
La didáctica
del texto

Fernando Avendaño
Adriana Perrone

Estrategias para comprender y producir
textos en el aula

La didáctica del texto
Estrategias para comprender y producir textos en el aula

Fernando Avendaño
Adriana Perrone

Avcndaño, Femando
La didáctica del texto: estrategias para comprender y producir textos
en el aula / Femando Avcndaño y Adriana Perrone. - la ed. 5a reimp.
Rosario : Homo Sapiens Ediciones, 2012.
200 p.; 22x15 cm. - (Educación - Homo Sapiens)

ISBN 978-950-808-601-3

1. Formación Docente. I. Perrone, Adriana II. Título
CDD 371.1

Imagen de tapa: Emilia Luchilo

Ia edición, octubre de 2009
5a reimpresión, mayo de 2012

© 2009 • Homo Sapiens Ediciones
Sarmiento 825 (S2000CMM) Rosario Santa Fe | Argentina
Telefax: 54 341 4406892 14253852
E-inail: editorial@homosapiens.com.ar
Página web: www.homosapicns.com.ar

Queda hecho el depósito que establece la ley 11.723
Prohibida su reproducción total o parcial

ISBN N° 978-950-808-601-3

Diseño de interior: Adrián F. Gastelú

Esta tirada de 1000 libros se terminó de imprimir en mayo de 2012
en ART de Daniel Pesce y David Beresi SU San Lorenzo 3255
Tel: 0341 4391478 2000 Rosario | Santa Fe | Argentina

mailto:editorial@homosapiens.com.ar
http://www.homosapicns.com.ar

Índice

Introducción.. 7

Capítulo I
La competencia discursivo/textual... 9

Capítulo II
El texto... 21

Capítulo III
Tipologías textuales... 37

Capítulo IV
Estrategias de comprensión y producción
de textos orales y escritos... 71

Capítulo V
Propuestas para el aula...115

Bibliografía.. 195

Introducción

Con frecuencia los docentes nos quejamos de las capacidades de
comprensión y producción de textos, tanto orales como escritos, de nues­
tros alumnos. Nos sentimos desmoralizados al comprobar cómo, a pesar
de los años de escolarización y de las estrategias puestas en práctica para
desarrollar esas competencias, éstos no son capaces de alcanzar una
comprensión y una producción adecuadas.

Sin embargo, esta situación, lejos de paralizarnos, nos tiene que permi­
tir que surjan ideas y planteos para buscar caminos promotores de mejo­
res resultados.

Desarrollar la competencia discursivo/textual, propósito de esta publi­
cación, no es tarea sencilla. El conocimiento de la teoría que fundamenta
una acción sistemática y progresiva resulta indispensable para generar
estrategias que reviertan diagnóstico tan desolador. De ahí que este libro
esté organizado en dos partes.

En los cuatro primeros capítulos, ofrecemos una reflexión general
sobre el tema y una serie de aportes conceptuales que ayuden a los
docentes a una mejor comprensión de la problemática. Este conoci­
miento no debe constituirse en una falsa erudición. Será, o se volverá
con el tiempo, con la relectura, a partir del intercambio con los colegas,
un fundamento, una certeza, el convencimiento profundo de las bases
que sustentan nuestra práctica.

7

Las actividades finales de cada capítulo tienen la finalidad de que
sean compartidas en grupo, enriquezcan la discusión sobre cada tema y
generen la búsqueda de alternativas realizables en cada escuela.

En el quinto capítulo hemos decidido presentar algunas situaciones que
estimamos importantes, según las diferentes edades de los alumnos, para
cumplir con este propósito. De ninguna manera creemos que son las
únicas que puedan y deban ofrecerse en el aula. Cada docente, a partir de
su experiencia cotidiana en la escuela las aprovechará, reformulará o
resignificará para animar el avance de sus alumnos.

Durante el desarrollo de estas prácticas los alumnos tendrán la posibi­
lidad de aprender contenidos -en algunas situaciones de manera implícita
y en otras, explícitamente- que son indispensables para comprender y
producir textos orales y escritos adecuados a diversas situaciones comu­
nicativas, con el objeto de que, cada vez más, desarrollen sus capacidades
de oyentes, hablantes, lectores y escritores autónomos. Las actividades
están pensadas para poner a los alumnos, una y otra vez, ante la oportuni­
dad de encontrarse con las particularidades de diferentes situaciones de
uso de la lengua oral y escrita.

Nuestra esperanza es que los alumnos se apropien de estos contenidos
y estrategias para utilizarlos estratégicamente en otros contextos, de
manera autónoma e independiente.

Los Autores

8

Capítulo ILa competencia discursivo/textual

Los seres humanos, desde nuestra primera infancia, hemos buscado siem­
pre el modo de comunicarnos eficazmente a través de los diferentes tipos de
situaciones vinculares en las que participamos. Gradualmente vamos adqui­
riendo y desarrollando una capacidad vinculada a saber cuándo podemos
hablar o cuándo debemos callar, y también sobre qué hacerlo, con quién,
dónde, para qué y de qué manera. Es decir, desde niños no sólo adquirimos
un conocimiento de la gramática de nuestra lengua materna sino que también
aprendemos normas y estrategias válidas para el uso adecuado, correcto y
coherente de nuestra lengua en las diversas situaciones y contextos de inter­
cambios comunicativos en los que participamos; pero además también
somos capaces de evaluar nuestra participación y la de los otros.

Nuestra comunicación verbal no es, pues, una actividad meramente
oracional, sino que se produce a través de textos o discursos producidos
en situaciones cambiantes y que condicionan a los interlocutores, quienes
para lograr una comunicación eficaz y adecuada deben poner en juego
ciertas competencias o conjuntos de conocimientos y habilidades que
conforman la competencia comunicativa.

El concepto de competencia comunicativa fue introducido por el
lingüista Dell Hymes1. Es este autor quien formula la primera definición

del concepto en una ponencia donde reflejaba sus críticas al concepto de 1

1. Hymes, D. (1968) “The Ethnography of Speaking”, en Fishman, J. Readings in the
Sociology of Language., Moulon. La Haya.

9

competencia lingüística según lo formula Chomsky para la Gramática
generativa. Hymes cuestiona este concepto por cuanto en él se hace
abstracción de los rasgos socioculturales de la situación de uso.

En la obra de Chomsky se explicitan dos conceptos claves: aceptabili­
dad y gramatical idad. El primero es el juicio que emite el hablante nativo
con respecto al grado de producción y comprensión inmediata de una
oración en un determinado contexto. La gramatical idad tiene que ver con
la elaboración de una oración en cuanto a las reglas de la sintaxis.

Hymes, por el contrario, señala que el hablante nativo, además de
adquirir las reglas lingüísticas (conocimiento de la lengua) que hacen que
su producción verbal sea gramatical y aceptable, adquiere, simultánea­
mente, un sistema de reglas de uso social (habilidades para usar la lengua)
sin las cuales las reglas lingüísticas serían inútiles, de modo que lo que
importa no es solamente lo que el hablante sabe (su conocimiento) sino
también lo que realmente puede decir (su habilidad).

Para él, la adquisición de la competencia comunicativa por parte del
niño se puede caracterizar de la siguiente manera:

En la matriz social en que el niño aprende el sistema de reglas
lingüísticas subyacentes, al mismo tiempo adquiere un sistema para usar
el discurso contemplando personas, lugares, propósitos, estilos, etc., es
decir, todos los componentes de las situaciones comunicativas, conjun­
tamente también con las actitudes y creencias vinculadas a los eventos
comunicativos.

Se desarrollan también pautas del uso secuencia! del lenguaje en la
conversación, formas de tratamiento, rutinas, tabúes, mitos, etc., que en
última instancia le permiten incorporarse y participar en la comunidad a
la que pertenece, no sólo como un miembro parlante, sino como un miem­
bro que se comunica y a cuya cultura pertenece de manera activa.

Podemos afirmar, entonces, que la competencia comunicativa es inte­
gral: involucra actitudes, valores y motivaciones relacionadas con la
lengua, con sus características y con sus usos, y con otros sistemas semióti-
cos. Necesariamente, la adquisición de dicha capacidad está íntimamente
ligada a una determinada experiencia social, a necesidades, a motivaciones
y a acciones.

10

En suma, las lenguas están organizadas para lamentarse, para suplicar,
para prevenir, para organizar, para defenderse y atacar. El verdadero
sentido de una lengua sólo se comprende en los ámbitos naturales de uso.
Así entendida, una lengua no es un mero sistema semiótico abstracto,
inmanente, ajeno a las intenciones y a las necesidades reales de los hablan­
tes, sino que se trata de un sistema de representación y de comunicación,
de un repertorio de códigos culturales cuya significación se construye y se
renueva de manera permanente por medio de estrategias de participación,
de interacción y de intenciones comunicativas.

El desarrollo de esa competencia comunicativa se requiere tanto para
participar de los sistemas primarios de comunicación como de los siste­
mas secundarios.

Entendemos por sistemas primarios a los que habilitan la comunicación
cotidiana. Son válidos para los intercambios comunicativos del día a día que
implica la vida en sociedad: hablar por teléfono, leer o escribir una carta,
leer un afiche publicitario, escuchar un noticiero radial, ver un programa de
televisión, mandar mails o mensajes de texto, chatear, etc.

Los sistemas secundarios, por el contrario, son de mayor elaboración y
complejidad. La comunicación en estos sistemas es básicamente escrita,
pero también comprende formas orales como conferencias, foros, semi­
narios, etc. Se trata de la comunicación literaria, científica, técnica, polí­
tica, jurídica, académica, periodística, administrativa, laboral.

Está claro, entonces, que estamos hablando de una capacidad compleja,
que se configura por la adquisición y el desarrollo de una serie de
subcompetencias.

Canale y Swain2 subdividen la competencia comunicativa en cuatro

componentes o dimensiones:

2. Canale, M. y M. Swain (1980) Theoretical bases of communication approaches lo
second language teaching and testing, Applied Linguistics, Vol. 1,1.

• La competencia gramatical o conocimiento lingüístico (conoci­
miento formal), dominio de las unidades fonológicas, léxicas, morfo-
sintácticas y semánticas. Esta competencia se requiere para compren­
der y producir el sentido literal de las expresiones verbales.

• La competencia sociolingüística (reglas socioculturales) o capaci­
dad de adecuación del discurso/texto según tenia, canal oral o
escrito, situación de los interlocutores, contexto específico y propó­
sitos de la interacción comunicativa. Esta competencia se requiere
para al conocimiento de las normas socioculturales que regulan un
comportamiento comunicativo adecuado en los diferentes ámbitos
del uso lingüístico.

• La competencia discursivo/textual (cohesión de formas y coheren­
cia de sentido). Esta competencia concierne a la capacidad de inter­
pretar y producir textos de diferente tipología caracterizados por su
coherencia, cohesión y adecuación al contexto comunicativo.

• La competencia estratégica (garantía de flujos de comunicación) o
procedimientos de los interlocutores para definir y matizar progre­
sivamente los significados que transmiten, para realizar ajustes,
formular aclaraciones, llevar a cabo precisiones; es decir, para utili­
zar todos los recursos lingüísticos, paralingüísticos y no lingüísticos
de que disponen a fin de evitar interferencias en la comunicación.

Eco' incluye también una competencia enciclopédica (contenidos
culturales) referida a la capacidad de poner enjuego, en los actos de signi­
ficación y comunicación, los saberes con los que contamos y que hemos
construido en el ámbito de la cultura escolar o socio-cultural en general,
y en el micro-entorno local y familiar. Se trata de un conjunto de saberes
científicos y experienciales, convenciones sociales, creencias, valores e
ideologías que permiten comprender y producir diferentes tipos de textos
en distintos contextos comunicativos.

Lomas3 4 recomienda que no se deben descuidar dos dimensiones que,

aunque no son contempladas por los autores tradicionales, integran la compe­
tencia comunicativa: la competencia literaria y la competencia semiótica.

3. F.co, U. (1981) Lector infabula, Lumen, Barcelona; y (1992) Los limites de la inter­
pretación, Lumen. Barcelona.

4. Lomas. C’. (1999) Cómo enseñar a hacer cosas con las palabras. Teoría y práctica de
la educación lingüistica. 2 vols., Paidós, Barcelona.

• Competencia literaria: Es la capacidad de poner en juego en los
procesos de lectura y escritura, un saber literario surgido de la

12

frecuentación de las obras mismas, y del conocimiento directo de un
número significativo de éstas.

• Competencia semiótica: Incluye los conocimientos y habilidades
para el manejo de los usos y formas icono-verbales de los nuevos
medios de comunicación e información. Se trata de competencias
para manejar los soportes físicos por los que circula la información
y para relacionar, interrelacionar, poner en red, recuperar, conectar,
interpretar, asociar, organizar, tomar el control y construir la propia
comprensión.

En este libro nos ocuparemos del desarrollo de una de las dimensiones
de la competencia comunicativa: la competencia discursivo/textual. Para
ello nos valdremos de esta cita de Bassols y Torrent5: Los estudiosos de

los géneros textuales de la llamada Escuela de Ginebra (Adam, Bronc-
kart, Dolz...) consideran que los niños distinguen los distintos tipos
textuales siempre que los textos sean adecuados a sus capacidades inte­
lectuales... No aceptan la idea de enseñar a escribir; creen que no se
enseña a escribir, sino a narrar, contar, describir, argumentar... Hemos de
conducir a los alumnos a una situación comunicativa que provoque su
actuación verbal de cara a un objetivo comunicativo. Por lo tanto, desde
muy pronto, se ha de trabajar con una gran diversidad de textos, y buscar
siempre aquellos que motiven al alumno por su interés y por ser adecua­
dos al desarrollo analógico, abstractivo y de comprensión de cada edad.
En definitiva, textos sociales, auténticos.

5. Bassols, M. y A. Torrent (1997) Modelos textuales. Teoría y práctica. Octaedro,
Barcelona.

Según esta consideración, los alumnos han de relacionar palabras, buscar
ideas, hacerse entender, a partir de una enseñanza que les permita la cons­
trucción del conocimiento por la vía más funcional y específica, más abierta
y flexible, más directa y duradera. Así, el abanico textual que trabajaremos
desde los primeros años irá aumentando la complejidad, en progresión heli­
coidal, a medida que los alumnos vayan progresando en sus niveles de
conceptualización y de frecuentaciones con la lengua oral y escrita.

Señalan, además, Bassols y Torrent que los miembros de la Escuela de
Ginebra sostienen que es preciso superar la idea de que se ha de comenzar

13

por lo más “sencillo” (fonemas, palabras, frases) para llegar al análisis de
lo más “complejo” (los textos), dado que se trata de un camino del todo a
la parte y de la parte al todo: del texto a las unidades constitutivas, para
volver finalmente al texto.

Nuestra meta en este aspecto debería ser identificar las mejores estra­
tegias para enseñar a los escolares a enfrentarse a los textos, tanto para su
interpretación como para su producción.

De esta manera, habremos de enseñar la lengua como un producto que
tiene lugar en el seno de una comunidad entre varios hablantes que, en
una situación comunicativa real, persiguen unos propósitos determina­
dos. Se trata de plantear un enfoque comunicativo de la enseñanza de la
lengua, concebido no como un método, sino como un conjunto de orien­
taciones generales encaminadas a desarrollar en el alumno su competen­
cia comunicativa.

REFLEXIONES PARA EL DOCENTE

¿En qué consiste la competencia comunicativa? Observe cómo se mani­
fiesta en las siguientes situaciones:

■ Lea la historieta de Quino que aparece a continuación, publicada
en Clarín Revista, el 1 de diciembre de 1985.

1. ¿Quién es el protagonista y cuál es su necesidad?
2. Enumere sus permanentes logros y fracasos.
3. ¿Por qué no puede actuar en forma adecuada, correcta y coherente?
4. Elabore una definición de competencia comunicativa empleando las

siguientes expresiones:

individuo sistemas semióticos

determinada comunidad
socio-cultural conocimientos y aptitudes

14

■ Le presentamos el siguiente titular (aparecido en tapa de un
número de la Revista Noticias del año 2001):

GARPAS, MALHECHOR, BASALTAR

Lo acompaña una imagen de tres jinetes (políticos del momento) paseando en
camello por una zona desértica.

15

Las tres palabras del título surgen de la alteración y/o del agregado de
fonemas.

1. ¿Que asociaciones se plantean en cada caso?
2. Por desplazamiento, ¿a quiénes le permiten evocar?
3. Las imágenes que las acompañan, conjugan y refuerzan un doble

significado. Explíquelo.
4. ¿Qué efecto produce este juego creativo de palabras?

■ Especifique y fundamente teóricamente qué sub-competencias
comunicativas debió poner en juego para comprender y realizar
cada una de las actividades anteriores.

■ Transcribimos a continuación fragmentos de una clase de Lengua
para que lea atentamente y realice las actividades que siguen:

Practicante en su Residencia docente
Lengua - 4o grado
Tema: el cuento

Practicante, en el frente:
-Los cuentos son narraciones donde trabajan distintos personajes. Gene­
ralmente los personajes son animalitos. Son maravillosos porque, por
ejemplo en este cuento, hay un castillo de chocolate. ¡Qué más les puedo
decir del cuento?... Son folklóricos y anónimos porque se van transmi­
tiendo de generación en generación.
-¿La ideita del cuento está clara, verdad?

Saquen el libro... Vamos a leer el cuento "El camino de chocolate".

Una nena:
-Seño..., yo traje dos cuentos...

Practicante:
Bueno, pero guárdalos, vamos a leer el del libro.

(Lee el cuento.)

16

-¿Es maravilloso este cuento?... ¡Levantando la mano...! ¡No contesten
todas juntas!

¿Cómo era el camino?
[...]
Ahora voy a hacer otra pregunta. pero no tiene que ver con el cuento. Y

contesten de a una..., levantando la mano... ¿Qué es inapetente? (la pala­
bra aparece en el relato).

Una nena:
-Cuando no tiene apetito...

Practicante:
Rapidito, buscando en el diccionario, rapidito. Yo quiero el significado.

Otra nena;
"desgano de comer algo ".

Practicante:
Muy bien. Ahora a buscar el sinónimo.

j...J
(El “comentario” del cuento duró 10 minutos.)

La practicante escribe algunas preguntas en el pizarrón: 1- Nombra a los
principales personajes del cuento. 2- ¿Quién encontró a los chicos? 3-
¿Te gustaría encontrar un camino de chocolate? 4- Nombra hechos mara­
villosos.
Nenas, me tienen que contestar en oración. Si contestan directamente "los

chicos ", así solo, a mí no me gusta.

Una nena:
Seño, cuando termine con esas preguntas, ¿puedo seguir trabajando con

Geometría?

La practicante:
-No. no. no..., cuando termines esto vas a seguir trabajando en Lengua.
[...]

17

Una nena:
-Señorita, mire...

La practicante:
-No. después corrijo cuando esté todo.
[...J
(A las nenas les resulta difícil nombrar “hechos maravillosos”.)

La practicante:
-Yo quiero que tengan iniciativa ustedes, hay tantas cosas lindas...

Una nena:
¡Ah!... como si nosotras contáramos el cuento... (no saben qué hacer: si

contar “hechos maravillosos” de cuentos conocidos o si los tienen que
inventar).

La practicante (a una nena).
¿ Ya terminaste?... mmm... demasiado rápido para que esté bien.
(A la clase.)

-Bueno, bueno... (y señala a cuatro nenas) ustedes van a ir leyendo las
respuestas en voz alta. Una cada una.
(las nenas lo hacen, el resto escucha.)
-Ahora me dejan el cuaderno en el escritorio así les corrijo a cada una. ¡Ah!...
¡para la próxima, traigan una noticia deportiva! Pueden salir al recreo...

1. ¿Qué debilidades y fortalezas se desprenden de la intervención de la
practicante? Escriban un comentario en función de las visiones de
Chomsky y 1 lymes. ¿Cuál hubiera sido su actitud frente a cada “debi­
lidad pedagógica” de la residente?

2. Con el objetivo de habilitar a los estudiantes a desarrollar las compe­
tencias necesarias para comprender y producir textos-discursos efica­
ces y adecuados, reformule la clase y detalle recursos y actividades
que desarrollaría. ¿Cuántas clases destinaría al tema? Prográmelo en
un cuadro como el que sigue:

18

Docente: Tema: El cuento

ENFOQUE COMUNICATIVO

Competencias comunicativas
a desarrollar

Clase 1
(recursos y actividades)

Clase ...
(recursos y actividades)

Gramatical

Socio-lingüística

Discursivo textual

Estratégica

Enciclopédica

Literaria

Semiótica

19

Capítulo IIEl texto

Hacia una aproximación de su definición

Conocer nuestra cultura es saber leer los textos en donde aparece
construida como discurso. Los nuevos diseños curriculares recogen esta
intención para dotar al alumno de unas competencias comunicativas que
vayan más allá de saber sobre la sintaxis de la oración... La comunica­
ción se construye desde el texto, en el que se configura el sujeto de la
palabra, como entidad que habla y es hablada por el lenguaje. 1

1. CEREZO Arriaza, M. (1997) Texto, contexto y situación. Octaedro. Barcelona, p. 7.

La palabra texto ha sido usada desde siempre en la escuela, pero con un
significado muy distinto al que hoy en día le confieren tanto la lingüística
como la didáctica. En general, se reseñaba para referirse a las produccio­
nes literarias.

Hoy, cuando asumimos que el objetivo de la enseñanza de la lengua es
desarrollar la competencia comunicativa de los alumnos, resignificamos el
concepto de texto para referirnos con él a toda unidad comunicativa cifrada
en uno o varios códigos. Hablamos, entonces, de diferentes tipos de texto
aplicados en diferentes contextos y con diferentes funciones, cuyos
elementos esenciales deberemos distinguir para favorecer y mejorar en el
aula el uso de la lengua en diversas situaciones de comunicación.

A partir de los nuevos enfoques para la enseñanza de la Lengua, los
docentes hemos de centrar nuestra tarea en la actividad comunicativa en

21

general pero, muy especialmente, en la actividad comunicativa verbal y en
los textos mediante los cuales los hombres intercambian significados, en
situaciones comunicativas concretas. Estas constituyen categorías recto­
ras en las que se debe focalizar la atención de los alumnos.

Sostenemos, por lo tanto, que la unidad de análisis es el texto... como
forma de la actividad humana2 y, a partir de esta conceptualización, carac­

terizaremos dicha unidad de análisis.

2. Carozzi de ROJO, M. (1994) "El lugar de los Lugares Comunes”, en Iaies, G (comp.)
Didácticas Especiales. Estado de! debate. Aique, Buenos Aires, pp. 42-43.

3. DüCROT, O. y SCHAEFFER, J. M. (1998) Nuevo diccionario enciclopédico de las Cien­
cias del Lenguaje, Arrecife, Madrid, pág. 547.

No existe en la actualidad un gran consenso para definir este término.
Esta noción ampliamente utilizada en el dominio de la lingüística... rara­
mente se define de manera clara: algunos limitan su aplicación al
discurso escrito, incluso a la obra literaria: otros ven en ella un sinónimo
de discurso: por último, un grupo le concede una extensión transemiótica.
hablando de texto filmico. texto musical, etc.3

En razón de establecer un posicionamiento razonablemente abierto,
enunciamos la siguiente definición para luego analizarla en detalle:

Texto es toda unidad de comunicación, cifrada en uno o en varios
códigos, concluida y autónoma, configurada por un contenido y un
espacio retórico.

• ...unidad de comunicación porque se trata de una secuencia de
signos que produce sentido. Es necesario, en este punto, recordar que
comunicarse no es enunciar una sucesión de signos, sino transmitir
un contenido completo. Por ejemplo: si entramos a un aula y encon­
tramos, en el pizarrón borrado luego de una clase, la palabra
“cerrado", resulta imposible discernir a qué refiere ese término. Sin
embargo, la misma palabra en un cartel adherido a la puerta de un
negocio permite entender que no es el momento de atención y que se
deberá regresar más tarde si necesitamos comprar algo. Tal unidad
de comunicación es independiente de su extensión e incluso de su

22

forma. De esto se infiere que texto puede ser tanto una sucesión de
sonidos sin forma fonológica como el ssss para pedir silencio, como
las más de mil páginas de La guerra y la paz de Tolstoi.

• ...cifrada en uno o varios códigos implica que no siempre la
secuencia de signos es de carácter lingüístico. Así son textos los
carteles, las indicaciones de tránsito, los mapas, una partitura musi­
cal, la tapa de un libro, etc.

• ...concluida y autónoma significa que la unidad de comunicación
-el texto- es portadora de un sentido pleno por sí misma; no es
necesario apelar a instancias superiores que le den sentido. El texto
tiene autonomía comunicativa, conforma un todo semántico, es
cerrado. Por ejemplo: el capítulo XVIII: “Donde se cuentan las
razones que pasó Sancho Panza con su señor Don Quijote, con otras
aventuras dignas de ser contadas” es un fragmento del texto Don
Quijote de la Mancha, que guarda interdependencia con los capítu­
los anteriores y posteriores; mientras que la novela El curioso
impertinente, incluida en los capítulos XXXIII a XXXV de la
misma obra, puede leerse de manera independiente, constituyendo
un texto por sí misma.

• ...configurada por un contenido y un espacio retórico significa
que todo texto contiene un tema o conjunto de informaciones, pero
los datos se presentan en función de una serie de convenciones
asociadas a los interlocutores. Por ejemplo: varios textos pueden
referirse a la clonación -comparten el contenido- pero no serán
idénticos en cuanto a su organización si uno trata de que un lector
inexperto entienda y aprenda ciertos conceptos sobre el tema (libro
de texto de nivel básico); otro, de presentar una teoría propia ante
un grupo de expertos (texto especializado o científico); otro, de
demostrar lo que se ha aprendido para aprobar (un examen); y otro
de interesar al público en general sobre un tema que desconoce
(artículo de divulgación científica). Es decir: tienen diferentes
espacios retóricos.

De lo desarrollado en los párrafos anteriores, se puede establecer que
los códigos expresivos -lingüísticos, gráficos, ¡cónicos-, las informacio­
nes que del texto se desprenden, el objetivo de su escritura, el tono, el

23

registro y los saberes que deben conformar la competencia del lector,
permiten analizar la riqueza de significados y las lecturas posibles que
encierran los textos.

Texto, contexto y situación

La gran mayoría de los textos serían imposibles de interpretar si sólo
conociéramos el significado estricto de los signos empleados e ignorára­
mos las circunstancias, los motivos y los efectos de las informaciones
transmitidas. Existe un conjunto de conocimientos y creencias comparti­
dos por los interlocutores de un intercambio comunicativo que son perti­
nentes y necesarios para interpretar y producir significados.

Por ejemplo: Si digo a alguien:

a) Si no estoy, dejale el sobre al portero, la persona con quien hablo
sabe que me estoy refiriendo a quien trabaja como portero en el
edificio donde vivo. Puede determinar el referente de la expresión
empleada.

b) Esta oficina abre los lunes puede interpretarse como abre inclusive
los lunes si ése es el día habitual de cierre de organismos similares,
o que abre solo los lunes. La elección entre las diferentes interpre­
taciones, para suprimir la ambigüedad, dependerá de que se
conozcan las circunstancias.

c) /ras al cine mañana puede entenderse como una promesa, una
predicción o una orden, según sean las relaciones entre los interlo­
cutores. Esta situación permite determinar la naturaleza del acto

de habla.

Es decir que existe dependencia entre el texto mismo y el contexto.
En general, en lingüística, se entiende por contexto al conjunto de cono­
cimientos y creencias compartidos por los interlocutores de un intercam­
bio verbal que son pertinentes para producir e interpretar sus enunciados.
No sólo se refiere al contexto semántico, sino a las circunstancias en

24

medio de las cuales se desarrolla el acto comunicativo. Sus matices,
permiten clasificarlo en:

■ Contexto lingüístico (a veces llamado “cotexto"): en este contexto,
una palabra adquiere su significado con referencia al significado de
los otros. Es decir, que está formado por el material que precede y
sigue a un enunciado y resulta de gran importancia para inferir
palabras o enunciados desconocidos en actividades de lectura o de
comprensión del texto. Observemos cómo funciona el contexto
lingüístico en los siguientes ejemplos:

a) ¿Por qué no nos confundimos cuando alguien nos comunica algo
utilizando la palabra timbre*! Porque es seguro que la persona que
la utiliza la dirá junto con otras que forman su contexto lingüís­
tico y que ayudan a precisar su significado. Este cotexto ayudará
a atribuir la acepción precisa de la palabra.

El empleado del correo estampó en la carta el timbre postal.
Su particular timbre de voz siempre fue reconocido por los compañeros
del coro.
¡ lodos se levantaron cuando escucharon que tocaban el timbre con
tanta insistencia!

En estos ejemplos hay algunas palabras clave que precisan el signifi­
cado. En la primera oración, la expresión empleado de correo ubica a la
palabra timbre en el contexto de un servicio público destinado a dili­
genciar correspondencia, ¡dea que está reforzada por el adjetivo postal.
En la segunda, las palabras voz y coro aluden al sonido de la voz. En el
tercer ejemplo, la palabra tocaban señala a qué clase de timbre se hace
referencia.

b) La expresión asomaba de su boca, según se trate el tema, inter­
pretaremos que:
- asomaba de la abertura del tubo digestivo o
- asomaba de la entrada o salida del túnel.

25

■ Contexto situacional es el conjunto de datos accesibles a los partici­
pantes de una conversación, que se encuentran en el entorno físico
inmediato. Es decir que se refiere a la situación de los hablantes en

el espacio, en el tiempo y en el diálogo. Veamos algunos ejemplos:

a) Para que el enunciado Encendé la luz, por favor tenga sentido, es
necesario que haya ciertos requisitos contextúales que son parte
de la situación de habla: que esté oscuro y que haya una tecla de
encendido, entre otras cosas.

b) También algunas palabras o expresiones que hacen referencia al
lugar (cerca-lejos; enfrente-atrás; a la izquierda-a la derecha;
arriba-abajo; aquí, allá, éste, aquél, etc.) reciben su significa­
ción por la situación en el espacio del hablante.

▲
Ustedes están cerca de

mi pero ella está allá.

■4 “Paciente* está a la
izquierda del medico y
éste, al costado de un

tablero con cartas.

¡Yo estoy acá!

26

■ Contexto físico: este tercer tipo de contexto no recurre a las otras
palabras que aparecen junto con aquélla cuyo significado queremos
precisar, ni a la situación en el espacio, en el tiempo o en el diálogo,
sino que se apoya en el mundo exterior, en el mundo físico que

nos rodea. Veamos algunos ejemplos:

a) Un enunciado tan simple como ¿Qué hora es? puede dar lugar a
varias interpretaciones según dónde se emita:
- Durante una conferencia, si alguien se lo dice a su compañero

de asiento, se interpreta como Estoy aburrido, ¿falta mucho
para que termine?.

- En la calle, si un transeúnte formula la pregunta, sólo desea
saber la hora.

b) Las palabras damas y caballeros, inscriptas en dos puertas dife­
rentes de lugares como un cine, un bar o un hotel, nos dan el
sentido preciso de su significado. Este contexto es selectivo y
económico ya que aparece en un lugar determinado y destinado a
quienes necesitan recibir esa información, como también funcio­
nan los letreros No estacionar o Farmacia, o Entrada-salida, o
Boletería, o la palabra Frágil adherida a una caja, etc.

Las palabras "escuela” y "mi

colé*, en estas imágenes,
determinan con claridad el

significado y la función del
edificio al que aluden.

27

El contexto físico no sólo se aprovecha para los signos lingüísticos,
sino que en él se apoyan muchas otras clases de signos, como los que
se utilizan en el código de caminos y otros. Observe los que aparecen a
continuación y describa el contexto físico al que refieren:

SOLO
PERSONAL

[AUTORIZADO j
Ufe

RESTROOM

>1(1 olí.

NO POTABLE

SALIDA
OE EMERGENCIA

28

En consecuencia, debemos estar atentos respecto de su empleo ya que
el contexto físico puede anular el contenido de un mensaje. Por ejemplo,
un cartel de No hay localidades tiene sentido en la ventanilla de un teatro,
pero no tendría significado en mitad de una calle.

■ Contexto sociocultural: en rasgos muy generales podemos decir
que representa todo el cúmulo de conocimientos que tiene el
hablante por el simple hecho de vivir en una comunidad -históricos,
adquiridos en la escuela y de su propia experiencia, entre otros- Es,
por tanto, la configuración de datos que proceden de condiciona­
mientos sociales y culturales sobre el comportamiento verbal y

su adecuación a diferentes circunstancias. Hay regulaciones
sociales sobre cómo saludar, por ejemplo, o sobre qué tratamiento o
registro lingüístico usar en cada tipo de situación.

t*XU> MISMO

TJBEOt
NOT19BE

Observemos este fragmento de una de las historietas de Caloi4. Para

que logre el efecto deseado -el humor- necesitamos de nuestro conoci­
miento del mundo adquirido: comprender el inglés, haber leído el texto de
Shakespeare y, además, el significado social compartido de lo que “dice”
la calavera. Sólo con estos saberes previos podremos darle el sentido al
mensaje y sonreír frente a la creatividad del autor argentino.

4. Disponible en: http://www.caloi.com.ar/caloidoscopio new/caloidoscopio.htm#%20.

29

http://www.caloi.com.ar/caloidoscopio

Por otro lado, todo enunciado ha de adaptarse a marcos conceptuales o
de referencia que pertenezcan a la experiencia del emisor y del receptor y
se ordenen en torno a un campo conceptual que recoja todos aquellos
conceptos, acciones y relaciones que tienen que ver con él.

En síntesis:

El contexto lingüístico es producto de la situación comunicativa, a
diferencia de los contextos situacionales, físicos y socioculturales
que actúan como condicionantes de la situación comunicativa y de
los mensajes que de ella surgen.

Para poder actualizar todos estos significados y connotaciones textua­
les es menester utilizar la enciclopedia expresiva que todos poseemos en
mayor o en menor medida. La enciclopedia alberga, a diferencia del
diccionario, los significados contextúales y situacionales de las unidades
comunicativas, capturados en la memoria de los hablantes, en razón de su
experiencia como emisores o destinatarios de mensajes en diversas situa­
ciones en las que se han visto involucrados. El diccionario reúne solo los
significados literales, independientes de la situación de uso; la enciclo­
pedia, los significados regulados socialmente.

Las propiedades textuales

Para que un acto comunicativo pueda ser considerado verdaderamente
un texto, deberá tener textualidad, es decir, deberá cumplir con ciertas
propiedades textuales. Por ejemplo: un listado inconexo de frases sobre
un mismo tema no constituye una unidad comunicativa porque le falta la
estructuración de las ideas para expresar un significado completo.

Las propiedades o condiciones de textualidad son las siguientes:
cohesión, coherencia, intencionalidad, aceptabilidad, informatividad,
situacionalidad e intertextual idad.

30

• La cohesión tiene que ver directamente con la forma de un texto y
los enlaces entre las partes “en superficie" de dicho texto. Para que
éste sea cohesivo, debe estar “ordenado”. Una definición de este
principio, en tres palabras, podría ser “continuidad de forma”.

• La coherencia se manifiesta en un nivel más profundo y está direc­
tamente relacionada con el sentido, con el valor semántico de las
unidades que lo constituyen. Un texto coherente es aquél en el que
existe una continuidad de sentido, una jerarquía semántica.

• La intencionalidad es un principio de carácter sociolingüístico que
puede definirse como la actitud del productor del texto, que intenta
obtener unos objetivos prefijados, elaborando una unidad coherente
y cohesiva.

