor calificación registrada fue de 0 puntos. La mayoría, 55 estudiantes, se ubicaron

en la categoría de desempeño “Deficiente”, 28 alumnos en la “Regular” y un solo

estudiante en la categoría de un desempeño “Bueno. Para estos datos agrupados, la

media resultó ser de = 21, 10 puntos.

En síntesis, los estudiantes obtuvieron un desempeño deficiente en la prueba,

por lo que se consideran novatos en la composición escrita de textos argumentativos,

ya que demuestran no estar habituados a la lectura y por tanto, aún logrando

x

x

x

x

155

identificar las ideas principales del texto referido, no evidencian estar familiarizados

con las estrategias de comprensión de lectura que permiten entenderlo en su totalidad

y analizarlo con agudeza, situación que influye directamente en la capacidad para

redactar, en este caso, el ensayo pretendido, según los aspectos de estructura y de

forma que demandan esta tarea.

La prueba cerraba con una parte de Valoración opinática en que se le

consultaba a los estudiantes si estaban de acuerdo con los siguientes planteamientos:

(1) ¿Al profesional del Derecho se le exige en su ejercicio una adecuada redacción o

composición escrita? (2) ¿La redacción o composición de textos argumentativos para

el profesional de Derecho es una condición sine qua non? y, (3) ¿Estaría interesado

en participar en cursos o programas para la adquisición de estrategias dirigidas al

mejoramiento de la composición escrita de textos argumentativos, dirigidos a

estudiantes de Derecho?

La síntesis de las respuestas ofrecidas por los 83 estudiantes, indica que la

mayoría respondió afirmativamente en los tres planteamientos, En el primero, el 81%

manifiestan estar de acuerdo con el enunciado que propone que al abogado se le exige

una adecuada redacción, mientras que 19% no responde al cuestionamiento y ninguna

persona expresó desacuerdo. En el segundo, el 60% de los estudiantes, coinciden con

la afirmación en la que se le atribuye a la redacción de textos argumentativos la

condición sine qua non para el profesional del Derecho; 37% no responden y el resto

expresan que “no” o que no saben (4%). En la tercera pregunta, el 72%, expresa estar

interesados en participar en algún programa orientado al desarrollo de estrategias para

la composición escrita de textos argumentativos; (23% no responde nada y 2%

indican “tal vez” y “quizás”.

Al tomar en cuenta los resultados de las otras partes de la Prueba y las

respuestas ofrecidas a estos planteamientos, se puede decir que los estudiantes: (a)

reconocen el carácter complejo del proceso de la escritura y asumen que la

composición escrita de textos argumentativos, es una exigencia del ámbito

profesional del Derecho, es decir, una condición sin la cual no puede haber un buen

156

ejercicio adecuado de la profesión; (b) asumen que su desempeño en la composición

escrita de este tipo de textos es deficiente, pues, (c) expresan estar de acuerdo con

participar en cursos o programas para la adquisición de estrategias dirigidas al

mejoramiento de la composición escrita de textos argumentativos, lo que constituye

un insumo para el desarrollo del objetivo específico número 5 del estudio, con el que

se pretende proponer lineamientos para la enseñanza y el aprendizaje de la

composición escrita de textos argumentativos.

Los objetivos específicos 4 y 5 fueron alcanzados al tomar en consideración:

(a) el bagaje teórico aportado por las investigaciones previas reseñadas en el marco

teórico, (b) el análisis de los resultados de la Prueba de Composición Escrita de

Textos Argumentativos y (c) el análisis los resultados del Guion abierto de preguntas,

a través del cual se realizó una entrevista en profundidad a tres (3) profesores de la

carrera de Derecho. El enunciado de estos objetivos es el siguiente:

Objetivo específico 4: Evaluar en los docentes de la carrera de Derecho de

una universidad privada del área metropolitana de Caracas la ejecución de

estrategias en la composición escrita de textos argumentativos; y

Objetivo específico 5: Comparar el perfil de ejecución de los estudiantes

(novatos) y los docentes (expertos) de la carrera de Derecho en una universidad

privada del área metropolitana de Caracas.

Los resultados del Guion abierto de preguntas se trabajan mediante el

análisis fenomenológico hermenéutico de las respuestas ofrecidas por uno de los

docentes y al triangular las respuestas dadas por los tres profesores. De este modo,

con la reconceptualización de las interpretaciones, con las categorías emergentes y

con la síntesis de la triangulación, se logró caracterizar el perfil de ejecución de

estrategias en la composición escrita de textos argumentativos, tanto de los

profesores, considerados como expertos, como de los estudiantes, considerados

novatos.

El resumen de estos resultados se expresa en el perfil de ejecución de

estrategias en la composición escrita, de textos argumentativos de Expertos y

157

Novatos, que se presenta a continuación. Resulta relevante indicar que para describir

ambos perfiles, se ha hecho necesario exponer las características de los estudiantes

que se ubican en el grupo en transición, pues si bien no han desarrollado las

cualidades propias del experto, su práctica es de mejor nivel que la de los novatos.

Perfil de ejecución de estrategias en la composición escrita de textos

argumentativos de los Novatos.

Los estudiantes que participaron en el estudio, clasificados como un tipo de

escritor Novato, se caracterizan por tener un nivel de desempeño “Regular” en la

comprensión de la lectura y un nivel “Deficiente” en la composición escrita de

textos argumentativos, lo que se traduce en:

Baja motivación al logro académico:

- Los estudiantes no demuestran haber desarrollado el proceso de

sensibilización hacia el conocimiento y la escritura, es decir, muestran poca

motivación hacia el aprendizaje y un estado actitudinal que perjudica su

disposición de respuesta.

- Actúan de acuerdo con la “ley del mínimo esfuerzo”, se limitan a hacer lo

mínimo, lo más rápido; sin cuidar detalles, sin revisar si el producto es el

esperado (aparentemente no aplica en el pensamiento metacognitivo).

- No tienen el hábito de leer y escribir, no demuestran aspectos socioafectivos

ligados a los procesos de interés o hábito para la lectura.

Ausencia de habilidades para la comprensión de la lectura:

- En algunos casos la lectura puede ser silábica.

- Despreocupación o falta de conocimiento sobre cómo compensar las fallas en

la lectura y el nivel de comprensión.

No ejecutan estrategias para la composición escrita:

- Falta de empatía cognoscitiva con el receptor (categoría de Fuentes Aldana

2016): no se esfuerzan en ejercer los procesos cognitivos superiores

relacionados con el pensamiento profundo y crítico, lo que afecta comprender

158

y evaluar qué se persigue con el texto, no ubican cuál es el destinatario y, en

consecuencia, no planifican lo que van a escribir, ni organizan sus ideas para

establecer unas nuevas, basadas en la relación entre contenidos.

- No atienden los aspectos formales de la redacción.

- No se evidencia en sus trabajos la capacidad de análisis.

Inmadurez en la autorregulación:

- No evidencian un comportamiento autorregulado (no aplican el pensamiento

metacognitivo, dado que no evidencian acciones dirigidas a planificar,

supervisar y evaluar la ejecución de la composición escrita).

Perfil de ejecución de estrategias en la composición escrita de textos

argumentativos de estudiantes ubicados en el “Grupo en transición”.

Si bien este grupo no se consideró en las categorías previas de análisis, entre los

tipos de escritor, este surge en atención a lo señalado por los profesores expertos en el

Guion abierto de Preguntas. Los estudiantes que lo integran se caracterizan por

desarrollar una redacción en transición entre escritor novato el escritor experto:

- Estructura de redacción esperada del escrito con inicio, desarrollo y cierre

- Los párrafos presentan avances sucesivos en la presentación del discurso.

- Manejo de los aspectos formales que intervienen en la redacción.

- Utilizan estrategias de aprendizaje y las herramientas dadas en clase. Se

observa que la formación recibida en el aula ha permeado el desarrollo de sus

habilidades para la composición escrita, lo que se evidencia en que la

redacción se sigue una estructura organizada, sobre el contenido estudiado.

- Como personas, son más maduros y responsables en el cumplimiento de sus

obligaciones, aunque algunos pueden ser pedantes.

- Se descubre una paradoja, una buena redacción no se corresponde con buena

comprensión para la resolución de problemas, pues algunos estudiantes, en

ocasiones, interpretan que aquello que hay que hacer es recordar y decir todo

lo que saben sobre el tema -Modelo Decir el conocimiento (Scardamalia y

159

Bereiter, 1992)- En sus trabajos se percibe el uso de circunloquios, al

confrontar el desconocimiento de la respuesta a las preguntas o

problematizaciones planteadas, acuden al uso de la retórica frente a la

incapacidad de dar respuesta a la pregunta formulada.

Perfil de ejecución de estrategias en la composición escrita de textos

argumentativos de los Expertos.

De acuerdo con la revisión de la literatura y la información obtenida a través del

análisis del Guion abierto de preguntas, las características que perfilan al escritor

experto son las siguientes:

- Están habituados a la lectura, leen y comprenden lo leído.

- Tienen un buen manejo de vocabulario.

- Cumplen con los aspectos de estructura y presentan textos con inicio,

desarrollo y cierre.

- Evidencian dominio de los aspectos formales de la escritura.

- Evidencian un comportamiento propio del comportamiento cognoscitivo

(planifican, supervisan y evalúan la ejecución de la composición escrita):

- Dedican más tiempo en planificar la estructura del texto.

- Realizan borradores y revisan constantemente si su redacción se ajusta

al plan pautado.

- Ejecutan el pensamiento metacognoscitivo al escribir. Desarrollan

procesos cognitivos complejos de pensamiento: análisis, síntesis.

- Demuestran una correspondencia directamente proporcional entre la

capacidad de desempeño en las tareas y la capacidad de respuesta a las

demandas académicas formuladas.

- Tienen noción de aquello que no conocen o deben repasar y sustentan

sus opiniones en la investigación.

- Son capaces de transferir el aprendizaje alcanzado durante su

experiencia.

160

- Manejan algunas características del texto, de acuerdo con el

destinatario del mismo, desde que comienza a redactarlo, prestando atención a

las preguntas clave: qué y cómo presentar los argumentos, qué y cómo se

argumenta.

- Cuentan con un manejo técnico propio del lenguaje de la disciplina, en este

caso el Derecho:

- Domina el conocimiento especifico de la disciplina y se vale de él para

construir argumentos sólidos, sustentados en la teoría y en le interconexión

entre la información que maneja y este conocimiento.

- Demuestran capacidad para resolver problemas: interpretar textos, para

evaluarlos, mejorarlos y producir otros nuevos, pensando en lo más

conveniente en función al lector -Modelo Transformar el conocimiento

(Scardamalia y Bereiter, 1992)-.

- Evidencian una alta motivación al logro:

- Demuestran un compromiso con la excelencia en el trabajo que

realizan.

- Muestran alta motivación hacia el aprendizaje y un estado actitudinal

acorde con él.

Hasta este punto, han sido expuestas las conclusiones de la investigación,

finalmente y para dar cumplimiento al quinto objetivo específico, en el cual se

establece:

Objetivo especifico 6: Proponer lineamientos de aprendizaje y de enseñanza

(la escritura como proceso de interacción) dirigidos a docentes y estudiantes, para

favorecer la ejecución de estrategias en la composición escrita de textos

argumentativos en la carrera de Derecho de una universidad privada del área

metropolitana de Caracas;

En atención a las conclusiones expuestas, se presentan como

recomendaciones, los siguientes lineamientos:

161

Lineamientos de aprendizaje y de enseñanza dirigidos a docentes y estudiantes,

de la cátedra de Comprensión Lectora y Redacción, para favorecer la ejecución

de estrategias en la composición escrita de textos argumentativos.

Para acompañar a los estudiantes en su proceso académico, se ofrecen las

siguientes directrices están orientadas hacia el fortalecimiento de un Curriculum

transversal, dirigido a promover el trabajo pedagógico interdisciplinar, fundamentado

en la estructura existente en la universidad que sirvió como referencia para la

realización de este estudio y, en consecuencia, alinear estos esfuerzos con las

estrategias institucionales implementadas

La cátedra de Comprensión Lectora y Redacción es transversal en la universidad,

pues se dicta en todas las carreras que se ofrecen, en vista de que su contenido no solo

es medular para el desempeño en los estudios, sino que, además, la formación en

estos procesos ya ha sido previamente identificada por las autoridades universitarias,

como una necesidad imperiosa que evidencian los estudiantes que ingresan en el nivel

de educación superior.

Es por ello que, estos lineamientos ofrecen pautas que contribuyen a la

sistematización de la labor pedagógica emprendida desde la Cátedra de Comprensión

Lectora y Redacción, para promover el trabajo mancomunado entre los profesores, de

manera que, sobre la base de estas relaciones institucionales predeterminadas, sea

posible vincular explícitamente a los docentes de otras asignaturas del Plan de

Estudios, en vista de que tales esfuerzos en el desarrollo de los procesos de lectura y

escritura no son responsabilidad de un solo núcleo, sino que deben ser reforzados en

todas las unidades de estudio, a través de una comunicación y reflexión constante,

que permee todo el curriculum (Benavides y Sierra, 2013).

En el ámbito del Derecho, concretamente, la comprensión de la lectura y la

escritura, tienen una justificación inmanente, dadas las características de la Carrera.

Es propio, en el profesional del Derecho, la redacción de textos argumentativos,

aunque se debe señalar que este tipo de textos constituye un requisito para todo

162

estudiante universitario y para el ejercicio profesional en cualquier disciplina. Dicha

proclividad hacia la argumentación, es la que se busca infundir desde el inicio de los

estudios universitarios, dada su relevancia en el ejercicio del Derecho, ya que permite

fundamentar y razonar los supuestos de hecho y de derecho que darán solución a un

problema jurídico y explicar y persuadir a los distintos actores involucrados sobre la

pertinencia de los argumentos planteados.

Esta propuesta, supone tomar acciones que competen a “los campos de formación

docente, acompañamiento estudiantil e investigación, donde se promuevan redes

internas en torno a la alfabetización académica y al desarrollo de la lectura crítica”

(Benavides y Sierra, 2013, p.108), con la finalidad que la composición de textos

argumentativos se defina como un eje transversal dentro del Plan de Estudios de la

Carrera de Derecho y cuyo desarrollo se lleve a cabo, utilizando estrategias que

coadyuven a los estudiantes a desplegar la capacidad para razonar, para mejorar la

redacción, justificar adecuadamente sus ideas y, en consecuencia, argumentar mejor

(ver Figura 1.Malla curricular de la Carrera de Derecho).

En síntesis:

…para fortalecer la alfabetización académica y la lectura crítica en los estudiantes

es necesaria mayor inter y transdisciplinariedad, unidad y criterios de exigencia

en la presentación y evaluación de trabajos. Así mismo, unos niveles más altos de

exigencia de la Universidad frente al acompañamiento de los procesos de lectura

y escritura, para que tengan la misma relevancia en todas las facultades. Sería

importante el seguimiento o acompañamiento a las tareas de escritura que se

realizaban en otras unidades de estudio por parte de los docentes de competencias

comunicativas para conocer qué prácticas de lectura y escritura se realizan en las

disciplinas (Benavides y Sierra, 2013, p.108).

De esta manera, se destaca la importancia que la factibilidad de estas ideas va

precedida por la articulación entre las distintas instancias de la institución dedicadas a

la investigación educativa, planificación y ejecución de programas dirigidos a la

mejora del desempeño estudiantil y al acompañamiento en estos procesos, tanto a

163

estudiantes como a profesores, desde diferentes perspectivas. Tal es el caso de la

actual organización y funcionamiento de universidad en este sentido.

En el mismo orden, resalta la estructura académica que organiza en

Departamentos y Cátedras del plan de estudios de cada Carrera) y por la disposición

de sus miembros a encauzar sus esfuerzos en el logro de los siguientes cometidos:

Puntos de Partida:

1. Exaltar la importancia de la lectura

Para propiciar la mejora tanto de la comprensión de la lectura como de la

composición escrita de textos, resulta fundamental promover entre los estudiantes el

gusto por la lectura de textos académicos, pero también de aquellos que lo aproximan

a la apreciación de las artes y la cultura. Solo a través de la lectura es posible mejorar

la comprensión de textos, la escritura y el pensamiento crítico, por eso se torna

necesario promover la práctica descrita por Smith (1983) y, posteriormente, por

Cassany (2005) de Leer como un escritor, es decir, leer mientras simultáneamente se

busca entrever el esquema que vislumbró el escritor al momento de redactar, ya que

“no hay otra manera de adquirir el complejo y numeroso conjunto de conocimientos

necesarios para escribir” (Cassany, 2005, p. 79). En este sentido, se propone:

a. Hacer uso en el aula de estrategias dirigidas a profundizar en el análisis de los

textos trabajados, mediante las sesiones de clase planificadas para la

realización de “Discusiones guiadas por el profesor” (Camps y Castello, 1996,

p.336) o “Lecturas guiadas” en las que el profesor modele cómo ejecuta la

comprensión del texto. Además, en estos y todos los encuentros con los

estudiantes, se recomienda la formulación de preguntas orientadoras que

guíen a los estudiantes, les permitan descubrir la estructura de los textos,

relacionar los contenidos y al mismo tiempo, repasarlos.

b. Tal como describe Carlino (2005) acerca de los tutores de escritura, también

se debe pensar en la figura de “Tutores de lectura”, para trabajar con los

estudiantes en la comprensión de textos y el proceso que lleva a cabo al leer,

164

extraer ideas principales y analizar el contenido de los mismos. Estos pueden

ser, o bien otro estudiante de semestres superiores, o bien, profesores

dispuestos a emprender esta actividad, con distintos niveles de dificultad de

acuerdo con los estudiantes que participen y también con distinto contenido,

pues la propuesta de tutoría supone el trabajo de textos vinculados

directamente con una cátedra específica, pero también podría indicarse para

contenidos elegidos con libertad por los mismos estudiantes, pero valorados

con fines didácticos por un experto, con la finalidad de motivarlos a participar

y que a su vez abran la puerta al conocimiento , a la reflexión sobre temas de

interés, al vocabulario.

c. Adicionalmente, se exhorta a realizar cualquier otra actividad enmarcada en el

contexto académico que incentive la lectura y el análisis de textos: grupos de

discusión sobre lecturas enfocadas a resolver problemas concretos del

contexto, talleres en clase para ejercitar, talleres extra cátedra sobre estrategias

para la comprensión de lectura. Trabajar coordinadamente un mismo texto en

cátedras diferentes que forman parte del Plan de Estudios, para analizar desde

el ámbito de cada una y redactar en función a tales discusiones. Todo ello con

el implícito propósito de procurar el desarrollo del componente socioafectivo

mediante el cual los estudiantes adquieran o exalten, la voluntad y deseo de

aprender, compromiso con el aprendizaje; lo que también implica el control

de impulsos para estar dispuesto a aprender.

2. Asumir y valorar la escritura como un proceso complejo que responde a

la necesidad de interacción

Tanto docentes como estudiantes, han de valorar y aceptar, que la escritura es un

proceso complejo, y que como tal, requiere el desarrollo de habilidades específicas, a

través de un método o práctica reiterada que exige esfuerzo cognitivo y dedicación

programada de espacios temporales para su realización. Leer, releer, practicar,

planificar, elaborar borradores, revisar y volver a escribir. En consecuencia, tal

complejidad obedece a la naturaleza del proceso y a la cantidad de elementos que

165

concurren en él, y por lo cual escribir, también resulta un cometido complejo para el

experto. Es decir, no se trata, exclusivamente, da una percepción producto de la

autoevaluación que da cuenta de las propias limitaciones.

Acerca de esto, Camps (1997) señala que:

La actividad de escribir es de una gran complejidad. Por esto no es posible que de

su análisis se desprendan directamente modelos que, a modo de recetas, nos digan

cómo hay que llevar a cabo su enseñanza. Sin embargo, una visión amplia de la

actividad de escribir, al lado de una concepción de lo que es aprender y en qué

puede consistir enseñar, pueden llevarnos a resumir unos conceptos que podrían

guiar la enseñanza de la composición escrita (p.219).

En este orden de ideas, “aprender a escribir solo es posible si se atiende a la

complejidad de elementos que se conjugan en estas situaciones: culturales,

discursivos, textuales, lingüísticos…” (Camps, 1997, p. 219) y estos elementos a

su vez, para ser considerados, requieren que el escritor interactúe con su contexto,

con su posible lector, con sus propias ideas y conocimientos sobre el tema, que se

haga preguntas y que les dé respuesta en función de lo que tiene previsto decir.

Allí reside la complejidad del proceso y sus resultados efectivos dependerán de la

destreza con que se oriente la enseñanza y cómo esta ha de generar en los

estudiantes el desarrollo de estrategias de aprendizaje.

Sobre la enseñanza y el aprendizaje de la composición escrita de textos

argumentativos.

1. Formación continua de los docentes

 “Si saber escribir no es tarea fácil, su enseñanza tampoco lo es y constituye

además un saber específico diferente del primero…” (Camps y Castelló, 1996,

p.321), es por eso que tanto los docentes de la cátedra de Comprensión Lectora y

Redacción, como todos los que se vayan sumando a la tarea de promover

deliberadamente el desarrollo de las competencias propias de la lectura y la escritura

de textos argumentativos, están llamados a participar en actividades de formación en

la que se compartan contenidos sobre el proceso de composición escrita de este tipo

166

de textos, las estrategias de enseñanza vinculadas y las mejores prácticas que al

respecto se han obtenido desde la didáctica.

Es imprescindible, “fortalecer en los docentes la importancia que tiene la

lectura y la escritura en los estudiantes para su formación académica y de vida, así

como en la formación de criterios. Si los profesores creen que todo es empírico es

difícil inculcar esto en los estudiantes, la teoría es importante y la lectura permite

acceder al conocimiento de las disciplinas (Benavides y Sierra, 2013, p.109).

Desde el pensamiento complejo y transdisciplinar, la psicología cognoscitiva

ofrece la posibilidad de involucrar en la enseñanza y aprendizaje de contenidos

específicos del área de estudio, acompañada de la toma de conciencia del proceso

cognoscitivo implicado, de las estrategias de aprendizaje que se ejecutan

“espontáneamente” y las que se deben trabajar para su aplicación, consciente, y

posteriormente automática.

La planificación de la enseñanza debe abordarse, según Camps (1997):

… en torno a didácticas complejas a través de las cuales los aprendices puedan

llevar a cabo actividades tendentes, por un lado a escribir el texto teniendo en

cuenta que el desarrollo de operaciones de planificación y revisión, y, por otro

actividades tendentes a apropiarse de los conocimientos necesarios para

progresar en el dominio del género discursivo específico sobre el que se

trabaja (p.220).

Si se toma en consideración que, como lo indica Carlino (2004), la escritura

es un "instrumento privilegiado para forjar un pensamiento crítico" (p. 1), el éxito de

estas actividades dependerá de un diseño que permita desarrollar de manera explícita

las estrategias metacognitivas relacionadas con la composición escrita. Para que eso

ocurra, el centro de la enseñanza debe dejar de estar en una “pedagogía para las

deficiencias, léase dificultades gramaticales y léxicas del texto, para orientarlo hacia

una pedagogía de las competencias, desarrollar aún más las destrezas, habilidades y

conocimientos previos de los aprendices, esto implica un cambio de estilo

didáctico…” (p.3).

167

 Este cambio consiste en combinar, la enseñanza de los procesos regulares que

intervienen en el proceso de escritura con el contenido curricular, en vista de que:

Dada la importancia que parece tener el conocimiento específico para la

autorregulación efectiva, una implicación que puede extraerse para la instrucción

en estrategias de aprendizaje, es que no parece que sea suficiente enseñar los

procesos reguladores (por ejemplo, planificar, detectar y corregir errores, evaluar)

como habilidades generales que el alumno pueda después aplicar en cualquier

dominio de conocimiento. La enseñanza de estos procesos debe llevarse a cabo en

el contexto de las diferentes áreas curriculares del alumno. De este modo, el

desarrollo de las estrategias de autorregulación puede facilitar la adquisición de

nuevos conocimientos específicos y estos, a su vez, pueden favorecer una

autorregulación cada vez más eficaz.” (Mateos, 1999, p. . 129).

2. Centrar la enseñanza en situaciones reales

Al establecer como base de la enseñanza y el aprendizaje de la composición

escrita, el trabajo con circunstancias reales o contextualizadas, “se puede avanzar en

el conocimiento de las situaciones que permiten que los aprendices sigan procesos

complejos de planificación y revisión de sus textos en relación con los problemas que

el contexto plantea y atendiendo a la diversidad discursiva” (Camps y Castelló, 1996,

p. 333).

Es decir, la lectura de textos ajustados a la realidad que circunda el quehacer de la

profesión que se estudia, ofrece una oportunidad para promover el aprendizaje

significativo en los estudios, fomenta la reflexión y simultáneamente busca resolver

problemas o plantear alternativas de ejecución ante situaciones determinadas,

mientras, se conoce el estilo y estructura que caracteriza la redacción de los autores,

expertos, pertenecientes a esa área del conocimiento, se presta atención a los

elementos de forma de la escritura y se orientan las líneas de la redacción en función

del posible escritor.

168

3. Establecer la “Política del borrador”

El desarrollo de actuaciones prácticas “facilitará el proceso de planificación,

desarrollo y composición de textos, y a su vez, escribir con un fin determinado,

dirigido a resolver situaciones reales relacionadas con el estudio de la Carrera,

conducirá hacia:

…la necesidad de incorporar la fase de revisión al proceso de composición escrita

como algo específico dentro del proceso. Las distintas estrategias de actuación

que se implican en la revisión afianzan y garantizan la eficacia de las otras fases,

dotando de sentido comunicativo al proceso en su conjunto. Han podido

comprobar cómo escribir implica un proceso de re-construcción del conocimiento

que el emisor posee de manera que al escribir sobre lo que se sabe, se

reestructuran estos saberes en función de la necesidad de trasladar al receptor la

información que se desea transmitir.

Es, pero, además de la eficacia pragmática que podría justificar por si sola tal

dedicación al desarrollo, la utilización constante de dichas estrategias permitirá un

proceso de automatización que agilizará no solo su desarrollo, sino también su

eficacia. (Díez y Gutiérrez, 2016, p.12).

Esta fase de revisión como hábito, admite la elaboración de versiones sucesivas

acompañadas por cambios y significativas mejoras en la composición de los textos, a

las que el escritor novato, se hará cada vez más consciente de las estrategias que

utiliza para redactar, de su propio estilo de sus errores frecuentes; práctica que

sistematizada, conduce a la transición de novato a experto.

4. Presentar criterios de evaluación claros y explícitos

Es necesario que todas las actividades que se realicen con los estudiantes cuenten

con criterios de evaluación claramente definidos. Se recomienda compartir el

instrumento de evaluación del ensayo diseñado para esta investigación con los

profesores de la cátedra, principalmente los de la Facultad de Derecho, y a su vez

con los de las otras Facultades (por ser una materia transversal en la institución), para

169

que los profesores tengan una base sobre la cual apoyar el proceso de evaluación de

textos, particularmente los de tipo argumentativo. Y además, para que al considerar

como referencia los criterios de evaluación allí contenidos, puedan planificar y

diseñar nuevas actividades con sus respectivos instrumentos de evaluación.

Lo anterior implica el cumplimiento de la normativa interna universitaria, la cual

demanda, como se señaló previamente, la articulación de Departamentos y Cátedras,

especialmente de estas últimas, las cuales deben reunirse con la frecuencia y

constancia necesarias, para que se compartan resultados y se hagan los ajustes

pertinentes en la planificación, esto debería registrarse en informes que den cuenta a

las autoridades de la Facultad y coordinadores académicos.

Además, a modo de taller o mesas de trabajo estas reuniones periódicamente

deben llevarse a formato a ampliado para que se vincule el trabajo con el de las

demás de la Carrera y se fomente como se dijo la necesidad de establecer acciones

para que los estudiantes no perciban cada materia como compartimientos estancos

que no se relacionan, sino pensar en un acompañamiento proyecte a los estudiantes

como se definen las líneas y áreas que dibujan la malla curricular del Pregrado, con

énfasis en el de Derecho porque es el ámbito en el que se ha desarrollando este

trabajo.

Es importante resaltar que, en vista del carácter transversal de la Cátedra de

Comprensión Lectora y Redacción, las ideas de este apartado son perfectamente

aplicables en el trabajo con los pares en otras facultades, lo que potenciaría el trabajo

interfacultad.

5. Impulsar el desarrollo de programas de tutorías de escritura

Para desarrollar esta idea, se tomó como sustento el trabajo realizado por Carlino

(2004):

El movimiento ‘Escribir a través del curriculum’, nacido en el medio anglosajón

durante la década del '80, sostiene que la escritura es una herramienta

fundamental para aprender, y propone usarla más allá de las clases de Lengua.

170

Escribir es un método para pensar. En consecuencia, no puede enseñarse fuera del

abordaje de los temas que los alumnos han elegido estudiar. Por otra parte, la

universidad exige incorporarse a la cultura escrita de una disciplina, por lo cual es

preciso aproximarse a sus conceptos y también a sus patrones comunicacionales

específicos. Así, en vez de relegar la enseñanza de la producción escrita a cursos

específicos de composición, este enfoque se ocupa del escribir en cada área

curricular y, para ello, asesora al cuerpo de docentes de distintas disciplinas sobre

cómo hacerlo (p.2).

En el modelo que se sugiere, tanto docentes como estudiantes que hayan

evidenciado dominar las competencias vinculadas con la comprensión de la lectura y

la composición de textos argumentativos, deben sumar esfuerzos para trabajar con

grupos de estudiantes en actividades que les permitan desarrollar habilidades para la

redacción.

En ese esquema, los profesores, en principio, de la cátedra de Comprensión

Lectora y Redacción deben identificar aquellos estudiantes que reúnen las

características de un buen escritos e invitarlos a participar en un programa de

formación como tutores de escritura, en esta formación obligatoria, podrían también

participar otros docentes interesados en adquirir las herramientas para trabajar con sus

alumnos en el aula y en ese proceso, también identificar otros alumnos que se sumen

en al programa.

La idea es trabajar coordinadamente en ejecución de actividades cuya meta sea

mejorar la escritura, inicialmente, los profesores de la cátedra de Comprensión

Lectora y Redacción trabajaran en clase un texto específico con los estudiantes y

asignará la elaboración de un texto, un ensayo por ejemplo, como tarea. Diferentes

discusiones sobre tal material pueden darse en as tutoría de lectura, pero en las de

escritura, se compartirán borradores con el facilitador y con el grupo en reunión. En

estas sesiones, el tutor parte de lo establecido como criterios de evaluación del ensayo

y lo conversado previamente con el profesor sobre el texto recomendado.

171

Si esta práctica se replica en otras cátedras, trabajando lecturas y contenidos de

esas materia, los estudiantes tutores podrían ser recomendados luego como

preparadores, o posteriormente como asistentes de cátedra. Adicionalmente, como

estimulo al tutor, se puede promover la realización de ensayo o artículos que podrían

eventualmente ser publicados, de acuerdo con la calidad de los textos.

También, en un nivel más elevado, podría pensarse en el desarrollo de una línea

de investigación en los estudios de postgrado en Educación que atienda a la

“redacción de textos en la universidad” y generar investigaciones a través de ella

otras investigaciones y valerse de la figura del Practicum para trabajar con los

estudiantes en sus diferentes niveles.

La interacción entre docentes, estudiantes tutores y estudiantes pretende fomentar

la escritura, como un proceso aunque complejo, totalmente realizable cuando está

enfocado en desarrollo de las actividades de enseñanza y aprendizaje basadas en dos

aspectos clave para el desarrollo de las habilidades metacognitivas relacionadas con

la escritura: (1) el conocimiento de los diferentes elementos del proceso de

composición y su relación con el texto producido (cómo la planificación global guía

la selección de la información a incluir en un texto, cómo la una determinada forma

de representarse la tarea influye en las decisiones tomadas, en el proceso seguido y en

el producto final), y, (2)la necesidad de controlar a lo largo de todo el proceso de

composición estas relaciones ajustando las decisiones en función de la finalidad

discursiva (Camps y Castello, 1996).

