
Acercamiento a la imprenta:

Propuesta didáctica para desarrollar la escritura creativa

Monografía presentada para obtener el título de

Licenciada en Español e Inglés

Stephanny Julieth Pulido Núñez

Asesora: Catalina Naranjo

Universidad Pedagógica Nacional

Facultad de Humanidades- Departamento de Lenguas

Licenciatura en Español e Inglés

Bogotá

2017

1

Nota de aceptación

Firma del jurado

Firma del jurado

2

DEDICATORIA

A mi madre, Nelly Núñez, quien con esfuerzo y sabiduría a sabido existir, insistir y

resistir ante las adversidades. A ella, quien ha sido mi soporte; puedo afirmar con seguridad,

que soy la extensión de su pensamiento, el reflejo de sus luchas y cargas históricas que, como

mujer de su época supo enfrentar con la más grande de las armas: el amor.

Por las mujeres que me anteceden en éste trasegar como docente, como sujeto

político, como soñadora, como defensora de la vida y la dignidad de su gente. Hoy vuelvo a

imaginar una tierra donde querer volar lejos no nos cueste la memoria.

3

AGRADECIMIENTOS

A mi asesora Catalina Naranjo, por su paciencia y entrega. A docentes que han

marcado mi paso por la universidad que educa educadores y forjadores de paz y esperanza. A

Enrique Hoyos por su sapiencia y amor a la historia; a Pedro Álvarez por enseñarme a dudar;

a Ignacio Correa quien me enseñó a ver más allá de lo evidente y, a tantos colegas que me

suscitaron discusiones académicas y políticas. Ellos y ellas, quienes me ayudaron a superar

contradicciones.

A mi padre por su apoyo, mi hermano y hermana por creer en mi y recordármelo con

cada acción. A mis abuelos que me han dado la lección más hermosa: el cambio de una

sociedad empieza por casa, es posible transformar una nación, si el primer estado que es la

familia funciona basado en el amor, la confianza y el respeto. A mis tías, mujeres valientes y

esforzadas. Y a tanta gente quién ha transformado mi vida durante el trasegar por la

Universidad Pedagógica Nacional.

4

RESUMEN ANALÍTICO EN EDUCACIÓN- RAE

2. Descripción

El proyecto investigativo se realizó en colaboración con los estudiantes del curso 403 de la jornada

tarde del Colegio Tomás Carrasquilla. El objetivo principal es el de propiciar un ambiente creativo

en el aula por medio de la utilización de la imprenta como herramienta didáctica para desarrollar

la escritura creativa.

Con el fin de implementar una propuesta acorde a las necesidades de la población se realizó un

diagnóstico, en el cual se identificaron algunas dificultades de los estudiantes, en relación con la

escritura creativa y la expresión escrita. Por medio de ejercicios de observación no participante se

logró identificar la problemática del grupo.

Frente a dicha problemática se hace un propuesta pedagógica, metodológica y conceptual, basada

en cuatro autores fundamentales que sustentan el uso de la imprenta como herramienta didáctica,

la importancia de motivar la creatividad escrita y el desarrollo de la escritura creativa.

Hay tres categorías fundamentales de análisis, la imprenta, la cual es sustentada en Los Planes de

1. Información General

Tipo de documento Trabajo de grado

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central.

Titulo del documento
Acercamiento a la imprenta: propuesta didáctica para desarrollar la

escritura creativa

Autor(es) Pulido Núñez, Stephanny Julieth.

Director Naranjo Arcila, Ana Catalina.

Publicación Bogotá. Universidad Pedagógica Nacional, 2017. 96p.

Unidad Patrocinante Universidad Pedagógica Nacional.

Palabras Claves

IMPRENTA, TEXTO LIBRE, CREATIVIDAD ESCRITA,

EXPRESIÓN ESCRITA, ESCRITURA CREATIVA, DIDÁCTICA,

LITERATURA EN EL AULA, TÉCNICAS DE IMPRESIÓN.

5

Trabajo: La lectura en la escuela por medio de la imprenta (2001) en donde se argumenta la

pertinencia del uso de la imprenta para enseñar a leer y escribir en contextos sin posibilidades

económicas. La creatividad, argumentada bajo el concepto de asombro y resolución de conflictos,

basado en los estudios que realiza el autor Luis Carlos Torres Soler, en su obra Innovación y

creatividad (2002). Finalmente, la producción escrita, se presenta como el elemento que se

transforma dentro de la investigación, pues el propósito es propiciar elementos para desarrollar

procesos escriturales conscientes dentro del aula.

Por último, después de implementar la propuesta pedagógica se realiza un análisis de los

elementos que se transformaron durante la práctica, para luego presentar los resultados de manera

analítica.

3. Fuentes

Aristizábal Salazar, María Nubia; Galeano, María Eumelia. (2008) ¿Cómo se construye un

sistema categorial? La experiencia de la investigación: caracterización y significado de las

prácticas académicas en la Universidad de Antioquia, sede central 2007-2008. Medellín:

Universidad de Antioquia.

Ortega Valencia, Piedad; Torres Carrillo, Alfonso. (2011). Lola Cendales González, entre

trayectos y proyectos en la educación popular. Colombia: Revista colombiana de

educación No.61 Bogotá June/Dec.

Cisterna Cabrera, Francisco. (2005). Categorización y triangulación como procesos de

validación del conocimiento en investigación cualitativa. Theoria, vol. 14, núm. 1, pp. 61-71.

Chillán, Chile: Universidad del Bío Bío.

Colmenares E., Ana Mercedes; Piñero M., Ma. Lourdes. (2008). LA INVESTIGACIÓN

ACCIÓN. Una herramienta metodológica heurística para la comprensión y transformación de

realidades y prácticas socio-educativas. Laurus, vol. 14, núm. 27, mayo-agosto, pp. 96-114.

Venezuela: Universidad Pedagógica Experimental Libertador.

Colombo, Stella Maris y Tomassini, Graciela. (2000). Comprensión lectora y producción

textual. Minificción Hispanoamericana: Una propuesta para Tercer Ciclo de E.G.B. Argentina:

6

Editorial Fundación Ross.

Estándares Básicos de Competencias en Lenguaje, Matemáticas, Ciencias y Ciudadanas.

Guía sobre lo que los estudiantes deben saber y saber hacer con lo que aprenden. Editor:

Ministerio de Educación Nacional. 2006.

Ferreiro, Emilia. (1991). Desarrollo De La Alfabetización: Psicogénesis en: Los Niños

Construyen Su Lectoescritura. Madrid. En: Goodman, Y. (Comp).

Ferreiro, Emilia y, Teberosky, Ana. (1982). Los Sistemas de Escritura en el Desarrollo del

Niño. México: Siglo Veintiuno Editores.

Freinet, Célestin. (1973). Técnicas Freinet de la Escuela Moderna. México: Editorial Siglo

XXI.

__________________. (2001). Los Planes de Trabajo: La lectura en la escuela por medio

de la imprenta. Venezuela: Editorial Laboratorio Educativo.

__________________. (1999). Las invariantes pedagógicas/ modernizar la escuela.

Caracas : Editorial Laboratorio Educativo.

Galeano, María Eumelia. (2004). Diseño de proyectos en la investigación cualitativa.

Medellín: Fondo Editorial Universidad EAFIT.

Gervilla Castillo, Ángeles (dirección) y autores. (2003). Creatividad aplicada: una apuesta

al futuro. Tomo II. Madrid: Editorial Dykinson, S.L.

González Álvarez, Cristóbal. (2003). Creatividad aplicada al lenguaje en: Creatividad

aplicada: una apuesta al futuro. Tomo II. Madrid: Editorial Dykinson, S.L.

Jiménez Ramírez, Gonzalo. (2006). Ensayando: La experiencia del proceso de producción

escrita en grupo de niños y niñas. Colombia: Publicaciones Corporación Yraka.

Motos Teruel, Tomás. (2003). Bases para el taller creativo expresivo en: Creatividad

aplicada: una apuesta al futuro. Tomo II. Madrid: Editorial Dykinson, S.L.

Ong, Walter J. (1987). Oralidad y escritura : tecnologías de la palabra. Traducción de

Angélica Scherp. México : Fondo de Cultura Económica.

Torres Soler, Luis Carlos. (2011). Creatividad en el aula. Bogotá: Editorial Universidad

http://ticuna.banrep.gov.co:8080/cgi-bin/abnetclwoi/O8093/IDd60ccc37?ACC=133&NAUT=61561&SAUT=Ong,+Walter+J.

7

Nacional de Colombia.

_______________________. (2002). Innovación y creatividad. Bogotá : Editorial

Universidad Nacional de Colombia. Facultad de Ingeniería.

Rodríguez, Gregorio y otros. (1996). Metodología de la investigación cualitativa. Málaga,

España: Ediciones Aljibe. P. 39- 59.

Recursos digitales:

Martínez-Salanova Sánchez, Enrique., (Sin fecha). Celestin y Elise Freinet por una escuela

libre, cooperativa y comunicadora. [en línea] Fecha de consulta: 25 de Octubre de 2016.

Disponible en: http://www.uhu.es/cine.educacion/figuraspedagogia/0_celestin_freinet.htm

Vasco, Irene., (Sin fecha). La imprenta manual. [en línea] Fecha de consulta: 16 de Agosto

de 2016. Disponible en: http://www.irenevasco.com/imprentaManual.aspx

Platón. Fedro., (Sin fecha). Acerca de la escritura (fragmento del Fedro de Platón). [en

línea]. Fecha de consulta: 16 de Agosto de 2016. Disponible en:

http://www.catedras.fsoc.uba.ar/reale/fedro_fragmento.pdf

4. Contenidos

El presente trabajo de investigación es el resultado de un entramado de elementos teóricos,

metodológicos, pedagógicos y didácticos. De esta manera, el proyecto está estructurado en siete

momentos. Primero, el planteamiento del problema, basado en ejercicios diagnósticos de la

población; segundo, el marco teórico, en el cual se evidencia el planteamiento conceptual que

sustenta la propuesta pedagógica; tercero, el diseño metodológico que orienta el análisis de la

información recolectada durante la implementación de la propuesta; cuarto, la propuesta de

intervención pedagógica; quinto, la organización y análisis de la información recogida; sexto, la

presentación de los resultados y el análisis basado en la matriz diseñada para evaluar la

intervención y los alcances de la propuesta metodológica; séptimo, las conclusiones del proyecto,

éstas dan cuenta de qué manera aporto la implementación de la imprenta cómo herramienta

didáctica en los procesos escriturales del grupo. Lo cual arrojó resultados positivos, pues hubo un

cambio considerable en la percepción de los estudiantes de la literatura en el aula.

http://www.uhu.es/cine.educacion/figuraspedagogia/0_celestin_freinet.htm
http://www.irenevasco.com/imprentaManual.aspx
http://www.catedras.fsoc.uba.ar/reale/fedro_fragmento.pdf

8

5. Metodología

Frente al diseño metodológico del proyecto, se toma cómo referente teórico a la investigadora

María Eumelia Galeano, quien aporta a la justificación del por qué de la investigación cualitativa

en el aula; de la misma manera, se argumenta el uso de matriz de análisis por categorías y la

discriminación de unidades de análisis que, para el caso del presente proyecto resultan ser: la

imprenta, la creatividad y la producción escrita en el aula. Así mismo, para el análisis de las

categorías y la triangulación de la información, el texto de Francisco Cisterna Categorización y

triangulación como procesos de validación del conocimiento en investigación cualitativa (2005),

es fundamental para poder realizar un ejercicio analítico relevante. En adición, se plantea el

análisis de la información a partir de fichas de indización coordinada para tomar registro de los

elementos fundamentales de cada fase desarrollada durante la práctica pedagógica.

6. Conclusiones

Hay tres grandes ejes que resumen los resultados de la investigación:

Teórico: el proyecto aporta a investigaciones futuras sobre el uso de herramientas didácticas

relegadas a otros escenarios de aprendizaje; para éste caso, la imprenta y las técnicas de impresión

en el aula para motivar la escritura creativa, fueron el pilar de la propuesta didáctica, la cual

transformó la visión sobre la percepción del uso mecánico de la escritura. Pedagógico: Se

contribuye en la producción de conocimiento a nivel de la lectura y la escritura en el aula como

elementos que propician el goce estético. Además, se deja un referente de la necesidad de renovar

los espacios de aprendizaje a partir de herramientas didácticas que permitan desarrollar la escritura

como una posibilidad artística. Práctico: Los estudiantes adquieren interés por la lectura y la

escritura por medio de ejercicios didácticos que les permitieron explorar su creatividad escrita y

expresarse de manera espontanea.

Elaborado por: Stephanny Julieth Pulido Núñez

Revisado por: Ana Catalina Naranjo Arcila

Fecha de elaboración del

Resumen:
21 02 2017

9

TABLA DE CONTENIDO

1. CAPÍTULO I: PLANTEAMIENTO DEL PROBLEMA ... 11

1.1 CONTEXTUALIZACIÓN DEL PROBLEMA .. 11

1.2 DELIMITACIÓN DEL PROBLEMA .. 13

1.3 JUSTIFICACIÓN ... 16

1.4 PREGUNTA- PROBLEMA .. 19

1.5 OBJETIVOS ... 20

1.5.1 OBJETIVO GENERAL .. 20

1.5.2 OBJETIVOS ESPECÍFICOS ... 20

2. CAPÍTULO II: MARCO TEÓRICO .. 21

2.1 ANTECEDENTES ... 21

2.2 MARCO CONCEPTUAL .. 25

2.2.1 LA IMPRENTA COMO HERRAMIENTA DIDÁCTICA .. 26

2.2.1.1 TEXTO LIBRE…………………………………………………………………………...30

2.2.1.2 TEXTO LIBRE E IMPRENTA EN EL AULA………………………………………...32

2.2.2 LO ESCRITO Y LO IMPRESO: POSIBILIDADES TECNOLÓGICAS................... 34

2.2.3 CREATIVIDAD ESCRITA EN EL AULA .. 36

2.2.4 LA LITERATURA Y LA EXPRESIÓN ESCRITA ... 40

3. DISEÑO METODOLÓGICO... 43

3.1 ENFOQUE METODOLÓGICO .. 43

3.2 UNIDAD DE ANÁLISIS ... 45

3.2.1 CATEGORÍAS DE ANÁLISIS .. 46

3.2.2 MATRIZ DE CATEGORÍAS .. 47

3.3 UNIVERSO POBLACIONAL ... 50

3.4 INSTRUMENTOS DE RECOLECCIÓN DE INFORMACIÓN 51

4. TRABAJO DE CAMPO .. 53

4.1 PROPUESTA DE INTERVENCIÓN PEDAGÓGICA .. 53

4.1.1 FASE UNO: Acercamiento a diferentes técnicas de impresión 53

4.1.2 FASE DOS: Puesta en escena del texto libre .. 54

4.1.3 FASE TRES: La imprenta manual un escenario para el desarrollo de la escritura

creativa ... 55

4.2 TABLA DE FASES DE LA PROPUESTA DE INTERVENCIÓN PEDAGÓGICA 56

5. ORGANIZACIÓN Y ANÁLISIS DE LA INFORMACIÓN ... 58

5.1 ORGANIZACIÓN DE LA INFORMACIÓN .. 58

5.2 ANÁLISIS DE LA INFORMACIÓN ... 58

6. RESULTADOS .. 60

6.1 IMPRENTA .. 60

10

6.2 CREATIVIDAD EN EL AULA ... 65

6.3 PRODUCCIÓN ESCRITA ... 69

6.4 ANÁLISIS EVALUACIÓN FINAL .. 74

7. CONCLUSIONES... 79

8. RECOMENDACIONES…...………………………………………………………….…80

9. BIBLIOGRAFÍA.. 81

ANEXOS ... 84

ANEXO 1: DIARIO DE CAMPO N°1- DIAGNÓSTICO ... 84

ANEXO 2: DIARIO DE CAMPO N°2- DIAGNÓSTICO ... 87

ANEXO 3: DIARIO DE CAMPO N°3- DIAGNÓSTICO ... 89

ANEXO 4: DIARO DE CAMPO Nº 1- FASE 1 ... 91

ANEXO 5: DIARIO DE CAMPO Nº2- FASE 1 ... 92

ANEXO 6: DIARIO DE CAMPO N° 1- FASE 2 .. 94

ANEXO 7: DIARIO DE CAMPO N° 3- FASE 2 ... 96

ANEXO 8: DIARIO DE CAMPO N° 5- FASE 2 ... 99

ANEXO 9: DIARIO DE CAMPO N° 12- FASE 3 ... 101

ANEXO 10: FICHA DE CONTENIDO 0 .. 103

ANEXO 11: FICHA DE CONTENIDO 1 .. 104

ANEXO 12: FICHA DE CONTENIDO 2 .. 105

ANEXO 13: FICHA DE CONTENIDO 3 .. 106

ANEXO 14: FICHA DE CONTENIDO 4 .. 107

11

1. CAPÍTULO I: PLANTEAMIENTO DEL PROBLEMA

1.1 CONTEXTUALIZACIÓN DEL PROBLEMA

Los estándares del lenguaje contemplan la literatura como un conocimiento

importante en el desarrollo de competencias comunicativas en el aula, pues pretende

