
Programa de Acompañamiento escolar en educación primaria. Diseño

Documento Nº 8.

Soy un escritor y escritora importante.

Justificación.

La comunicación es la habilidad para expresar e interpretar pensamientos,
sentimientos y hechos tanto de forma oral como escrita (escuchar, hablar, leer y
escribir), y para interactuar lingüísticamente de forma apropiada en una amplia gama
de contextos sociales y culturales- educación y formación-, trabajo, hogar y ocio.

Así define la Unión Europea una de las competencias que considera claves para
garantizar el éxito escolar, laboral y social de los ciudadanos, tanto en la lengua
materna propia como en el uso de las lenguas extranjeras aprendidas.

El Plan de Lectura, que este curso inicia la Consejería de Educación y Ciencia, incluye
como uno de sus bloques de la contenido, la escritura, pues considera que el
alumnado y la alumna son “autores” para el resto de sus compañeros y compañeras.
Además resalta el valor que la escritura tiene como herramienta de construcción
colectiva tanto en la elaboración como en la corrección.

La evaluación diagnóstica de 3º de primaria, incluye como competencia Nº 5. “Escribir
correctamente un texto narrativo” y la evaluación que se va a realizar el próximo curso
en 3º de la ESO incorporará la composición escrita como una competencia básica.

 Definición del programa.

El programa tiene como objetivo mejorar la competencia en el uso de técnicas de
composición para expresar de forma correcta ideas, sentimientos, emociones,
situaciones etc.

Distintos autores1 presentan diferentes procesos como los más significativos a la hora
de caracterizar a un escritor experto: planifican lo escrito, generan ideas, redactan las
frases del texto y revisan el resultado. Estos procesos no se dan de forma sucesiva
sino que se superponen.

 La planificación conlleva establecer un objetivo o intención.

 El generar ideas, condicionada por los conocimientos del autor, y organizarlas en
función de una determinada técnica de composición.

 La construcción de las frases para asegurar la coherencia mecánica, ortográfica,
gramatical..

 Por último, la revisión como evaluación del texto para mejorar su calidad, cohesión
y coherencia, y que puede llevar a rescribir todo el texto o a modificar aspectos

Programa de cooperación territorial. Consejería de Educación y Ciencia. Castilla-La Mancha. Página 1 de 9

1 Alonso Tapia (1991) y Sánchez Miguel (1998) citan a Hayes y Flowers (1980) como modelo
más representativo de los estudios de composición escrita

Programa de Acompañamiento escolar en educación primaria. Diseño

Documento Nº 8.

Estos autores plantean que la comunicación escrita se apoya fundamentalmente en el
lenguaje hablado y el niño o la niña cuando empiezan a escribir tienden a hacerlo igual
que hablan, pero que ambos lenguajes son sustancialmente diferentes. Y consideran
que es en el tercer ciclo de Primaria (a partir de los diez o doce años) cuando el
alumnado está en condiciones de alcanzar estos objetivos y de desarrollar las
estrategias adecuada de autorregulación.

El lenguaje escrito exige el uso de signos convencionales, la división en párrafos...e
implica la reconstrucción de un sistema basado en la interacción con los demás
(lenguaje hablado) a otro que exige la propia autorregulación. En este sentido Alonso
Tapia (1991) platea la necesidad de cinco aprendizajes para facilitar esta
reconstrucción:

 Aprender a generar ideas, a decir cosas, sin la presencia de un interlocutor.

 Aprender a buscar información en la memoria. ¿qué se de esto?

 Desarrollar planes que sirvan para generar, organizar y evaluar el texto. Se trata
de tener clara la meta. Como estrategia se puede seguir el ofrecer, no tanto un
tema, cuanto el final de una narración y el ofrecer un esquema claro de los pasos
que han de seguir en una determinada técnica de composición.

 Aprender a actuar como lector crítico del propio texto.

 Aprender a no dejarse dominar por el influjo de lo ya escrito.

El mismo autor plantea como estrategias para el entrenamiento a la composición
escrita, superar la fase de que escriba libremente cuanto más mejor, y pasar a otra
fase en la que escriba a partir de metas o propósitos comunicativos establecidos por el
mismo. Los procedimientos que dan mejor resultado son: la instrucción directa, el
modelado, el uso de guiones externos en una primera fase, el trabajo cooperativo y la
práctica supervisada y de autocontrol.