6. Promover, con el apoyo de los centros e institutos de la universidad en los

que se centralizan acciones de apoyo al estudiante, la difusión de

herramientas para prevenir o afrontar la procrasticación

Aunado a las actividades que ya se desarrollan en la universidad dirigidas a

trabajar con los estudiantes temas como las técnicas de estudio y la organización

del tiempo, entre otras; se recomienda incluir aquellas que hagan llegar a los

estudiantes información sobre el término “procrastinación y estrategias para

afrontarla, pues les ayudaría a entender el proceso que supone cursar estudios en

172

la universidad, ubicarse en ese contexto, valorar sus fortalezas y debilidades con

el acompañamiento de personal capacitado, con la finalidad de promover mejoras

en su rendimiento y evitar la deserción.

En síntesis, las recomendaciones confluyen en la necesidad de desarrollar

actividades formativas para desarrollar estrategias de enseñanza -formación de

profesores en la didáctica para la construcción de textos-, y de aprendizaje,

formación de estudiantes no solo en el área de conocimiento de interés sino en

estrategias cognitivas y metacognitivas para la composición de textos.

Para mayores detalles acerca de la instrumentalización de estas sugerencias,

dado que no es parte del alcance de esta investigación, se propone consultar el

Programa de Autodesarrollo del Aprendizaje (ADA) (Amat y colaboradores,

1984), enfocado en estrategias de lectura y mapas de conceptos, entre otras; el

Programa de Enriquecimiento Instrumental de Feuersstein (1986), centrado en la

promoción de estrategias para el desarrollo de habilidades cognitivas, y además,

entre los trabajos existentes acerca el tema, el libro de Poggiolli (1997) sobre las

Estrategias para la Adquisición del conocimiento.

173

Referencias

Agencia Ejecutiva en el Ámbito Educativo, Audiovisual y Cultural (2009). La

Educación Superior en Europa 2009: Progresos en el Proceso de Bolonia.

Catálogo de publicaciones del Ministerio de Educación. España: Secretaría

General Técnica. Recuperado de:

http://books.google.co.ve/books?id=Ff0FxXDCWhwC&pg=PA13&lpg=PA13

&dq=El+Proceso+de+Bolonia&source=bl&ots=ZgG7UMbjas&sig=8AJD2JU

WOMBcbnU0ZuHOLz-

DxkM&hl=es&sa=X&ei=1KIxUKqGGYig9QTXz4DoDw&ved=0CDMQ6A

EwAQ#v=onepage&q=El%20Proceso%20de%20Bolonia&f=false

Albarrán, M. (oct.-nov.-dic.2005). La evaluación en el enfoque procesual de la

composición escrita. Educere, Año 9. N° 31. pp. 545-551. Recuperado de:

http://www.saber.ula.ve/bitstream/123456789/20019/2/articulo10.pdf

Alonso Tapia, A. y Carriedo López, N. (1996). Problemas de Comprensión Lectora:

evaluación e intervención. En Pozo, J. y Monereo, C. (coord.) El asesoramiento

psicopedagógico: una perspectiva profesional y constructivista. Madrid:

Alianza Editorial.

Amat, M; Cronick, K.; Figallo, A.; Yáber, G. (1984). Programa de Autodesarrollo

del Aprendizaje (ADA).Instituto Pedagógico de Caracas (IUPC). Caracas,

Venezuela.

Andrade, M. (2009). La Escritura y los Universitarios. Universitas Humanística,

N°68, pp. 297-340. Recuperado de:

http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?vid=4&hid=13&sid=48b

7453a-bbf9-4509-b4ac-41cf2fcdd510%40sessionmgr4

Arnáez, P. (2009). Leer y escribir en la Universidad: una propuesta interdisciplinar.

Enunciación. Departamento de Lengua y Literatura de la Universidad

Pedagógica Experimental Libertador, Núcleo de Maracay-Venezuela, pp.7-19.

Atienza, M. (1993). Las razones del Derecho. Teorías de la Argumentación Jurídica.

Madrid: Centro de Estudios Constitucionales.

Ausubel, D. (2002). Adquisición y retención del conocimiento: una perspectiva

cognitiva. Barcelona, España: Paidós.

Ayala, R. (2008). La metodología Fenomenológico Hermenéutica de M. Van Manen

en el campo de la investigación educativa. Posibilidades y primeras

experiencias. Revista de Investigación Educativa, Facultad de Ciencias de la

http://books.google.co.ve/books?id=Ff0FxXDCWhwC&pg=PA13&lpg=PA13&dq=El+Proceso+de+Bolonia&source=bl&ots=ZgG7UMbjas&sig=8AJD2JUWOMBcbnU0ZuHOLz-DxkM&hl=es&sa=X&ei=1KIxUKqGGYig9QTXz4DoDw&ved=0CDMQ6AEwAQ#v=onepage&q=El%20Proceso%20de%20Bolonia&f=false
http://books.google.co.ve/books?id=Ff0FxXDCWhwC&pg=PA13&lpg=PA13&dq=El+Proceso+de+Bolonia&source=bl&ots=ZgG7UMbjas&sig=8AJD2JUWOMBcbnU0ZuHOLz-DxkM&hl=es&sa=X&ei=1KIxUKqGGYig9QTXz4DoDw&ved=0CDMQ6AEwAQ#v=onepage&q=El%20Proceso%20de%20Bolonia&f=false
http://books.google.co.ve/books?id=Ff0FxXDCWhwC&pg=PA13&lpg=PA13&dq=El+Proceso+de+Bolonia&source=bl&ots=ZgG7UMbjas&sig=8AJD2JUWOMBcbnU0ZuHOLz-DxkM&hl=es&sa=X&ei=1KIxUKqGGYig9QTXz4DoDw&ved=0CDMQ6AEwAQ#v=onepage&q=El%20Proceso%20de%20Bolonia&f=false
http://books.google.co.ve/books?id=Ff0FxXDCWhwC&pg=PA13&lpg=PA13&dq=El+Proceso+de+Bolonia&source=bl&ots=ZgG7UMbjas&sig=8AJD2JUWOMBcbnU0ZuHOLz-DxkM&hl=es&sa=X&ei=1KIxUKqGGYig9QTXz4DoDw&ved=0CDMQ6AEwAQ#v=onepage&q=El%20Proceso%20de%20Bolonia&f=false
http://books.google.co.ve/books?id=Ff0FxXDCWhwC&pg=PA13&lpg=PA13&dq=El+Proceso+de+Bolonia&source=bl&ots=ZgG7UMbjas&sig=8AJD2JUWOMBcbnU0ZuHOLz-DxkM&hl=es&sa=X&ei=1KIxUKqGGYig9QTXz4DoDw&ved=0CDMQ6AEwAQ#v=onepage&q=El%20Proceso%20de%20Bolonia&f=false
http://www.saber.ula.ve/bitstream/123456789/20019/2/articulo10.pdf
http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?vid=4&hid=13&sid=48b7453a-bbf9-4509-b4ac-41cf2fcdd510%40sessionmgr4
http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?vid=4&hid=13&sid=48b7453a-bbf9-4509-b4ac-41cf2fcdd510%40sessionmgr4

174

Educación Universidad Autónoma de Barcelona. 26 (2), 409-430. Recuperado

de http://www.redalyc.org/pdf/2833/283321909008.pdf

Bollnow, O. (1980). Die anthropologische Betrachtungsweise in der Pädagogik. En:

E. König y H. Ramsenthaler. (Eds). Diskussion Pädagogische Anthropologie,

Múnich: Editorial Wilhelm Fink.

 Ballén, M., Pulido, R. y Zúñiga, F. (2007). Abordaje hermenéutico de la

investigación cualitativa. Teorías, procesos y técnicas. Bogotá: Universidad

Cooperativa de Colombia. Recuperado de

https://books.google.co.ve/books?id=B2L6wakmpIwC&printsec=frontcover&d

q=ball%C3%A9n,+m.,+pulido,+r.+y+z%C3%BA%C3%B1iga,+f.+(2007).+ab

ordaje+hermen%C3%A9utico+de+la+investigaci%C3%B3n+cualitativa.+teor

%C3%ADas,+procesos+y+t%C3%A9cnicas.+bogot%C3%A1:+universidad+co

operativa+de+colombia.&hl=es419&sa=X&ved=0ahUKEwjr2ojP9dLZAhWsw

FkKHVwUC5sQ6AEIJjAA#v=onepage&q&f=false

Beltrán, J.A. (1993). Procesos, estrategias y Técnicas de aprendizaje. Madrid:

Síntesis.

Benavides, D. y Sierra, G. (2013). Estrategias didácticas para fomentar la lectura crítica

desde la perspectiva de la transversalidad. Revista Iberoamericana sobre Calidad,

Eficacia y Cambio en Educación, 11(3), 79-109. Recuperado de:

https://media.utp.edu.co/referencias-

bibliograficas/uploads/referencias/articulo/dialnet-

estrategiasdidacticasparafomentarlalecturacriticad-4459614pdf-GwDVW-

articulo.pdf

Beneitone, P.; Esquetini, C.; González, J.; Marty, M.; Siufi, G. y Wagenaar, R.

(2007). Reflexiones y perspectivas de la Educación Superior en América Latina.

Informe final -ProyectoTuning- América latina 2004-2007. Universidad de

Deusto y Universidad de Groningen. Bilbao:Universidad de Deusto.

Bereiter, C., & Scardamalia, M. (1986). Educational relevance of the study of

expertise. Interchange, 17(2), 10-19.

Boeglin, M. (2008). Leer y redactar en la universidad. Bogotá: Cooperativa Editorial

Magisterio.

Bransford, J.D., Brown, A.L. & Cocking, R.R. (1999). How People Learn. Brain,

mind experience and school. Washington, D. C: National Academy Press.

Bruner, J. (1982). Acción, pensamiento y lenguaje. Las formas de la adquisición del

lenguaje. Compilación de Linaza, J. (1989). Madrid: Alianza Editorial, S.A.

http://www.redalyc.org/pdf/2833/283321909008.pdf
https://books.google.co.ve/books?id=B2L6wakmpIwC&printsec=frontcover&dq=ball%C3%A9n,+m.,+pulido,+r.+y+z%C3%BA%C3%B1iga,+f.+(2007).+abordaje+hermen%C3%A9utico+de+la+investigaci%C3%B3n+cualitativa.+teor%C3%ADas,+procesos+y+t%C3%A9cnicas.+bogot%C3%A1:+universidad+cooperativa+de+colombia.&hl=es419&sa=X&ved=0ahUKEwjr2ojP9dLZAhWswFkKHVwUC5sQ6AEIJjAA#v=onepage&q&f=false
https://books.google.co.ve/books?id=B2L6wakmpIwC&printsec=frontcover&dq=ball%C3%A9n,+m.,+pulido,+r.+y+z%C3%BA%C3%B1iga,+f.+(2007).+abordaje+hermen%C3%A9utico+de+la+investigaci%C3%B3n+cualitativa.+teor%C3%ADas,+procesos+y+t%C3%A9cnicas.+bogot%C3%A1:+universidad+cooperativa+de+colombia.&hl=es419&sa=X&ved=0ahUKEwjr2ojP9dLZAhWswFkKHVwUC5sQ6AEIJjAA#v=onepage&q&f=false
https://books.google.co.ve/books?id=B2L6wakmpIwC&printsec=frontcover&dq=ball%C3%A9n,+m.,+pulido,+r.+y+z%C3%BA%C3%B1iga,+f.+(2007).+abordaje+hermen%C3%A9utico+de+la+investigaci%C3%B3n+cualitativa.+teor%C3%ADas,+procesos+y+t%C3%A9cnicas.+bogot%C3%A1:+universidad+cooperativa+de+colombia.&hl=es419&sa=X&ved=0ahUKEwjr2ojP9dLZAhWswFkKHVwUC5sQ6AEIJjAA#v=onepage&q&f=false
https://books.google.co.ve/books?id=B2L6wakmpIwC&printsec=frontcover&dq=ball%C3%A9n,+m.,+pulido,+r.+y+z%C3%BA%C3%B1iga,+f.+(2007).+abordaje+hermen%C3%A9utico+de+la+investigaci%C3%B3n+cualitativa.+teor%C3%ADas,+procesos+y+t%C3%A9cnicas.+bogot%C3%A1:+universidad+cooperativa+de+colombia.&hl=es419&sa=X&ved=0ahUKEwjr2ojP9dLZAhWswFkKHVwUC5sQ6AEIJjAA#v=onepage&q&f=false
https://books.google.co.ve/books?id=B2L6wakmpIwC&printsec=frontcover&dq=ball%C3%A9n,+m.,+pulido,+r.+y+z%C3%BA%C3%B1iga,+f.+(2007).+abordaje+hermen%C3%A9utico+de+la+investigaci%C3%B3n+cualitativa.+teor%C3%ADas,+procesos+y+t%C3%A9cnicas.+bogot%C3%A1:+universidad+cooperativa+de+colombia.&hl=es419&sa=X&ved=0ahUKEwjr2ojP9dLZAhWswFkKHVwUC5sQ6AEIJjAA#v=onepage&q&f=false
https://books.google.co.ve/books?id=B2L6wakmpIwC&printsec=frontcover&dq=ball%C3%A9n,+m.,+pulido,+r.+y+z%C3%BA%C3%B1iga,+f.+(2007).+abordaje+hermen%C3%A9utico+de+la+investigaci%C3%B3n+cualitativa.+teor%C3%ADas,+procesos+y+t%C3%A9cnicas.+bogot%C3%A1:+universidad+cooperativa+de+colombia.&hl=es419&sa=X&ved=0ahUKEwjr2ojP9dLZAhWswFkKHVwUC5sQ6AEIJjAA#v=onepage&q&f=false
https://media.utp.edu.co/referencias-bibliograficas/uploads/referencias/articulo/dialnet-estrategiasdidacticasparafomentarlalecturacriticad-4459614pdf-GwDVW-articulo.pdf
https://media.utp.edu.co/referencias-bibliograficas/uploads/referencias/articulo/dialnet-estrategiasdidacticasparafomentarlalecturacriticad-4459614pdf-GwDVW-articulo.pdf
https://media.utp.edu.co/referencias-bibliograficas/uploads/referencias/articulo/dialnet-estrategiasdidacticasparafomentarlalecturacriticad-4459614pdf-GwDVW-articulo.pdf
https://media.utp.edu.co/referencias-bibliograficas/uploads/referencias/articulo/dialnet-estrategiasdidacticasparafomentarlalecturacriticad-4459614pdf-GwDVW-articulo.pdf

175

Caldera, R. (ene-feb- marzo 2003). El enfoque cognitivo de la escritura y sus

consecuencias metodológicas en la escuela. Educere. Año 6. N° 20. Recuperado

de:

https://docs.google.com/viewer?a=v&q=cache:MOqnCWgPfnQJ:www.saber.ul

a.ve/bitstream/123456789/19731/1/articulo1.pdf+diferencias+presentan+los+ex

pertos+y+los+novatos+en+cuanto+a+la+composici%C3%B3n+escrita+de+text

os&hl=es&gl=ve&pid=bl&srcid=ADGEESg3Zoeh0HQn2JUVHkHMDCgT-

FUeneXY95qDRV_JBNMCmpe7PgBHxMZ_z9Yw89n24_Ww_P4jdbwRV3bc

1Rpqr_tJmNueP5B49_athJg6HGi9i0oJlroMHaxoTzBwzJAm0AUzuQcb&sig=

AHIEtbT_zC_ChCIZ0WISO8PoZd7F_tKM0A&pli=1

Camacho, V. y Mora, A. (2001). Desarrollo de estrategias de argumentativas escritas

en niños de tercero a quinto grado de básica primaria-investigación. En J. Parra,

V. Camacho, A. Mora, O. León, D. Calderón, F. Murillo, A. Otálora, F.

Jiménez, C. Buitrago, S. Ríos, C. Hederich, A. Camargo (Eds.), Desarrollo del

pensamiento, (p. 71-84). Bogotá: investigaciones e innovaciones del

INSTITUTO PARA LA Investigación Educativa y el Desarrollo Pedagógico

(IDEP). Alcaldía Mayor de Bogotá.

Camps., A. (2006). La enseñanza y el aprendizaje de la composición escrita. En C.

Lomas, C. (2006) Enseñar Lenguaje para aprender a comunicar (se). (pp. 205-

224) Bogotá: Cooperativa Editorial Magisterio.

Camps, A. y Castelló, M. (1996). Las estrategias de enseñanza-aprendizaje en la

escritura. En C. Monereo e I. Solé (1996). El asesoramiento psicopedagógico:

una perspectiva profesional y constructiva. Madrid: Alianza Editorial.

Carlino, P. (2004). Escribir a través del Curriculum: tres modelos para hacerlo en la

Universidad. Lectura y Vida. Revista Latinoamericana de Lectura. 25(1), 16-

27.

Carta Magna de las Universidades (1988). Bolonia. Recuperado de:

http://www.ub.edu/eees/documents/pdfeu/Carta_Magna_Bolonia.pdf

Casas Navarro, R. (2004). La Inferencia en la Comprensión Lectora. Escritura y

Pensamiento. VII (15), 9 – 24. Recuperado de

http://revistasinvestigacion.unmsm.edu.pe/index.php/letras/article/viewFile/776

4/6763

Cassany, D. (2005). Describir el escribir. Cómo se aprende a escribir. Barcelona,

España: Paidós.

https://docs.google.com/viewer?a=v&q=cache:MOqnCWgPfnQJ:www.saber.ula.ve/bitstream/123456789/19731/1/articulo1.pdf+diferencias+presentan+los+expertos+y+los+novatos+en+cuanto+a+la+composici%C3%B3n+escrita+de+textos&hl=es&gl=ve&pid=bl&srcid=ADGEESg3Zoeh0HQn2JUVHkHMDCgT-FUeneXY95qDRV_JBNMCmpe7PgBHxMZ_z9Yw89n24_Ww_P4jdbwRV3bc1Rpqr_tJmNueP5B49_athJg6HGi9i0oJlroMHaxoTzBwzJAm0AUzuQcb&sig=AHIEtbT_zC_ChCIZ0WISO8PoZd7F_tKM0A&pli=1
https://docs.google.com/viewer?a=v&q=cache:MOqnCWgPfnQJ:www.saber.ula.ve/bitstream/123456789/19731/1/articulo1.pdf+diferencias+presentan+los+expertos+y+los+novatos+en+cuanto+a+la+composici%C3%B3n+escrita+de+textos&hl=es&gl=ve&pid=bl&srcid=ADGEESg3Zoeh0HQn2JUVHkHMDCgT-FUeneXY95qDRV_JBNMCmpe7PgBHxMZ_z9Yw89n24_Ww_P4jdbwRV3bc1Rpqr_tJmNueP5B49_athJg6HGi9i0oJlroMHaxoTzBwzJAm0AUzuQcb&sig=AHIEtbT_zC_ChCIZ0WISO8PoZd7F_tKM0A&pli=1
https://docs.google.com/viewer?a=v&q=cache:MOqnCWgPfnQJ:www.saber.ula.ve/bitstream/123456789/19731/1/articulo1.pdf+diferencias+presentan+los+expertos+y+los+novatos+en+cuanto+a+la+composici%C3%B3n+escrita+de+textos&hl=es&gl=ve&pid=bl&srcid=ADGEESg3Zoeh0HQn2JUVHkHMDCgT-FUeneXY95qDRV_JBNMCmpe7PgBHxMZ_z9Yw89n24_Ww_P4jdbwRV3bc1Rpqr_tJmNueP5B49_athJg6HGi9i0oJlroMHaxoTzBwzJAm0AUzuQcb&sig=AHIEtbT_zC_ChCIZ0WISO8PoZd7F_tKM0A&pli=1
https://docs.google.com/viewer?a=v&q=cache:MOqnCWgPfnQJ:www.saber.ula.ve/bitstream/123456789/19731/1/articulo1.pdf+diferencias+presentan+los+expertos+y+los+novatos+en+cuanto+a+la+composici%C3%B3n+escrita+de+textos&hl=es&gl=ve&pid=bl&srcid=ADGEESg3Zoeh0HQn2JUVHkHMDCgT-FUeneXY95qDRV_JBNMCmpe7PgBHxMZ_z9Yw89n24_Ww_P4jdbwRV3bc1Rpqr_tJmNueP5B49_athJg6HGi9i0oJlroMHaxoTzBwzJAm0AUzuQcb&sig=AHIEtbT_zC_ChCIZ0WISO8PoZd7F_tKM0A&pli=1
https://docs.google.com/viewer?a=v&q=cache:MOqnCWgPfnQJ:www.saber.ula.ve/bitstream/123456789/19731/1/articulo1.pdf+diferencias+presentan+los+expertos+y+los+novatos+en+cuanto+a+la+composici%C3%B3n+escrita+de+textos&hl=es&gl=ve&pid=bl&srcid=ADGEESg3Zoeh0HQn2JUVHkHMDCgT-FUeneXY95qDRV_JBNMCmpe7PgBHxMZ_z9Yw89n24_Ww_P4jdbwRV3bc1Rpqr_tJmNueP5B49_athJg6HGi9i0oJlroMHaxoTzBwzJAm0AUzuQcb&sig=AHIEtbT_zC_ChCIZ0WISO8PoZd7F_tKM0A&pli=1
https://docs.google.com/viewer?a=v&q=cache:MOqnCWgPfnQJ:www.saber.ula.ve/bitstream/123456789/19731/1/articulo1.pdf+diferencias+presentan+los+expertos+y+los+novatos+en+cuanto+a+la+composici%C3%B3n+escrita+de+textos&hl=es&gl=ve&pid=bl&srcid=ADGEESg3Zoeh0HQn2JUVHkHMDCgT-FUeneXY95qDRV_JBNMCmpe7PgBHxMZ_z9Yw89n24_Ww_P4jdbwRV3bc1Rpqr_tJmNueP5B49_athJg6HGi9i0oJlroMHaxoTzBwzJAm0AUzuQcb&sig=AHIEtbT_zC_ChCIZ0WISO8PoZd7F_tKM0A&pli=1
https://docs.google.com/viewer?a=v&q=cache:MOqnCWgPfnQJ:www.saber.ula.ve/bitstream/123456789/19731/1/articulo1.pdf+diferencias+presentan+los+expertos+y+los+novatos+en+cuanto+a+la+composici%C3%B3n+escrita+de+textos&hl=es&gl=ve&pid=bl&srcid=ADGEESg3Zoeh0HQn2JUVHkHMDCgT-FUeneXY95qDRV_JBNMCmpe7PgBHxMZ_z9Yw89n24_Ww_P4jdbwRV3bc1Rpqr_tJmNueP5B49_athJg6HGi9i0oJlroMHaxoTzBwzJAm0AUzuQcb&sig=AHIEtbT_zC_ChCIZ0WISO8PoZd7F_tKM0A&pli=1
http://www.ub.edu/eees/documents/pdfeu/Carta_Magna_Bolonia.pdf
http://revistasinvestigacion.unmsm.edu.pe/index.php/letras/article/viewFile/7764/6763
http://revistasinvestigacion.unmsm.edu.pe/index.php/letras/article/viewFile/7764/6763

176

Cassany, D., Luna, M. y Sanz, G. (2007). Enseñar Lengua. Barcelona, España:

Editorial Graó.

Castelló Badía, M. (1999). El conocimiento que tienen los alumnos sobre la escritura.

(p. 199). En: J.A. Pozo. (1999). El aprendizaje estratégico. Madrid: Grupo

Santillana de Ediciones, S.A.

Cataldi, Z.; Lage, F. & Denazis, J. (2006). Los guiones de los Estudiantes “Novatos”

en la Preparación de sus Exámenes y el Contraste con los Profesores

“Expertos”. II Congreso de enseñanza. Universidad de la República.

Montevideo. Uruguay. 6-8 de octubre.

Cerda Gutiérrez, H. (2000).La investigación total, Bogotá: Magisterio.

Correa, J.C. (2011). Introducción a la Estadística Aplicada a la Educación. UCAB:

Caracas. Curso: Estadística. Set de 14 láminas en Power Point. Material

elaborado para la enseñanza y aprendizaje del curso.

Costa Neiva, K. (1996). Manual de pruebas de inteligencia y aptitudes. México:

Plaza y Valdés editores. Recuperado de:

http://books.google.co.ve/books?id=-

yGXF50pGHUC&pg=PA45&dq=formula+de+kuder+richardson&hl=es&sa=X

&ei=rP_zU7qQH4PKsQTigIGgBw&ved=0CDQQ6AEwBA#v=onepage&q=fo

rmula%20de%20kuder%20richardson&f=false

Chi, M., & Glaser, R. (1980). The measurement of expertise: analysis and the

 development of knowledge and skill as a basic for assessing achievement. En:

E. L. Baker& E. S. Quellmalz (Eds.). Educational testing and evaluation:

Designs, analysis and policy. London: Sage Publications.

Chi, M. T. H, Glaser, R, & Farr, M. (Eds). (1988). The Nature of Expertice. New

Jersey, Hillsdale Earlbaum.

Chi, M. T. H, Glaser, R, & Rees, E. (1982). Expertice in Problem-Solving, en R. J.

Stenberg (ed). Advances in The Psychology of Human intelligence, New Jersey

Lawrence Earlbaum

Declaración de Bolonia (1999). El Espacio Europeo de la Enseñanza Superior.

Declaración conjunta de los ministros europeos de educación reunidos en

Bolonia el 19 de junio de 1999. Recuperado de

http://www.queesbolonia.gob.es/dctm/queesbolonia/documentos/declaracionde

bolonia.pdf?documentId=0901e72b8004c356

http://books.google.co.ve/books?id=-yGXF50pGHUC&pg=PA45&dq=formula+de+kuder+richardson&hl=es&sa=X&ei=rP_zU7qQH4PKsQTigIGgBw&ved=0CDQQ6AEwBA#v=onepage&q=formula%20de%20kuder%20richardson&f=false
http://books.google.co.ve/books?id=-yGXF50pGHUC&pg=PA45&dq=formula+de+kuder+richardson&hl=es&sa=X&ei=rP_zU7qQH4PKsQTigIGgBw&ved=0CDQQ6AEwBA#v=onepage&q=formula%20de%20kuder%20richardson&f=false
http://books.google.co.ve/books?id=-yGXF50pGHUC&pg=PA45&dq=formula+de+kuder+richardson&hl=es&sa=X&ei=rP_zU7qQH4PKsQTigIGgBw&ved=0CDQQ6AEwBA#v=onepage&q=formula%20de%20kuder%20richardson&f=false
http://books.google.co.ve/books?id=-yGXF50pGHUC&pg=PA45&dq=formula+de+kuder+richardson&hl=es&sa=X&ei=rP_zU7qQH4PKsQTigIGgBw&ved=0CDQQ6AEwBA#v=onepage&q=formula%20de%20kuder%20richardson&f=false
http://www.queesbolonia.gob.es/dctm/queesbolonia/documentos/declaraciondebolonia.pdf?documentId=0901e72b8004c356
http://www.queesbolonia.gob.es/dctm/queesbolonia/documentos/declaraciondebolonia.pdf?documentId=0901e72b8004c356

177

Declaración Universal de los Derechos Humanos (1948). Recuperado de:

http://www.acnur.org/t3/fileadmin/scripts/doc.php?file=biblioteca/pdf/0013

Defior, C. (1996). Las dificultades de aprendizaje. Un enfoque cognitivo. Granada:

 Aljibe.

Denzin, N. K. (1970). The research act. Chicago: Aldine Publishing.

Denzin, N. K. (1978). The research act. A theoretical introduction to sociological

methods. New York: McGraw Hill.

Desiato, M. (1995). Lineamientos de Filosofía. Caracas: Publicaciones UCAB.

Díaz, D. (2004). Cómo se elabora un ensayo. Acción Pedagógica. Vol. 13. N°1, 108-

113 Díaz, D. (2004). Cómo se elabora un ensayo. Acción Pedagógica. Vol. 13.

N°1, 108-113

Díaz Rodríguez, A. (2009). La Argumentación escrita. Medellín: Editorial

Universidad de Antioquia. Recuperado de:

http://books.google.co.ve/books?id=qhlSzC8C5WcC&pg=PA35&lpg=PA35&d

q=un+ensayo+es+un+texto+argumentativo&source=bl&ots=0KPqZrr3uF&sig

=eKKvLj_FF699daQrs2GQs2pKaE4&hl=es&sa=X&ei=IIhXUPX9B-

Xs0gHt4YDwDQ&ved=0CD8Q6AEwBA#v=onepage&q=un%20ensayo%20es

%20un%20texto%20argumentativo&f=false

Díaz Barriga, F. y Hernández, G. (2010). Estrategias docentes para un aprendizaje

significativo. México: McGraw-Hill/Interamericana Editores, S.A.

Díez Mediavilla, A. y Gutiérrez, R. (2016). La fase de evaluación en los procesos de

composición y sus implicaciones formativas. En M. Tortosa, S. Grau y J. Teruel

(Eds.). XIV Jornadas de Redes de Investigación en Docencia Universitaria.

Investigación, innovación y enseñanza universitaria: enfoques

pluridisciplinares. Vicerrectorado de Calidad e Innovación Educativa. Instituto

de Ciencias de la Educación. Universidad de Alicante. Extraído de:

https://web.ua.es/es/ice/jornadas-redes-2016/documentos/tema-2/807827.pdf

Diseño Curricular de la Carrera de Derecho (2014). Universidad Católica Andrés

Bello. Caracas.

Erlich, F. y Shiro, M. (2011). La argumentación en el discurso académico. En A.

Bolívar y R. Beke. (Eds.), Lectura y escritura para la investigación. (pp.163-

185). Caracas: Universidad Central de Venezuela.

Escalante, A. (2015). El estudio de caso, una estrategia para la investigación

educativa. En A. Díaz- Barriga y A. Luna. (Eds.), Metodología de la

http://www.acnur.org/t3/fileadmin/scripts/doc.php?file=biblioteca/pdf/0013
http://books.google.co.ve/books?id=qhlSzC8C5WcC&pg=PA35&lpg=PA35&dq=un+ensayo+es+un+texto+argumentativo&source=bl&ots=0KPqZrr3uF&sig=eKKvLj_FF699daQrs2GQs2pKaE4&hl=es&sa=X&ei=IIhXUPX9B-Xs0gHt4YDwDQ&ved=0CD8Q6AEwBA#v=onepage&q=un%20ensayo%20es%20un%20texto%20argumentativo&f=false
http://books.google.co.ve/books?id=qhlSzC8C5WcC&pg=PA35&lpg=PA35&dq=un+ensayo+es+un+texto+argumentativo&source=bl&ots=0KPqZrr3uF&sig=eKKvLj_FF699daQrs2GQs2pKaE4&hl=es&sa=X&ei=IIhXUPX9B-Xs0gHt4YDwDQ&ved=0CD8Q6AEwBA#v=onepage&q=un%20ensayo%20es%20un%20texto%20argumentativo&f=false
http://books.google.co.ve/books?id=qhlSzC8C5WcC&pg=PA35&lpg=PA35&dq=un+ensayo+es+un+texto+argumentativo&source=bl&ots=0KPqZrr3uF&sig=eKKvLj_FF699daQrs2GQs2pKaE4&hl=es&sa=X&ei=IIhXUPX9B-Xs0gHt4YDwDQ&ved=0CD8Q6AEwBA#v=onepage&q=un%20ensayo%20es%20un%20texto%20argumentativo&f=false
http://books.google.co.ve/books?id=qhlSzC8C5WcC&pg=PA35&lpg=PA35&dq=un+ensayo+es+un+texto+argumentativo&source=bl&ots=0KPqZrr3uF&sig=eKKvLj_FF699daQrs2GQs2pKaE4&hl=es&sa=X&ei=IIhXUPX9B-Xs0gHt4YDwDQ&ved=0CD8Q6AEwBA#v=onepage&q=un%20ensayo%20es%20un%20texto%20argumentativo&f=false
http://books.google.co.ve/books?id=qhlSzC8C5WcC&pg=PA35&lpg=PA35&dq=un+ensayo+es+un+texto+argumentativo&source=bl&ots=0KPqZrr3uF&sig=eKKvLj_FF699daQrs2GQs2pKaE4&hl=es&sa=X&ei=IIhXUPX9B-Xs0gHt4YDwDQ&ved=0CD8Q6AEwBA#v=onepage&q=un%20ensayo%20es%20un%20texto%20argumentativo&f=false

178

Investigación Educativa: Aproximaciones para comprender sus estrategias (pp.