consolidar un habito lector en los estudiantes por medio de la lectura de cuentos, novelas,

poemas, entre otros. Además se sugiere que la lectura de textos literarios en la escuela

fortalece los procesos de aprendizaje de lengua materna a nivel escritural y compresión

lectora; competencias necesarias e indispensables para el desarrollo académico de los

educandos.

Sin embargo, en la mayoría de instituciones los proyectos de literatura en el aula se

enfocan en la lectura de textos obligatorios de acuerdo al programa establecido para el año

escolar; en donde, adicionalmente, no se generan espacios de creación literaria de forma

constante, es decir, no se precisa un plan de acción que genere procesos a largo plazo en

donde la creatividad se vea materializada en la escritura, pues se prioriza el desarrollo de

contenidos temáticos, tales como comprensión lectora, ortografía y sintaxis.

De acuerdo a lo anterior, a pesar de que en la escuela se busca desarrollar capacidades

para comprender, evaluar, comparar e interpretar el mundo a través de la lectura y la

escritura, ésta última se mecaniza en el aula en tanto se acude al dictado y la transcripción de

tareas del tablero al cuaderno, pero no se hace suficiente énfasis en la escritura creativa como

posibilidad creadora (ver anexo 1: Diario de campo Nº1- diagnóstico). Sabiendo que una de

las principales causas radica en la ausencia de herramientas didácticas que posibilite la

expresión escrita.

12

En consecuencia, el ejercicio de diagnóstico realizado (ver anexo 1: Taller

Diagnóstico Nº1) arrojó la ausencia de propuestas didácticas para el desarrollo de la escritura

creativa como parte de un ejercicio fundamental para el desarrollo de la literatura en el aula.

En principio, los estudiantes responden de manera literal a las preguntas del taller planteado

para realizar el diagnóstico, así como la explicación secuencial de las principales acciones del

texto planteado, por medio de dibujos. No obstante, al solicitar un final alternativo para el

cuento de “El campesino y el espíritu de las aguas” de León Tolstoi, el diez porciento (10%)

de la población propuso un final diferente al del texto dado.

Una de las principales dificultades observadas en dicho ejercicio fue que los

estudiantes, en definitiva, no concibieron la relevancia de sus propuestas escritas, pues al

finalizar, algunos estudiantes manifestaron que éstas no serían tenidas en cuenta y que no

deseaban escribir. De manera que se hace necesario enfatizar en dichos ejercicios escritos

como parte de una posibilidad creativa para los educandos. En dicho sentido, es insuficiente

la lectura de textos en voz alta y la resolución de preguntas de tipo literal en el cuaderno, para

el caso de estudiantes que tienen dificultades para leer y escribir, pues no hay un interés

explicito por parte del grupo.

Por lo que refiere la literatura como medio que posibilita el goce estético en los estudiantes,

se les debe orientar a reconocer la producción textual en el aula como un elemento que

permite otro tipo de manifestación de sus emociones y vivencias cotidianas, pues la escritura

abre un campo de expresión fundamental para su desarrollo cognitivo y académico. Entonces,

de acuerdo a la observación no participante y los ejercicios diagnósticos realizados con la

población mencionada, se puede afirmar, de manera general que, hay un interés mínimo por

la escritura creativa puesto que los educandos están predispuestos a responder de manera

especifica a preguntas sobre textos leídos en clase. Se infiere además que no hay

herramientas que permitan orientar a la población a pensar que existen otras intenciones

13

comunicativas en lo que escriben, pues a nivel metodológico no varían las formas en las que

se invita a crear, proponer e interpretar un texto literario.

1.2 DELIMITACIÓN DEL PROBLEMA

A partir del ejercicio de observación en la clase de español del curso 403 de la jornada

tarde del Colegio Tomás Carrasquilla, se hizo un acercamiento al proceso de lectura y

escritura de las y los estudiantes evidenciando, primero que no les gustaba escribir ya que

normalmente escribían con un propósito definido: copiar tareas, lo que quiere decir que en el

aula la escritura se presenta como una demanda mas no como una posibilidad comunicativa

creadora. Segundo, se pudo concluir que la escritura no era relevante para el grupo, puesto

que “se realizaban lecturas en voz alta y la docente pedía a los estudiantes que formularán

preguntas, mientras ella las escribía en el tablero, las cuales respondían de forma oral” (Ver

anexo 1: Diario de campo N°1). En muy pocas ocasiones los estudiantes utilizaban el

cuaderno para tomar apuntes pues manifestaban que “escribir era aburrido” (Ver anexo 2:

Diario de campo N°2.)

Finalmente, la didáctica utilizada para el desarrollo de la literatura en el aula se

tornaba monótona, en tanto a nivel disciplinar existían dificultades para que los estudiantes

prestasen atención a las instrucciones dadas para el desarrollo adecuado de la clase

“[…]cuando todos estaban descontrolados ella los castigó con una tarea sobre escritura (ver

anexo 2: Diario de campo Nº2). Debido a que la docente debía reorganizar el grupo

constantemente, pues se presentaban hechos de indisciplina tensionantes; la mayoría del

tiempo se invertía en poder buscar armonía para que la clase de español pudiese desarrollarse

de manera integra. Así, para avanzar en temáticas, la docente optaba por enfocarse en la

lectura en voz alta y la solución de preguntas con algunas variaciones. Por ejemplo, las niñas

y niños saltaban mientras respondían lo solicitado por la docente “[…] La profe les pregunta

14

que por qué no escriben y ellos dicen que les da miedo y es fastidioso. Entonces, la profesora

dice que es una obligación.” (ver anexo 3: Diario de campo Nº3).

Al mismo tiempo se identificó otra dificultad que atañe al carácter social 1de la

escritura, el cual se ve limitado en el aula ya que lo poco que los estudiantes escriben es leído

y evaluado por una sola persona, lo que frena el impulso creativo y la capacidad de expresión

artística a través de la misma, debido a que muchos temen ser corregidos por la docente

“porque piensan que está mal” (Ver anexo 3: Diario de campo N°3).

Entonces, lo consignado en los cuadernos se queda en una revisión sintáctica por parte

de la docente, obviando el contenido de lo que ellos escriben; así como las posibilidades del

símbolo en su escritura, es decir, la trascendencia del carácter lineal del signo. Pues resulta

ser que para el estudiante cada creación escrita es una puerta a su pensamiento y experiencias

cotidianas a pesar de que manifieste su inconformidad por cómo se desarrolla en el aula.

Teniendo en cuenta lo anterior se puede evidenciar una fuerte contradicción por parte

de los estudiantes, quienes no desechan la posibilidad de expresarse de manera escrita. Por lo

que es conveniente subrayar que de acuerdo a un ejercicio colectivo –en el marco del

diagnóstico- se trató de definir la función que le adjudicaban los estudiantes al acto de

escribir. Concluyendo que la correspondencia era la única intención comunicativa con la que

relacionaban la escritura (ver anexo 3: imagen adjunta). Se puede inferir que al no haber una

necesidad de expresión escrita que superará la correspondencia, bien fuese formal (cartas

para expresar inconformidades) o informal (cartas a amigos); puesto que a nivel

metodológico no se brindaban las condiciones para ello, los estudiantes limitaban dicha

manifestación a un plano de menor importancia.

1 El carácter social de la escritura se relaciona directamente con el fin comunicativo de la misma, es decir, la

posibilidad que brinda el autor para conversar con el lector sobre sus experiencias más recurrentes, en éste caso

las niñas y niños dentro y fuera del aula. Pues al perpetuar el pensamiento a través del código escrito se

transforma el pensamiento y se controvierten formas de concebir el mundo.

15

De hecho, a la mayoría del grupo se les dificulta expresarse a través de la escritura

pues es vista como una obligación. En este sentido la escritura no puede ser concebida tan

solo como un sistema de signos que permiten la comunicación entre lo que la docente desea

que los estudiantes recuerden, pues su necesidad de expresión es inmediata y al tener como

único receptor de sus textos a la docente se les está impidiendo que busquen nuevas formas

en el código escrito para comunicarse de manera más fluida.

La naturalización de prácticas repetitivas en el aula en cuanto al acto de escribir

logran que el educando conciba la escritura como un acto monótono, sin ninguna relevancia

para desarrollar la creatividad y, en esa medida, explorar las formas en las que se comunica

por medio de la escritura, impidiendo que se desarrolle la creatividad en la producción de

textos escritos.

En adición, los estudiantes asumirán la escritura a partir de un uso mecánico, así como

su función informativa-referencial, que hace alusión a dar cuenta de información específica

de una lectura, obviando su función expresiva, poética y personal: “Los estudiantes escriben

porque la docente dice que si no lo hacen no saldrán a descanso y entonces les corrige los

cuadernos con esfero rojo.” (ver anexo 3: diario de campo Nº 3- diagnóstico).

 Lo cual implica un salto del carácter cualitativo en los procesos de escritura, en

donde se obvia el proceso cognoscitivo de la literatura, como por ejemplo, la lectura en voz

alta, la ampliación de vocabulario a través de la creación literaria y ambientes creativos, vista

desde un perspectiva artística, así como el proceso valorativo de la misma −apreciación de

diferentes concepciones sobre la literatura−, relegando también el desarrollo histórico de la

lectura y la escritura.

16

1.3 JUSTIFICACIÓN

A partir de los resultados obtenidos de la primera etapa de la investigación se

determina que, la literatura en el aula 403 del Colegio Tomas Carrasquilla se ha pensado

solamente desde la oralidad llegando a obviar, la mayoría de tiempo, la posibilidad creadora

que permite la expresión y creatividad escrita. Si bien es cierto que de acuerdo a los

estándares del lenguaje el énfasis que se hace sobre la oralidad como competencia para los

niños y niñas de cuarto grado es acertado, este no es del todo coherente con la necesidad de

avanzar de forma constante en la producción de textos escritos de acuerdo a las dinámicas

cotidianas en el aula, pues no se contempla el componente disciplinar, socio-afectivo, moral y

cultural.

El proceso cognitivo por el que pasa el niño en el primer ciclo para aprender a escribir

es complejo, pues después de aprender a escribir, afianzar trazos y dominar la escritura, este

debe expresar de manera coherente sus ideas. Sin embargo, al ser la escritura un proceso

mecánico y progresivo, se pierde de vista la capacidad creadora con la que ya cuentan los

estudiantes, orientándolos de manera errónea a que conciban la escritura no como acto

creador donde sus opiniones pueden ser expresadas, sino la repetición de ideas que limitan la

creatividad en la escritura, negando la posibilidad de ampliar la mirada de la literatura en el

aula.

Las técnicas de impresión y el uso creativo de la imprenta desarrollan la capacidad de

proponer textos a partir de imágenes creadas y dotadas de sentido por los estudiantes; pues

ante el reto de describir e imaginar mundos de todos los colores, a partir de manchas en el

papel, garabatos, personajes sin forma y figuras inusuales, se presenta una posibilidad

creadora. Los educandos reaccionan de manera positiva frente a la solución de dicho

conflicto, al llenar de significado una representación espontanea, por medio de la escritura

17

creativa. Entonces, la creatividad surge en el momento que se proponen ideas, se

controvierten finales y se cuestionan historias.

Debido a lo anterior, la implementación de la imprenta como una propuesta didáctica

apta para renovar constantemente los ejercicios de escritura, como también la posibilidad que

brinda al docente para que pueda invitar a sus estudiantes a recrear las técnicas utilizadas en

las diferentes civilizaciones para plasmar ideas y perpetuar su pensamiento, es necesaria; ya

que se logrará, en un primer momento, un acercamiento a la necesidad histórica del ser

humano por comunicarse a través de diferentes formas, una de ellas el código escrito.

Dicho de otra manera, por medio de la utilización de las técnicas de impresión y,

finalmente, la compresión de la importancia del uso creativo de la imprenta como

herramienta que motiva la creación de mundos, personajes y figuras, se brinda la posibilidad

de que por medio de la manipulación de diferentes materiales como tintes, pinturas, papel y

telas, se logren materializar las ideas y adjudicar un significado a cada imagen creada por los

estudiantes. Generando nuevas formas de concebir y motivar la escritura creativa. Por una

parte, desde la lectura de cuentos fantásticos, seguida de la creación de imágenes, siendo la

creatividad en la escritura una realidad alterna a la cotidianidad mecánica de la escritura en el

aula, como bien se identificó en el diagnóstico.

En consecuencia, motivar la escritura creativa por medio de la imprenta, a pesar del

desconocimiento del código por parte de las y los estudiantes, haciendo que sea progresivo el

reconocimiento de vocales, consonantes, palabras y estructuras, puede llegar a ser divertido,

en tanto se usan texturas y formas escritas que al ser manipulados de manera direccionada

pueden dar como resultado textos escritos con un contenido literario especial.