Programa de cooperación territorial. Consejería de Educación y Ciencia. Castilla-La Mancha. Página 2 de 9

La mejora de las técnicas descriptivas o narrativas va asociada, necesariamente, al
perfeccionamiento de los aspectos mecánicos, ortográficos, semánticos y
gramaticales.

Programa de Acompañamiento escolar en educación primaria. Diseño

Documento Nº 8.

1 Sesión de trabajo con el “grupo”. “ESCRIBO MIS HISTORIAS”

Pensamos que la composición escrita en un contenido clave que se ha de incorporar a
la programación de todos y cada una de las diez semanas que tiene previstas el
programa de acompañamiento.

Concretando algo más, sería relevante que a la composición escrita se le dedicara dos
sesiones de trabajo semanales, una de ellas en el grupo y otra en casa, para entrenar
composiciones descriptivas, composiciones narrativas y composiciones mixtas.

La secuencia de la programación debe de ser coherente con el proceso que se sigue
por la mañana, tanto en los aspectos de contenidos como en los metodológicos. Es
especialmente relevante la coordinación con el proceso que se sigue en el grupo de
refuerzo, pues una programación coordinada puede multiplicar las ocasiones de
escribir, y a escribir se aprende escribiendo.

Para dar continuidad a todo el proceso y motivar su desarrollo se puede utilizar como
estrategia el hecho de escribir un libro, que vamos completando día a día y que al final
de las diez semanas, podemos hacer copias y encuadernar para que todos tengan el
libro de todos.2

 En la primera semana podemos centrarnos en la descripción de uno mismo (el
diseño que proponemos, se llama “Yo”) y de otras personas con los que se tiene
relación (nombre, edad, sexo, rasgos físicos, cualidades personales y tareas que
realiza), en lugar y la hora en la que se establece la relación y la hora en la que se
escribe.

 En la segunda semana además de describir a los personajes se va a contar los
que hacen respetando la secuencia temporal y se va seguir anotando la fecha.

 En la tercera semana además de la descripción de los personajes y sus acciones
respetando la secuencia temporal, se van a describir pequeños detalles
relacionados con el lugar y con los personajes y va a incorporar un desenlace y
unas conclusiones.

 En la cuarta semana se va a tratar de integrar todos los materiales elaborados en
una sola narración, partiendo de la elaboración de un esquema inicial.

En las sesiones restante se introduce una nueva secuencia para facilitar la
generalización. El trabajo, o parte de él, se puede desarrollar de forma individual, por
parejas o en grupos para asegurar el esfuerzo individual, el análisis compartido y la
toma de decisiones.

2 Un modelo parecido propone Cassany (1993), La bitácora o cuaderno de navegación. Se
trata de una libreta para recoger las composiciones escritas propias y una ilustración de las
mismas como expresión de la integración de los distintos lenguajes (verbal y no verbal).

Programa de cooperación territorial. Consejería de Educación y Ciencia. Castilla-La Mancha. Página 3 de 9

Programa de Acompañamiento escolar en educación primaria. Diseño

Documento Nº 8.

1.1 Objetivos. (comunes a todas las sesiones)
 a. Mejorar el uso de los elementos formales y elaborar textos ordenados y legibles.

 b. Escribir respetando las normas ortográficas.

 c. Construir textos propios utilizando de formas correcta la estructura gramatical.

 d. Ampliar y enriquecer el vocabulario básico del alumnado

 e. Automatizar las técnicas composición escrita básicas: utilizar el guión previo, la
presentación adecuada y la revisión de los textos elaborados.

 f. Apreciar opiniones e intereses distintos, compartir vivencias y desarrollar la
comunicación en el grupo

 g. Desarrollar la imaginación y creatividad

1.2 Contenidos.
 Elementos formales y caligráficos. Limpieza y orden.

 Elementos ortográficos: ortografía natural y arbitraria. Acentuación. Puntuación

 Elementos gramaticales: concordancia, estructura y tipo de oraciones.

 Elementos semánticos: número, variedad y claridad. Yo, mi pueblo, mi ciudad, el
colegio, mis amigos y yo, “aquel día...”

 Técnicas de composición. Narración, descripción o exposición.