• La aceptabilidad se trata también de un principio socioligüístico que
consiste en la aceptación del texto producido por parte del destina­
tario quien percibe un texto claro y coherente, elaborado con una
intención determinada, en un contexto sociocultural concreto. Cier­
tos textos pueden ser comprendidos por determinados destinatarios
y resultar incomprensibles para otros, sin que ello implique falta de
aceptabilidad. Por ejemplo, si un texto trata un tema especializado,
es lógico que se utilice la terminología específica del campo disci­
plinar y que se eviten las expresiones coloquiales.

• La informatividad es un principio computacional que tiene que ver
con el grado de novedad que presenta un texto (teoría de la infor­
mación). En la comunicación se busca transmitir información
nueva, aportar novedades, evitar las tautologías. Con la informativi­
dad se hace referencia al grado de predicción o probabilidad de
determinados elementos o informaciones que aparecen en el texto.
Los textos con mayor carga informativa requieren una atención
mayor que los textos fácilmente predecibles. La estructuración de
un texto está regida por un equilibrio justo entre informaciones
nuevas e informaciones conocidas.

• La situacionalidad se refiere al conjunto de factores, tanto espa­
ciales como temporales, que hacen que un texto sea relevante con
respecto a la situación comunicativa que se presenta. Iodo texto
se enmarca en dos coordenadas: espacio y tiempo. Además es
necesario incluir en esta categoría condiciones impuestas por los

31

interlocutores como la edad, la situación, el nivel sociocultural.
La serie de estrategias que se siguen para ir hilando el texto, se
enmarcan en este principio.

• La intertextual idad supone que todo texto depende de uno o varios
textos anteriores. Un texto tiene sentido en función de otros textos y
discursos. Los textos se adaptan a unos modelos, a unas reglas
preestablecidas por convenio. Por ejemplo: el título de la película
Sueño de una noche de invierno hace referencia a la comedia de
Shakespeare Sueño de una noche de verano.

• La disposición gráfica es la representación esquemática de la
diagramación característica de los textos y refleja su organización
lógica. Abarca las llamadas convenciones sociales de cada tipo de
texto: formato, diseño, tipografía, etc.

El texto y el paratexto

lodo texto impreso se compone de un cuerpo central informativo y de
diversos componentes textuales que lo enmarcan. Este “enmarque” -que
siempre es significativo- se denomina paratexto.

Todos los elementos que, en una publicación, acompañan al cuerpo
central de la información (títulos, subtítulos, prólogos, dibujos, tapas,
contratapas, solapas, portadas, fotografías, epígrafes, diagramas, gráficos,
infografías, recuadros, tablas, esquemas, destacados tipográficos, etc.)
constituyen su paratexto.

El paratexto es un operador estratégico orientado a satisfacer las diver­
sas exigencias de un lector plural. De ahí que en los textos escolares, los
elementos paratextuales jueguen un doble papel esencial: por una parte,
vuelven visualmente atractivo el diseño y captan la atención del destina­
tario alumno; por otra, sirven para completar, ampliar, sintetizar y jerar­
quizar la información que se proporciona en el cuerpo principal, orien­
tando la lectura. En tanto discurso auxiliar al servicio del texto, separa,
une, vincula, ordena, resalta, jerarquiza, completa la información sin inte­
rrumpir el continuuni del texto principal.

32

..."la categoría de para texto es propia del mundo gráfico, (pie
descansa sobre la especialidad y el carácter perdurable de la escritura ”.5

5. Alvarado, M. (1994), Paratexto. UBA, Buenos Aires, p. 28.

El paratexto puede ser verbal: prólogos, epígrafes y notas; ¡cónico: ilus­
traciones, infografías, gráficos, tablas; o material: diseño y tipografía. En
las publicaciones editoriales el paratexto suele dividirse entre el autor y el
editor. A cargo del primero suelen estar algunos destacados, los títulos,
subtítulos, notas, diagramas, mapas conceptuales. A cargo del segundo, las
solapas, tapas, contratapas e ilustraciones.

REFLEXIONES PARA EL DOCENTE

■ Elabore un texto de trama conceptual que integre las ideas clave
de esta unidad con el contenido del glosario que le presentamos
a continuación. Puede utilizar como paratextos orientadores los
siguientes subtítulos: 1- Criterios metodológicos para la ense­
ñanza de la lengua. Objetivos generales de la educación lingüís­
tica. 2- El texto como unidad de comunicación.

Glosario

Aprendizaje significativo: proceso de aprendizaje sustentado en la
posibilidad de establecer vínculos sustantivos y no arbitrarios
entre los nuevos contenidos a aprender y los saberes disponibles
por el sujeto.

Ciencias del lenguaje: conjunto de disciplinas que estudian el
lenguaje (psicolingüística, sociolingüística, semiótica, filosofía,
cibernética, retórica, teoría literaria, entre otras).

Competencia comunicativa: conjunto de conocimientos lingüísti­
cos y habilidades comunicativas que se van enriqueciendo a lo

33

largo del proceso de socialización que permiten usar el lenguaje
apropiadamente en diversos contextos socioculturales.

Enfoque comunicativo-funcional: paradigma didáctico centrado
en el desarrollo de la competencia comunicativa de los alumnos
que articula el conocimiento formal con el conocimiento instru­
mental de la lengua y concede importancia fundamental a los
contenidos procedí menta les.

Lenguaje: desde un punto de vista funcional, es la actividad
humana compleja que asegura las funciones básicas de comuni­
cación y representación. Desde un punto de vista estructural es
un sistema de signos interrelacionados.

Prácticas discursivas: usos sociales del lenguaje, tanto comprensi­
vos como expresivos, en toda su complejidad y diversidad según
los distintos parámetros de la situación comunicativa.

Teoría constructivista: paradigma que sostiene que toda situación
de aprendizaje implica, necesariamente, una atribución de signi­
ficado por parte del sujeto que aprende, tanto al objeto de cono­
cimiento como al contexto institucional c interpersonal donde
ese aprendizaje se produce.

Transposición didáctica: conjunto de decisiones acerca de la selec­
ción, jcrarquización y sccucnciación de objetivos, contenidos y
estrategias didácticas que establecen la distancia entre el conoci­
miento erudito y el conocimiento enseñado.

■ Ponga en juego todos los contenidos presentados en la unidad y
reflexione sobre la construcción de la siguiente propuesta didác­
tica. Para ello, resuelva las actividades que aparecen intercaladas:

Se provee a los alumnos una narración dividida en fragmentos, presen­
tados en desorden. La consigna consiste en reconstruir el texto.

1. ¿Qué características deberá presentar ese texto para ser considerado
como tal?

2. ¿Es necesario que se respete su estructura original? Fundamente.

34

Se entrega a cada alumno una tarjeta en donde consta la estructura
dislocada. Se pide que lean, en forma individual, atentamente el texto y se
realizan las primeras constataciones en forma conjunta: que el texto está
desordenado y Aay que ordenarlo.

3. Mencione las condiciones de textualidad que deberá saber aplicar el
estudiante para “ordenar” esa estructura.

4. Sugiera una consigna -desde la normativa de la lengua- que le
permita al alumno comenzar a organizar el relato.

Se pide a los alumnos que. grupalmente, luego de estas anticipaciones,
recorten los fragmentos del texto y procedan a su reconstrucción. Los
alumnos intentan el armado del texto.

Cada grupo confronta su producción con el resto de los grupos. Esta
puesta en común permite reflexionar sobre el papel del contexto, los cono­
cimientos previos que aporta el lector para poder resolver el problema.

5. ¿A partir de qué paradigma didáctico está pensada esta propuesta?
Fundamente.

■ Recupere un viejo manual de su área, elija una unidad didáctica

y determine:

a) en qué medida los textos destinados al alumno posibilitan u obtu­
ran el desarrollo de la competencia comunicativa de éste. Observe,
por ejemplo, si hay variedad de códigos, si están acompañados de
paratextos y cuál es su función, si su elección despierta el interés
del estudiante en cuanto al contenido, a los colores..., si cumple
con las propiedades de textualidad, etc.

b) Sugiera actividades superadoras.

35

Capítulo IIITipologías textuales

Cotidianamente interpretamos y producimos una gran diversidad de
textos en diferentes situaciones de comunicación; somos perfectamente
capaces de distinguir una conversación de una entrevista o de una confe­
rencia y sabemos que no son idénticos el prospecto de un medicamento,
una receta de cocina, un cuento, un resumen, una carta. Cada texto tiene
funciones y rasgos distintivos particulares y requieren estrategias comu­
nicativas diferentes.

Es decir que cuando nos comunicamos recurrimos a las distintas
formas o géneros textuales disponibles en nuestro contexto cultural.

Algunos autores han formulado propuestas para determinar una tipolo­
gía textual, distinguiendo regularidades dentro de un grupo de textos simi­
lares. Sin embargo, no existen textos en estado puro que puedan ser clasi­
ficados en un apartado (pie responda a todas las características que los
definen, ni encontraremos ninguna característica que sea propia sólo de
un tipo de texto.1

1. Bassols, M. y Torrent, A. (1997) Modelos textuales. Teoría y práctica, Lumo/Octae-
dro. Barcelona, p. 9.

Es por ello que ya desde sus inicios, uno de los principales objetivos
de la lingüística del texto lia sido establecer una tipología científica y
exhaustiva de toda esta variación textual. En este sentido se ha formulado
el concepto de tipo de texto... Un tipo de texto es un modelo teórico, con

37

unas características lingüísticas y comunicativas determinadas, que
puede encontrarse ejemplificado en numerosos ejemplos reales.2

2. Cassany el al. (1998) Enseñar lengua. Grao, Barcelona, p. 334.

Establecer una tipología textual equivale a mencionar explícitamente
los diferentes formatos expresivos en los que las prácticas comunicativas
se han configurado a lo largo de la historia. Los formatos pueden agru­
parse según diferentes ejes:

• la intencionalidad comunicativa,
• el canal por el que vehiculizan los mensajes,
• el número de emisores,
• el ámbito de circulación,
• la estructuración esquemática.
Los tres primeros ejes fueron adaptados, en parte, de Cerezo Arriaga

(1997) y los restantes de Cassany et al. (1998).

Clases de textos según la intencionalidad comunicativa

Según este eje los textos pueden ser denotativos (carentes de intencio­
nalidad estética) o connotativos (con intencionalidad estética).

Los textos con intencionalidad estética -literarios o ficcionales- necesitan
de un lenguaje elaborado, con una estructuración distinta de la lengua
común. Tal estructuración se reconoce por las técnicas expresivas y los recur­
sos verbales (estilísticos) que manipulan el uso estándar del lenguaje.

Los textos que carecen de dicha intencionalidad -no literarios o no
ficcionales- son los que se proponen informar, persuadir, obligar, orientar,
enseñar, entretener, etc. por ejemplo: reseñas bibliográficas, felicitaciones,
exámenes, chistes, anuncios.

Clases de textos según el canal por el que vehiculizan los mensajes

Los textos orales se valen de los órganos de fonación para emitir los
mensajes, su consistencia es momentánea y su empleo está vinculado a

38

instancias presenciales de comunicación. Sin embargo, mediante las técnicas
de grabación, los mensajes orales pueden ser almacenados y circular en
diferido -en estos casos hablamos de oralidad mediatizada- constitu­
yendo una especie de escritura electrónica del habla.

Los textos escritos se concibieron para que el mensaje permaneciera
indeleble a pesar de que su difusión se hiciera con posterioridad al momento
y al contexto de su inscripción material.

Los primeros son abiertos pues pueden ser matizados, reorganizados,
ampliados, etc., en función de la participación del destinatario; en cambio,
los segundos son cerrados pues se ofrecen como algo acabado sin posibi­
lidad de réplica, pues el destinatario no puede cooperar con el receptor en
la configuración de los mismos y los contextos de emisión y recepción
difieren para uno y otro.

Clases de textos según el número de emisores

La mayoría de los textos son monologales. es decir, responsabilidad de
un solo emisor, como por ejemplo las narraciones, los instructivos. Pero
en las conversaciones, las obras de teatro, los debates, los textos se confi­
guran por la participación de varios productores. Son textos dialogales o
producto de la participación de varios productores.

Clases de textos según el ámbito de circulación

Los textos pueden ser agrupados también en función del ámbito de la
actividad humana en el que circulan. Para cada uno de esos ámbitos exis­
ten interlocutores, funciones, actividades y temas concretos.

Entre otros, esos ámbitos pueden ser:

• Personal o particular: textos que sólo escuchará o leerá el posee­
dor. Los temas son generales, el lenguaje generalmente es coloquial
y la presentación muy libre. Por ejemplo: agenda, apuntes de clase,
grabación de cassette.

39

• Familiar o amistoso: textos que circulan en un entorno íntimo. Por
lo general guardan las mismas características que los anteriores. Por
ejemplo: conversaciones telefónicas, invitaciones, dedicatorias.

• Escolar o académico: textos que circulan en instituciones de forma­
ción y enseñanza. Son textos especializados y con tendencia a la
formalización. Por ejemplo: exámenes orales, fichas, resúmenes.

• Laboral: textos que circulan en el mundo del trabajo y administrativo.
Sus temas son especializados y contienen un lenguaje específico y de
alto grado de formalidad. Por ejemplo: entrevistas, actas, currículos.

• Comunitario y mediático: textos destinados a los medios de comu­
nicación social y audiencias numerosas y heterogéneas. Contienen
temas especializados y formalidad variable según el contexto. Por
ejemplo: arengas políticas, debates públicos, artículos de prensa.

• Administrativo: textos relacionados con la administración pública y
privada, las asociaciones profesionales, el comercio. Generalmente
tratan temas específicos, con un lenguaje especializado y formulario.
Por ejemplo: formularios impresos, solicitudes, reglamentos.

• Literario: textos que se valen de recursos retóricos, literarios y
pragmáticos con finalidades lúdicas. Sus temas son variados. Por
ejemplo: literatura de tradición oral, novelas, dramas.

Clases de textos según la estructura esquemática

Antes de desarrollar esta clasificación, vamos a ocuparnos de dos
conceptos -vinculados a la organización interna de los textos- sobre los
que se asienta este criterio. Estos conceptos son: macroestructura semán­
tica y superestructura esquemática.

La macroestructura semántica es el núcleo informativo fundamental
del texto, al que se deben subordinar de forma articulada los diversos
componentes. Se trata del asunto o de aquello que es semánticamente
común a todas las partes que lo integran. De ahí que el texto se considere
una red de vínculos. En él pueden darse disgregaciones que se utilizan
para explicar o matizar, aunque en realidad no se apartan de la continui­
dad de sentido (las notas a pie de página, la información encerrada entre
paréntesis, corchetes,etc.).

40

La macroestructura se obtiene a partir de las ideas dominantes o los
elementos más repetidos, aludidos, sustituidos, de un texto. En consecuencia,
para formular la macroestructura textual es preciso realizar un enunciado
breve que contenga esas ideas.

Dicho de otra manera: se entiende por macroestructura la estructura

textual de tipo global y de naturaleza lógico-semántica de un texto que
constituye una representación abstracta del significado del mismo. Viene
a ser como el esquema conceptual, el esquema de las ideas que impregna
y da sentido a los elementos locales.

La superestructura esquemática constituye, respecto de la macroes­
tructura, un mayor grado de abstracción. Es el modo específico de orga­
nizar los contenidos semánticos macroestructurales.

Los textos, además de disponer las ideas en un orden y jerarquía deter­
minada (la macroestructura), sugieren un modo concreto para interrela­
cionarlas. Un mismo contenido puede ser organizado de modo distinto
dando lugar a distintos tipos de textos. Una narración puede tratar un
tema determinado, por ejemplo: un robo; pero, además del hecho de que
el texto posea un tema global (macroestructura), ha de tener a la vez la
característica global de que se trata de una narración. El tema o el hecho
no son suficientes para determinar que se trata de una narración, ya que
podríamos tener un texto que tratara de un robo que fuera una denuncia
policial o el informe para una compañía de seguros, etc., el mismo conte­
nido global da lugar a tipos de textos diferentes. A las características que
hacen que un texto sea narración, argumentación o descripción, al
esquema general de la tipología textual es a lo que se llama superes­
tructura esquemática.

Según la superestructura esquemática, una de las tipologías más
difundidas, permite clasificar los textos en: diálogo, narración, descrip­
ción, exposición, instrucción y argumentación.

Sugerimos que este sea el orden de tratamiento en la escuela. ¿Por que
comenzar por el diálogo cuando lo habitual es partir de la narración?
Porque coincidimos con Van Dijk cuando dice: las conversaciones son.
por así decirlo, la "forma básica ” de la interacción lingüística. Las refle­
xiones que fundamentan esta afirmación no sólo atañen a la historia de la
lengua (sin duda, el diálogo cotidiano precedió a otras formas del
"hablar ” y con toda seguridad a las formas de comunicación escrita).

41

sino que también nos basamos en criterios sistemáticos, es decir, estruc­
turales y funcionales. En primer lugar, en la conversación no puede haber
restricciones categoriales para los participantes: en determinadas situa­
ciones todo hablante puede participar y participará regularmente en las
conversaciones. Por lo demás, no existen restricciones fijas de contenido:
en principio una conversación puede tratar de cualquier cosa, si bien
existen restricciones semánticas especificas para conversaciones específi­
cas. Tampoco hay limitaciones pragmáticas: en principio, en una conver­
sación puedan darse todos los tipos de actos de habla. Por último, no exis­
ten restricciones en cuanto al contexto social: la mayoría de los contex­
tos permiten sostener una conversación. Por tanto, se puede generalizar
diciendo que la conversación es la forma elemental de conservación y
control de estructuras sociales en la interacción en el micronivel. es decir,
en el nivel de la relación directa entre participantes:'

La narración es otra estructura “democrática”, al decir de Roland
Barthes, y por eso también conviene su tratamiento temprano. La descrip­
ción, la exposición y la argumentación suponen otro tipo de restricciones
discursivas, y por lo tanto, de acceso más restringido para la continuidad
lingüística. Estas estructuras corresponden a los textos científicos, de
ideas y de opinión, por lo que requieren un tratamiento posterior.

El diálogo

La mayoría de nuestros enunciados se manifiestan en interacciones

tales como preguntas y respuestas, afirmaciones y comentarios, pedidos y
reacciones, saludo y devolución del mismo, etc. Es decir que una parte
importante de la interacción social, a partir del lenguaje, es el diálogo que
cotidianamente se manifiesta oralmente en la conversación.

La característica más evidente de la estructura dialoguística es que se
trata de un texto producido por diferentes hablantes que van alternándose.
Se trata de una interacción. Por lo tanto, la estructura es una secuencia

de acciones lingüísticas sucesivas relacionadas entre sí y que guardan
coherencia.

3. Van Dijk, T„ 1983, p. 257.

42

Dice Van Dijk, con respecto al diálogo:

En la interacción lingüística bilateral sucesiva existen, por defini­
ción, varios hablantes, cuyos enunciados/actos de habla van alter­
nando. Esta compleja secuencia de acciones sólo es aceptable como
interacción si se cumplen las demás condiciones cognitivas habitua­
les: cada hablante debe tener conciencia de la presencia de las
demás (y naturalmente, también de sus enunciados), y los hablantes
deben “orientar'' mutua e intencionalmente sus actos de habla de
manera que cada una de las partes tenga la intención de “modificar ”
mentalmente y acaso también socialmente a la otra mediante los
respectivos actos del habla. En otras palabras: un oyente debe partir
del supuesto de que un hablante tiene tales intenciones y propósitos
con respecto a él (y que no habla “casual'’ o “involuntariamente”),
mientras que el hablante, por su parte, puede suponer que el
siguiente acto de habla del oyente (dirigido al hablante) también
deberá interpretarse en función de la modificación mental provocada
por el acto de habla anterior, es decir: como reacción a lo expresado
por el hablante.4

4. Ib., pp. 250-1.

Es decir que se trata de una interacción lingüística:

a) bilateral: porque está implicado más de un agente,
b) alternante: porque cada acción de la secuencia es condición previa

para otra, o consecuencia de otra acción, ejecutada por personas
diferentes,

c) normativa: porque tiene que cumplir con las exigencias de cohesión
y coherencia. O sea, los interlocutores tienen derechos y deberes
mutuos.

Pero, además, esta interacción comunicativa se produce en:

d) un contexto social: conformado por las características individuales
de los participantes, las relaciones entre ellos (establecidas sobre la

43

base de diferentes tipos de convenciones: reglas, costumbres, pres­
cripciones, etc.: padres/hijos; profesores/alumnos; patrones/obreros;
vendedor/clíente; etc.) y la aceptabilidad (debe ser consistente con
estas convenciones),

e) un marco social: que es el “lugar” de la interacción, en relación con
el correspondiente contexto (el hogar, la calle, los medios de trans­
porte, el juzgado, la universidad, el restaurante, el consultorio
médico, etc.).

Cada aporte del hablante, en esta alternancia, se denomina turno. El
turno es, pues, aquello que se hace o se dice durante la participación conti­
nuada en el diálogo; de ese modo el habla queda segmentada. Esto supone
que lo que se hace o se dice debe ser interpretable, pues tiene que exis­
tir coherencia (tal coherencia se establecerá por conexión entre proposi­
ciones, relaciones rcterenciales, propiedades y relaciones del mismo
marco, etc.).

I labrá turnos obligados y libres. En los primeros, el hablante siguiente
sólo puede escoger entre una limitada cantidad de actos de habla y de infor­
maciones (tras una pregunta, el hablante debe dar una respuesta; a una feli­
citación sigue el agradecimiento; a un saludo, la respuesta al mismo; etc.).
En los segundos no hay acciones lingüísticas proscriptas.

Como la conversación se desarrolla de acuerdo con una forma textual
dialógica, existen estructuras esquemáticas específicas que la definen.
¿Cuál es el armazón global del diálogo?

Categorías Subcategorías Formulas típicas

Apertura
Iniciar la comunicación

Preparación
Saludo

Oíme; escuche; eh!; etc.

Llamar la atención

Orientación
Preparar el tema
Despertar el interés del
interlocultor

¿Sabes lo que pasó?
¡Imagínense lo que le
ocurrió a...!
Escuchá, que esto es
para vos.

44

Categorías Subcategorías Formulas típicas

Objeto de la conversación
Narrar
Comunicar algo
Informar
Pedir, ordenar

Conclusión
Terminar el tema

Nunca había oído nada
igual.
¡Qué miedo deben haber
pasado!
Bueno, ya está bien.

Terminación Saludo

Cierre

Eso es todo.
¡Uh! ¡qué tarde que se
hizo!
Bueno, tenemos que irnos.

Un elemento fundamental a tener en cuenta en la conversación, que
contribuye a mantener la coherencia lineal, son las llamadas propiedades
paratextuales. Algunos de esos elementos son: el contacto visual
(buscarlo, sostenerlo, evitarlo); los gestos, la mímica y mantener o no
distancia. La prueba de que no son elementos accesorios es que trans­
curren de maneras diferentes las conversaciones telefónicas de las
presenciales.

La narración

Narrar es contar o relatar sucesos que les suceden a unos personajes en
un lugar y un tiempo determinados. Los hechos relatados pueden ser
reales (noticias de prensa, una anécdota, etc.) o imaginarios, como los
relatos literarios (una novela, un cuento, etc.).

La estructura de los textos narrativos se compone de una sucesión lógica
de sucesos o episodios solidarios -es decir, que guardan entre sí una rela­
ción de causa-efecto- organizados en torno a una trama conformada por las
siguientes categorías: un marco, una iniciación, una complicación y una
resolución o cierre.

45

Los episodios son cada una de las acciones que conforman la trama.
Dichas acciones:

• se enmarcan, es decir, se especifican las circunstancias de tiempo,
lugar y demás situaciones en las que ocurren y

• sufren una serie de transformaciones desde el estado inicial hasta el
desenlace.

La complicación es la fase decisiva de la narración en la que aparece
un elemento nuevo (persona, elemento natural, cosa inesperada) que
altera la situación cotidiana inicial de los personajes, y los hace actuar.

La resolución responde a la pregunta: ¿Qué pasé) finalmente? y repre­
senta la reacción de los personajes ante la complicación. Aparece en todas
las narraciones y equivale al desenlace de los hechos desencadenados por
la complicación.

De acuerdo con el narrador (el sujeto que cuenta los sucesos), la
narración puede ser en primera persona o en tercera persona. En el
primer caso, el narrador es un personaje que participa en las acciones. En
el segundo, el narrador no se involucra en los hechos que relata y perma­
nece como un testigo de ellos.

La descripción

Habitualmente se suele definir la descripción como una “pintura”
hecha con palabras, de tal manera que una buena descripción es aquella
que provoca en el destinatario una impresión semejante a la sensible, con
lo que mentalmente ve la realidad descrita. Desde una perspectiva textual
decimos que: la descripción es la representación ordenada -por medio de
palabras- de realidades físicas (personas, animales, objetos, lugares),
realidades abstractas (conceptos, teorías, sentimientos, creencias) o
incluso procesos, detallando sus distintas panes y propiedades.

I lablamos de representación ordenada pues la información aparece
jerarquizada en puntos nodales. Los datos no están fragmentados ni
dispersos en detalles inútiles. En torno a un tema -realidad física,
abstracta o proceso- se presentan los distintos subtemas (aspectos) y se

46

proporcionan informaciones relativas a circunstancias espacio-tempora­
les en que aparecen las propiedades del tema (detalles, características,
funciones, cualidades).

El eje generativo de las descripciones es la organización de los elemen­
tos en el espacio, ya que es frecuente ordenar la información de lo gene­
ral a lo particular, de arriba hacia abajo, de izquierda a derecha, según el
objeto o proceso que se describa.

Es importante considerar la actitud descriptiva, lo que nos permite
distinguir entre descripciones objetivas y subjetivas. Las primeras son
fundamentalmente informativas, y en ellas el emisor evita su punto de
vista personal o trata de que éste no influya en la imagen que el destina­
tario se forme de la realidad descrita. Por el contrario, en las descripcio­
nes subjetivas, el emisor ofrece su propia visión del objeto. A las descrip­
ciones objetivas se las denomina también técnicas o científicas y a las
subjetivas literarias o sugestivas.

Según el objetivo que persiga su elaboración, un texto descriptivo
puede presentarse como:

• taxonomía: o enumeración de cosas según un orden (lógico, alfa­
bético, cronológico, etc.) destinado a facilitar su consulta. Por ejem­
plo: listados, índices, inventarios, etc.

Bloque 02. Religiones prehistóricas y étnicas

Localización y cronología..24
La religión en el Paleolítico...26
La religión en el Neolítico... 28
Las religiones de los pueblos cazadores y recolectores.......................... 30
Las religiones de los pueblos pastores y agricultores..............................32
De la prehistoria al presente: rituales y chamanismo...............................32
Las religiones de los pueblos nativos americanos................................... 36
Las religiones en África... 40

Las religiones étnicas en Australia y Oceanía... 42
Contacto y cambios en las religiones étnicas.. 44

47

Este índice, extraído de la Enciclopedia del Estudiante de La Nación
(Santillana, 2006), describe el contenido de la unidad. Su lectura nos
permite anticipar la organización del texto, su jerarquización cronológica
(de las religiones más antiguas a las actuales) y nos facilita la consulta.

• topografía o descripción de lugares y paisajes, como podemos leer
en un manual de geografía de 6o año:

...En América Central hay un cordón montañoso, la Cordillera Pacífica,
que tiene numerosos volcanes (como el Santa Ana y el Iraza). Allí el clima
es árido y húmedo; las zonas más bajas presentan una vegetación de selva,
y en las más altas, se desarrolla el bosque.

Hacia el norte encontraremos dos cadenas montañosas y entre ambas, un
altiplano conocido como la Meseta Central de México...

• cronología o serie de personas o acontecimientos históricos según
un orden de fechas. La cronología que aparece a continuación' nos
brinda una información ordenada por fecha de los acontecimientos
más relevantes de la historia de la ciudad de Santa Fe desde su
fundación hasta 1928.

Cronología histórica de la ciudad de Santa Fe

15 de noviembre de 1573: Juan de Caray funda la Ciudad de Santa Fe en
una loma vecina, la actual C'ayastá, junto al Río Quiloazas (Hoy San Javier).

1 de junio de 1580: Primer levantamiento de criollos contra la autoridad
española (“Revolución de los 7 Jefes”).

5. Disponible en: http://devel.santafeciudad.gov.ar/ciudad/historia/cronologia.

48

http://devel.santafeciudad.gov.ar/ciudad/historia/cronologia

1594: Por primera vez un criollo, Hernando Arias de Saavedra, asume
como teniente de Gobernador.

21 de abril de 1649: El alcalde Capitán Juan Gómez Recio comenzó las
gestiones para que se autorice el traslado de la Ciudad.

1650-1660: Traslado de la ciudad a su actual emplazamiento.

31 de diciembre de 1662: Se le otorga a Santa Fe el privilegio de “puerto
preciso" que conserva hasta 1780.

1668: Las tribus de los aborígenes de la región, reinician sus ataques que
habían originado en parte el traslado de la ciudad- en las estancias más
alejadas de la Ciudad de Santa Fe de la Vera Cruz.

1 de enero de 1833: Se suprime el Cuerpo Municipal del Cabildo en Santa
Fe. Durante 260 años había cumplido funciones judiciales y político-
administrativas.

1® de Mayo de 1853: Se jura la Constitución Nacional en el Cabildo de
nuestra ciudad.

1861: Asume la gobernación de la Ciudad el primer intendente de Santa
Fe: Dr. Simón de Iriondo.

1906: Demolición del Cabildo santalesino.

8 de junio de 1928: Con el nombre de su propulsor “Ingeniero Rafael
Marcial Candioti", se habilita al público el Puente Colgante, que se había
comenzado a construir cuatro años antes. El mismo se derrumbó en 1983
y fue reconstruido en 2002.

• paralelo o presentación de semejanzas y diferencias entre dos o más
seres u objetos. En el fragmento que sigue, la información acerca de
las células vegetales y animales se presenta a partir de su definición

49

las células son... y a continuación ambas son descriptas a partir de sus
semejanzas y de sus diferencias. Los indicadores en ambos casos,
tanto... como enuncian igualdades o semejanzas en sus característi­
cas; y pero, en cambio, por el contrario establecen las diferencias.

Célula animal y célula vegetal

Las células son la porción más pequeña de materia viva capaz de reali­
zar todas las funciones de los seres vivos, es decir, reproducirse, respirar,
crecer, producir energía, etc.

Existen dos tipos de células según su origen, células animales y células
vegetales.

En ambos casos presentan un alto grado de organización con numerosas
estructuras internas delimitadas por membranas. La membrana nuclear esta­
blece una barrera entre el material genético y el citoplasma y las mitocondrias,
de interior sinuoso, convierten los nutrientes en energía que utiliza la planta.

Tanto la célula vegetal como la animal poseen membrana celular, pero

la célula vegetal cuenta, además, con una pared celular de celulosa, que le
da rigidez.

La célula vegetal contiene cloroplastos: organelos capaces de sintetizar
azúcares a partir de dióxido de carbono, agua y luz solar (fotosíntesis) lo
cual los hace autótrofos (producen su propio alimento), y la célula animal
no los posee, por lo tanto, no puede realizar el proceso de fotosíntesis.

Pared celular: la célula vegetal presenta esta pared que está formada por
celulosa rígida, en cambio, la célula animal no la posee, sólo tiene la
membrana citoplasmática que la separa del medio.

Una vacuola única llena de líquido que ocupa casi todo el interior de la
célula vegetal, en cambio, la célula animal tiene varias vacuolas y son más
pequeñas.

Las células vegetales pueden reproducirse mediante un proceso que da
por resultado células iguales a las progenitoras, este tipo de reproducción
se llama reproducción asexual.

Por el contrario, las células animales pueden realizar un tipo de repro­
ducción llamado reproducción sexual, en el cual, los descendientes presen­
tan características de los progenitores pero no son idénticos a él.

50

• definición o presentación clara y exacta de los caracteres genéricos
y distintivos de una cosa.

Son marcadores de definición:
- por equivalencia: el verbo ser y signos de puntuación como los

dos puntos, comas, guiones, paréntesis o rayas,
- por característica, entre otros, los verbos ser, poseer, consistir,

conformar, y construcciones como está formado por, está cons­
tituido por, etc.,

- por función: se usa para, sirve para, cumple la función de, etc.
- por denominación técnica los verbos llamar, designar, deno­

minar, etc.

Componentes del sistema circulatorio

El aparato circulatorio comprende el sistema circulatorio sanguíneo y el
sistema linfático. Está formado por un medio líquido, la sangre, un órgano
impulsor, el corazón, y un sistema de vasos sanguíneos que transportan la
sangre por todo el cuerpo.

La sangre
La sangre está compuesta por una parte líquida (el plasma) y por varios

tipos de células: los glóbulos rojos, los blancos y las plaquetas.
Los vasos sanguíneos
Existen tres tipos de vasos sanguíneos:
• Arterias: son los vasos que salen del corazón. Sus paredes son gruesas

y elásticas, para soportar la presión de la sangre cuando es expulsada
del corazón.

• Venas: son los vasos que cumplen la función de llevar la sangre de
vuelta al corazón. Sus paredes son más delgadas y tienen válvulas en
su interior para evitar que la sangre retome en la dirección contraria.

• Capilares: comunican las arterias con las venas. Son muy delgados y de
ellos salen oxígeno y nutrientes a las células, al tiempo que captan el
dióxido de carbono que han producido. Dejan escapar algo de plasma,
que queda en tomo de las células y forma el líquido intersticial.

51

El orden y la precisión de los datos que nos ofrece nos permite
comprender las características generales del sistema circulatorio y de sus
componentes -en particular de los vasos sanguíneos-. El tema de esta
descripción objetiva y técnica está indicado en el título: Componentes del
sistema circulatorio y los subtemas, La sangre v Los vasos sanguíneos,
contiene las propiedades de los mismos.

La exposición

La exposición o explicación es un tipo de texto cuyo objetivo es
presentar un tema de forma clara y ordenada.

...un buen texto expositivo es un texto en prosa en el cual el autor
presenta información. También es explicativo en la medida en (pie el
autor incluye las explicaciones necesarias para permitir que los lecto­
res entiendan la información presentada. Además es directivo, en tanto
el autor compromete activamente a los lectores en un diálogo esclare-
cedor e indica la (pie es y la (pie no es importante.6

6. Muth, K. D. (1991) El texto expositivo, Aique, Buenos Aires, p. 12.

A partir de esta definición, podemos establecer las funciones de un
texto expositivo:

• Es informativo porque presenta datos sobre teorías, acontecimien­
tos, generalizaciones, conclusiones.

• Es explicativo porque la información que brinda es significativa, es
decir que incorpora especificaciones sobre los datos que aporta.

• Es directivo porque presenta definiciones, explicaciones y claves
explícitas -introducciones, títulos y subtítulos, resúmenes- de modo
de diferenciar los conceptos fundamentales, de los que no lo son.

La mayoría de estos textos se organizan en tres partes: introducción,
cuerpo de la explicación y conclusiones. En la introducción se anuncia el
tema y el punto de vista del autor; en el cuerpo se presentan las relaciones

52

entre las ideas y, sobre todo, la articulación entre la información conocida
y la nueva; y en la conclusión se aporta una visión de conjunto o un resu­
men de lo que se considera esencial.

Según el destinatario al que va dirigido un texto expositivo y la inten­
ción comunicativa del emisor, existen dos modalidades de textos exposi­
tivos: la modalidad divulgativa y la modalidad especializada.

Los textos expositivos son de vital importancia en el ámbito académico
-al fin y al cabo, la exposición es la modalidad a la que más se recurre en
la educación: evaluaciones, notas de clase, informes de laboratorio, mono­
grafías, trabajos escritos-. Por esta razón, es importante hacer un énfasis
especial en su forma y en su configuración.

Sus características permiten distinguir los siguientes tipos de exposi­
ción o explicación:

• Seriación o presentación de los componentes de un objeto o estruc­
tura según un orden o una gradación. Los conectares lógicos que
permiten identificar esta organización son: primero esto, segundo
esto, después esto, además, más tarde, después, finalmente, también...
por añadidura, primero... segundo, el siguiente, etc.