Por lo tanto en el presente proyecto se propone la implementación de la imprenta en

el aula como una herramienta didáctica que puede conducir a los estudiantes a mejorar los

18

procesos de aprendizaje de la escritura y la lectura en lengua materna. En adición, el uso

creativo de la imprenta puede solventar las diferentes problemáticas expuestas sin necesidad

de separar la formalidad de la escritura con la creatividad, ya que al realizar lecturas de

diferentes tipos de textos, al reconocer modelos de familias tipográficas para mejorar la

caligrafía, así como la impresión de palabras para darle continuidad a historias y mundos

posibles, se logra mediar entre la enseñanza de contenidos gramaticales, como también la

sensibilización frente a la literatura y sus múltiples manifestaciones, principalmente, la

expresión escrita.

 De la misma forma, la imprenta fortalece el trabajo manual - creativo, es decir; se

convierte en una excusa para que las y los estudiantes creen textos a partir de expresiones

artísticas desde la experimentación con las letras e imágenes que se crean, a partir de la

manipulación de pinturas, tintas, diferentes tipos de papel que, resultan ser una excusa para

narrar historias sobre dichas creaciones. La imprenta ayuda a entender a los estudiantes la

importancia de escribir divirtiéndose puesto que pueden jugar con las letras, creando palabras

nuevas y llenándolas de significado.

Entonces, al implementar la imprenta para desarrollar otro tipo de escritura en el aula

y ampliar el espectro histórico y práctico frente a la literatura y la escritura, los estudiantes

podrán generar textos de calidad y con un gran contenido creativo, por lo tanto este proceso

ayudará a mejorar su producción escrita y promover la creatividad en el aula a través de

actividades que fomenten el uso de colores vivos en las letras, formas divertidas de los libros

que se presenten, ya que desde una mirada didáctica de la literatura no se enmarca la

linealidad del pensamiento sino en la invención de un lenguaje comunicativo que permita la

elaboración de nuevas ideas según el contexto inmediato.

19

De esta manera, al lograr relacionar la escritura creativa con la imprenta en un

ejercicio practico, el carácter transformador que ha generado el libro desde su invención,

completara su función comunicativa. Obteniendo como resultado la exposición de la historia

de la imprenta, su uso creativo y el alcance en la producción de textos creativos en el aula.

1.4 PREGUNTA- PROBLEMA

¿De qué manera contribuye la implementación de la imprenta como herramienta

didáctica en los procesos de escritura creativa en los estudiantes del curso 403 del Colegio

Tomás Carrasquilla?

20

1.5 OBJETIVOS

1.5.1 OBJETIVO GENERAL

Desarrollar una secuencia didáctica para la enseñanza de la escritura creativa a partir

de la lectura de textos literarios y la implementación de la imprenta en el aula como una

herramienta didáctica para los estudiantes del curso 403 de la jornada tarde del Colegio

Tomás Carrasquilla.

1.5.2 OBJETIVOS ESPECÍFICOS

1. Introducir técnicas de impresión para sensibilizar a los estudiantes frente al

ejercicio de la creatividad escrita.

2. Propiciar un ambiente creativo a través del reconocimiento de la imprenta para

motivar la escritura en el aula.

3. Evaluar la relación de la imprenta y la creatividad en el proceso de

construcción de textos creativos en el aula.

21

2. CAPÍTULO II: MARCO TEÓRICO

2.1 ANTECEDENTES

Con el fin de dar a conocer los proyectos investigativos que han antecedido los

cuestionamientos, búsquedas y momentos en el accionar pedagógico sobre el tema de

escritura creativa se desglosarán de forma general tres investigaciones realizadas en el marco

del quehacer –docente− estudiante− contexto− en la escuela , pues es de suma importancia

mostrar cómo se ha reflexionado, definido e implementado la escritura creativa, la

producción de textos y la imprenta como alternativa de creación artística en el aula, de

acuerdo a la intención pedagógica de esta investigación. Además, estas servirán para sentar

un precedente que justifique la pertinencia del proyecto en relación con la conceptualización

y accionar del mismo.

 El primer trabajo de investigación consultado corresponde a un proyecto de aula que

se implementó en el Colegio Rochester en Bogotá, en el marco de una publicación de 63

experiencias de escritura creativa en América Latina. Este surge a partir de una iniciativa que

se llamó “Escribir en la escuela” adelantado por la Subdirección de Lectura y Escritura del

Centro Regional para el Fomento del Libro en América Latina, el Caribe, España y Portugal

(CERLALC). El proyecto tiene como objetivo orientar a los gobiernos en la formulación y

ejecución de políticas y programas que apoyen a la escuela en la formación de ciudadanos

lectores, competentes en la lengua escrita.

La experiencia, liderada por Irene Vasco y Jairo Ojeda, responsables del proyecto

“Imprenta Manual” en el colegio Rochester “Niños Editores” surgió a partir de la necesidad

de innovación en donde se posibilitará la escritura desde la creatividad y la cooperación. Esta

idea se desarrolló en el último semestre del año 2005, con niños de ocho años. Según

mencionan los promotores de dicho proceso, uno de los objetivos era que los estudiantes de la

22

clase de Segundo A, Segundo B y Segundo C, cada uno con veinticuatro niños, crearan libros

de diferentes géneros, proceso en el cual, además de escribir, imprimir, ilustrar, armar y

compartir los libros hechos a mano por los estudiantes se pudiese facilitar el proceso de

apropiación significativa del código alfabético creando textos propios y fabricando libros, así

el ejercicio de escritura creativa no será algo forzado y formal, sino que más bien, como

mencionan se dará espontánea y creativamente, pensando en el desarrollo de una

transformación individual pero a la vez colectiva. En adición, mencionan que en la escuela el

concepto de Imprenta Manual fue desarrollado por el pedagogo francés Celestin Freinet, con

el fin de poder introducir en la escuela la impresión del texto libre, es decir, de creaciones

literarias no estandarizadas bajo un genero literario. Permitiendo también la posibilidad de

trabajar la lectura colectiva, como también la difusión de lo escrito en clase para que no se

perdiera en un ejercicio efímero en el aula. Esta investigación aporta de manera significativa

al presente proyecto pues con base en ella se puede justificar el ejercicio metodológico de

llevar la imprenta al aula para fomentar la escritura creativa, con el fin de que los estudiantes

entiendan la función comunicativa de la misma.

Teniendo en cuenta el anterior apartado, dicha investigación es relevante para este

proyecto puesto que es un precedente claro de que es necesario fortalecer los procesos

escritos en el aula de manera que lo que es producido por el estudiante no sea evaluado, por

el contrario pueda ser reconocido como un elemento que aporta a la construcción de

conocimiento dentro del aula. Por ello, la imprenta al ser un mecanismo pedagógico en el que

se integra la creatividad como un acto que requiere de disciplina y la manipulación de

herramientas que llevan al estudiante a reflexionar sobre la importancia de trabajar tanto

individual como colectivamente, se hace indispensable para recrear un ejercicio consciente

sobre el papel que cumplen las ideas que se distribuyen en la sociedad a partir de

reproducción de las letras a través de los libros.

23

De igual forma, el proyecto titulado “La escritura como libre expresión en los

estudiantes del grado tercero de primaria de la Institución Educativa Distrital Manuel Elkin

Patarroyo” escrito por Marco Leonardo Fajardo Sánchez, quien presentó dicha investigación

para optar por el título de Licenciado en Educación Básica con Énfasis en Español e Inglés en

la Universidad Pedagógica Nacional, monografía aprobada en el año 2013, aporta a los

avances de la presente investigación ya que contiene una propuesta sobre cómo pensar la

escritura desde la expresión y la creatividad.

Ahora bien, esta consta de cuatro capítulos, desarrollando la investigación cualitativa,

más específicamente, en su enfoque de la investigación – acción (IA) pues, en conjunto con

el grupo de estudiantes, se pretendió generar soluciones a situaciones problemáticas de

aprendizaje que en su momento afectaban al grupo. También se desarrolló en tres fases según

lo expresa el autor: la planificación, la acción y la reflexión.

Por otra parte, los objetivos de la investigación se enmarcan a partir de los resultados

obtenidos desde una propuesta de intervención concreta en la que los procesos de enseñanza

– aprendizaje buscan la propiciación de la escritura como un medio de libre expresión. Es así

que el autor responde a la pregunta: ¿Cómo contribuye la Escritura Creativa y la libre

expresión en los procesos de producción escrita, en los estudiantes del grado 3ero de la

Institución Educativa Distrital Manuel Elkin Patarroyo? De forma clara y concisa,

concluyendo que la lectura y escritura de cuentos logra garantizar algunos conocimientos que

son necesarios, pero no suficientes, para el dominio del lenguaje escrito. Dichos

conocimientos deben ser abordados también en un plan de acción para el desarrollo de la

escritura de forma integral. Señala, que de igual forma es importante el acompañamiento por

parte del profesor durante el proceso de lectura y escritura en los estudiantes, debido al

contexto particular de la población, ya que dicho acompañamiento permite al estudiante

24

visualizar, de forma más amplia, la importancia de la educación, de la escritura y la lectura,

para el desarrollo de una mejor vida personal y social; y en cierta forma, quitar ese

condicionamiento de realizar una tarea por una calificación.

En relación a las problemáticas expuestas anteriormente, y vinculando las necesidades

tacitas de los estudiantes, el autor propone que al utilizar la escritura creativa como medio

para la libre expresión y para el desarrollo de la producción escrita en los estudiantes del

grado 3ero de la Institución Educativa Distrital Manuel Elkin Patarroyo, es fundamental

sensibilizar a los estudiantes sobre el uso de estrategias de escritura creativa a través de

actividades que involucren los componentes curriculares, contextuales y personales. De dicha

manera, el docente destaca la teoría de Rodari en su libro “Gramática de la fantasía” quien

menciona la importancia de procurar espacios donde los niños puedan desenvolverse

creativamente en el ejercicio de la escritura.

Así pues, como base epistemológica expone el material dado por Gianni Rodari

(1999) donde aclara que dicho autor no se propuso enseñar un área estrictamente académica,

sino que en un acto reflexivo hace una invitación al arte de contar historias a los niños y sobre

todo cómo ayudar a los niños a contar sus propias historias. Finalmente, concluye que los

estudiantes pueden realizar dicho proceso sin que se generen disputas sobre el estilo sino que

más bien se abran espacios para que la libre expresión surja de forma natural. En adición,

menciona que las actividades que él propuso en el aula dieron resultados positivos en la

medida en que la escritura creativa no se posicionó desde el aula como un deber ser sino

como una necesidad de expresión de los estudiantes en un contexto formal.

25

2.2 MARCO CONCEPTUAL

El presente capítulo es fundamental para el desarrollo de este proyecto investigativo

ya que se presentan los contenidos teóricos que sustentan la propuesta de intervención

pedagógica a implementar. En tanto, se analizarán tres categorías a saber: la imprenta, la

creatividad y expresión escrita, las cuales conducirán el diálogo entre diferentes propuestas

conceptuales, pedagógicas, literarias e investigativas que, a su vez se hacen relevantes para

sustentar por qué es viable aplicar la imprenta para desarrollar la creatividad escrita en el aula

y así dar solución a la pregunta inicial.

Para tal efecto, Celestine Freinet es el principal autor con el que se sustentará el uso

de la imprenta como herramienta didáctica en el aula, ya que en su libro Los Planes de

Trabajo: La lectura en la escuela por medio de la imprenta (2001), menciona la metodología

usada para fortalecer los procesos lectores de los estudiantes, que tuvo como resultado la

impresión de textos libres; es decir, producciones escritas que no se enmarcan dentro de un

género literario específico, en donde en un principio la rigidez en la calidad del texto a nivel

estructural no es relevante, pues se hace énfasis en la posibilidad de la creación escrita

realizada por los estudiantes y reproducidos a través de la imprenta.

En concordancia, para sustentar la relación de la escritura y lo impreso se hace

imprescindible citar la propuesta que realiza Walter Ong sobre los cambios cognitivos,

sociales, políticos y culturales que ha suscitado la imprenta en la transformación del

pensamiento y la expresión escrita en su libro Oralidad y Escritura: Tecnología de la palabra

(1987), con el animo de tejer una relación objetiva y sustentable del ejercicio metodológico

planteado en la propuesta de intervención pedagógica.

Por otro lado, se tomará el concepto de creatividad desarrollado por Luis Carlos

Torres Soler en La Creatividad en el Aula (2011), quien menciona que la creatividad puede

26

ser un elemento potenciador de las actividades que se desarrollen en el aula, para este caso la

escritura creativa.

Finalmente, se postulará la conceptualización que hace Emilia Ferreiro y Ana

Teberosky sobre la escritura en Los Sistemas de Escritura en el Desarrollo del Niño (1982),

en donde se hace un recorrido teórico sustentando las transformaciones que suscitan el acto

lector en relación con la evolución de la escritura en un grupo de niños y niñas que están

aprendiendo a escribir con ayuda y sin ayuda escolar. Así, a partir de estos tres autores se

logrará establecer un dialogo entre la imprenta, la expresión escrita y la creatividad.

2.2.1 LA IMPRENTA COMO HERRAMIENTA DIDÁCTICA

En el aula de clases se aplican por lo general metodologías en las cuales la prioridad

es presentar contenidos de forma concisa y, en ocasiones apresurada, para luego ser

evaluados, por lo que se deja de lado el pensamiento creativo y se acude a la sistematización

del mismo a través de prácticas pedagógicas monótonas, como por ejemplo, el dictado que no

propicia la creatividad escrita; la resolución de preguntas literales e inferenciales, las cuales

evitan que el estudiante pueda realizar diferentes interpretaciones de los textos leídos en

clase; así como la solución de largos talleres que limitan la creatividad y el sentido

propositivo que el educando pueda tener sobre la lectura.

En este sentido, a lo largo de la historia se han implementado estrategias pedagógicas

con el fin de solventar la falta de motivación en el aula en diferentes áreas del conocimiento.

Para el caso de la escritura creativa son múltiples las metodologías aplicadas, pues es

fundamental el hecho de propiciar un espacio en el cual los estudiantes puedan satisfacer su

necesidad de crear.

Por consiguiente, es importante mencionar a Celestin Freinet (1973), quien

implementó la imprenta, el texto libre y el periódico escolar como herramientas pedagógicas

27

para la enseñanza de las matemáticas, principalmente. Éstas han aportado a la resolución de

dificultades en la enseñanza de la lectura y la escritura, logrando que se conjuguen de manera

armónica.

Una de éstas propuestas es la imprenta en el aula y el periódico escolar, por lo que

“[…]tiene un fundamento psicológico y pedagógico: la expresión y la vida de los alumnos.

Se argüirá que lo mismo podría lograrse con la expresión manuscrita individual. Pero no es

así. Escribir constituye una operación muy diferente a ennegrecer un cuaderno individual.

Porque no existe expresión sin interlocutores.” (como cita Martínez-Salanova Sánchez.,s.f).

De ésta manera las posibilidades didácticas que brinda Freinet para acercar al

estudiantado a la escritura son pragmáticas; pues, en un primer momento se puede reconocer

que su función comunicativa no se debe remitir a un único interlocutor; se debe, entonces,

expandir el público lector de los textos redactados por las y los estudiantes. Ya que al

experimentar con tintas, tipos de letras y otros elementos de carácter didáctico y literario se

puede concretar un acto creativo que sobresale dentro de las propuestas metodológicas

tradicionales, como las ya mencionadas.