 Estrategias de planificación, presentación y revisión

1.3 Organización y desarrollo del proceso de enseñanza y aprendizaje (1ª
sesión).
1. Presentación de la intención, el contenido global de toda la secuencia y el

particular, de cada sesión (10 minutos).

2. Presentación de la técnica descriptiva con un ejemplo: La niña que lee. (15
minutos)

3. Práctica de la descripción en clase: Yo, mi pueblo, el colegio, etc (25 minutos)

4. Propuesta de trabajo para casa: Mi familia, mi casa...(10 minutos)

Programa de cooperación territorial. Consejería de Educación y Ciencia. Castilla-La Mancha. Página 4 de 9

La sesión se puede desarrollar en el aula Althia si optamos por desarrollar su
contenido en el ordenador.

Programa de Acompañamiento escolar en educación primaria. Diseño

Documento Nº 8.

Primero mirar la imagen y vamos a comentar algunas cosas de ella. Escribe al
lado:

¿Quién es?
¿Qué hace?
¿Cómo es?
¿Dónde está?
¿Cómo está?
¿En que se diferencia de
nosotros?

¿Lo estará pasando bien?

 ¿Qué estará pensando?

Ahora vamos a completar estas frases para los demás sepan como somos.

Físicamente, soy:
Disfruto cuando:
No me gusta:

Se ponen en común, lo leen, y tomamos nota en la pizarra (o en el ordenador)

Se corrigen los errores y se redacta de nuevo.

En tercer lugar vamos a elegir tres lugares del pueblo que te gustan, tu espacio
favorito del Colegio y dos de las áreas que más te gustan. Las ponemos en
común.

Pueblo Colegio Áreas

En cuarto lugar vas una composición con 15 de las palabras que aparecen en la
pizarra y con un mínimo de 8 frases. Su título puede ser: “Yo en el Colegio”, o
“mi pueblo y yo”. No olvides incluir:

 El lugar donde estás y sus características. Puedes compararlo con otros.

 Quién eres tú y cuales son tus rasgos físicos.

 Cuáles son tus sentimientos y opiniones.

Vamos a volverlo a leer para comprobar lo que decimos, corregir los errores y
escribirlo correctamente.

Programa de cooperación territorial. Consejería de Educación y Ciencia. Castilla-La Mancha. Página 5 de 9

Para casa vas a realizar la misma actividad con un título diferente: Mi casa, mi
familia y yo.

Programa de Acompañamiento escolar en educación primaria. Diseño

Documento Nº 8.

2 Sesión de la Escuela de Padres y Madres: Escribir bien.

Suele preocupar a las familias de cualquier nivel que sus hijos e hijas escriban sin
errores ortográficos.

La ausencia de formación básica de los padres y madres motivada, en muchos casos,
por la no escolarización o por la escasa asistencia no impide a las familias hacerse
eco del fracaso que para la escuela supone que sus hijos e hijas no aprendan a
escribir bien. Y cuando hablan de escribir bien, habitualmente lo asocian a no poner
faltas de ortografía.

Ayudarles a dimensionar este problema y darles una pautas básicas para que puedan
contribuir a su desarrollo puede ser uno de los objetivos de esta sesión de la Escuela
de Padres y Madres.

2.1 Objetivos.
 a. Comprender los mecanismos que intervienen en la escritura.

 b. Analizar las causas de los errores ortográficos y de otras dificultades.

 c. Animarlos a ser escritores y escritoras activas para que sean un buen “modelo”
para sus hijos e hijas.

2.2 Contenidos.
 Componentes mecánicos de la escritura.

 Componentes ortográficos y gramaticales. Errores frecuentes y causas

 La práctica de la escritura: tipos de texto.... Analizar un caso: el mensaje telefónico

2.3 Organización y desarrollo del proceso de enseñanza y aprendizaje.
1. Presentar los objetivos de la sesión y el procedimiento a seguir (5 minutos).

2. Comentar brevemente cuales son los componentes de la escritura y hablar
brevemente de ellos.(15 minutos).

3. Identificar y analizar las causas por las cuales no se escribe bien, a partir de un
ejemplo de mensaje telefónico.(25 minutos).

4. Concluir con algunas sugerencias sobre su papel de “modelos” para sus hijos o de
sus hijos para ellos (15 minutos).

Programa de cooperación territorial. Consejería de Educación y Ciencia. Castilla-La Mancha. Página 6 de 9

Programa de Acompañamiento escolar en educación primaria. Diseño

Documento Nº 8.