A lo largo del proceso evolutivo, se produjeron cambios que dife­
renciaron al ser humano de las demás especies: primero comenzó a
andar en dos piernas, lo que le permitía tener las manos libres mien­
tras caminaba y transportar a sus crias o llevar objetos. En una
segunda etapa, fue aumentando el tamaño de su cerebro. Más tarde,
se modificó la forma de la mano hasta conseguir un pulgar oponible al
resto de los dedos y. finalmente, desarrolló un tipo de lenguaje articu­
lado y completo, diferente al de los demás animales.

• Causa/consecuencia: Se plantea esta relación entre ideas o hechos,
de modo que la opinión aparezca como lógica conclusión y no como
mero punto de vista. Los conectares que se utilizan para plantearla
son: por lo tanto, por eso, debido a, dado que, en razón de que,
porque, debido a, por lo tanto, en consecuencia, entonces, conse­
cuentemente, etc.

53

La revolución francesa se produjo debido a una seria crisis finan­
ciera. al descontento de la burguesía que había perdido poder político,
y a las ideas ilustradas que defendían los derechos naturales de las
personas frente al poder político que no las respetaba. La sociedad
estaba dividida. Por lo tanto, se generaron enfrentamientos entre
campesinos y aristócratas hasta la Declaración de los derechos en
1789 y la Constitución en 1791 que cambiaron las estructuras sociales

francesas y hasta la misma historia del mundo.

• Problenia/solución o presentación de una incógnita y de los datos
pertinentes para arribar a su solución. Leamos el siguiente ejemplo:7

7. Disponible en: http://www.universia.cl/portada/actualidad/noticia_actualidad.jsp7noti-
cia=95127.

Perros vagos, un problema con solución

Por Mairu Agilitar G.

PROBLEMA
No hay duda de que tener un perro puede resultar una estupenda compa­
ñía. Sin embargo, no todas las personas están capacitadas para tener una
mascota. Muchas veces, producto de la falta de cuidados y preocupación,
los caninos terminan vagando por las calles de la ciudad, pudiendo conver­
tirse en portadores y transmisores de enfermedades.

[...] Para [...] la Asociación de Ayuda al Animal Abandonado de la
Facultad de Ciencias Veterinarias y Pecuarias de la Universidad de

Chile, el problema del abandono se produce generalmente por falta de
educación o simplemente por maldad. “La gente abandona a las perritas
que van a quedar en celo, tienen temor a la sama o simplemente porque
piensan que pueden contagiarse de cualquier otra enfermedad”. [...] “falta
una política de educación y campañas de esterilización a bajo costo a nivel
comunal. Así la gente que tiene mascotas y no puede pagar grandes sumas
puede acceder a estos beneficios.”

54

http://www.universia.cl/portada/actualidad/noticia_actualidad.jsp7noti-cia=95127

El [...] vocero de la Agrupación de Estudiantes por la Defensa de los
Animales (AEDA) de la Universidad de Santiago. Apiola explica que el
problema del abandono de perros surge por dos motivos. “Primero, por la
irresponsabilidad de la gente, puesto que no entienden que adoptar una
mascota es una tarea mayor. Además, las políticas públicas de control de
animales son ineficientes, generalmente optan por las matanzas antes que
la esterilización." [...] “Desde el año 1999 que ocurren los exterminios. En
2002 encontramos 21 perros muertos dentro de la Universidad y cada vez
que hay vacaciones comienzan los rumores de que esto volverá a ocurrir.
Todos los años los perros desaparecen misteriosamente y eso sucede
porque la gente no comprende la labor que nosotros desarrollamos como
organización, al cuidar de estos animales y mantenerlos saludables”,
manifiesta Apiola.

SOLUCIÓN. Trabajo de prevención, un ejemplo a seguir

Como una forma de evitar el abandono, desde octubre del año pasado, la
Municipalidad de Santiago desarrolla un programa gratuito de esterili­
zación, consistente en inyectar 1.500 animales domésticos durante el año.
Así se evita indirectamente el abandono, el cual contribuye a incrementar
la población de perros vagos.

Otra de las aristas es la reubicación de los perros vagos del centro. Para
ello es necesario que las instituciones proayuda de los animales se inscri­
ban dentro del programa y así formar una fuerza conjunta que ayude a
encontrar un nuevo hogar a los canes abandonados.

El trabajo se realiza en conjunto con la Red Informativa del Movimiento

Animal (RIMA), quienes se encargan de la realizar las cirugías ambulatorias.

Si eres de Santiago y quieres ser parte del programa, debes inscribirte al
teléfono 6987503 ó al 6987173. Para mayor información sobre los mitos
y verdades de la esterilización visita http://www.rima.cl/esterilizar.htm.

55

http://www.rima.cl/esterilizar.htm

La instrucción

Los textos instructivos tratan de enseñar, aconsejar u ordenar al destina­
tario la realización de acciones o actividades varias. Esta finalidad implica
que deben proporcionar información de manera sintética, objetiva y
precisa. En algunos casos, y debido también a este propósito, adoptan una
diagramación especial y hasta se acompañan de imágenes.

En los instructivos aparecerán dos elementos fundamentales: el objetivo
que se proponen y las instrucciones para la consecución de tal objetivo.

El objetivo puede quedar reducido al título o ser más amplio y constar
explícitamente. Las instrucciones suelen aparecer divididas en apartados
y subapartados, con una distribución que atiende al espacio (sangrías) o a
elementos ¡cónicos o visuales (números o iconos).

Atendiendo a la forma en que se presentan las instrucciones, se pueden
seguir distintos criterios:

• ordenación cronológica (se deben seguir las instrucciones paso a paso)
como en el caso de las recetas de cocina, las instrucciones para el
funcionamiento de electrodomésticos, etc. Veamos algunos ejemplos:

Para descargar e instalar el programa en su computadora, siga
estrictamente este proceso:

1. Descargar

2. Instalar
3. Activar y configurar
4. Probar la instalación

El juego de La gallina ciega

Un grupo de personas se reúne formando un círculo. En el medio se ubican
dos jugadores. Uno de ellos le cubre los ojos al otro con un trapo u otro
material con el fin de que no pueda ver a sus compañeros ni hacia dónde

56

se dirige. Luego, el ayudante le hace dar una serie de vueltas (alrededor de
5 6 10) para que pierda el sentido de orientación y por último lo suelta para
que busque y toque a sus compañeros. El que sea atrapado será el próximo
en ser “la Gallina Ciega”.
Cuando estén jugando, para poder ayudar a la Gallina Ciega a conseguir
sus presas, los jugadores normalmente le hablan o le dan pistas de donde
se encuentran.

• ordenación libre (las instrucciones no requieren un cumplimiento
cronológico) como en el caso de consejos para dormir descansado,
recomendaciones para prevenir insolaciones, etc.

Consejos para evitar la deshidratación

Para evitar la deshidratación, se deberían tener en cuenta los siguientes
consejos:

Beber mucho líquido para compensar la pérdida de agua por el sudor.
Resulta muy recomendable beber, al menos, un par de litros diarios.
Evitar hacer ejercicio en las horas de pleno calor. Es más conveniente
hacerlo por la mañana o por la tarde.
Vestir con ropa ligera y fresca: se aconseja llevar ropa de algodón fina
y proteger la cabeza.

- Comer comidas ricas en líquidos: alimentos vegetales naturales crudos,
como ensaladas, frutas o verduras.
Descansar de tanto en tanto si se realiza trabajo o ejercicio físico duro:
dejar de trabajar unos minutos para refrescarse a la sombra, descan­
sando y bebiendo agua para que el cuerpo recupere su temperatura. Si
se sienten síntomas de mareo dejar de trabajar o de hacer ejercicio.
Nunca se deberían realizar deportes o caminatas duras solo. Es conve­
niente hacerlo, como mínimo, en pareja, para que uno de los dos pueda
ayudar a otro en caso de necesidad.

Argumentación

Argumentar es formular de modo claro, ordenado y estratégico una
serie de razones con el propósito de defender una idea o una opinión. El
objetivo de la argumentación es presentar conceptos que sirvan para
sustentar una determinada forma de pensar, a fin de convencer a otros para
que acepten unas ideas y se adhieran a ellas, o por el contrario, para disua­
dirlos y llevarlos a que suman una nueva actitud, tomen una decisión o
ejecuten una acción.

Se argumenta, por lo general, para desarrollar temas que provocan
controversia mediante la comparación y contraposición de razonamientos
de base lógica. Por consiguiente, serán argumentativos todos aquellos
textos que presentan una organización de su contenido en la forma de:
presentación, formulación de una tesis, exposición de los argumentos

de sustentación y conclusión final.

• La presentación o introducción tiene como finalidad presentar el
tema sobre el que se argumenta, captar la atención del destinatario y
despertar en él interés y actitud favorables. Esta parte puede omitirse.

• La tesis es la proposición o idea central en torno a la cual se refle­
xiona: es el núcleo de la argumentación.

• El cuerpo argumentativo o exposición de los argumentos de
sustentación es la argumentación propiamente dicha y presenta las
razones que se ofrecen con el propósito de conformar o de rebatir la
tesis. En él se integran las citas, las máximas, los proverbios o los
refranes, los llamados argumentos de autoridad, los nexos gramati­
cales, las reiteraciones y los ejemplos.

• La conclusión retoma la tesis inicial y demuestra la validez del plan­
teo; generalmente se anuncia con una serie de palabras clave como
por lo tanto, en conclusión, finalmente, esto nos lleva a concluir (pie,
así pues, podemos deducir que, por consiguiente, en definitiva, etc.,
es frecuente que la conclusión implique una propuesta al destinata­
rio: orden, prohibición, consejo, recomendación, etc.

Al argumentar suele adoptarse alguna de estas tres posturas: positiva,
negativa y ecléctica. En el primer caso, el argumentador aporta pruebas

58

que apoyan su tesis; en el segundo, ofrece razones que refutan o rechazan
argumentos contrarios al propio punto de vista; en el tercero, acepta algu­
nas razones ajenas pero aporta sus propios argumentos.

Tipos de argumentación

• Esquema deductivo o analizante o de una o varias ideas generales para
llegar a una conclusión mediante la presentación de varios hechos,
pruebas y argumentos. Es decir, que la tesis que se intenta defender
aparece expuesta al principio y, tras ella, se desarrollan los datos o argu­
mentos que han de servir para probarla. Observe algunos ejemplos:

Ejemplo l:8

8. Disponible en: http://serv¡ciosva.hesm.mx:80/cvr/redaccion/¡ndex.htm.
9. Disponible en: http://ecoloquia.com/index.php?option=com_contcnt&task=view&id=

IOO4<emid=77.

Tesis: "Todos los múltiplos de 16 son múltiplos de 8."

Argumentos de apoyo:
“Todos los múltiplos de 8 son múltiplos de 4
y todos los múltiplos de 4 son múltiplos de 2.”

- “64 es múltiplo de 16.”
o Finalmente, la conclusión: - “64 es múltiplo de 2.”

Ejemplo 2:9

Educación, educación, educación

HIPÓTESIS. La conciencia ambiental se logra con educación. A todos los

niveles de la sociedad, en todo momento, en todo lugar. Hay que educar
para poder concientizar. Desde el jardín de infantes hasta los abuelos/as.
Todos tienen derecho a entender cuál es el problema ambiental y por qué
es importante la acción de cada uno de nosotros.

59

http://serv%25c2%25a1ciosva.hesm.mx:80/cvr/redaccion/%25c2%25a1ndex.htm
http://ecoloquia.com/index.php?option=com_contcnt&task=view&id=

ARGUMEN TACIONES. Existen en la actualidad muchos proyectos y
planes donde distintos organismos e instituciones tanto públicos como
privados tratan de acercar información a los medios, a las escuelas y a los
ciudadanos. Como parte de una empresa dedicada a este fin, les comento
que esta tarea es muy ardua. Noticias como la extinción de un animal o una
planta, la importancia del ahorro energético, la relación entre la salud y el
medio ambiente, entre otras, muchas veces no despiertan interés en los
encargados de la difusión de noticias y eventos. Mediante talleres prácticos
se puede mostrar cómo es este delicado equilibrio entre seres humanos,
naturaleza, entorno. Debemos entender en dónde estamos sumergidos para
comprender como es la relación y por qué debemos hacer todo lo que esté a
nuestro alcance para protegerla.
CONCLUSIÓN. En las universidades, colegios, centros de capacitación no

solo es importante impartir conocimientos teóricos sobre la temática, sino
también llevar adelante iniciativas y programas para que los alumnos y todos
los que transitan por esos espacios vean la facilidad y la importancia de este
tipo de acciones. Muchos proyectos ambientales requieren poco esfuerzo y
nulos costos. En definitiva, es una cuestión de decisión más que económica.

• Esquema inductivo o sintetizante o presentación de unos hechos
concretos a partir de los cuales, tras una serie de análisis y razona­
mientos variados, se llega a una ley general. En este caso, el contenido
del texto se dispone de tal modo que la tesis o idea principal se expone
al final, como consecuencia que se deriva o deduce de lo anterior.

Ejemplo I:10

10. Disponible en: http://serviciosva.itesm.mx:80/cvr/redaccion/index.htm.

Los hechos y argumentos van al principio:
“Un 40% de la población infantil de Montevideo tiene problemas de
caries.”

- “En la escuela N° 38 hay 400 niños.”
• La tesis o conclusión general, al final: -“Por lo tanto, 160 de estos

niños deben tener problemas de caries.”

60

http://serviciosva.itesm.mx:80/cvr/redaccion/index.htm

Ejemplo 2:"

Una tendencia que preocupa. Adolescencia y alcohol

ARGUMENTOS
Un estudio reciente de La Organización Panamericana de la Salud reveló
que el consumo de alcohol en las Américas es casi un 40% superior al
consumo mundial.
[...] La situación en Argentina acompaña esta tendencia regional. Según la
Tercera Encuesta Nacional a estudiantes de Enseñanza Media que realizó
el Observatorio Argentino de Drogas en 2007, el alcohol es la sustancia
psicoacliva de mayor ingesta en el país y la edad de inicio se ubica en
torno a los 13 años. El estudio muestra (...) que la baja expectativa sobre
la posibilidad de desarrollar proyectos personales en el futuro es una de las
variables que intervienen en la decisión de consumir alcohol y otras
drogas en general.

TESIS O IDEA PRINCIPAL
El alcohol se ha convertido en la droga predilecta de los adolescentes. El
abuso de su consumo explica en gran medida el incremento de accidentes
viales y de episodios de violencia, y no se trata ya de un problema margi­
nal sino de una prioridad de salud pública nacional. Prevención, informa­
ción y contención siguen siendo las armas para revertir una tendencia que
cada vez preocupa más y que pone en evidencia las dificultades de la
sociedad contemporánea para incluir y orientar a las nuevas generaciones.

Es importante señalar que este tipo de texto tiene un carácter dialó­
gico: implica un diálogo con el pensamiento del otro para transformar su
opinión. De ello se deduce la necesidad de tener en cuenta al destinata­
rio (identificarlo, conocer sus gustos y valores, prever su opinión...) para
seleccionar los argumentos más adecuados y eficaces, y para contraar­
gumentar (exponer razones que contrarresten o invaliden los razona­
mientos ajenos).

11. Revista Mva, del Diario Clarín, domingo 3 de mayo de 2009.

61

Las tipologías didácticas

Los tipos textuales más habituales en los materiales didácticos que se
utilizan en el conjunto de las áreas curriculares son cuatro: descripción,
exposición, instrucción y argumentación.

Se puede considerar (pie la mayoría de los textos didácticos perte­
necen al modelo expositivo, porque tienen el objetivo específico de
transmitir información y hacerla comprensible y porque la estructura
corresponde a este modelo...

El texto descriptivo tiene un peso especifico en los textos didácticos.
Por ejemplo, cuando hay que determinar las propiedades o los rasgos
de los objetos, comparar y localizar diferencias y* semejanzas, hallar
propiedades generales, reconocer propiedades suficientes, definir
conceptos, describir procesos, etc.

Entendemos que el texto instructivo tiene presencia importante en
los textos didácticos, pues en la mayoría de lecciones se incluyen
secuencias en las que se guía la acción de los estudiantes: se orienta
un experimento, se explica cómo se han de organizar los datos de una
encuesta, cómo ha de presentarse un trabajo, se especifica un proceso
que debe seguirse... Es. además, un instrumento básico para la auto­
rregulación de los aprendizajes...

La mayoría de los trabajos escritos orales que se piden a los alum­
nos son argumentativos, pese a que el lenguaje con el que se hacen las
demandas a menudo provoca equívocos. Cuando se pide que expliquen
el porqué de una cuestión en el contexto de la elaboración del conoci­
miento en el aula, se pide de manera inequívoca que aporten razones
basadas en el conocimiento, y por lo tanto, que justifiquen o argumen­
ten y. consiguientemente, que organicen la idea de acuerdo con el
modelo argumentativo, no con el explicativo.^

12. Jorba el al. (1998). p. 53.

62

REFLEXIÓN PARA EL DOCENTE

► Tipologías didácticas - texto expositivo

■ Revise manuales de diferentes áreas curriculares y niveles y ela­
bore un texto expositivo que le permita explicar:

1. la variedad de tipos textuales que presentan,
2. cuáles predominan en cada área de conocimiento,
3. con qué frecuencia y complejidad lo hacen.

► Descripción

■ Seleccione un objeto, un personaje o una situación (por ejemplo:
un recital de música, un video-juego, una ciudad, un personaje
de historieta) y solicite a un/a alumno/a que describa las etapas

que sigue para elaborar su descripción. Grábelo y luego confronte
si cumple con los siguientes pasos:

1. Observación', ¿analiza detenidamente aquello que va a describir?;
¿observa las formas, los detalles concretos (partes, colores, figuras),
los ambientes, las circunstancias, las relaciones, los espacios?

2. Selección-, ¿elige cómo presentará la descripción de acuerdo con
ciertos patrones de desarrollo temático: analítico (todo/partes),
espacial, cronológico, etc.?

3. Presentación', ¿expresa verbalmente los elementos que observó y
seleccionarlo?, ¿se ayuda con elementos auxiliares: gráficos,
cuadros, diagramas, dibujos, etc.?

■ Describa, por escrito, el texto oral producido; es decir, la manera
en que el estudiante ordenó la representación, cuál fue la orga­
nización de los elementos en el espacio y qué actitud descrip­
tiva manifestó.

63

► Narración, diálogo e instrucción

■ Lea el texto que sigue y resuelva las actividades que aparecen a
continuación:

Higiene13

13. Disponible en: http://www.scribd.eom/doc/l 1547385/Anonimo-Coleccion-de-Micro-
cuentos-Y-C uentos-Cortos.

A veces ella me lava el cabello. Pide que me doble con el torso desnudo
sobre el baño y que acerque la cabeza al agua que cae de la ducha. Ella
me moja el pelo, después lo enjabona y lo frota entre risas. Yo cierro los
ojos con placer, y cuando digo que me duele la espalda a causa de la incó­
moda postura, ella me da leves tirones de la melena mientras exclama que
ya falta poco para terminar. Finalmente, aclara el pelo jabonoso con agua
tibia y fricciones enérgicas con su mano, y enseguida se abraza a mí mien­
tras me incorporo y estiro mi dolorida espalda.

1. Determinar su macroestructura semántica.
2. Según la superestructura esquemática que predomina, ¿en qué tipo­

logía textual lo incluiría? ¿Por qué?
3. A partir de indicios que le brinda el contenido, escriba el diálogo que

mantienen, en ese contexto, los personajes. Tenga en cuenta la rela­
ción que mantienen. Indique los turnos de habla y las propiedades
paratextuales del nuevo texto.

4. Redacte un instructivo que se relacione con él, respetando los elemen­
tos fundamentales de este tipo de estructura y el ordenamiento de las
instrucciones. Sugiera un título y paratextos que lo complementen.

► Tipos de texto - argumentación

■ Luego de la lectura de los siguientes fragmentos, determine:

a) ¿A qué tipo de texto pertenece cada uno de ellos, según la intención
comunicativa, el ámbito de circulación, su macroestructura semán­
tica y su superestructura esquemática? Fundamente con ejemplos.

64

http://www.scribd.eom/doc/l

b) Sintetice el contenido de cada uno de ellos. ¿Amplían o restrin­
gen lo trabajado en este capítulo? Justifique a partir de las hipó­
tesis que sostienen los autores.

c) ¿Cuál es su opinión personal respecto del tratamiento de las tipo­
logías textuales en relación con su secuenciación y con las otras
áreas curriculares?

Texto A
“Retos futuros de la educación: Abrir el arcón de los textos”14

14. Contín, Silvia Andrea, “Retos futuros de la educación: Abrir el arcón de los textos".
Disponible en: http://www.uhu.es/agora/versionOI/digital/numeros/OI/OI-articulos/
monogra fi co/cont i n. P D F.

/. Abrir el arcón de los textos

El abordaje de la tipología textual [...] es a menudo un contenido
del área de lengua pero, sin embargo, involucra a la totalidad de las
áreas ya que el lenguaje es en si mismo un instrumento para la cons­
trucción del conocimiento.

7-7

La implantación en la sociedad de las denominadas nuevas tecno­
logías de la comunicación e información está produciendo cambios
profundos en los discursos de circulación social.

'[...]

Ante esta situación, la escuela se enfrenta a la necesidad de abrir el
arcón de los textos, redefinir sus clasificaciones textuales seguras y esta­
bles para abrirse a un abanico mucho más amplio y experimental que la
enfrenta a los requerimientos y a los conflictos comunicativos de su
contexto. [...]

Algunos textos interesantes de trabajar son. por ejemplo: leves,
sentencias, resoluciones, propaganda electoral, discurso político,
formularios, facturas comerciales, contratos laborales y comerciales,
memorándums, currículums, memorias, peticiones, reglamentos, leves,
bandos, instancias, impresos y otras comunicaciones propias de la
vida interna y externa de las organizaciones.

f...J

65

http://www.uhu.es/agora/versionOI/digital/numeros/OI/OI-articulos/

La capacidad de procesamiento de la información varia considera­
blemente [...] con relación a la capacidad de desplegar... diversidad de
estrategias de aprendizaje para resolver problemas del dominio comu­
nicativo y lingüístico. [...] El campo afectivo y social se complejiza,
iniciándose períodos de inestabilidad y nuevas inquietudes (camara­
dería, soledad, rebeldía, apatía, fantasía, inseguridad, deseo de auto­
nomía y auto-afirmación, adhesiones grupales rotativas).

[...]
Asumir una pedagogía textual acorde a los conflictos comunicativos

del contexto y vinculada a las necesidades sociocognitivas de este
sujeto de aprendizaje, implica entre otras cosas:

- Enfatizar el valor funciona! e instrumental y propedéutico [...]
apuntando a la formación de ciudadanos capaces de leer críti­
camente su entorno cotidiano y producir respuestas adecuadas a
las demandas de! mismo.

- Desmitificar el valor de la escuela como única difusora de los
usos textuales y estrechar acuerdos de trabajo con otras institu­
ciones sociales que poseen producción textual continua. [...]

[...] ¿Qué usos textuales prior izar y por qué?
[...] resulta importante tomar los usos textuales provenientes del

ámbito jurídico, comercial, laboral e institucional ya que son los que
mayores dificultades presentan... a los lectores de todas las edades y
los más necesarios de manejar en la vida cotidiana.

[...] si bien no provienen de la revolución tecnológica actual, aún no
han encontrado en la escuela un espacio de tratamiento adecuado y

sistemático.

2. Itinerarios de aprendizaje para descubrir y trabajar nuevos usos
textuales en los Centros de ESO

Acercar [...] los textos de la vida judicial, comercial, laboral, cons­
tituye una práctica con muchas alternativas didácticas que no sólo
toca el campo de la lectura sino que también puede dinamizar la ense­
ñanza de la escritura, de la oralidady de la escucha. [...]

[...] es posible decir que, a través de ellos, los alumnos se podrían
poner en contacto con ámbitos comunicativos variados, nuevos

66

interlocutores, funciones, actividades discursivas y temas: [...] traba­
jar una tipología textual dinámica y ajustada a la evolución perma­
nente de estos usos y difundir la comprensión de formatos textuales
que los ciudadanos deberían conocer para incrementar su participa­
ción en la vida pública.

[...] En función de (su grado de complejidad) [...] algunas alterna­
tivas didácticas interesantes, a trabajar en las distintas áreas curri-
culares y fundamentalmente en clase de lengua, podrían ser las
siguientes:

- Proponer a los alumnos la investigación y la búsqueda de usos
textuales poco claros en distintas instituciones de la comunidad.
Esta tarea [...] permitiría que el alumno se entrevistase con
responsables de instituciones, empresas, gestione su inquietud y

resuelva los conflictos comunicativos que surjan.
[■■■]
- Proponer a los alumnos la clasificación de los usos textuales en

función de los ámbitos de origen y circulación. Esta tarea
permite ensayar clasificaciones textuales alternativas, consultar
y relativizar el valor definitivo de las existentes en la escuela.

j..J
- Proponer a los alumnos trabajar la reescritura de estos textos,

logrando versiones más claras de los mismos. Esta tarea como
toda revisión textual traería aparejada una actividad metalin-
giiística rica en oportunidades de aprendizaje.

[...]

3. Principios metodológicos

La reflexión sobre distintos aspectos de la lengua que se activa a
través de las actividades anteriores se puede potenciar aún más si se
plantean principios metodológicos adecuados: [...]

a) El trabajo grupal: [...] favorece la conversación sobre el texto
escrito y la revisión cooperativa del mismo, ya sea a través de:
- Agrupaciones asimétricas: [...] los alumnos más expertos cola­

boran y funcionan de andamiaje para que los menos expertos
interioricen los procesos complejos de pensamiento...

67

- Agrupaciones simétricas: [...] a partir de la necesidad de
compartir o explicarle el texto al otro y discutir posibles
cambios, [...] (y) si bien el área de lengua debe ser aquella que
estructure y sistematice las actividades antes mencionadas, es
posible compartir algunas de las mismas con otras disciplinas,
construyendo espacios de trabajo conjunto. [...] Mientras que
al área de lengua le correspondería continuar el abordaje de
estos usos textuales como objetos de estudio, las restantes
disciplinas podrían utilizarlos para investigar distintas cues­
tiones del entorno, crear hipótesis, planificar tareas....

b) El trabajo soda/mente significativo: [...] se intensifica el lugar
de participación de los alumnos [...] en el medio social (y)
provoca aprendizajes de rutinas comunicativas que seguramente
se escapan v exceden las planificaciones y evaluaciones del
medio escolar.

4. Algunas Conclusiones

El bombardeo la saturación de mensajes a veces incomprensibles
es un mecanismo propio de la sociedad de la información y de los
aparatos de poder: encierra factores de dominio que tienden a reducir
los niveles de participación de los ciudadanos en la vida pública. La
postura que tomemos los educadores ante este fenómeno es determi­
nante para que en las aulas la información se reconstruya, se analice

se convierta en conocimiento críticamente construido. El estudio de
los usos textuales más oscuros es una oportunidad interesante para
comenzar a entender el entorno comunicativo que nos rodea y para
lograr en nuestros alumnos estrategias de producción y comprensión
textual cada vez más equivalentes a las que usan los comunicadores
expertos en la vida de las distintas organizaciones sociales.

Texto B

"Cuando trabajamos con tipo de texto es bastante difícil recurrir a
una tipología textual estable y científicamente estructurada. [...] Y es

68

que ... el texto es flexible, resulta de la operación de unos principios
generales que sólo pueden implementarse tomando en consideración el
contexto y los demás factores que, como sabemos, afectan al lenguaje
en uso. Ciertamente podemos hablar de tipos de texto, de hecho es
imposible pasarse sin ellos, pero tenemos que limitarnos a aquellos que
son socialmente reconocidos y para los cuales disponemos de un cierto
conocimiento intuitivo, a partir de nuestra experiencia lingüística. A fin
de cuentas... no son,... otra cosa que formas social mente sancionadas de
hacer ciertas cosas en ciertos contextos mediante el lenguaje. ¿Qué
cosas hacemos? Escribimos cartas familiares, de amor, de pésame, de
felicitación, de negocios..., hacemos informes, resúmenes, propuestas...;
leemos recetas de cocina, prospectos de medicamentos, artículos de
opinión, editoriales..., relatos, argumentos, artículos científicos, libros
de divulgación.... Como el tipo de texto sólo es interesante como una
herramienta práctica, todos estos serán tipos de texto.

[...]
Lo más importante, en mi opinión, para la enseñanza del texto, es

tener siempre en cuenta que. aunque podamos operar en la práctica
con etiquetas estables y precisas, incluso con listas de tipos de texto,
no tiene sentido su aprendizaje como podrían aprenderse los tiempos
verbales o las preposiciones. Como al estudiar textos estudiamos el
lenguaje en uso. tendremos que partir siempre del uso. de nuestro
conocimiento intuitivo del uso. y fijarnos en los tipos de texto... por la
función que desempeñan, por el “para qué sirven ”, intentando descu­
brir cómo utiliza el hablante las estrategias opuestas, etc. De otro
modo, si pretendemos que la utilización de los tipos de textos consiste
en aprender una lista de tipos con sus características, como entes
inmutables a los que hay que someterse, jamás conseguiremos que
nuestros estudiantes aprendan a usar el lenguaje, y tendrán que limi­
tarse al uso de construcciones y expresiones estereotipadas, carentes
de la vida que es un componente esencial del lenguaje humanof

15. Bernárdez, Enrique (1991) “Reflexiones sobre el texto”, en Actas del Congreso XII
Nacional de la Asociación Española de Estudios Anglo-Norteaniericanos.

69

Capítulo IVEstrategias de comprensión y producción de textos orales y escritos
Oralidad

El lenguaje es una facultad humana que nos define como especie por
su carácter lingüístico, social y psicológico. En tal sentido, el lenguaje

oral constituye el medio “natural'’ de manifestación verbal. Es decir, que
se define como el medio de comunicación humana mediante signos verba­
les, que se producen mediante un aparato fonadory que se percibe a través
del oído. En tal sentido, la lengua oral es fono-auditiva.

Pero, a pesar de que el lenguaje oral sea el medio de comunicación
natural del ser humano, es imprescindible la existencia del entorno verbal
para su desarrollo y para la adquisición de un sistema lingüístico determi­
nado. De este modo, si un niño no crece en un medio lingüístico, no
desarrollará su lenguaje. Recordemos a los famosos niños lobos.

Si nuestros estudiantes han crecido en un medio lingüístico determi­
nado, ingresan a la escuela con apropiación oral de la lengua, pero en su
uso coloquial y familiar. La escuela, entonces, deberá profundizar esos
usos e incorporar la lengua estándar, incorporación que les permitirá
acceder paulatinamente a registros más formales de la oralidad.

Oralidad coloquial y formal. Oralidad y escritura

Las configuraciones discursivas paradigmáticas de la oralidad presen­
tan, en general, los siguientes rasgos:

71

• Los interlocutores participan simultáneamente.
• Lo hacen cara a cara, pues comparten un tiempo y un espacio.
• Interactúan activando, construyendo y modificando una relación

interpersonal que depende de los roles de cada uno, de la posición
social que ocupan, etc.

El avance de las tecnologías de la información y la comunicación ha
permitido que, en la actualidad, el habla pueda circular no sólo ajustán­
dose a los rasgos antes mencionados, sino que se abren otras posibilida­
des que permiten acercarnos a la siguiente clasificación:

• Oralidad directa: teleconferencias, conversaciones telefónicas,
Chat de voz -con o sin imagen- radio y TV en directo.

• Oralidad diferida: radio y TV pregrabadas, audio o video que se
envían a familiares o amigos.

Otras prácticas discursivas orales, que se alejan de las situaciones proto-
típicas, se caracterizan por el uso de registros lingüísticos más o menos
formales y dependen de las relaciones que se crean, como es el caso de las
entrevistas, una consulta medica, un debate, el examen oral, las conferen­
cias, los sermones, reuniones de trabajo, interrogatorios, etc.

Todas ellas manifiestan semejanzas y diferencias entre los discursos
orales que producen, atendiendo al ámbito de la vida social en los que
circulan, a la distancia o intimidad entre los interlocutores, a la simetría o
asimetría en las relaciones y a la improvisación o elaboración previa.

Muchas de las prácticas discursivas orales mencionadas cuentan con el
apoyo del soporte escrito. A veces este soporte es previo, y en ocasiones,
posterior. Un ejemplo de la primera situación es la conferencia, pues
previamente se la escribe o, por lo menos, se elabora un guión. Para la
segunda situación podemos pensar en la entrevista escrita, que previamente
ha sido grabada.

Sin embargo, la oralidad fue, durante mucho tiempo, el único sistema
de expresión de hombres y mujeres y también de transmisión de conoci­
mientos y tradiciones. Hoy, todavía, hay sociedades que operan oral­
mente, a pesar de que la escritura es el sistema de expresión que mayor
prestigio tiene. Como está despojada de una serie de características que

72

provienen del sonido -la entonación, el ritmo, las pausas y otros que
forman parte del sistema de la lengua- se interpreta como lo perfecto, y la
oralidad lo imperfecto, lo problemático y difícil de estudiar.

Debe destacarse que la oralidad es, ante todo, una forma de comunica­
ción. En las sociedades letradas es posible distinguir entre oralidad

primaria y oralidad secundaria (Ong, 1996). La oralidad primaria es
propia de una cultura que carece de todo conocimiento de la escritura o de
la impresión. Por contraste, la oralidad secundaria, para su existencia y
funcionamiento depende de la escritura y de la impresión.

La oralidad primaria es “un habla ritualizada, un lenguaje tradicional
que de alguna manera se hace formalmente repetible como un ritual en el
que las palabras permanecen en un orden fijado" (Havelock, 1986) Esto
determina una sintaxis particular con ausencia marcada de proposiciones
subordinadas y abundancia de conectores coordinantes.

La oralidad secundaria, más deliberada y formal -basada permanente­
mente en el uso de la escritura y del material impreso- hoy resurge mediante
el teléfono, la radio, los celulares, la TV y los nuevos medios electrónicos:
videojuegos, realidad virtual y otras simulaciones computarizadas. El mismo
Ong señala que las culturas exclusivamente orales carecen de procedimien­
tos de tipo científico, pues las producciones orales se rigen por patrones
orales aglomerados antes que analíticos. La retórica, por ejemplo, aunque de
la incumbencia del habla, surge por imperio de la escritura.

Para cerrar este apartado nos referiremos a las diferencias entre el
discurso oral y el escrito:

LENGUA ORAL LENGUA ESCRITA

Marco relacional compartido. El marco relacional debe construirse
en el texto.

Evanescencia. Permanencia.

Uso de gestos y mímica como
componente natural y posible.

Ausencia de gestos y mímica.

Posibilidad de controlar la
comprensión a través de preguntas.

Imposibilidad -por lo menos inmediata-
de controlar la comprensión.

Presencia de reiteraciones. Reiteraciones escasas o inexistentes.

Abundancia de detalles. Precisión y concisión.

Repeticiones, digresiones. Ausencia de redundancia.

73

Por sobre estas diferencias, que en la oralidad secundaria se hacen
menos tajantes, debe señalarse que la escritura está siempre indisoluble­
mente relacionada con el empleo de la tecnología: lápiz, papel, máquina
de escribir, computadora, etc.

El tratamiento de la oralidad en la clase de lengua
y en las otras áreas curriculares

(...) dado el carácter "transversal " del lenguaje (éste atraviesa la
totalidad de las materias escolares), su carácter estructurado!' del
pensamiento y la función que desempeña en la instauración de las
relaciones interpersonales, el desarrollo de las competencias lingüísti­
cas del alumno es tarea de todos los profesores, independientemente de
la materia específica que impartan.