Al mismo tiempo el autor en publicaciones como Las invariantes pedagógicas/

modernizar la escuela (1999) refiere un mejoramiento en los procesos de lectura y escritura

de estudiantes que entran a la Escuela Experimental de Vence2, siendo dichos textos,

presentado a manera de resultados parciales, una muestra fehaciente del éxito de la

implementación de la imprenta en el aula, para niños campesinos, sin posibilidades de

acceder a programas de alfabetización. Siendo que la educación popular fue uno de las

corrientes pedagógicas desarrollada en su momento por Freinet.

2 En 1973 y 2001, un espacio de investigación pedagógica, propuesto por Freinet (1934), para niños y niñas de

escasos recursos económicos, quienes sin saber leer y escribir, por medio de técnicas como la imprenta lograron

mejorar considerablemente.

28

La anterior información es relevante, en tanto en la descripción del universo

poblacional, se precisan las posibilidades económicas de las familias de los educandos, lo

cual acarrea un aspecto determinante para comprender el contenido de sus propuestas

escritas. Por ello en la presente monografía se plantea la importancia de generar en el salón

de clases un espacio, en donde la teoría y la práctica transformen el ambiente educativo,

logrando que a partir de un objetivo investigativo, pedagógico, social e incluso político la

superación de las dificultades de enseñanza-aprendizaje en la relación docente- estudiante,

obteniendo como resultado el desarrollo de habilidades y el potenciamiento de las mismas a

través de una herramienta sencilla como la imprenta, en el caso específico de la escritura

creativa.

 Como consecuencia de lo planteado, se comprendió que los estudiantes potenciaron

la escritura a partir de la articulación de la imprenta con la escritura creativa. Estrategia

didáctica que facilitó el mejoramiento de ésta, concebida como una práctica necesaria en el

aula; puesto que al superar dificultades como el reconocimiento de consonantes, la función

gramatical de las palabras y la redacción y mejoramiento de textos, los estudiantes se

motivaban en mayor medida y no percibían como un obstáculo el desconocimiento de la

norma.

Dicho esto, la imprenta como herramienta que fortalece los procesos didácticos

basados en la escritura aporta a la deconstrucción de los prejuicios que las y los estudiantes

adquieren durante el proceso de adquisición de la lengua escrita. La cual, a su vez, requiere

de tiempo, disciplina y motivación para lograr textos en donde se resalta la total libertad de

expresión por medio de la escritura a mano alzada; para posteriormente reinventar dichos

textos utilizando la imprenta manual de manera creativa “[…]y, como en la escuela

tradicional la redacción solo está destinada a la censura y corrección por parte del maestro,

por el hecho de ser un 'deber' no puede ser un medio de expresión.” (como cita Martínez-

29

Salanova Sánchez.,s.f). En consecuencia, el uso creativo de la imprenta permite que las

correcciones no sean percibidas de manera negativa por el estudiante; por el contrario, éstas

ayudarán a que el proceso creativo sea percibido como un encuentro individual que debe

socializarse. En vista de que imaginar se hace posible sin dejar de lado la parte estructural de

la escritura.

Entonces, según el autor por medio de técnicas como la imprenta en el aula se

promueve “[…] una salud intelectual motivando la escritura y la lectura por medio de la

composición tipográfica, el grabado de linóleo y la impresión delicada de los textos.” (2001:

93). De acuerdo a ésta premisa, la imprenta como un medio que posibilita la creatividad

escrita, también propicia un espacio de reflexión constante pues al ser un proceso que se

genera desde lo general a lo particular; en tanto el estudiante propone un texto que irá

moldeando él mismo para su multicopiado, se creará consciencia sobre la intención

comunicativa, por ende sobre la forma en la que escribe. Incluso, cuando el docente “[…] da

sentido afectivo y humano a los textos leídos y escritos.” (Freinet, 2001: 94). Como parte

esencial de dicha propuesta metodológica, se genera una estela de opciones en donde la

creatividad se despliega en creaciones escritas, claro está, acorde a las necesidades de las y

los estudiantes.

La imprenta como una herramienta pedagógica dentro de un método global de

enseñanza implementado por la Escuela Freinet se conjuga con las dificultades que presenta

el grupo investigado; una de éstas se enfocaba en la falta de interés de las y los estudiantes

por escribir y reconocer este acto comunicativo como un espacio activo para desarrollar la

creatividad y la imaginación. De tal forma, se implementó la imprenta como una estrategia

metodológica lúdico- cognitiva en el aula para desarrollar ejercicios escritos encaminados a

propiciar una actividad escritural constante.

30

En definitiva, la imprenta como herramienta didáctica que motiva la apreciación de la

escritura creativa y la literatura, permite que prácticas como la lectura en el aula conjugadas

con ejercicios creativos para afianzar los procesos escriturales, sean un apoyo metodológico

para el docente y los educandos. Por una parte, el docente podrá evidenciar los alcances de

implentar una metodología donde no se resalte el error, sino más bien se preste escencial

cuidado al contenido de las producciones escritas de los estudiantes.

2.2.1.1 TEXTO LIBRE

Con el mismo propósito, la propuesta del texto libre como cita Martínez-Salanova

Sánchez (s.f.) en Celestin y Elise Freinet por una escuela libre, cooperativa y comunicadora,

logra ser un método innovador para explorar la lectura y la escritura, en el marco del proyecto

de la imprenta como herramienta pedagógica. Éste tipo de texto se denomina libre debido a

las características circunstanciales que lo propician, es decir, si el estudiante no tiene nada

qué decir en el momento en el que se sugiere la realización del mismo, no se le va a obligar;

puesto que éste pretende que las y los estudiantes se expresen de manera espontanea.

Además, el texto libre no exalta las faltas gramaticales sobre el contenido de las

producciones escritas de las niñas y niños. De hecho, el propósito es que con ejercicios de

lectura en voz alta de dichas producciones se expongan las faltas y de manera autocrítica el

autor pueda esforzarse para el mejoramiento de éstas. Para el caso de la implementación de la

imprenta, se hace indispensable la precisión conceptual del texto libre, en tanto éste facilita

un proceso creativo liberador y espontaneo en el aula.

Entonces, Freinet (1974) afirma que son faltas de atención, las cuales no se deben

evitar, pues revitalizan el proceso creador, promoviendo un ejercicio consciente sobre el

propósito mismo de la escritura. Es decir, al no concebir la falta gramatical como un error al

que deba darse prioridad como parte de la enseñanza de la literatura, sino como parte del

31

proceso del aprendizaje y, sí al contenido de las producciones escritas de los estudiantes, lo

que expresan y lo que proyectan frente a su realidad. Procurando motivar de otras maneras,

como la lectura en voz alta de los textos creados, el intercambio de los mismos y las

apreciaciones e impresiones por parte de sus compañeros.

En vista de que se procura evitar que se reprima la creatividad del estudiante, como

objetivo principal, permitiendo que se destaque el interés en las producciones escritas. Ahora,

esto no quiere decir que se deban pasar por alto dichas faltas, en la medida en que se intenta

revitalizar el proceso de aprendizaje; en cambio, el estudiante debe ser consciente de su

practica lecto-escritora.

De acuerdo a lo anterior, el texto libre como parte del método global implementado

por este pedagogo francés –siendo este ampliamente utilizado para desarrollar conceptos que

no aíslen la imagen de la palabra-, permite que el niño escriba sabiendo que cuando lo hace

existe una intención comunicativa y que para “hacerse entender” no deberá escribir

indiferentemente, como usualmente “[…] los métodos tradicionales le han acostumbrado”

(2001: 96) pero si se le orienta al estudiante a que debe prestar atención a lo que expresa pues

será: “[…] leído -por el maestro, por sus compañeros, por sus padres, por sus vecinos- y para

que el texto pueda ser difundido por medio de la imprenta y puesto así al alcance de los

comunicantes que lo lean, desde los más cercanos a los más alejados.” (2001: 97). Así la

lectura y la escritura se renovarán progresivamente, como también el interés de los

estudiantes por mejorar, explorando diferentes géneros literarios y estilos.

De esta manera, la imprenta en la escuela según Freinet hace que “[…] los niños se

pongan a expresarse, por la palabra, la pluma, el lapicero, la música.” (2001: 100) generando

así un espacio donde la creatividad es posible pues por medio del texto libre, no se generan

limitaciones que conduzcan a practicas recalcitrantes en el error; pero que a su vez no dejan

32

de lado la parte técnica de la escritura, pues a pesar de que los estudiantes no lo sepan, con

cada ejercicio de lectura se está realizando un reconocimiento de las estructuras de la lengua.

Entonces, al producir un texto el niño tendrá inquietudes sobre algún aspecto

gramatical y si tiene alguna falta la rectificará con el docente. Llegando a ser un método que

propicia una adquisión natural vital como menciona Freinet “[…] no debe ser

exclusivamente global ni exclusivamente analítico; debe ser vivo, con un recurso balanceado

y armonioso de todas las posibilidades que lleva en si el niño preocupado por superarse, por

enriquecerse y por crecer.” (2001: 98).

Finalmente, el texto libre permite abrir un abanico de formas impensables en la

escuela frente a la expresión escrita que, por supuesto debe generarse a partir de ejercicios

conscientes frente a la literatura. Esto quiere decir que al ser una opción para el estudiante, la

elección de cuándo, cómo y bajo qué condiciones sea escrito el texto, siempre y cuando, sea

propiciado el espacio para que el educando pueda producirlo; genera una necesidad de

continuar mejorándolo. Así pues, la imprenta junto con el texto libre, hacen de la escritura un

lugar donde la creatividad escrita puede ser tangible.

2.2.1.2 TEXTO LIBRE E IMPRENTA EN EL AULA

Sabiendo que la imprenta y el texto libre3 al ser parte de un método global utilizado

para que las y los estudiantes puedan comprender el mundo bajo sus posibilidades y medidas

de entendimiento, se abre un espectro cognitivo en donde ellas y ellos pueden explorar otras

formas de creación literaria retomando la lectura y escritura de sus propios textos para luego

ser expuestos dentro de la lógica de la critica y la autocritica, entablando una relación con sus

interlocutores inmediatos, sus compañeros y compañeras de clase, principalmente.

3 El texto libre es una composición que surge espontáneamente. El escritor experimenta la necesidad de

expresarse por medio del código escrito, tomando como referencia diferentes géneros literarios, para alimentar

su propuesta escrita. (Freinet: 1973).

33

De tal forma, las y los estudiantes descifran con cada lectura sus propios intereses,

haciendo que la adquisición de la escritura, como un primer filtro para completar el ciclo

comunicativo, sea un método para ajustar, conscientemente, lo que se comunica. Ya que por

medio de la imprenta como herramienta practica y creativa que motiva el mejoramiento de la

producción escrita, resulta ser, en el ámbito educativo formal e informal, un elemento que

desarrolla a nivel pedagógico una forma de acercar a los estudiantes a trabajar

colectivamente, pues son ellos y ellas quienes se leen entre sí. En concordancia, el docente

sabrá que ha logrado un trabajo optimo cuando “[…] cada niño realice su propia experiencia

y adquiera de esta manera los mecanismos que están estrechamente vinculados a la

elaboración de su pensamiento.” (2001: 121).

Dichos mecanismos están directamente relacionados con la actuación en la

reconstrucción de sus experiencias creativas, transcritas en el papel y reelaboradas en la

imprenta. Por lo que “El niño que comprueba la utilidad de su labor, que puede entregarse a

una actividad no solo escolar sino también social y humana, siente liberarse en su interior una

imperiosa necesidad de actuar, buscar y crear. A medida que los niños escriben y ven sus

escritos publicados y leídos, se va despertando su curiosidad, su apetencia de saber más, de

investigar más, de conocer más. Buscan ellos mismos, experimentan, discuten, reflexionan.

Los alumnos así tonificados y renovados, tienen un rendimiento muy superior, cuantitativa y

cualitativamente, al exigido por el viejo sistema represivo.” (como cita Martínez-Salanova

Sánchez.,s.f).

 Así, el escritor pasa de la generalización sobre un concepto, a la especificidad del

mismo, en la medida en que debe sobrepasar diferentes estadios en la designación de una

función lingüística, ya sea para asignar un significado a una palabra, frase o composición

escrita, bien sea que se centre en el emisor o en el receptor.

34

2.2.2 LO ESCRITO Y LO IMPRESO: POSIBILIDADES TECNOLÓGICAS

Walter Ong en su obra Oralidad y escritura: tecnologías de la palabra (1987),

propone que la escritura al igual que la imprenta son tecnologías, pues ambas requieren de

herramientas como papel, piel de animal, madera, metal, tintas, entre otros elementos,

concibiéndolas como una extensión del pensamiento humano.

De ahí que, al procurar una transformación interior de la consciencia como menciona

Ong y no sólo una práctica artificial, como sugiere Platón, pues según él al ser instrumentos

externos que extienden el pensamiento, a diferencia del habla que es natural al ser humano,

impiden su desarrollo. A pesar de esta premisa, Ong argumenta diciendo que la proximidad

que procura el habla no es suficiente para la realización de la consciencia como aptitud

humana, pues se hace indispensable la distancia para comprender totalmente la realidad,

siendo la escritura quien aporte de manera decidida a esta, dándole vigor a la consciencia; que

a su vez ha sido determinante a nivel histórico para el desarrollo de las capacidades humanas.

Por otra parte, Ong ubica la imprenta en un segundo plano, como parte de la

evolución tecnológica de la escritura, ya que la cultura de lo impreso resulta ser fundamental

para la humanidad. Citando así a Elizabeth Eisenstein, una historiadora americana, en The

Printing Press as an Agent of Change (1979) quien menciona “[…] cómo la impresión hizo

del Renacimiento italiano un Renacimiento europeo permanente.” (1987: 117) implicando un

cambio en las estructuras sociales y culturales del conocimiento, pues este es difundido de

manera amplia haciendo “[…] del alfabetismo universal un objetivo formal.” (117).

Dicha aportación conceptual consolida la apuesta metodológica de la imprenta en el

aula, pues al comprender la escritura como un proceso en la vida académica de las y los

estudiantes, se infiere también la necesidad de poder trazar una hoja de ruta en la enseñanza

35

de la escritura y la literatura, dejando entrever otras formas de expresión, alternándolas con

las nuevas tecnologías.

En tanto que, al ser la escritura y la imprenta lugares donde la palabra existe en el

tiempo y, en especial la imprenta, al haber pasado por un desarrollo de miles de años, desde

la impresión de dibujos en diferentes superficies y con diferentes materiales, hasta la

invención de la imprenta de Gutenberg; ocupa un lugar fundamental en la transformación

intelectual de la vida social, política y económica alrededor del mundo, en especial, de las

clases menos favorecidas, revolucionando las formas en las que el conocimiento se concebía.