Escribir no es igual que hablar.

Cuando hablamos, las personas con las que
dialogamos están presentes y nos ayudan, con su
atención y sus preguntas, a saber si nuestra
expresión es correcta.
Su mirada, las preguntas, el silencio o la risa nos
invita a continuar, a permanecer en silencio o a
cambiar nuestro discurso.

La escritura es diferente, pues tenemos que
someternos a todo un conjunto de reglas, que muchas
veces no recordamos.
Para poder escribir de forma personal y creativa
tenemos que ser capaces de utilizar todas esas reglas
de forma automática.
 Escribir es un fenómeno complejo que exige ser competente en el uso de
algunas habilidades, estas son:

Habilidades generales de atención y de
memoria.

El conocimiento y memorización de un
vocabulario básico

Habilidades de identificación,
almacenamiento, asociación, recuerdo
tanto a nivel auditivo como visual.

El desarrollo de habilidades de revisión,
identificación, comprobación y
corrección de errores y de resolución de
problemas cuando surgen nuevas
palabras.

Habilidades de análisis y formación de
palabras (segmentación e integración)
tanto a nivel auditivo como visual.

La automatización de una escritura
rápida y correcta.

Programa de cooperación territorial. Consejería de Educación y Ciencia. Castilla-La Mancha. Página 7 de 9

Programa de Acompañamiento escolar en educación primaria. Diseño

Documento Nº 8.

“Yegue sin prob..m. hablamos. Un b.

El mensaje a través de los móviles posiblemente se esté
convirtiendo en la vía más utilizada para comunicarse por escrito.

“Llegué sin problemas. Mañana hablamos. Un beso”.

La rapidez y la economía priman sobre la corrección (la “Y” griega exige
una pulsación y la “LL” dos con riesgo de equivocarnos...)
¿Qué opinión os merece este lenguaje escrito alternativo?
¿Cuál es a vuestro juicio la causa de que no se escriba de una manera
correcta?
Formamos “tríos”, hablamos y ponemos el resultado de nuestro análisis
en común.

Programa de cooperación territorial. Consejería de Educación y Ciencia. Castilla-La Mancha. Página 8 de 9

Programa de Acompañamiento escolar en educación primaria. Diseño

Documento Nº 8.

Programa de cooperación territorial. Consejería de Educación y Ciencia. Castilla-La Mancha. Página 9 de 9

Escribir bien requiere práctica y buenos “modelos”.

 Escribir de forma correcta cada palabra desde el comienzo es la mejor
manera de escribir sin errores. Es más fácil acostumbramos a ver la
palabra bien escrita que saber de memoria un conjunto de reglas.

 Aprender pocas reglas y de amplia aplicación.
 La escuela puede ayudar cuando trabaja con ficheros de vocabulario
visual que se van ampliando en cada uno de los ciclos.

(anverso)

(reverso)

HABLAR

hablar

 Adquirir el hábito de consultar el Diccionario cuando se duda sobre la
manera de escribir una palabra.

 Para poder escribir de forma correcta, primero hay que pensar que se
quiere escribir.

 Después, empezar a anotar ideas para después construir frases y
párrafos.

 Luego hay que hacer relecturas de lo escrito para identificar errores y
pedir ayuda a otras personas para que nos corrijan pues tendrán
mayor facilidad para identificar los errores.

 Por último, habrá que rescribir lo escrito.

Escribir requiere práctica y para poder practicar necesitamos que alguien
lea lo que escribimos. Vosotros sois los primeros lectores de vuestros
hijos.
Y nunca os importe, si tenéis problemas con vuestra propia escritura, que
sean ellos o ellas los que os echen una mano.

	1 Sesión de trabajo con el “grupo”. “ESCRIBO MIS HISTORIAS”
	1.1 Objetivos. (comunes a todas las sesiones)
	1.2 Contenidos.
	1.3 Organización y desarrollo del proceso de enseñanza y aprendizaje (1ª sesión).

	2 Sesión de la Escuela de Padres y Madres: Escribir bien.
	2.1 Objetivos.
	2.2 Contenidos.
	2.3 Organización y desarrollo del proceso de enseñanza y aprendizaje.