Todos los profesores son profesores de lengua y deben reflexionar y
hacer reflexionar sobre el tipo de lengua que usan en clase y sobre la
que exigen a los alumnos.

Sin embargo, (...) en la escuela no se ejercitan estrategias específi­
cas de enseñanza: no se elabora ningún proyecto colectivo de ense­
ñanza de las habilidades orales: los profesores presuponen el conoci­
miento y las capacidades de uso del lenguaje ora! por parte de los
alumnos en el momento de su incorporación en el sistema educativo,
excepto, llegado el momento de la evaluación final, en los casos en que
se ven obligados a renunciar a esta convicción (Logarini, 1995).

Es cierto que el alumno llega a la escuela con capacidades de satisfacer
sus necesidades cotidianas en cuanto a prácticas discursivas orales. Por lo
tanto, no se trata de enseñar a hablar sin más; sino que deberemos:

• Por una parte, ampliar la conciencia del alumno sobre sus propias
elecciones lingüísticas y comunicativas en situaciones cotidianas.
Es decir, ensanchar su repertorio verbal que puedan usarlo como
instrumento de comunicación en situaciones variadas.

• Por otra parte, ampliar las capacidades de escucha y de habla
también en situaciones menos “cotidianas”, por ejemplo, en aquellas

74

en las que se requiera un discurso oral planificado o en las que la
especificidad del tema exija el uso de un vocabulario específico.

• En definitiva, ayudar a los alumnos a descubrir las formas de la
comunicación oral y a comprender un aspecto esencial del ser
humano: la actividad lingüística.

Esta finalidad de observación y reflexión tiene un valor instrumental
puesto que ayuda a desarrollar la competencia comunicativa, pero
también tiene un valor propedéutico puesto que contribuye a la adquisi­
ción y el aprendizaje de otras lenguas (Roulet, 1981).

El tratamiento de la oral idad en la escuela ha de basarse en tres pilares
fundamentales:

1. la observación de los usos orales que tienen lugar en los distintos
entornos de la comunidad, en los medios de comunicación, etc.,

2. la producción e interpretación de una amplia variedad de textos
orales,

3. la reflexión acerca de los variados recursos que ofrece la oralidad
(fónicos, morfosintácticos, léxicos y semánticos) para alcanzar
distintas intencionalidades comunicativas).

En consecuencia, los docentes -y no sólo los de lengua- habrán de
diseñar estrategias de intervención que procuren:

• Proveer modelos adecuados del uso del registro formal en el aula.
• Favorecer frecuentaciones de los alumnos ante distintas situaciones

de habla formal: conferencias, coloquios, foros, debates, asambleas,
exposiciones, etc.

• Promover la capacidad de reflexión sobre el lenguaje como una
forma de actuación social y dejar de lado la tendencia prese r i pti vista
que consiste en decir al alumno lo que es correcto y lo que no lo es,
para mostrarle lo que es adecuado y lo que no lo es según el
contexto de comunicación.

• Realizar reflexiones escritas sobre las diferencias de registros y las
diferencias entre lengua oral y lengua escrita, para plantearlas en
clases en forma oral.

75

Estrategias de comprensión y producción de textos orales

Dolores Abascal, en La lengua oral en la enseñanza secundaria,
propone actividades posibles que permiten enfrentar a nuestros estudian­
tes a la producción de textos formales, a partir del análisis de los modelos
que circulan. Estas actividades consisten en observar:

a) en los medios masivos -TV, gráfica, radio-:
- la regulación de los turnos de la palabra: intervención del mode­

rador, estrategias de los participantes, gestos, posturas, miradas,
elevación del tono de la voz, pausas, etc.,

- las normas que regulan el comportamiento comunicativo: actos
de habla, quién habla más, quién menos, limitaciones del entre­
vistador o del entrevistado, etc.,

- cómo se adaptan los especialistas en un tema a unos receptores
no especialistas. Esta actividad permite establecer conclusiones
entre textos científicos y textos divulgativos, por ejemplo,

- la estructura de los noticieros, la ubicación de las noticias en los
bloques, su comparación con la prensa escrita,

- la estructura de una noticia oral, en la explicación de un profesor,
de una exposición oral de un alumno y dar cuenta de ella en un
esquema;

b) en los mensajes de contestador automático: los rasgos que den
cuenta de la relación entre emisor y receptor, modo de abrir y cerrar
el mensaje;

c) en discursos políticos o didácticos: las estrategias del profesor para
asegurarse su recepción -repeticiones, reformulaciones, variaciones
del tono, énfasis-; referencias del emisor que indican que éste habla
en nombre de un grupo, por ejemplo;

d) en textos producidos por alumnos: qué características hacen que
sean satisfactorios o qué problemas evidencian.

Y entendemos también como auxiliares de la educación de la lengua
oral:

e) la narración de cuentos y otros tipos de relatos,

76

f) la recitación y el comentario de textos poéticos,
g) las dramatizaciones y las representaciones teatrales,
li) la discusión y el debate: la discusión es más informal que el debate

y puede usarse en los primeros años girando sobre temas como la
solución de conflictos, resultados del trabajo de clases, etc. El
debate puede tener más rigurosidad en grados más elevados. No
deben participar más de 3 con un moderador. Habrá que conside­
rar, además, el auditorio y quién hará las anotaciones de las
conclusiones, como así también el lenguaje empleado y el tono de
la voz,

i) las conferencias escolares: preparan al alumno para que sea capaz
de hablar a un auditorio de manera serena y con precisión sobre sus
ideas o los resultados de sus investigaciones. Se eligen en principio
a los que tengan condiciones para ello, motivando así a los demás a
esforzarse para merecer tal distinción. Se tomará en cuenta la exten­
sión de la actividad (15 o 20 min.), la corrección y tono de la voz
(adecuado al local y al número del auditorio). Y es conveniente que
el docente asesore en lo relativo a los medios investigativos a usar
por el conferencista,

j) el panel: discusión informal de un tema por parte de un grupo de
alumnos elegidos por sus compañeros, quienes exponen distintos
aspectos de un mismo tema. La cantidad girará entre 4 a 8 alumnos
y un moderador. Se discutirán aspectos como son el tiempo,
momento de las preguntas del auditorio, etc.,

k) la mesa redonda: cuando se desea que los alumnos conozcan los
puntos de vista divergentes y contradictorios sobre un determinado
tema. Requiere de una buena preparación por parte de los exposito­
res. Un moderador determina el tiempo de exposición. Ayuda a
ampliar la visión sobre una serie de temas que no están dentro de las
habituales programaciones auriculares,

l) el taller: se trabaja en grupos cuyos propósitos son el perfecciona­
miento de sus habilidades, estudiando y trabajando juntos, bajo la
orientación del maestro. Se desarrolla en 3 etapas: Planificación,
Desarrollo y Evaluación final.

77

¿Cuáles son los aspectos a tener en cuenta para mejorar
la producción oral de los mensajes?

• La manera de iniciar la interacción verbal: introducir/presentar y
desarrollar una temática y sugerir un cambio de tema; mantener la
interacción: introducción de nuevos elementos valorativos o discre­
pancias y retoma de referencias temáticas anteriores; cerrar y
concluir,

• el uso pragmático de los convencionalismos y fórmulas de cortesía
y de reparación: reformulaciones, excusas, disculpas, matización,
recapitulación, etc.,

• la sustitución parcial o total de enunciados; búsqueda de alternativas
de expresividad y coherencia textual,

• la intencionalidad, el tono, el contenido o la forma en las secuencias
de la conversación,

• el adecuado mantenimiento del desarrollo temático.

Iodas estas consideraciones inciden fuertemente en la comprensión y
estructuración de mensajes orales significativos:

• la coherencia lingüística: es decir, elementos textuales, gramaticales
y de entonación,

• la coherencia paralingüística: el tono y el ritmo,
• la coherencia extralingüística: tanto cinética como proxémica,
• el reconocimiento de los recursos expresivos: tales como el sentido

figurado, el doble sentido, las ironías, la ideología, etc. y
• los saberes previos, juicios, razones, etc.

Es conveniente que todos los días se realicen actividades en forma
sistemática y con estrategias que permitan la interacción (juegos y acti­
vidades en círculos, por ejemplo). Las actividades desarrolladas cara a
cara facilitan la interacción y permiten a los alumnos estar atentos
cuando les toca contestar, buscando mentalmente la información que
necesitan.

78

Lectura y escritura

• Son aprendizajes culturales porque están atravesados por diferentes
códigos,

• no son dominio de técnicas, sino la realización de complejos proce­
dimientos conceptuales, es decir, procesos cognitivos,

• ambos conceptos están atados al desarrollo de la tecnología.

Tres fueron las grandes revoluciones culturales y tecnológicas en relación
con la lectura y la escritura. La primera fue la aparición de la escritura

(tecnología de la palabra) como objeto externo al sujeto cumpliendo una
función que antes él mismo cumplía: guardar en la memoria. El anciano,
como figura consular, desapareció aunque se mantiene en las culturas ágrafas.
La aparición de la escritura también posibilitó la comunicación en diferido.

La segunda revolución cultural fue la aparición de la imprenta que
modificó el concepto de lectura y escritura. Antes, eran utilizadas en cere­
monias públicas y actos sociales y a partir de aquélla, empleadas en actos
privados y no comunitarios.

La tercera y contemporánea es la aparición de la pantalla como soporte
de lectura.

Es por ello, que hoy, la lectura y la escritura están asociadas a

desarrollos sociales y tecnológicos. Cada contexto determina lo que se Ice
y lo que se escribe. Esta visión nos muestra que son actividades aprendi­
das. ¿Qué se lee? ¿Cómo se lee? Cada vez se lee más.

El proceso lector

Leer es un proceso cognitivo, y una actividad fuertemente imbuida de
las interacciones entre el maestro, el alumno y los compañeros de la clase.
Por lo tanto, la institución escolar tiene una influencia crucial en la prác­
tica lectora.

Dos son los niveles sobre los cuales es conveniente trabajar en el aula: el
de la comprensión y el de la producción. Ambos, tendientes a desarrollar
la competencia comunicativa, es decir, atender a los cuatro procesos
psicolingüísticos básicos como son leer, escribir, hablar y escuchar.

79

La lectura es:

• Una fuente de información, de aprendizaje, que permite resolver
problemas tanto del contexto escolar como de la vida cotidiana,
posibilitando ampliar la visión del mundo, el desarrollo de la sensi­
bilidad y los procesos intelectuales.

• Una forma de aprendizaje que tiene un papel preponderante en la
adquisición, reproducción y creación del conocimiento.

• Una actividad compleja, realizada con propósitos definidos y relacio­
nada con otras actividades. Presupone para su realización, como proceso
de reconstrucción de significados, los esquemas previos del sujeto, la
estructura del texto, los conocimientos o información ofrecidos a través
del contenido y los procesos puestos enjuego para entenderlo.

La comprensión lectora es el producto de análisis visuales, fonéticos,
semánticos y pragmáticos que interactúan entre sí. Es un proceso cognos­
citivo mediante el cual se construye el significado de la información
proporcionada por el texto y es un proceso activo, donde el lector es un
procesador que organiza, elabora y transforma la información del texto.

Es decir que, para comprender el texto escrito, debemos:
a) entender cómo el autor ha estructurado u organizado la información

que ofrece y,
b) relacionar las ideas del texto con las que tenemos en nuestra mente.
Es mediante estas dos vías que interactuamos con el texto para encontrar

su significado. Esta comprensión permitirá construir un “modelo mental o
situacional” y como lectores eficientes podremos supervisarla aplicando
estrategias.

Estas representaciones mentales que nos permiten inferir para completar
información o para relacionar, están organizadas y almacenadas en nuestra
memoria. La memoria a corto plazo (memoria operativa o de trabajo)
tiene capacidad limitada en tiempo y cantidad de información retenida y
contiene información específica que depende del contexto y la memoria a

largo plazo o memoria semántica (de gran duración y capacidad) nos
permite retener todo lo que conocemos en el mundo siempre que nos resulte
significativo. Es información genérica, descontextualizada y comprende el
conocimiento de la lengua escrita y los conocimientos sobre el mundo.

80

Cuando el recuerdo de ambas memorias ha sido reconstruido podemos
hacer inferencias, efectuar predicciones, seleccionar y elaborar finalmente
un modelo mental o situacional.

Es fundamental que en situación de comprender lo que se lee, el lector
controle, verifique y evalúe sus propios procesos, mediante el empleo de
estrategias (predicción, inferencia, autocontrol) y un modelo interactivo
de lectura.

La motivación, la atención, la memoria, el ritmo, la comprensión, el
conocimiento del vocabulario, las relaciones espacio temporales, la coor­
dinación viso-motora, la discriminación visual y auditiva y el desarrollo
del lenguaje oral, son pre-requisitos para todo aprendizaje que se poten­
cian y se desarrollan también en cada uno de los actos de leer y de escri­
bir, de modo integrado.

La existencia de propósitos definidos que guíen la lectura, los conoci­
mientos que posea el lector, la activación de los medios adecuados y su
posterior verificación y la manipulación del código escrito son los elemen­
tos que permiten explicar la comprensión del texto: son sus verdaderos
requisitos de aprendizaje.

lodo texto supone un pacto de lectura atravesado por diferentes códi­
gos. Leer es transformar un texto de lectura en un texto del lector.

Mediante el proceso de reconstrucción de lo que el texto aporta (corro­
borar, refutar, interrogar), aflora su estructura profunda. Le damos sentido,
lo comprendemos.

Ese proceso de reconstrucción presenta diferentes niveles de lectura:

a) Lectura lineal o literal: en este primer nivel sólo se realiza una
lectura “obligada”, ordenada por el autor, secuenciada por los reque­
rimientos de la lengua escrita: por el orden de los capítulos, por
ejemplo. Se releva la información que está explícita en el texto.

b) Lectura inferencial: o deductiva. Se basa en la literal, pero se
deben efectuar ciertos ajustes orientados a la detección de aquellas
ideas que no están incluidas de forma explícita. Esto puede
lograrse a través de otras ideas que aluden a ellas por medio de
alguna relación de analogía, de causa-efecto, efecto-causa o deta­
lles y particularidades, etcétera. Es decir que en este nivel se repo­
nen implícitos.

81

c) Lectura crítica: en esta instancia, interpretamos el texto desde
nuestras creencias. Es el proceso de evaluar la relevancia y la
idoneidad de lo que se lee. Es un acto de lectura que demuestra una
actitud interrogadora, de análisis lógico para juzgar el valor de lo
que se lee de acuerdo a un estándar establecido... Entre las habili­
dades identificadas para hacer juicios en la lectura crítica están las
que tienen que ver con la intención o propósito del autor; con la
exactitud, lógica, confiabilidad y autenticidad del escrito; y con las
formas literarias, las partes constitutivas y los recursos de la trama
identificados por medio del análisis literario.

El proceso de lectura implica tres momentos

La lectura (actividad compleja con identidad en sí misma) es una recons­
trucción social.

1. Pre-Lectura

■ ¿Para qué se lee?

• Buscar datos: rótulos, guías de teléfono, listas de precios.
• Aumentar el conocimiento: textos disciplinares, diccionarios,

documentales, enciclopedias.
• Informarse: revistas periódicos.
• I lacer cosas: instructivos.
• Regular acciones propias/ajenas: leyes, datos, reglamentos.
• Entretenerse: horóscopos, chistes, etc.
• Procurar una experiencia estética: cuentos, novela, poesía.

■ Recorrida por los indicadores pragmáticos (conceptuales y grá­
ficos) que dan directividad, orientan la lectura y nos permiten

anticipar.

■ Conversación acerca de la lectura propuesta.

82

2. Lectura

Consignas equilibradas que generen procesos de comprensión cada vez más
complejos y que remitan a dar cuenta de los diferentes niveles de lectura.

■ Microestructruras textuales: acceso léxico.
■ Superestructuras textuales: organización de la información.

■ Macroestructuras: el sentido del texto, idea global.
■ Intertextualidad: otros textos con la misma temática.

3. Post-Lectura

Actividades que habiliten el proceso de reescritura del texto.

■ Cuadro sinóptico.
■ Pase de un género a otro.
■ Construcción de maquetas.

■ Dramatización.
■ Elaboración de un mapa conceptual, de un índice.
■ Confección de cuadros, tablas, gráficos.

■ Resumen.
■ Línea histórica, etc.

Estrategias lectoras

El conocimiento que tenemos sobre nuestras propias habilidades de
aprendizaje se denomina metacognición (lo que sabemos o creemos saber
acerca de nuestros procesos cognitivos).

Este concepto nos permite explorar el conocimiento que tenemos sobre
nuestras propias habilidades de aprendizaje y considerar además si la rela­
ción entre lo nuevo y lo viejo pueden ser parte de lo cotidiano cuando
estamos aprendiendo.

83

Es por esto que es importante que en situación de comprensión de lo
que lee, el lector controle, verifique y evalúe sus propios procesos.

El lector debe poseer un conjunto de habilidades que le posibiliten
adaptarse de manera estratégica a las características del texto y a los
requerimientos de la tarea de lectura para que se logren los cinco proce­
sos fundamentales de la comprensión:

• adquisición,
• retención,
• integración,

• recuperación y
• generalización de la información.

Además, en la comprensión existe una experiencia personal explícita,
en la medida que sabemos cuándo estamos entendiendo un texto o cuándo
tenemos problemas para hacerlo; esta experiencia puede incluso ir acom­
pañada por estados afectivos de logro o de frustración, dependiendo del
éxito o fracaso experimentado. Ello implica que la comprensión de un
texto está relacionada con un metaconocimiento, el cual es un elemento
útil para lograr un aprendizaje eficiente o significativo.

¿Qué estrategias empleamos para lograr comprender un texto escrito?

• La predicción: “Es la capacidad no específica de la lectura, de
predecir lo que ocurrirá: cómo será un texto, cómo continuará, cómo
puede acabar, haciendo uso de pistas gramaticales, lógicas o cultu­
rales. Podríamos decir que se trata prácticamente de una actitud de
lectura: la de estar activo y adelantarse a lo que dicen las palabras”
(Cassany, 1994:215).

• La inferencia: “Es la habilidad de comprender algún aspecto determi­
nado del texto, a partir del significado del resto. Es decir que consiste
en superar lagunas que por causas diversas aparecen en el proceso de
construcción de la comprensión. Sea porque el lector desconoce
alguna palabra, porque el escrito presenta errores tipográficos, porque
se ha perdido una parte del texto o por cualquier otra causa, a menudo
se producen lagunas de significado. En estos casos los lectores exper­
tos aprovechan todas las pistas contextúales, la comprensión adquirida

84

y su conocimiento general del mundo para atribuir un significado
coherente con el resto del texto, al vacío producido (C'assany, 1994:
218). Las inferencias activan los conocimientos previos.

Mabel Pipkin Embon (1998: 580-52) define “como inferencias, a todas
aquellas proposiciones agregadas y/o modificadas que generalizan, elabo­
ran, reordenan o conectan el texto original”, y elabora diez tipos de inferen­
cias: lexicales, de elaboración, de generalización, de causa/efecto, de predic­
ción, de detección de macroestructura, de contextualización, de sentimiento,
de activación de los conocimientos extratextuales y de opinión.

Observemos, por ejemplo, la construcción de las siguientes preguntas
relacionadas con la película La sociedad de los poetas muertos, con el
objetivo de desarrollar esta capacidad:

- ¿En qué medio histórico y socio-cultural actúan los personajes?
(inferencia de contextualización).

- ¿Qué objetivos persigue el colegio? ¿Cómo lo logran? (inferencia
de causa/efecto).

- ¿Qué significa La sociedad de los poetas muertos? (inferencia de
generalización).

- ¿Cuál es el tema principal de la película? (inferencia de detección
de la macroestructura y de generalización).

- ¿Qué relación tiene la frase utilizada por el profesor “Carpe diem”
(etimología, significado, autor de la frase) y los objetivos que persi­
gue? (inferencia lexical, extratextual y de causa/efecto).

- ¿Qué sentimientos o sensaciones le produjo la película? (inferencia
de sentimiento).

- ¿Se identifica con algún personaje? ¿Rechaza a otro? (inferencia de
opinión).

- ¿Puede relacionar el significado de la película con el presente?
(inferencia de generalización, activación de los conocimientos

previos).
- ¿Se cuestionó la actitud del docente en el proceso de enseñanza-

aprendizaje? (inferencia de opinión).
- ¿Qué función cumple la familia? (inferencia de elaboración y gene­

ralización).

85

- Analice el valor de la palabra en la relación de los personajes: (alum­
nos-directivos), (alumnos-prof. de literatura), (alumnos-padres),
(alumnos entre sí), (observar diferentes relaciones), (docentes entre
sí), (observar pares de opuestos), (escuela-sociedad), (inferencia de
causa/efecto y generalización).

- Elabore argumentos que fundamenten la siguiente afirmación: “El
tradicional instituto de enseñanza media para varones es una insti­
tución educativa sostenida por principios valiosos pero corruptos en
su aplicación” (inferencia de opinión).

- Elabore un texto donde realice la valoración personal del tema de la
película. Complemente con el análisis de la trágica decisión del
adolescente y la importancia de la comunicación. (Título sugerido:
“La palabra: una herramienta para la paz”.), (inferencia lexical, de
elaboración y de opinión).

• Autocontrol: “...implica un estado alerta del lector que le permite
detectar el error tanto respecto del procesamiento de las sucesivas
hipótesis y verificaciones, como de su integración en una compren­
sión global de lo que se Ice. Se trata de una actividad mctacognitiva,
de autoevaluación constante del lector, sobre su propio proceso de
construcción del sentido que le permite aceptar como válida la
información recibida y, por lo tanto, continuar leyendo, o bien adop­
tar alguna estrategia que le permita rehacer el proceso para recons­
truir el significado” (Colomcr y C'amps, 1996:53).

La lectura como medio de comunicación, forma de aprendizaje y posibi­
lidad de crear nuevas ideas presupone al lenguaje, al procesamiento de infor­
mación y a los procesos relacionados con la enseñanza y el aprendizaje.

El proceso de la escritura

Escribir es un proceso mediante el cual se produce un texto escrito
significativo. El sujeto que aprende a escribir debe dominar:

a) las propiedades formales (sistema de escritura): caracteres, sintaxis,
semántica, signos de puntuación, mayúsculas, subrayados, etc., y

86

b) las propiedades instrumentales, es decir, su uso con propósitos y obje­
tivos en situaciones específicas (cartas, artículos de opinión, etc.).
Este acto de escribir se compone de tres procesos básicos:
- hacer planes: es decir, organizar y formular los objetivos,
- redactar: textual izar,
- revisar: releer y rehacer si es necesario;

y de un mecanismo de control: el monitoreo que se encarga de regular­
los y decidir en qué momento debe actuar uno u otro.

Estos procesos no se suceden en forma lineal, sino que quien escribe debe
recurrir a ellos tantas veces como sea necesario a lo largo del proceso.

También influyen en el proceso de escritura la memoria a largo plazo
del escritor y la situación de comunicación.

Las teorías actuales definen la escritura como un proceso que exige
acciones, elecciones y decisiones por parte de quien escribe. Reconocer
las estrategias que utiliza permite acotar las dificultades que pueden
presentarse.

La lectoescritura en el nivel inicial

Hemos insistido en la idea de que aprender es construir un modelo
propio de aprendizaje, y aprender significativamente es establecer rela­
ciones, integrar, revisar, modificar; es decir, otorgar un significado perso­
nal al objeto del conocimiento.

Desde la escuela, el papel del docente ya no es transmitir conocimien­
tos, sino ser un mediador entre ese objeto de conocimiento y el desarrollo
de las habilidades cognitivas que el niño necesitará para construir sus
propios esquemas de conocimientos.

Ya puntualizamos también el objetivo de lograr hábiles lectores.
Ampliaremos ahora la idea de que, paralelamente, esta habilidad funciona
en forma integrada con el desarrollo de su habilidad con la palabra escrita.

La escuela debe proporcionar el despertar de una sensibilidad que haga
descubrir el placer que puede proporcionar la lectura y la escritura.

En el siguiente cuadro se presenta, a partir del alumno, los factores que
interactúan en el proceso de lectura y de escritura para poder lograr una
competencia comunicativa eficaz.

87

ALUMNO

para realizar

orales | escritos
TEXTOS

por ello necesita

Competencia
enciclopédica

I
Conocimientos sobre el
mundo.

Competencia
lingüística
r

Conocimientos sobre las
reglas y convenciones de
la Lengua en cuanto a la
fonología, morfosintaxis
ysemántica.

Competencia
pragmática

l

Conocimientos sobre los
usos, estrategias y nor­
mas que rigen las si­
tuaciones comunica­
tivas, actos del habla,
turnos de intercambio,
registros, etc., asi como
procedimiento y en los
actos de escuchar y

Competencia
textual y discursiva
“nr

Conocimientos sobre los
textos, características y
fundones, reglas y con­
venciones que los rigen;
asi como los procedi­
mientos y estrategias de
compresión y producción.

hablar.

para adquirir
UNA COMPETENCIA COMUNICATIVA

Que permitirá ol alumno transferir los conocimientos, para inter­
actuar con el mundo y con los otros, pora logror uno participación
activa den tro de la sociedod, usando como medio.

EL LENGUAJE
Porque éste posee tres funciones:

REPRESENTATIVA REGULADORA COMUNICATIVA

88

La comprensión y la producción de textos escritos

a) En niños de 6 a 8 años

Es tarea prioritaria de la escuela formar lectores críticos y autónomos
a los que les produzca placer la lectura, es decir, rescatar su función social
y desarrollar operaciones mentales que su comprensión exige.

Paralelamente, frente a la demanda social del dominio de la lengua
escrita, la escuela debe posibilitar y sistematizar la producción de diver­
sos tipos de texto. Para ello, el niño necesita apropiarse de un código
gráfico-lingüístico.

Desde el inicio de los primeros años, la escritura supone poder comu­
nicar por escrito mensajes significativos y coherentes.

En la fundamentación de la enseñanza de la lengua del Diseño curri-
cular para elaborado por el Ministerio de Educación de la Provincia de
Santa Fe se lee:

[...] se concede primacía a la instrumentalización representativa y
comunicativa que permite comprender el mundo, comprender a otros,
hacerse comprender por los otro y hablarse a si mismo mediante
operaciones cogn i ti vas.

El lingüista Michael Halliday estudió el desarrollo del lenguaje de
un niño... y utilizó la estructura de siete Junciones para observar sus
procesos lingüísticos,... procesos que debería trabajar la escuela,
tanto en lo referente al lenguaje oral como al escrito para que el
alumno en situaciones variadas y reales, desarrolle integralmente su
lenguaje:

- Función instrumental (que pueda pedir) para satisfacer necesi­
dades materiales.

- Función reguladora (que pueda ordenar) para regular el
comportamiento de los demás.

- Función personal (que pueda opinar) para identificar y manifes­
tar su yo.

- Función imaginativa (que pueda crear) para crear un mundo
propio.

89

- Función heurística (que pueda investigar) para explorar el
mundo exterior e interior.

- Función informativa (que pueda informar) para comunicar
nuevos informes.

Los contenidos corresponden a los mismos campos estructuran­
tes que constituyen las habilidades básicas: (de)escuchar, hablar,
leer y escribir y que en una secuencia espiralada se complejizan y

profundizan.
La enseñanza de la lengua debe perfeccionar el habla y la escucha.

Es verdad que en la lengua materna estas formas de comunicación se
adquieren en el diario vivir, pero en la escuela se debe enseñar a usar­
las en otros contextos además del familiar y cotidiano, para otros fines,
con interlocutores variados en registros más formales.

Es responsabilidad ineludible... la apropiación de ¡a lengua escrita.
Es éste un período privilegiado para que los niños tengan conciencia
de una cultura atravesada por el lenguaje escrito y sean capaces de
valerse de él y disfrutarlo.

Respecto de la comprensión y la producción de textos, es fundamental
trabajar sobre los procesos involucrados -prelectura, lectura y poslec­
tura; planificación, textualización v revisión- para, de este modo, ayudar
a los alumnos a desarrollar estrategias de lectura y de escritura.

Estrategias cognitivas de lectura
• Activación de los conocimientos previos, formulación de hipótesis

prcdictivas acerca del texto y a partir del paratexto.
• Reconocimiento de la dircccionalidad de la escritura y de la lectura

(de arriba hacia abajo y de izquierda a derecha).
• Reconocimiento de los rasgos pertinentes a distintos tipos de letras

en función de su uso en carteles, titulares, cartas.
• Empleo de la información grafofónica sintáctica y semántica para

construir el significado del texto.
• Discriminación visual de todo tipo de letras en relación con su

función.
• Variación de entonación en la lectura en voz alta según el cambio de

significado.

90

• Deducción del significado de palabras desconocidas por el contexto.
• Verificación de hipótesis predictivas.

Estrategias cognitivas de escritura
• Planificación del proceso de escritura: según los temas seleccionados

y la búsqueda de datos y según el parámetro de situación de escritura
(caracterización oral de su rol como escritor, descripción oral del
destinatario y enunciación del propósito o finalidad del escritor).

• Primera escritura individual o grupal del texto planificado según las
formas convencionales del lenguaje escrito.

• Reescritura del texto modificado.

b) En niños de 9 a 11 años

En esta instancia se inicia un proceso tan importante como el de la alfa­
betización, desarrollado en el anterior: la inclusión de formas de comuni­
cación más elaboradas que necesitan de conceptos previos y un avance en
la formalización y sistematización del conocimiento.

En este ciclo la escucha comprensiva requiere enseñar y desarrollar:

Estrategias cogit¡tiras de lectura y procedimientos
• Identificación del contenido semántico básico.
• Recuerdo de informaciones relevantes y reproducción de las mismas.
• Verificación de presencia o ausencia de datos.
• Reformulación de informaciones en mensajes reproducidos.
• Práctica de exposiciones orales en las cuales se inicia el empleo pre­

ciso del vocabulario estándar y disciplinar.

Se abordan, además, procedimientos específicos de la lectura, tales
como explicitación de las clases de texto que originan hipótesis predicti­
vas, reposición y producción de informaciones implícitas, en forma cohe­
siva, el reconocimiento de la estructura textual como guía para identificar
los elementos nucleares periféricos y para jerarquizar la información,
análisis e interpretación de recursos verbales e ¡cónicos de los medios de
comunicación, manejo formal de los portadores de texto y comprensión
de informaciones paratextuales.

91

También se profundiza el diseño y gestión de:

Estrategias cognitivas de escritura
• Planificación de parámetros comunicativos y en función del plantel

y discusión del tema a escribir, la consulta de fuentes bibliográficas,
la formulación de objetivos cada vez más particularizados, selec­
ción de un formato, soporte y diagramación.

• Revisión del borrador para la organización de las informaciones, la
legibilidad, la distribución en párrafos, la normativa ortográfica y
gramatical. Se pretende que el desarrollo de estos procedimientos
lleve al alumno a un paulatino control y monitoreo de sus propios
procesos.

c) En niños de 12 a 14 años

Estrategias cognitivas de lectura y de escritura
En esta etapa, los alumnos ya dominan el uso oral del lenguaje en situa­

ciones cotidianas y se inician en el uso público de la palabra que les
demanda especificidad y complejidad para lograr su eficacia.

En la progresión del aprendizaje, es necesario que el joven aprenda a
adecuar y controlar los recursos lingüísticos en discursos complejos.

Acceder a este nivel significa pasar de una forma intuitiva y personali­
zada del conocimiento, a una científica, caracterizada por la formulación
de hipótesis, de demostraciones, etc.

Esto exige habilidades de comprensión y producción oral y escrita que
no eran requeridas en los ciclos anteriores y que se orienten a la lectura
controlada y autónoma.

La mediación entre alumno y saber es ejercida no sólo por el docente,
sino también por textos académicos. Por lo tanto, el aprendizaje de la
lectura se constituye en una actividad heurística (leer para aprender).

d) En jóvenes de 15 a 17 años

Estrategias cognitivas de lectura y de escritura
• Comprensión y producción de discursos orales coherentes, adecua­

dos y precisos acerca de temas y problemas vinculados con las

92

distintas disciplinas y con la vida personal y social, reconociendo
sus finalidades y las situaciones de comunicación en que tienen
lugar.

• Ejercicio de la palabra publica oral y escrita utilizando adecuada­
mente los recursos expresivos lingüísticos y no lingüísticos.

• Lectura crítica, selectiva y competente con capacidad de procesar,
sintetizar y organizar la información frente a diversas fuentes y
discursos sociales de creciente extensión y complejidad.

• Análisis crítico de mensajes mixtos de los medios de comunicación
social.

• Comprensión y producción de mensajes orales y escritos propios y
ajenos revisando y reajustando su proceso de lectura y escritura
(mon itoreo).

• Análisis de textos desde diversas perspectivas teóricas, discrimi­
nando niveles y dimensiones.

• Registro y reorganización de la información recibida. Verificación y
rectificación de la misma. Reflexión sobre las estrategias más efec­
tivas para hacerlo.

• Desarrollo y aplicación de estrategias de interpretación, inferencia y
deducción, negociación de información y de significado.

• Búsqueda, localización y procesamiento de información pertinente,
uso de material de referencia y consulta.

• Organización, retención e interpretación de la información.
• Monitoreo y evaluación de los procesos y resultados.

finalmente, y con la intención de destacar algunos conceptos que se
deslizaron en este capítulo, lo invitamos a compartir un fragmento adap­
tado del trabajo de Esthcr López-Portillo, “El equipaje para recorrer el
camino de la lengua escrita”1, que ustedes podrán leer completo en http://

sepiensa.org. mx/contenidos/2006/d_equipaje/equipaje 1 .htm.

1. Fuentes:
Bütlen, Max (2005) “Paradojas de la lectura escolar”. en Sociedad Lectora y Educa­
ción, Revista del Ministerio de Educación, número especial. España, pp. 139-151.
Bultlen, Max (Septiembre 2003) Seminario “La biblioteca: un espacio para desa­
rrollar la cultura escrita desde la escuela”,Fondo de Cultura Económica, México.

93

sepiensa.org

Lectores y escritores
[...] La lectura y escritura no son actividades o habilidades que

puedan trabajarse por separado. El dominio de ambas es fundamental
para (pie niños, jóvenes y adultos sean “usuarios competentes de la
lengua es decir, para (pie hagan uso del lenguaje escrito con propó­
sitos diferentes y bien definidos, relacionados con el ámbito personal,
familiar comunitario.

[...] ser “lector/escritor competente" como estudiante y docente
son cosas distintas; el alumno es un aprendiz, está familiarizándose
con el lenguaje y sus elementos formales, los diversos discursos y su
presentación: en paralelo desarrolla habilidades de comprensión,
abstracción, síntesis >• análisis. Por su parte, el docente necesita
dominar el objeto de conocimiento, en este caso el lenguaje, y sus
modalidades, para constituirse en guía efectiva del proceso de niños
y jóvenes.

[...] Actualmente se reconoce (pie la lectura la escritura van más
allá de los límites (pie las habían restringido en el pasado, cuando se
las relacionaba únicamente con el ámbito literario. Hoy en día se reco­
nocen como herramientas clave para la construcción de la ciudadanía,
como práctica cultural que da acceso a todas las demás actividades
humanas y como apuesta de formación y alfabetización permanente
para todos: niños, jóvenes y adultos.

El equipaje de los lectores
y escritores competentes

El equipaje del docente

Ser capaces de leer y escribir diversos tipos
de textos en distintos soportes: es decir, tex­
tos pertenecientes a diferentes géneros, con
formatos y requisitos de composición parti­
culares, lo mismo en relación con la estruc­
tura, que con el estilo y la presentación de
los contenidos.