243-270). México: Universidad Autónoma de Tlaxcala. Ediciones Díaz de

Santos. Recuperado de:

https://books.google.co.ve/books?id=nOQ_CwAAQBAJ&pg=PA245&dq=inve

stigacion+comprensiva+diaz+barriga&hl=es&sa=X&ved=0ahUKEwiz_O7Tha

LZAhVHnlkKHXmbDh0Q6AEIJjAA#v=onepage&q=investigacion%20compr

ensiva%20diaz%20barriga&f=false

Escudero, J. (2009). El amigo crítico, una posibilidad para la formación del

profesorado en los centros. Compartim: Revista de Formación del Professorat.

4. Recuperado de

http://cefire.edu.gva.es/sfp/revistacompartim/arts4/01_com_amigo_critico.pdf

Eyssautier, M. (2006). Metodología de la investigación: Desarrollo de la

inteligencia. México: Thomson Learning Iberoamerica.

Fábregues, S., Meneses, J., Rodríguez-Gómez, D. y Paré. M. (2016). Técnicas de

Investigación Social y Educativa. Barcelona: Editorial UOC.

Feuerstein, R. (1986). Programa de Enriquecimiento Instrumental. Revista Siglo

O.Caracas, Venezuela, 106, julio-agosto.

Flavell, J. (1976). Metacognitive Aspects of Problem Solving. En Lauren B. Resnick

(Ed.), The Nature of Intelligence. Hillsdale , N, J: Erlbaum.

Flower, L. & Hayes, J. R. (1980), “Identifying the Organization of Writing

Precesses”, en L. W., Gregg y E. R., Steinberg (edits.), Cognitive Processes in

Writing, Nueva Jersey, Lawrence Erlbaum Associates.

Fuentes Aldana, M. (2003, 2014). Instrumento para la validez de contenido por

juicio de expertos. Financiado por el CDCHT- UNESR. Caracas, Venezuela:

UNESR.CDCHT.

_________________ (2004). La Metodología y los Tipos de Investigación. Caracas:

UNESR Set de diapositivas [Versión Electrónica]. Recuperado de

http://www.ucab.edu.ve. Se requiere password para su ingreso.

_________________ (2006). La línea blanda del cognitivismo: el constructivismo.

Aportes a la teoría del aprendizaje y a la teoría de la personalidad. Adaptación para el

curso Teorías y Modelos del Aprendizaje Humano. En M. Fuentes Aldana y C. Ríos

de Coloma. Psicología de la personalidad de alto riesgo. Madrid, España: CICAD-OEA

[Disponible en http://www.unireddrogas.org] Se requiere password para ingresar

https://books.google.co.ve/books?id=nOQ_CwAAQBAJ&pg=PA245&dq=investigacion+comprensiva+diaz+barriga&hl=es&sa=X&ved=0ahUKEwiz_O7ThaLZAhVHnlkKHXmbDh0Q6AEIJjAA#v=onepage&q=investigacion%20comprensiva%20diaz%20barriga&f=false
https://books.google.co.ve/books?id=nOQ_CwAAQBAJ&pg=PA245&dq=investigacion+comprensiva+diaz+barriga&hl=es&sa=X&ved=0ahUKEwiz_O7ThaLZAhVHnlkKHXmbDh0Q6AEIJjAA#v=onepage&q=investigacion%20comprensiva%20diaz%20barriga&f=false
https://books.google.co.ve/books?id=nOQ_CwAAQBAJ&pg=PA245&dq=investigacion+comprensiva+diaz+barriga&hl=es&sa=X&ved=0ahUKEwiz_O7ThaLZAhVHnlkKHXmbDh0Q6AEIJjAA#v=onepage&q=investigacion%20comprensiva%20diaz%20barriga&f=false
https://books.google.co.ve/books?id=nOQ_CwAAQBAJ&pg=PA245&dq=investigacion+comprensiva+diaz+barriga&hl=es&sa=X&ved=0ahUKEwiz_O7ThaLZAhVHnlkKHXmbDh0Q6AEIJjAA#v=onepage&q=investigacion%20comprensiva%20diaz%20barriga&f=false
http://www.unireddrogas.org/

179

_________________ (2011). Procesos Cognitivos Básicos y Complejos. UCAB:

Caracas. Curso: Memoria y Procesos Cognitivos. Set de 37 láminas en Power

Point. Material elaborado para la enseñanza y aprendizaje del curso a cargo

http://blackboard.ucab.edu.ve/webapps/portal/frameset.jsp

Fuentes Aldana, M. y Becerra, L. (1993). Ejecución en el uso de estrategias

metacognitivas por estudiantes que cursaron el Programa Autodesarrollo del

Aprendizaje en el Instituto Pedagógico de Caracas (Tesis de Maestría en

Educación Mención Educación Superior). Universidad Pedagógica

Experimental Libertador. Instituto Pedagógico de Caracas, Caracas.

Fuentes Aldana y Vargas, Y. (2005). Concepciones previas y ejecución dl

pensamiento crítico en estudiantes de la asignatura Historia de Venezuela.

Convención Anual de ASOVAC (nro. 55). Capítulo Caracas. Caracas,

Venezuela.

Fuentes Aldana, M. y Puertas, M. (1996, 2007). Informes Técnicos del estudio de

Evaluación Diagnostica efectuado a los aspirantes a la Maestría en Ciencias de

la Educación. Caracas: Universidad Nacional Experimental Simón Rodríguez.

Frías, M. (2002). Procesos creativos en la construcción de textos. Bogotá:

Cooperativa Editorial Magisterio.

Gadamer, H. G. (1990). Obras completas. - Vol. I: Hermenéutica I: Verdad y método.

Características principales de una hermenéutica filosófica. (6a ed.). Tübingen:

Mohr.

Giraldo Huertas, J. (2006). Manual para los seminarios de investigación en

psicología: profundización conceptual y textual. Bogotá: Universidad

Cooperativa de Colombia. Recuperado de:

http://books.google.co.ve/books?id=9QxB0XqtFuUC&pg=PA57&dq=niveles+

de+confiabilidad+del+instrumento&hl=es&sa=X&ei=Ph_1U-

_hEofLsASp64GABw&ved=0CBkQ6AEwAA#v=onepage&q=niveles%20de%

20confiabilidad%20del%20instrumento&f=false

González, J. y Wagenaar, R.(Eds.) (2003). Tuning Educational Structures in Europ.

Informe final fase uno. Universidad de Deusto y Universidad de Groningen.

Bilbao: Universidad de Deusto. Recuperado de:

http://www.relint.deusto.es/TUNINGProject/spanish/doc_fase1/Tuning_Educat

ional_1.pdf

Guazmayán, C. (2004). Internet y la investigación científica: el uso de los medios y

las nuevas tecnologías en la educación. Bogotá: Magisterio. Recuperado de:

http://blackboard.ucab.edu.ve/webapps/portal/frameset.jsp
http://books.google.co.ve/books?id=9QxB0XqtFuUC&pg=PA57&dq=niveles+de+confiabilidad+del+instrumento&hl=es&sa=X&ei=Ph_1U-_hEofLsASp64GABw&ved=0CBkQ6AEwAA#v=onepage&q=niveles%20de%20confiabilidad%20del%20instrumento&f=false
http://books.google.co.ve/books?id=9QxB0XqtFuUC&pg=PA57&dq=niveles+de+confiabilidad+del+instrumento&hl=es&sa=X&ei=Ph_1U-_hEofLsASp64GABw&ved=0CBkQ6AEwAA#v=onepage&q=niveles%20de%20confiabilidad%20del%20instrumento&f=false
http://books.google.co.ve/books?id=9QxB0XqtFuUC&pg=PA57&dq=niveles+de+confiabilidad+del+instrumento&hl=es&sa=X&ei=Ph_1U-_hEofLsASp64GABw&ved=0CBkQ6AEwAA#v=onepage&q=niveles%20de%20confiabilidad%20del%20instrumento&f=false
http://books.google.co.ve/books?id=9QxB0XqtFuUC&pg=PA57&dq=niveles+de+confiabilidad+del+instrumento&hl=es&sa=X&ei=Ph_1U-_hEofLsASp64GABw&ved=0CBkQ6AEwAA#v=onepage&q=niveles%20de%20confiabilidad%20del%20instrumento&f=false
http://www.relint.deusto.es/TUNINGProject/spanish/doc_fase1/Tuning_Educational_1.pdf
http://www.relint.deusto.es/TUNINGProject/spanish/doc_fase1/Tuning_Educational_1.pdf

180

http://books.google.co.ve/books?id=eqFBTolXw9MC&pg=PA195&lpg=PA19

5&dq=investigaci%C3%B3n++comprensiva&source=bl&ots=zSPCUvn8Zu&s

ig=-

x9OayrZkOS12l_d8nvqEN78H74&hl=es&sa=X&ei=VilRUOmzGYOS9gTgzo

H4DA&ved=0CDsQ6AEwAw#v=onepage&q=investigaci%C3%B3n%20%20

comprensiva&f=false

Halliday, M. (1979). La semiótica del lenguaje. Fundo de Cultura Económico:

México.

Hernández, Y. (2011). Pensar y hacer con los repitientes de la Facultad de Derecho.
Manuscrito inédito, Centro de Asesoramiento y Desarrollo Humano de la

Universidad Católica Andrés Bello, Caracas, Venezuela.

Husserl, E. (1997). Psychological and Transcendental Phenomenology and the

confrontation with Heidegger (1927-1931). Dordrecht: Kluwer Academic

Publishers. Recuperado de https://books.google.co.ve/books?hl=es&lr=&id=-

xsoV5ET9J8C&oi=fnd&pg=PR11&dq=husserl(1997).+Psychological+and+Tr

anscendental+Phenomenology+and+the+confrontation+with+Heidegger+(1927

-

1931).+Dordrecht:+Kluwer+Academic+Publishers.&ots=DFBFNMCWRX&si

g=pqfRGSfLOTxpawFMqcWR2Xqa89o#v=onepage&q=husserl(1997).%20Ps

ychological%20and%20Transcendental%20Phenomenology%20and%20the%2

0confrontation%20with%20Heidegger%20(1927-

1931).%20Dordrecht%3A%20Kluwer%20Academic%20Publishers.&f=false

Jimeno, P. (2006). La cohesión textual en la enseñanza de la lengua. IES Navarro

Villoslada. Pamplona. En A. Camps y F. Zayas, (Eds.), Secuencias didácticas

para aprender gramática. (pp.39-49). Barcelona: Editorial Grao.

Jurado Valencia, F. (2000). La literatura como provocación de la escritura. p. 371.

En: C. E. Valderrama (2000) Comunicación-Educación: coordenadas,

abordajes y travesías. Bogotá: Siglo del hombre editores. Disponible en:

http://books.google.co.ve/books?id=HBOglJGqgd4C&printsec=frontcover&hl=

es#v=onepage&q&f=false

León, J. (1999). Mejorando la comprensión y el aprendizaje del discurso escrito:

estrategias del lector y estilos de escritura. En Pozo, J. & Monereo, C. (coord.)

El aprendizaje estratégico. Enseñar y Aprender desde el currículo. Madrid:

Santillana.

http://books.google.co.ve/books?id=eqFBTolXw9MC&pg=PA195&lpg=PA195&dq=investigaci%C3%B3n++comprensiva&source=bl&ots=zSPCUvn8Zu&sig=-x9OayrZkOS12l_d8nvqEN78H74&hl=es&sa=X&ei=VilRUOmzGYOS9gTgzoH4DA&ved=0CDsQ6AEwAw#v=onepage&q=investigaci%C3%B3n%20%20comprensiva&f=false
http://books.google.co.ve/books?id=eqFBTolXw9MC&pg=PA195&lpg=PA195&dq=investigaci%C3%B3n++comprensiva&source=bl&ots=zSPCUvn8Zu&sig=-x9OayrZkOS12l_d8nvqEN78H74&hl=es&sa=X&ei=VilRUOmzGYOS9gTgzoH4DA&ved=0CDsQ6AEwAw#v=onepage&q=investigaci%C3%B3n%20%20comprensiva&f=false
http://books.google.co.ve/books?id=eqFBTolXw9MC&pg=PA195&lpg=PA195&dq=investigaci%C3%B3n++comprensiva&source=bl&ots=zSPCUvn8Zu&sig=-x9OayrZkOS12l_d8nvqEN78H74&hl=es&sa=X&ei=VilRUOmzGYOS9gTgzoH4DA&ved=0CDsQ6AEwAw#v=onepage&q=investigaci%C3%B3n%20%20comprensiva&f=false
http://books.google.co.ve/books?id=eqFBTolXw9MC&pg=PA195&lpg=PA195&dq=investigaci%C3%B3n++comprensiva&source=bl&ots=zSPCUvn8Zu&sig=-x9OayrZkOS12l_d8nvqEN78H74&hl=es&sa=X&ei=VilRUOmzGYOS9gTgzoH4DA&ved=0CDsQ6AEwAw#v=onepage&q=investigaci%C3%B3n%20%20comprensiva&f=false
http://books.google.co.ve/books?id=eqFBTolXw9MC&pg=PA195&lpg=PA195&dq=investigaci%C3%B3n++comprensiva&source=bl&ots=zSPCUvn8Zu&sig=-x9OayrZkOS12l_d8nvqEN78H74&hl=es&sa=X&ei=VilRUOmzGYOS9gTgzoH4DA&ved=0CDsQ6AEwAw#v=onepage&q=investigaci%C3%B3n%20%20comprensiva&f=false
http://books.google.co.ve/books?id=eqFBTolXw9MC&pg=PA195&lpg=PA195&dq=investigaci%C3%B3n++comprensiva&source=bl&ots=zSPCUvn8Zu&sig=-x9OayrZkOS12l_d8nvqEN78H74&hl=es&sa=X&ei=VilRUOmzGYOS9gTgzoH4DA&ved=0CDsQ6AEwAw#v=onepage&q=investigaci%C3%B3n%20%20comprensiva&f=false
https://books.google.co.ve/books?hl=es&lr=&id=-xsoV5ET9J8C&oi=fnd&pg=PR11&dq=husserl(1997).+Psychological+and+Transcendental+Phenomenology+and+the+confrontation+with+Heidegger+(1927-1931).+Dordrecht:+Kluwer+Academic+Publishers.&ots=DFBFNMCWRX&sig=pqfRGSfLOTxpawFMqcWR2Xqa89o#v=onepage&q=husserl(1997).%20Psychological%20and%20Transcendental%20Phenomenology%20and%20the%20confrontation%20with%20Heidegger%20(1927-1931).%20Dordrecht%3A%20Kluwer%20Academic%20Publishers.&f=false
https://books.google.co.ve/books?hl=es&lr=&id=-xsoV5ET9J8C&oi=fnd&pg=PR11&dq=husserl(1997).+Psychological+and+Transcendental+Phenomenology+and+the+confrontation+with+Heidegger+(1927-1931).+Dordrecht:+Kluwer+Academic+Publishers.&ots=DFBFNMCWRX&sig=pqfRGSfLOTxpawFMqcWR2Xqa89o#v=onepage&q=husserl(1997).%20Psychological%20and%20Transcendental%20Phenomenology%20and%20the%20confrontation%20with%20Heidegger%20(1927-1931).%20Dordrecht%3A%20Kluwer%20Academic%20Publishers.&f=false
https://books.google.co.ve/books?hl=es&lr=&id=-xsoV5ET9J8C&oi=fnd&pg=PR11&dq=husserl(1997).+Psychological+and+Transcendental+Phenomenology+and+the+confrontation+with+Heidegger+(1927-1931).+Dordrecht:+Kluwer+Academic+Publishers.&ots=DFBFNMCWRX&sig=pqfRGSfLOTxpawFMqcWR2Xqa89o#v=onepage&q=husserl(1997).%20Psychological%20and%20Transcendental%20Phenomenology%20and%20the%20confrontation%20with%20Heidegger%20(1927-1931).%20Dordrecht%3A%20Kluwer%20Academic%20Publishers.&f=false
https://books.google.co.ve/books?hl=es&lr=&id=-xsoV5ET9J8C&oi=fnd&pg=PR11&dq=husserl(1997).+Psychological+and+Transcendental+Phenomenology+and+the+confrontation+with+Heidegger+(1927-1931).+Dordrecht:+Kluwer+Academic+Publishers.&ots=DFBFNMCWRX&sig=pqfRGSfLOTxpawFMqcWR2Xqa89o#v=onepage&q=husserl(1997).%20Psychological%20and%20Transcendental%20Phenomenology%20and%20the%20confrontation%20with%20Heidegger%20(1927-1931).%20Dordrecht%3A%20Kluwer%20Academic%20Publishers.&f=false
https://books.google.co.ve/books?hl=es&lr=&id=-xsoV5ET9J8C&oi=fnd&pg=PR11&dq=husserl(1997).+Psychological+and+Transcendental+Phenomenology+and+the+confrontation+with+Heidegger+(1927-1931).+Dordrecht:+Kluwer+Academic+Publishers.&ots=DFBFNMCWRX&sig=pqfRGSfLOTxpawFMqcWR2Xqa89o#v=onepage&q=husserl(1997).%20Psychological%20and%20Transcendental%20Phenomenology%20and%20the%20confrontation%20with%20Heidegger%20(1927-1931).%20Dordrecht%3A%20Kluwer%20Academic%20Publishers.&f=false
https://books.google.co.ve/books?hl=es&lr=&id=-xsoV5ET9J8C&oi=fnd&pg=PR11&dq=husserl(1997).+Psychological+and+Transcendental+Phenomenology+and+the+confrontation+with+Heidegger+(1927-1931).+Dordrecht:+Kluwer+Academic+Publishers.&ots=DFBFNMCWRX&sig=pqfRGSfLOTxpawFMqcWR2Xqa89o#v=onepage&q=husserl(1997).%20Psychological%20and%20Transcendental%20Phenomenology%20and%20the%20confrontation%20with%20Heidegger%20(1927-1931).%20Dordrecht%3A%20Kluwer%20Academic%20Publishers.&f=false
https://books.google.co.ve/books?hl=es&lr=&id=-xsoV5ET9J8C&oi=fnd&pg=PR11&dq=husserl(1997).+Psychological+and+Transcendental+Phenomenology+and+the+confrontation+with+Heidegger+(1927-1931).+Dordrecht:+Kluwer+Academic+Publishers.&ots=DFBFNMCWRX&sig=pqfRGSfLOTxpawFMqcWR2Xqa89o#v=onepage&q=husserl(1997).%20Psychological%20and%20Transcendental%20Phenomenology%20and%20the%20confrontation%20with%20Heidegger%20(1927-1931).%20Dordrecht%3A%20Kluwer%20Academic%20Publishers.&f=false
https://books.google.co.ve/books?hl=es&lr=&id=-xsoV5ET9J8C&oi=fnd&pg=PR11&dq=husserl(1997).+Psychological+and+Transcendental+Phenomenology+and+the+confrontation+with+Heidegger+(1927-1931).+Dordrecht:+Kluwer+Academic+Publishers.&ots=DFBFNMCWRX&sig=pqfRGSfLOTxpawFMqcWR2Xqa89o#v=onepage&q=husserl(1997).%20Psychological%20and%20Transcendental%20Phenomenology%20and%20the%20confrontation%20with%20Heidegger%20(1927-1931).%20Dordrecht%3A%20Kluwer%20Academic%20Publishers.&f=false
https://books.google.co.ve/books?hl=es&lr=&id=-xsoV5ET9J8C&oi=fnd&pg=PR11&dq=husserl(1997).+Psychological+and+Transcendental+Phenomenology+and+the+confrontation+with+Heidegger+(1927-1931).+Dordrecht:+Kluwer+Academic+Publishers.&ots=DFBFNMCWRX&sig=pqfRGSfLOTxpawFMqcWR2Xqa89o#v=onepage&q=husserl(1997).%20Psychological%20and%20Transcendental%20Phenomenology%20and%20the%20confrontation%20with%20Heidegger%20(1927-1931).%20Dordrecht%3A%20Kluwer%20Academic%20Publishers.&f=false
http://books.google.co.ve/books?id=HBOglJGqgd4C&printsec=frontcover&hl=es#v=onepage&q&f=false
http://books.google.co.ve/books?id=HBOglJGqgd4C&printsec=frontcover&hl=es#v=onepage&q&f=false

181

Leonard, W. J., Gerace, W.J. y Dufresne, R.J. (2002). Resolución de Problemas

Basado en el Análisis. Hacer del análisis y del razonamiento el foco de la

enseñanza de la Física. Enseñanza de las Ciencias, 20, 3, 387- 400.

Lerma, H. (2004). Metodología de la investigación. Bogotá: Ecoe Ediciones.

Recuperado de:

http://books.google.co.ve/books?id=XL7ecoiY4qwC&pg=PA63&lpg=PA63&d

q=tipo+investigaci%C3%B3n&source=bl&ots=ZtOVazn8EX&sig=G_ja6nQ7B

sChDmkqHCXABru2i3A&hl=es&sa=X&ei=ix1RUPOxM4Wo8QTpiICwBA&

ved=0CC4Q6AEwAQ#v=onepage&q=tipo%20investigaci%C3%B3n&f=false

Lerner, D. (2002). La autonomía del lector. Un análisis didáctico. Lectura y Vida, 23

(3), 6-19.

Ley de Universidades (1970). Venezuela. Recuperado de

http://w2.ucab.edu.ve/tl_files/Reglamentos/1.01.pdf

López, M. (2005). Estrategias de comprensión. (Tesis doctoral). Ediciones de la

Universidad de Castilla, La Mancha, Cuenca. Recuperado de

https://ruidera.uclm.es/xmlui/bitstream/handle/10578/926/193%20Estrategias

%20de%20comprensi%C3%B3n.pdf;sequence=1

Luceño, J. (2006). La Evaluación de la composición escrita desde una visión

cognitivista. Escuela Abierta, p. 145-149.

Manuale, M. (2007). Estrategias para la comprensión: construir una didáctica para

la educación superior. Santa Fe: Universidad Nacional del Litoral. Recuperado

de:

http://books.google.co.ve/books?id=HEUNmzbOHGUC&pg=PA24&lpg=PA24

&dq=%E2%80%9Cla+idea+de+una+ense%C3%B1anza+estrat%C3%A9gica+s

upone+que+lo+que+los+docentes+ense%C3%B1en,+se+base++en+su+conoci

miento+de+c%C3%B3mo+aprenden+sus+alumnos%E2%80%9D&source=bl&

ots=tvBnJlTqst&sig=6Uvymlv0sQQ5KDBwuULht-

f19Yo&hl=es&sa=X&ei=vz48UMHZF4Tq0gGgqYDgCg&ved=0CCsQ6AEw

AA#v=onepage&q=%E2%80%9Cla%20idea%20de%20una%20ense%C3%B1

anza%20estrat%C3%A9gica%20supone%20que%20lo%20que%20los%20doce

ntes%20ense%C3%B1en%2C%20se%20base%20%20en%20su%20conocimie

nto%20de%20c%C3%B3mo%20aprenden%20sus%20alumnos%E2%80%9D&

f=false

Marinkovich, J. y Morán, P. (1998). La escritura a través del curriculum. Signos, 31

(43–44), 165–171. Universidad Católica de Valparaíso, Chile. Recuperado de

https://scielo.conicyt.cl/scielo.php?script=sci_arttext&pid=S0718-

09341998000100014

http://books.google.co.ve/books?id=XL7ecoiY4qwC&pg=PA63&lpg=PA63&dq=tipo+investigaci%C3%B3n&source=bl&ots=ZtOVazn8EX&sig=G_ja6nQ7BsChDmkqHCXABru2i3A&hl=es&sa=X&ei=ix1RUPOxM4Wo8QTpiICwBA&ved=0CC4Q6AEwAQ#v=onepage&q=tipo%20investigaci%C3%B3n&f=false
http://books.google.co.ve/books?id=XL7ecoiY4qwC&pg=PA63&lpg=PA63&dq=tipo+investigaci%C3%B3n&source=bl&ots=ZtOVazn8EX&sig=G_ja6nQ7BsChDmkqHCXABru2i3A&hl=es&sa=X&ei=ix1RUPOxM4Wo8QTpiICwBA&ved=0CC4Q6AEwAQ#v=onepage&q=tipo%20investigaci%C3%B3n&f=false
http://books.google.co.ve/books?id=XL7ecoiY4qwC&pg=PA63&lpg=PA63&dq=tipo+investigaci%C3%B3n&source=bl&ots=ZtOVazn8EX&sig=G_ja6nQ7BsChDmkqHCXABru2i3A&hl=es&sa=X&ei=ix1RUPOxM4Wo8QTpiICwBA&ved=0CC4Q6AEwAQ#v=onepage&q=tipo%20investigaci%C3%B3n&f=false
http://books.google.co.ve/books?id=XL7ecoiY4qwC&pg=PA63&lpg=PA63&dq=tipo+investigaci%C3%B3n&source=bl&ots=ZtOVazn8EX&sig=G_ja6nQ7BsChDmkqHCXABru2i3A&hl=es&sa=X&ei=ix1RUPOxM4Wo8QTpiICwBA&ved=0CC4Q6AEwAQ#v=onepage&q=tipo%20investigaci%C3%B3n&f=false
http://w2.ucab.edu.ve/tl_files/Reglamentos/1.01.pdf
http://books.google.co.ve/books?id=HEUNmzbOHGUC&pg=PA24&lpg=PA24&dq=%E2%80%9Cla+idea+de+una+ense%C3%B1anza+estrat%C3%A9gica+supone+que+lo+que+los+docentes+ense%C3%B1en,+se+base++en+su+conocimiento+de+c%C3%B3mo+aprenden+sus+alumnos%E2%80%9D&source=bl&ots=tvBnJlTqst&sig=6Uvymlv0sQQ5KDBwuULht-f19Yo&hl=es&sa=X&ei=vz48UMHZF4Tq0gGgqYDgCg&ved=0CCsQ6AEwAA#v=onepage&q=%E2%80%9Cla%20idea%20de%20una%20ense%C3%B1anza%20estrat%C3%A9gica%20supone%20que%20lo%20que%20los%20docentes%20ense%C3%B1en%2C%20se%20base%20%20en%20su%20conocimiento%20de%20c%C3%B3mo%20aprenden%20sus%20alumnos%E2%80%9D&f=false
http://books.google.co.ve/books?id=HEUNmzbOHGUC&pg=PA24&lpg=PA24&dq=%E2%80%9Cla+idea+de+una+ense%C3%B1anza+estrat%C3%A9gica+supone+que+lo+que+los+docentes+ense%C3%B1en,+se+base++en+su+conocimiento+de+c%C3%B3mo+aprenden+sus+alumnos%E2%80%9D&source=bl&ots=tvBnJlTqst&sig=6Uvymlv0sQQ5KDBwuULht-f19Yo&hl=es&sa=X&ei=vz48UMHZF4Tq0gGgqYDgCg&ved=0CCsQ6AEwAA#v=onepage&q=%E2%80%9Cla%20idea%20de%20una%20ense%C3%B1anza%20estrat%C3%A9gica%20supone%20que%20lo%20que%20los%20docentes%20ense%C3%B1en%2C%20se%20base%20%20en%20su%20conocimiento%20de%20c%C3%B3mo%20aprenden%20sus%20alumnos%E2%80%9D&f=false
http://books.google.co.ve/books?id=HEUNmzbOHGUC&pg=PA24&lpg=PA24&dq=%E2%80%9Cla+idea+de+una+ense%C3%B1anza+estrat%C3%A9gica+supone+que+lo+que+los+docentes+ense%C3%B1en,+se+base++en+su+conocimiento+de+c%C3%B3mo+aprenden+sus+alumnos%E2%80%9D&source=bl&ots=tvBnJlTqst&sig=6Uvymlv0sQQ5KDBwuULht-f19Yo&hl=es&sa=X&ei=vz48UMHZF4Tq0gGgqYDgCg&ved=0CCsQ6AEwAA#v=onepage&q=%E2%80%9Cla%20idea%20de%20una%20ense%C3%B1anza%20estrat%C3%A9gica%20supone%20que%20lo%20que%20los%20docentes%20ense%C3%B1en%2C%20se%20base%20%20en%20su%20conocimiento%20de%20c%C3%B3mo%20aprenden%20sus%20alumnos%E2%80%9D&f=false
http://books.google.co.ve/books?id=HEUNmzbOHGUC&pg=PA24&lpg=PA24&dq=%E2%80%9Cla+idea+de+una+ense%C3%B1anza+estrat%C3%A9gica+supone+que+lo+que+los+docentes+ense%C3%B1en,+se+base++en+su+conocimiento+de+c%C3%B3mo+aprenden+sus+alumnos%E2%80%9D&source=bl&ots=tvBnJlTqst&sig=6Uvymlv0sQQ5KDBwuULht-f19Yo&hl=es&sa=X&ei=vz48UMHZF4Tq0gGgqYDgCg&ved=0CCsQ6AEwAA#v=onepage&q=%E2%80%9Cla%20idea%20de%20una%20ense%C3%B1anza%20estrat%C3%A9gica%20supone%20que%20lo%20que%20los%20docentes%20ense%C3%B1en%2C%20se%20base%20%20en%20su%20conocimiento%20de%20c%C3%B3mo%20aprenden%20sus%20alumnos%E2%80%9D&f=false
http://books.google.co.ve/books?id=HEUNmzbOHGUC&pg=PA24&lpg=PA24&dq=%E2%80%9Cla+idea+de+una+ense%C3%B1anza+estrat%C3%A9gica+supone+que+lo+que+los+docentes+ense%C3%B1en,+se+base++en+su+conocimiento+de+c%C3%B3mo+aprenden+sus+alumnos%E2%80%9D&source=bl&ots=tvBnJlTqst&sig=6Uvymlv0sQQ5KDBwuULht-f19Yo&hl=es&sa=X&ei=vz48UMHZF4Tq0gGgqYDgCg&ved=0CCsQ6AEwAA#v=onepage&q=%E2%80%9Cla%20idea%20de%20una%20ense%C3%B1anza%20estrat%C3%A9gica%20supone%20que%20lo%20que%20los%20docentes%20ense%C3%B1en%2C%20se%20base%20%20en%20su%20conocimiento%20de%20c%C3%B3mo%20aprenden%20sus%20alumnos%E2%80%9D&f=false
http://books.google.co.ve/books?id=HEUNmzbOHGUC&pg=PA24&lpg=PA24&dq=%E2%80%9Cla+idea+de+una+ense%C3%B1anza+estrat%C3%A9gica+supone+que+lo+que+los+docentes+ense%C3%B1en,+se+base++en+su+conocimiento+de+c%C3%B3mo+aprenden+sus+alumnos%E2%80%9D&source=bl&ots=tvBnJlTqst&sig=6Uvymlv0sQQ5KDBwuULht-f19Yo&hl=es&sa=X&ei=vz48UMHZF4Tq0gGgqYDgCg&ved=0CCsQ6AEwAA#v=onepage&q=%E2%80%9Cla%20idea%20de%20una%20ense%C3%B1anza%20estrat%C3%A9gica%20supone%20que%20lo%20que%20los%20docentes%20ense%C3%B1en%2C%20se%20base%20%20en%20su%20conocimiento%20de%20c%C3%B3mo%20aprenden%20sus%20alumnos%E2%80%9D&f=false
http://books.google.co.ve/books?id=HEUNmzbOHGUC&pg=PA24&lpg=PA24&dq=%E2%80%9Cla+idea+de+una+ense%C3%B1anza+estrat%C3%A9gica+supone+que+lo+que+los+docentes+ense%C3%B1en,+se+base++en+su+conocimiento+de+c%C3%B3mo+aprenden+sus+alumnos%E2%80%9D&source=bl&ots=tvBnJlTqst&sig=6Uvymlv0sQQ5KDBwuULht-f19Yo&hl=es&sa=X&ei=vz48UMHZF4Tq0gGgqYDgCg&ved=0CCsQ6AEwAA#v=onepage&q=%E2%80%9Cla%20idea%20de%20una%20ense%C3%B1anza%20estrat%C3%A9gica%20supone%20que%20lo%20que%20los%20docentes%20ense%C3%B1en%2C%20se%20base%20%20en%20su%20conocimiento%20de%20c%C3%B3mo%20aprenden%20sus%20alumnos%E2%80%9D&f=false
http://books.google.co.ve/books?id=HEUNmzbOHGUC&pg=PA24&lpg=PA24&dq=%E2%80%9Cla+idea+de+una+ense%C3%B1anza+estrat%C3%A9gica+supone+que+lo+que+los+docentes+ense%C3%B1en,+se+base++en+su+conocimiento+de+c%C3%B3mo+aprenden+sus+alumnos%E2%80%9D&source=bl&ots=tvBnJlTqst&sig=6Uvymlv0sQQ5KDBwuULht-f19Yo&hl=es&sa=X&ei=vz48UMHZF4Tq0gGgqYDgCg&ved=0CCsQ6AEwAA#v=onepage&q=%E2%80%9Cla%20idea%20de%20una%20ense%C3%B1anza%20estrat%C3%A9gica%20supone%20que%20lo%20que%20los%20docentes%20ense%C3%B1en%2C%20se%20base%20%20en%20su%20conocimiento%20de%20c%C3%B3mo%20aprenden%20sus%20alumnos%E2%80%9D&f=false
http://books.google.co.ve/books?id=HEUNmzbOHGUC&pg=PA24&lpg=PA24&dq=%E2%80%9Cla+idea+de+una+ense%C3%B1anza+estrat%C3%A9gica+supone+que+lo+que+los+docentes+ense%C3%B1en,+se+base++en+su+conocimiento+de+c%C3%B3mo+aprenden+sus+alumnos%E2%80%9D&source=bl&ots=tvBnJlTqst&sig=6Uvymlv0sQQ5KDBwuULht-f19Yo&hl=es&sa=X&ei=vz48UMHZF4Tq0gGgqYDgCg&ved=0CCsQ6AEwAA#v=onepage&q=%E2%80%9Cla%20idea%20de%20una%20ense%C3%B1anza%20estrat%C3%A9gica%20supone%20que%20lo%20que%20los%20docentes%20ense%C3%B1en%2C%20se%20base%20%20en%20su%20conocimiento%20de%20c%C3%B3mo%20aprenden%20sus%20alumnos%E2%80%9D&f=false
http://books.google.co.ve/books?id=HEUNmzbOHGUC&pg=PA24&lpg=PA24&dq=%E2%80%9Cla+idea+de+una+ense%C3%B1anza+estrat%C3%A9gica+supone+que+lo+que+los+docentes+ense%C3%B1en,+se+base++en+su+conocimiento+de+c%C3%B3mo+aprenden+sus+alumnos%E2%80%9D&source=bl&ots=tvBnJlTqst&sig=6Uvymlv0sQQ5KDBwuULht-f19Yo&hl=es&sa=X&ei=vz48UMHZF4Tq0gGgqYDgCg&ved=0CCsQ6AEwAA#v=onepage&q=%E2%80%9Cla%20idea%20de%20una%20ense%C3%B1anza%20estrat%C3%A9gica%20supone%20que%20lo%20que%20los%20docentes%20ense%C3%B1en%2C%20se%20base%20%20en%20su%20conocimiento%20de%20c%C3%B3mo%20aprenden%20sus%20alumnos%E2%80%9D&f=false
http://books.google.co.ve/books?id=HEUNmzbOHGUC&pg=PA24&lpg=PA24&dq=%E2%80%9Cla+idea+de+una+ense%C3%B1anza+estrat%C3%A9gica+supone+que+lo+que+los+docentes+ense%C3%B1en,+se+base++en+su+conocimiento+de+c%C3%B3mo+aprenden+sus+alumnos%E2%80%9D&source=bl&ots=tvBnJlTqst&sig=6Uvymlv0sQQ5KDBwuULht-f19Yo&hl=es&sa=X&ei=vz48UMHZF4Tq0gGgqYDgCg&ved=0CCsQ6AEwAA#v=onepage&q=%E2%80%9Cla%20idea%20de%20una%20ense%C3%B1anza%20estrat%C3%A9gica%20supone%20que%20lo%20que%20los%20docentes%20ense%C3%B1en%2C%20se%20base%20%20en%20su%20conocimiento%20de%20c%C3%B3mo%20aprenden%20sus%20alumnos%E2%80%9D&f=false
https://scielo.conicyt.cl/scielo.php?script=sci_arttext&pid=S0718-09341998000100014
https://scielo.conicyt.cl/scielo.php?script=sci_arttext&pid=S0718-09341998000100014