En consecuencia, enseñar a las nuevas generaciones que la tecnología como la

conciben hoy en día está fundamentada en un desarrollo histórico complejo es imprescindible

para que puedan explorar otras formas de creación escrita, usando creativamente las

herramientas de las que hoy disponen, pero sin desechar las que les anteceden. De otra

manera, acercar al estudiante a la escritura por medio del conocimiento del desarrollo de la

letra impresa, desde pictografías hasta la invención de la imprenta de Gutenberg, procura un

espacio de reflexión y concientización sobre la necesidad del ser humano por comunicarse y

cualificar sus creaciones a través del tiempo.

Al ser la imprenta un transporte que conduce a las y los estudiantes a pensar sobre la

necesidad de dimensionar la escritura como un lugar de creación permanente, se hace una

tarea inmediata. Ya que si bien es cierto que la tecnología ha logrado reemplazar la escritura

“a mano alzada”, también lo es el hecho de que el docente puede propiciar un ambiente

idóneo para conjugar dichas herramientas tecnológicas.

36

2.2.3 CREATIVIDAD ESCRITA EN EL AULA

En el presente trabajo de grado la creatividad se propone como “la forma de hacer, de

pensar, de decir, sino que también involucra la forma de ser, de percibir la realidad, de

imaginar, de sentir, de vivir.” (Torres, 2011: 30), es decir, de concebir el pensamiento como

una posibilidad constante de transformar la realidad por medio de lo enunciado. Siendo la

creatividad una cualidad innata del ser humano que puede ser desarrollada desde diferentes

áreas del conocimiento.

Conceptualmente hablando, como menciona Torres Soler en Innovación y

creatividad; la creatividad es “[…] el potencial humano integrado por componentes

cognoscitivos, afectivos, intelectuales y volitivos que, a través de una atmosfera creativa, se

pone de manifiesto para generar productos novedosos y de gran valor social.” (2002: 6).

Precisar que ser creativo conlleva un proceso de descubrimiento y asombro frente a la

resolución de conflictos que, para el caso de la literatura, se concentra en la necesidad de

buscar salidas alternas a las situaciones extremas de los personajes en las lecturas de cuentos,

poemas, novelas, etcétera, como su constante evolución.

 Como consecuencia, en la presente monografía es preciso introducir la imprenta

como la herramienta que posibilita el fortalecimiento de las habilidades y experiencias

artísticas en el aula, a partir de la cual los estudiantes logran experimentar en búsqueda de la

materialización de sus ideas e interpretaciones, sentimientos e inquietudes frente a sus

propias realidades en el texto escrito; puesto que al orientar el uso de la imprenta en el aula

como una forma de estimular la escritura creativa, su uso no será estrictamente el de

reproducir textos, sino el de generar imágenes escritas que propicien la creatividad; logrando

así controvertir el hecho de que las nuevas tecnologías sobrepasan lo impreso por no ser

estrictamente didáctica e inmediata.

37

Al contrario de lo que se piensa, la imprenta connota un proceso que media entre los

avances y la transformación de la lengua escrita a través de la historia, pues se usan diferentes

técnicas que simulan las formas en que ésta se reproducía en diferentes culturas, siendo una

experiencia real, para así culminar con el uso creativo de la misma, siendo que ésta impulsa al

estudiante a reinventar imágenes que devienen de su contexto más cercano; dejando de lado

prejuicios y formas tradicionales de la enseñanza de la escritura, en su sentido más formal.

Así, la creatividad escrita se manifiesta en tanto el orden lineal en el papel se desdibuja,

pasando a manipular las formas, tamaños y estilos de letras, permitiendo que el estudiante

genere una apropiación del espacio en el papel y plasmando sus ideas de manera más libre,

sin temor a salirse del renglón y el modelo formal de presentar sus textos.

De esa forma, al ser la escritura creativa una propuesta didáctico-pedagógica que

invita al estudiante a manifestarse creativamente y escribir por medio de la manipulación de

imágenes recurrentes a la experiencia cotidiana que amplia los modos de enseñar a escribir y

a leer en aula; la creatividad escrita la complementa, al propiciar el juego a la hora de manejar

diferentes tipos de letra transcritos e impresos en el papel.

En consecuencia, se hace necesario citar a Motos quien dice que “todos somos

creativos en todos los lugares y en todos los momentos de la vida” (2003: 907) por lo que al

llevar esta conceptualización de la creatividad al aula se podrá inferir que hay una cantidad de

elementos que pueden propiciar un ambiente imaginativo o que al contario frenan dicho

proceso, tal como se menciono. El resultado de Ser creativo implica que se desarrolle en el

aula un plan de acción concienzudo que le permita al estudiante sobrepasar los limites

impuestos por la cotidianidad de la escuela. Consecuentemente, la escritura al ser un lugar en

el que se materializa el pensamiento, genera una necesidad inmediata en donde la

imaginación toma el lugar que le corresponde, pues permite que la niña/niños sean

38

conscientes de lo que crean y así sea posible la transformación constante; buscando así

nuevas formas en su escritura como posibilidad artística.

Para poder hablar de escritura creativa es necesario recalcar que el estudiante al hallar

espacios en donde su imaginación pueda desarrollarse, le da la oportunidad a su contexto

inmediato de develar su poder creativo, entonces, es allí donde la curiosidad por experimentar

formas comunicativas diferentes fomenta el interés por la investigación del mundo que lo

rodea, acudiendo a estructuras definidas del lenguaje para expresarse, tales como la escritura.

Logrando así, reinventar dichas formas para crear realidades alternas que le proporcionan sus

propios “conocimientos y su fantasía” (González, 2003: 37). Dicho proceso se puede

evidenciar, hasta cierto punto, en el ejercicio con la imprenta; mostrarle al estudiante la

posibilidad de escribir libremente teniendo como referente lecturas previas, procura que él

mismo pueda identificar sus aciertos o desaciertos, generando confianza en el acto

comunicativo que posibilita que él o ella se sigan redescubriendo en la escritura:

“El niño puede reconocer con certeza toda una frase sin distinguir sus elementos; puede leer sin ba, ba

a aprender el ba, ba más tarde. La ventaja de este descubrimiento es que, en adelante, el niño no está condenado

a ajustar desesperadamente los elementos mudos y muertos de un rompecabezas al que quizás nunca puede

inspirar vida. […] Ya no existe necesariamente un divorcio entre la técnica por una parte y la sensibilidad y la

inteligencia por otra.” (2001: 86)

El anterior apartado, invita a pensar la imprenta como una posibilidad creadora, pues

si bien es una herramienta didáctica para facilitar el desarrollo de un proceso de escritura,

implica también una propuesta creativa, en donde por una parte, el reconocimiento de las

letras por medio de las fuentes de metal, la organización para formar palabras y la ubicación

de estas en la caja impresora, acuden a la parte técnica, es decir, el manejo de la maquina; por

otra parte, existe la necesidad de reinventar el uso de la misma, procurando dar sentido a cada

palabra creada, cada mundo creado y plasmado por el niño en una hoja, con la ilusión de que

39

será una propuesta diferente, pues se ha inspirado y ha mejorado con cada producción escrita

para poder ser consignada como parte de un todo.

El hecho de que el estudiante se pueda inspirar haciendo uso creativo de técnicas de

impresión y de la imprenta misma, involucra un avance en términos de ese descubrimiento

que propone González como pilar en la creatividad aplicada al lenguaje, ya que a partir de

nuevos ámbitos de conocimientos y habilidades en la experiencia con nuevos significados,

símbolos y estructuras de pensamiento se estimula y enriquece la capacidad y la

disponibilidad para la creación. (González, 2003: 637), entonces, al llevar al aula textos de

diferentes géneros literarios y, realizando ejercicios alternativos de escritura, permiten que se

amplíe la perspectiva de los estudiantes frente a la producción escrita y sus posibilidades

simbólicas.

Con base en lo anterior, la actuación del docente en el aula será el de orientador, pues

al propiciar espacios a partir de la experimentación de la imprenta y la creatividad para

acercar a los estudiantes a la escritura creativa, el docente como menciona Torres, está siendo

“[…] parte activa para ayudar a los estudiantes a estructurar sus procesos mentales y a tener

un aprendizaje significativo.” (2011: 96).

De otra manera, al procurar que los estudiantes se encuentren redescubriendo la

escritura a través del uso creativo de la imprenta se está propiciando “[…] un tipo de

pensamiento encaminado a imaginar e inventar algo nuevo; pues es un proceso que tiene por

objeto combinar el conocimiento adquirido por un individuo, con la finalidad de seleccionar

de entre esas combinaciones las posibles soluciones afectivas al problema dado.” (2011:39),

para este caso la producción de textos creativos a partir de la utilización de técnicas que

faciliten una ruta inesperada en la creación de imágenes pictóricas para luego ser convertidas

en imágenes literarias.

40

2.2.4 LA LITERATURA Y LA EXPRESIÓN ESCRITA

La expresión escrita4 al ser una experiencia que permite desarrollar la producción del

lenguaje escrito contiene formas que se transforman desde lo verbal, para dar paso a ciertas

estructuras que la regulan. A su vez permite organizar el pensamiento de manera

esquemática; sin embargo, hay otras formas en las que se manifiesta, sin necesidad de seguir

rigurosamente las normas establecidas para la comprensión de la misma, como por ejemplo

mapas y gráficos. En éste sentido al encontrarse con la literatura, vista ésta dentro de un

contexto social específico y, como una producción humana que posibilita la identidad y

manifiesta las formas de concepción de mundo de una sociedad, se denota que la expresión

escrita está determinada por estos mismos aspectos.

 Por otra parte, conformar sistemas simbólicos por medio del goce estético en la

lectura, la creatividad toma formas inesperadas en las producciones escritas, pues, dentro de

éste espectro de entendimiento comienza a ser asumida como una técnica espontanea que se

complementa con la necesidad comunicativa de las personas, lo cual indica que cada

pensamiento es susceptible de ser transformado en un hecho inventivo,

Entonces, la escritura al ser un objeto cultural como mencionan Ferreiro y Teberosky (1982),

permite que se despliegue la visión de mundo expresadas en sus textos escritos. Sin embargo,

“[…] cuando el sistema de escritura es presentado como un objeto de contemplación. Los

niños pueden mirar y reproducir ese objeto pero no se les permite experimentar con él, ni

transformarlo.” (1991: 34) llegando a ser una limitación de la expresión escrita, entendida

ésta como una necesidad del pensamiento para organizar en orden de importancia las

experiencias que construyen un accionar literario. Esto se traduce en el aula en un hecho

4 Expresión escrita. (s.f). En Centro Virtual Cervantes. Diccionario de términos clave de ELE. Recuperado de:

http://cvc.cervantes.es/ensenanza/biblioteca_ele/diccio_ele/diccionario/expresionescrita.htm

41

concreto, la copia de preguntas literales sobre una obra literaria, el dictado, la solución de

libros de texto exclusivamente.

En adición, sabiendo que la expresión escrita posee formas no verbales en las que se

expresa el lenguaje escrito podemos argüir que “Lo que “se ve” depende, entonces, del nivel

de organización del estímulo. […] el lector completa con su información no- visual

(conocimiento del léxico y de la estructura gramatical de su lengua) la escasa información

visual.” (1982: 347); por lo que las y los estudiantes por medio de la imprenta creando

imágenes para luego escribir sobre ellas, generan un análisis e interpretación de éstas, siendo

el resultado de lecturas en clase.

En consecuencia, es sabido que existe material literario y textos como los libro álbum,

poesía visual, cuentos con un gran contenido de representaciones visuales y literarias que

pueden ayudar a captar la atención de los educandos en un primer momento, para después

trazar una hoja de ruta con los estímulos adecuados, que los llevará a realizar conexiones

entre lo que ven, leen y escriben, creando textos basados en un estimulo previo, el análisis de

la información que han recibido y solventando el requerimiento del ejercicio escrito que se

les presente en clase, pues:

“[…] los niños reconocen muy rápidamente dos de las características básicas de cualquier sistema de

escritura: que las formas son arbitrarias (porque las letras no reproducen la forma de los objetos) y que están

ordenadas de modo lineal (a diferencia del dibujo). La linealidad y la arbitrariedad de las formas son las dos

características que aparecen muy tempranamente en las producciones escritas de los niños pequeños.” (1991:

25)

Recíprocamente, la expresión escrita es uno de los primeros desafíos que enfrenta el

niño en la escuela cuando quiere comunicarse, por lo que es fundamental promover un gusto

por la lengua escrita, pues al ser una manifestación temprana en el desarrollo de su

42

competencia lingüística, debe ser una prioridad buscar alternativas para acercar al estudiante

a la literatura y sus múltiples manifestaciones artísticas.

De otra manera,“[…] no es una imagen desdibujada de lo que han escuchado: son

verdaderas construcciones que, la mayoría de veces, parecen muy extrañas al modo de pensar

de los adultos.” (1991: 23). Por ello cuando se corrige la estructura del texto se está

orientando al educando a percibir la expresión escrita como un conjunto de normas que lo

limitan.

De acuerdo a lo anterior, las manifestaciones escritas y/o producciones textuales de

las y los niños, se generan a partir de un conjunto de estímulos desde la temprana edad, el

cuestionamiento es que en ciertas etapas de desarrollo del niño se esquematiza tanto el acto

de escribir que al ser correcto o incorrecto una propuesta que él o ella arroje, se puede caer en

la visión errónea de resaltar lo que para nosotros es coherente sobre el entendimiento que

suscita en la creación escrita.

43

3. DISEÑO METODOLÓGICO

3.1 ENFOQUE METODOLÓGICO

La presente investigación comprende un enfoque cualitativo, en ese sentido para

acceder a una realidad social se hace necesario implementar una arista dentro de este enfoque

la cual es la Investigación Acción que será la base de este proyecto, pues contempla un

aprendizaje colectivo basado en el análisis crítico de la realidad, estimulando la práctica y el

cambio social. Adicionalmente, esta mirada contempla una metodología que analiza lo

cotidiano a partir de categorías que facilitan “dotar de contenido” un concepto. (Galeano,

2004: 18). Es así que para la recolección de los datos se utilizarán dos elementos

fundamentales: el diario de campo y una evaluación final de la experiencia por parte de los

estudiantes. Como también para su posterior análisis y sistematización, fichas de contenido e

indización para poder analizar el contenido de los productos de las fases propuestas para la

intervención pedagógica.

Se entiende desde dicho enfoque que la investigación es el procedimiento reflexivo,

sistemático, controlado y crítico, pero que necesariamente requiere de un accionar que es la

forma de intervención en una población determinada. Generar un conocimiento liberador a

través del conocimiento cotidiano (2004: 19). Algunos de los objetivos propuestos por el

método de la I. A., implican, en un primer momento, dar lugar a un proceso en donde la

comprensión de un contexto determinado se filtre bajo la lógica de actores sociales que hacen

parte del proceso investigativo y aportan de manera decidida siendo “portadores de un

conocimiento particular” (2004: 21). Por otra parte, conectar todo el proceso de

conocimiento, empoderamiento y acción a nivel local, permite la aplicación del

procedimiento y la transformación de la realidad social hasta cierto punto.