Procure que en el aula, y fuera de ella, los
estudiantes estén en contacto con una
amplia gama de textos, invítelos a que bus­
quen géneros y formatos diferentes para
que los intercambien y sociabilicen en el
grupo, motívelos a leer y escribir, a que
reconozcan los beneficios de estas habili­
dades como herramientas de aprendizaje y
de construcción y expresión personal.

94

El equipaje de los lectores
y escritores competentes

El equipaje del docente

Ubicar, reconocer y saber moverse en los
lugares de lectura como la biblioteca públi­
ca. la biblioteca escolar y de! aula, las libre­
rías. ferias de! libro y salas de lectura; en
síntesis, cualquier sitio donde se puedan con­
sultar. manipular, comprar e interactuar con
diversos objetos de lectura (y) lugares "no
formales " de lectura como diferentes espa­
cios de la casa o el transporte público.

Sepa qué tipos de bibliotecas existen en su
entidad, dónde se ubican, cómo se clasifican
los acervos, con cuántas librerías cuentan y
su localización, si existen salas de lectura y
en dónde, cómo trabajan; si hay ferias de
libro y en qué fechas, etcétera. Con base en
esa información se pueden programar visitas
guiadas o actividades extraescolares. Para
fomentar estas prácticas en los lugares "no
formales ", pídales por ejemplo que lean lo
que quieran de camino a la escuela (a la ida
y a la vuelta), antes de dormir o a! despertar.

(Explorar y ubicar) en los objetos de lectu­
ra -libros, revistas, documentos, periódi­
cos. folletos, trípticos. Internet y otros
medios electrónicos, entre otros- y en sus
indicadores textuales o paratexto portada,
contraportada, lomo, presentación, intro­
ducción. indice, títulos, subtítulos, imáge­
nes. gráficas, etcétera- Es necesario tomar
en cuenta que cada objeto de lectura, por su
estructura, características y contenidos
cuenta con indicadores textuales diferentes
que es indispensable conocer.

Ubiqúese en los objetos de lectura, lo que
implica: conocer los indicadores textuales,
descubrir el intertexto, elegir una modali­
dad de lectura adecuada al tipo de texto y al
propósito y, por último, reflexionaren torno
a la práctica personal.
Estas actividades van más allá de poder
identificar el portador (soporte: libro, revis­
ta. folleto, página electrónica, etcétera), el
género, la estructura, los indicadores tex­
tuales v el tipo de lenguaje; ubicarse es
también relacionarse con el texto, interpre­
tarlo. darle sentido y significado; _r es en
este punto donde entran en juego las estra­
tegias de comprensión lectora.(Elegir) la modalidad de lectura -silenciosa,

en voz alta, selectiva, rápida o lenta adecua­
da al tipo de texto y a! propósito del lector.

(Interpretar) el texto, construir su significa­
do a partir de los indicios que éste le brin­
da. La interpretación es especulativa y per­
sonal. pues se da a partir de las experien­
cias. conocimientos y lecturas previas. Todo
texto tiene un intertexto . el trabajo con
éste consiste en encontrar la relación entre
el texto que se lee con otros textos pertene­
cientes a otras épocas, tipologías, posturas,
corrientes ideológicas, etcétera.

2. El intertexto amplia el panorama del lector al tiempo que evidencia que detrás de cual­
quier mensaje existe una intención. Un lector competente y critico es aquel que puede
identificar diversas intenciones, confrontarlas y tomar una postura al respecto.

95

El equipaje de los lectores
y escritores competentes

El equipaje del docente

Reflexionar en tomo a las propias capacida­
des y habilidades de lectura y escritura, y
confrontarlas con las de otros, preguntando:
¿cómo leo?, ¿cómo escribo?, ¿(pié estrate­
gias de comprensión y producción utilizo?

Establecer proyectos de lectura y escritura
individuales y colectivos. En este sentido
resultan útiles, por ejemplo, las clases tipo
taller (pie bien pueden ser de análisis de tex­
tos. de lectura comentada y de producción.

Establezca proyectos de lectura y escritura
individuales y colectivos. Le sugerimos
empezar por una actividad en la que los
estudiantes elaboren un proyecto de lectura
y escritura personal, que forme parte de
uno mayor como una antología del grupo, o
la elaboración de una gaceta bimestral.

REFLEXIÓN PARA EL DOCENTE

► Oralidad

■ Lea con atención el siguiente texto y resuelva las actividades
que figuran a continuación:

Una son otee a para las clases de lengua'

De la misma manera que los centros escolares cuentan con una biblio­
teca de uso común para profesores y alumnos, cada centro debería dispo­
ner de un banco de material oral auditivo y audiovisual. Este banco debe­
ría estar constituido por todo tipo de documentos auténticos utilizadles en
los distintos niveles educativos. La posibilidad de explotación dependerá
más de los objetivos que se persigan que de la complejidad del documento.

3. Ni ssbai m, Lucí (s/f) Departamento de Didáctica de la Lengua, de la Literatura y de las
Ciencias Sociales. Universidad Autónoma de Barcelona. Disponible en: httpi/Avww.
xtec.cat/ -ilopezl5/materials/oral/comorecuperarlapalabraenclasedelengua.pdf.

96

Podemos, por ejemplo, visualizar un debate de temática muy sofisticada
para estudiar los mecanismos de toma de palabra o bien las distintas
variedades dialectales, sin abordar el objeto de discusión.

Construir una sonoteca no es una tarea difícil, aunque requiere un
mínimo de infraestructura. Para el registro de la voz, existen en el mercado
numerosos tipos de aparatos, desde los más pequeños y simples hasta los
más complicados. Para el uso escolar, es suficiente contar, en primer lugar,
con un número suficiente de pequeños aparatos que permitan su distribu­
ción en el aula para grabar simultáneamente, por ejemplo, el uso oral de
distintos grupos de alumnos, en segundo lugar, es importante disponer de
uno o varios magnetófonos que cuenten con un buen sistema de reproduc­
ción y que permitan regular el grado de rapidez de la palabra de manera
que, en caso de querer realizar transcripciones este mecanismo permita
entender los fragmentos que presenten dificultades de audición.

Para el registro de la imagen y el sonido, existen también numerosas
posibilidades que van desde el magnetoscopio y la cámara de video hasta el
circuito cerrado de televisión. De todas formas, los aparatos de uso domés­
tico son suficientes para empezar a almacenar material audiovisual.

Distinguiremos, sobre la base de su origen, tres tipos de documentos:
los documentos producidos por los medios de comunicación, los docu­
mentos obtenidos en el entorno escolar y los documentos recogidos en el
ámbito escolar.

Los documentos de los medios de comunicación -radio y televisión-
pueden ser obtenidos con facilidad si los profesores del área de lengua o
incluso los alumnos acuerdan encargarse de su recolección. El muestra­
rio debería contener desde los más formalizados y previsibles en cuanto
a contenido y desarrollo -los noticiarios- hasta los más espontáneos -las
tertulias, que tanto se han puesto de moda últimamente- pasando por los
debates y concursos cuyas normas de interacción están más reglamenta­
das. La comparación de los tipos de discurso que se producen en uno y

otro medio puede ser interesante para mostrar la importancia de los
aspectos no verbales en la comunicación. La grabación, a través de un
aparato supletorio, de distintos tipos de conversaciones telefónicas
-demanda de información, reservas de plazas, intercambios entre fami­
liares y amigos, etc- puede dar lugar también a numerosas actividades,
tales como estudio de los rituales de inicio y final, preliminares para

97

abordar el tenia, formas lingüísticas y paralingüísticas de la modaliza-
ción (uso del condicional, entonación, etc.). La comparación de conver­
saciones telefónicas y conversaciones cara a cara puede también ilustrar
la importancia de los recursos no verbales en la interacción, así como las
estrategias para suplir la ausencia de contacto visual.

Los documentos obtenidos en el entorno escolar tienen una función
semejante a la que tienen, en el área de ciencias de la observación, las
muestras que se recogen para ser posteriormente estudiadas en el labo­
ratorio. Por otro lado, la recolección de materiales orales en situaciones
naturales permite a profesores y alumnos convertirse en investigadores
que realizan un trabajo de campo, tarea que pone de manifiesto las difi­
cultades que comporta y las decisiones de carácter deontológico y meto­
dológico que deben tomarse:

Magnetofón oculto/magnetofón declarado: investigador-paticipante/
investigador-observador, etc.

Los materiales orales del entorno serán sobre todo de tipo auditivo a
causa de las dificultades que comportan las grabaciones audiovisuales
en exteriores. Sería interesante que en las aulas se elaborara una lista de
los tipos de intercambios más frecuentes en el ámbito social en que se
halle cada centro escolar, teniendo en cuenta, claro está, las edades de
cada grupo de alumnos y las actividades de su vida cotidiana. La graba­
ción de breves intercambios verbales en los comercios, en los centros de
la Administración pública, en los centros de recreo, en la familia o entre
los amigos es un trabajo relativamente fácil y, sin duda, muy motivador
para los alumnos.

El tercer tipo de documentos, aquéllos obtenidos en el ámbito escolar,
constituye una de las fuentes más privilegiadas de reflexión sobre el uso de
la lengua. Estos documentos pueden obtenerse en los espacios de uso
común en cada centro (patio y comedores, por ejemplo) o bien en el inte­
rior de las aulas. Los primeros se asemejarán a los documentos de
entorno: los segundos reflejarán más lo que ha venido a dar en llamarse
interacción pedagógica o interacción en el aula. Éstos pueden registrar los

distintos momentos de la vida de cada clase y sus formas organizativas
(trabajo colectivo, en grupo, en parejas), asi como diferentes tipos de texto
según los participantes y las normas de interacción (monologal en las
exposiciones de profesores o alumnos: dialogal en el trabajo de parejas o

98

en las actividades de pregunta respuesta: polilogal en los debates y discu­
siones, en el trabajo de grupo, por ejemplo). Igualmente estos tipos de
texto darán cuenta de los distintos discursos presentes en el aula (consti-
tutivo/regulativo: público/privado: qfectivo/distante: formal/informal), a
menudo en una misma actividad, fruto de la activación de distintos pará­
metros contextúales.

Proponemos, a continuación, una lista de los epígrafes que podría
contener un archivo de material oral:

¡. Titulo:
2. Fecha de grabación:
3. Técnica: grabación auditiva /grabación audiovisual. Transcripción: SI - NO.
4. Origen del documento: entorno / medios de comunicación / escuela (espe­

cificar en cada caso).
5. Recolector:

Alumno:........................... Curso:
Profesor:........................... Curso:

6. Tipo de texto: conversación / debate / entrevista / tertulia, etc.
7. Breve descripción de la situación:

8. Posibilidades de USO:
Nivel:............................... Bloque de contenido.

Las trascripciones son un instrumento fundamental para el análisis de
los documentos orales. Su realización, sin embargo, es una tarea labo­
riosa que no siempre podrá realizarse. Por ello es aconsejable transcri­
bir sólo aquellos documentos -o fragmentos de los mismos- cuya lectura
sea de interés para el estudio de algún aspecto concreto. Por otro lado,
tampoco es necesario emplear códigos muy sofisticados. Se utilizarán los
signos ortográficos habituales y será suficiente señalar los aspectos
prosódicos importantes (pausas, entonaciones interrogativas, cambios
de tono, etc.) mediante signos ortográficos o marcas sencillas, así como
los elementos cinésicos >• proxémicos con pequeñas explicaciones. La
transcripción de alguna de las propias producciones orales de los alum­
nos es un instrumento idóneo para la autoevaluación de su competencia
comunicativa.

99

Ni bien ni mal, sino de acuerdo
Cuando se analiza el uso oral, es preciso partir del principio (pie no exis­

ten enunciados correctos e incorrectos, sino enunciados adecuados o no a la
situación >' a los propósitos de los hablantes. Asi podemos decir, por ejem­
plo. que una determinada variedad de lengua no es mejor o peor que otra,
sino que cada una tiene su espacio de uso apropiado. Durante mucho tiempo
la escuela ha evaluado el uso de la lengua a partir del concepto de compe­
tencia lingüística, que apunta a medir el grado de conocimiento del sistema
lingüístico. El concepto de competencia comunicativa contiene, además,
nociones tales como adecuación, adaptación, apropiación, etc., al contexto,
eficacia pragmática. La propuesta de un enfoque didáctico que tenga como
finalidad la adquisición y el aprendizaje de la competencia comunicativa no
significa, no obstante, que se deban relegar los aspectos de dominio de!
código de la lengua. El conocimiento de sus formas, de su sistema de reglas
internas y de sus múltiples posibilidades para expresar significados literales
constituye una de las mayores tareas de la escuela.

La evaluación de la competencia comunicativa oral comprenderá asi
la medida de los conocimientos lingüísticos de los alumnos y de su capa­
cidad de uso adecuado.

No podemos aquí enumerar los contenidos de evaluación que serán
otros que aquéllos que contenga cada programa. Sí podemos insistir, en
cambio, en la necesidad de practicar una evaluación continuada de las
competencias transitorias del grupo y de cada uno de sus individuos y en
la necesidad de concienciar a los alumnos de sus carencias y de sus
progresos en el uso de la lengua. No sabríamos tampoco hacer propues­
tas exclusivas de evaluación porque no existen actividades específicas
para evaluar el uso oral y la capacidad de reflexión sobre el mismo.

Cualquier actividad que parta de las necesidades de los alumnos, que
tenga unos objetivos claramente definidos y que se dote de unas orienta­
ciones adecuadas para alcanzarlos constituye una actividad de evalua­
ción. Durante su desarrollo además, los alumnos preguntan, solicitan
ayuda, se auto-corrigen, son corregidos e incorporan o no las nuevas
propuestas, con todo lo cual ponen de manifiesto sus procesos de apren­
dizaje. El uso de la lengua en la clase tiene así este doble valor de proce­
dimiento de aprendizaje y de actividad de evaluación.

[...]

100

1. ¿Cuál es la propuesta de Nussbaum para observar textos orales

en las clases?
• Defínala.
• Determine los registros orales que esta actividad permite recuperar.
• Proponga una secuencia de actividades para trabajar con los docu­

mentos recopilados en una sonoteca.
• ¿Cuál es su valor didáctico?

2. A partir del contenido del material presentado, identifique la

información pertinente que le permita completar el cuadro que

sigue:

3. Sugiera una actividad para trabajar la oralidad en el aula.

Planifíquela en detalle, a la luz del material trabajado.

4. Establezca semejanzas y diferencias entre una entrevista, una

consulta médica, un debate, un examen oral, una conferencia, un

sermón, reuniones de trabajo e interrogatorio, atendiendo a:
• ámbitos de la vida social en que circulan,
• distancia o intimidad entre los interlocutores,
• simetría o asimetría en las relaciones,
• improvisación o elaboración previa.

5. Seleccione una noticia de algún diario y escuche un comentario

radial sobre el mismo acontecimiento y establezca las diferen­

cias entre lengua oral y lengua escrita que resulten de comparar

ambas producciones discursivas.

101

► Lectura

■ Lea el siguiente texto y reflexione a partir de la propuesta que
encontrará al final del mismo.

La habilidad lectora

Habilidad es la capacidad que tiene el hombre para realizar diferentes
actividades. Está basada en objetivos que, en forma coordinada y estruc­
turada, se dirigen hacia un resultado.

Un pintor hábil, experimentado, realizará en forma ininterrumpida e
integrada el pintado de una casa. Una de las características de la habilidad
es entonces, la fluidez.

Si observamos a un jugador de la selección de voley durante un
partido, notaremos que ofrece una respuesta rápida y adecuada frente a los
movimientos de sus contrincantes. Otra de las características de la habili­
dad es la rapidez.

Cuando subimos las escaleras, o caminamos (actividades familiares,
fáciles) no pensamos especialmente en ellas. Las realizamos. La automa-

ticidad es una característica obligatoria de las habilidades.
Si la actividad es automática, tenemos capacidad de atención suficiente

para realizar dos actividades: caminar y buscar la dirección de un amigo
en nuestra agenda, manejar el automóvil y sostener una conversación con
nuestro acompañante. Esto evidencia la simultaneidad que presenta cual­
quier habilidad.

El conocimiento que demuestra un experto escalador encontrando
caminos alternativos en medio de una tormenta de nieve para no
perderse en la montaña, pone en evidencia la quinta característica de una
habilidad.

Cabe preguntarnos entonces, ¿cómo podemos mejorar nuestras habili­
dades cuando no somos capaces de lograr los resultados esperados?

• Revisando lo realizado y controlando los resultados obtenidos en el
momento. Es decir, rctroalimentándola.

• Repitiendo en forma espaciada la actividad.
• Con una actitud interesada y comprometida.

102

a) Revisando todo lo desarrollado hasta ahora respecto del proceso
lector, reelabore el texto leído, fundamentando la siguiente pregunta:
¿Qué entiende usted por “lector experto”?

■ A partir de las imágenes que siguen, sugiera un ejemplo concreto
y su correspondiente propuesta de lectura significativa, respe­
tando los tres momentos del proceso lector:

Las novelas
también se leen.

gáridhi

103

■ Esta próxima lectura, le brindará nuevas herramientas para acom­
pañar al alumno en el proceso de construcción del significado
textual. Al finalizar, realice las actividades que se proponen:

Progresión temática y actividades significativas en relación
con la lectura / la escritura

Para evaluar la producción escrita es necesario diagnosticar el nivel de
desarrollo de la habilidad lectora. La técnica del resumen encuentra
apoyo teórico en van Dijk, quien de alguna manera formaliza los proce­
sos que realiza el lector para ingresar en su memoria el contenido de los
textos.

La progresión temática juega un papel fundamental en la organización
y jerarquización de las unidades de significado, y permite inferir la
macroestructiira4, esto es el tema “global” del texto, que el receptor

descubre interactuando con él, ya que mientras organiza e interpreta los
significados, simultáneamente lo va resumiendo. Es decir, que va elabo­
rando otro texto que guarda ciertas relaciones con el original (en la
medida que reproduce su contenido en forma abreviada). En este sentido,
y teniendo en cuenta que cada proposición parcial tiene un significado
propio -aunque no es todavía el significado global del texto- tiene un
componente que se proyecta hacia ese significado global, Van Dijk
formula las reglas de proyección semántica o macrorreglas que recogen
esas proyecciones y las integran en el significado global del texto.

4. Macroestructura: la representación abstracta de la estructura global del significado.

104

Las cuatro macrorreglas que hacen explícita la manera que se trans­
forma la información semántica son presentadas como significados
convirtiéndolas en totalidades significativas más grandes, y postuladas
como operaciones de reducción de información semántica en el plano
cognitivo.

Las macrorreglas de van Dijk que evidencian la reconstrucción formal
de la “deducción’’ de un tema son:

• Omitir: toda información de poca importancia y no esencial puede
ser omitida.

• Seleccionar: la información omitida puede recuperarse reducida, ya
que son condiciones, presuposiciones o consecuencias de otra
proposición no omitida.

• Generalizar: la información de poca importancia se sustituye, en
lugar de omitirse, por una nueva proposición que implica un proceso
de abstracción.

• Construir o integrar: una secuencia de proposiciones es sustituida
por una nueva proposición que contiene a las anteriores.

Estas reglas permiten deducir de manera más o menos exacta qué es
lo principal y qué es lo secundario, y son principios de organización
general y de reducción global de información que se aplicarán de dife­
rente manera para distintos tipos de texto y en distintos contextos prag­
máticos, de modo que son valiosas desde el puntos de vista metacogni-
tivo pero no deben ser transformadas en recetas didácticas para que los
alumnos procesen textos.

Deben servir de orientación al docente en su acompañamiento del
proceso de construcción del significado textual que deben realizar los
alumnos, ya que las macroproposiciones sólo pueden ser derivadas sobre
la base de las proposiciones expresadas en el texto (la base textual) conjun­
tamente con el conocimiento previo del mundo, es decir, los marcos de
referencia almacenados en la memoria del lector. Estos marcos deben ser
considerados en la mediación pedagógica ya que los conocimientos, creen­
cias, opiniones e ideologías del receptor llevan a asignar diferentes macro-
estructuras a un mismo discurso, y deben ser rescatados a través de un
diálogo didáctico que asegure intercambios csclarcccdores.

105

Las macroestructuras tienen una importante función cognitiva, ya que
permiten:

- comprender globalmente un texto y construir activamente el signi­
ficado textual, desde un proceso estratégico que utilice todo tipo de
información,

- hipotetizar y revisar las propias hipótesis a medida que se avanza en
la lectura.

Es importante tener en cuenta que la aplicación de las macrorreglas
depende del tipo de discurso, ya que cada uno de ellos tiene una estruc­
tura esquemática particular, es decir, una superestructura específica5 que

se debe respetar.

5. Superestructura: forma global de un discurso que define su ordenación secuencial y las
relaciones jerárquicas de sus respectivos fragmentos.

Pearson y Johnson también mencionan algunas de las tareas que exige
el proceso de obtener significados para que el lector pueda verbalizar la
información adquirida a través de la lectura. Algunas de ellas son:

a) Parafrasear: el lector debe ser capaz de reconocer que una misma
cuestión puede aparecer en diferentes lugares de un texto, mencio­
nada de diferente forma. Por ejemplo:
“Los alumnos pedirán permiso para salir a hacer un paseo por el
barrio.”
“Los chicos de esta escuela escribieron una solicitud a las autorida­
des para poder recorrer las calles cercanas al establecimiento.”

b) Comparar: el lector debe poder establecer relaciones entre las
distintas ideas contenidas en los distintos párrafos:
“El Espasa es un diccionario fascinante. A veces a uno le da la
impresión de que el mundo entero está encerrado ahí. Es también un
diccionario un poco antiguo, y los grabados y los dibujos son anti­
guos también” (en este párrafo se describe el diccionario).
“Como se podrán imaginar, un diccionario tan inmenso no lo pudo
escribir una sola persona. A los diccionarios los escribe mucha gente
distinta y cada uno es especialista en algo. Hay especialistas en
zoología, en botánica...” (en este párrafo ya no se presenta el aspecto
del diccionario sino que se refiere a la gente que lo escribe).

106

Ambos tienen un tema en común: el diccionario, y algo diferente:
uno de los párrafos se refiere a su aspecto y el otro, a sus autores.

c) Asociar: el lector debe poder reconocer cuándo algo está fuera del
contexto de lo tratado:
“Hay un diccionario enciclopédico que se llama Espasa Calpe.
Tiene chiquicientos tomos. Les cuento del Esposa Calpe porque
cuando hace frío usamos la bu fanda. ”

d) Develar la ambigüedad: ante oraciones que pueden tener más de
un significado, el lector debe ser capaz de atribuirles el contexto, de
acuerdo con el contexto de lectura:
“A veces a uno le da la impresión de que el mundo entero está ence­
rrado ahí.” La expresión “mundo entero” puede referirse a “todas las
personas del mundo” o a “todas las cosas del mundo”.
Si la oración anterior fuera “es un ascensor pequeño para todo
público”, el lector supondrá que se alude a un mundo de gente. Pero
como en el caso del ejemplo que comentamos se habla de las cosas que
necesito saber, el lector sabe que se alude a un mundo de cosas.

e) Establecer secuencias: el lector debe poder ordenar los sucesos que
aparecen en el texto de acuerdo con el momento de la historia en que
hayan tenido lugar:
“Primero la confitera tiene que recibir la receta del dulce de leche
argentino y después reclamar más espacio para poder incluir también
esa receta.”

Reconozca las macrorrcglas que propone Van Dijk y las tarcas signifi­
cativas de Pcarson y Johnson en el siguiente resumen (brevemente adap­
tado) de la película La sociedad de los poetas muertos, extraído de
http://tcoria-practica.blogspot.com/2007/05/la-socicdad-de-los-poetas-
muertos.html.

La Sociedad de los Poetas muertos

[...] se trata de la historia de seis chicos que pertenecen a una de las
academias más prestigiosas de EEUU, la Academia Walton, donde concu­
rren los alumnos que pertenecen a lo más exquisito de la sociedad. Con

107

http://tcoria-practica.blogspot.com/2007/05/la-socicdad-de-los-poetas-muertos.html

una ceremonia formal, típica de esta tradicional academia, se inicia el año
académico (1959) y enunciando cuatro postulados marcarán la vida de los
jóvenes: “Tradición, Honor, Disciplina y Excelencia”.

Todo empieza a cambiar después de la llegada de un “revoluciona­
rio” profesor, Mr. Keating (Robbie Williams), quien según el guión de la
película, es quien nos introduce al universo de La Sociedad de los Poetas
Muertos. Él es un soñador, un hombre que con su alegría logra traspasar

la rígida disciplina que allí imperaba. En poco tiempo el profesor Keating
transmite a los alumnos toda su energía y amor por la poesía, además de
enseñarles que lo más importante es luchar por sus ideales y defender su
derecho por decir y hacer lo que ellos estimen conveniente. Los envuelve
con citas de autores románticos como Whitman, Tennyson, Thoreau, entre
otros. Ideas peligrosas para una institución tan autoritaria.

Tras su llegada, los alumnos deciden hurgar en su pasado para ver
quién era en realidad ese profesor tan especial y, como resultado, encuen­
tran un anuario que decía que había formado parte de un grupo llamado
“La sociedad de los poetas muertos”. Al saber lo que significaba esa
“sociedad”, los chicos deciden revivirla.

En una de las escenas, Keating les muestra un cuadro en donde aparece
la primera generación egresada de Welton y todos los estudiantes deben
concentrarse y escuchar. De pronto, una voz de carácter lúgubre y del más
allá se escucha diciendo “Carpe Diem”. Es Keating nuevamente, quien les
explica el sentido de la vida haciendo una analogía con los alumnos anti­
guos. Les explica que ellos no supieron aprovechar el tiempo, y ahora, desde
el otro mundo, claman por los estudiantes nuevos, para que no pierdan lo
que no podrán volver a recuperar: “El Tiempo”. Es aquí donde el tópico más
famoso de la historia entra en acción, donde cada adolescente comienza a
aprender el sentido de aprovechar el día, así logrando romper los esquemas
del pensamiento formal y preso de un sistema educacional autoritario, repre­
sivo y conservador. Pero también les dice que “CARPE DIEM” no es solo
una oración común y que para hacer uso de ella hay que usar la razón y tener
la capacidad de adelantarse a las consecuencias.

108

I ras una serie de acontecimientos, entre ellos la muerte de uno de los
chicos (quien no encontró otra forma de enfrentarse a su padre y menos
contrariarlo y decide suicidarse para mostrarle la impotencia que sentía
ante la arbitrariedad imponerle un futuro no deseado), la dirección de la
Academia logra que varios de los que formaban la “Sociedad de los poetas
muertos” culpen a Mr.Keating de haber causado la muerte de Neil Perry.
De esta manera, la institución logra que el querido profesor sea eliminado
del grupo de docentes de la academia.

Ya cuando todo está listo para la retirada del profesor, éste ingresa al
salón para retirar todas sus cosas y es aquí cuando repentinamente Todd
Anderson se levanta y dice que los obligaron a firmar. Al ver sus compa­
ñeros esta reacción todos se pusieron sobre las mesas diciendo: “Oh Capi­
tán, mi Capitán” (de Walt Whitman dedicado al fallecido presidente
Lincoln) frente a lo cual Keating responde con una breve y simple frase
que demuestra todo su reconocimiento: “Gracias muchachos, gracias”.

■ Luego de leer la propuesta que sigue, proponga, en detalle, dos
actividades (una áulica y otra institucional) y determine qué
actitudes y respuestas de los estudiantes permitirían corroborar
el logro de los objetivos propuestos.

La animación a la lectura es un acto consciente realizado para
producir un acercamiento afectivo e intelectual a un libro concreto, de
forma que este contacto produzca una estimación genérica hacia los
libros (Carmen Olivares, directora de la librería Talentum. Madrid).

Está destinado a todos los alumnos de un establecimiento, y no recae
solamente en quienes ya tenían una buena predisposición para ella.

Con la animación a la lectura nos proponemos:
• que el alumno no lector (o poco lector) descubra el libro,
• ayudarlo a pasar de la lectura pasiva a la lectura activa,

109

• desarrollar en él el placer de leer y
• ayudarlo a descubrir la diversidad de los libros.

Es decir, educar el sentido crítico: comprender, gozar y reflexionar. Y
que de esta manera pueda desarrollar su personalidad, preparándolo para

la vida. Educar para que sea un buen lector.
El animador seleccionará con sentido común las estrategias adecuadas

para que el alumno logre buenos hábitos de lectura, a partir de los dife­
rentes momentos:

• Animaciones antes del leer el libro.
• Animaciones de profundización en la lectura después de leer un

libro concreto.
• Actividades en torno al libro.
• Actividades de lenguaje trabajadas con un libro concreto.
• Actividades de creación personal.

► Escritura

■ A partir de los contenidos desarrollados, solicite a un estudiante
de 13 o 14 años que responda por escrito las preguntas que
continúan al fragmento del texto de Laura Esquivel, "Como agua
para chocolate" que propone P. Embon (pp. 171-172).

a) Observe y tome notas (preguntas y respuestas textuales, reflexiones
en voz alta, etc.) de toda su actuación durante la actividad de lectura
y escritura, (grabe el encuentro si lo considera necesario),

b) en un texto integrador, analice y fundamente el proceso de lectura y
escritura que desarrolló el/la niño/a para resolver las actividades
propuestas.

En el rancho de María Elena la preparación del chorizo era todo un
rito. Con un día de anticipación se tenían que empezar a pelar ajos,
limpiar chiles y moler especias. Todas las mujeres de la familia tenían
cpie participar: María Elena, sus hijas Gertrudis, Rosaura y lita.

110

Nacha la cocinera y Chencha la sirvienta. Se sentaban por las tardes
en la mesa del comedor y entre pláticas y bromas el tiempo se iba
volando hasta que empezaba a oscurecer. Entonces María Elena
decía:

Por hoy ya terminamos con esto.
Dicen tpie al buen entendedor pocas palabras, asi (pie después de

escuchar esta frase todas sabían (pié era lo que tenían que hacer.
Primero recogían la mesa y después se repartían las labores: una
metía a las gallinas, otra sacaba agua del pozo y la dejaba lista para
utilizarla en el desayuno y otra se encargaba de la leña para la estufa.
Ese día ni se planchaba ni se bordaba ni se cosía ropa. Después todas
se iban a sus recámaras a leer, rezar y dormir. Una de estas tardes,
antes de que Mamá Elena dijera que ya se podían levantar de la mesa.
Pita, que entonces contaba con quince años, le anunció con voz
temblorosa que Pedro Muzquiz quería venir a hablar con ella...

-¿ Y de qué me tiene que venir a hablar ese señor?
Dijo Mamá Elena luego de un silencio interminable que encogió el

alma de Tita.
Con voz apenas perceptible respondió:
-Yo no sé.
Mamá Elena le lanzó una mirada que para Tila encerraba todos los

años de represión que había flotado sobre la familia y dijo:
-Pues más vale que le informes que si es para pedir tu mano, no lo

haga. Perdería su tiempo y me haría perder el mío. Sabes muy bien que
por ser la más chica de las mujeres a ti te corresponde cuidarme hasta

el día de mi muerte.
Dicho esto. Mamá Elena se puso lentamente de pie, guardó sus

lentes dentro del delantal y a manera de orden final, repitió:
-¡Por hoy, hemos terminado con esto!
Tita sabia que dentro de las normas de comunicación de la casa no

estaba incluido el diálogo, pero aún asi. por primera vez en su vida

intentó protestar a un mandato de su madre:
-Pero es que yo opino que...
-¡ Tú no opinas nada y se acabó! Nunca, por generaciones, nadie en

mi familia ha protestado ante esta costumbre y no va a ser una de mis

hijas quien lo haga.

Tita bajó la cabeza y con la misma fuerza con que sus lágrimas caye­
ron sobre la mesa, así cayó sobre ella su destino. Y desde ese momento
supieron ella y la mesa que no podían modificar ni tontito la dirección
de estas fuerza desconocidas que las obligaban, a la una, a compartir
con Tita su sino, recibiendo sus amargas lágrimas desde el momento en
que nació, y a la otra a asumir esta absurda determinación.

L. Esquivel (1993) Como agua para chocolate, Grijalbo, Buenos Aires.

Responder:

a) ¿En qué época se desarrolló este relato? (Inferencia de contextuali-
zación).

b) ¿De qué viene a hablar Pedro Musquiz? (Inferencia de causa/efecto).
c) ¿Qué siente l ita que se pone a llorar? (Inferencia de sentimiento).
d) ¿Qué opinas de las costumbres que existían en esa época? (inferen­

cia de opinión).
e) ¿Qué se entiende por “normas de comunicación" de la casa? (Infe­

rencia de activación de conocimiento extratextual).
f) ¿Qué querrá decir plática? (Inferencia lexical).
g) ¿Cómo era el carácter de Mamá Elena? ¿Por qué lo decís? (Inferen­

cia de elaboración).
h) ¿Cuál era la actitud de Tita frente a Mamá Elena? (Inferencia de

generalización).
i) ¿Podrá cambiar el destino de Tita? Redactar la carta que Tita escribi­

ría a una amiga, después de la muerte de su madre, ocurrida muchos
años después de lo sucedido en el fragmento que se acaba de leer.

■ Entreviste a dos alumnos del mismo grado de diferentes escue­
las y, observando sus carpetas de Lengua, elabore un análisis de
las estrategias de lectura y escritura que emplea.

■ Solicite a un/a niño/a de 4o grado que le escriba una carta a un
amigo y, teniendo en cuenta el marco teórico trabajado, refle­
xione sobre su corrección: ¿Cómo orientaría esa producción para
mejorarla?

112

■ Sugiera a un alumno que realice la lectura de una nota perio­
dística, de una historieta, de un cuento breve o de un poema que
le agrade.

- Guíe la comprensión del mismo con preguntas, para poder deter­
minar si es capaz de emplear las estrategias necesarias para esta­
blecer el sentido dentro de las informaciones de una frase y entre
párrafos, versos o viñetas.

- Grabe sus respuestas.
- Establezca cuáles fueron las dificultades de comprensión sobre

las cuales se deberían reorientar las actividades áulicas.

113

Capítulo VPropuestas para el aula

6 a 8 años

Algunas de estas actividades están pensadas para niños que ya están
alfabetizados y también para aquellos que están en proceso de alfabetiza­
ción. Por lo que se deduce que los docentes podrán adaptar las consignas
presentadas. Si los niños ya saben escribir solos, no necesitarán dictarle al
maestro, por ejemplo.

► Narraciones orales

Actividad N° 1 El libro de todos los cuentos

Actividad inicial:

• ¿Les gustan los cuentos?
• ¿Quién se los relata? ¿Cuándo? ¿Dónde?
• ¿Cuáles prefieren: de hadas, de miedo, de amor, de misterio, de

magia...?

115

Desarrollo:

1. Elijan de las siguientes portadas de libros, aquéllas que les hayan
leído alguna vez o que les gustaría leer (pueden entregarse fotocopias
de las mismas).

2. Traten de encontrar el libro en la biblioteca de la escuela y coloreen
las portadas fotocopiadas.

3. Controlen si está completa: el nombre del autor, el título, etc.
4. Escriban detrás si les gustó o dibujen un redondel (rojo si no les

gustó, verde si les ha gustado).
5. Reunamos todas las portadas y armemos “El libro de todos los cuen­

tos”: inventemos la tapa.

116

Actividad N° 2 ¡Abracadabra!

Materiales: Una caja llamativa, cerrada, en un rincón del salón. Aden­
tro, objetos que pueden pertenecer a personajes de historias conocidas:
un zapatito (Cenicienta), una manzana (Blancanieves), una cesta (Cape-
rucita), una flauta (Hamelin) una capa (Batman)... etc.

Actividad inicial:

Entre todos tratemos de responder:
• ¿De quién será esta caja? ¿Quién la habrá dejado? ¿Qué habrá adentro?