182

Martí, E. (1999) Metacognición y Estrategias de Aprendizaje. En J. Pozo y C. Monereo

(Eds.) El aprendizaje estratégico. Enseñar y Aprender desde el currículo. (pp. 111-

122). Santillana: Madrid.

Martínez, J. (dic. 2010). La planificación textual y el mejoramiento de la escritura

académica. Infancias Imágenes. 9, 35-47. Recuperado de

http://dialnet.unirioja.es/servlet/articulo?codigo=3653126

Martínez Fernández, J. R. (1999). Aprendizaje en la universidad: desafíos para el

siglo XXI. Del énfasis en los productos al énfasis en los procesos. Revista

latinoamericana de Psicología, 31(3), 491-504.

Martínez Miguélez, M. (1998). La investigación cualitativa etnográfica en

educación. Manual Práctico – Teórico. Caracas: Editorial Trillas.

Martínez Miguélez, M. (2002). Hermenéutica y Análisis del Discurso como Método

de Investigación Social. Paradigma, XXIII (1), 1-13

Mateos, M. (1999). Metacognición en expertos y novatos. En J. Pozo y C. Monereo,

(Eds.), El aprendizaje estratégico. Enseñar y Aprender desde el currículo. (pp.

123 -129). Madrid: Santillana.

Milone, R. (2012). La noción de esquema en Kuhn y Piaget: interacción de filosofía

y psicología de la ciencia. Ludus Vitalis, vol. XX, núm. 38, pp. 41-51.

Recuperado de: http://www.centrolombardo.edu.mx/wp-

content/uploads/formidable/38-04_milone.pdf

Montolio, E. (2000). Manual práctico de escritura académica. Vol. II y III.

Barcelona, España: Ariel-Practicum.

Mostacero, R. (2006). Hacer pedagogía de la lengua desde el discurso. Centro de

Estudios textuales UPEL-IPM. Letras. 48 (73).Caracas.

Noriega, L. y Fuentes Aldana, M. (2007). Ejecución de estrategias metacognitivas y

desempeño en la escritura de textos argumentativos por estudiantes de tercer

año de Educación Preescolar. (Trabajo Especial de Grado, Especialización en

Educación: Mención Proceso de Aprendizaje). Universidad Católica Andrés

Bello. Ciudad Guayana, Venezuela

Orantes, A. (2003). Apuntes de Psicología de la instrucción: un enfoque analítico.

Caracas: Fondo Editorial Humanidades. Recuperado de

http://books.google.co.ve/books?id=60rLggb-

DXAC&printsec=frontcover&dq=alfonso+orantes&source=bl&ots=AaA6uEn7

bs&sig=3QrcufTKJqZyYZWxKj6jzIVFyvs&hl=es&sa=X&ei=IXE0UJzoH5Cs

http://dialnet.unirioja.es/servlet/articulo?codigo=3653126
http://books.google.co.ve/books?id=60rLggb-DXAC&printsec=frontcover&dq=alfonso+orantes&source=bl&ots=AaA6uEn7bs&sig=3QrcufTKJqZyYZWxKj6jzIVFyvs&hl=es&sa=X&ei=IXE0UJzoH5Cs8ATSy4GIDA&ved=0CC0Q6AEwAA#v=onepage&q=alfonso%20orantes&f=false
http://books.google.co.ve/books?id=60rLggb-DXAC&printsec=frontcover&dq=alfonso+orantes&source=bl&ots=AaA6uEn7bs&sig=3QrcufTKJqZyYZWxKj6jzIVFyvs&hl=es&sa=X&ei=IXE0UJzoH5Cs8ATSy4GIDA&ved=0CC0Q6AEwAA#v=onepage&q=alfonso%20orantes&f=false
http://books.google.co.ve/books?id=60rLggb-DXAC&printsec=frontcover&dq=alfonso+orantes&source=bl&ots=AaA6uEn7bs&sig=3QrcufTKJqZyYZWxKj6jzIVFyvs&hl=es&sa=X&ei=IXE0UJzoH5Cs8ATSy4GIDA&ved=0CC0Q6AEwAA#v=onepage&q=alfonso%20orantes&f=false

183

8ATSy4GIDA&ved=0CC0Q6AEwAA#v=onepage&q=alfonso%20orantes&f=f

alse

Organización de las Naciones Unidas para la Educación (5-8 de julio de 2009).

Conferencia Mundial sobre Educación Superior- 2009: las nuevas dinámicas

de la educación superior y de la investigación para el cambio social y el

desarrollo. Sede de la UNESCO, París. Recuperado de

http://www.unesco.org/education/WCHE2009/comunicado_es.pdf

Ortiz, A. (2009). Aprendizaje y Comportamiento humano. Basados en el

funcionamiento del cerebro humano: emociones, procesos cognitivos,

pensamiento e inteligencia. España: Ediciones Litoral.

Ospino, J. (2004). Metodología de la investigación en ciencias de la salud.

Universidad Cooperativa de Colombia. Editorial Cooperativa de Colombia

(Educc). Colombia. Recuperado de

https://books.google.co.ve/books?id=Z0kx76jf88wC&pg=PA117&dq=dise%C

3%B1o+de+la+investigacion+dise%C3%B1o+de+campo&hl=es&sa=X&ved=

0ahUKEwji7KPDvqTcAhVOpFkKHcBEAroQ6AEIJjAA#v=onepage&q=dise

%C3%B1o%20de%20la%20investigacion%20dise%C3%B1o%20de%20camp

o&f=false

Otero y Fuentes Aldana, M. (2010). Ejecución de Estrategias en estudiantes de

octavo grado expertos y novatos en la comprensión de la lectura y resolución

de problemas y su relación con el rendimiento estudiantil. Universidad

Nacional Experimental Simón Rodríguez (UNER). Caracas, Venezuela. .

Palacios, J. (1998). Desarrollo Cognitivo y Educación. Selección de textos. Bruner,

J.S. y colabs. (1957) Contemporary approaches to cognition, Harvard

University Press, Cambrige, Mass. Going beyond the information given

Madrid: Ediciones Morata.

Palomino Lozano, R. (2009). Introducción. Las claves del EEEs: principios, reglas y

recomendaciones. Un horizonte de convergencia para las universidades

europeas. En J. Rodríguez –Arana y R. Palomino. (Eds), Enseñar Derecho en el

siglo XXI. (p. 25-32). Pamplona, España: Aranzadi, C.A.

Parodi, G. (2000). La evaluación de la producción de textos escritos argumentativos:

una alternativa cognitivo/discursiva. Signos, 33(47), 151-166.

Piacenza, E. (27-29 de septiembre de 2005). Relaciones interargumentales en la

evaluación de las argumentaciones judiciales. Ponencia llevada a cabo en el VI

http://www.unesco.org/education/WCHE2009/comunicado_es.pdf
https://books.google.co.ve/books?id=Z0kx76jf88wC&pg=PA117&dq=dise%C3%B1o+de+la+investigacion+dise%C3%B1o+de+campo&hl=es&sa=X&ved=0ahUKEwji7KPDvqTcAhVOpFkKHcBEAroQ6AEIJjAA#v=onepage&q=dise%C3%B1o%20de%20la%20investigacion%20dise%C3%B1o%20de%20campo&f=false
https://books.google.co.ve/books?id=Z0kx76jf88wC&pg=PA117&dq=dise%C3%B1o+de+la+investigacion+dise%C3%B1o+de+campo&hl=es&sa=X&ved=0ahUKEwji7KPDvqTcAhVOpFkKHcBEAroQ6AEIJjAA#v=onepage&q=dise%C3%B1o%20de%20la%20investigacion%20dise%C3%B1o%20de%20campo&f=false
https://books.google.co.ve/books?id=Z0kx76jf88wC&pg=PA117&dq=dise%C3%B1o+de+la+investigacion+dise%C3%B1o+de+campo&hl=es&sa=X&ved=0ahUKEwji7KPDvqTcAhVOpFkKHcBEAroQ6AEIJjAA#v=onepage&q=dise%C3%B1o%20de%20la%20investigacion%20dise%C3%B1o%20de%20campo&f=false
https://books.google.co.ve/books?id=Z0kx76jf88wC&pg=PA117&dq=dise%C3%B1o+de+la+investigacion+dise%C3%B1o+de+campo&hl=es&sa=X&ved=0ahUKEwji7KPDvqTcAhVOpFkKHcBEAroQ6AEIJjAA#v=onepage&q=dise%C3%B1o%20de%20la%20investigacion%20dise%C3%B1o%20de%20campo&f=false
https://books.google.co.ve/books?id=Z0kx76jf88wC&pg=PA117&dq=dise%C3%B1o+de+la+investigacion+dise%C3%B1o+de+campo&hl=es&sa=X&ved=0ahUKEwji7KPDvqTcAhVOpFkKHcBEAroQ6AEIJjAA#v=onepage&q=dise%C3%B1o%20de%20la%20investigacion%20dise%C3%B1o%20de%20campo&f=false

184

Congreso Nacional de Filosofía, Universidad Católica Andrés Bello, sede

Puerto Ordaz, Venezuela.

Piaget, Jean. (1994). El nacimiento de la inteligencia en el niño. México, D.F.:

Grijalbo, 1994.

Piaget, J. e Inhelder, B. (1984). Psicología del niño. Madrid: Morata.

Piñuel, J. (2002). Epistemología, metodología y técnicas del análisis de contenido.

Universidad Complutense de Madrid. Estudios de Sociolingüística, pp.1-42

Poggioli (1997) Estrategias para la Adquisición del Conocimiento. Fundación

Empresas Polar: Caracas.

Pozo, J. (2006). Teorías cognitivas del aprendizaje. Madrid: Ediciones Morata.

Programa para la Evaluación Internacional de Alumnos, (2009). Informe español.

Madrid: Ministerio de Educación.

Ramírez Rueda, I. y Sánchez, S. (marzo 2004). Dimensión educativa de la lengua.

Lectura y Vida. México. pp. 28-33

Ribes, E. (1975). Técnicas de modificación de Conducta. Su aplicación al retardo en

el desarrollo. México: Trillas.

Rojas, R. (2006). Guía para realizar investigaciones. México: Plaza y Valdés, S.A.

Recuperado de: https://books.google.co.ve/books?id=lNHY5Yet-

xQC&pg=PA216&dq=La+entrevista+como+t%C3%A9cnica+de+recoleccion

+de+datos&hl=es&sa=X&ved=0ahUKEwiMmouQw9jLAhXGQSYKHWhC

BLEQ6AEIMDAE#v=onepage&q=La%20entrevista%20como%20t%C3%A9

cnica%20de%20recoleccion%20de%20datos&f=false

Rodríguez de Almeida, M. (2009). Catálogo de Competencias necesarias en el grado

en Derecho. En J. Rodríguez –Arana y R. Palomino. (Eds.), Enseñar Derecho

en el siglo XXI. (p.103 -118). Pamplona, España: Aranzadi, C.A.

Rodríguez García, L. (2008). Autorregulación en el aprendizaje. En A. Escribano, A.

y Del Valle, A. (Eds.), El aprendizaje basado en problemas: una propuesta

metodológica en Educación. (pp.53 -70). Madrid: Narcea. Recuperado de:

http://books.google.co.ve/books?id=irgqH07RALMC&pg=PA60&lpg=PA60&

dq=metacognici%C3%B3n&source=bl&ots=m-XVT0eLRM&sig=IPf-

toGTQVcmVUK811aTIUtg718&hl=es&sa=X&ei=S-

tMUL39OoH28gSV1YCoAw&ved=0CEsQ6AEwBg#v=onepage&q=metacogn

ici%C3%B3n&f=false

https://books.google.co.ve/books?id=lNHY5Yet-xQC&pg=PA216&dq=La+entrevista+como+t%C3%A9cnica+de+recoleccion+de+datos&hl=es&sa=X&ved=0ahUKEwiMmouQw9jLAhXGQSYKHWhCBLEQ6AEIMDAE#v=onepage&q=La%20entrevista%20como%20t%C3%A9cnica%20de%20recoleccion%20de%20datos&f=false
https://books.google.co.ve/books?id=lNHY5Yet-xQC&pg=PA216&dq=La+entrevista+como+t%C3%A9cnica+de+recoleccion+de+datos&hl=es&sa=X&ved=0ahUKEwiMmouQw9jLAhXGQSYKHWhCBLEQ6AEIMDAE#v=onepage&q=La%20entrevista%20como%20t%C3%A9cnica%20de%20recoleccion%20de%20datos&f=false
https://books.google.co.ve/books?id=lNHY5Yet-xQC&pg=PA216&dq=La+entrevista+como+t%C3%A9cnica+de+recoleccion+de+datos&hl=es&sa=X&ved=0ahUKEwiMmouQw9jLAhXGQSYKHWhCBLEQ6AEIMDAE#v=onepage&q=La%20entrevista%20como%20t%C3%A9cnica%20de%20recoleccion%20de%20datos&f=false
https://books.google.co.ve/books?id=lNHY5Yet-xQC&pg=PA216&dq=La+entrevista+como+t%C3%A9cnica+de+recoleccion+de+datos&hl=es&sa=X&ved=0ahUKEwiMmouQw9jLAhXGQSYKHWhCBLEQ6AEIMDAE#v=onepage&q=La%20entrevista%20como%20t%C3%A9cnica%20de%20recoleccion%20de%20datos&f=false
https://books.google.co.ve/books?id=lNHY5Yet-xQC&pg=PA216&dq=La+entrevista+como+t%C3%A9cnica+de+recoleccion+de+datos&hl=es&sa=X&ved=0ahUKEwiMmouQw9jLAhXGQSYKHWhCBLEQ6AEIMDAE#v=onepage&q=La%20entrevista%20como%20t%C3%A9cnica%20de%20recoleccion%20de%20datos&f=false
http://books.google.co.ve/books?id=irgqH07RALMC&pg=PA60&lpg=PA60&dq=metacognici%C3%B3n&source=bl&ots=m-XVT0eLRM&sig=IPf-toGTQVcmVUK811aTIUtg718&hl=es&sa=X&ei=S-tMUL39OoH28gSV1YCoAw&ved=0CEsQ6AEwBg#v=onepage&q=metacognici%C3%B3n&f=false
http://books.google.co.ve/books?id=irgqH07RALMC&pg=PA60&lpg=PA60&dq=metacognici%C3%B3n&source=bl&ots=m-XVT0eLRM&sig=IPf-toGTQVcmVUK811aTIUtg718&hl=es&sa=X&ei=S-tMUL39OoH28gSV1YCoAw&ved=0CEsQ6AEwBg#v=onepage&q=metacognici%C3%B3n&f=false
http://books.google.co.ve/books?id=irgqH07RALMC&pg=PA60&lpg=PA60&dq=metacognici%C3%B3n&source=bl&ots=m-XVT0eLRM&sig=IPf-toGTQVcmVUK811aTIUtg718&hl=es&sa=X&ei=S-tMUL39OoH28gSV1YCoAw&ved=0CEsQ6AEwBg#v=onepage&q=metacognici%C3%B3n&f=false
http://books.google.co.ve/books?id=irgqH07RALMC&pg=PA60&lpg=PA60&dq=metacognici%C3%B3n&source=bl&ots=m-XVT0eLRM&sig=IPf-toGTQVcmVUK811aTIUtg718&hl=es&sa=X&ei=S-tMUL39OoH28gSV1YCoAw&ved=0CEsQ6AEwBg#v=onepage&q=metacognici%C3%B3n&f=false
http://books.google.co.ve/books?id=irgqH07RALMC&pg=PA60&lpg=PA60&dq=metacognici%C3%B3n&source=bl&ots=m-XVT0eLRM&sig=IPf-toGTQVcmVUK811aTIUtg718&hl=es&sa=X&ei=S-tMUL39OoH28gSV1YCoAw&ved=0CEsQ6AEwBg#v=onepage&q=metacognici%C3%B3n&f=false

185

Rodríguez Sabiote, C., Pozo Llorente, T. y Gutiérrez, J. (2006). La triangulación

analítica como recurso para la validación de estudios de encuesta recurrentes e

investigaciones de réplica en Educación Superior. RELIEVE, v. 12, n.

2. Recuperado de: http://www.uv.es/RELIEVE/v12n2/RELIEVEv12n2_6.htm..

Rossman, G., & Rallis S. (1998). Learning in the field: An introduction to qualitative

research. Thousand Oaks, CA: Sage Publications.

Ruíz Báez, R. (2008). Redactar para convencer. Caracas: UCAB.

Sautu, R. (2005). Todo es teoría: objetivos y métodos de investigación. Buenos Aires:

Ediciones Lumiere.

Salazar, C. (2008- 2018). Informes Técnicos del estudio del desempeño de los

estudiantes de la cátedra Lenguaje y Comunicación escrita/Comprensión

Lectora y Redacción, de primer semestre de Derecho de la Universidad

Católica Andrés Bello. Caracas: Universidad Católica Andrés Bello.

Sulzer-Azaroff, B. y Meyer, R. (1983). Prácticas de Análisis conductual aplicado con

niños y jóvenes. México: Trillas.

Scardamalia, M. y Bereiter, C. (1992). Dos modelos explicativos de los procesos de

composición escrita. Instituto de Estudios en Educación. Infancia y aprendizaje.

N°58, 43-64. Recuperado de:

http://didacticadelalenguauno.blogspot.com/2012/07/dos-modelos-explicativos-

de-los.html

Serrano, S. (2001). La escritura. Instrumento de reflexión y descubrimiento. Memoria

de las ponencias presentadas en el 5to Congreso Latinoamericano de Lectura

y Escritura y en el 4to. Congreso Colombiano de Lectura (p. 26-38),

celebrado en Bogotá del 13 al 16 de abril de 1999.

Serrano, S. (dic. 2008). Composición de textos argumentativos. Una aproximación

didáctica. Revista de Ciencias Sociales. Maracaibo. 14 (1). Recuperado de

http://www.scielo.org.ve/scielo.php?pid=S1315

95182008000100013&script=sci_arttext

Siegler, R. (1978). The Origins of Scientific Reasoning. In: Siegler, R. (ed.):

Children's Thinking: What Develops? New Jersey, L. Erlbaum.

 Weil-Barais, Annick (1993). L'homme cognitif. París, Presses Universitaires

de France.

Smith, F. (1983). Comprensión de la lectura. México: Trillas.

http://www.uv.es/RELIEVE/v12n2/RELIEVEv12n2_6.htm
http://didacticadelalenguauno.blogspot.com/2012/07/dos-modelos-explicativos-de-los.html
http://didacticadelalenguauno.blogspot.com/2012/07/dos-modelos-explicativos-de-los.html
http://www.scielo.org.ve/scielo.php?pid=S1315%2095182008000100013&script=sci_arttext
http://www.scielo.org.ve/scielo.php?pid=S1315%2095182008000100013&script=sci_arttext

186

Solomon, L. J. & Rothblum. E. D. (1984). Academic procrastination: Frequency and

cognitive-behavioral correlates. Journal of Counseling Psychology, 31, 503-

509.

Steel, P. & Ferrari, J. (2012). Sex, education and procrastination: An epidemiological

study of procrastinators’ characteristics from a global sample. European

Journal of Personality, 27, 51-58.

Teberosky, A. (1995). Más allá de la alfabetización. Argentina. Santillana.

Torrano, C. y Laudo, X. (2017). Apuntes para una pedagogía fenomenológico-

hermenéutica: la experiencia vivida como base para una teoría de la formación

humana. En Laudo, X. y Villafranca, I. (Eds.) ¿Enseñar y aprender en la

universidad. Ensayos fenomenológicos y hermenéuticos. Barcelona: Ediciones

de la universidad de Barcelona, (p.163-184). Recuperado de

https://books.google.co.ve/books?id=L3m0DgAAQBAJ&pg=PA174&dq=met

odo+fenomenol%C3%B3gico+van+manen&hl=es&sa=X&ved=0ahUKEwiv8

6T0ktbZAhUCwFkKHcGuDNkQ6AEILDAB#v=onepage&q=metodo%20fen

omenol%C3%B3gico%20van%20manen&f=false

Torres, I. (dic. 2004).Una mirada pedagógica a la escritura de un ensayo

argumentativo. Revista de Estudios Sociales. 19, 97-105. Recuperado de

http://web.ebscohost.com/ehost/detail?vid=3&hid=104&sid=f6c575b4-8377-

4a26-809d

eac07a51f33d%40sessionmgr113&bdata=Jmxhbmc9ZXMmc2l0ZT1laG9zdC1

saXZl#db=a9h&AN=20319593

Torres Hernández, N. y Velandia, Z. (2008) De la antigua a la nueva retórica.

(Avance de la investigación intitulada: El ensayo como estrategia

argumentativa, adscrita a la línea: Sociolingüística y afines, con orientaciones

hacia la línea: Pedagogía de las Ciencias del Lenguaje, de la Maestría en

Lingüística). Universidad Pedagógica y Tecnológica de Colombia, Colombia.

Recuperado de

https://www.google.co.ve/search?ei=NfemWt3JOYj6zgK0gImAAQ&q=De+la

+antigua+a+la+nueva+ret%C3%B3rica&oq=De+la+antigua+a+la+nueva+ret%

C3%B3rica&gs_l=psy-ab.12...0.0.0.15733.0.0.0.0.0.0.0.0..0.0....0...1c..64.psy-

ab..0.0.0....0.K4jkbUljtNY

Toulmin, S. (1958). The Uses of Argument, Londres: Cambridge U.P.

Universidad Católica Andrés Bello (2014) Diseño Curricular de la Carrera de

Derecho, Caracas.

Universidad de Buenos Aires, (2010). Principios Éticos de los Psicólogos y Código

de Conducta American Psychological Association (APA), Enmiendas 2010. En

https://www.google.co.ve/search?ei=NfemWt3JOYj6zgK0gImAAQ&q=De+la+antigua+a+la+nueva+ret%C3%B3rica&oq=De+la+antigua+a+la+nueva+ret%C3%B3rica&gs_l=psy-ab.12...0.0.0.15733.0.0.0.0.0.0.0.0..0.0....0...1c..64.psy-ab..0.0.0....0.K4jkbUljtNY
https://www.google.co.ve/search?ei=NfemWt3JOYj6zgK0gImAAQ&q=De+la+antigua+a+la+nueva+ret%C3%B3rica&oq=De+la+antigua+a+la+nueva+ret%C3%B3rica&gs_l=psy-ab.12...0.0.0.15733.0.0.0.0.0.0.0.0..0.0....0...1c..64.psy-ab..0.0.0....0.K4jkbUljtNY
https://www.google.co.ve/search?ei=NfemWt3JOYj6zgK0gImAAQ&q=De+la+antigua+a+la+nueva+ret%C3%B3rica&oq=De+la+antigua+a+la+nueva+ret%C3%B3rica&gs_l=psy-ab.12...0.0.0.15733.0.0.0.0.0.0.0.0..0.0....0...1c..64.psy-ab..0.0.0....0.K4jkbUljtNY
https://www.google.co.ve/search?ei=NfemWt3JOYj6zgK0gImAAQ&q=De+la+antigua+a+la+nueva+ret%C3%B3rica&oq=De+la+antigua+a+la+nueva+ret%C3%B3rica&gs_l=psy-ab.12...0.0.0.15733.0.0.0.0.0.0.0.0..0.0....0...1c..64.psy-ab..0.0.0....0.K4jkbUljtNY

187

Práctica de Investigación: La Psicología en el ámbito jurídico. Reflexiones

ético-clínicas a través de un estudio cualitativo de casos. Universidad de

Buenos Aires, Facultad de Psicologías: Buenos Aires. Recuperado de

http://www.academia.edu/5353050/APA_MANUAL_ETICO

Uslar Pietri, A. (1949). De una a otra Venezuela. Caracas: Ediciones Mesa Redonda.

Valarino, E. (1997). Tesis a tiempo. Caracas: Equinoccio.

Van Dijk, T. (1992). La ciencia del texto: un enfoque interdisciplinario. Barcelona,

España: Paidos.

Van Dijk, T. (1998). Estructura y funciones del discurso. Madrid: Siglo Veintiuno.

Van Manen, M. (2003). Investigación Educativa y Experiencia vivida. Ciencia

humana para una pedagogía de la acción y de la sensibilidad. Barcelona: Idea

Books.

Vargas, Y. & Fuentes Aldana, M. (2005). Concepciones previas y ejecución del

pensamiento crítico de estudiantes en la asignatura Historia de Venezuela

(Prior conceptions and critical thinking of students in History of Venezuela

course). Memorias Acta Científica LV Convención Nacional de AsoVac

http://www.asovac.org/wp-content/uploads/2010/11/CD-def-LV-

Convenci%C3%B3n-Anual-2005-Sin-Portada.pdf

Vigo, A. (invierno 2002). Hans-Georg Gadamer y la Filosofía Hermenéutica: la

comprensión como ideal y tarea. Estudios públicos / Centro de Estudios

Públicos (Santiago, Chile).No. 87 .p. 235-249. Recuperado en

https://cepchile.cl/cep/site/artic/20160304/asocfile/20160304093023/rev87_vig

o.pdf

Villalobos, M. (2006). Prólogo. En R. Monzó. (Ed.), Concepto de Competencia en la

Evaluación Educativa. México, D.F.: Publicaciones Cruz O., S.A. Recuperado

de:

http://books.google.co.ve/books?id=9id5hCptds0C&pg=PA134&lpg=PA134&

dq=definici%C3%B3n+de+competencia+en+la+universidad&source=bl&ots=7

LgjEvQ8ME&sig=BXuN0wCnCfAbknl_NZIbBXjkXJM&hl=es&sa=X&ei=Tp

IwULD6NYKC8AS_2oCgCg&ved=0CDAQ6AEwAA#v=onepage&q=definici

%C3%B3n%20de%20competencia%20en%20la%20universidad&f=false

Vygotsky, L. (1979). El desarrollo de los procesos psicológicos superiores.

Barcelona, España: Crítica. Grijalbo.