44

En adición, al combinar dos procesos: el de conocer y el actuar al proporcionar a la

población una metodología analítica y comprensiva de la realidad en determinado contexto,

pues se deberá planificar acciones y medidas para transformar y mejorar su misma realidad a

partir de la observación y la profundización en la problemática para que así no se generalicen

resultados sino que se genere la posibilidad de seguir construyendo a partir de las inquietudes

que arroje la investigación.

La investigación- acción permite diseñar y aplicar planes de acción con el fin de

solventar una problemática, previamente identificada, por lo que su objetivo principal es

priorizar un orden analítico para desarrollar el pensamiento práctico dentro un contexto

determinado (2008:10). Entonces, este tipo de investigación al ser propicia para un escenario

educativo, permite configurar metodologías transformadoras para estudiar la realidad. Es así

que la pertinencia para el proyecto investigativo propuesto en el marco de una intervención

pedagógica en el Colegio Tomás Carrasquilla se hace evidente.

En concordancia, para el desarrollo de la investigación se contemplan seis momentos:

 Definir los objetivos específicos de la investigación. Se estudia la relación:

necesidades- recursos.

 Definir temas principales y problemas prioritarios.

 Planteamiento del problema: se formula a nivel descriptivo.

 Selección de técnicas para la recopilación de la información.

 Proceso de categorización.

 Análisis de los resultados de las propuestas implementadas para solventar la

problemática planteada.

45

3.2 UNIDAD DE ANÁLISIS

Con el fin de configurar una estructura sólida que consolide los diferentes momentos

del presente proyecto de investigación y, de acuerdo a la pregunta- problema formulada, se

determinaron las siguientes unidades de análisis: se establece como unidad principal, La

Creatividad Literaria en la Imprenta, la cual orientará la ruta que; finalmente culminará con

el análisis del impacto en los procesos de escritura de los estudiantes, es decir, en La

Escritura Creativa, la cual sería una unidad extendida que media entre el proceso

pedagógico, investigativo y didáctico.

Figura Nº 1

Unidades de Análisis

•Objetivo: Propiciar un ambiente
creativo a través del reconocimiento

de la imprenta para motivar la
escritura en el aula.

• Fase 1: Acercamiento a diferentes
técnicas de impresión

• Fase 2: Puesta en escena del texto
libre

Unidad principal: La
Creatividad Literaria

en la Imprenta

•Objetivo: Evaluar la relación de la
imprenta y la creatividad en el proceso
de construcción de textos creativos en

el aula.

• Fase 3: La imprenta manual un
escenario para el desarrollo de la

escritura creativa

Unidad extendida: La
Escritura Creativa

46

3.2.1 CATEGORÍAS DE ANÁLISIS

Hay tres grandes momentos que enmarcan el presente proyecto investigativo; por una

parte, la correlación conceptual a nivel pedagógico entre la imprenta, la creatividad y la

producción textual. En otro momento, la importancia de que estas categorías de análisis

funcionen como un engranaje que permita analizar a la luz de datos verídicos la pertinencia

de la metodología aplicada. Y, finalmente, la coherencia teórica del diálogo propiciado en

hechos pedagógicos concretos al interior del aula de clases donde se realizó el trabajo de

campo.

Figura Nº 2

Relación categorial

PRODUCCIÓN TEXTUAL:

- Tecnología de la escritura

- Escritura creativa

CREATIVIDAD:

- Literaria

- Expresión escrita

IMPRENTA:

- Herramienta
didáctica.

47

3.2.2 MATRIZ DE CATEGORÍAS

Categorías Definición Sub categoría Definición Fortalezas Debilidades Teoría

implícita

Resultados de la fase

IM
P

R
E

N
T

A

Una herramienta

que permite

organizar

espacialmente

las ideas de

manera

significativa. La

imprenta

posibilita

identificar

visualmente el

pensamiento.

Técnicas de

impresión

Historia de la

imprenta

Tipografía en

el aula

Posibilidad

creativa a partir

del uso de

técnicas de

impresión con el

fin de que se

conceptualice a

partir de la praxis

el desarrollo de la

escritura y la

imprenta como

tecnologías

comunicativas.

El espacio

tipográfico ocupa

lo visual y llena

de significado los

espacios en

blanco;

reproduciendo

parte del

pensamiento en

una página.

Las técnicas de

impresión sugieren

un primer momento

de acercamiento a

la imprenta. La

exploración de

nuevas formas de

expresión en la

escritura.

Se logra hacer un

recorrido histórico

a nivel práctico, el

cual recorre el

camino de la

evolución de la

imprenta y su

relación tacita con

la escritura como

necesidad de

cualificación y

adquisición del

conocimiento.

Las y los

estudiantes se

concentraron en el

desarrollo de

imágenes y no

realizaban el

ejercicio de

escritura alterno.

Se hace notoria la

confusión al

momento de

proponer

personajes y crear

historias diferentes

al texto propuesto

para cada sesión,

pues se prestaba

especial atención al

desarrollo de las

técnicas de

impresión.

Célestin Freinet

(2001)

Walter Ong

(1987)

Esta primera fase, logra

resultados positivos en

cuanto a la comprensión

de la imprenta, no solo

como una herramienta,

sino como una

posibilidad de

expresión.

Sin embargo, se hace

visible la interacción

limitada entre la imagen

y la palabra. Las y los

estudiantes escriben lo

necesario, limitandose a

responder a lo solicitado

por la docente.

48

C
R

E
A

T
IV

ID
A

D

La creatividad

filtra la realidad

a través de la

imaginación, es

decir, la relación

entre un

conocimiento

previo y la

fantasía.

Tipografía en

el aula

Creatividad

escrita

Texto libre

Relacionamiento

práctico del

escritor con el

texto libre en

donde este

concibe la

escritura y la

exploración de

nuevas formas en

la impresión

como escenario

creativo.

Asociación de la

letra escrita y la

letra impresa.

El conocimiento de

las letras y la

relación de cómo se

escribe, implica un

ejercicio consciente

por parte del

escritor para que

realice una

comparación entre

la innovación que

produce la

imprenta en cuanto

a lo que transmite

determinado tipo

de letra y la

intención

comunicativa.

Las y los

estudiantes

reconocen

diferentes géneros

literarios, pues se

hizo un recorrido

por estos para

lograr proponer un

texto libre.

Se propicia un

ambiente en donde

la lectura toma

parte importante

del proceso

creativo.

En un comienzo se

visibiliza que en los

textos no hay una

consecusión de las

ideas, pues en su

mayoría las y los

estudiantes no

lograban concluir

la historia

propuesta.

No hay completa

claridad, en un

principio, sobre el

texto libre en la

práctica; varios

estudiantes no

completan los

ejercicios escritos o

son muy cortos,

careciendo de

secuencia en el

desarrollo de lo que

querían proponer.

Célestin Freinet

(2001)

Alfonso Torres

(2011)

Motos

(2006)

González

(2003)

Las y los estudiantes

reconocieron las

diferentes familias de

letras, así como el uso

de tipos (fuentes) de

forma creativa.

No se logra que utilicen

de manera colectiva las

herramientas facilitadas

para construir textos que

dinamizarán el espacio

en blanco; por lo tanto,

no hubo una creación

grupal, como se había

propuesto inicialmente.

Al finalizar la fase, se

logra que los estudiantes

mejoren su letra, ya que

son más consientes de

su proceso como

escritores.

 Logran proponer textos

libres, logrando

diferenciar diferentes

géneros literarios.

49

P
R

O
D

U
C

C
IÓ

N
 E

S
C

R
IT

A

La producción

escrita es la

representación

de lo que se

observa y es

manifestado de

forma

esquemática por

medio del

código escrito.

La imprenta en

el aula

Escritura

creativa

Recorrido

histórico sobre el

objeto de la

escritura por

medio de la

imprenta y el uso

creativo de la

misma.

Transformación

de la concepción

lineal a

interpretativa de

los sistemas de

escritura de los

niños, por medio

de la interacción

cotidiana.

La imprenta como

herramienta que

sugiere un salto

cualitativo de la

letra escrita a la

letra impresa.

El escritor elabora

una relación directa

entre la creatividad,

la escritura, la

literatura y la

imprenta, con el fin

de generar espacios

donde la escritura

creativa pueda

tomar lugar dentro

y fuera del contexto

escolar.

Debido al proceso

interactivo con la

imprenta el

estudiante es

consciente de su

producción escrita,

comparándolo con

otros textos

impresos llevados

al aula.

Dificultad en la

manipulación de la

imprenta manual en

clase. Perdida de

tipos (fuentes). Uso

desmedido de la

tinta.

La calidad de la

impresión no era

buena debido a la

presión que se le

imprimía a la caja

impresora.

No se pudo

multicopiar los

textos de los

estudiantes debido

a la falta de tiempo.

Célestin Freinet

(2001)

Emilia Ferreiro

(1991)

Esta última fase arroja

que los estudiantes

interactuaron mucho

más con los textos

impresos propuestos

para cada sesión. Las y

los estudiantes son

conscientes del proceso

y, hasta cierto punto, de

la propuesta que hacen

los escritores cuando

son creativos.

Visibilizaron la

importancia de manejar

el espacio en la hoja

(diagramación).

Propusieron textos

libres creativos, en

donde expresaron sus

miedos, ilusiones y

alegrías.

Comprendieron el uso

de la imprenta, sus

partes, su evolución y la

importancia de esta en

la cotidianidad;

utilizándola de forma

creativa, pues crearon

textos mixtos: letra

impresa y escrita.

50

3.3 UNIVERSO POBLACIONAL

El ejercicio de caracterización del curso 403 de la jornada tarde en la Institución

Educativa Distrital Tomás Carrasquilla se enmarca en la necesidad de observar los procesos

pedagógicos y académicos. A través de la utilización de instrumentos de recolección como

diarios de campo, encuestas, entre otros, se identificaron las necesidades más inmediatas de

los estudiantes en relación con sus prácticas lecto- escritoras, así como su contexto socio-

afectivo. De tal manera se pudo trazar la ruta pedagógica para la cualificación literaria de la

población referida.

Se concluye que, debido a causas externas –exceso de ruido- el clima dentro del aula

de clases agudiza la falta de interés de las niñas y niños a la hora de propiciar un espacio

académico armónico. En cuanto al aspecto socio- afectivo, los estudiantes se encuentran en

un rango de edad de los 8 años a los 11 años. El 55 % vive con sus padres, madres y

hermanos (as). Sin embargo, el 25 % de los estudiantes conviven con sus tíos (as) y el 15 %

vive con sus abuelos (as). Viven en las periferias del suroccidente y noroccidente de la

ciudad, normalmente, en barrios como Suba y Bosa, en estratos 1, 2 y 3. Muchos de ellos no

cuentan con los recursos económicos y el apoyo de su núcleo familiar, pues sus acudientes,

como ya se mencionó, normalmente se hallan en segundo y tercer grado de consanguinidad.

En cuanto al tipo de recursos que utilizan para desarrollar sus tareas los estudiantes prefieren

el uso de internet sobre el uso de libros y enciclopedias para la consulta. En cuanto al análisis

que se hace de la percepción de lectura y escritura se puede afirmar que, en términos

generales, de los 28 estudiantes encuestados, el 95 % piensan que es importante realizar

dichas actividades a diario.

En adición, se hace claridad que para el primer semestre del 2016 , hubo un cambio

administrativo que hizo que se redistribuyeran las y los estudiantes de dicho curso. Sin

51

embargo, se determina que se puede culminar la intervención pues tan solo el 15% de los

estudiantes fue asignado a otro grupo, y algunos estudiantes nuevos ingresaron al grupo, para

un total de 15 niñas y 13 niños.

3.4 INSTRUMENTOS DE RECOLECCIÓN DE INFORMACIÓN

Para la recolección de la información y su posterior análisis se utilizaron el diario de

campo como principal instrumento. Así mismo, se realizaron unas fichas de contenido e

indización coordinada que permitirán sistematizar la información recolectada, como también

viabilizarán el análisis objetivo en relación con toda la propuesta investigativa (Galeano,

2004: 52). Esta ficha de contenido está estructurada de la siguiente manera: localización, sitio

donde está el material; número de clasificación, que es el código de acuerdo al tema; número

ordinal; descripción del material; contenido, donde se registra la información deseada;

palabras claves, utilizadas para dar cuenta de un contenido específico que, sirve también

como proceso de categorización; observaciones, en donde se hacen las apreciaciones

pertinentes con el fin de ampliar o confrontar información; tipo de ficha, ya sea textual, de

resumen o interpretativa; y, finalmente, el nombre de la persona responsable del contenido de

la ficha (2004:53).

Para evaluar el proceso de producción escrita, bajo unos mínimos conceptuales se

analizó en dos momentos la información recolectada. En un primer momento, se hizo un

análisis de los textos de las y los estudiantes realizados en clase, con base en la matriz

categorial. Por otra parte, por medio de las fichas de indización coordinada se logró

sistematizar los resultados que arrojó la tercera fase del proyecto investigativo; pues el

objetivo final era evaluar la relación de la imprenta y la creatividad en el proceso de

construcción de textos creativos. Éste último instrumento se utilizó para poder mostrar cómo

52

los estudiantes evaluaban la propuesta implementada con base en una evaluación que indagó

sobre lo que fue significativo para ellos de las actividades planteadas.

De otra manera, el apoyo audiovisual, donde se indaga las percepciones de la

propuesta pedagógica a los estudiantes, será clave para el análisis de los datos recogidos, con

las cuales se hará una comparación entre los resultados tácitos y la información significativa

que acogió la población frente a las actividades propuestas. Así mismo, una evaluación final

sobre la experiencia individual que indaga sobre la importancia de la imprenta en el aula y la

mirada de los educandos, servirá de insumo para poder concluir cuál fue el impacto de la

metodología implementada en la población descrita.

De otra manera, para el análisis de los datos recolectados se tendrá en cuenta la

anterior matriz categorial la cual orientará el estudio detenido de los resultados obtenidos en

las intervenciones en comparación con las unidades de análisis propuestas para cada una.

Es necesario mencionar que estas categorías “apriorísticas” se hacen pertinentes para

la investigación pues responden al análisis de la información que se planteará en el próximo

capítulo pues estas constituyen “[…] la expresión orgánica que orienta y direcciona la

construcción de los instrumentos recopiladores de la información.” (Cisterna, 2005:6). Siendo

un punto de partida para generar una columna vertebral que dilucidará el análisis de los

resultados.

53

4. TRABAJO DE CAMPO

4.1 PROPUESTA DE INTERVENCIÓN PEDAGÓGICA

En concordancia con el objetivo general y los objetivos específicos de este proyecto

de investigación, se plantean las siguientes fases que darán viabilidad a mejorar la producción

escrita por medio de la imprenta, entendida esta última, como una herramienta didáctica-

pedagógica que al ser usada de manera creativa, logra que las y los estudiantes comprendan

el círculo de comunicación que servirá para que se expresen de forma escrita con mucha más

fluidez; dejando de lado las cargas estrictamente formales de la misma.

4.1.1 FASE UNO: Acercamiento a diferentes técnicas de impresión

Período en el que se desarrolla: Semestre 2- 2015. En esta primera fase se

realizaron ejercicios a las diferentes técnicas de impresión (la impresión en relieve, el

grabado y el estampado) con el fin de acercar a los estudiantes a la expresión escrita creativa.