Desarrollo:

1. Extraigan de la caja cada uno de los objetos y digan a qué persona­
jes de cuentos conocidos pertenecen.

2. Relaten el cuento.
3. Elijan el personaje que más les guste y expliquen: ¿Cómo perdió ese

objeto?

Actividad N° 3 Variantes para contar con viñetas

1. Inventar una historia o renarrar un cuento conocido a partir de una
serie de viñetas ordenadas según la secuencia narrativa.

2. Presentar las viñetas desordenadas para que los niños las ordenen
según la secuencia del cuento que conocen y luego renarren.

3. Suprimir una viñeta referida al desarrollo de la historia o al final de
la misma para que los alumnos puedan imaginar qué ocurrió en ese
momento de la historia o inventar el final que falta.
Frente a vacilaciones del niño, el docente ayudará a que el niño pueda
iniciar, continuar o finalizar la historia, con refuerzos del tipo:
a) Comenzar con alguna fórmula tradicional de inicio (Había una

vez..., o Hace mucho tiempo...).

117

b) Alentar a que la continúe con preguntas del tipo: ¿Y después qué
pasó? o ¿ Y ahora qué sigue?

c) Formular preguntas sustantivas si los refuerzos anteriores no han
dado resultado: ¿Quéproblema tenia... con su amiguito? ¿Dónde
tenia que buscar...?

d) Promover la renarración paso a paso: en el caso de que el niño no
pueda hacerlo solo, o falte en su relato alguna secuencia o deta­
lles importantes, con preguntas del tipo: ¿De quién habla el
cuento? ¿Es de día. de noche, en verano? ¿Dónde vive...? ¿Qué
hace primero para solucionar el problema... y después? ¿Cómo
termina el cuento?

Actividad N° 4 Contante un cuento

1. Observen detenidamente las siguientes imágenes y conversemos

entre todos: ¿los personajes pertenecen a la realidad? ¿Por qué? ¿Y
los objetos? ¿Para qué sirven? Nombren cuentos o películas en los
que hayan aparecido. ¿Cuál les gustó más?

118

2. Ahora inventen una historia en la que aparezcan ¡los cuatro! Para

hacerlo, deberemos ponernos de acuerdo:
a) ¿Quién es el personaje más importante?
b) ¿Dónde está? ¿Qué hace? ¿Por qué está en ese lugar? ¿Es de día

o es de noche?...
c) ¿Qué problema tiene? ¿Quién lo ayuda? ¿Quién lo perjudica?
d) ¿Es necesario agregar un personaje más? ¿Cuál? ¿Por qué? ¿Para

qué?
e) ¿Cómo se resuelve la situación?

(El docente graba la historia que entre todos construyen o va escribiendo
en el pizarrón o en un papel afiche. Los niños pueden ilustrar el producto final
y reservarlo para que, junto con otras producciones del año, se organice un
“Mural de Antología”.)

Actividad N° 5 Cuentos con “intrusos”1

1. Las tres “variantes” han sido adaptadas de Las tareas del mediador. Placer de leer. Un
libro, todos los mundos, publicación gratuita de la Fundación C&A.

Prelectura:
¿Quiénes son los siguientes personajes? ¿ Iodos pertenecen al mismo

cuento? ¿A cuál? Nómbrenlos y recordemos, entre todos, la historia.

119

Ordenen las ilustraciones según vayan apareciendo en el relato. Cuando
necesiten incorporar a otros, por ejemplo, el gato del carpintero, pueden

dibujarlos ustedes.

Actividad N° 6 Variante 1: Ahora te toca a vos

Con otros cuentos ya conocidos, el docente comienza el relato y, cada
tanto, lo interrumpe y pide a alguno de los niños que continúe la historia
agregando una frase. A continuación, el docente retoma la historia y
vuelve a interrumpirla más adelante para darle el turno a otro niño.

120

Actividad N° 7 Variante 2: ¡Intrusos!

1. Ahora escucharán con mucha atención el cuento que voy a leerles
para descubrir qué intrusos tiene la historia.

(El docente elige un cuento que los niños conozcan casi de memoria. Deli­
beradamente, mientras lo está leyendo, incorpora modificaciones en el relato:
cambia el nombre de algún personaje, incorpora uno nuevo, modifica algún
detalle de su vestimenta, cambia lo que hace, el lugar donde está, etc...).

2. ¿Qué versión les ha gustado más: la original o la que tiene elemen­
tos “intrusos”? ¿Por qué?

Actividad N° 8 Variante 3: ¿Qué sucede aquí?

Muchos cuadros y fotografías resultan sumamente interesantes para

desencadenar un relato.

I. En primer lugar, observen con mucha atención y en silencio, el

siguiente cuadro:

2. Empecemos a pensar: ¿Qué ocurre aquí? ¿Qué hacen los persona­

jes?, ¿Qué tienen en sus manos?... etc.

121

3. En grupos, inventen una historia posible para narrarla oralmente al
resto de los compañeros: ¿Qué pasó? ¿Cómo resolvieron el problema?

(El docente retomará esas narraciones orales y pedirá que modifiquen detalles,
que las amplíen, etc. Una vez que todos queden conformes con la versión defini­
tiva de las historias inventadas, se podrán recopilar en un cassette, por ejemplo).

► Descripciones orales y escritas

Actividad N° 9 ¡Ayúdame a describir y descubrilo!

Materiales: fotos o dibujos de personajes conocidos por los niños
(actores, deportistas, héroes de historietas o dibujos animados, etc.)
dispuestos sobre una mesa, boca abajo. Por ejemplo:

122

Desarrollo del juego:

1. Uno de los niños elegirá un retrato para describir, lo dejará boca
abajo, y los demás, por turnos, le harán preguntas para adivinar
cuál es el personaje elegido.

2. Las preguntas podrán ser respondidas sólo por sí o por no: ¿es
mujer?, ¿usa sombrero?, ¿tiene anteojos?, ¿tiene barba?, ¿tiene el
cabello negro?, ¿baila? ¿es deportista?, etc.

3. El niño que crea haber adivinado el personaje levanta la mano y lo
dice en voz alta. Si acierta, es el vencedor y tiene derecho a elegir
un retrato para volver a comenzar el juego.

(Cada tanto deben reemplazarse las tarjetas para que el juego mantenga su
propósito.)

Actividad N° 10 ¿Dónde te metiste?

1. Formar seis grupos. Cada uno de estos elige un objeto de la clase o
un lugar de la escuela, sin mencionar cuál es.

2. Por turno, cada grupo describe en voz alta su colocación: a la dere­
cha de..., a la izquierda de..., cerca de.., se encuentra próximo a...,
está colocado lejos de..., encima de...

3. El grupo -de los cinco restantes- que primero adivine de qué se
trata será el encargado de presentar la próxima incógnita.

4. Gana el equipo que más aciertos haya logrado.

Actividad N° 11 ¡¡Adivina adivinador!!

Para ser un buen Adivinador tenemos que escuchar con atención la
adivinanza y después pensar qué objetos de uso cotidiano, personas,
animales, sentimientos, elementos de la naturaleza, etc., se describe.
Comencemos a jugar:

123

1. Observen las siguientes imágenes:

2. Entre todos, intercambien opiniones y anoten las características

que las distinguen, es decir, que las hacen diferentes entre sí:
a) ¿Qué partes la integran o la forman?
b) ¿Tiene vida propia? ¿Qué hace habitualmente? ¿Dónde habita?

¿Qué le gusta y qué no? Describan su cuerpo.
c) ¿Cuál es su tamaño? ¿Siempre es el mismo?
d) ¿Quiénes la utilizan? ¿Cuándo? ¿Para qué?
e) ¿Cuál es su color? ¿Suele variar? ¿Por qué?

3. Ahora lean las adivinanzas que siguen.
a) ¿Qué imagen y descripciones de las trabajadas podrían utilizar

como respuesta a cada acertijo?
b) Expliquen en cada caso por qué eligieron ésa y no otra.
c) Las características que describen las adivinanzas no son siempre

reales. A veces se utilizan recursos literarios como la metáfora, la
comparación, etc. Copien ejemplos.

124

Cuatro patas tiene y no puede andar,
también cabecera sin saber hablar.

Salgo de la sala, voy a la cocina,
moviendo la cola como una gallina.

Grande como un ratón,
guarda la casa como un león.

Salta (pie salta
y la colita le falta.

Son doce hermanitas. (pie tienen dos remos.
y en su andar nos dicen todo lo (pie hacemos.

Vende por fuera, amarilla por dentro,
si quieres saber, espera.

Una señora muy aseñorada,
cose sin aguja, sin dejar puntada.

4. Den vuelta los carteles que siguen para confirmar las respuestas.

añara al amac aL joler IE arep al

evall aL anar aL abocse aL

5. Ahora, ¡a escribir para armar un fichero de Adivinanzas! Les
presentamos las posibles respuestas y ustedes sugerirán otras...

125

Actividad N° 12 ¡Así me organizo y no me olvido!

Actividad inicial:

I. Describan las imágenes. ¿Qué son? ¿Quién tiene en su casa? ¿Quién
las utiliza? ¿Para qué?

126

2. Escribamos entre todos (escritura colectiva: los niños le dictan al
docente y el que se anime puede participar con él) una nota a mamá
y a papá para preguntarles: ¿Qué es una agenda? ¿Para qué se
utiliza? ¿Puedo llevar una a la escuela?

3. Un grupo copiará en una hoja la nota obtenida, que será fotocopiada
y repartida.

4. Coloquen su nombre (cada uno a su manera) en la nota que llevarán
a casa.

(Una vez que vuelvan a clase las respuestas, se expondrán en un papel
afiche. Cada uno la leerá a su manera.

El docente leerá cada nota y tomará en cuenta la información nueva para
agregarla a las respuestas dadas por los niños en un primer momento.)

Actividades de producción:

1. Ahora cada uno va a confeccionar su propia agenda.

• ¿Qué anotarán?
• ¿Cómo harán para saber las direcciones y teléfonos que se quie­

ran incorporar?
(El docente preguntará, entonces, dónde se recogerá la información

necesaria y se producirá un intercambio de opiniones con los niños
acerca de la mejor manera de organizar la recolección de los datos.

Se presentarán distintos modelos de fichas para escribir los datos de
cada uno y se acordará qué modelo de ficha elegir.)

• ¿En qué orden escribiremos? ¿Qué pondremos primero? ¿Con
qué seguimos después?

(Los niños dictarán a la maestra, que escribirá en el pizarrón, los
datos que se requerirán. Cada niño escribirá a su manera su nombre
detrás de la ficha y la llevará a su casa para escribir los datos junto con
sus padres.

El docente presentará y pegará en un papel afiche todas las fichas de
direcciones que los niños vayan llevando.)

127

• ¿Cómo será nuestra agenda? ¿De qué manera pondremos las
direcciones y los teléfonos?

(Se discutirá sobre el modelo de agenda que se confeccionará. Habrá

que lograr acuerdos sobre la forma. El docente ordenará los nombres de

los niños alfabéticamente y cada uno discriminará su propio nombre de

la lista. Cada niño escribirá a su manera o copiará su dirección y telé­

fono; la fecha de su cumpleaños; el nombre de sus padres y las fechas

de sus cumpleaños Luego hará lo mismo con la dirección, teléfono y

fecha de cumpleaños de sus compañeros.

El docente orientará sobre la direccionalidad de la escritura a partir

de las escrituras de los niños: dónde empezamos a escribir y leer, en qué

dirección escribimos. Escribimos una dirección, y dejamos “trocitos”

en blanco para separar las palabras. Al terminar la primera línea,

preguntamos: ¿dónde escribimos ahora?)

• Pensemos en la tapa. ¿Con qué material la confeccionare-
mos?¿escribiremos nuestro nombre o “Mi agenda”? ¿le agrega­
remos dibujos, colores, etc...?

Actividad de cierre:

Escribamos una nota para invitar a mamá y a papá a la presentación y/o
entrega de nuestra agenda personal

► Argumentaciones Orales

Actividad N° 13 ¿Por qué sí? ¿Por qué no?

1. Presten atención a las siguientes señales y respondan: ¿dónde
aparecen habitualmente? ¿Qué significan? ¿Por qué se puede o por
qué no? (por ejemplo: ¿Por qué no podemos cruzar cuando el semá­
foro está en rojo?).

128

Actividad N° 14 ¿...Y cómo los convenzo?

1. ¿Qué opinan acerca de la siguiente situación?

Lisandro tiene seis años y estudia piano. Pero ya no quiere hacerlo más.

¿Qué tendrá que decirles a sus padres para convencerlos de que no lo

envíen al conservatorio?

129

2. ¿Cuáles pueden ser las causas para haber tomado esa decisión?
3. Escribamos en el pizarrón las posibles razones que tiene Lisandro.
4. Elijan, entre todas, las mejores para lograr lo que quiere. ¿Por qué

las eligieron?
5. ¿I lan tenido que convencer a sus padres para que los dejaran hacer

alguna cosa o ir a algún lugar? ¿Cómo hicieron para lograrlo? Rela­
ten la situación.

► Juegos del lenguaje

Actividad N° 15 Un Cancionero con temas

tradicionales infantiles

1. Graben con el celular, en una cinta de audio o copien en la carpeta
viejas retahilas, canciones, adivinanzas, antiguos juegos de falda,
cuentos, o poemas para niños. Una buena fuente de información
pueden ser mamá, papá, los abuelos, los tíos, un vecino, las maestras,
los porteros...

2. Compartan con sus compañeros las piezas logradas y armen un
fichero para el aula.

3. Elijan las más aceptadas por todos, para preparar y ensayar junto con
sus compañeros, sus padres y con la maestra las versiones definitivas.

4. Una vez logradas, grábenlas en un video o en una cinta de audio para
mostrarlas en un acto escolar y/o dejarlas en la biblioteca para que
circulen. Y por qué no... regalar copias a otras escuelas de la ciudad.

Actividad N° 16 ¡Locas, locas, poesías!

1. Inventemos poesías muy cortitas, donde participen animales en
lugares insólitos y haciendo “cosas locas", como por ejemplo:
Pregunta: ¿Qué hace un elefante en la cocina?
Respuesta con rima: Una torta con leche y con harina.

130

2. Ahora continúen ustedes:

a) ¿Qué hace una gallina en el triciclo?
Rta..:..

b) ¿Qué hace el pescadito en ese árbol?
Rta..:..

c) ¿Qué hace mi tortuga en la heladera?
Rta..:..

d) ¿Qué hace ese gusano en la luna?
Rta..:..

(Se pueden exhibir las poesías en un papel afiche en el aula o confec­

cionar un libro de poemas.)

► Diálogos orales y escritos

Actividad N° 17 Conversaciones telefónicas y mensajes breves2

2. Adaptado de: Ansalone, C. el al. (1997) Leer y producir textos en el primer ciclo,
Geema, Buenos Aires.

Celular en mano

1. Simulen conversaciones, enviando mensajitos de texto con el celu­
lar. Elijan, entre los que siguen, el motivo de la comunicación y
transcriban en sus carpetas el diálogo resultante.

• Pedir información a un compañero sobre los materiales que hay
que llevar para la clase de Plástica.

• Invitar al cumpleaños a la maestra/al maestro.
• Felicitar a un chico de otro grado por la obtención del primer

puesto en el torneo de fútbol.
• Contar lo que sucedió ese día en la escuela a un/a amigo/a.

131

► Exposiciones orales y escritas

Actividad N° 18 Lectura de textos expositivos para los
más pequeños (Sugerencias para el docente)

La necesidad de leer textos expositivos puede surgir porque necesita­
mos buscar información sobre un tema. Por ejemplo, si fuimos al zooló­
gico y queremos ampliar nuestro conocimiento sobre alguno de los anima­
les que llamaron más la atención a los niños.

1. El docente comenta a los niños sobre los diversos materiales que
pueden consultarse para hallar los datos necesarios. Les informa
dónde buscarlos y juntos van a seleccionarlos en la biblioteca
escolar.

2. Muestra la tapa del libro, lee el título, el nombre del autor y comienza
a leer en voz alta. Durante la lectura puede detenerse y realizar acla­
raciones sobre algunas expresiones o términos que resulten difíciles
para los alumnos. Puede ampliar el sentido de frases, enfatiza con su
voz algunos pasajes para que los niños reparen en ellos. De este
modo se pone en contacto a los niños con materiales que no
comprenderían por sí mismos, pero que aporten información valiosa
e interesante sobre el tema que se está tratando.

3. Después de la lectura anima a sus alumnos para que expresen qué
comprendieron de lo que escucharon.

4. Procurará relacionar las interpretaciones de unos y otros cuando son
complementarias y discutirlas cuando son discrepantes. En este
último caso, pedirá a quienes las sostienen que traten de contar al
grupo qué fue lo que escucharon para llegar a esa interpretación y
vuelve a leer algunos fragmentos para confirmar alguna de las inter­
pretaciones, rechazar otras o advertir que puede ser posible más de
una interpretación.

5. También se podrá volver a leer algún párrafo con información rele­
vante y que no haya sido comentado por los niños.

6. Cuando sea necesario se ampliará la información mediante la expli­
cación del docente o por la consulta de otras fuentes.

132

Actividad N° 19 ¿Y cómo te explico?

Situaciones que generan la posibilidad de exponer/explicar:

• Visitas guiadas a la escuela para los padres u otros adultos.
• Objetos que los niños traen de su casa y comentan por qué es

importante para la familia.
• Temas de interés para otros niños de la escuela.
• Acontecimientos de actualidad.

1. Conversemos entre todos sobre la situación elegida.

2. Organicemos la exposición/explicación:
a) ¿Con qué recursos presentaremos el tema?
b) ¿De qué manera organizaremos el contenido de la información?
c) ¿Cómo mantendremos el interés de la audiencia?
d) ¿Y para finalizar?

► Actividades de investigación

Actividad N° 20 Leer con los más pequeños para

localizar información específica

En esta propuesta, hemos tomado como ejemplo una “investigación”
en torno a los osos, un animal muy presente en la vida de los niños a través
de la ficción, tanto en el cine como en la literatura.

Exploración general: elegirlos materiales que poseen información
(a cargo de! docente)

3. Tomado con algunas adaptaciones de educ.ar, el portal educativo del Estado argentino.

133

Antes de la clase se requiere seleccionar materiales de lectura y realizar
algunas previsiones.

Para que los niños aprendan a leer es relevante que el docente selec­
cione materiales de circulación social donde la información se presente en
su soporte habitual. Por ejemplo:

• libros que informen exclusivamente sobre el tema investigado;

• libros y revistas que incluyan, además de otros temas, capítulos o
artículos sobre osos;

• libros y revistas donde exista información sobre osos, pero donde
los títulos o entradas al tema no permitan anticipar fácilmente que
se la hallará (por ejemplo, una enciclopedia para niños que posea la
entrada Animales del Artico o Madrigueras} donde los niños, salvo
que aparezcan ilustraciones, no podrían anticipar que allí van a
encontrar algo de lo que buscan);

• materiales que no contengan la información buscada (en este caso,
la obra servirá para aprender dónde no hay, por ejemplo, una enci­
clopedia infantil sobre animales autóctonos).

Antes de entregar los materiales, es conveniente que se analicen
algunas de sus posibilidades, es decir, pensar en que es lo que los niños
podrían aprender en cada caso. Un aspecto que es importante conside­
rar es la presencia o ausencia de glosarios y de distintos tipos de índi­
ces (alfabéticos, temáticos, analíticos, etc.), dado que, entre otras cosas,
se trata de enseñar a los niños cómo usarlos. Además, el índice de una
enciclopedia infantil es una lista de frases cortas o palabras de un
mismo campo semántico (“camello”, “elefante”, “jirafa”, etc.), que
puede resultar un texto privilegiado para focalizar el trabajo en la
comprensión del sistema de escritura (así, el maestro podría decir:
“Aquí está la lista de todos los animales que aparecen en este libro, ¿en
qué página hay que buscar a los osos? ¿Dónde dice ‘osos’? ¿Con qué
letra empieza?”).

134

La investigación (con los niños)

Actividades iniciales:

1. Observen la fotografía y conversemos entre todos: ¿A qué animal
pertenece? ¿Lo conocen? ¿Qué saben de él? ¿Son todos iguales?
¿Dónde lo lian visto? ¿En qué películas y/o cuentos ha sido un
personaje importante?

Desarrollo:

Búsqueda de información general:

1. Para saber más acerca de los osos, seleccionen en equipo, entre los
libros de la biblioteca del salón, cuáles nos pueden servir y dejen de
lado los que no.

2. Señalen con un papel dónde les parece que está la información que
necesitamos. El índice, el número de páginas son muy buenos
ayudantes para esta tarea.

(El docente ayuda a leer. Se procura así compartir con los alumnos el

sentido de la tarea, ellos necesitan entender claramente para qué leen, con

qué propósito comunicativo se enfrentan a los textos. En este caso, se trata

de buscar información sobre un animal, y desechar los materiales que no la

contengan o aquellos que sí hablan de osos pero no tienen información rele­

vante. Durante la tarea, todos los niños comparten algún material. Hojean

135

rápidamente o se detienen a mirar atentamente algunas páginas. Realizan la

aeeión de manera individual o colectiva, intercambiando comentarios sobre

lo que les parece que está escrito. Recortan trozos de papel y colocan seña-

ladores en algunas hojas. Comparten o discuten el siguiente tipo de deci­
siones: “Éste nos sirve porque hay fotos de osos”; “No sirve porque es de la

selva y vos (la maestra) nos dijiste que los osos no pueden vivir en las

selvas”; “Acá debe decir ‘osos' porque tiene la ‘o’”.

El docente también aporta informaciones para ayudar a seleccionar el
materia!. Ayuda leyendo en voz alta algunos pasajes señalados por los

niños, para confirmar o no que allí aparece la información buscada.

También, para informar algo que desconocen o para preguntar las razones

por las cuales deciden incluir o no algún libro. Los grupos intercambian

materiales, miran y opinan sobre aquello que han señalado los compañe­

ros; en muchos casos, sin lograr coincidir.

Algunos niños exploran el índice de un libro, hojean algunas páginas

centrales y vuelven al índice. El docente, al advertir esta situación, puede

hallar una oportunidad para explicar cuál es su función. Luego, lee algunos

de sus títulos y seleccionan uno donde puede localizarse la información. A

continuación, toman nota del número de la página y, con su ayuda, lo

buscan en el cuerpo de la enciclopedia. Para decidir su inclusión, el docente

lee algunos fragmentos del texto. También pide a esos niños que expliquen

a sus compañeros cómo usaron el índice para encontrar lo que buscaban.)

Búsqueda de información especifica:

3. Ahora que han seleccionado el material, cada equipo tiene que
buscar respuesta para una o varias preguntas.

(Estos interrogantes conviene que sean formulados de manera compar­

tida entre el docente y los alumnos. El maestro puede terminar de preci­

sarlos teniendo en cuenta la dificultad que cada uno de ellos posee para

diferentes niños. Por ejemplo:

• En un equipo, respecto de cierto material de lectura, la pregunta es

“¿Hay osos en la Argentina?”. Elige un equipo de niños que leen por sí

mismos para responder, ya que examinando el material el docente

advierte que no van a encontrar una respuesta directa a esta pregunta

-en el material dice dónde hay, no dónde no hay-.)

136

• En otro caso, para un grupo de niños que todavía no lee convencional­

mente pero que ya tiene en cuenta muchos valores sonoros de las letras,

la maestra selecciona un pasaje donde se informa sobre la alimentación

de los osos, dice: “Aquí dice qué comen los osos, ‘Alimentación’ (seña­

lando el título), por los dibujos parece que comen focas; busquen si

efectivamente dice ‘foca’ en alguna parte”. Luego, cuando los alumnos

encuentran la palabra, el docente lee la frase para confirmar que se trata,

efectivamente, de su alimento.

• En un epígrafe dice, por ejemplo, que los osos comen “focas, pájaros,

peces y plantas”. El docente informa entonces al equipo que en esa

frase figuran los cuatro alimentos más importantes de los osos, que los

mismos se ven en las fotos (donde aparecen otros posibles alimentos),

y que traten de averiguar cuáles son. Aquí se trata de que los niños anti­

cipen a partir de las imágenes posibles alimentos y que luego confirmen

si esa palabra está en el texto o no. Las estrategias que requieren poner

en juego son las mismas que en el caso anterior, pero el problema es

más difícil porque se trata de hallar varias palabras a la vez y el docente

sólo dice que son cuatro, pero no cuáles son.

• Todo esto significa que preguntas diferentes suponen problemas dife­

rentes para diferentes alumnos. En todos los casos, una vez que los

niños encuentran lo solicitado, el adulto lee el fragmento para confirmar

o discutir los resultados de la búsqueda.

Actividades de cierre:

1. Con toda la información que obtuvimos organicemos una muestra, o

una exposición para compartir con la comunidad escolar los resultados
de nuestra investigación. Podríamos pensarla de la siguiente manera:
a) Los osos en los cuentos, en las películas (fotografías, dibujos, foto­

copias coloreadas de tapas de cuentos, afiches de películas, etc.).
b) Los osos en la naturaleza (fotografías, dibujos, etc., que descri­

ban sus hábitos, su aspecto, su reproducción, etc.).
c) Cuando los osos son noticias (recortes de notas de actualidad

publicadas en diarios y revistas).
d) Y si encontramos algún video de la National Geographic, por

ejemplo, podemos incluirlo también.

137

9 a 11 años

► Diálogos y narraciones escritas

Actividad N° 1 llagamos teatro de la mano de los cuentos

Prelectura:

1. ¿Qué saben de cerditos y de lobos?
• Busquen información acerca de sus características físicas, lugar

en el que habitan, qué comen..., etc. y en grupos, armen láminas
para el salón con el material encontrado.

2. ¿Qué historia los podrá relacionar? ¿Quién será el malo y quién el
bueno?
• Observen las imágenes de la tapa del cuento y escriban un listado

con las respuestas posibles.

Lectura compartida:

1. Lean entre todos el cuento. Dramaticen la lectura: uno de ustedes
leerá las descripciones del narrador, otros tres, lo que dicen los
chanchitos, y el quinto, será el lobo. Pueden jugar también con las
voces para identificar a cada uno, y por qué no... complementar con
disfraces.

Había una vez tres cerditos que eran hermanos y a los tres les gustaba
la música: el más pequeño tocaba la flauta: el mediano, el violín y el
mayor tocaba el piano.

Un día. el mayor le dijo a sus hermanos:

138

Estoy muy preocupado por ustedes, porque no hacen más que jugar y
cantar y está por llegar el invierno. ¿Qué harán para protegerse de la
nieve y de! frío? ¿ Y del malvado lobo que siempre nos persigue?

A los otros dos les pareció una buena reflexión, y pusieran manos a la
obra, cada uno construyendo su casita.

■ La mía será de paja dijo el más pequeño . la paja es blanda y se
puede sujetar con facilidad. Terminaré muy pronto, podré ir a jugar y a
tocar la flauta.

El hermano mediano decidió que su casa sería de madera:
• Puedo encontrar un montón de madera por los alrededores explicó

a sus hermanos-. Construiré mi casa en un santiamén con todos estos
troncos, disfrutaré de mi violín y me iré’ también a jugar

El mayor decidió construir su casa con ladrillos.
-Aunque me cueste mucho esfuerzo y tarde bastante tiempo será muy

fuerte y resistente -decía el mayor-, adentro estaré a salvo del lobo y
podré tocar el piano con tranquilidad. Ah... también le pondré una chime­
nea para asar bellotas y hacer caldo de zanahorias para invitar a mis
hermanos en esos días de tanto frío.

¡Nos agotamos con sólo verte, hermanito! -le decían divertidos y
burlones los más pequeños ¡Mejor nos vamos a dormir una siesta!

Sin embargo, cuando las tres casitas estuvieron terminadas, los cerditos
cantaron y bailaron en la puerta, felices por haber acabado con el problema.

De pronto, apareció el lobo, rugiendo de hambre y gritando:
-Cerditos, ¡os voy a comer!
Cada uno se escondió en su casa, pensando que estaban a salvo, pero

el Lobo Feroz se encaminó a la casita de paja del hermano pequeño y en
la puerta aulló:

-¡Soplaré y soplaré y la casita derribaré!
Y soplé) con todas sus fuerzas: sopló y sopló y la casita de paja se vino

abajo. E! cerdito pequeño corrió) lo más rápido que pudo y entré) en la
casa de madera del hermano mediano.

¡Quién terne al Lobo Feroz, al Lobo, al Lobo! ¡Quien teme al Lobo
Feroz, al Lobo Feroz! -cantaban desde dentro los cerditos.

Sin embargo, el Lobo, más enfurecido que antes al sentirse engañado,
se colocó delante de la puerta y comenzó a soplar y soplar gruñendo:

139

-¡Soplaré y soplaré y la casita derribaré!
La madera crujió, y las paredes cayeron y los dos cerditos corrieron a

refugiarse en la casa de ladrillos de su hermano mayor.
-¡Quien teme al Lobo Feroz, al Lobo, al Lobo! ¡Quien teme al Lobo

Feroz, al Lobo Feroz! -cantaban los cerditos.
El lobo estaba realmente enfadado y hambriento, y ahora deseaba

comerse a los Tres Cerditos más que nunca, y frente a la puerta dijo:
-¡Soplaré y soplaré y la puerta derribaré!
Y se puso a soplar tan fuerte como el viento de invierno.
Sopló y sopló, pero la casita de ladrillos era muy resistente y no consi­

guió derribarla. Entonces, decidió trepar por la pared y entrar por la
chimenea. Se deslizó hacia abajo... Y cavé) en el caldero donde el cerdito
mayor estaba hirviendo una sopa riquísima. Todo quemado y con el estó­
mago vacio salió huyendo hacia el lago.

Los cerditos no lo volvieron a ver. El mayor de ellos regañó a los otros
dos por haber sido tan perezosos y poner en peligro sus propias vidas y, si
algún día, van por el bosque y ven una orquesta de tres cerditos que cantan:
“¡¿Quién teme al Lobo Feroz, a! Lobo . al Lobo?! ¡¿Quién teme al Lobo
Feroz, al Lobo Feroz?!", sabrán que son los de este cuento.

Lectura reflexiva:

1. En grupos, y leyendo nuevamente el cuento con atención escriban

un sinónimo o el significado de las palabras que siguen:

• Una buena reflexión.
• En un santiamén.
• Bellotas.
• Aulló.
• Gruñendo.
• Crujió.
• Enfadado.
• Se deslizó.
• Regañó.
• Perezosos.

140

2. Completen el siguiente esquema:

3. Identifiquen a qué episodios pertenecen las siguientes imágenes.
Dibujen las que falten.

4. Después de leer el cuento y a partir de la manera en que actuaron los
personajes, marquen con una cruz el adjetivo con el que calificarían

a cada uno de los personajes.

141

Adjetivo Hermano mayor Hermanos menores Lobo feroz

Previsor

Distraído

Perezoso

Irresponsable

Inmaduro

Destructor

Responsable

Listo

Salvaje

Peligroso

Trabajador

5. ¿Por qué creen que los hermanos menores le dijeron al mayor:
¡Nos agotamos con sólo verte, hermanito! [...] ¡Mejor nos vamos a
dormir una siesta!. Marquen con una cruz las opciones que consi­
deren correctas:

[] Porque solo querían divertirse.
[] Porque durmiendo tendrían fuerzas para trabajar mejor.
[] Porque se tomaban las cosas a la ligera.
[] Porque no les preocupa el futuro.
(] Porque se burlaban de la responsabilidad del mayor.

6. ¿Cuál es la enseñanza que nos deja este relato?

No debemos... porque si no,

142

Post-lectura:

1. Preparen una representación teatral. Ya realizaron el primer
ensayo cuando leyeron el cuento ante sus compañeros de clase.
Ahora deberán ser más cuidadosos.

2. Transformarán el cuento en un guión para ser representado.
Recuerden que:
• La acción se conoce por “el diálogo" entre los personajes.
• Las descripciones serán las “acotaciones escénicas".
• Puede organizarse por escenas, subiendo y bajando el telón cada vez.

3. Elegirán a los actores definitivos, al/a director/a, y a quienes se
encarguen del vestuario, del maquillaje, del decorado, de las luces,
de la música y de los efectos especiales.

► Instrucciones orales y escritas

Actividad N° 2 ¡ Rápidos y precisos!

1. Encuentren los datos que se solicitan y expliquen paso a paso
cómo lo lograron:

a) Comparar los precios de latas de arvejas y de leche en las góndo­
las del supermercado más cercano.

b) Buscar listado de farmacias de turno en el diario local. Ubicar la
más cercana a tu domicilio.

c) Establecer el recorrido más conveniente para visitar un museo/un
parque temático -a partir de un plano que incluya las salas, por
ejemplo- si disponen de poco tiempo para disfrutarlo. Aclarar el
interés que orientaría el recorrido.

d) Identificar el código postal de la Municipalidad del Chaco para
enviar una carta por correo.

143

e) Identifiquen el enlace más conveniente de una página web para
encontrar información sobre “Gripe A”.

f) Indiquen el trayecto más conveniente para llegar desde donde
vivís hasta la ciudad de La Plata y hasta Merlo (San Luis) en auto
y en ómnibus.

Actividad N° 3 Dar instrucciones4

4. Adaptado de Estrategias para ejercitar la lengua oral en le Nivel Inicial. Educ.ar, el
portal educativo del Estado argentino.

¡Yo quiero hacerlo!... ¿Me enseñas?

Para poder explicarle a otros compañeros a preparar un postre, por
ejemplo, o a construir una caja para guardar los juguetes, o a confec­
cionar un barrilete, primero es necesario que aprendas muy bien a
hacerlo vos.

I. Elegimos, esta vez, hacer un barrilete para entretenernos en el
parque o en la plaza. Entonces, “los más expertos" en el tema indi­
quen paso a paso cómo lograrlo:

a) Materiales necesarios: varillas de pino o cañas, cinta de papel de
2 centímetros de ancho, papel barrilete o polietileno de bolsa de
compras o bolsas de residuos. Hilo o piolín para volarlo.

b) ¿Qué pasos van primero y cuáles después?: escriban las accio­
nes en los espacios en blanco y numérenlas. Pero ¡cuidado! que
si no quedan ordenadas, o se olvidan de algún paso, los compa­
ñeros que lo intenten por primera vez... no entenderán cómo
hacerlo!
• y............. los bordes sobre los hilos del armazón.
• la caña en cuatro pedazos ¡guales
• Luego de hacer las tiras y la cola, ¡estamos listos para

........... i

• las hojas de papel barrilete sobre el armazón armado
previamente dejando un borde para plegar.

144

• un refuerzo en el centro y............. algunos adornos (que
de paso tapan los agujeros).

• En el reverso........... tiras para mantener el papel junto a las
cañas.

• las cañas por el centro y luego..............los extremos de
manera que queden ángulos de 60°.

c) Concurso de Barriletes: escriban instructivos para armar nuevos
barriletes. Tienen absoluta libertad para elegir formas y colores.
Inviten a toda la escuela a participar. Claro, que para estar bien
organizados, pueden escribir también cuáles serán las bases del
concurso.

► Argumentaciones escritas

Actividad N° 4 Lectura de publicidades

1. Recorten publicidades de periódicos y revistas y tráiganlas a clase.
También pueden grabar anuncios de la radio y la televisión para
compartir con los compañeros.

2. Con todos los aportes, trabajamos entre todos:

a) ¿Para qué sirven las publicidades?
b) Escriban un listado de los productos que se publicitan.
c) ¿Quién protagoniza el anuncio? ¿Cómo está presentado?

Descríbanlo.
d) ¿Qué músicas se eligen para las publicidades de radio y de tele­

visión? Den ejemplos a partir de las que recuerden o que hayan
traído a clase.

e) ¿Para quién es el producto anunciado? ¿lodos podemos
comprarlo? ¿Por qué?

f) ¿ Todo lo que se publicita es imprescindible? ¿Por qué?
Ejemplifiquen.