Yin, R. (2003). Case Study Research, Design and Methods. Thousand

Oaks, California: Sage

http://www.academia.edu/5353050/APA_MANUAL_ETICO
https://www.iberlibro.com/servlet/SearchResults?an=USLAR-PIETRI%2C+Arturo&cm_sp=det-_-bdp-_-author
http://www.asovac.org/wp-content/uploads/2010/11/CD-def-LV-Convenci%C3%B3n-Anual-2005-Sin-Portada.pdf
http://www.asovac.org/wp-content/uploads/2010/11/CD-def-LV-Convenci%C3%B3n-Anual-2005-Sin-Portada.pdf
http://books.google.co.ve/books?id=9id5hCptds0C&pg=PA134&lpg=PA134&dq=definici%C3%B3n+de+competencia+en+la+universidad&source=bl&ots=7LgjEvQ8ME&sig=BXuN0wCnCfAbknl_NZIbBXjkXJM&hl=es&sa=X&ei=TpIwULD6NYKC8AS_2oCgCg&ved=0CDAQ6AEwAA#v=onepage&q=definici%C3%B3n%20de%20competencia%20en%20la%20universidad&f=false
http://books.google.co.ve/books?id=9id5hCptds0C&pg=PA134&lpg=PA134&dq=definici%C3%B3n+de+competencia+en+la+universidad&source=bl&ots=7LgjEvQ8ME&sig=BXuN0wCnCfAbknl_NZIbBXjkXJM&hl=es&sa=X&ei=TpIwULD6NYKC8AS_2oCgCg&ved=0CDAQ6AEwAA#v=onepage&q=definici%C3%B3n%20de%20competencia%20en%20la%20universidad&f=false
http://books.google.co.ve/books?id=9id5hCptds0C&pg=PA134&lpg=PA134&dq=definici%C3%B3n+de+competencia+en+la+universidad&source=bl&ots=7LgjEvQ8ME&sig=BXuN0wCnCfAbknl_NZIbBXjkXJM&hl=es&sa=X&ei=TpIwULD6NYKC8AS_2oCgCg&ved=0CDAQ6AEwAA#v=onepage&q=definici%C3%B3n%20de%20competencia%20en%20la%20universidad&f=false
http://books.google.co.ve/books?id=9id5hCptds0C&pg=PA134&lpg=PA134&dq=definici%C3%B3n+de+competencia+en+la+universidad&source=bl&ots=7LgjEvQ8ME&sig=BXuN0wCnCfAbknl_NZIbBXjkXJM&hl=es&sa=X&ei=TpIwULD6NYKC8AS_2oCgCg&ved=0CDAQ6AEwAA#v=onepage&q=definici%C3%B3n%20de%20competencia%20en%20la%20universidad&f=false
http://books.google.co.ve/books?id=9id5hCptds0C&pg=PA134&lpg=PA134&dq=definici%C3%B3n+de+competencia+en+la+universidad&source=bl&ots=7LgjEvQ8ME&sig=BXuN0wCnCfAbknl_NZIbBXjkXJM&hl=es&sa=X&ei=TpIwULD6NYKC8AS_2oCgCg&ved=0CDAQ6AEwAA#v=onepage&q=definici%C3%B3n%20de%20competencia%20en%20la%20universidad&f=false

188

Anexos

189

Anexo A

Prueba de Composición de Textos Argumentativos dirigida a

Estudiantes de la carrera de Derecho

190

VICERRECTORADO ACADÉMICO

ESTUDIOS DE POSTGTRADO

FACULTAD DE HUMANIDADES Y EDUCACIÓN

Maestría en Educación: Procesos de Aprendizaje

PRUEBA DE COMPOSICIÓN DE TEXTOS ARGUMENTATIVOS DIRIGIDA A

ESTUDIANTES DE LA CARRERA DE DERECHO
Autoras Claudia Salazar y Mylvia Fuentes Aldana

INSTRUCCIONES

Esta prueba se realiza con la finalidad de conocer el proceso en la composición de textos

argumentativos por parte de los estudiantes y docentes de la carrera de Derecho. La

información suministrada por su persona será de gran utilidad en el desarrollo de una

investigación que se viene adelantando al respecto. Este tipo de composición escrita es

definido por las autoras, como el proceso de elaboración de textos cuyo objetivo es presentar

una opinión para convencer o persuadir al lector de su verdad.

La prueba se encuentra organizada en cinco partes:

I. Lectura, consiste en la propuesta de la lectura de un texto

II. Comprensión de la lectura a través de preguntas asociadas

III. Composición de un texto argumentativo, sustentado en el contenido del texto

leído.

IV. Auto-reporte del proceso de composición de textos, mediante la toma de

conciencia de las estrategias ejecutadas

V. Valoración opinática acerca de la importancia de la composición escrita en el

ejercicio del Derecho.

El instrumento es de tipo anónimo, es por ello que no se solicitan sus datos de

identificación. La información que suministre será tratada de manera confidencial por

personas expertas en el área de la comprensión de textos y la composición escrita, no podrá

ser utilizada por ninguna otra persona. Necesitamos que responda todas las preguntas de la

manera más espontánea y honesta, recuerde no es un examen, no hay respuestas “buenas” o

“malas”, lo que interesa es conocer el proceso en la lectura comprensiva y la composición de

textos argumentativos.

1. Antes de empezar a responder, lea detenidamente las instrucciones que se presentan

al inicio de cada una de las partes de la prueba.

2. Analice cada pregunta antes de responder. Tenga presente que cada ítem o enunciado

tiene solamente una respuesta esperada.

3. Si tienes alguna duda, consulte al evaluador.

Agradecemos de antemano su atención y colaboración al responder este

instrumento.

¡Gracias por tu participación!

191

PARTE I. Lectura (fragmento)

Instrucciones:

A continuación se presenta una recopilación, de algunas citas de un texto más

extenso, preparado por el reconocido abogado, periodista, escritor, productor de

televisión y político Arturo Uslar Pietri (1949). La tarea es leerlo para su comprensión y

luego proceder a responder algunas preguntas.

P
ár

ra
fo

 1
 1 La Grecia clásica supo dramatizar en fascinadores mitos los temas de su

2 historia. Eran experiencias vividas incorporadas en formas poéticas. Por eso,

3 los más de ellos, siguen siendo temas del destino del hombre.

P
ár

ra
fo

 2
 4 De una hora oscura y trágica surgió la ficción del minotauro. De una de esas

5 horas en que el destino de la ciudad parecía perdido para siempre ante la fuerza

6 enemiga. El mito cuenta la amenaza de esa fuerza sobrehumana y el triunfo

7 final del griego. El héroe es el que acomete lo imposible para salvar la ciudad.

P
ár

ra
fo

 3

8 Los griegos contaban que Minos, el rey de Cnosos, recibió de Poseidón un toro

9 divino sacado del mar, para sacrificarlo al dios. No cumplió Minos la promesa

10 de sacrificar la hermosa bestia, y Poseidón, colérico, hizo que Pasifae, la reina,

11 concibiera una pasión bestial. De los amores infrahumanos de Pasifae con el

12 toro nació el minotauro. Un monstruo de cuerpo humano y cuello y cabeza de

13 toro. Un monstruo espantable, devorador de vidas humanas. El monstruo que

14 nace siempre de la violación del mandato divino y de la regla natural.

P
ár

ra
fo

 4
 15 El minotauro fue encerrado en el laberinto fabuloso, y para alimentarlo Minos

16 impuso a los atenienses el tributo periódico de siete mancebos y siete doncellas

 P ár ra f o

5

17 El cruento tributo duró hasta que vino el héroe. Teseo, el hercúleo, penetró en

192

18 el laberinto. En el laberinto vive el minotauro. Supo Teseo entrar, vencer y

19 salir. Por esa hazaña vive en un hermoso mito en la memoria de los hombres.

P
ár

ra
fo

 6

20 Yo no sé si dentro de unos siglos, la Venezuela que pueda sobrevivir a esta

21 trágica prueba, dará los poetas necesarios para crear un nuevo mito con el

22 recuerdo de su trágico presente. Porque la Venezuela de hoy tiene su

23 minotauro histórico, el hecho cierto de trágica sustancia mítica. Lo que no

24 tiene, y no parece que va a tener, es ese Teseo del certero destino heroico.

25 Tampoco bastaría un Teseo, sino una legión de Teseos, una legión teseica que

26 se decidiera a emprender el grande e inaplazable combate de vida o muerte.

P
ár

ra
fo

 7

27 El minotauro de Venezuela es el petróleo. Monstruo sobrehumano, de

28 ilimitado poder destructor, encerrado en el fondo de su laberinto inaccesible,

29 que está devorando todos los días algo que es tanto como sangre humana:

30 la sustancia vital de todo un pueblo…

P
ár

ra
fo

 8
 31 El petróleo se ha convertido en un minotauro, en un monstruo devorador, para

32 Venezuela; por la culpa de los venezolanos. El monstruo que nace siempre de

33 la violación del mandato divino y de la regla natural…

P
ár

ra
fo

 9

34 …tuvimos un país pobre, que seguía un lento proceso de

35 crecimiento…entregado a una lenta vida provincial y limitada. Pocos augurios

36 había de un risueño porvenir. Pocos también de una trágica catástrofe que

37 pudiera hacerlo desaparecer… se vivía de lo que se producía…

P
ár

ra
fo

 1
0

38 Pero vino el petróleo, el toro regalado por el divino Poseidón. Y no quisimos

39 cumplir la promesa. Incorporar el petróleo a nuestra vida y no nuestra vida al

40 petróleo. Hacer de aquel regalo un incentivo para el desarrollo de la riqueza

41 propia, y no abandonar la riqueza propia para gozar del regalo. Donde había

42 una vaca, haber puesto dos. Donde había un erial, haber puesto una sementera.

43 Donde había una vereda haber puesto un camino. Donde había un torrente,

44 haber puesto un canal. Multiplicar los animales, los granos, las flores. Haber

45 hecho al trabajo más productivo y más hermoso. Todo eso era la promesa.

46 Convertir la riqueza transitoria del petróleo en riqueza permanente de la nación.

P
ár

ra
fo

1
1
 47 Era la promesa, pero la violamos. En lugar de hacer del petróleo el

48 maravilloso apoyo para el más rápido y seguro desarrollo de la riqueza

193

49 nacional, hicimos de él un monstruo. Un trágico minotauro dentro de un

50 laberinto inextricable. No nos ocupamos de crear riqueza propia, sino de

51 disfrutar de la riqueza petrolera, convertir lo más rápidamente el petróleo en

52 bolívares…

P
ár

ra
fo

 1
2

53 La producción venezolana no aumentó. Por el contrario, algunos renglones

54 disminuyeron…Importamos casi todo lo que estamos necesitando para vivir.

55 Lo único que ha aumentado en nuestra tierra son los bolívares petroleros y las

56 importaciones…El minotauro ha provocado la inflación. Le ha sacado su

57 sustancia al bolívar. Cada día vale menos. Se derrite en las manos. Es como si

58 fuera una moneda de hielo que se vuelve agua. Los bolívares del minotauro son.

59 de hielo.

P
ár

ra
fo

 1
3

60 La producción venezolana no aumentó. Pero, en cambio, los costos de esa

61 producción sí...Todos los costos de nuestra producción están por sobre el nivel

62 de los costos mundiales... Esto significa que no podemos venderle nada a nadie,

63 y que todo nos resulta más barato importándolo... No podemos exportar sino

64 petróleo…

P
ár

ra
fo

 1
4

65 Si pudiéramos hacer abstracción del petróleo, nos encontraríamos que el país

66 está más pobre de lo que era antes de que lo tuviéramos. Producimos menos. Son

67 mayores los obstáculos para producir. Ha disminuido nuestra aptitud para

68 producir riquezas. No sólo hemos adquirido los hábitos, sino hasta la mentalidad

69 del parásito. Nadie es más pobre que un parásito. Nada tiene. Su porvenir

70 pertenece al ser que lo nutre.

P
ár

ra
fo

 1
5

71 Mientras nuestra realidad se va depauperando, haciéndose cada vez más artificial

72 y dependiente… Cada día, en términos de lo propio, estamos más pobres y más

73 exhaustos, y el minotauro crece dentro de su laberinto. Se le siente el pujante

74 aliento devorador. Crece, producirá más bolívares, provocará más importaciones,

75 más inflación, más despilfarro, más desnivel, devorará más. No siete doncellas y

76 siete mancebos. Sino la sustancia vital con la que una tierra puede sostener todas

77 Sus doncellas y todos sus mancebos.

P
ár

ra
fo

1
6
 78 …Y mientras el minotauro crece, amenazante, nada estamos haciendo por luchar

79 contra él y vencerlo. Por matar al monstruo devorador y poner en su sitio el

194

80 manadero de una riqueza permanente y de una vida estable.
P

ár
ra

fo
 1

7
 81 A la puerta del laberinto disputamos sobre teorías políticas, cantamos…

82 canciones, hacemos desfiles, invocamos grandes y hueras palabras. Pero allí está

83 el minotauro devorando.

P
ár

ra
fo

 1
8

84 Nada estamos haciendo por enfrentarlo y vencerlo. Parecemos ignorar el destino.

85 No hay ni señales de que vayamos a organizarnos en teseica legión para luchar

86 por la salvación de lo que no es nada menos que la vida de nuestro pueblo.

P
ár

ra
fo

 1
9

87 A la hora en que deberíamos estar planeando la hazaña teseica, serenos,

88 resignados, heroicos, andamos jugando a la política, pavoneando nuestro

89 pequeño orgullo, atizando nuestros mezquinos odios.

P
ár

ra
fo

2
0

90 Junto a esta gran cuestión de vida o muerte, todo lo demás no sólo debería ser

91 secundario, sino pospuesto.

P
ár

ra
fo

2
1
 92 Los que vengan mañana, cuando la obra de destrucción esté consumada, no

93 tendrán sino motivos para maldecirnos.

Articulo de Arturo Uslar Pietri, parte del libro De una a otra Venezuela (1949)

PARTE II. Comprensión de la lectura. Encierre en un círculo la opción que

corresponda:

1. Seleccione de las cinco alternativas las palabras claves que determinan el significado

del texto:

a. Petróleo, Venezuela, minotauro, mito, laberinto.

b. Petróleo, Venezuela, Bolívares, despilfarro, producción.

c. Petróleo, Venezuela, minotauro, monstruo, producción.

d. Petróleo, Venezuela, minotauro, importación, exportación.

e. Todas las anteriores.

2. De las oraciones presentadas en el texto, selecciona la idea principal:

a. La Venezuela de hoy tiene su minotauro histórico, el hecho cierto de trágica sustancia

mítica.

b. El minotauro de Venezuela es el petróleo.

c. El monstruo que nace siempre de la violación del mandato divino y de la regla

natural.

d. No quisimos cumplir la promesa. Incorporar el petróleo a nuestra vida y no nuestra

vida al petróleo.

e. Ninguna de las anteriores.

3. Asígnele un título al texto analizado:

195

4. La cólera de Poseidón hacia Minos se originó porque:

a. Recibió un toro divino sacado del mar, para sacrificarlo al dios.

b. De los amores infrahumanos de Pasifae con el toro nació el minotauro.

c. No cumplió Minos la promesa de sacrificar la hermosa bestia.

d. El monstruo nace siempre de la violación del mandato divino y de la regla natural.

e. Ninguna de las anteriores.

5. La analogía que establece Uslar Pietri entre el petróleo y el minotauro se evidencia en

que:

a. El petróleo como el minotauro es un regalo divino , un incentivo para el desarrollo de

la riqueza, pero los dirigentes de Venezuela como los de Cnosos no supieron cumplir

con el mandato divino .

b. Es culpa de los venezolanos la situación de pobreza.

c. Se ha violado el mandato divino y la regla natural por eso hemos sido castigados…

d. El petróleo, como el Minotauro, se ha convertido en un monstruo sobrehumano que

devora todos los días la sustancia vital de todo un pueblo…

e. Todas las anteriores.

6. De las siguientes afirmaciones que establece el autor en el texto seleccione la relativa

a la relación problema y solución:

a. Incorporar el petróleo a nuestra vida (párrafo 10, líneas 39 y 40)

b. Hacer de aquel regalo un incentivo para el desarrollo de la riqueza propia, y no

abandonar la riqueza propia para gozar del regalo (párrafo 10, líneas 40 y 41)

c. Convertir la riqueza transitoria del petróleo en riqueza permanente de la nación

(párrafo 10, línea 46).

d. No nos ocupamos de crear riqueza propia, sino de disfrutar de la riqueza petrolera,

convertir lo más rápidamente el petróleo en bolívares (párrafo 11 líneas 51 y 52).

e. Otra (especifique):

__

__

7. La analogía del mito del minotauro y el caso del petróleo en Venezuela nos refiere:

a. Cuando la obra de destrucción esté consumada, las generaciones futuras tendrán

motivos para maldecirnos.

b. La producción y venta del petróleo ha contribuido a la creación de un régimen rentista

minero, de un producto no renovable, convirtiendo el país en monoproductor, lo que

marca la política actual y futura.

c. Estamos haciendo lo que podemos por enfrentar el régimen minero y vencerlo, pero la

crisis económica obstaculiza el comercio de otros productos.

d. A la puerta del laberinto disputamos sobre teorías políticas, cantamos canciones,

hacemos desfiles, invocamos grandes y hueras palabras pero no trabajamos en la

solución.

e. Si pudiéramos hacer abstracción del petróleo, nos encontraríamos que el país está más

pobre de lo que era antes de que lo tuviéramos.

196

8. A continuación interesa saber qué significado le otorga usted a las siguientes

palabras ubicadas en el texto:

8.1. Mancebo (línea 16):__

 8.2 Erial (línea 42):__

 8.3 Sementera (línea 42): __

 8.4 Vereda (línea 43):__

 8.5 Huera (línea 82): __

 8.6 Atizando (línea 89):__

PARTE III. Redacte un ensayo utilizando como referencia el texto presentado en la lectura

de la primera parte. (Extensión: una (1) página o cuartilla; para ello utilice el espacio que

sigue)

197

PARTE IV. Auto-Reporte (Autopercepción). Indique con una Equis (X) si realizó

alguna de las siguientes acciones al momento de redactar el texto solicitado.

Continúa…

Componente Planificación Sí No Observaciones

1.Me pregunté cuánto sabía acerca del texto o relato expuesto

2.Relacioné los contenidos del texto con conocimientos que ya

poseía

3.Revisé cómo realizaba ensayos similares en bachillerato o en

otros niveles educativos para hacer el requerido

4.Organicé por donde debía empezar para resolver la tarea

asignada

5.Elaboré imágenes mentales para realizar el texto argumentativo

6.Planifiqué usar pasos o estrategias específicas en función del

tipo de tarea a resolver (Especifique en la columna de

Observaciones)

7.Elaboré planes de acción (pasos), un método o esquema

organizado en atención a las exigencias de la realización de un

texto argumentativo (Especifique en la columna de

Observaciones)

8.Identifiqué las proposiciones presentes en el texto original

9.Me hice preguntas que me ayudaron a orientar el conocimiento

que poseía para poder redactar el ensayo

10.Estuve consciente de las estrategias que apliqué para la

solución del problema

11.Relacioné los datos encontrados de diferente forma para darle

significado al problema

12.Tomé en consideración el posible lector al cual iría dirigido el

texto argumentativo

Componente Supervisión o Dirección Sí No Observaciones

13. Clasifiqué de manera lógica las ideas que componen el tema

14. Jerarquicé de manera lógica las ideas que componen el tema

15.Redacté ideas y presenté evidencias

16.Corregí para hacer ajustes

17. Revisé que las estrategias aplicadas fueran efectivas.

18. Logré predecir cómo sería el final del ensayo de acuerdo con

experiencias previas.

19. Cuando encontré algunos obstáculos en la redacción, volví al

principio para reordenar las ideas y probar de nuevo.

20. Identifiqué dónde estaba la dificultad para redactar el ensayo

(Especifique en la columna de Observaciones).

Componente Evaluación Sí No Observaciones

21. Cuestioné algunos aspectos del contenido de la lectura

22. Leí mi redacción para evaluarla

23. Leí mi redacción para incorporarle más información

24. Verifiqué lo apropiado del ensayo realizado releyendo y

revisando su estructura de presentación

198

PARTE V. Responda de acuerdo con su opinión, sí está o no de acuerdo con los

siguientes planteamientos:

Planteamientos Consideraciones

 Al profesional de Derecho se le exige en su

ejercicio una adecuada redacción o

composición escrita

La redacción o composición de textos

argumentativos para el profesional de

Derecho es una condición sine qua non

¿Estaría interesado en participar en cursos o

programas para la adquisición de estrategias

dirigidas al mejoramiento de la composición

escrita de textos argumentativos, dirigido a

estudiantes de la carrera de Derecho?

CL, MFA/cl, mfa2018

Se prohíbe la reproducción o uso de este instrumento sin la autorización de sus autoras.

Componente Evaluación Sí No Observaciones

25. Determiné la efectividad de las estrategias aplicadas en la

realización del ensayo

26. Revisé las posibles contradicciones o errores de redacción en

el procedimiento utilizado.

27.Procedí a ejecutar los cambios requeridos

28. Leí de nuevo el todo el ensayo (re-lectura) para comprobar

que el resultado obtenido es lo que se pedía

29. Percibí de manera consciente que había llegado a la solución

de la tarea exigida

199

Anexo B

Manual de Corrección Para la Prueba de Composición de Textos a dirigida a

Estudiantes de la Carrera de Derecho

200

VICERRECTORADO ACADÉMICO

 ESTUDIOS DE POSTGTRADO
FACULTAD DE HUMANIDADES Y EDUCACIÓN

Maestría en Educación: Procesos de Aprendizaje

MANUAL DE CORRECCIÓN PARA LA PRUEBA DE COMPOSICIÓN DE

TEXTOS DIRIGIDA A ESTUDIANTES DE LA CARRERA DE DERECHO
Autoras: Claudia Salazar y Mylvia Fuentes A.

Parte I. Lectura.

Parte I. Comprensión de la lectura.

Criterios Respuestas Puntaje

Macroestructura Respuesta

esperada

Nivel

Novato o Medio

Nivel

Experto

1. Selecciona de las cinco alternativas la que

contiene las palabras claves que determinan el

significado del texto

D 0.00 2

2. De las oraciones presentadas en el texto

selecciona la idea principal

B 0.00 4

3. Le asigna un título pertinente a la lectura

realizada
Integra todo

lo leído

Título someramente

relacionado con el

contendido del

texto= 0,5

Título

coherente con

el contenido

del texto o =1

Relaciones Respuesta

esperada

Nivel Novato o

Medio

Nivel

 Experto

4. Relación Causa Efecto

Origen de la cólera de Poseidón

C 0.00 1

5. Relación Comparación Contraste

Relación establecida entre el petróleo y el

minotauro

D 0.00 1

6. Relación Problema Solución

Convertir la riqueza transitoria del petróleo en

riqueza permanente de la nación

C 0.00 1

Hipótesis de Inferencia Respuesta

esperada

Nivel Novato o

Medio

Nivel

 Experto

7. De oración no presente en el texto

La producción y venta del petróleo ha

contribuido a la creación de un régimen

rentista minero, de un producto no renovable,

convirtiendo el país en monoproductor, lo que

marca la política actual y futura

B

0.00

2

Continúa…

201

Criterios Puntaje

Vocabulario Nivel

Novato

Nivel

Medio

Nivel

 Experto

8.1. Mancebo Una palabra

= 0

De dos a tres

palabras = 1

De cuatro a

cinco= 2

Seis palabras =3

8.2. Erial

8.3. Cementera

8.4. Vereda

8.5. Huera

PARTE III. Redacte un ensayo utilizando como referencia el texto presentado en la lectura

de la primera parte. (Extensión: una (1) página o cuartilla.
Ítem Criterios Puntaje

 Aspectos de estructura

 Nivel

Novato

Nivel

Medio

Nivel

 Experto

1. Ofrece un título para el

ensayo

No ofrece un título

para el ensayo= 0

Ofrece un título

para el ensayo, pero

este no es lo

suficientemente

adecuado al

texto=1

Ofrece un título para

el ensayo acorde con

lo expresado en el

texto=2

2. Presenta el texto

siguiendo la estructura:

Introducción, desarrollo

y cierre

No presenta la

estructura= 0

Presenta uno o dos

de los elementos= 1

Presenta los tres

elementos=2

Introducción Nivel

Novato

Nivel

Medio

Nivel

 Experto

3. Motiva hacia el tema No motiva el tema=0 Motiva el tema

pero deja de

destacar aspectos

relevantes =1

Motiva el tema

correctamente =2

4. Presenta la importancia

de tratar el tema en

Cuestión

No presenta la

importancia del

tema= 0

Destaca la

importancia del

tema, de manera

escueta= 1

Expone la

importancia del tema

con esmero= 2

5. Propone una tesis para

desarrollar el ensayo

No propone una

tesis= 0

Propone una tesis

sobre el tema= 2

Propone una tesis

novedosa con

relación al tema =3

6. Describe la estructura

que seguirá el texto

No describe la

estructura a seguir=

0

Describe la

estructura a seguir=

2

Describe la

estructura a seguir=2

Desarrollo Nivel

Novato

Nivel

Medio

Nivel

 Experto

7. Presenta los anteced. del

tema planteado

No Presenta

anteced. del tema= 0

Presenta anteced.

del tema= 1

Presenta anteced. del

tema = 2

Continúa…

202

Ítem Criterios Puntaje

 Aspectos de estructura

 Nivel

Novato

Nivel

Medio

Nivel

 Experto

8 Resume los postulados

presentados en el texto

que sirve como marco

de referencia

No resume los

postulados del texto

que sirve de

referencia= 0

Resume

sucintamente los

postulados del texto

que sirve de

referencia=1

Resume

minuciosamente los

postulados del texto

que sirve de

referencia=2

9. Analiza los postulados

presentados en el texto

que sirve de referencia

No analiza los

postulados

presentados en el

texto que sirve de

referencia=0

Describe los

postulados

presentados en el

texto que sirve de

referencia=1

Analiza los

postulados

presentados en el

texto que sirve de

referencia =2

10. Elabora sus propios

conceptos, juicios y

análisis sobre el tema

No elabora

conceptos, juicios y

análisis sobre el

tema= 0

Elabora

brevemente

conceptos, juicios y

análisis sobre el

tema=1

Elabora

detalladamente

conceptos, juicios y

análisis sobre el

tema= 2

11. Presenta argumentos

para afirmar o negar su

tesis

No presenta

argumentos para

afirmar o negar su

tesis= 0

Presenta

argumentos

concisos para

afirmar o negar su

tesis=1

Presenta argumentos

contundentes y bien

desarrollados para

afirmar o negar su

tesis= 3

12. Utiliza citas textuales o

parafraseadas para

apoyar su tesis

No utiliza citas

textuales o

parafraseadas para

apoyar su tesis= 0

Utiliza citas

textuales o

parafraseadas para

apoyar su tesis,

pero no son las más

pertinentes=1

Utiliza citas textuales

o parafraseadas para

apoyar su tesis y

estas son pertinentes

con lo que se quiere

decir= 2

13. Elabora citas textuales o

parafraseadas

No elabora citas

textuales o

parafraseadas= 0

Elabora citas

textuales o

parafraseadas, pero

presentan errores

metodológicos =1

Elabora citas

textuales o

parafraseadas,

respetando los

aspectos

metodológicos =2

Cierre Nivel

Novato

Nivel

Medio

Nivel

 Experto

14. Incluye sus reflexiones

sobre el tema

No incluye sus

reflexiones sobre el

tema=0

Incluye

someramente sus

reflexiones sobre el

tema=1

Incluye

detalladamente sus

reflexiones sobre el

tema=2

15. Presenta sus

conclusiones y

recomendaciones con

relación al tema

No presenta sus

conclusiones y

recomendaciones

con relación al

tema= 0

Presenta

brevemente sus

conclusiones y

recomendaciones

con relación al

tema= 0

Presenta clara y

detalladamente, sus

conclusiones y

recomendaciones con

relación al tema=2

Continúa…

203

Ítem Criterios Puntaje

 Aspectos de estructura

 Nivel

Novato

Nivel

Medio

Nivel

 Experto

16. Ofrece el resumen de lo

expuesto

No ofrece el

resumen de lo

expuesto= 0

Ofrece el resumen de

lo expuesto, pero no

abarca todos los

aspectos

considerados=1

Ofrece el resumen de

lo expuesto en el que

abarca todos los

aspectos

considerados=2

Aspectos formales

17. Escribe en forma

impersonal

Escribe en primera

persona= 0

Escribe en forma

impersonal, pero en

ocasiones lo hace en

primera persona=1

Escribe en forma

impersonal en todo

momento=2

18. Utiliza un lenguaje

formal

No utiliza un

lenguaje formal=0

Utiliza un lenguaje

formal, aunque en

ocasiones incurre en

lenguaje coloquial=1

Utiliza un lenguaje

formal en todo

momento=2

19. Compone cada párrafo

por una idea principal,

apoyada por unas

secundarias

No compone cada

párrafo por una

idea principal,

apoyada por unas

secundarias = 0

Compone cada

párrafo por una idea

principal, pero no

están claras las

secundarias=1

Compone cada

párrafo por una idea

principal, apoyada

por unas

secundarias=2

20. Presenta en cada párrafo

avances sucesivos en la

presentación del

discurso

No presenta en

cada párrafo

avances sucesivos

en la presentación

del discurso=0

Presenta en cada

párrafo avances

sucesivos en la

presentación del

discurso, pero en

algunos casos se

evidencian saltos la

secuencia=1

Presenta en cada

párrafo avances

sucesivos en la

presentación del

discurso=2

21. Mantiene un estilo

directo y claro

No mantiene un

estilo directo y

claro=0

Mantiene un estilo

directo, pero que

ocasiones divaga= 1

Mantiene un estilo

directo y claro=2

22. Atiende la ortografía No atiende la

ortografía=0

Atiende la ortografía

casi en la totalidad

del texto=1

Atiende la ortografía

en todo momento=2

23. Redacta manteniendo la

concordancia entre el

sujeto y el verbo

No redacta

manteniendo la

concordancia entre

el sujeto y el

verbo=0

Redacta manteniendo

la concordancia entre

el sujeto y el verbo,

aunque con algunos

dislates=1

Redacta manteniendo

impecablemente la

concordancia entre el

sujeto y el verbo=2

24. Redacta manteniendo la

concordancia entre el

sujeto y el número

No redacta

manteniendo la

concordancia entre

el sujeto y el

número=0

Redacta manteniendo

la concordancia entre

el sujeto y el número,

aunque con alguna

eventual

inconsistencia=1

Redacta manteniendo

la concordancia entre

el sujeto y el número

en todo momento=2

204

Ítem Criterios Puntaje

 Aspectos de estructura

 Nivel

Novato

Nivel

Medio

Nivel

 Experto

25. Usa adecuadamente los

signos de puntuación

No usa

adecuadamente los

signos de

puntuación=0

Usa adecuadamente

los signos de

puntuación en la

mayor parte del

texto=1

Usa adecuadamente

los signos de

puntuación en toda la

redacción del texto=2

26. Evita utilizar en

repetidas ocasiones un

mismo término

Utiliza en repetidas

ocasiones un

mismo término= 0

Utiliza sinónimos,

pero en ocasiones

repite un término

varias veces= 1

Utiliza sinónimos y

no repite términos=2

PARTE IV. Auto-Reporte (Autopercepción). Indique con una Equis (X) si realizó

alguna de las siguientes acciones al momento de redactar el texto solicitado.

Continúa…

Ítem Aspectos Metacognitivos

Componente Planificación

No Sí

1 Me pregunté cuánto sabía acerca del texto o relato expuesto

2 Relacioné los contenidos del texto con conocimientos que ya

poseía

3 Revisé cómo realizaba ensayos similares en bachillerato o en

otros niveles educativos para hacer el requerido

4 Organicé por donde debía empezar para resolver la tarea

asignada

5 Elaboré imágenes mentales para realizar el texto argumentativo

6 Planifiqué usar pasos o estrategias específicas en función del

tipo de tarea a resolver (Especifique en la columna de

Observaciones)

7 Elaboré planes de acción (pasos), un método o esquema

organizado en atención a las exigencias de la realización de un

texto argumentativo (Especifique en la columna de

Observaciones)

8 Identifiqué las proposiciones presentes en el texto original

9 Me hice preguntas que me ayudaron a orientar el conocimiento

que poseía para poder redactar el ensayo

10 Estuve consciente de las estrategias que apliqué para la solución

del problema

11 Relacioné los datos encontrados de diferente forma para darle

significado al problema

12 Tomé en consideración el posible lector al cual iría dirigido el

texto argumentativo

205

Percepción de los alumnos acerca de su propio rendimiento/desempeño en la elaboración del

Ensayo:

PARTE V. Responda de acuerdo con su opinión, sí está o no de acuerdo con los

siguientes planteamientos:
Ítem Planteamientos Sí No

1 Al profesional de Derecho se le exige en su ejercicio una adecuada redacción

o composición escrita

2 La redacción o composición de textos argumentativos para el profesional de

Derecho es una condición sine qua non

3 ¿Estaría interesado en participar en cursos o programas para la adquisición

de estrategias dirigidas al mejoramiento de la composición escrita de textos

argumentativos, dirigido a estudiantes de la carrera de Derecho?