De esta forma, estas técnicas abordadas como propuestas didácticas y pedagógicas, sirvieron

para fomentar la creación literaria a través de la relación entre las imágenes que crearon las y

los estudiantes con estos mecanismos y la descripción que hicieron de las mismas.

En un primer momento, se generaron lecturas de cuentos cortos (León Tolstoi),

poemas (sobre creación), relatos cortos (literatura japonesa), buscando que los estudiantes

lograran identificar algunos géneros literarios y así pudieran producir textos a partir de

estructuras como las del poema o cuento para describir situaciones y personajes, siendo esto

un punto de referencia para realizar sus propuestas escritas de forma creativa. De hecho, se

buscó que propusieran un texto libre con base en las lecturas realizadas en clase.

También se hizo un recorrido general por el desarrollo histórico de la imprenta como

un método que posibilita espacios para la escritura creativa. Así, se presentó la historia de la

54

imprenta, su desarrollo y evolución a través de un vídeo explicativo, el cual fue

constantemente referenciado para relacionar las actividades propuestas; las cuales se

enmarcaron en reproducir algunas de las técnicas mas antiguas que sirvieron para dar paso a

la invención de la imprenta por Gutenberg; la impresión con tintes naturales en la antigüedad,

la escritura en bambú, simulada en clase por medio papel corrugado, el grabado y el

estampado.

4.1.2 FASE DOS: Puesta en escena del texto libre

Período en el que se desarrolla: Semestre 2- 2015. Por otra parte, se dieron a

conocer los tipos de letras a través de la fabricación de las mismas con diferentes tamaños y

materiales (espuma, caucho, pasta de sopas de letras, plastilina, etcétera), con el fin de que

los estudiantes pudiesen construir caligramas, acrósticos, como parte de la exploración para

que ellos definieran la mejor forma de manifestarse a través de un texto libre. Reconociendo,

con antelación, diferentes géneros literarios y formas de organizar las letras en un papel.

Además, se hizo un ejercicio previo en el que las y los estudiantes comprendieron el

objetivo de la utilización de ciertos tipos de letras, pues estas comunican diferentes

emociones e intencionalidades, todo ello se hizo por medio de la muestra de diversas

publicaciones como por ejemplo revistas, periódicos, libros de textos, cuentos y poemas para

que pudiesen diferenciar en qué contexto se utilizan dichas fuentes. Así mismo, se jugó con la

combinación de tintas y la absorción de estas en diferentes tipos de papel, experimentando

con texturas y formas para la creación de imágenes que describieran situaciones, estados de

ánimo o vivencias de los estudiantes. Se recopila la información por medio del proyecto

denominado “Guardianes de la Escritura”.

55

4.1.3 FASE TRES: La imprenta manual un escenario para el desarrollo de la escritura

creativa

Período en el que se desarrolla: Semestre 1- 2016. En la última fase se continua con

la metodología propuesta en la segunda fase, con el fin de que los estudiantes pudiesen

recopilar todos sus escritos para ser presentados posteriormente como parte del ejercicio de

escritura creativa realizado durante el proyecto, llamado “Guardianes de la Escritura”, en

donde se consignaron las propuestas escritas de cada estudiante. Adicionalmente, para este

proceso se presentó a las y los estudiantes un modelo de imprenta manual, el cual está

compuesto por una caja impresora (caja tipográfica, un ala prensadora), caja de letras grandes

y pequeñas, componedores, espaciadores, rodillos entintadores, bases entintadoras, tinta

impresora, entre otros elementos.

 Se realizó una breve introducción a las y los estudiantes, como también a la docente

titular de cómo debían utilizar la imprenta para que pudiesen manipularla de manera creativa,

así como las actividades encaminadas a que se pudiese percibir la imprenta como una nueva

tecnología en donde sus textos libres serían reproducidos e incluso reinventados. Una vez que

se hizo la interiorización del proceso con el grupo, se experimentaron nuevas formas de

utilizar la imprenta para la creación de textos mixtos, es decir, de la impresión de palabras

inventadas por todo el grupo a la que se le designó una función; luego, las niñas y niños,

propondrían un texto el cual escribirían bajo la base de la letra impresa.

Finalmente, cada estudiante elaboró un texto a partir de la impresión de palabras

inventadas en clase e impresas por ellos mismos. Adicionalmente, con el fin de evaluar el

proceso se hizo una galería, en la cual cada estudiante expuso a compañeros y compañeras de

otros cursos, así como a docentes invitados, su trabajo durante la intervención pedagógica.

Para complementar se realizó una evaluación que consistió en 5 preguntas relacionadas con el

uso de la imprenta durante la implementación del proyecto.

56

4.2 TABLA DE FASES DE LA PROPUESTA DE INTERVENCIÓN PEDAGÓGICA

UNIDAD

DE

ANÁLISIS

FASE

CATEGORÍAS

SUBCATEGORÍAS

INDICADORES

T
É

C
N

IC
A

S
 D

E
 I

M
P

R
E

S
IÓ

N
 E

N
 E

L
 A

U
L

A

Acercamiento

a diferentes

técnicas de

impresión

IM
P

R
E

N
T

A

La creatividad en

las técnicas de

impresión

Historia de la

imprenta

 Identifica la función de las

diferentes técnicas de

impresión y las relaciona de

forma directa con la

producción escrita.

 Propone textos teniendo en

cuenta la estructura de

diversos géneros literarios

vistos en clase.

 Comprende la historia de la

imprenta y su evolución.

C
R

E
A

T
IV

ID
A

D
 L

IT
E

R
A

R
IA

 E
N

 L
A

IM
P

R
E

N
T

A

Puesta en

escena del

C
R

E
A

T
IV

ID
A

D

  Reconoce las familias de letras

y las ubica en algunos tipos de

publicaciones (folleto, libro,

revista, periódico) con el fin de

proponer textos creativos.

 Produce textos creativos

haciendo uso de las

herramientas didácticas (tipos

Tipografía en el

aula

57

texto libre

Creatividad escrita

Texto libre

de letras fabricadas con

diferentes materiales)

facilitadas en clase.

 Comprende el concepto de

texto libre como parte del

desarrollo de la creatividad a

través de la imprenta.

C
R

E
A

C
IÓ

N
 L

IT
E

R
A

R
IA

La imprenta

manual un

escenario

para el

desarrollo de

la escritura

creativa

P
R

O
D

U
C

C
IÓ

N
 T

E
X

T
U

A
L

La imprenta en el

aula

Escritura creativa

 Reconoce las partes de la

imprenta y la importancia de

su uso creativo en el aula.

 Utiliza la imprenta manual

para reproducir un texto libre

creado en clase.

 Expone de forma consciente el

proceso de escritura creativa

llevado a cabo en el aula.

58

5. ORGANIZACIÓN Y ANÁLISIS DE LA INFORMACIÓN

5.1 ORGANIZACIÓN DE LA INFORMACIÓN

La organización de la información recolectada se realizó por medio de folders donde

las y los estudiantes consignaban las producciones escritas propuestas durante desarrollo de

la unidad didáctica. Por otra parte, se hizo un registro audiovisual grupal donde se evidencia

la exposición realizada en la galería con fotografías que visibilizaban el proceso, trabajos

realizados, libros leídos en clase, la imprenta manual, entre otros elementos.

Con base en la matriz categorial previamente planteada, se procederá a analizar la

información recolectada; así, el ejercicio dialógico que se propiciará será, por una parte

cualitativo, tomando como evidencia las producciones escritas de los estudiantes y los diarios

de campo. Y, por otra parte, evaluar qué tan útil y significativa fue la imprenta cómo

herramienta didáctica para el grupo. No se analizará el contenido de los textos propuestos,

sino más bien la relevancia que suscitó la imprenta como herramienta facilitadora del

ejercicio escritural en el aula durante la intervención pedagógica.

5.2 ANÁLISIS DE LA INFORMACIÓN

Para el análisis de la información se establecen dos categorías centrales: la producción

escrita; y, una categoría transversal: la creatividad. Éstas a su vez, corresponden a un

componente didáctico, formativo y epistemológico respectivamente (2008:20). De la misma

forma, las subcategorías que subyacen de dichas categorías agrupan las unidades

significativas de la información recolectada para poder compararlas, relacionarlas y

analizarlas, procurando responder al cuestionamiento inicial (Galeano,2004:38)

De acuerdo a Galeano (2004) las categorías deben permitir comprender cada hallazgo a partir

de códigos conceptuales; entonces, se dota de sentido a partir de una revisión sistemática de

los datos, lo cual se presentará a continuación. Es importante recalcar que el análisis se pensó

59

en dos momentos. Primero, para la codificación se conceptualizaron las categorías

mencionadas, comparándolas con la información recolectada. En un segundo momento, dicha

información se relacionó con las fortalezas y debilidades expuestas en la matriz categorial

(Cisterna, 2005). Finalmente, como parte del ejercicio de sistematización se respondió de

manera tácita si los hallazgos lograron responder al interrogante planteado, así como también

nuevos interrogantes frente a la propuesta planteada.

60

6. RESULTADOS

Los resultados obtenidos a partir del proceso de investigación pedagógica conlleva a

responder de forma parcial el cuestionamiento principal que se deriva de un diagnóstico

previo de la población investigada ¿De qué manera contribuye la implementación de la

imprenta como herramienta didáctica en los procesos de escritura creativa en los estudiantes

del curso 403 del Colegio Tomás Carrasquilla?

Así, la imprenta al ser una herramienta didáctico- pedagógica, según menciona Freinet

(1973), ha contribuido de manera decidida en los procesos de alfabetización, según se

observa en sus investigaciones, resulta posicionarse en la práctica pedagógica positivamente.

De esta manera, resulta ser apta la aplicación de dicha metodología para el contexto del

Colegio Tomás Carrasquilla, pues al tener estudiantes con estratos sociales bajos se

acrecienta el número de niñas y niños que no saben leer y escribir.

Con cada fase implementada se observó que los estudiantes se acercaban de manera

espontanea a la lectura y la escritura; cuestión que al inicio de la intervención pedagógica no

se evidenciaba (ver diario de campo Nº3- Diagnóstico). Se identificó que por medio de la

imprenta hubo una mejoría en los procesos de escritura del curso 403. Tal afirmación,

subyace de los siguientes hallazgos:

6.1 IMPRENTA

Al ser la imprenta una de las categorías centrales para el análisis, en tanto traza la ruta

de la propuesta didáctica para impactar los procesos de creación literaria, se debe mencionar

que según se ha definido, en concordancia con el diálogo suscitado entre los autores que

sustentan el uso de ésta en el aula, Freinet (2001), como su relevancia histórica y conceptual,

Ong(1987), hace parte de la fundamentación didáctico- pedagógica de las fases desarrolladas.

61

Para el caso de la fase “Acercamiento a diferentes técnicas de impresión”, se

desarrollaron tres actividades fundamentales. La primera se encaminó al reconocimiento de

diferentes técnicas de impresión, como el estampado y el grabado. Así, las sesiones

empezaban con lecturas de diferentes tipos de textos, con el fin de ampliar los insumos de

carácter literario. En otro momento, se presentaba la técnica con el fin de que las y los

estudiantes pudiesen experimentar el uso de diferentes texturas, colores de letras y papel.

Entonces, se hicieron tres ejercicios fundamentales:

1. Uso de tintes naturales por medio de tubos, los cuales delineaban las siluetas de lo

que primitivos querían plasmar en rocas. Para simular esto, se utilizaron mezcladores, pintura

con agua y hojas blancas. El objetivo era crear imágenes por medio de la manipulación de la

pintura; y, de la imagen que resultara, se redactaba un texto corto describiendo el personaje

creado.

Simulación de técnica primitiva de

impresión

Propuesta escrita del estudiante

Estudiante de 9 años

Nombre del personaje: Barbanajan.

Apellido del personaje: Camero Lopez

Monstruoso.

Edad: 1.000.000

Comida que más le gusta: Espagutis con salsa

de sangre.

Cuál es su amiga/amigo: la vanpiriña sombi.

Dónde vive: En la cueva de Matelusamalen

62

2. Reproducción de textos sagrados, filosóficos y mandatos en la antigua China, por

medio de rollos de bambú y tintes especiales para ello. Para ello se utilizó papel corrugado

cortado en tiras, simulando el bambú, acrílico y pinceles.

Simulación de una antigua técnica China

para la reproducción de textos

Propuesta escrita del estudiante

Estudiante de 9 años

Nombre del planeta: BIMBOMT

Tiene nieve amarilla, azul y rojo

combinados.

Tiene naves espaciales de rojo y amarillo.

Tiene árboles que el tronco es de color rojo

y su hojas son moradas.

El planeta es azul.

Tiene personas muy raras y bonitas.

3.El estampado, aunque no acude a una replica de una etapa de la evolución de la

imprenta, contribuyó para que las y los estudiantes usaran con mayor facilidad la imprenta .

Por lo que se utilizaron crayolas para dibujar en la lija y telas para estampar una escena de un

mundo que ellos inventaron. Con el calor que se le imprimía a la lija coloreada con crayola se

plasmaba en la tela.

63

Análisis:

A partir de los resultados de las actividades descritas anteriormente se afirma que, se cumple

uno de los objetivos planteados para este proyecto, ya que se logró sensibilizar a los

estudiantes frente al ejercicio de la creatividad escrita. Se pudo evidenciar que por medio de

las propuestas llevadas a clase, los estudiantes fueron acercándose a la escritura creativa por

medio de la imprenta como una posibilidad creativa para promocionar la escritura. Teniendo

en cuenta las evidencias del diagnóstico realizado, en donde se corrobora que el criterio de

los estudiantes para poder escribir estaba basado en la mecanización de la misma, es decir, la

correspondencia formal y, en algunos momentos, informal para expresarse “libremente”.

Se pudo observar cómo los educandos iban relacionando la imagen y la palabra, pues

a partir de las imágenes resultantes de la manipulación de las técnicas de impresión descritas,

los educandos, las dotaban de contenido por medio de la escritura. Dicho esto, Ferreiro y

Teberosky (1982), mencionan que por medio de ciertos elementos afines a los intereses de los

Técnica de estampado

Propuesta escrita del estudiante

Estudiante de 10 años

Había una ves una familia llamada Camero esa familia

que nunca salía siempre estaba en la casa nunca pero

nunca salía y tenía 2 niñas una niña ella le dijo a sus

papas mami, papi, quiero salir afuera los papas le dijeron

hija no podemos salir y le protesto y protesto asta que

logro y salieron la familia cuando salieron miraron al

sielo toda la familia dijieron juau y la otra hija dijo

quiero ir a las nuves ellos dijeron no otra vez y los dos

protestaron y vivieron felices para siempre. FIN.

64

estudiantes, se pueden generar espacios donde las ideas se presentan de manera instantánea,

dando lugar a la creación literaria, lo cual se evidenció con la implementación de las técnicas

de impresión, junto con el proceso de lectura y escritura que se logró por medio de ésta

metodología.