145

Ahora les toca a ustedes: en grupos, inventen publicidades para jugue­
tes, ropa deportiva, computadoras u otro producto que ustedes prefieran.
Pueden presentarlas en papel afiche y exhibirlas en el aula.

► ACTIVIDADES DE INVESTIGACIÓN

Actividad N° 5 La computadora e Internet:

herramientas valiosas

Daholo, el pequeño lémur

Daholo es un Silaka Coronado, una clase de lémur que vive en el Zooló­

gico de Apenheul, Holanda. Cuando nació, debido a que su mamá no lo podía

alimentar, debieron separarlo de ella.

Los guardianes lo alimentaron durante cinco meses, usando una botella con

leche y ahora, que ya puede comer sólidos y sus chances de sobrevivir son mayo­

res, nuevamente lo integraron con “su familia” de origen.

¡A investigar de qué se trata, consultando en Internet!

Antes de comenzar, recuerden que:

1. NO deben “copiar y pegar” la información, sino reescribirla con sus
palabras.

2. SIEMPRE tienen que citar las fuentes consultadas (en este caso, la
dirección de Internet (www...).

3. Pueden elegir entre las diferentes letras que ofrece el sistema, para
mejorar la presentación final, como así también los márgenes de las
hojas. Los títulos pueden escribirse “en negrita” y subrayadas.

4. Si necesitan transcribir algún párrafo o alguna expresión, deben
escribirse encom i liados y en cursiva, citando la fuente.

146

5. Las imágenes que bajen de Internet pueden copiarse y pegarse,
siempre que también indiquen la fuente y trabajándolas con “Ajuste

de texto”.

6. Elaboren en grupos un pequeño informe con fotografías, en un
documento de Word, a partir de las siguientes actividades:

a) ¿Qué es un lémur? ¿Qué significa Sifaka Coronado? ¿A qué clase
pertenece y cuál es su nombre científico?

b) ¿Cuáles son sus hábitos?¿De qué se alimenta? ¿Cómo se orga­
niza socialmente?

c) En un planisferio, ubiquen Holanda y la ciudad de Apenhueul.
d) ¿Qué características tiene el Zoológico donde vive este lémur?
e) Entren a la página http://video.msn.com/video.aspx?mkt=es-XI

&vid=f69def44-b636-4234-942f-f9a0ec0badd8 y “conozcan” al
personaje.

f) Pongan en palabras el video, relatando lo que ven. Describan en
detalle el ambiente y en particular, las actitudes de Daholo, de sus
hermanos y de su mamá. ¿Cómo creen que se siente el pequeño?
¿Por qué lo piensan?

Post-lectura:

1. Ahora les sugerimos los siguientes enlaces relacionados con anima­
les, para seguir trabajando: U-Zoo y StupidVideos.com. Seleccio­
nen y relaten cuatro de ellos, que sirvan como ejemplo para los
siguientes enunciados:

a) ¿Quién dijo que los animales no pueden ser amigos de los
hombres?

b) ¿Las mascotas se burlan de nosotros? ¡Observemos nuestro
comportamiento!

c) Debemos imitar a los animales.

147

http://video.msn.com/video.aspx?mkt=es-XI
StupidVideos.com

12 a 14 años

► Argumentaciones escritas

Actividad N° 1 Historietas y cartas de lectores

para argumentar

Prelectura:

1. ¿Con qué frecuencia leen historietas? ¿Cuáles prefieren? ¿Por qué?
¿Qué saben de Mafalda y de su autor?

2. Investiguen acerca de ambos y de los amigos de Mafalda: leyendo
las tiras, preguntando a sus familias, en Internet... ¿Quino solamente
creó la historia de estos personajes?

3. Compartan entre todos la información obtenida.

Lectura reflexiva:

1. Lean con atención la última tira de Mafalda que Quino escribió el
25 de junio de 1973:

a) ¿Por qué creen ustedes que el autor pone en boca de Mafalda el

mensaje central?
b) ¿Qué significa la expresión “...a partir de hoy podemos darle un

descanso a los lectores..”?
c) ¿Qué advertencia les hace a sus personajes?

148

d) Las respuestas de los amigos de Mafalda, en particular las de
Felipe, Susanita y Manolita, ¿tienen que ver sus personalidades?
¿Por qué?

2. En abril de 2009, este genial historietista argentino publica la
siguiente carta:

Queridos lectoras y lectores:

Como ya saben, desde hace un par de años mis historietas son repu­
blicadas en distintos medios algunas dibujadas hace mucho tiempo, otras
no tanto. Resultó interesante volver a verlas por la asombrosa actualidad
(pie presentaban muchas de ellas, lo (pie prueba (pie tantos problemas (pie
hoy nos agobian vienen repitiéndose gracias al talento (pie pone la socie­
dad en reciclar sus errores.

La idea de republicar aquellos trabajos surgió cuando me di cuenta de
(pie también yo sufro de ese mismo mal de repetirme en mis temas y estilo
de dibujo.

Me pareció acertado, luego de más de 50 años de publicar ininte­
rrumpidamente mi obra en diarios, revistas y libros, tomarme un tiempo
hasta encontrar algún modo de renovar el enfoque de mis ideas o al menos
nuevas formas en mi línea gráfica.

Lamentablemente, el día de hoy no he sabido encontrar la fórmula de
tales cambios. La seguiré buscando, por supuesto, pero no puedo conti­
nuar repitiendo páginas ya republicadas. Lo considero una falta de
respeto no sólo a los lectores sino también a la larga carrera durante la
cual siempre me he empeñado a dar lo mejor de mi. Considero esta acti­
tud como la más honesta (pie puedo asumir en este momento.

No se tomen estas lineas, (pie tanto me cuesta escribir, como una
despedida sino como una ausencia temporal (pie espero (pie sea breve

149

porque no me gusta nada la idea de que mis dibujos no sigan apareciendo
en estas páginas. Siempre, claro está, que ellas y el público estén dispues­
tos a seguir recibiéndome.

Gracias, queridos lectores, con mucho afecto.

Buenos Aires, abril de 2009.

a) ¿Por qué piensa el autor que sus tiras han tenido actualidad?
b) Mencionen las causas por las que decidió republicarlas en su

momento.
c) Pasados 50 años de republicaciones, ¿con qué problema se

encontró?
d) Entonces, ¿cuáles son las razones que llevan a Quino a contac­

tarse hoy con sus lectores? ¿Por qué considera que es una actitud
“honesta”?

e) ¿Su decisión es “para siempre”? Fundamenten.
f) ¿Qué tipo textual predomina en esta carta? Para responder, seña­

len en la carta, párrafos donde el autor describe, expone, instruye,
argumenta, y/o narra.

g) Elaboren un paralelo que permita establecer similitudes y dife­
rencias entre la tira y la carta de Quino, en cuanto a:
• La intención del autor.
• El canal por el que circula.
• La estructura esquemática (macroestructura semántica y

superestructura esquemática).
• El Emisor: ¿monologa o dialoga?
• El soporte textual.

Post-lectura:

1. Escriban una carta de lectores, dirigida al autor, en la cual funda­
menten la necesidad de que sigan publicándose las historietas.

2. Intercambien las producciones y elijan la que más les haya
gustado para publicarla en el diario de la ciudad.

150

Actividad N° 2 Recomendemos lecturas

La recomendación es una estrategia muy interesante para opinar,
hacer críticas, sugerir a otros, rechazar o rescatar. Muy importante
también para animar a otros a leer.

1. Para promocionar la lectura de libros, deberán tener en cuenta:
a) El contenido del libro, su tapa, contratapa, solapas, etc.,
b) el destinatario (¿A quiénes les recomiendo el libro?),
c) la intención (¿Por qué lo hago? ¿Para qué?),
d) las circunstancias de recepción de los textos (¿Dónde, cuándo,

cómo recibirán mi recomendación de lectura?),
e) los espacios de circulación (¿Por dónde circulará mi recomen­

dación?).

2. Esto implica que las diferencias entre los libros y entre los diferen­
tes espacios de circulación exigen el empleo de diferentes registros
y estrategias de escritura.

3. Formen cuatro grupos y elijan un libro para cada uno. Cada inte­
grante deberá leerlo en forma completa (incluyendo la tapa, la
contratapa, etc.).

4. Escriban una recomendación para:
a) la cartelera de la escuela (breve, atrapante, llamativa),
b) para el catálogo de la editorial (diseño, formato, contenido),
c) para un cuaderno que circule en el aula (efectos que les produjo

a ustedes al leerlo),
d) para un boletín de la biblioteca de la escuela o del barrio (pensar

en los usuarios, por ejemplo),
e) para convencer a mamá o a papá de que se los compre (transmi­

tir la experiencia personal, sentimientos, etc., en relación con el
contenido).

151

152

► Exposiciones escritas

Actividad N° 3 El texto de divulgación científica

1. Lean el texto y resuelvan las actividades que siguen:

La basura que no lo es

En la naturaleza los ciclos son cerrados, es decir, los residuos de un
proceso son la base para comenzar otro. Ella recicla todo, o mejor dicho, lo

hacía hasta que el hombre introdujo productos sintéticos en el ambiente.

Cuando en nuestra casa ponemos en un mismo recipiente todos los materia­

les que queremos desechar, por ejemplo, estamos creando residuos porque al

mezclar material maloliente con otro que no lo es. todo se vuelve maloliente.

El consumismo va directamente relacionado con el volumen de basura.

Consumimos diariamente montones de productos envasados en latas, tarros,

botellas, plásticos, papeles, etcétera. Todo va a parar a la basura. El 40 por

ciento de los residuos urbanos lo constituyen envoltorios y embalajes.

Entre un 10 y un 20 por ciento del dinero que usamos en nuestras compras

lo gastamos en el envase que irá directamente a la basura, o sea. invertimos

directamente en basura entre un 10 y un 20 por ciento. Después tenemos que

seguir pagando para deshacernos de ella.

La cada vez mayor escasez de recursos naturales como materia prima, la

distancia de captación de éstos de los centros industriales, la disminución de

las divisas y el alto costo de energía son problemas crecientes que convierten

al reciclaje en una oportunidad, en la mejor alternativa como solución parcial

a los problemas antes mencionados.

El reciclaje es un importante generador de fuentes de empleo para muchas

personas que han hecho del mismo una actividad lucrativa, otra industria, un

nuevo servicio a la sociedad.

En conclusión, debemos tener en cuenta que el reciclaje es necesario para
mantener el medio ambiente en equilibrio porque en determinadas condicio­

nes. cierra los ciclos de nutrientes y los procesos productivos.

Fuente: Diario EL TIEMPO, junio 5 de ¡995. Sección Medio Ambiente.

153

a) Completen el texto con las siguientes palabras, de manera tal
que se puedan leer las características de los textos de divulgación
científica: formal - revistas de divulgación - diarios - divulgar
avances de la ciencia - descriptiva - no especialistas - informativa.

El propósito de escritura de este artículo es.......................................y
está dirigido a.. Puede aparecer publicado
en... La función del lenguaje es..........................
y la trama que predomina es..El registro
del lenguaje empleado es el..

b) ¿Cuál es el significado del título? Marcar con una cruz la
opción más adecuada:
• la basura es una fuente de empleo,
• la basura puede ser reciclada,
• la basura es un recurso natural.

c) El contenido del artículo está organizado en dos momentos.
Completen con un sustantivo en cada recuadro:

d) Retomen el texto y marquen los párrafos que corresponden a
las distintas partes de la estructura.

e) ¿A qué recursos explicativos corresponden las expresiones
subrayadas?
Primer párrafo:..............................Último párrafo:................................

0 Los textos de divulgación suelen aparecer acompañados de para­
textos que favorecen su comprensión. Propongan dos paratex­
tos diferentes para este texto y expliquen, brevemente, por qué
los incluirían.

154

g) Escriban una agenda personal que abarque una semana, y en la
que día a día se observe la realización de una actividad a favor
del medio ambiente.

► Narraciones escritas

Actividad N° 4 Y ahora, contante.

1. Lean con atención el párrafo que se transcribe a continuación y
luego, en orden, resuelvan las actividades que se proponen.

Vicente Motoretti había empezado con un quiosco, después una gran-
jita, siguió con un autoservicio y por fin alcanzó la meta del supermer­
cado. Las malas lenguas, vecinos envidiosos, sembraban dudas acerca de
los medios usados por el gringo en su meteórica carrera: "que compraba
a los piratas del asfalto, que adulteraba el vencimiento de los lácteos, que
aguaba la leche (aunque eso es viejo), que robaba la luz. que la carne la
compraba a un obispo cuatrero del sur de la provincia... y cosas así ".

Marcelo Scalona, “Motoretti Vencedor”

a) ¿Qué piensan ustedes de los logros de Motoretti?
b) ¿Por qué?
c) ¿Con qué signo gráfico el autor indica los logros que acumula

Vicente?
d) Subraye un ejemplo donde la coma se utiliza para encerrar una

aclaración.
e) ¿De qué otra manera se podría indicar que está hablando un

personaje?
f) En el fragmento aparece una expresión que podría omitirse sin

que la oración pierda su sentido. ¿Cuál es?

155

g) ¿Por qué utilizó los puntos suspensivos?
h) Describan físicamente a Motoretti.
i) A partir del párrafo presentado, continúen el relato hasta finali­

zarlo. Enuncien y desarrollen, entonces, un hecho que compli­
que esta situación inicial y cómo se resuelve finalmente.

j) Sin hacer trampas, una vez resuelta la actividad anterior, si les
interesa, lean el cuento original completo del autor, que
podrán encontraren la siguiente dirección: http://www.scalona-
marcelo.com.ar.

k) Elijan uno de los motivos por los cuales “los vecinos envi­
diosos” ponían en duda la “meteórica carrera” comercial de
Motoretti y redacten una crónica policial que avale la causa
elegida:
• elijan un título que atrape al lector,
• sean minuciosos en la información que incluyan,
• respeten la cronología de la nota,
• cuiden el uso de los tiempos verbales.

Actividad N° 5 ¿Cuento o historieta?

Por lo general, en las historietas, las imágenes y las palabras se unen
para narrar, en forma secuenciada, acciones que realizan determinados
personajes distribuidas en “viñetas”. Cada viñeta es una secuencia inter­
dependiente.

Prelectura:

• Opinen entre ustedes: ¿Es lo mismo un cuento que una historieta?
¿Por qué?

Lectura reflexiva:

• En la que pueden disfrutar a continuación, sólo las imágenes sugie­
ren la historia. Léanla:

156

http://www.scalona-marcelo.com.ar

Quino, 1994, Yo no fui, Ediciones de la Flor, Buenos Aires.

Les proponemos que:

I. Busquen en Internet datos del autor y de su producción. Conversen

en casa, con familiares adultos, acerca de él y compartan los resul­
tados obtenidos.

157

2. Completen el esquema que resume el contenido:

Situación inicial...

Marco..

Episodio
- Complicación..

Suceso
Resolución..

3. Escriban el diálogo entre los personajes. Para ello tengan en cuenta
los recursos que pueden utilizar:

• Palabras que dicen los personajes (Contenidos verbales).
• Gestos de la cara o el cuerpo (Códigos gestuales).
• Superficies para escribir las palabras (Globos y deltas).
• Sonidos o ruidos (Onomatopeyas).
• Líneas que indican movimiento (Recursos cinéticos).

Post-lectura:

Y ahora, ¡sin imágenes!

1. En grupos, transformen la historieta en un cuento. Recuerden que
deben transmitir al lector todos los datos que, en la historieta, están
dados por las imágenes (descripción de lugar y personajes, códigos
gestuales, recursos cinéticos, etc.). Mantengan el título y recuerden
que éste es decisivo a la hora de “cerrar" el relato.
• Revisen la puntuación y la ortografía.

• Intercambien las producciones y elijan entre todas la mejor,
es decir, la que más se ajuste a la de la historieta leída. Las que
hayan quedado “afuera", deberán recibir la justificación de la
no elección.

158

► Narraciones escritas

Actividad N° 6 Explicaciones con fundamentos

1. Lean con atención la siguiente nota y aclaren el significado de las
palabras que desconozcan:

El ruido es un conjunto de fenómenos vibratorios aéreos que, percibidos

por el sistema auditivo, puede originar molestias o lesiones de oído.

Las fuentes que lo generan son muy diversas: desde las obras de cons­

trucción o las fábricas industriales y locales musicales, pasando por los

animales y personas, los aviones o ciertos fenómenos meteorológicos.

Pero, sin duda, el tráfico se ha convertido hoy en uno de los principales

focos de ruido, hasta el punto de deteriorar la calidad de vida urbana.

Está científicamente demostrado que pueden ocasionar estados de estrés

y reacciones fisiológicas (problemas vasculares, por ejemplo) y psicológicas

(déficit de atención, ansiedad o alteraciones del sueño). El ruido también

puede propiciar cambios de conducta (irritabilidad o agresividad), dolores de

cabeza o incluso aumento de la tensión y del sentimiento de indefensión.

No obstante, el sueño, la atención y la percepción del lenguaje hablado

son las actividades más perjudicadas. Y quien sufre alteraciones del sueño

puede padecer efectos como la sensación de cansancio, el bajo rendi­

miento académico o profesional o los cambios de humor. De ahí la conve­

niencia de que durante las horas de descanso nocturno disfrutemos de ese

silencio que evita las interrupciones del sueño.

Para contrarrestar los sonidos excesivos en las ciudades se pueden

utilizar pantallas acústicas, silenciadores reactivos, materiales porosos,

soportes antivibratorios o resonadores y controlar el ruido en los ciclo-

motores, entre otros.

También nosotros, los usuarios, podemos contribuir a que disminuya la

contaminación acústica. Ello requiere que evitemos la producción de ruido,

por un lado, y en llamar la atención a quien lo favorezca innecesaria o exce­

sivamente. por otro.

159

2. Identifiquen los párrafos que responden a las siguientes preguntas:

a) ¿Qué problema que se plantea?
b) ¿Cuáles son las causas?
c) ¿Qué consecuencias trae para la salud pública?
d) Posibles soluciones.

3. Con la información obtenida, completen el siguiente esquema:

4. Sugieran un título para el artículo que llame la atención del lector,
enunciándolo con una oración unimembre.

5. Retomen la lectura del último párrafo y a partir de él, organicen

una campaña para el barrio, cuyo objetivo sea que los vecinos
contribuyan a la disminución de la contaminación acústica. La
confección de panfletos, carteles y folletos explicativos pueden ser
útiles a la hora de pensar en la organización.

160

Actividad N° 7 ¡Contar poco para reír mucho!

1. Lean el siguiente microcuento:

Charlie'

Sólo quedaba una oportunidad, sólo aquello podía hacer.

Sintió el aire frío en la nuca y el agua helada cayendo por su cuello,

resbalando desde el pelo. Tenía que hacerlo. La vida era una continua

determinación. Una elección. Una selección de posibilidades. Un sí. Un

no. Pero ahora no había más opciones.
Se agachó...y se abrochó el zapato.

a) Comprueben si el relato responde a la clásica división de
presentación, complicación y desenlace.

b) Subrayen la expresión que revela el suspenso. ¿Qué sensación
transmite: pena, susto, sorpresa, risa...?

c) Amplíen el relato reemplazando con definiciones que da el
diccionario de las palabras indicadas en cursiva y reescríbanlo

completo con estas modificaciones. Cuiden la cohesión del texto
nuevo.

d) ¿Causa el mismo efecto que el original? Justifiquen entre todos.
e) Sugieran otros finales insólitos, reemplazando el último

párrafo.
f) Elaboren una definición de “microcuento”.

Ahora, a jugar con el relato:

3. Reescriban el texto en presente del Modo Indicativo y en lera,
persona del plural (¡Cuidado con el título!).

5. Cela, Camilo José. Disponible en: http://www.auladeletras.net/material/Cuentos/
charlie.htm.

161

http://www.auladeletras.net/material/Cuentos/

4. Imaginen y escriban un diálogo entre Charlie y su zapato.

5. En grupos, completen un cartel como el que sigue, a partir de la
expresión “La vida es una elección”. ¿Qué los pone felices y qué
no? Y para que todos sepan lo que piensan, compartan las produc­
ciones con la comunidad escolar.

I_a vida es una elección

Actividad N° 8 Los avisos clasificados

1. Ordenen la siguiente definición, para que se comprenda:
• Los avisos clasificados son (automotores, reparaciones, inmue­

bles. productos tecnológicos, etc.) en diarios, revistas.
• La característica que tienen los avisos clasificados y aún en Inter­

net es publicaciones que promocionan bienes o servicios la
economía de las palabras.

162

2. Redacten un aviso clasificado para la venta de un departamento en
la costa.
• Pasos previos: (borradores).

3. Descríbanlo.

4. Expliquen por qué es mejor o diferente de otros.

5. Enumeren los beneficios que el usuario obtiene.

6. Incluyan la razón por la que venden el departamento o hacen la
oferta.

7. Ofrezcan algún tipo de incentivo: un descuento, un regalo, etc.

8. Sugieran títulos posibles: cortos y claros, que llamen la atención y
persuadan al posible comprador. Deben tener relación con el conte­
nido del anuncio. Incluyan dos o tres características o palabras clave
más importantes que describan lo que anuncia. No pongan informa­
ción falsa ni su nombre porque nada le dice este dato al lector.

9. Redacten la última frase: “Contárteme”, o “No esperes más”, o
“Vendo piso por traslado”, “Llame ahora o arrepiéntase toda la
vida”, etc. Es decir, que el el usuario tenga que hacer algo.
• La presentación final del aviso

Escriban el texto final. seleccionando los datos más relevantes de las
respuestas trabajadas en los puntos a) a g).

1. Recuerden las características básicas:

a) Originalidad.
b) Concisión.
c) Mensaje unívoco.
d) Lenguaje sencillo para que todo el mundo lo entienda.

163

2. El aviso no debe contener más de veinte palabras, incluyendo los
datos del contacto.

...Y no olviden que “una imagen vale más de mil palabras". ¿Qué les
parece agregar la que sigue, para “ahorrar" detalles?

Actividad N° 9 Noticias e instructivos

1. Lean la siguiente nota aparecida en Rosario3.com el 23 de julio de
2009:

Fresquete en copos: la receta para que se forme nieve

Sólo hace falta un poco de nubosidad, una capa de aire frío y seco y claro,

una temperatura que alcance los 5 grados. En Rosario, están dados todos los

condimentos y podría nevar de un momento a otro según los expertos.

6. Disponible en: http://www.rosario3.coiTL/noticias/noticias.aspx?idNot=54003.

164

Rosario3.com
http://www.rosario3.coiTL/noticias/noticias.aspx?idNot=54003

La formación de nieve no es un hecho casual. Por el contrario, hace

falta una temperatura determinada y una serie de condimentos que se

conjuguen. En la zona, la situación climática parecería ser la ideal para

que, en cualquier momento, nieve.

Como si fuese un cocinero, el meteorólogo Oscar Mongelat pasó la

receta. En contacto con A Diario (Radio2) precisó: “La idea es que haya una

nubosidad baja de unos 300 a 600 metros por encima de la superficie”.

Otro de los ingredientes es la formación de una capa de aire frío y seco

entre la tierra y los 400 metros de altura: “Es para que el copo de nieve

llegue intacto a la superficie”, especificó. Un requisito que no puede

obviarse es que “la temperatura no supere los 4 o 5 grados”.

Para Mongelat, en Rosario “las condiciones para que caiga agua nieve

están dadas” y advirtió que “si continúa este viento del sur nos puede dar

la capa de aire frío que necesitamos”. Para no dejar más dudas, sostuvo:

“Se puede repetir el fenómeno de 2007”.

2. Seleccionen la opción correcta y justifiquen con ejemplos del
texto:

a) Superestructura esquemática que predomina:
• diálogo,
• narración,
• descripción,
• exposición,
• instrucción,
• argumentación.

b) Organización de la información:
• De lo particular a lo general.
• De lo general a lo particular.

3. ¿A qué tipo de texto pertenece? ¿En qué ámbito circula? ¿Quién es

el emisor y a quiénes se dirige?

165

4. Lean con atención y trabajen con la noticia:

a) Identifiquen los paratextos: título, subtítulo, volanta, bajada,
otros...

b) comprueben, con ejemplos, si responde a la estructura de la
pirámide invertida:

• El lead o párrafo que responde a las seis preguntas fundamenta­
les del periodismo: quién, qué, cuándo, dónde, por qué y cómo.

• El cuerpo de la noticia: contiene toda información complemen­
taria. Completa los datos del lead, que ayuden a comprender la
noticia en su contexto (antecedentes, consecuencias, etc), y final­
mente, los elementos de interés secundarios.

5. Sugieran los datos que omitió el periodista. Entre otros, el epígrafe
de la foto.

Post-lectura:

1. Ahora, juguemos con el texto y, a partir de los datos que aporta,
escriban la “receta" que sugiere el título de la nota (Fresquete en
copos).

a) Recuerden que deberán:
• mencionar el objetivo que se proponen y las instrucciones para

lograrlo (en este punto deberán atender al empleo de los verbos),

166

• proporcionar información de manera sintética, objetiva y

precisa,
• adoptar una diagramación especial,
• acompañar “la receta” con imágenes.

b) Y resuelvan con qué criterio la presentarán: ordenada cronológi­
camente o sin un orden riguroso de acciones. ¿Qué ventajas e
inconvenientes presenta cada uno?

15 a 17 años

► Diferentes tipos de textos

Actividad N° 1 Poesías y Sociedad

Prelectura:

1. ¿A qué se referirá el título: será una forma de imposición, marcará
una profunda diferencia, reflejará un destino inexorable o enunciará
una verdad incuestionable? Debatan en grupo y den las razones de
la elección.

2. Lean el poema completo:

Te guste o no

Joan Manuel Serrat

Puede que a ti te guste o puede que no

pero el caso es que tenemos mucho en común.

Bajo un mismo cielo, más o menos azul.

167

compartimos el aire

y adoramos el sol.

Los dos tenemos el mismo miedo a morir,

idéntica fragilidad.

Un corazón,

dos ojos, un sexo similar

y los mismos deseos de amar

y de que alguien nos ame a su vez.

Puede que a ti te guste o puede que no

pero por suerte somos distintos también.

Yo tengo una esposa, tú tienes un harén.

Tú cultivas el valle, yo navego la mar.

Tú reniegas en swajili y yo en catalán...

Yo blanco y tú como el betún.

Y, fíjate,

no sé si me gusta más de ti

lo que te diferencia de mí

o lo que tenemos en común.

Te guste o no

me caes bien por ambas cosas.

Lo común me reconforta,

lo distinto me estimula.

Los dos tenemos el mismo miedo a morir,

idéntica fragilidad,

un corazón,

dos ojos, un sexo similar

y los mismos deseos de amar

y de que alguien nos ame a su vez.

Te guste o no.

168

Lectura reflexiva:

1. ¿Quiénes pueden ser los dos? ¿Dónde viven?¿Cuáles son los indi­
cios que permiten descubrirlo? Comiencen su respuesta con los
versos donde se hace evidente esta diferencia.

2. ¿La elipsis verbal que se observa en el título interfiere en la
comprensión del mensaje?

3. ¿Qué otros verbos se han omitido a lo largo del poema? Repóngan­
los y relean el verso. ¿Qué observación pueden hacer?

4. Transcriban las expresiones en que se muestran las diferencias de
raza y de religión.

5. El estribillo: ¿expresa semejanzas o diferencias? ¿Cuáles son?

6. Si cambiara el género de los personajes del poema, qué otros
cambios debería hacer? Sugiéranlos.

7. El hecho de que los personajes pudieran ser femeninos: ¿alteraría el
mensaje general de la poesía? ¿Por qué?

8. Ahora releamos: “Lo común me reconforta, lo distinto me estimula"
y pensemos: ¿Podemos compartir este sentimiento frente a las dife-
rcncias?¿Por qué sí?¿Por qué no?¿Qué papel juega en nosotros el
peso del prejuicio?

9. Retomen la respuesta a la pregunta previa a la lectura del poema, ¿la
ratifican o la rectifican?

Post-lectura:

1. Redactemos graffitis sobre lo común y lo distinto, sobre la no
discriminación y la tolerancia.

169

2. Agreguemos al texto de Serrat dibujos, fotos, colores, texturas, etc.

3. Busquemos titulares en diarios y revistas que afirmen o contradi­
gan las ideas del poema. Expliquemos la relación con la poesía.

4. Traigamos canciones sobre el tema para compartir.

Actividad N° 2 El lenguaje en los medios de comunicación:

la publicidad

1. Relacionen con flechas el nombre del tipo de texto con su descrip­
ción y con la imagen que podría representarlo:

8r¡nda información objetiva o subjetiva

acerca de cómo es o ha sido una persona,

una experiencia, un objeto, lugares, sensa­

ciones o sentimientos.
La información no es sccuencial ni tem­

poral, sino simultánea y acumulativa,
ordenada y sin establecer una relación de

causalidad.

Relata acontecimientos encadenados

vividos por personajes reales o imagina­
rios. en un tiempo y en un espacio (el cuen­

to. la novela, la leyenda, la fábula, el mito,

los textos de historia, las memorias, bio­
grafías, la crónica, el reportaje, etc.).

Texto
Narrativo

Texto
Descriptivo

170

Brinda al receptor información abstracta

que pueda resultar necesaria; da informa­

ción objetiva acumulativa de un tema; pre­
senta una formulación razonada (¡dea cen­

tral. hipótesis, demostración) que requiere

conocimiento del tema y un desarrollo pro­

gresivo y articulado de ideas.

Induce a una interpretación abstracta de

hechos o detalles, respetando la secuen-
cialidad de una cadena razonada; tiene

como objetivo persuadir al receptor de la

veracidad de una idea o de la interpreta­
ción de la realidad, apelando a los senti­

mientos y emociones en las personas. Es
una relación entre un argumento y una

conclusión. Se organiza en torno a: una

tesis u opinión o postura que se defiende;
los argumentos que confirman o rechazan
la tesis y la conclusión que reitera la tesis

apoyada por los argumentos. ■i I

Plantea instrucciones de manera lineal y
no jerarquizada, ordenadas por argumen­

tos de naturaleza exclusivamente tempo­

ral. Presenta, además, un predominio de la

función apelativa y representativa.

Texto
Instructivo

Texto
Argumentativo

171

2. Reúnanse en grupos e intercambien los resultados obtenidos:

a) ¿Hubo coincidencias en la elección de las imágenes y el tipo de
texto?

b) Defienda cada uno su posición ante el resto del equipo y lleguen
a un acuerdo para ponerle palabras a cada una de las publicida­
des o propagandas, de manera tal que funcione como ejemplo del
tipo textual en cuestión.

¡¡¡Manos a la obra, creativos!!!

3. Es común que los tipos textuales se entrelacen en el texto publicita­
rio. A partir de la imagen de la publicidad que sigue:

a) ¡sugieran el producto, piensen los posibles interesados y selec­
cionen los recursos de estilo que pondrían en juego para lograr la
publicidad más atractiva de todas! lodo vale para su presenta­
ción final: collage, afiches, herramientas de la Web, etc.;

b) sométanlas a votación de los compañeros de la otra división.

172

Actividad N° 3 El lenguaje en los medios de comunicación:

semiótica j publicidad

I. Observen con atención las publicidades presentadas para resolver
las siguientes actividades:

Aspirina

ENCONTRAR
EMPLEO

un dolor de cabeza.

RECICIA TU MOVIL 0 CELULAR
X COMUNICATE CON ___ia™l_

173

a) Describan cada una de ellas: ¿Qué promocionan? ¿En qué
contextos aparecen? ¿A quiénes están dirigidas?

b) La imagen es sustituto y compañera de la palabra. Es decir que,
texto verbal e imagen se combinan e interrelacionan, en algunos
casos. Deténganse en las publicidades que presentan estas carac­
terísticas y expliquen la relación que establecen y los aspectos
que destacan.

c) En las otras, la imagen, que siempre opera sobre la sensibilidad
del hombre, también “habla" por sí misma. ¿Qué “dice" cada una
de ellas?

d) Retomen las respuestas anteriores, completen el análisis de la
primera actividad y cierren con un comentario que las abarque.
(¿Cuál es el mensaje que se desprende? ¿Podemos considerarlas
síntomas de nuestra sociedad? ¿Por qué?).

e) ¿Cuál es el efecto de las publicidades en los hábitos del cuida-
daño? Señalen con una cruz y fundamenten con ejemplos en dife­
rentes soportes.
• Condicionan la vida cotidiana.
• Fomentan el bienestar.
• Incentivan el consumo.
• Persuaden a través de los sentimientos o de la razón.
• Crean prestigio.
• Son fiables.
• Crean conciencia.
• Respetan al consumidor.

f) Completen las siguientes definiciones con las palabras “Publici­
dad" - “Propaganda”, según corresponda:

.............................es un anuncio para el público con el objeto de
promover el consumo de un producto o servicio.
.............................es la difusión de ideas e información para inducir
o intensificar actitudes y acciones específicas con la intención de
convencer al público para que consuma un producto o servicio.

g) Sin embargo, estos términos suelen utilizarse en forma indistinta,
¿cuál es el punto de contacto?

174

2. ¡La salud es lo primero!

a) Realicen encuestas entre los compañeros de la escuela (el recreo
es un buen momento) acerca de qué temas los preocupan: droga-
dicción, alcohol, violencia familiar, seguridad, etc.

b) Investiguen acerca del mismo, consultando con sus docentes, en
libros especializados, en Internet, etc.

c) En grupos, de no más de tres integrantes, organicen una campaña

publicitaria sobre el tema.

Actividad N° 4 El lenguaje en los medios de comunicación:

los titulares

Puede parecer que el mensaje generalizado en los medios de comuni­
cación tiende a defender la igualdad de oportunidades, a rechazar la
guerra, el odio o cualquier otra manifestación de agresividad.

1. Lean los titulares que siguen:

Cristiano Ronaldo: el hombre de oro

Descendido Gimnasia de Jujuy

le dio mt duro golpe a
San Martín en Tucumán

POLO I LA COPA DE ORO OE INGLATERRA

Agustín y Sebastián Merlos

el i min a ron al equipo de Ñero

Milagro en
el Bosque
Gimnasia zafó con los tiros del final

Racing liquidó a Boca
y quedó muy cerca
de zafar de la Promoción

7. Disponibles en: http://www.lanacion.com.ar/diario-dc-hoy/deportiva/indcx.asp;
http://www.servicios.clarin.com/notas/jsp/clarin/v9/edicant/edicantArchivo;
http://www.rosario3.com/

175

http://www.lanacion.com.ar/diario-dc-hoy/deportiva/indcx.asp
http://www.servicios.clarin.com/notas/jsp/clarin/v9/edicant/edicantArchivo
http://www.rosario3.com/

02.07.2009 | Edición impresa | Deportiva | Página 5

Tigres quiere refuerzos pincharratas
Boselli, la Gata y Braña podrían ir a México

02.07.2009 | Edición impresa | Deportiva | Página 5

El choque de aquellas potencias

GIMNASIA Y ROSARIO CENTRAL SON DE PRIMERA

2. Transcriban las palabras y/o expresiones que se resaltan en cada
titular,

3. expliquen su significado en relación con el enunciado al que perte­
nece y

4. justifiquen en cada caso por qué podrían tener en común las
siguientes características:
a) descalifica al otro,
b) trastoca su significado real, convirtiéndola en una palabra

confusa y peligrosamente ofensiva,
c) manifiesta connotaciones violentas,
d) sobredimensiona características.

5. Transfórmenlos en titulares, que equilibren y neutralicen su conno­
tación de violencia y discriminación.

6. Busquen en diarios, en revistas, en la TV, en la radio, en Internet,
otros ejemplos de titulares, publicidades, slogans, nombres de
programas, etc., que ejemplifiquen los siguientes conceptos:
a) La competencia es violencia.
b) La salud y el trabajo se miden por la economía.
c) Los debates son enfrentamientos.
d) La belleza y la felicidad se logran con dinero.