Ítem Componente Supervisión o Dirección No Sí

13 Clasifiqué de manera lógica las ideas que componen el tema

14 Jerarquicé de manera lógica las ideas que componen el tema

15 Redacté ideas y presenté evidencias

16 Corregí para hacer ajustes

 17 Revisé que las estrategias aplicadas fueran efectivas.

18 Logré predecir cómo sería el final del ensayo de acuerdo con

experiencias previas.

19 Cuando encontré algunos obstáculos en la redacción, volví al

principio para reordenar las ideas y probar de nuevo.

20 Identifiqué dónde estaba la dificultad para redactar el ensayo

(Especifique en la columna de Observaciones).

Ítem Componente Evaluación No Sí

21 Cuestioné algunos aspectos del contenido de la lectura.

22 Leí mi redacción para evaluarla

23 Leí mi redacción para incorporarle más información

24 Verifiqué lo apropiado del ensayo realizado releyendo y

revisando su estructura de presentación

25 Determiné la efectividad de las estrategias aplicadas en la

realización del ensayo

26 Revisé las posibles contradicciones o errores de redacción en el

procedimiento utilizado.

27 Procedí a ejecutar los cambios requeridos

28 Leí de nuevo el todo el ensayo (re-lectura) para comprobar que el

resultado obtenido es lo que se pedía

29 Percibí de manera consciente que había llegado a la solución de

la tarea exigida

Categoría de desempeño Tipo de escritor según su nivel de

pericia

Deficiente: 0-7 respuestas afirmativas Novato

Regular: 8- 15 respuestas afirmativas Medio

Bueno: 16-23 respuestas afirmativas

Sobresaliente: 24-29 respuestas afirmativas Experto

206

Anexo C

Guion Abierto de Preguntas dirigido a

Docentes (Expertos) de la carrera de Derecho

207

VICERRECTORADO ACADÉMICO

 ESTUDIOS DE POSTGTRADO
FACULTAD DE HUMANIDADES Y EDUCACIÓN

Maestría en Educación: Procesos de Aprendizaje

GUION ABIERTO DE PREGUNTAS DIRIGIDO A

DOCENTES (EXPERTOS) DE LA CARRERA DE DERECHO

 Esta entrevista se realiza con la finalidad de saber cuál es su opinión respecto a

la composición de textos argumentativos realizados por los estudiantes de la carrera

de Derecho. La información que suministre será de gran utilidad en el desarrollo de

una investigación que se viene adelantando, sobre la ejecución de la composición

escrita de textos argumentativos en estudiantes-novatos y docentes -expertos de la

carrera de Derecho.

Usted fue seleccionado considerando y valorando su experiencia en la

Universidad, a los fines de contribuir al desarrollo del estudio y ofrecer algunas

recomendaciones que puedan incidir, desde la institución educativa en el

mejoramiento de los estudiantes en la composición de la escritura de este tipo de

texto.

Sus respuestas serán tratadas con el debido respeto y confidencialidad, dado

que los datos solo serán usados exclusivamente para los fines de la investigación y se

mantendrá el anonimato de los informantes.

Le agradecemos su disposición a participar en este estudio, todas las

apreciaciones y experiencias que ofrezca serán consideradas en la investigación y

podrá chequear las interpretaciones ofrecidas con la investigadora.

1. Datos Sociodemográficos:

Iniciales Nombre y Apellido:

Género:

Años de graduado:

Años de experiencia en la docencia:

Participación en cursos de actualización docente y/o en

redacción de textos argumentativos:

208

2. Establecimiento del Rapport….

3. La comprensión de textos, según refieren las investigaciones en el área, suele

presentar aun en los estudiantes del nivel universitario, un bajo nivel de

desempeño. Ateniendo que la compresión de textos y la capacidad en la

escritura van de la mano ¿Cómo ha sido su experiencia con los estudiantes a

su cargo?

4. Nos gustaría que caracterizará las habilidades para la composición escrita que

observa en sus estudiantes.

5. Si fuésemos a construir el perfil de habilidades para la composición escrita

¿Cuáles serían las condiciones mínimas esperadas que debe tener el estudiante

que se inicia en la carrera de Derecho y en el que egresa?

6. La composición de textos argumentativos es una condición necesaria para la

mayoría de los profesionales universitarios. En el caso de la carrera de

Derecho ¿Cuán importante será poseer esta condición?

7. ¿Cómo podremos contribuir a la superación de las dificultades que presentan

algunos estudiantes en este aspecto?

8. En el supuesto de que desarrollemos un programa dirigido al desarrollo de

competencias en la composición escrita de textos argumentativos ¿Cuáles

aspectos se deberían considerar?

Preguntas de cierre:

9. ¿Podría sugerir algunas estrategias que contribuyan para que el estudiante

mejore en su desempeño de la escritura?

10. ¿Qué se podría hacer en clase para mejorar el rendimiento de los estudiantes?

11. ¿Le gustaría añadir algo más a esta entrevista?

209

Anexo D

Invitación a experto a participar como juez en la validación de contenido del

instrumento Prueba de Composición escrita de Textos Argumentativos dirigida a

Estudiantes de la carrera de Derecho

210

Estimado profesor/experto en el área de la composición de textos

argumentativos:

Sirva la presente para solicitar su valiosa colaboración en la labor de

determinar la validez de contenido de un instrumento de recolección de datos, que

será aplicado en la investigación denominada: Análisis de la Ejecución de la

Composición Escrita de Textos Argumentativos en Estudiantes-Novatos y Docentes

-Expertos de la Carrera de Derecho.

El deseo de contar con su participación como juez obedece a su conocida

experiencia en el área de la composición escrita y, consistirá, en la evaluación, de

acuerdo con los criterios establecidos, la pertinencia de cada una de las preguntas de

una Prueba de Composición Escrita de Textos Argumentativos.

Esta valoración debe ser tomar en consideración, los objetivos, las categorías

previas, los criterios de la investigación y la redacción de los planteamientos. Para

ello se anexa a esta comunicación: (a) los objetivos de la investigación, (b) la Matriz

de Organización de las Categorías Previas de Análisis o Prerrequisitos, (c) la Prueba

de Composición Escrita de Textos Argumentativos, (d) el Manual de Corrección para

la Prueba de Composición Escrita de Textos Argumentativos y (e) el Instrumento

para la Valoración de la Validación, que debe ser completado por usted.

Agradeciendo de antemano su apoyo,

Atentamente,

Claudia Salazar (investigadora)

Mylvia Fuentes Aldana (tutora)

211

Anexo E

Instrumento para la Validez de Contenido a través del juicio de expertos

212

Instrumento para la Validez de Contenido a través del juicio de expertos

Autora: Mylvia Fuentes Aldana (2003, adaptación 2014)

El presente instrumento se sugiere aplicar en los casos que se desee

determinar la validación de contenido de un instrumento de recolección de datos -

Prueba de Composición Escrita de textos Argumentativos- mediante el juicio de

expertos.

Instrucciones para los validadores: La evaluación requiere de la lectura exhaustiva

de cada uno de los ítemes propuestos a los fines de cotejarlos de manera cualitativa

con los criterios propuestos relativos a: Congruencia, Claridad, Manejo de la

Tendenciosidad y Dominio del Contenido. Para ello el evaluador deberá considerar si

el ítem presenta o no los criterios propuestos y en caso necesario se ofrece un espacio

para las observaciones o sugerencias a las que hubiere lugar.

Juez N° : __________________________

Institución: __________________________

Años de Experiencia: __________________

 REPÚBLICA BOLIVARIANA DE VENEZUELA

UNIVERSIDAD NACIONAL EXPERIMENTAL SIMÓN RODRÍGUEZ

 VICE-RECTORADO ACADÉMICO

CONSEJO DE DESARROLLO CIENTÍFICO, TECNOLÓGICO Y

HUMANÍSTICO
DECANATO DE POSTGRADO

213

Protocolo de validación del contenido de un instrumento de evaluación

Autoras: Mylvia Fuentes Aldana (2003, adaptación 2007)

La claridad de la Redacción de las Preguntas, hace referencia a la legibilidad

del discurso, determina que el reactivo presenta una redacción precisa inequívoca, el

uso del vocabulario utilizado es adecuado.

La congruencia, trata de la relación estrecha de las preguntas o reactivos con

el estudio y con el contenido a evaluar, presenta el reconocimiento de los conceptos

involucrados, su comprensión y aplicación en situaciones problemáticas, es decir, que

alude a la relación del contenido con los objetivos formulados.

El Control de la tendenciosidad, se espera que el instrumento mantenga, en lo

posible, la objetividad en el planteamiento de las preguntas evitando inducir una

respuesta deseada por el investigador.

Dominio de los contenidos o Adecuación, este criterio no siempre es aplicable,

hace referencia a la correspondencia del contenido del reactivo con el nivel de

preparación o desempeño del sujeto encuestado (Fuentes Aldana, 2004, p. 5)

 Claridad Congruencia Control de la

Tendenciosidad

Dominio de los

Contenidos

ITEMS Sí No Sí No Sí No Sí No Sugerencias

Parte I de la Prueba. Lectura

Total

Parte II de la Prueba. Comprensión de la lectura

1

2

3

4

5

6

7

8

Total

Parte III de la Prueba. Ensayo

Aspectos de estructura

1

2

Total

Introducción/ presentación

3

4

 Continúa…

214

 Claridad Congruencia Control de la

Tendenciosidad

Dominio de los

Contenidos

ITEMS Sí No Sí No Sí No Sí No Sugerencias
5

6

7

8

Total

Desarrollo

9

10

11

12

13

14

15

Total

Cierre

16

17

18

Aspectos formales

19

20

21

22

23

24

25

26

27

28

29

Total

Total

parte III

Parte IV de la Prueba. Auto-Reporte

Componente Planificación

1

2

3

4

5

6

7

8

9

10
11

12

215

 Claridad Congruencia Control de la

Tendenciosidad

Dominio de los

Contenidos

ITEMS Sí No Sí No Sí No Sí No Sugerencias

Componente Supervisión o Dirección

13

14

15

16

17

18

19

20

Componente Supervisión o Dirección

21

22

23

24

25

26

27

28

29

Total

Total

Parte IV

Parte V de la Prueba. Responda de acuerdo con su opinión, sí está o no de acuerdo con los siguientes

planteamientos

1

2

3

Total

Total es

Observaciones: si desea usted agregar algún comentario orientador con relación al

instrumento, este es el espacio.

216

Anexo F

Resultados del estudio de Confiabilidad de la Prueba de Composición Escrita de

Textos Argumentativos, a través de la aplicación de la fórmula Kuder-Richardson

217

Tabla. 22

Resultados del estudio de Confiabilidad de la Prueba de Composición Escrita de

Textos Argumentativos, a través de la aplicación de la fórmula Kuder-Richardson

Ss.

…..Ítem
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32

1 0 1 1 1 0 0 1 1 0 0 0 1 0 0 0 0 0 0 1 0 0 0 1 1 0 0 1 1 1 1 0 1

2 0 1 1 1 0 0 1 1 0 0 1 1 0 0 0 0 1 0 1 0 0 0 1 1 0 0 1 1 0 0 1 1

3 0 1 1 1 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 1

4 0 0 0 1 0 1 0 1 0 0 1 1 1 0 0 0 1 1 1 0 0 0 1 1 0 0 0 1 1 1 0 1

5 0 1 1 1 1 0 1 1 1 0 1 1 1 1 0 0 1 1 1 1 0 0 1 1 0 0 0 0 0 1 0 1

6 0 1 1 1 1 0 1 1 1 0 0 1 0 0 0 0 0 0 1 1 0 0 0 0 0 0 1 1 0 1 0 1

7 0 1 1 1 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0

8 0 1 1 1 1 1 1 1 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 1

9 0 0 0 1 1 0 0 1 1 0

10 0 0 0 1 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 1 0 0 0 0

11 0 1 0 1 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0

12 0 1

13 0 1 0 1 0 0 0 1 0

14 0 0 1 1 1 1 1 1 1 0 1 1 0 0 0 0 1 0 0 0 0 0 0 1 0 0 1 1 1 1 0 0

15 0 0 1 1 1 0 1 1 1 0 1 0 0 0 0 0 1 1 1 1 0 0 1 0 0 0 1 0 0 0 1 1

16 0 1 1 1 0 0 1 1 0 0 1 0 0 0 0 0 1 0 1 0 0 0 1 1 0 0 0 1 0 0 0 1

17 0 1 0 0 1 1 0 0 1 0

18 0 1 0 0 1 1 0 0 1 0

19 0 1 1 1 1 1 1 1 1 0 0 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 1

20 0 0 1 1 0 1 1 1 0 0 1 0 0 0 0 0 1 0 1 0 0 0 1 1 0 0 0 1 1 0 1 1

21 0 0 0 1 0 1 0 1 0 1

22 0 1 0 1 1 1 0 1 1 0 1 0 0 0 0 0 1 0 0 0 0 0 1 1 0 0 1 1 0 1 1 1

23 0 1 1 1 0 0 1 1 0 1 1 1 0 0 0 0 0 0 1 0 0 0 1 0 0 0 1 1 1 1 0 1

24 0 1 1 1 1 1 1 1 1 0 1

25 0 1 0 1 0 1 0 1 0 0 0 1 0 0 0 0 0 0 1 0 0 0 1 1 0 0 1 0 0 1 0 2

26 0 1 0 0 1 0 0 0 1 0

27 0 0 0 1 0 0 0 1 0

28 0 1 1 1 0 0 1 1 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 2

29 0 1 0 1 0 0 0 1 0 0 1 1 1 0 0 0 0 0 1 0 0 0 1 1 0 0 0 1 1 1 0 0

30 0 1 1 1 0 0 1 1 0 1 1

31 0 0 0 0 0 1 0 1 1 0 0 1

32 0 0 1 1 0 0 1 1 0

33 0 1 1 1 0 1 1 1 0 0 1 0 0 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 1 0 1

34 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0

35 0 1 0

36 0 1 0

37 0 0 0 0 1 1 0 0 1 0

38 0 0 0 1 0 1 0 1 0

39 0 1 0

40 0 1 0 1 1 0 0 1 1 0

 ∑= 0 26 18 30 14 16 18 30 14 2 11 10 3 2 0 0 8 4 14 3 0 0 11 10 0 3 9 14 7 10 6 23

p= 0

q= 1

p*q= 0

Continúa…

218

Tabla 22.

Resultados del cálculo de la Confiabilidad por la formula de Kuder Richardson de la

Prueba de Composición Escrita de Textos Argumentativos (continuación)

 Ss.

…..Ítem
33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63

Puntaje
por

alumno

(Xi-X)2

1 1 1 1 1 0 1 0 0 0 1 1 1 1 1 1 1 0 0 0 1 1 0 0 1 0 0 0 1 1 0 1 32 104,04

2 1 0 0 1 0 0 1 0 0 0 0 1 1 0 0 0 0 1 0 0 0 0 0 1 1 0 0 0 1 1 0 27 27,04

3 0 0 1 1 0 1 1 0 0 0 1 1 1 1 0 1 0 0 0 1 0 1 1 1 1 1 0 0 0 1 1 25 10,24

4 1 1 0 1 0 1 1 0 1 1 0 1 0 1 1 0 1 0 0 0 1 0 0 1 1 1 0 1 1 1 1 34 148,84

5 1 0 0 1 0 1 1 0 0 1 1 1 1 1 1 1 1 0 1 1 0 0 1 1 1 0 1 1 0 0 1 39 295,84

6 1 0 1 1 1 1 0 0 0 0 1 1 1 0 0 1 1 1 0 0 1 0 0 1 1 0 0 0 0 1 0 29 51,84

7 0 0 1 1 0 0 0 0 0 1 1 0 1 1 1 1 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 16 33,64

8 1 0 1 0 0 0 0 0 0 0 0 0 0 0 0 1 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 15 46,24

9 0 0 0 1 0 1 1 1 0 0 1 1 1 1 1 1 0 0 0 1 0 0 1 1 0 1 1 0 0 1 0 20 3,24

10 0 0 1 1 0 1 1 0 0 1 0 1 0 1 1 1 1 0 0 0 0 0 1 0 0 1 0 1 0 1 0 18 14,44

11 0 0 0 1 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 14 60,84

12 1 0 1 0 0 1 0 1 1 1 0 0 1 1 1 1 1 0 1 0 1 1 1 1 1 1 1 0 0 1 1 22 0,04

13 1 0 0 1 1 1 0 1 0 1 1 1 1 1 1 1 1 0 1 0 0 0 0 1 0 1 1 1 0 0 1 22 0,04

14 1 0 1 0 0 1 1 0 0 1 0 0 1 0 0 0 0 0 0 1 0 0 1 0 0 0 0 0 0 0 0 23 1,44

15 1 1 1 1 1 1 0 1 1 0 1 1 1 1 0 1 1 0 1 0 1 1 1 1 1 1 1 1 1 1 0 40 331,24

16 1 0 0 1 0 0 1 1 1 0 0 1 1 1 0 1 1 0 0 1 1 0 0 1 0 1 0 1 0 0 1 28 38,44

17 0 0 1 1 1 1 0 0 0 1 1 1 1 1 0 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 28 38,44

18 0 0 1 1 0 1 0 0 0 0 1 1 1 1 0 1 0 1 0 1 0 1 1 0 1 1 0 1 1 1 1 22 0,04

19 1 0 1 1 0 1 1 1 1 0 0 1 1 1 1 1 0 0 0 1 1 0 1 0 0 0 0 0 0 1 0 27 27,04

20 1 1 1 1 0 1 0 0 0 1 1 1 1 1 1 1 0 0 0 1 1 0 0 1 0 0 1 0 0 1 1 32 104,04

21 1 0 0 1 0 0 0 0 0 1 1 1 1 1 0 0 1 0 0 1 1 0 1 0 0 0 0 0 0 1 1 17 23,04

22 1 1 1 1 0 0 1 0 0 1 1 0 1 0 1 0 1 0 0 0 0 0 1 0 1 1 0 1 0 0 0 29 51,84

23 1 1 0 1 0 0 0 0 1 1 0 1 1 1 1 1 1 0 1 1 0 0 0 1 0 0 1 1 1 0 1 33 125,44

24 1 0 1 1 0 0 1 0 0 1 1 0 1 1 1 1 0 1 0 0 0 0 1 1 1 1 0 0 0 0 1 25 10,24

25 1 0 1 1 0 1 1 0 0 1 0 1 1 1 1 1 1 0 0 1 0 0 1 0 0 0 0 0 0 0 0 26 17,64

26 0 0 1 0 0 0 1 0 0 1 0 0 0 0 1 1 0 0 0 0 1 0 0 1 1 0 0 1 0 0 1 13 77,44

27 0 0 1 1 0 1 1 1 0 1 0 1 1 0 1 1 0 0 1 0 1 1 1 0 1 1 1 0 0 0 1 20 3,24

28 1 0 0 1 0 1 1 0 0 1 1 1 1 0 1 0 1 1 0 1 1 1 0 0 0 0 0 0 0 0 0 22 0,04

29 0 1 1 1 1 1 1 0 0 1 0 1 1 1 1 1 1 0 1 1 0 0 0 0 0 0 0 0 0 0 1 28 38,44

30 1 1 0 0 0 0 1 0 0 1 0 0 1 0 1 1 0 1 1 0 1 1 0 1 1 1 1 1 1 1 1 26 17,64

31 1 1 0 0 0 0 1 0 0 1 0 0 1 0 0 1 0 0 0 0 0 0 0 1 1 0 0 0 0 0 1 13 77,44

32 0 0 0 1 0 0 0 0 0 0 1 1 0 0 1 1 0 0 0 0 0 0 0 1 0 1 1 1 0 0 0 13 77,44

33 0 1 1 1 0 0 1 0 0 1 1 0 1 1 0 0 1 1 0 1 1 1 1 1 1 1 0 1 0 0 1 30 67,24

34 1 0 1 1 1 0 0 1 0 1 1 1 1 1 0 0 1 0 1 1 1 1 1 0 0 1 1 1 0 0 0 21 0,64

35 0 1 432,64

36 0 1 432.64

37 0 0 0 1 1 1 1 1 1 1 1 1 1 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 15 46,24

38 0 3 353,44

39 0 0 1 0 0 0 1 0 0 1 1 0 1 0 1 1 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 9 163,84

40 0 0 1 1 0 1 0 0 0 1 0 0 0 1 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 1 14 60,84

 ∑=

22 10 23 30 7 21 21 9 7 26 20 24 30 23 24 28 18 9 10 17 16 10 18 21 17 18 13 17 9 15 21

872

2981,76

X=21,8

S2 =

74,54

p= 0

q= 1 ∑= KD20=

p*q= 0 8,048 0,86

219

Anexo G

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte II: Ejecución de Estrategias en la Comprensión de la Lectura

220

Tabla 23.

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte II: Ejecución de Estrategias en la Comprensión de la Lectura

Continúa...

Puntuación General 7 3 2 3

T
o

ta
l

P
r
u

e
b

a
 B

a
se

 1
5

N
iv

el
 d

e
 R

e
n

d
im

ie
n

to

L
u

g
a

r
e
st

a
d

ís
ti

c
o

Tipo de Estrategia

Cognoscitiva

Macroestructura Relaciones Hipótesis

de

Inferencia

8
.
 M

an
ej

o
 V

o
ca

b
u

la
ri

o

II

d
ef

c
si

g
n
if

ic
ad

o
s

I.
M

an
ej

o
 V

o
ca

b
 I

Id
en

ti
fi

ca

p
al

ab
ra

s
cl

av
es

2
.

Id
en

ti
fi

ca
c

id
ea

 p
ri

n
ci

p
al

3
.

A
si

g
n

a
tí

tu
lo

 a

la
 l

ec
tu

ra
 r

4
.
C

au
sa

 E
fe

ct
o

5
.

P
ro

b
le

m
 S

o
lu

c

6
.
 C

o
m

p
ar

ac
ió

n

C
o
n

tr
as

te

7
.

D
e

o
ra

ci
ó
n

 n
o

p
re

se
n

te

en
 e

l
te

x
to

 Ss.

F

M

Edad

08LS X 18 0 4 1 1 1 1 2 0 10 Bueno 1

01FY X 18 0 4 1 1 0 0 2 1 9 Bueno 2

07CS X 20 0 4 1 1 0 1 2 0 9 Bueno 3

24WR X 21 0 4 1 1 1 1 0 1 9 Bueno 4

28SD X 21 0 4 1 1 0 0 2 1 9 Bueno 5

50 TT X 58 0 4 1 1 0 1 2 0 9 Bueno 6

62ML X 44 0 4 1 1 1 1 0 s/r 8 Bueno 7

77 FG X 26 0 4 s/r 1 0 1 2 s/r 8 Bueno 8

05ML X 18 0 4 1 1 1 0 0 1 8 Bueno 9

16SD X 26 0 4 1 1 0 0 0 1 8 Bueno 10
17CZ X 43 0 4 0 0 1 1 2 0 8 Bueno 11

19ES X 19 0 4 1 1 1 1 0 0 8 Bueno 12

23CB X 18 0 4 1 1 0 0 2 s/r 8 Bueno 13

33KI X 18 0 4 1 1 0 1 0 1 8 Bueno 14

40ZD X 19 s/r 4 s/r 1 1 0 2 s/r 8 Bueno 15

11JR X 21 0 4 0,5 1 0 0 2 0 7,5 Regular 16

26JN X 18 0 4 0,5 0 1 0 2 s/r 7,5 Regular 17

06NR X 20 0 4 1 1 1 0 0 0 7 Regular 18

13EM X 18 0 4 0 1 0 0 2 0 7 Regular 19

22RC X 18 0 4 0 1 1 1 0 0 7 Regular 20

51 MR X 18 0 4 0 1 1 1 0 0 7 Regular 21
56 UY X 31 0 4 1 1 0 0 s/r 1 7 Regular 22

52 AC X 18 0 4 0,5 1 1 0 0 0 6,5 Regular 23

25NR X 23 0 4 0,5 1 0 1 0 0 6,5 Regular 24

02GS X 18 0 4 1 1 0 0 0 s/r 6 Regular 25

03PP X 18 0 4 1 1 0 0 0 s/r 6 Regular 26

18AY X 22 0 4 0 0 1 1 s/r 0 6 Regular 27

21ZA X 19 2 0 0 1 0 1 2 s/r 6 Regular 28

30GT X 18 0 4 1 1 0 0 0 s/r 6 Regular 29

37DF X 18 2 0 s/r 0 1 1 2 s/r 6 Regular 30

41TL X 20 0 4 s/r 1 0 1 0 s/r 6 Regular 31

43HG X 18 0 4 1 0 1 0 0 0 6 Regular 32
49 AP X 33 0 4 0 0 1 0 1 0 6 Regular 33

58 RG X 19 0 0 1 1 1 0 2 1 6 Regular 34
65 SZ X 21 0 4 s/r 1 0 1 0 s/r 6 Regular 35

75 FT X 20 0 4 s/r 0 0 s/r 2 s/r 6 Regular 36

221

Tabla 23.

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte II: Ejecución de Estrategias en la Comprensión de la Lectura

Continúa…

Puntuación General 7 3 2 3

T
o

ta
l

P
r
u

e
b

a
 B

a
se

 1
5

N
iv

el
 d

e

R
e
n

d
im

ie
n

to

L
u

g
a

r
e
st

a
d

ís
ti

c
o

Tipo de Estrategia

Cognoscitiva

Macroestructura Relaciones Hipótesis de

Inferencia

8
.
 M

an
ej

o

V
o

ca
b
u

la
ri

o

II

d
ef

c
si

g
n
if

ic
ad

o
s

I.
M

an
ej

o

V
o

ca
b

 I

Id
en

ti
fi

ca

p
al

ab
ra

s

cl
av

es

2
.

Id
en

ti
fi

ca
c

id
ea

 p
ri

n
ci

p
al

3
.

A
si

g
n

a

tí
tu

lo
 a

 l
a

le
ct

u
ra

 r

4
.
C

au
sa

 E
fe

ct
o

5
.

P
ro

b
le

m
 S

o
lu

c

6
.
 C

o
m

p
ar

ac
ió

n

C
o
n

tr
as

te

7
.

D
e

o
ra

ci
ó
n

 n
o

p
re

se
n

te

en
 e

l
te

x
to

Ss.

F

M

Edad

57 RM X 23 0 4 0,5 1 0 0 0 s/r 5,5 Regular 37

80 IE X 19 0 4 0,5 0 0 0 0 1 5,5 Regular 38
83 LS X 19 0 4 0,5 s/r 1 0 0 0 5,5 Regular 39

20MS X 18 0 0 1 1 0 1 2 0 5 Regular 40

29FF X 20 0 4 0 1 0 0 0 0 5 Regular 41

55 PP X 36 2 0 0 1 0 0 2 0 5 Regular 42

61 TJ X 18 0 4 0 1 0 0 0 0 5 Regular 43

66MD X 19 0 4 s/r 0 1 0 0 s/r 5 Regular 44

67 JC X 19 2 0 0 s/r 0 1 2 0 5 Regular 45

68 JC X 19 2 0 0 s/r 0 1 2 0 5 Regular 46

70LU X 31 0 4 1 0 0 0 s/r 0 5 Regular 47

81 ID X 21 s/r 4 1 0 0 0 s/r 0 5 Regular 48
35PU X 23 0 4 0,5 0 0 0 0 0 4,5 Regular 49

74EB X 19 0 0 0 1 0 1 2 0 4 Regular 50

82ED X 22 0 4 s/r 0 0 0 0 s/r 4 Regular 51

14RA X 18 0 0 1 1 1 1 0 0 4 Regular 52

15AA X 19 0 0 1 1 1 0 0 1 4 Regular 53

32NJ X 19 0 0 1 1 0 0 2 0 4 Regular 54
36LE X 24 0 4 s/r s/r 0 0 s/r s/r 4 Regular 55

39AS X 18 0 4 s/r 0 0 0 0 s/r 4 Regular 56

10ML X 18 0 0 0,5 1 0 0 2 0 3,5 Deficiente 57
59 TH X 19 2 0 0,5 0 0 1 0 1 3,5 Regular 58

48 NC X 29 0 0 0 0 0 1 2 0 3 Regular 59

64 MR X 26 2 0 s/r 0 1 0 0 s/r 3 Regular 60
72MG X 28 0 0 s/r 1 1 1 2 s/r 3 Regular 61

76 ER X 21 0 0 s/r 1 1 1 0 s/r 3 Regular 62

31YH X 18 0 0 0 0 0 1 2 0 3 Deficiente 63

38CS X 18 0 0 0 1 0 1 0 1 3 Deficiente 64
04LP X 19 0 0 0,5 1 0 1 s/r 0 2,5 Deficiente 65

09MM X 19 0 0 0,5 1 1 0 0 0 2,5 Deficiente 66

34OL X 18 0 0 0 0 0 0 2 0 2 Deficiente 67

12GM X 23 0 0 0 0 0 0 0 1 1 Deficiente 68

27RS X 18 0 0 0 1 0 0 0 s/r 1 Deficiente 69

42AR X 21 0 0 s/r 0 0 1 0 s/r 1 Deficiente 70

44DV X 18 0 0 0 0 0 1 0 0 1 Deficiente 71

46EM X 18 0 0 0 0 1 0 0 0 1 Deficiente 72
45VR X 18 0 0 s/r 0 0 0 0 0 0 Deficiente 73

73 AA X 19 s/r s/r s/r s/r s/r s/r s/r s/r s/r Deficiente 74

54GG X 23 0 0 1 1 0 0 0 0 2 Deficiente 75
71 SC X 33 0 0 1 0 1 0 0 s/r 2 Deficiente 76

78MZ X 19 0 0 s/r 1 0 1 0 s/r 2 Deficiente 77

222

Tabla 23.

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos Parte II: Ejecución de Estrategias en la Comprensión de la Lectura

(continuación)

Puntuación General 7 3 2 3

T
o

ta
l

P
r
u

e
b

a
 B

a
se

 1
5

N
iv

el
 d

e
 R

e
n

d
im

ie
n

to

L
u

g
a

r
e
st

a
d

ís
ti

c
o

Tipo de Estrategia Cognoscitiva Macroestructura Relaciones Hipótesis

de

Inferencia

8
.
 M

an
ej

o
 V

o
ca

b
u

la
ri

o

II

d
ef

c
si

g
n
if

ic
ad

o
s

I.
M

an
ej

o
 V

o
ca

b
 I

Id
en

ti
fi

ca

p
al

ab
ra

s
cl

av
es

2
.

Id
en

ti
fi

ca
c

id
ea

 p
ri

n
ci

p
al

3
.

A
si

g
n

a
tí

tu
lo

 a

la
 l

ec
tu

ra
 r

4
.
C

au
sa

 E
fe

ct
o

5
.

P
ro

b
le

m
 S

o
lu

c

6
.
 C

o
m

p
ar

ac
ió

n

C
o
n

tr
as

te

7
.

D
e

o
ra

ci
ó
n

 n
o

p
re

se
n

te

en
 e

l
te

x
to

Ss.

F

M

Edad

79 JJ X 19 s/r s/r 0 s/r s/r 0 2 s/r 2 Deficiente 78

47 DE X 19 0 0 0,5 1 0 0 0 0 1,5 Deficiente 79

60 IV X 19 0 0 0,5 1 0 0 0 0 1,5 Deficiente 80

53GV X 19 0 0 s/r 1 0 0 0 0 1 Deficiente 81

63 HC X 39 0 0 0 1 0 0 0 0 1 Deficiente 82

69 JV X 24 0 0 s/r 0 0 0 s/r 0 0 Deficiente 83

 43 40 22 12 184 35 51 28 32 55 13 406

 x =22 0,14 2,21 0,42 0,61 0,37 0,38 0,66 0,15 4,9

223

Anexo H

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte III: Aspectos de Estructura en la Composición Escrita de un

texto argumentativo (Ensayo).

224

Tabla 24.

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte III: Aspectos de Estructura en la Composición Escrita de un

texto argumentativo (Ensayo).

Ss.

Criterios

T
o

ta
l

P
ru

eb
a

B
as

e
(3

4
)

C
at

eg
o

rí
a

d
e

d
es

em
p

eñ
o

Aspectos de estructura

Introducción (13 puntos) Desarrollo (15 puntos) Cierre (6 puntos)

1
.O

fr
ec

e
u

n
 t

ít
u

lo

2
.P

re
se

n
ta

 e
l

te
x
to

 s
ig

u
ie

n
d

o
 l

a

es
tr

u
ct

u
ra

p

re
v
is

ta

3
.
M

o
ti

v
a

h
ac

ia
 e

l
te

m
a

4
.

P
re

se
n

ta
 l

a
im

p
o

rt
an

ci
a

d
e

tr
at

ar
 e

l

te
m

a
en

cu

es
ti

ó
n

5
.

P
ro

p
o
n

e
u
n

a
te

si
s

p
ar

a
d

es
ar

ro
ll

ar

el
 e

n
sa

y
o

6
.

D
es

cr
ib

e
la

 e
st

ru
ct

u
ra

 q
u

e
se

g
u
ir

á

el
 t

ex
to

7
.

P
re

se
n

ta
 l

o
s

an
te

ce
d

en
te

s
d

el
 t

em
a

p
la

n
te

ad
o

8
.
R

es
u

m
e

lo
s

p
o

st
u

la
d
o

s

p
re

se
n

ta
d

o
s

en
 e

l
te

x
to

 q
u

e
si

rv
e

co
m

o
 m

ar
co

 d
e

re
fe

re
n

ci
a

9
.

A
n

al
iz

a
lo

s
p

o
st

u
la

d
o

s

p
re

se
n

ta
d

o
s

en
 e

l
te

x
to

 q
u

e
si

rv
e

d
e

re
fe

re
n
ci

a

1
0
.

E
la

b
o

ra
 s

u
s

p
ro

p
io

s
co

n
ce

p
to

s,

ju
ic

io
s

y
 a

n
ál

is
is

 s
o

b
re

 e
l

te
m

a

1
1
.

P
re

se
n
ta

 a
rg

u
m

en
to

s
p
ar

a

af
ir

m
ar

 o
 n

eg
ar

 s
u

 t
es

is

1
2
.

U
ti

li
za

 c
it

as
 t

ex
tu

al
es

 o

p
ar

af
ra

se
ad

as

p

ar
a

ap
o
y

ar
 s

u
 t

es
is

1
3
.

E
la

b
o

ra
 c

it
as

 t
ex

tu
al

es
 o

p
ar

af
ra

se
ad

as

1
4
.

In
cl

u
y

e
su

s
re

fl
ex

io
n

es
 s

o
b

re
 e

l

te
m

a

1
5
.

P
re

se
n
ta

 s
u

s
co

n
cl

u
si

o
n

es
 y

re
co

m
en

d
ac

io
n

es
 …

1
6
.

O
fr

ec
e

el
 r

es
u

m
en

 d
e

lo
 e

x
p
u

es
to

05 ML 0 2 2 2 2 0 0 1 1 1 1 0 0 1 1 0 14 Bueno

04LP 0 1 1 1 0 0 0 1 1 1 0 0 0 1 1 0 8 Deficiente

60IV 0 1 1 1 1 0 0 1 1 0 0 1 0 1 0 0 8 Deficiente

02GS 0 1 1 0 0 0 0 1 0 1 0 0 0 1 1 0 6 Deficiente

15AA 0 1 0 0 0 0 0 1 1 1 1 0 0 1 0 0 6 Deficiente

29FF 0 1 1 1 0 0 0 0 0 1 0 0 0 1 1 0 6 Deficiente

50TT 0 1 1 0 1 0 0 0 0 1 1 1 0 0 0 0 6 Deficiente

16SD 0 1 0 0 0 0 0 1 0 1 0 0 0 1 1 0 5 Deficiente

20MS 0 1 0 0 0 0 0 1 0 1 0 0 0 1 1 0 5 Deficiente

23CB 1 1 1 0 0 0 0 0 0 1 0 0 0 1 0 0 5 Deficiente

51MR 0 1 0 0 0 0 0 0 0 1 1 0 0 1 1 0 5 Deficiente

56UY 0 1 1 1 1 0 0 0 0 1 0 0 0 0 0 0 5 Deficiente

01FY 0 0 1 0 0 0 0 0 0 1 0 0 0 1 1 0 4 Deficiente

14RA 0 1 1 0 0 0 0 1 0 0 0 0 0 0 1 0 4 Deficiente

22RC 0 1 0 0 0 0 0 1 0 0 0 0 0 1 1 0 4 Deficiente

25NR 0 0 1 0 0 0 0 0 0 1 0 0 0 1 1 0 4 Deficiente

54CS 0 1 1 0 0 0 0 0 0 1 0 0 0 0 1 0 4 Deficiente

55PP 0 1 1 0 0 0 0 0 0 1 0 0 0 0 1 0 4 Deficiente

57RM 0 1 0 0 0 0 0 0 0 1 0 0 0 1 1 0 4 Deficiente

63HC 0 1 1 0 0 0 0 1 0 1 0 0 0 0 0 0 4 Deficiente

06NR 0 0 1 0 0 0 0 0 0 1 1 0 0 0 0 0 3 Deficiente

33KI 0 1 0 0 1 0 0 0 0 1 0 0 0 0 0 0 3 Deficiente

62ML 0 1 1 0 0 0 0 0 0 1 0 0 0 0 0 0 3 Deficiente

19ES 0 0 0 0 0 0 0 0 1 1 0 0 0 0 0 0 2 Deficiente

08LS 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 1 Deficiente

28SD 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 Deficiente

34OL 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 Deficiente

49AP 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 1 Deficiente

52AC 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 Deficiente

Continúa…

225

Tabla 24.

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte III: Aspectos de Estructura en la Composición Escrita de un

texto argumentativo (Ensayo) (continuación)

Ss.

Criterios

T
o

ta
l

P
ru

eb
a

B
as

e
(3

3
4

C
at

eg
o

rí
a

d
e

d
es

em
p

eñ
o

Aspectos de estructura

Introducción (13 puntos) Desarrollo (15 puntos) Cierre (6 puntos)

1
.O

fr
ec

e
u

n
 t

ít
u

lo

2
.P

re
se

n
ta

 e
l

te
x
to

 s
ig

u
ie

n
d

o
 l

a

es
tr

u
ct

u
ra

p

re
v
is

ta

3
.
M

o
ti

v
a

h
ac

ia
 e

l
te

m
a

4
.

P
re

se
n

ta
 l

a
im

p
o

rt
an

ci
a

d
e

tr
at

ar
 e

l

te
m

a
en

cu

es
ti

ó
n

5
.

P
ro

p
o
n

e
u
n

a
te

si
s

p
ar

a
d

es
ar

ro
ll

ar

el
 e

n
sa

y
o

6
.

D
es

cr
ib

e
la

 e
st

ru
ct

u
ra

 q
u

e
se

g
u
ir

á

el
 t

ex
to

7
.

P
re

se
n

ta
 l

o
s

an
te

ce
d

en
te

s
d

el
 t

em
a

p
la

n
te

ad
o

8
.
R

es
u

m
e

lo
s

p
o

st
u

la
d
o

s

p
re

se
n

ta
d

o
s

en
 e

l
te

x
to

 q
u

e
si

rv
e

co
m

o
 m

ar
co

 d
e

re
fe

re
n

ci
a

9
.

A
n

al
iz

a
lo

s
p

o
st

u
la

d
o

s

p
re

se
n

ta
d

o
s

en
 e

l
te

x
to

 q
u

e
si

rv
e

d
e

re
fe

re
n
ci

a

1
0
.

E
la

b
o

ra
 s

u
s

p
ro

p
io

s
co

n
ce

p
to

s,

ju
ic

io
s

y
 a

n
ál

is
is

 s
o

b
re

 e
le

 t
em

a

1
1
.

P
re

se
n
ta

 a
rg

u
m

en
to

s
p
ar

a

af
ir

m
ar

 o
 n

eg
ar

 s
u

 t
es

is

1
2
.

U
ti

li
za

 c
it

as
 t

ex
tu

al
es

 o

p
ar

af
ra

se
ad

as

p

ar
a

ap
o
y

ar
 s

u
 t

es
is

1
3
.

E
la

b
o

ra
 c

it
as

 t
ex

tu
al

es
 o

p
ar

af
ra

se
ad

as

1
4
.

In
cl

u
y

e
su

s
re

fl
ex

io
n

es
 s

o
b

re
 e

l

te
m

a

1
5
.

P
re

se
n
ta

 s
u

s
co

n
cl

u
si

o
n

es
 y

re
co

m
en

d
ac

io
n

es
 …

1
6
.

O
fr

ec
e

el
 r

es
u

m
en

 d
e

lo
 e

x
p
u

es
to

53GV 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 Deficiente

58RG 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 1 Deficiente

03PP 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

07CS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

09MM 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

10ML 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

11JR 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

12GM 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

13EM 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

17CZ 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

18AY 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

21ZA 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

24WR 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

26JN 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

27RS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

GT 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

31YH 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

32NJ 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

47DE 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

48NC 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

59TH 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

61TJ 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Deficiente

53GV 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 Deficiente

58RG 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 1 Deficiente

∑= 2 21 19 6 6 0 0 11 5 24 5 2 0 14 14 0 129

x = 0,039 0,411 0,372 0,117 0,117 0 0 0,215 0,098 0,470 0,098 0,039 0 0,274 0,274 0

2,529

Introducción x = 1,058

Desarrollo x = 0,92 Cierre x = 0,56

226

Anexo I

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte III: Aspectos Formales en la Composición Escrita de un texto

argumentativo (Ensayo)

227

Tabla 25.

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte III: Aspectos Formales en la Composición Escrita de un texto

argumentativo (Ensayo)

Nro. Criterios

Aspectos formales

1
E

sc
ri

b
e

en
 f

o
rm

a
im

p
er

so
n
al

2
.

U
ti

li
za

 u
n

 l
en

g
u

aj
e

fo
rm

al

3
.

C
o

m
p
o

n
e

ca
d

a
p

ár
ra

fo

p
o

r

u
n
a

id
ea

p

ri
n

ci
p
al

,
ap

o
y
ad

a

p
o

r
u
n

as
 s

ec
u
n

d
ar

ia
s

4
.

P
re

se
n
ta

en

ca

d
a

p
ár

ra
fo

av
an

ce
s

su
ce

si
v
o

s
en

la

p
re

se
n

ta
ci

ó
n

 d
el

 d
is

cu
rs

o

5
.

M
an

ti
en

e
u

n
 e

st
il

o
 d

ir
ec

to
 y

cl
ar

o

6
.

C
u
m

p
le

la

s
n
o

rm
as

d
e

ac
en

tu
ac

ió
n

 y

o

rt
o
g

ra
fí

a

7
.

R
ed

ac
ta

m

an
te

n
ie

n
d
o

la

co
n

co
rd

an
ci

a
en

tr
e

el
 s

u
je

to
 y

el
 v

er
b

o

8
.

R
ed

ac
ta

m

an
te

n
ie

n
d
o

la

co
n

co
rd

an
ci

a
en

tr
e

el
 s

u
je

to
 y

el
 n

ú
m

er
o

9
.

U
sa

ad

ec
u

ad
am

en
te

lo

s

si
g
n
o

s
d

e
p
u

n
tu

ac
ió

n

1
0
.

U
ti

li
za

 s
in

ó
n
im

o
s

T
o

ta
l

P
r
u

e
b

a
 B

a
se

 (
2
0

)

C
a

te
g
o

rí
a

 d
e

d
e
se

m
p

eñ
o

01FY 0 2 1 1 1 0 2 2 2 1 12 Bueno

06NR 0 2 2 0 1 0 2 2 0 0 9 Regular

20MS 0 0 1 1 0 2 2 2 1 0 9 Regular

22RC 0 1 1 0 1 1 2 2 1 0 9 Regular

47 DE 2 2 0 0 1 0 2 2 0 0 9 Regular

23CB 0 1 1 1 1 0 2 1 1 0 8 Regular

60 IV 0 1 0 0 1 0 2 2 1 1 8 Regular

63 HC 0 1 1 1 1 1 0 2 0 1 8 Regular

02GS 0 1 1 0 0 1 2 2 0 0 7 Regular

15AA 0 1 0 0 0 2 1 2 1 0 7 Regular

50 TT 0 0 1 1 1 0 2 2 0 0 7 Regular

51 MR 0 1 0 1 0 0 2 2 0 1 7 Regular

62ML 0 1 0 0 1 0 2 2 0 1 7 Regular

04LP 0 0 1 1 1 0 1 1 1 0 6 Regular

14RA 0 1 2 1 1 0 0 1 0 0 6 Regular

25NR 0 1 0 0 1 0 2 2 0 0 6 Regular

31YH 0 0 1 1 0 0 1 2 1 0 6 Regular

49 AP 0 1 0 0 1 0 2 2 0 0 6 Regular

56 UY 0 1 0 0 1 0 2 2 0 0 6 Regular

03PP 0 0 1 0 0 2 2 0 0 0 5 Regular
05ML 0 0 0 0 1 0 2 2 0 0 5 Deficiente

08LS 0 1 0 0 0 0 2 2 0 0 5 Deficiente

28SD 0 0 0 0 0 0 2 2 0 1 5 Deficiente

52 AC 2 1 0 0 0 0 2 0 0 0 5 Deficiente

59 TH 0 1 0 0 0 0 2 2 0 0 5 Deficiente

19ES 0 0 0 0 0 0 2 2 0 0 4 Deficiente

24WR 0 0 0 0 0 0 2 2 0 0 4 Deficiente

29FF 0 0 1 1 1 0 0 0 1 0 4 Deficiente

33KI 0 0 0 0 1 0 2 0 1 0 4 Deficiente

61 TJ 0 0 0 0 0 0 2 2 0 0 4 Deficiente

10ML 2 0 1 0 0 0 0 0 0 0 3 Deficiente

12GM 0 0 0 0 0 0 1 2 0 0 3 Deficiente

16SD 0 0 1 0 0 0 1 1 0 0 3 Deficiente

Continúa…

228

Tabla 25.

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte III: Aspectos Formales en la Composición Escrita de un texto

argumentativo (Ensayo) (continuación)

Nro. Criterios

Aspectos formales

1
E

sc
ri

b
e

en
 f

o
rm

a
im

p
er

so
n
al

2
.

U
ti

li
za

 u
n

 l
en

g
u

aj
e

fo
rm

al

3
.

C
o

m
p
o

n
e

ca
d

a
p

ár
ra

fo

p
o

r

u
n
a

id
ea

p

ri
n

ci
p
al

,
ap

o
y
ad

a

p
o

r
u
n

as
 s

ec
u
n

d
ar

ia
s

4
.

P
re

se
n
ta

en

ca

d
a

p
ár

ra
fo

av
an

ce
s

su
ce

si
v
o

s
en

la

p
re

se
n

ta
ci

ó
n

 d
el

 d
is

cu
rs

o

5
.

M
an

ti
en

e
u

n
 e

st
il

o
 d

ir
ec

to
 y

cl
ar

o

6
.

C
u
m

p
le

la

s
n
o

rm
as

d
e

ac
en

tu
ac

ió
n

 y

o

rt
o
g

ra
fí

a

7
.

R
ed

ac
ta

m

an
te

n
ie

n
d
o

la

co
n

co
rd

an
ci

a
en

tr
e

el
 s

u
je

to
 y

el
 v

er
b

o

8
.

R
ed

ac
ta

m

an
te

n
ie

n
d
o

la

co
n

co
rd

an
ci

a
en

tr
e

el
 s

u
je

to
 y

el
 n

ú
m

er
o

9
.

U
sa

ad

ec
u

ad
am

en
te

lo

s

si
g
n
o

s
d

e
p
u

n
tu

ac
ió

n

1
0
.

U
ti

li
za

 s
in

ó
n
im

o
s

T
o

ta
l

P
r
u

e
b

a
 B

a
se

 (
2
0

)

C
a

te
g
o

rí
a

 d
e

d
e
se

m
p

eñ
o

30GT 0 0 0 0 0 2 2 2 1 0 3

Deficiente

34OL 0 0 1 0 0 0 0 2 0 0 3

48 NC 0 0 0 0 0 0 0 2 1 0 3

53GV 0 0 1 0 0 0 2 0 0 0 3

54 CS 0 1 0 0 0 0 2 0 0 0 3

55 PP 0 1 0 0 0 0 2 0 0 0 3

58 RG 0 1 0 0 0 0 0 2 0 0 3

07CS 2 0 0 0 0 0 0 0 0 0 2

13EM 0 0 0 0 0 0 0 2 0 0 2

21ZA 0 0 0 0 0 0 1 1 0 0 2

11JR 1 0 0 0 0 0 0 0 0 0 1

57 RM 0 0 1 0 0 0 0 0 0 0 1

09MM 0 0 0 0 0 0 0 0 0 0 0

17CZ 0 0 0 0 0 0 0 0 0 0 0

18AY 0 0 0 0 0 0 0 0 0 0 0

26JN 0 0 0 0 0 0 0 0 0 0 0

27RS 0 0 0 0 0 0 0 0 0 0 0

32NJ 0 0 0 0 0 0 0 0 0 0 0

∑=

9 24 20 10 17 11 62 63 13 6 231

x =
0,176 0,471 0,392 0,196 0,333 0,216 1,216 1,235 0,255 0,118 4,529

229

Anexo J

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte III: Aspectos de Estructura y Aspectos Formales en la

Composición Escrita de un texto argumentativo (Ensayo)

230

Tabla 26.

Resultados totales por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte III: Aspectos de Estructura y Aspectos Formales en la

Composición Escrita de un texto argumentativo (Ensayo)

Ss. Aspectos de

estructura

(base 34 puntos)

Aspectos de

forma

(base 20 puntos)

Total

Ensayo

(54 puntos)

Lugar

estadístico

Categoría de

desempeño

01FY 4 12 16 2° Regular
02GS 6 7 13 6° Regular
03PP 0 5 5 31° Deficiente
04LP 8 6 14 4° Regular

05 ML 14 5 19 1° Regular

06NR 3 9 12 11° Deficiente

07CS 0 2 2 42° Deficiente

08LS 1 5 6 26° Deficiente
09MM 0 0 0 46° Deficiente

10ML 0 3 3 39° Deficiente
11JR 0 1 1 45° Deficiente

12GM 0 3 3 40° Deficiente

13EM 0 2 2 43° Deficiente

14RA 4 6 10 15° Deficiente
15AA 6 7 13 7° Deficiente
16SD 5 3 8 21° Deficiente
17CZ 0 0 0 47° Deficiente

18AY 0 0 0 48° Deficiente

19ES 2 4 6 27° Deficiente

20MS 5 9 14 5° Regular

21ZA 0 2 2 44° Deficiente

22RC 4 9 13 8° Deficiente
23CB 5 8 13 9° Deficiente
24WR 0 4 4 34° Deficiente
25NR 4 6 10 16° Deficiente
26JN 0 0 0 49° Deficiente

27RS 0 0 0 50° Deficiente

28SD 1 5 6 28° Deficiente

29FF 6 4 10 17° Deficiente
30GT 0 3 7 22° Deficiente

31YH 0 6 6 29° Deficiente
32NJ 0 0 0 51° Deficiente
33KI 3 4 7 23° Deficiente
34OL 1 3 4 35° Deficiente
47DE 0 9 9 19° Deficiente
48NC 0 3 9 20° Deficiente
49AP 1 6 3 41° Deficiente
50TT 6 7 7 24° Deficiente

Continúa…

231

Tabla 26.

Resultados totales por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte III: Aspectos de Estructura y Aspectos Formales en la

Composición Escrita de un texto argumentativo (Ensayo) (continuación)

Ss. Aspectos de

estructura

(base 34 puntos)

Aspectos de

forma

(base 20 puntos)

Total

Ensayo

(54 puntos)

Lugar

estadístico

Categoría de

desempeño

51MR 5 7 7 10° Deficiente
52AC 1 5 5 12° Deficiente

53GV 1 3 3 30° Deficiente
54CS 4 3 3 36° Deficiente
55PP 4 3 3 25° Deficiente
56UY 5 6 6 14° Deficiente
57RM 4 1 1 32° Deficiente
58RG 1 3 3 37° Deficiente

59TH 0 5 5 33° Deficiente
60IV 8 8 8 3° Deficiente
61TJ 0 4 4 38° Deficiente

62ML 3 7 7 18° Deficiente

63HC 4 8 12 13° Deficiente

∑=

129

231

366

x = 2,529 4,529412 7,176471

232

Anexo K

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte IV: Autorreporte de Aspectos Metacognitivos: Componente

Planificación

233

Tabla 27.

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte IV: Autorreporte (autopercepción) de Aspectos

Metacognitivos: Componente Planificación

Nro. Autorreporte

T
o

ta
l

b
a

se
 1

2
 p

u
n

to
s

 Componente Planificación

1
.

M
e

p
re

g
u
n
té

 c
u

án
to

 s
ab

ía
 a

ce
rc

a

d
el

 t
ex

to
 e

x
p

u
es

to

2
.R

el
ac

io
n

é
lo

s
co

n
te

n
id

o
s

d
el

 t
ex

to

co
n

 c
o
n

o
ci

m
ie

n
to

s
q
u

e
y
a

p
o

se
ía

3
.R

ev
is

é
có

m
o

re

al
iz

ab
a

en
sa

y
o

s

si
m

il
ar

es
 e

n
 b

ac
h

il
le

ra
to

 o
 e

n
 o

tr
o

s

n
iv

el
es

ed

u
ca

ti
v
o

s
p

ar
a

h
ac

er

el

re
q
u

er
id

o

4
.O

rg
an

ic
é

p
o

r
d
o
n

d
e

d
eb

ía
 e

m
p
ez

ar

p
ar

a
re

so
lv

er
 l

a
ta

re
a

as
ig

n
ad

a

5
.E

la
b

o
ré

im

ág
en

es

m
en

ta
le

s
p

ar
a

re
al

iz
ar

 e
l

te
x
to

 a
rg

u
m

en
ta

ti
v
o

6
.P

la
n
if

iq
u

é
u

sa
r

p
as

o
s

o
 e

st
ra

te
g
ia

s

es
p
ec

íf
ic

as

en

fu
n

ci
ó
n

d

el

ti
p
o

d

e

ta
re

a
a

re
so

lv
er

7
.E

la
b

o
ré

 p
la

n
es

 d
e

ac
ci

ó
n

(p

as
o

s)
,

u
n

 m
ét

o
d

o
 o

 e
sq

u
em

a
o

rg
an

iz
ad

o
 e

n

at
en

ci
ó

n

a
la

s
ex

ig
en

ci
as

d
e

la

re
al

iz
ac

ió
n

d
e

u
n

te

x
to

ar
g
u

m
en

ta
ti

v
o

 8
.I

d
en

ti
fi

q
u

é
la

s
p

ro
p
o

si
ci

o
n

es

p
re

se
n

te
s

en
 e

l
te

x
to

 o
ri

g
in

al

9
.M

e
h
ic

e
p

re
g

u
n

ta
s

q
u

e
m

e

ay
u

d
ar

o
n

 a
 o

ri
en

ta
r

el
 c

o
n
o

ci
m

ie
n
to

q
u
e

p
o

se
ía

p

ar
a

p
o
d
er

re

d
ac

ta
r

el

en
sa

y
o

1
0
.

E
st

u
v
e

co
n

sc
ie

n
te

d
e

la
s

es
tr

at
eg

ia
s

q
u

e
ap

li
q
u

é
p

a
ra

la

so
lu

ci
ó
n

 d
el

 p
ro

b
le

m
a

1
1
.

R
el

ac
io

n
é

lo
s

d
at

o
s

en
co

n
tr

ad
o

s

d
e

d
if

er
en

te

fo
rm

a
p
ar

a
d
ar

le

si
g
n

if
ic

ad
o

 a
l

p
ro

b
le

m
a

1
2
T

o
m

é
en

 c
o

n
si

d
er

ac
ió

n
 e

l
p

o
si

b
le

le
ct

o
r

al

cu
al

ir

ía

d

ir
ig

id
o

el

te

x
to

ar
g
u

m
en

ta
ti

v
o

59 TH 1 1 0 1 1 1 1 1 1 1 1 1 11
63 HC 1 1 1 1 1 1 1 1 1 1 1 0 11

15AA 1 1 1 1 0 1 1 0 1 1 1 1 10

54GG 1 1 1 1 0 1 1 0 1 1 1 1 10

55 PP 1 1 0 1 1 1 0 1 1 1 1 1 10

58 RG 1 1 1 1 1 1 1 1 0 1 0 1 10

13EM 0 1 1 1 0 1 0 1 1 1 1 1 9

17CZ 1 1 1 1 0 0 0 1 1 1 1 1 9

19ES 1 1 0 1 1 1 1 0 0 1 1 1 9
29FF 1 1 1 1 1 0 0 1 0 1 1 1 9

34OL 1 1 1 0 0 1 0 1 1 1 1 1 9

47 DE 1 1 1 1 1 0 0 1 1 1 1 0 9
56 UY 0 1 1 1 1 0 0 1 1 1 1 1 9

56 UY 0 1 1 1 1 0 0 1 1 1 1 1 9
01FY 1 1 0 1 0 0 0 1 1 1 1 1 8

03PP 1 1 0 1 1 0 0 0 1 1 1 1 8

05ML 0 1 0 1 1 0 0 1 1 1 1 1 8
09MM 0 1 0 1 1 1 0 0 1 1 1 1 8

20MS 1 1 0 1 0 0 0 1 1 1 1 1 8

25NR 1 1 0 1 1 0 0 1 0 1 1 1 8
27RS 1 1 0 1 1 1 0 1 0 1 1 0 8

50 TT 1 1 1 1 0 0 0 1 1 1 1 0 8

62ML 0 1 1 1 1 0 0 1 1 1 1 0 8
04LP 0 1 0 1 1 0 1 1 0 1 0 1 7

10ML 1 1 0 1 1 0 0 1 0 1 0 1 7

12GM 1 0 0 1 0 1 1 1 0 0 1 1 7
16SD 0 1 0 0 1 1 1 0 0 1 1 1 7

18AY 1 1 0 1 0 0 0 0 1 1 1 1 7

24WR 1 1 0 0 1 0 0 1 1 0 1 1 7

28SD 0 1 0 1 1 0 0 1 1 1 1 0 7
33KI 1 1 0 0 1 0 0 1 1 0 1 1 7

48 NC 1 1 0 1 0 1 0 0 1 1 1 0 7

06NR 1 1 1 1 0 0 0 0 1 1 1 0 6

Continúa…

234

Tabla 27.

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte IV: Autorreporte (autopercepción) de Aspectos

Metacognitivos: Componente Planificación (Continuación)

Nro. Autoreporte.

T
o

ta
l

b
a

se
 1

2
 p

u
n

to
s

 Componente Planificación

1
.

M
e

p
re

g
u
n
té

 c
u

án
to

 s
ab

ía
 a

ce
rc

a

d
el

 t
ex

to
 e

x
p

u
es

to

2
.R

el
ac

io
n

é
lo

s
co

n
te

n
id

o
s

d
el

 t
ex

to

co
n

 c
o
n

o
ci

m
ie

n
to

s
q
u

e
y
a

p
o

se
ía

3
.R

ev
is

é
có

m
o

re

al
iz

ab
a

en
sa

y
o

s

si
m

il
ar

es
 e

n
 b

ac
h

il
le

ra
to

 o
 e

n
 o

tr
o

s

n
iv

el
es

ed

u
ca

ti
v
o

s
p

ar
a

h
ac

er

el

re
q
u

er
id

o

4
.O

rg
an

ic
é

p
o

r
d
o
n

d
e

d
eb

ía
 e

m
p
ez

ar

p
ar

a
re

so
lv

er
 l

a
ta

re
a

as
ig

n
ad

a

5
.E

la
b

o
ré

im

ág
en

es

m
en

ta
le

s
p

ar
a

re
al

iz
ar

 e
l

te
x
to

 a
rg

u
m

en
ta

ti
v
o

6
.P

la
n
if

iq
u

é
u

sa
r

p
as

o
s

o
 e

st
ra

te
g
ia

s

es
p
ec

íf
ic

as

en

fu
n

ci
ó
n

d

el

ti
p
o

d

e

ta
re

a
a

re
so

lv
er

7
.E

la
b

o
ré

 p
la

n
es

 d
e

ac
ci

ó
n

(p

as
o

s)
,

u
n

 m
ét

o
d

o
 o

 e
sq

u
em

a
o

rg
an

iz
ad

o
 e

n

at
en

ci
ó

n

a
la

s
ex

ig
en

ci
as

d
e

la

re
al

iz
ac

ió
n

d
e

u
n

te

x
to

ar
g
u

m
en

ta
ti

v
o

 8
.I

d
en

ti
fi

q
u

é
la

s
p

ro
p
o

si
ci

o
n

es

p
re

se
n

te
s

en
 e

l
te

x
to

 o
ri

g
in

al

9
.M

e
h
ic

e
p

re
g

u
n

ta
s

q
u

e
m

e

ay
u

d
ar

o
n

 a
 o

ri
en

ta
r

el
 c

o
n
o

ci
m

ie
n
to

q
u
e

p
o

se
ía

p

ar
a

p
o
d
er

re

d
ac

ta
r

el

en
sa

y
o

1
0
.

E
st

u
v
e

co
n

sc
ie

n
te

d
e

la
s

es
tr

at
eg

ia
s

q
u

e
ap

li
q
u

é
p

ar
a

la

so
lu

ci
ó
n

 d
el

 p
ro

b
le

m
a

1
1
.

R
el

ac
io

n
é

lo
s

d
at

o
s

en
co

n
tr

ad
o

s

d
e

d
if

er
en

te

fo
rm

a
p
ar

a
d
ar

le

si
g
n

if
ic

ad
o

 a
l

p
ro

b
le

m
a

1
2
T

o
m

é
en

 c
o

n
si

d
er

ac
ió

n
 e

l
p

o
si

b
le

le
ct

o
r

al

cu
al

ir

ía

d

ir
ig

id
o

el

te

x
to

ar
g
u

m
en

ta
ti

v
o

21ZA 0 1 0 0 0 0 0 1 1 1 1 1 6

22RC 1 1 0 0 1 0 0 1 1 0 1 0 6

23CB 0 1 0 0 0 0 1 1 0 1 1 1 6

53GV 1 1 0 0 0 0 0 1 1 1 1 0 6

61 TJ 1 1 0 1 0 0 0 1 0 1 1 0 6

14RA 1 0 0 1 1 0 0 1 0 0 1 0 5

49 AP 1 0 0 0 1 0 0 1 0 0 1 1 5

51 MR 0 1 0 1 1 0 0 1 0 0 1 0 5

52 AC 1 1 0 0 1 0 0 1 1 0 0 0 5

02GS 0 1 0 0 1 0 0 0 0 1 1 0 4

26JN 1 0 0 0 1 0 0 1 0 0 0 0 3

30GT 0 0 0 0 1 0 0 1 0 0 1 0 3

31YH 0 0 0 0 1 0 0 1 0 0 1 0 3

32NJ 0 1 0 0 0 0 0 0 1 1 0 0 3

08LS 1 0 0 0 0 0 0 0 0 0 0 0 1

11JR 0 1 0 0 0 0 0 0 0 0 0 0 1

60 IV 0 0 0 0 0 0 0 0 0 0 0 0 0

∑=

 33 43 14 32 30 14 10 37 30 36 42 29 349

x = 0,647 0,843 0,274 0,627 0,588 0,274 0,196 0,725 0,588 0,705 0,823 0,568 6,843

235

Anexo L

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte IV: Autorreporte (autopercepción) de Aspectos

Metacognitivos: Componente Supervisión o Dirección

236

Tabla 28.