176

Para conversar: ¿cuál es el papel que deben cumplir los medios de
comunicación, en relación con el uso del lenguaje?, ¿influyen en nues­
tra manera de pensar y de vivir?, ¿deben ser neutrales? ¿Por qué?

7. Sugieran alternativas orientadas a promover salidas a esta situación,
es decir, orientadas al uso equilibrado y disciplinado del lenguaje que
fomente valores como el civismo, la solidaridad, la igualdad, etc. Para
ello, por ejemplo, pueden diagramar la primera plana del diario de
la ciudad o afiches publicitarios, organizar la programación sema­
nal de un canal de televisión o escribir una nota para una revista
escolar donde resuman las opiniones al respecto.

Actividad N° 5 Comprometer la palabra

1. Lean con atención los siguientes textos y realicen las actividades
que se plantean al finalizar cada uno de ellos:

Texto I: Bosques’'

De los bosques no solo obtenemos una serie de bienes y servicios indis­

pensables para nuestra supervivencia: alimentos vegetales y animales,

maderas, medicamentos y muchos productos más. Los bosques juegan un

papel fundamental en la regulación climática, el mantenimiento de las fuen­

tes y caudales de agua y la conservación de los suelos. Por ello, las selvas y

demás bosques son posiblemente el patrimonio natural más importante pero

también el más amenazado y depredado por la mano del hombre.

La tremenda tasa de transformación de nuestros bosques nativos en el

norte de Argentina para la ampliación de la superficie agrícola (en la

mayoría de los casos para el monocultivo de soja transgénica) no tiene

precedentes en la historia. De no mediar acciones inmediatas por parte del

8. Disponible en: http://www.greenpeace.org/argentina/bosques.

177

http://www.greenpeace.org/argentina/bosques

Estado Nacional y de las provincias involucradas, en poco tiempo más

perderemos irremediablemente superficies importantes e irremplazables

de nuestro patrimonio natural.

Greenpeace sostiene que el uso de los recursos debe tener un carácter

ordenado y sustentable, involucrando participativamente a las comunida­

des locales. Proteger muestras representativas de cada ecosistema, utilizar

responsablemente los recursos naturales y restaurar los bosques y selvas

destruidos y degradados, es lo que proponemos y por lo que seguimos

trabajando para lograr corregir los usos de la tierra que están afectando las

últimas grandes reservas naturales.

2. Identifiquen los párrafos en los que:
a) se introduce el tema,
b) se plantea el problema,
c) se sugieren soluciones.

3. Subrayar, en cada caso, las ideas principales.

Texto 2: Carta de ONGs al Gobernador Urtubey con observaciones al

Ordenamiento Territorial de los Bosques Nativos de Salta'

Buenos Aires, 22 de junio de 2009.

Gobernador de la provincia de Salta

Dr. Juan Manuel Urtubey

Coordinador de Políticas para Ambiente y Desarrollo

Lie. Félix González Bonorino

Tenemos el agrado de dirigimos a ustedes con el objeto de acercar­

les nuestras observaciones al proceso de Ordenamiento territorial de los

Bosques Nativos de la provincia de Salta, en el marco de lo establecido por

9. Disponible en: httpyAvwwgreenpeace.oig'aigentina'bosques'carta-de-ongs-al-gobemador-ur.

178

la Ley nacional 26.331 de Presupuestos Mínimos de Protección Ambiental

de los Bosques Nativos:

1) El Poder Ejecutivo provincial, mediante la Unidad Ejecutora del

Ordenamiento Territorial de Bosques Nativos (UE-OTBN), durante el año

pisado ha llevado a cabo talleres y reuniones consultivas con actores locales

de las diferentes regiones fitogeográficas de la provincia: Chaco Semiárido,

Selva de Transición, Selva de Yungas, Chaco Sen-ano y región del Monte.

[...] Consideramos que, en líneas generales, el proceso llevado

adelante ha sido bueno ya que permitió que una gran cantidad de voces

interesadas en el futuro de la provincia y de sus bosques nativos manifes­

taran su postura, visión e intereses.

Lamentablemente los tiempos de discusión que se tomaron para

realizar el proceso de Ordenamiento Territorial de los Bosques Nativos y

la información disponible fueron insuficientes para que las comunidades

campesinas e indígenas pudieran tener una participación más efectiva.

[•••]

2) A pesar de que la Ley provincial de Ordenamiento Territorial de los

Bosques Nativos no estableció un mapa de zonificación y delega en esta tarea

al Poder Ejecutivo, el proceso participativo realizado derivó en una propuesta

de zonificación por parte de la UE-0TBN que no fue incorporada. [...]

Dicha propuesta contempla fundamentalmente los aspectos de

condición de cuencas hídricas, de biodiversidad, el potencial productivo

para la producción agropecuaria y forestal suslentable... [...]

En ese sentido, consideramos muy auspicioso que la misma contemple

la protección de dos millones de hectáreas de bosques nativos, pero al mismo

tiempo queremos alertar que 1.300.000 hectáreas es el umbral máximo de

conversión (desmonte) que toleran las cuencas de la provincia. (...)

Teniendo en cuenta que los bosques zonificados (...) están concentra­

dos en el Parque C'haqueño y que la provincia no cuenta con áreas protegi­

das en esta ecorregión, consideramos muy importante que el Ordenamiento

Territorial de los Bosques de la Provincia de Salta contemple zonificar allí

algunas áreas (...) La elección de las mismas debería basarse en trabajos
científicos prestigiosos como las Áreas de Importancia para la Conservación

179

de las Aves realizado por Aves Argentinas y las áreas prioritarias de conser­

vación identificadas en la Evaluación Ecorregional del Gran Chaco.

3) Salta es una de las provincias con más altos niveles de deforestación

del país. Según datos de la Secretaría de Ambiente y Desarrollo Sustenta-

ble de la Nación la provincia ya perdió más de dos millones de hectáreas

de bosques nativos.

Frente a este contexto, esperamos que se tomen en cuenta las obser­

vaciones mencionadas en los ítems precedentes. (...)

Estimamos que en pos de una decisión adecuada, y sin desmerecer

el proceso participativo que se ha desarrollado, el Poder Ejecutivo Provin­

cial debería favorecer las medidas de mayor protección, no dando lugar a

medidas que puedan ser más permisivas. En este sentido, no debería supe­

rarse el límite máximo de desmonte de un millón trescientas mil hectáreas,

y por el contrario, incorporar decisiones más restrictivas que puedan impli­

car más pero nunca menos protección de territorio de bosques nativos.

Consideramos que continuar con este ritmo de destrucción de los

recursos forestales producirá un desastre ambiental y social que afectará

seriamente la biodiversidad. el clima, la regulación hídrica, a cientos de

comunidades campesinas e indígenas que dependen de los bosques para su

subsistencia, y a los habitantes de la provincia en general.

Teniendo en cuenta que el 26 de marzo de este año la Corte Suprema

de Justicia de la Nación dictó un fallo que con el que suspende las activida­

des de tala y desmonte en cuatro departamentos de la provincia y le exige al

gobierno provincial que en noventa días presente un estudio de impacto

acumulativo de la deforestación, y entendiendo que la decisión que tomará

el Poder Ejecutivo será clave para el desarrollo sustentable de la provincia,

creemos fundamental que el mismo incorpore la cartografía del Ordena­

miento Territorial de los Bosques Nativos de la provincia Salta tomando

como base la zonificación desarrollada por la UE-OTBN e incorporando las

recomendaciones aquí consignadas.

Atentamente,

Juan Carlos Villalonga

Director de Campañas

Greenpeace Argentina

Diego Moreno

Director General

F. Vida Silvestre Argentina

María Eugenia Di Paola

Directora Ejecutiva

F. Ambiente y Rcc. Naturales

180

1. ¿Cuál es el objetivo de la carta de Greenpeace?

2. En un cuadro sinóptico establezcan cuáles son los argumentos y
contra-argumentos que sostiene la ONG

3. Enumeren las alternativas de solución que sugiere.

Texto 3: Propuesta de Ordenamiento Territorial de los Bosques

Nativos de la provincia del Chaco (abril 2009) (selección)1"

Chaco. 29 de abril de 2009.
Señora Presidenta

de la Cámara de Diputados

Arq. Alicia Esther Mastandrea

Su Despacho

LA CÁMARA DE DIPUTADOS DE LA PROVINCIA DEL CHACO

SANCIONA CON FUERZA DE LEY N°...............

Artículo Io: Apruébase el Ordenamiento Territorial de los Bosques Nati­

vos de la Provincia del Chaco, de acuerdo con las Categorías de Conser­

vación establecidas en el Artículo 9o de la Ley Nacional de Presupuestos

Mínimos de Protección Ambiental de los Bosques Nativos N° 26.331 y

que consisten en:

a) Categoría I (rojo): bosques de muy alto valor de conservación que

no deben transformarse, comprendiendo áreas que por sus ubicaciones

relativas a reservas, su valor de conectividad. la presencia de valores

biológicos sobresalientes y/o la protección de cuencas que ejercen, ameri­

tan su persistencia como bosque a perpetuidad.

b) Categoría II (amarillo): bosques de mediano valor de conservación,

que no deben transformarse y, que aún degradados, con la implementación

de actividades de restauración pueden tener un valor alto de conservación.

10. Disponible en: http://www.greenpeace.org/argentina/bosques/proyecto-de-ley-de-
ordenamient.

181

http://www.greenpeace.org/argentina/bosques/proyecto-de-ley-de-ordenamient

c) Categoría III (verde): bosques de bajo valor de conservación que pue­

den transformarse parcialmente, dentro de los criterios de la presente ley.

[-.]

Artículo 8o: Las presentaciones de Planes de Aprovechamiento del

Cambio del Uso del Suelo, o de un Plan de Manejo Sostenible en la

variante aprovechamiento silvopastoril, que se proyecten sobre inmuebles

privados y con fines productivos, requerirán, para su evaluación, la defi­

nición previa de las áreas en clausura y/o reserva, según lo estipulado por

el artículo 7o. Dichas áreas serán merituadas en función al logro de la

menor fragmentación del bosque nativo compatible con el afianzamiento

de corredores biológicos, la conectividad entre eco-regiones, la protección

de cuencas hidrográficas, de la llora, fauna y de los suelos.

Artículo 9°: Las presentaciones realizadas incluirán un estudio de impacto

ambiental el cual será evaluado y, previo a su aprobación, sometido al

mecanismo de consultas o audiencias públicas. Dicho estudio será obliga­

torio en las presentaciones de Planes de Aprovechamiento del Cambio del

Uso del Suelo con fines agropecuarios. Para los Planes de Manejo Sosteni­

ble en la variante aprovechamiento silvopastoril, el estudio de impacto

ambiental se exigirá cuando éstos superen una superficie de doscientas

(200) hectáreas. Se exceptúa de dicha presentación a los Planes de Manejo

Sostenible en la variante aprovechamiento forestal inferiores a las quinien­

tas (500) hectáreas, así como a otros que se realicen con fines de sistema­

tizar los inmuebles entendiéndose al mismo como la realización de corta­

fuegos, transectas, deslindes, represas, caminos internos, u otros que

contemple la autoridad de aplicación.

Artículo 14°: Las sanciones por infracciones al régimen forestal deberán

prever el resarcimiento con trabajos de forestación y/o reforestación y/o

enriquecimiento del bosque nativo, hasta alcanzar la cobertura de bosques

correspondientes a reservas o clausuras según corresponda.

Artículo 15°: Incorpórese la presente a la Ley 2386 de Bosques-, regís­

trese y comuniqúese al Poder Ejecutivo.

1. ¿Cuál es la intención que persigue la propuesta de ley del gobierno
de Chaco?

182

2. Escriban un listado de:
a) Los aspectos que contempla.
b) Las condiciones que se establecen.

Texto 4: El juicio Final1

11. Galeano, Eduardo (2004) Bocas del tiempo, Buenos Aires. Catálogos.

No consigo sacarme de la cabeza el presentimiento de que sufriremos,

alguna vez, un Juicio Final. Y nos imagino a todos interpelados por fisca­

les que nos señalarán con la pata o con la rama, acusándonos de haber

convertido el reino de este mundo en un desierto de piedra:

-¿Qué han hecho ustedes de este planeta? ¿En qué supermercado lo
compraron? ¿Quién les ha otorgado a ustedes el derecho de maltratarnos
y exterminarnos?

Y veo un alto tribunal de bichos y plantas dictando sentencia de conde­

nación eterna contra el género humano.

¿Pagaremos justos por pecadores? ¿Pasaremos todos la eternidad en el

infierno? ¿Asados todos a fuego lento junto a los envenenadores de la

tierra, el agua, y el aire?

Antes, yo creía que el Juicio Final era asunto de Dios. Sol negro, luna

de sangre, ira divina: en el peor de los casos, yo iba a compartir la parrilla

perpetua con los asesinos seriales, las cantantes de televisión y los críticos

literarios.

Ahora me parece, comparando, cosa de nada.

1. ¿Cuál es la preocupación del narrador?

2. En dos párrafos utiliza preguntas. Analicen:
a) el sujeto que las enuncia,
b) la tipografía utilizada,
c) la intención. 11

183

Las metonimias son expresiones metafóricas que se construyen
utilizando un objeto para referirse a otro relacionado con él y nos
permite darle un nuevo significado. Establecen una jerarquización
porque seleccionan un parte del objeto para referirse a un todo o a
la inversa.

3. ¿Quiénes son los fiscales? ¿Qué marcas léxicas (palabras) nos
permiten identificarlos?

4. ¿A qué elemento refiere la expresión “alto tribunal de bichos y
plantas”?

5. El narrador indica un antes y un después en su manera de pensar el
Juicio Einal. Resuma ambos momentos.

6. Este cambio de mirada implica un compromiso con una problemá­
tica mundial. ¿Cuál es?

7. Las expresiones “asador a fuego lento” y “parrilla perpetua”, ¿qué
connotaciones le dan al relato? ¿lronía?¿Burla?¿Crítica?. Justifique.

8. En el marco de la superestructura esquemática que presenta el texto,
¿Gaicano narra, argumenta, expone o podría pensarse en que
combina tipologías textuales? Fundamenten la respuesta ilus­
trando con ejemplos de El juicio final.

Ahora trabajarán con los cuatro textos en paralelo

1. Transcriban las marcas léxicas que, por su sentido y significado,
se relacionan con los siguientes conceptos:

a) Bosques.
b) Conservación sustcntable.
c) Biodiversidad.

184

2. Elaboren un cuadro de doble entrada para identificar semejan­
zas y diferencias, de acuerdo con los criterios que se indican:

a) Temática (macroestructura semántica),
b) tipología textual que predomina (superestructura esquemática),
c) intención que persigue,
d) ámbito en el que circula,
e) canal por el que circula,
f) destinatarios.

Para seguir...

Les proponemos que diagramen un formulario para realizar una
encuesta abierta a toda comunidad escolar. Trabajen en equipo, con el
acompañamiento de los profesores de Cs. Sociales, Naturales, Lengua y
Matemática.

La encuesta deberá brindar información acerca de cuánto se conoce
sobre el tema, la franja etaria de los encuestados, el sexo, el nivel de
instrucción, las propuestas de soluciones posibles y otros aspectos que
consideren de interés.

Una vez relevados los datos, acerquen las conclusiones a las autorida­
des de la ciudad, a los medios de comunicación y a las ONG que llevan
adelante los reclamos.

Para cerrar el capítulo

Actividades de comprensión y producción oral y escrita

Pensar la sociedad desde el cine. Dos propuestas

► I. La nave de los locos (1995)

Dirección: Ricardo Wullicher
Guión: Gustavo Wagner, según la leyenda mapuche del Caleuche.

185

■ ¿I lay distintas verdades?
■ ¿Quién puede hacer justicia?
■ ¿I lay distintos tipos de justicia?
■ ¿Quién cuida nuestra tierra, nuestro aire y el agua?
■ ¿Son locos los que no se identifican con los valores que sostiene la

mayoría?
■ ¿Cómo convivir con culturas y verdades diferentes?

Intentemos reflexionar sobre las preguntas que inician este encuentro,
intentando encontrar algunas respuestas.

1. Recordemos el argumento de la película La Nave de los locos,
realizando un resumen a partir de los siguientes momentos que la
estructuran:

a) Coexistencia de dos culturas en una ciudad de la Patagonia
argentina.

b) La tragedia.
c) Sus consecuencias.
d) La aparición de Caleuche, La Nave de los locos.
e) La defensa de Pilcumán.
f) Descubrimiento del engaño.

2. Uno de los actores que representa a la comunidad mapuche es Luisa
Calcumil. Investiguen quién es y luego sugieran posibles razones
del Director para incluirla en el reparto.

3. Recordemos la palabra de la mujer Mapuche en la película La nave
de los locos, dirigida por Ricardo Wullicher:

Pilcumán es el padre de la comunidad. Cuida de los vivos y de
los muertos. Su palabra es el pensamiento nuestro. El blanco dijo
que la construcción no iba a tocar el cementerio, no se haría sobre
nuestros muertos. Los bancos le robaron la verdad: por eso dejó la
familia, quemó sus casas y el hotel: para hacer justicia con él.
cuidar la tierra y el aire en que vivimos.

186

a) Consulten en la página web de las Naciones Unidas y observen
la relación que existe entre las comunidades naturales y la tierra.

b) Describan el uso que Agustín Márquez hace de la tierra.
c) ¿Por qué Pilcumán ama tanto la tierra?
d) Teniendo en cuenta las respuestas anteriores, expliquen cuál es el

valor que cada uno adjudica a la tierra.
e) ¿Qué opinión personal les merece la relación entre Pilcumán y su

grupo?
f) ¿Qué pensaría cada uno de ustedes si alguien les dijera que “su

palabra es tu pensamiento”?

4. Dice el señor Agustín Márquez:

Que el indio ése se pudra en la cárcel, no es necesario esperar para
ver si es loco o débil mental o qué. mató a mi hijo; hay (pie proceder,
(pie se hagan las cosas ya o se lo cambie al juez.

a) Teniendo en cuenta el contenido de la página de la Naciones Unidas,
expliquen el modo en que las comunidades naturales están protegidas
por la ley.

b) ¿Por qué en este caso es importante que exista un poder judicial
independiente?

c) Busquen en diferentes medios gráficos otro ejemplo donde se
pueda deducir esta irregularidad del poder judicial.

5. El abogado de Márquez le propone a la abogada del cacique que
éste se declare inimputable, única condición para quedar en libertad.
El cacique responde:

Yo. mi padre, los padres de mis padres y todos nuestros mayores
fuimos víctimas del engaño del blanco, y yo dije "basta ”. Nunca
hubo justicia... y no puedo decir (pie no hice lo (pie hice, y si ese
chico murió por lo (pie hice, quiero pagar, yo no soy yo. yo soy mi
gente.

a) ¿Qué valores defiende el cacique?

187

b) ¿Qué diferencias y puntos de contacto pueden observar entre su
discurso y el de Márquez?

c) Describan al cacique respecto de los siguientes aspectos: la respon­
sabilidad, la verdad, la justicia, su relación con quienes tienen el
poder, su familia, su soledad, el grupo a quien representa.

6. Para debatir: ¿Qué sucede en nuestra ciudad respecto de esta convi­
vencia cultural? ¿Qué piensan ustedes?

Actividades de cierre:

1. A partir del material trabajado en clase y de las consultas realizadas
en Internet, elaboren un pequeño informe acerca del cuidado del
medioambiente y la relación especial que las comunidades naturales
americanas tienen con la naturaleza.
(Recuerden citar las fuentes de información consultadas al final
del informe).

2. Investiguen con la ayuda del Profesor de Historia qué sucede en la
actualidad -en nuestro país- con los pueblos originarios y su lucha
por la conservación de sus tierras vs. grandes capitales extranjeros.

3. Inviten a la escuela a representantes de comunidades originarias que
convivan en su ciudad. Como periodistas del diario escolar, ¿qué
preguntas les harían?

► 2. La sociedad de los poetas muertos (1989)

Dirección: Peter Weir

1. Describan el medio histórico y socio-cultural donde se desarro­
llan las acciones de La sociedad de los poetas muertos.

2. La película está basada en la obra homónima de N. 11. Kleinbaum y uno
de los temas más fuertes que desarrolla es el despertar adolescente.

188

Seleccionen las opciones que consideren más adecuadas a este “des­
pertar" y justifiquen con ejemplos del film en cada caso:
• Despertar al placer del lenguaje poético.
• Despertar al romanticismo.
• Despertar a la búsqueda de la identidad.
• Despertar a la capacidad de sometimiento.
• Despertar a la canalización de las posibilidades vocacionales.

3. Los diálogos permiten conocer a los personajes. Nombren a los
compañeros de Neil y caractericen personalidad, conflictos y
deseos de cada uno.

4. ¿Quiénes presentan personalidades opuestas? Justifiquen.

5. ¿Cuál es el rol que cumplen los padres, maestros y autoridades
respecto de normas y estilos de vida? ¿Están dispuestos a los cambios?
¿Tienen buenas intenciones? ¿Por qué?

6. Expliquen las razones que llevan a Neil a tomar esa tremenda deci­
sión: ¿Temor? ¿Deseo de libertad? ¿Ustedes, justifican o reprueban
esa acción?

7. Analicen la actitud del padre y de la escuela frente a este hecho.
¿Ustedes qué opinan? Den las razones.

8. Relaten la escena en que los alumnos se suben a los bancos. ¿Qué
sintieron al verla?

9. ¿De qué manera se posiciona el profesor de literatura?:
a) Erente a las autoridades.
b) Frente a sus alumnos.

10. Expliquen qué significa para el Prof. Keating aprender y enseñar
Literatura a partir de lo que sugieren las siguientes escenas:
• la lectura del poema de Whitman,
• la destrucción del libro,

189

• la caminata en el patio,
• la lectura del texto de Shakespeare.
• Todd intentando crear un poema,
• la de la cueva, del poema del gato, y la del poema de amor.

11. A través de sus métodos poco convencionales para la época, ¿qué
objetivos persigue? ¿Qué desea transmitir el profesor en esta escena?

12. ¿Se cuestionó la actitud del docente en el proceso de enseñanza y de
aprendizaje? Expliquen.

13. Como están observando, en la película se cruzan contenidos pro­
pios del lenguaje de la Literatura. ¿Qué escritores se mencionan?
Busquen información de cada uno de ellos en Internet y agré-
guenla al final de este trabajo como “Información adicional”.

14. La historia que narra -su trama- está presentada con unos leves y
breves trazos. Completen los espacios en blanco.

Situación inicial: Encuentro de................ con...................en...................
Conflicto: El profesor les inspira........................a través de...................
Desenlace: Los estudiantes se........... contra............y reclaman...........

15. Para dar una bienvenida formal a los estudiantes, Welton ofrece una
ceremonia en donde se hace entrega de unas velas. Estas velas
simbolizan el traspaso de los cuatro pilares de la academia, además
de connotar una entrega de luz de esperanza c ilustración.

La palabra símbolo deriva del latín symbólum. y éste del griego. Es la
forma de exteriorizar un pensamiento o idea. A este signo o medio de
expresión se le atribuye un significado convencional y encuentra seme­
janza, real o imaginada, con lo significado. Afirmaba Aristóteles que no se
piensa sin imágenes. Es una manifestación de la inteligencia.

• ¿Cuáles son esos pilares?
• ¿Qué significan para la institución? ¿Se aplican en la realidad?

190

• ¿Son valiosos o corruptos? ¿En qué sentido?
• ¿De qué manera incide la tradición en los padres y en los jóvenes?

16. Una de las escenas más significativas de la película es cuando el
señor Keating les muestra un cuadro en donde aparece la primera
generación egresada de Welton. Iodos los estudiantes deben
concentrarse y escuchar. De pronto una voz de carácter lúgubre,
como del más allá, se escucha diciendo “Carpe Diem”, uno de los
tópicos más importantes de la historia.

Tópico es un tema o motivo común ya prefijado (debido a su uso reiterado)
(pie utilizan, como recurso, los escritores y poetas. Son una serie de cons­
tantes temáticas (pie se han repetido a lo largo de la Historia de la Litera­
tura y (pie. en el caso de la occidental provienen, en su mayoría, de la
cultura grecolatina o de la tradición bíblica. Muchos de estos temas o tópi­
cos se han mantenido desde la antigüedad hasta la actualidad.

• ¿Cuál es su significado? ¿Cómo influye en los estudiantes este
pensamiento?

17. Las palabras viajan a través del tiempo y las sociedades las cargan
de diferentes sentidos. Observen las siguientes imágenes y expli­
quen los nuevos significados y las asociaciones que sugiere el
tópico de la película en cada una de ellas.

191

18. Enumeren en orden de importancia -para ustedes- la finalidad de

la elección del título de la película:

___ para hacer una analogía con la trágica muerte del protagonista

Neil y anticipar el final del personaje,
___ por el nombre propio de la novela,

por la adaptación del siguiente poema de Walt Whitman.

Actividades de cierre:

1. Están en condiciones, ahora, de mencionar qué otros temas

-además del “despenar adolescente”- se hacen visibles en la pelí­
cula que analizaron. Elaboren un listado de los mismos.

2. Elijan una escena que les gustaría modificar para representarla en

clase.

192

La sociedad de los poetas muertos12

12. Disponible en: http://www.motivaciones.org/ctosedelasociedaddelospoetas.htm.

No dejes que termine el día sin haber crecido un poco, sin haber sido feliz, sin haber

aumentado tus sueños.

No te dejes vencer por el desaliento.

No permitas que nadie te quite el derecho a expresarte, que es casi un deber.

No abandones las ansias de hacer de tu vida algo extraordinario.

No dejes de creer que las palabras y las poesías sí pueden cambiar el mundo.

Pase lo que pase nuestra esencia está intacta.

Somos seres llenos de pasión.

La vida es desierto y oasis.

Nos derriba, nos lastima, nos enseña, nos convierte en protagonistas de nuestra

propia historia.

Aunque el viento sople en contra, la poderosa obra continúa: tú puedes aportar una

estrofa.

No dejes nunca de soñar, porque en sueños es libre el hombre.

No caigas en el peor de los errores: el silencio. La mayoría vive en un silencio

espantoso.

No te resignes. Huye.

“Emito mis alaridos por los techos de este mundo”, dice el poeta.

Valora la belleza de las cosas simples.

Se puede hacer bella poesía sobre pequeñas cosas, pero no podemos remar en

contra de nosotros mismos.

Eso transforma la vida en un infierno.

Disfruta del pánico que te provoca tener la vida por delante.

Vívela intensamente, sin mediocridad.

Piensa que en ti está el futuro y encara la tarea con orgullo y sin miedo.

Aprende de quienes puedan enseñarte. Las experiencias de quienes nos precedieron,

de nuestros “poetas muertos”, te ayudan a caminar por la vida.

La sociedad de hoy somos nosotros, los “poetas vivos”.

No permitas que la vida te pase a ti sin que la vivas...

193

http://www.motivaciones.org/ctosedelasociedaddelospoetas.htm

Y para finalizar, dos actividades individuales:

1. Señale cuatro expresiones del poema que considere importantes
para su vida y explique por qué las eligió.

2. Imagine que Ud. es un comentarista de espectáculos y elabore un

texto donde realice una valoración personal de la película. Recuerde
colocarle título y revisar su coherencia y cohesión.

Puede incluir la importancia de la comunicación en las relaciones
humanas, los sentimientos o sensaciones que le produjo verla, si se iden­
tificó y/o rechazó a algún personaje, si los temas que se desprenden tienen
relación con la actualidad y con otros ámbitos de la sociedad; si nuestra
educación todavía sigue siendo memorista y autoritaria..., etc.

194

Bibliografía

AvendaÑO, F. (1996) La ortografía en los CBC, I lomo Sapiens, Rosario.
---------------(1998) Didáctica de la Lengua para el Segundo Ciclo de la

E.G.B., Homo Sapiens, Rosario.
---------------(1997) Planificación del Area de Lengua en el Proyecto Curri-

cular Institucional, Ediciones Novedades Educativas, Buenos Aires.
AvendaÑO, F. y M. L. Miretti (2006) El Desarrollo de la Lengua Oral en

el Aula: Estrategias para Enseñar a Escuchar y Hablar, Homo
Sapiens, Rosario.

BlGAS, M. y M. Correig (2000) Didáctica de la Lengua en la educación
infantil. Síntesis educación, Madrid.

Bjórk, L. y I. BLOMSTAND (2000) La Escritura en la Enseñanza Secun­
daria. Los Procesos del Pensar y del Escribir, Grao, Barcelona.

Caminos, M. A. (1996) Dispuestos a escribir. Hacia un aprendizaje siste­
mático de la escritura, Cuaderno 7, AZ Editora, Buenos Aires.

Carozzi de Rojo, M. (1994) “El Lugar de los Lugares Comunes", en
Iaies, G. (comp.) Didácticas Especiales. Estado del Debate, Aique,
Buenos Aires.

Cassany, D. (1991) Describir el Escribir. Cómo se Aprende a Escribir,
Raidos, Barcelona.

Cassany, D.; M. Luna y G Sanz (1998) Enseñar Lengua, Grao, Serie
Pedagogía, Barcelona.

Colomer, T. y Camps, A. (1996) Enseñar a leer, enseñar a comprender.
Celeste / MEC, Madrid.

195

De Gregorio De Mac, M. 1. y M. C. Rebola De Welti (1992) Coheren­
cia y Cohesión en el Texto, Plus Ultra, Buenos Aires.

Delval, J. (1986) La Psicología en la Escuela, Visor, Madrid.
Desinano, N. y F. Avendaño (2007) Didáctica de las Ciencias del

Lenguaje, I lomo Sapiens, Rosario.
Duckworth, E. (1981) “O se lo Enseñamos Demasiado Pronto y no

Pueden Aprenderlo o Demasiado tarde y ya lo conocen: el Dilema de
“Aplicar a Piaget”, en Revista Infancia y Aprendizaje, Monografías
Nro. 2: Piaget, Pablo del Río / Siglo XXI,, Madrid.

Duckworth, E. (1999) Cuando Surgen Ideas Maravillosas. Y Otros Ensa­
yos sobre la Enseñanza y el Aprendizaje, Gedisa, Barcelona.

Fillola, A. (coord.) Conceptos Clave en Didáctica de la Lengua y la Lite­
ratura. SEDLL / ICE / I lorsori, Barcelona.

Gellatly, A. (1997) La inteligencia hábil. El desarrollo de las capacida­
des cognitivas, Aique, Buenos Aires.

Grillo, M. y P. Nigro (2000) Las Palabras de la Lengua. Vocabulario de
las Ciencias del Lenguaje para Niveles Medio y Superior, Magisterio
del Río de la Plata, Buenos Aires.

Guzman Rodríguez, R. (1999) Producción de Textos, Secretaría de
Educación Distrital, Bogotá.

1 Ialliday. M. A. K. (1982) El Lenguaje como Semiótica Social, Fondo de
Cultura Económica, México.

11YMES, D. (1971) On Comunicativo Competence, University of Pennsylvanya,
Philapelphia.

Lomas, C. (comp.) (1996) La educación lingüística y literaria en la
enseñanza secundaria, ICE de la Universitat de Barcelona/I lorsori,
Barcelona.

López Morales, 11. (1984) La enseñanza de la lengua materna, Editorial
Playor, Madrid.

Marín, M. (1999) Lingüística y enseñanza de la Lengua, Aique, Buenos
Aires.

Mendoza Fillola, A. et al. (1996) Didáctica de la Lengua para la Ense­
ñanza Primaria y Secundaria, Akal, Madrid.

Navarro Martínez, J. (2008) Estrategias de Comprensión Lectora y
Expresión Escrita en las Textos Narrativos, Magisterio Río de la Plata,
Buenos Aires.

196

Peronard THIERRY, M. (1998) Comprensión de textos escritos: de la teoría
a la sala de clases, Dolmen, Santiago de Chile.

Piaget, J. (1986) Entrevista en: Caivano, F. y J. Carbonell (eds.) Quince
Personajes en Busca de Otra Escuela. Laia, Barcelona.

Pipkin EMBON, M. (1998) La lectura y los lectores. ¿Cómo dialogar con
el texto?, I lomo Sapiens, Rosario.

Salguero Triviño, J. (1993) En Torno al Diálogo, Octaedro, Barcelona.
Sánchez Miguel, E. (1993) Los Textos Expositivos, Santillana, Madrid.
Sarto, M. M. (1989) La animación a la lectura para hacer al niño lector,

Ediciones S.M., Madrid.
SLOBIN, D. (1974) Introducción a la Psicolingüística, Raidos, Buenos

Aires.
Sloboda, J. (1997) “La lectura: un estudio de caso de habilidades cogni-

tivas”, en La inteligencia hábil. El desarrollo de las capacidades
cognitivas, Angus Gellatly, Aique, Buenos Aires.

Spiner, E. (2009) Taller de Lectura en el Aula. Cómo Crear Lectores
Autónoms, Novedades Educativas, Buenos Aires.

Stapich, E. (coord.) (2008) Textos. Tejidos v Tramas en el Taller de
Lectura y Escritura. El Piolín y los Nudos, Novedades Educativas,
Buenos Aires.

Stubbs, M. (1984) Lenguaje y Escuela, Cincel / Kapelusz, Madrid.
Swartz, S. et al. (2001) Enseñanza Inicial de la Lectura y la Escritura,

Trillas, México.

Documentos curriculares

Ministerio de Cultura y Educación de la Nación (1995) Los CBC en
la escuela: Nivel Inicial. Primer y Segundo Ciclo, Buenos Aires.

Ministerio de Cultura y Educación de la Nación (1995) Lengua.
Nueva Escuela. Revista N° 17, Buenos Aires.

Ministerio de Cultura y Educación de la Nación (1995) Contenidos
Básicos Comunes para la Educación General Básica, Buenos Aires.

Ministerio de Cultura y Educación de la Nación (1996) Fuentes para
la transformación curricular. Lengua. Buenos Aires.

197

Ministerio de Cultura y Educación de la Nación (1997) Materiales de
apoyo para la capacitación docente - EGB. Buenos Aires.

Ministerio de Cultura y Educación de la Provincia de Santa Fe
(1997) Orientaciones didácticas, Santa Fe.

Ministerio de Cultura y Educación de la Provincia de Santa Fe
(1997) Diseño curricular Jurisdiccional. Primero, segundo y tercer
ciclo EGB, Santa Fe.

198

£71 Educación

E
l propósito de este libro es procurar el desarrollo de

la competencia discursivo/tcxtual en el aula. Para
lograrlo se ha organizado el contenido en dos partes
que permitan tanto el conocimiento del encuadre teórico me­

todológico que fundamenta una acción sistemática y progre­
siva de los docentes, como la consideración de estrategias que
favorezcan la comprensión y producción de textos orales y
escritos por parte de los alumnos.

En los cuatro primeros capítulos se ofrece una reflexión ge­
neral sobre el tema y una serie de aportes conceptuales que
encuadren la problemática. Este conocimiento no debe cons­
tituirse en una falsa erudición. Se pretende que sea, o se vuelva
con el tiempo —a partir del intercambio con los colegas, con la
relectura- un fundamento, una certeza de las bases que sus­
tentan la práctica.

Las actividades finales de estos capítulos han sido pensadas
para ser compartidas en grupo, enriquecer la discusión sobre
cada tema y generar la búsqueda de alternativas realizables en
cada escuela.

En el quinto capítulo se presentan algunas situaciones que
se estiman importantes, según las diferentes edades de los
alumnos, para cumplir con el propósito enunciado al comienzo.
De ninguna manera se pretende que sean las únicas válidas
para el aula. Cada docente, a partir de su experiencia cotidiana
en la escuela, las aprovechará, reformulará o resignificará para
animar el avance de sus alumnos.