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte IV: Autorreporte (autopercepción) de Aspectos

Metacognitivos: Componente Supervisión o Dirección

Nro. Autoreporte

 Componente Supervisión o Dirección

1
3
.J

er
ar

q
u
ic

é
d
e

m
an

er
a

ló
g

ic
a

la
s

id
ea

s
q
u

e
co

m
p
o
n

en
 e

l
te

m
a

1
4
.

C
la

si
fi

q
u
é

d
e

m
an

er
a

ló
g

ic
a

la
s

id
ea

s
q
u

e
co

m
p
o
n

en
 e

l
te

m
a.

1
5
.

R
ed

ac
té

id

ea
s

y

p
re

se
n

té

ev
id

en
ci

as
.

1
6
.
C

o
rr

eg
í

p
ar

a
h

ac
er

 a
ju

st
es

1
7
.

R
ev

is
é

q
u
e

la
s

es
tr

at
eg

ia
s

ap
li

ca
d

as
 f

u
er

an
 e

fe
ct

iv
as

.

1
8
.

L
o

g
ré

p

re
d
ec

ir

có

m
o

se

rí
a

el

fi
n

al

d
el

en

sa
y
o

d

e
ac

u
er

d
o

co
n

ex
p

er
ie

n
ci

as
 p

re
v

ia
s.

1
9
.

C
u
an

d
o

en

co
n

tr
é

al
g
u
n

o
s

o
b

st
ác

u
lo

s
en

 l
a

re
d

ac
ci

ó
n

,
v
o

lv
í

al

p
ri

n
ci

p
io

 p
ar

a
re

o
rd

en
ar

 l
as

 i
d

ea
s

..
.

2
0
.

Id
en

ti
fi

q
u
é

d
ó
n

d
e

es
ta

b
a

la

d
if

ic
u
lt

ad
 p

ar
a

re
d
ac

ta
r

el
 e

n
sa

y
o
.

T
o

ta
l

b
a

se
 8

 p
u

n
to

s

15AA 0 1 1 1 1 1 1 1 8

17CZ 0 1 1 1 1 0 1 1 8
30GT 1 1 0 1 1 0 1 1 7

12GM 1 1 1 0 1 0 1 1 7

05ML 1 1 1 0 1 1 0 0 7

18AY 0 1 0 1 0 1 0 1 7

33KI 0 0 1 1 0 1 1 1 6

04LP 1 0 1 0 0 0 1 0 6

23CB 1 1 1 0 1 1 0 0 6
27RS 1 1 0 0 1 0 1 1 6

03PP 0 1 0 0 0 1 0 1 6

11JR 1 0 0 0 0 0 0 0 6
13EM 1 1 1 0 1 0 0 0 5

16SD 0 1 1 0 0 1 1 1 5

34OL 0 0 1 0 1 1 1 1 5
01FY 1 1 0 0 0 1 1 0 5

09MM 1 1 0 0 0 1 0 0 5

20MS 1 1 0 0 0 1 1 0 5
24WR 1 1 0 1 0 0 0 0 5

41TL 0 1 0 0 0 0 1 1 5

06NR 0 1 1 1 0 0 1 0 5
10ML 1 1 1 0 0 0 0 0 5

26JN 1 1 0 0 0 0 1 0 5

19ES 1 1 0 0 0 1 1 0 4
21ZA 0 0 1 0 0 1 1 0 4

22RC 1 0 1 0 0 0 0 0 4

28SD 1 0 1 1 0 1 1 1 4
29FF 1 1 1 0 1 1 0 0 4

Continúa…

237

Tabla 28.

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte IV: Autorreporte (autopercepción) de Aspectos

Metacognitivos: Componente Supervisión o Dirección (Continuación)

Nro. Autorreporte (autopercepción)

 Componente Supervisión o Dirección

1
3
.J

er
ar

q
u
ic

é
d
e

m
an

er
a

ló
g

ic
a

la
s

id
ea

s
q
u

e
co

m
p
o
n

en
 e

l
te

m
a

1
4
.

C
la

si
fi

q
u
é

d
e

m
an

er
a

ló
g

ic
a

la
s

id
ea

s
q
u

e
co

m
p
o
n

en
 e

l
te

m
a.

1
5
.

R
ed

ac
té

id

ea
s

y

p
re

se
n

té

ev
id

en
ci

as
.

1
6
.
C

o
rr

eg
í

p
ar

a
h

ac
er

 a
ju

st
es

1
7
.

R
ev

is
é

q
u
e

la
s

es
tr

at
eg

ia
s

ap
li

ca
d

as
 f

u
er

an
 e

fe
ct

iv
as

.

1
8
.

L
o

g
ré

p

re
d
ec

ir

có

m
o

se

rí
a

el

fi
n

al

d
el

en

sa
y
o

d

e
ac

u
er

d
o

co
n

ex
p

er
ie

n
ci

as
 p

re
v

ia
s.

1
9
.

C
u
an

d
o

en

co
n

tr
é

al
g
u
n

o
s

o
b

st
ác

u
lo

s
en

 l
a

re
d

ac
ci

ó
n

,
v
o

lv
í

al

p
ri

n
ci

p
io

 p
ar

a
re

o
rd

en
ar

 l
as

 i
d

ea
s

..
.

2
0
.

Id
en

ti
fi

q
u
é

d
ó
n

d
e

es
ta

b
a

la

d
if

ic
u
lt

ad
 p

ar
a

re
d
ac

ta
r

el
 e

n
sa

y
o
.

T
o

ta
l

b
a

se
 8

 p
u

n
to

s

32NJ 1 1 0 0 0 0 0 0 4

02GS 0 0 0 1 0 0 0 0 4

25NR 1 1 1 0 0 1 0 0 4

31YH 0 1 0 0 0 0 0 0 4

07CS 1 1 0 0 0 1 0 0 4

08LS 0 1 0 1 0 0 0 0 4
14RA 0 0 0 0 0 1 0 0 3

55 PP 1 1 1 1 0 1 1 0 3

49 AP 0 0 0 1 1 1 1 0 2
50 TT 1 1 1 1 1 1 1 0 2

51 RR 0 1 0 1 0 1 0 1 0

53GV 1 0 0 0 0 0 0 0 1
54GG 0 1 0 0 1 1 0 0 1

56UY 1 1 0 1 0 0 0 0 0

59 TH 1 0 0 0 0 0 0 0 0

61 TJ 0 1 0 0 0 0 0 0 0

62ML 0 1 0 1 0 1 0 0 1

63 HC 1 0 0 0 0 0 0 0 0

47DE 0 0 0 0 0 0 0 0 0

52 AC 1 1 0 0 0 0 0 0 0

57RM 0 0 0 0 0 0 0 0 0

58 RG 0 0 0 0 1 0 0 0 0
60 IV 0 0 0 0 0 0 0 0 0

∑=

30 36 26 15 16 27 25 15 205

x =
0,588 0,705 0,509 0,29 0,313 0,529 0,490 0,294 4,01

238

Anexo M

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte IV: Autorreporte (autopercepción) de Aspectos

Metacognitivos: Componente Evaluación

239

Tabla 29.

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte IV: Autorreporte (autopercepción) de Aspectos

Metacognitivos: Componente Evaluación

Nro. Autorreporte (autopercepción)

T
o

ta
l

b
a

se
 9

 p
u

n
to

s

 Componente Evaluación

2
1
.C

u
es

ti
o
n

é
al

g
u

n
o

s
as

p
ec

to
s

d
el

 c
o
n

te
n
id

o
 d

e
la

 l
ec

tu
ra

2
2
.L

eí
 m

i
re

d
ac

ci
ó
n

 p
ar

a

ev
al

u
ar

la

2
3
.L

eí
 m

i
re

d
ac

ci
ó
n

 p
ar

a

in
co

rp
o

ra
rl

e
m

ás
 i

n
fo

rm
ac

ió
n

2
4
.

V
er

if
iq

u
é

lo
 a

p
ro

p
ia

d
o

 d
el

en
sa

y
o

 r
ea

li
za

d
o

 r
el

ey
en

d
o
 y

re
v

is
an

d
o

 s
u

 e
st

ru
ct

u
ra

…

2
5
.D

et
er

m
in

é
la

 e
fe

ct
iv

id
ad

 d
e

la
s

es
tr

at
eg

ia
s

ap
li

ca
d

as
 e

n
 l

a

re
al

iz
ac

ió
n

 d
el

 e
n

sa
y
o

2
6
.
R

ev
is

é
la

s
p

o
si

b
le

s

co
n

tr
ad

ic
ci

o
n
es

 o
 e

rr
o

re
s

d
e

re
d

ac
ci

ó
n

 e
n
 e

l
p

ro
ce

d
im

ie
n

to

u
ti

li
za

d
o

.

2
7
.

P
ro

ce
d

í
a

ej
ec

u
ta

r
lo

s

ca
m

b
io

s
re

q
u

er
id

o
s.

2
8
.

L
eí

 d
e

n
u
ev

o
 e

l
to

d
o

 e
l

en
sa

y
o

 p
ar

a
co

m
p

ro
b

ar
 q

u
e

el

re
su

lt
ad

o
 o

b
te

n
id

o
 e

s
lo

 q
u

e
se

p
ed

ía

2
9
.

P
er

ci
b

í
d
e

m
an

er
a

co
n

sc
ie

n
te

 q
u
e

h
ab

ía
 l

le
g

ad
o

 a

la
 s

o
lu

ci
ó

n
 d

e
la

 t
ar

ea
 e

x
ig

id
a

15AA 1 1 1 1 1 1 1 1 0 9

12GM 1 1 1 1 1 0 0 1 1 8

17CZ 1 1 1 1 1 1 1 1 1 8

30GT 0 1 1 1 1 1 1 1 1 8

04LP 0 1 1 1 0 1 1 1 1 7

05ML 1 1 1 0 1 1 0 0 1 7

18AY 1 0 1 1 0 1 1 1 1 7

33KI 1 1 1 1 0 1 0 0 1 7

03PP 1 1 1 1 0 0 0 1 1 6

23CB 0 1 0 0 1 1 1 0 1 6

27RS 1 0 1 1 1 0 0 0 1 6

01FY 0 1 0 0 0 1 1 0 1 5

06NR 0 1 1 0 0 0 0 1 0 5

09MM 1 1 0 1 1 0 0 1 0 5

10ML 1 0 0 1 0 1 0 1 0 5

11JR 0 1 1 1 1 1 1 1 1 5

13EM 0 1 0 1 1 1 0 0 1 5

16SD 0 1 0 1 0 1 0 0 1 5

20MS 0 1 0 0 1 0 0 1 1 5

24WR 1 1 1 1 0 0 0 0 1 5

34OL 1 0 0 1 1 1 0 0 0 5

02GS 0 1 1 0 0 0 1 1 0 4

07CS 0 0 0 0 0 0 0 0 0 4

08LS 0 0 0 0 0 0 0 0 0 4

19ES 1 0 0 0 0 0 0 1 0 4

21ZA 1 0 0 0 0 0 0 1 1 4

22RC 1 0 1 1 0 1 0 0 0 4

25NR 1 0 0 0 0 0 0 0 0 4

26JN 0 1 1 0 0 1 0 0 1 4

28SD 0 0 0 0 0 0 0 0 0 4

29FF 0 0 0 0 0 0 0 0 1 4

31YH 0 1 1 0 0 0 0 0 1 4

32NJ 0 1 0 1 1 1 0 0 0 4

14RA 1 0 0 0 0 0 0 0 0 3

49 AP 1 1 1 1 0 0 1 0 0 2

55 PP 0 1 1 0 1 1 0 0 1 2

48 NC 1 0 0 0 0 0 0 0 1 1

Continúa…

240

Tabla 29.

Resultados por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Parte IV: Autorreporte (autopercepción) de Aspectos

Metacognitivos: Componente Evaluación (Continuación)

Ss. Autorreporte (autopercepción) Total

 Componente Evaluación

T
o

ta
l

b
a

se
 9

 p
u

n
to

s

2
1
.C

u
es

ti
o
n

é
al

g
u
n
o

s

as
p
ec

to
s

d
el

co

n
te

n
id

o

d
e

la

le
ct

u
ra

2
2
.L

eí

m
i

re
d

ac
ci

ó
n

p

ar
a

ev
al

u
ar

la

2
3
.L

eí

m
i

re
d

ac
ci

ó
n

p

ar
a

in
co

rp
o

ra
rl

e
m

ás
 i

n
fo

rm
ac

ió
n

2
4
.

V
er

if
iq

u
é

lo
 a

p
ro

p
ia

d
o

 d
el

en
sa

y
o

 r
ea

li
za

d
o

 r
el

ey
en

d
o

 y

re
v

is
an

d
o

 s
u

 e
st

ru
ct

u
ra

…

2
5
.D

et
er

m
in

é
la

ef

ec
ti

v
id

ad

d
e

la
s

es
tr

at
eg

ia
s

ap
li

ca
d

as
 e

n

la
 r

ea
li

za
ci

ó
n

 d
el

 e
n

sa
y
o

2
6
.

R
ev

is
é

la
s

p
o
si

b
le

s

co
n

tr
ad

ic
ci

o
n
es

o

er
ro

re
s

d
e

re
d

ac
ci

ó
n

 e
n

 e
l

p
ro

ce
d
im

ie
n
to

u
ti

li
za

d
o

.

2
7
.

P
ro

ce
d

í
a

ej
ec

u
ta

r
lo

s

ca
m

b
io

s
re

q
u

er
id

o
s.

2
8
.

L
eí

d

e
n
u

ev
o

el

to

d
o

el

en
sa

y
o

 p
ar

a
co

m
p

ro
b

ar
 q

u
e

el

re
su

lt
ad

o

o
b

te
n
id

o

es

lo

q

u
e

se
 p

ed
ía

2

9
.

P
er

ci
b
í

d
e

m
an

er
a

co
n

sc
ie

n
te

q

u
e

h
ab

ía

ll

eg
ad

o

a
la

so

lu
ci

ó
n

d
e

la

ta
re

a

ex
ig

id
a

50 TT 1 0 0 0 0 0 0 0 0 1

51 RR 0 1 0 1 0 1 0 1 0 1

53GV 1 0 0 0 0 0 0 0 1 1

54GG 0 1 0 0 1 1 0 0 1 1

56UY 1 1 0 1 0 0 0 0 0 1

59 TH 1 0 0 0 0 0 0 0 0 1

61 TJ 0 1 0 0 0 0 0 0 0 1

62ML 0 1 0 1 0 1 0 0 1 1

63 HC 1 0 0 0 0 0 0 0 0 1

47DE 0 0 0 0 0 0 0 0 0 0

52 AC 1 1 0 0 0 0 0 0 0 0

57RM 0 0 0 0 0 0 0 0 0 0

58 RG 0 0 0 0 1 0 0 0 0 0

60 IV 0 0 0 0 0 0 0 0 0 0

∑=

25

29

19

22

16

21

10

16

25

194

x = 0,490 0,568 0,372 0,431 0,313 0,411 0,196 0,313 0,499 3,803

241

Anexo N

 Resultados totales por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Partes II, III, IV.

242

Tabla 30.

Resultados totales por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Partes II, III, IV.

Ss.

II. Comprensión de

Lectura

(base 15 puntos)

III. Ensayo

(base 54 puntos)

IV. Autorreporte

(base 29 puntos)

Total prueba

(base 98 puntos)

Categoría de

desempeño

01FY 9 16 18 43 Regular

02GS 6 13 12 31 Regular

03PP 6 5 20 31 Regular

04LP 2,5 14 20 36,5 Regular

05ML 8 19 22 49 Regular

06NR 7 12 16 35 Regular

07CS 9 2 14 25 Deficiente

08LS 10 6 9 25 Deficiente

09MM 2,5 0 25 27,5 Deficiente
10ML 3,5 3 17 23,5 Deficiente

11JR 7,5 1 12 20,5 Deficiente

12GM 1 3 22 26 Regular
13EM 7 2 19 28 Regular

14RA 4 10 11 25 Deficiente

15AA 4 13 23 51 Bueno
16SD 8 8 17 33 Regular

17CZ 8 0 25 33 Regular

18AY 6 0 21 27 Regular

19ES 8 6 17 31 Regular
20MS 5 14 24 43 Regular

21ZA 6 2 14 22 Deficiente

22RC 7 13 14 34 Regular
23CB 8 13 18 39 Regular

24WR 9 4 17 30 Regular
25NR 6,5 10 16 32,5 Regular

26JN 7,5 0 12 19,5 Deficiente

27RS 1 0 20 21 Deficiente
28SD 9 6 15 30 Regular

29FF 5 10 23 38 Regular

30GT 6 7 18 31 Regular
31YH 3 6 11 20 Deficiente

32NJ 4 0 11 15 Deficiente

33KI 8 7 20 35 Regular

34OL 2 4 19 25 Deficiente

35PU 4,5 9 14 27,5 Regular

36LE 4 9 10 23 Deficiente

37DF 6 3 9 18 Deficiente

38CS 3 7 11 21 Deficiente

39AS 4 13 6 23 Deficiente
40ZD 8 12 5 25 Deficiente

41TL 6 6 9 21 Deficiente

42AR 1 4 13 18 Deficiente
43HG 6 7 15 28 Regular

44DV 1 11 12 24 Deficiente

45VR 0 5 0 21 Deficiente

46EM 1 4 16 15 Deficiente

47 DE 1,5 5 10 18,5 Deficiente

Continúa…

243

Tabla 30.

Resultados totales por alumno en la Prueba de Composición Escrita de Textos

Argumentativos, Partes II, III, IV (continuación).

Ss.

II. Comprensión de

Lectura

(base 15 puntos)

III. Ensayo

(base 54 puntos)

IV. Autorreporte

(base 29 puntos)

Total prueba

(base 98 puntos)

Categoría de

desempeño

48 NC 3 16 12 19 Deficiente

49 AP 6 4 0 19 Deficiente

50 TT 9 10 9 30 Regular

51 MR 7 12 11 38 Regular

52 AC 6,5 - - 6,5 Deficiente

53GV 1 - - 1 Deficiente

54GG 2 - - 2 Deficiente

55 PP 5 - - 5 Deficiente

56 UY 7 - - 7 Deficiente

57 RM 5,5 - - 5,5 Deficiente

58 RG 6 - - 6 Deficiente

59 TH 3,5 - - 3,5 Deficiente

60 IV 1,5 - - 1,5 Deficiente

61 TJ 5 - - 5 Deficiente

62ML 8 - - 8 Deficiente

63 HC 1 - - 1 Deficiente

64 MR 3 - - 3 Deficiente

65 SZ 6 - - 6 Deficiente

66MD 5 - - 5 Deficiente

68 JC 5 - - 5 Deficiente

69 JV 0 - - 0 Deficiente

70LU 5 - - 5 Deficiente

71 SC 2 - - 2 Deficiente

72MG 3 - - 3 Deficiente
73 AA 0 - - 0 Deficiente

74EB 4 - - 4 Deficiente

75 FT 6 - - 6 Deficiente
76 ER 3 - - 3 Deficiente

77 FG 8 - - 8 Deficiente

78MZ 2 - - 2 Deficiente

79 JJ 2 - - 2 Deficiente

80 IE 5,5 - - 5,5 Deficiente

81 ID 5 - - 5 Deficiente

82ED 4 - - 4 Deficiente
83 LS 5,5 - - 5,5 Deficiente

∑= 401 366 773 1551

x =
4,831

7,176 15,15 18,68

244

Anexo Ñ

Respuestas de los estudiantes en la valoración opinática acerca de la importancia de la

composición escrita en el ejercicio del Derecho

245

Tabla 31.

Respuestas de los estudiantes en la valoración opinática acerca de la importancia de

la composición escrita en el ejercicio del Derecho

Planteamientos

Ss. Al profesional de Derecho se le

exige en su ejercicio una adecuada

redacción o composición escrita.

La redacción o composición de

textos argumentativos para el

profesional de Derecho es una

condición sine qua non

¿Estaría interesado en

participar en cursos o programas

para la adquisición de estrategias

dirigidas al mejoramiento de la

composición escrita de textos

argumentativos (T.A.), dirigidos

a estudiantes de Derecho?

01FY “Si pues debe expresarse de

modo que todos entiendan”

___________________ _________________

02GS “Sí, porque hay alegatos que

debe presentar por escritos y

deben estar bien redactados”

“No necesariamente porque

puede aprender a realizarlos.”

“Sí, porque es algo vital para el

abogado.”

03PP “Sí” “Sí” “Sí”
04LP “Estoy de acuerdo” “Estoy de acuerdo” “Sí”
05ML “Sí estoy de acuerdo. Considero

que es muy importante que un

abogado sepa redactar. Es la base

de todo”

“Estoy de acuerdo. Debe

redactar y componer

perfectamente cualquier cosa”

“Sería una buena idea pero ya

me considero buena para hacer

argumentos, escribir, etc. De

igual manera sería interesante un

curso de esta categoría ”
06NR “Sí” “Sí” “Sí”
07CS “Si, porque a la hora de ejercer

su labor le tocará redactar

documentos legales”

____________________ “Si, me encantaría”

08LS “totalmente” “Si” “Sí”
09MM “Un profesional del Derecho

debe saber lo necesario para

ejercer su carrera a plenitud”

“Si” “Si”

10ML “Sí” “Sí” “Sí”
11JR “Si estoy de acuerdo” “Si lo es” “Por supuesto que si”

12GM “Si, ya que su trabajo se trata de

redactar”

_____________________ “Si”

13EM “Si estoy de acuerdo, es

fundamental”

“Si estoy de acuerdo” “Si estoy de acuerdo”

14RA “Por supuesto, debido a que la

profesión lo exige”

______________________ “Si estoy interesado y buscare

las posibles soluciones”
15AA “Debería, pues será el encargado

de elaborar textos

argumentativos con el fin de

solucionar problemas”

“Sí, por la misma razón que

especifiqué anteriormente”

“Sí”

16SD “Estoy completamente de

acuerdo y eso algo que se debería

trabajar desde 1er año hasta 5to”

“Claro, ya que los haremos en

muchas oportunidades”

“¡Claro!”

Continúa…

246

Tabla 31.

Respuestas de los estudiantes en la valoración opinática acerca de la importancia

de la composición escrita en el ejercicio del Derecho (continuación)

Planteamientos

Nro. Al profesional de Derecho se le

exige en su ejercicio una adecuada

redacción o composición escrita.

La redacción o composición de

textos argumentativos para el

profesional de Derecho es una

condición sine qua non

¿Estaría interesado en participar

en cursos o programas para la

adquisición de estrategias dirigidas

al mejoramiento de la composición

escrita de T.A., dirigidos a

estudiantes de Derecho?

17CZ “Si” “Si” “Si”
18AY “Totalmente de acuerdo ya que

todo jurista así como debe estar

presentable su vocabulario y su

escritura debe estar perfecta.”

“Si es una condición

necesaria ya que todo

abogado busca la mejor

manera de realizar sus

argumentos”

“Si estaría de acuerdo ya que como

estudiante reconosco que necesito

esas técnicas para tener una mejor

comprensión y mejor

desenvolvimiento en mi carrera.”
19ES “Si estoy de acuerdo debido que

el abogado debe saber redactar de

manera precisa y correcta para la

realización de contratos o

documentos legales”

----------------------------------- “Si”

20MS “Sí, puesto que esto facilitará y

será base del futuro trabajo”

----------------------------------- “Sí, ayudaría no solo a la carrera si

no también a la forma de expresión

diaria.”
21ZA “Sí estoy de acuerdo diria que es

lo que más debería exigírsele”

“Efectivamente” “Si estaria interesado”

22RC “Sí, si estoy de acuerdo. Es

necesario manejar una redacción

adecuada.”

----------------------------------- “Si”

23CB “Sí, es necesario para plasmar

ideas”

“Sí, sí no sabe redactar ni

leen es muy deficiente”

“Si, ayudaría mucho a las

deficiencias”
24WR “Sí estoy de acuerdo debido a

que un abogado enseña su

categoría en la escritura”

“Sí por lo ya mencionado ” “Sí porque notara por mis

respuestas que la composición

escrita no es mí fuerte”

25NR “Por supuesto, es lamentable que

no fuese así”

“Sí” “Tal vez”

26JN “Si estoy de acuerdo un abogado

que redacte mal perderia

cualquier juicio”

----------------------------------- “Si muchos cursos serian de muy

buena ayuda para muchos, sobre

todo para mi”

27RS -------------------------------- ----------------------------------- --------------------------------------
28SD “Si, totalmente. Pero esto no es

una redacción de Derecho”

“Por supuesto, cualquier

texto legal lo requiere

“Claro!”

247

Tabla 31.

Respuestas de los estudiantes en la valoración opinática acerca de la importancia

de la composición escrita en el ejercicio del Derecho (continuación)

Nro. Al profesional de Derecho se le

exige en su ejercicio una adecuada

redacción o composición escrita.

La redacción o composición de

textos argumentativos para el

profesional de Derecho es una

condición sine qua non

¿Estaría interesado en participar

en cursos o programas para la

adquisición de estrategias dirigidas

al mejoramiento de la composición

escrita de T.A, dirigidos a

estudiantes de Derecho?

 legal y jurisprudencia. Un

buen uso de argumentos que

sustente mi pedido o

situación ”

29FF “Esto de acuerdo, porque de la

experiencia con el prof depende

el futuro del alumno”

“Estoy de acuerdo es una

parte fundamental para el

desenvolvimiento

profesional.”

“Si estaria dispuesta ”

30GT “Si” “Si” “Si”
31YH “Totalmente de acuerdo” “Sí” “Sí, sin duda alguna”
32NJ “Si estoy de acuerdo” “Si estoy de acuerdo” “Si estoy interesado”

33KI “Siempre y cuando sea acorde

con la ley”

“El status quo debería

evaluarse a un derecho

hablado no escrito”

“No”

34OL “Si, ya que esto nos ayuda a

poder entender todas las lecturas

que como estas se nos dan”

“Si, muy importante” “Si por supuesto, me encantaría

poder realizarlos”

35PU ---------------- ------------------ ------------
36LE “Si” ------------------ “Si”
37DF “Si” “Si” “No”
38CS ---------------- ------------------ ------------
39AS “Si se le exige” “Si” “Si”
40ZD “Si” “Es posible” “Quizas”
41TL ---------------- ------------------ ------------

42AR ---------------- ------------------ ------------
43HG ---------------- ------------------ ------------
44DV “Por su puesto para poder

analizar, tanto un argumento

como un ensayo”

“Tal ves con una buena

planificación de horarios”

45VR “Se debe hacer” “Si ya que a través de ella

evolucionara en su carrera”

46EM ---------------- ------------------ “Si estaría interesado”

47 DE ---------------- ------------------ ------------

Continúa…

248

Tabla 31.

Respuestas de los estudiantes en la valoración opinática acerca de la importancia

de la composición escrita en el ejercicio del Derecho (continuación)

Nro. Al profesional de Derecho se le

exige en su ejercicio una

adecuada redacción o

composición escrita.

La redacción o composición de

textos argumentativos para el

profesional de Derecho es una

condición sine qua non

¿Estaría interesado en participar

en cursos o programas para la

adquisición de estrategias dirigidas

al mejoramiento de la composición

escrita de T.A., dirigidos a

estudiantes de Derecho?
48 NC “Si, es fundamental en la

redacción de informes y

desarrollo profesional”

“Si, es basica en la carrera” “Si, me parece poco lo aprendido

en bachillerato y en la universidad”

49 AP “Si” “Si” “Si”
50 TT “Si, definitivamente” “Si” “Si”
51 MR “Si, es vital para el ejercicio

de la profesión.”

“Correcto, el fuerte del trabajo

diario de un abogado”

“Si, me gustaría muchísimo.””

52 AC “De acuerdo” “De acuerdo” “De acuerdo”
53GV “Si” “Si” “Si”
54GG “Sí, debido a que el abogado

es un profesional que se

dedicará de acuerdo a su

especialidad a un redacción

que debe ser efectiva”

“Sí, ya que la argumentación es

el principal instrumento, arma

que utilizará este para dar su

opinión.”

“Sí, me gustaría”

55 PP “Si estoy de acuerdo, puesto

que nuestra vida laboral va a

estar envuelta a estos textos”

“Si, puesto que sin ellos no

contariamos con una base escrita

o formal para argumentar.”

“Si, para de este modo mejorar

estos aspectos tan importantes para

un futuro abogado”
56 UY “si estoy de acuerdo, es

importante que el abogado

maneje muy bien la

redacción”

“Si, porque esa herramienta nos

ayudaría para un futuro.”

57 RM “Si” “Si” “Si”
58 RG “Si” “Si” “Si”
59 TH “Si para ser exitoso en el

ejercicio hay que saber

redactar y argumentar bien”

“Si” “Si”

60 IV ---------------- ------------------ ------------
61 TJ “Si, estoy de acuerdo” “Si, estoy de acuerdo”” “Si, estoy de acuerdo””

62ML “Totalmente de acuerdo” “De acuerdo” “De acuerdo”

63 HC “Sí, efectivamente.” “Sí” “Sí”
64 MR “Si se le exige” “Si es muy importante me gusta

tu redacción”

“Si estaria interesado”

65 MR “Si” “Si” “Si”
66SZ “Si pero…” “Si” “Si”

67 MD ---------------- ------------------ ------------
68 JC “Las dos cosas” “De acuerdo” “Sí”
69JV ---------------- ------------------ ------------

Continúa…

249

Tabla 31.

Respuestas de los estudiantes en la valoración opinática acerca de la importancia

de la composición escrita en el ejercicio del Derecho (continuación)

Nro. Al profesional de Derecho se le

exige en su ejercicio una

adecuada redacción o

composición escrita.

La redacción o composición de

textos argumentativos para el

profesional de Derecho es una

condición sine qua non

¿Estaría interesado en participar

en cursos o programas para la

adquisición de estrategias dirigidas

al mejoramiento de la composición

escrita de T.A., dirigidos a

estudiantes de Derecho?
70 LU “Si estoy de acuerdo ya que

gran parte de trabajo es

escrito ”

“Si es una condición sine qua

non”

“Si estaría interesado ya que

quisiera mejorar”

71SC “Si, pero no profesores como

el prof. xxxxx.”

“Si” “Si”

72 MG ---------------- ------------------ ------------
73AA “Sí” “No sé” “Si”
74 EB “Si, es necesario” ------------------- ----------------
75 FT “Si es necesario pero no con

el prof xxxxx”

--------------------- -----------------

76 ER “Si pero con profesores tan

exigentes como xxxx xx, es

un verdugo”

“Si” “Si”

77FG ---------------- ------------------ ------------
78 MZ “Si bastante” ---------------------- “Si eso me urge”
79 JJ ---------------- ------------------ ------------
80 IE ---------------- ------------------ ------------
81ID “Si estoy de acuerdo” ------------------ --------------

82 ED ---------------------------- ------------------ --------------
83LS “Sí ya que todo profesional

del derecho debe manejar esta

área a la perfección”

------------------ “Sííííí´!!! Siento que aun me falta

mucho en esta área”

250

Anexo O

Síntesis Curricular de la autora

251

Claudia Salazar

cisa29@gmail.com

clsalaza@ucab.edu.ve

Licenciada en Educación, Mención Ciencias Pedagógicas, Universidad Católica Andrés

Bello (UCAB); Caracas, Venezuela. Magister en Educación, Mención Procesos de

Aprendizaje, UCAB.

Docente de la cátedra de Comprensión Lectora y Redacción de la carrera de Derecho

(UCAB). Profesora a dedicación en la UCAB con experiencia en Pregrado y

Postgrado, en el ámbito de la Planificación Educativa, coordinación de procesos

académicos-administrativos y académicos-docentes; y en el desarrollo del Diseño

Curricular, bajo el enfoque por Competencias, promovido como eje del plan

estratégico de la institución.

mailto:cisa29@gmail.com
mailto:clsalaza@ucab.edu.ve