De allí que la imprenta logre motivar la organización espacial de las ideas de manera

significativa transcritas en el papel, pues las plasma de forma coherente para quien las

expresa, como se puede observar en los trabajos expuestos. Además, siendo esta una primera

etapa de conocimiento de la imprenta por parte del grupo, se puede afirmar que el balance es

positivo ya que “[…] los estudiantes se motivaron y estuvieron atentos a terminar el trabajo

ya que normalmente no lo hacen.” (ver diario de campo Nº2- Fase 1). Aunque se debe decir

que se esperaba un impacto notorio en los cambios de las formas escriturales de los

estudiantes. Dicha dinámica logra capturar su atención y, por medio de la práctica y el uso de

diferentes materiales y texturas, se redescubre la escritura como un lugar cómplice de la

creatividad.

En cuanto a la comprensión del uso e historia de la imprenta, no solo como una

herramienta, sino como una excusa para mostrar a los estudiantes cómo se materialazaba la

expresión escrita a traves del tiempo utilizando diferentes materiales para preservar el

pensamiento, fue significativo, pues se acercaban a la escritura creativa sin temor y siendo

conscientes de la importancia de expresar sus ideas por medio de la escritura, expresándose

creativamente, para ser compartidas y apreciadas por sus demás compañeros.

Sin embargo, la relación que hacian los estudiantes frente a la concepción de que las

imágenes, simbolos y figuras creados por ellos podían ser descritas con precisión por medio

de la palabra, fue esporadica, pues al realizar su mundo, dibujando en diferentes tipos de

papel y con diferentes tinta, como ya se ha precisado, no veian la necesidad de escribir. A

65

pesar de ello por medio de ejercicios de lectura, se logró que hubiese un primer acercamiento

a esas formas de expresión escrita que les eran ajenas, debido a la escases de tiempo, las

constantes interrupciones en la clase de español y el uso mecánico de la escritura.

Finalmente, se puede observar como la proposición hecha por Freinet se materiliza en

planes de acción como los mencionados, pues el principal objeto es que“[…] los niños se

pongan a expresarse, por la palabra, la pluma, el lapicero, la música.” (2001: 100), llegando a

ser la necesidad más relevante del docente- orientador. Procurar un ambiente creativo para la

expresión escrita, obteniendo como resultado producciones escritas creativas. Puesto que los

personajes adquirían con el paso de las actividades, poderes y propiedades diferentes.

Al analizar las anteriores muestras escritas, se puede evidenciar que al principio había

una descripción general del personaje, después el estudiante creaba un lugar donde su

personaje pudiese vivir y, finalmente, el estudiante llega a problematizar y dar solución al

conflicto planteado.

6.2 CREATIVIDAD EN EL AULA

La segunda fase implementada “Puesta en escena del texto libre”, pretendió generar

espacios creativos por medio del reconocimiento de la tipografía como medio para entender

la imprenta y así motivar la escritura. Se realizaron actividades que sirvieron para entender la

manipulación de la imprenta creativamente; para ello emergieron tres subcategorías

determinantes para continuar con el proceso: tipografía en el aula, creatividad escrita y texto

libre. Siendo la creatividad escrita la categoría transversal.

Cabe señalar que para éste proyecto investigativo y, el análisis de los resultados para

ésta fase particularmente; la creatividad, si bien no se puede medir o evaluar, sí logra reunir

ciertos criterios, en términos de la invención. Entonces, según Soler, al dar prioridad al

pensamiento divergente, el cual busca solventar problemas desde una perspectiva original, en

66

contraposición con el pensamiento convergente que, brinda una única respuesta a la

problemática planteada, se posibilita llevar al pensamiento humano a una instancia mayor de

la realidad, esto implica que la fantasía tome lugar, por medio de la evocación de imágenes y

acciones que concreten soluciones constructivas.

Sabiendo esto, las actividades planteadas se basaron en la lectura de obras literarias

fantásticas con el fin de tener insumos para que los estudiantes pudiesen tener referentes al

momento de explorar sus posibilidades. Dicha fase se desarrolló en tres niveles. El primero se

centró en la comprensión de la tipografía como parte esencial de la imprenta; se tomó la

concepción sobre el uso de las letras como parte de la expresión escrita. Los estudiantes

lograron identificar diferentes tipos de letras en publicaciones como periódicos, revistas y

libros llevados al aula. Además, se implementó un taller en donde se orientaba a los

estudiantes a reconocer las familias tipográficas y la necesidad de comprender que las letras

expresan emociones, como también la organización de éstas en una superficie, implica un

mensaje concreto (ver diario de campo Nº5- fase 2)

Para interiorizar el ejercicio de las familias tipográficas se llevaron alfabetos con los

que los educandos marcaron una carpeta con el nombre de “Guardianes de la Escritura”.

Estos alfabetos también se utilizaron para que hicieran sellos con diferentes materiales y

firmaran sus textos libres con sus nombres.

Un segundo nivel, implicó la explicación del texto libre; para ello se leyeron diversas

libros en clase y se realizaron ejercicios escritos. El resultado fue claro, con cada lectura, los

estudiantes realizaban propuestas acorde a las temáticas contenidas en estos. Para poder

llegar a proponer un texto libre se deben tener insumos respecto a diferentes tipos de género

para que la expresión escrita se viabilice. Pues según Freinet éste surge espontáneamente, sin

67

importar la estructura que use. Es un tipo de texto que expresa emociones sobre algo que

inquiete al autor.

Entonces, se leyeron los siguientes títulos, cada uno, respondiendo a un género

literario: La gran pregunta (2005) de Wolf Erlbruch; El libro de la caricia (2007) de Jairo

Aníbal Niño; ¡A dormir, monstruos! (2011) de Ed Vere; Cuentos del cielo y de la Tierra

(2013) de Tomás Molina, entre otros. Esto con el propósito explícito de dar claridad sobre

diferentes géneros literarios; ya que el paso a seguir fue la construcción de un texto libre. Si

los estudiantes no sentían la necesidad de escribir por una semana no habría completado el

ejercicio, pues precisamente si no hay voluntad de expresión la creatividad no surge, según

menciona Torres “la forma de hacer, de pensar, de decir, sino que también involucra la forma

de ser, de percibir la realidad, de imaginar, de sentir, de vivir.” (2011: 30); precisamente, esto

es creatividad, la posibilidad de expresión espontanea por medio de la escritura creativa, para

éste caso.

El alcance que tuvo ésta fase radicó en que los estudiantes escribieran con gusto y se

expresarán de manera creativa en cada uno de sus textos. Contando historias fantásticas y

relacionándolas con sus contextos inmediatos a través de la lengua escrita.

Autora: Estudiante de 9 años.

Autora: Estudiante de 10 años.

68

Autora: Estudiante de 8 años.

Autora: Estudiante de 9 años.

Adicionalmente, la creatividad escrita como último momento de la segunda fase se ve

materializada como subcategoría por medio de las producciones textuales de los educandos,

ya que se observó una constante cuando los estudiantes indagaban a la docente por

adjetivos, verbos e incluso inventaban nuevas palabras. En concordancia, hay que mencionar

que nunca fue un objetivo el uso perfecto de la norma, pues el objetivo, a pesar de las faltas

gramaticales, era que el grupo pudiese escribir de forma consciente, sabiendo la intención

comunicativa de los textos que producían, en este punto “[…] Ya no existe necesariamente

un divorcio entre la técnica por una parte y la sensibilidad y la inteligencia por otra.” (2001:

86), según reflexiona Freinet. Dicho esto, es posible afirmar que en tal momento el uso de la

imprenta en el aula resulta ser más claro para el grupo.

Así los estudiantes dotan de sentido sus producciones escritas. En tanto “[…] la

creación consiste, generalmente, en trasladar los atributos de una cosa a otra. […] le

adjudicamos a la cosa con la que estamos trabajando alguna nueva cualidad o característica o

atributo hasta entonces aplicado a otra cosa.” (Soler Torres, 2002: 12). Además, el contenido

de estos escritos reflejan percepciones frente a la clase, así como posturas de los textos leídos,

la reinvención de los mismos. Incluso, algunos relatan de manera fantástica las problemáticas

69

al interior del salón, vivencias familiares, entre otras situaciones que alimentan el significado

del texto libre en un espacio como el aula de clases.

A continuación hay dos transcripciones que dan cuenta de tal afirmación. Por una

parte se generan soluciones concretas a partir de personajes que conocen y transforman su

realidad, relacionando sus propias vivencias.

Transcripción 1

Estudiante de 8 años

Transcripción 2

Estudiante de 9 años

Ase muchísimo tiempo en una tierra lejana había un

hombre fuerte y poderoso que lo llamaban veggeta

bum y bibia en un lugar llamado nametusellin tenia

muchos amigos uno de ellos tuvo una idea de

montarse a un árbol y veggeta se dio cuenta que se le

avia salido sangre del ojo y llamo a su mama y le

conto se fueron rápido para el medico y el medico le

puso gafas y le curo la erida y le mandaron gafas por

toda la vida.

¡Que susto!

En un bosque muy feo y escalofriante vivía un lobito

muy tierno y hermoso y su madre grande y fuerte, la

madre lo protegia como una fuera, pero un día no

pudo hacer nada por él lobito Jolou su hijo porque

vino una nave espacial lo atrapo el lobito y la madre

intentaron de todo pero se lo llevo la nave espacial le

pusieron dos patas el se acostumbro pero al volver a

ver a su madre grito con gran fuerza ¡que susto! La

madre con gran tristesa lloro y lloro hasta no poder

más, Jolou al ver a su madre llorar recordó todo lo

que ella le había echo.

FIN.

6.3 PRODUCCIÓN ESCRITA

Finalmente, como última categoría la producción escrita ha sido el fin último del uso

de la imprenta como herramienta didáctica en el aula. Partiendo de esta premisa, en la última

fase “La imprenta manual un escenario para el desarrollo de la escritura creativa” se

pudo observar el completo interés por ejercicios, aun más complejos de entender. Por una

70

parte, las y los estudiantes conocieron la imprenta manual; previamente utilizaron los tipos o

fuentes de metal, junto con los demás elementos que componen la imprenta.

Una de las actividades más significativas, con la que se afianza el uso de la imprenta

en el aula fue la pesca de palabras; esta estrategia lúdica consistió en llevar una caña de

pescar, junto con consonantes y vocales que serían pescadas para conformar nuevas palabras,

las cuales serían puestas en la caja impresora y multicopiada en hojas por cada estudiante.

Una vez seca la tinta, se les sugirió a las y los estudiantes realizar un texto libre. A

continuación, se relacionan algunos de los textos:

Autora: Nicole

-NIBON: Había una vez un árbol que tenia

muchos limones que eran muy grandes.

-REGUKA: Había una vez una gran ciudad que

tenía mucha gente y se llamaba Reguka.

-Había una vez una patineta que era muy veloz.

-Había una vez un mar que era muy hermoso.

Autor: Anthony

Un día una niña iba pasando 5

personas estaban ablando sobre Reguka

fue y le pregunto que es eso un pueblo

muy bonito fue al pueblo que lindo dijo.

FIN.

71

Autor: Anthony

Había una vez un volcán y llegó una señora a

la casa ay porque las gotas que están callendo

son tan calientes y no eran gotas era el volcán

que se estaba estallando y cuando vio que toda

la gente estaba corriendo le digo van a destruir

las palabras y cuando vio ya estaba derretidas

por eso las palabras quedaron destruidas. FIN.

Autora: Karla

Abia un señor que se encontró a NIBON una

macha mágica aparecia y aparesia mágicamente

otra bes la macha mágica otra bes una bes mas

clara y mas hoscura y el la toco y se le pego

porque ce le pego por que el tenia color y aunque

el solo tenia negro.

72

Para esta última fase se pudo evidenciar la importancia y el impacto positivo que tuvo

la imprenta en los ejercicios de escritura de los estudiantes, pues al saber qué significa un

texto libre, muchos de los estudiantes asumieron sus producciones escritas de forma

autónoma, generando escritos cuando sentían la necesidad de los alumnos tenían la opción de

no realizar estos escritos; sin embargo, con cada actividad propuesta se dieron cuenta de la

relevancia de ésta metodología para mejorar su letra, pues por medio de abecedarios con

diferente tipografía, ellos la tomaban cómo ejemplo para escribir añadiendo colores y formas

en sus textos. Así mismo, por medio de lecturas, su interés por la escritura creativa

73

aumentaba, ya que tomaban como referente las lecturas realizadas en clase y, no los

personajes de las caricaturas que veían en sus casas como se pudo evidenciar en algunos de

sus textos, para luego interpretarlas y transformarlas en sus producciones escritas.

En consonancia con lo anterior, a pesar de las notorias faltas de cohesión y forma de

los textos, se contempla el hecho de que los estudiantes escribieron textos creativos, a partir

de la lectura de textos literarios y sintieron la necesidad de expresarse de manera libre, pues

cada vez ello pudieron disfrutar expresarse de manera escrita, ya que habían lectores que

esperaban recibir su texto y hablar en clase sobre cómo se imaginaron dichos mundos. De

hecho, estos textos cobra sentido, pues según menciona Ferreiro “[…] el lector completa con

su información no- visual (conocimiento del léxico y de la estructura gramatical de su

lengua) la escasa información visual.” (1982: 347). Lo cual se logró con el último ejercicio de

la utilización creativa de la imprenta en el aula.

Se denota cómo los educandos delegaron funciones gramaticales a cada una de las

palabras inventadas en el aula. Sentando un precedente actual de las bondades del uso de esta

metodología de forma creativa. Finalmente, el grupo realizó una exposición invitando a otro

curso con el fin de narrar el proceso llevado a cabo con la imprenta. Se expusieron sus

composiciones escritas, así como la imprenta manual y algunas de las obras literarias leídas

en clase. El objetivo era que cada estudiante dialogara con otros y explicara paso a paso su

experiencia con la imprenta.

Los resultados fueron óptimos pues resultó ser que esta herramienta empezó a ser

vista como un elemento funcional para reproducir el pensamiento. Quienes escribían a mano

alzada lograron reconocer que imprimir un texto requería de tiempo y de la organización

explicita del mismo, por lo que la formalidad de la escritura se conjugaba a la perfección con

el requerimiento de la estructuración de un texto más riguroso. Debido al proceso interactivo

74

con la imprenta el estudiante es consciente de su producción escrita, comparándolo con otros

textos impresos llevados al aula.

Frente a la percepción de la diagramación en la hoja, los estudiantes exploraron dos

formas: vertical y horizontal. Se puede percibir que hubo un margen de acción más amplio

cuando hicieron uso de las técnicas de impresión; es decir, no se limitaban con márgenes y

renglones. Sin embargo, para la última fase, sus producciones eran mucho más complejas,

pues generaban situaciones conflictivas a los personajes creados, por lo que requirieron

organizar la letra de manera lineal en la hoja.

El acercamiento a la imprenta fue explícito en tanto, se manejó la creación de textos

mixtos, letra impresa y escrita, lo cual permitió comprender que la creación literaria no tiene

limites, pues a partir de letras que no eran muy claras se recrearon minicuentos y personajes

con cierto grado de elaboración. Un estudiante, por ejemplo, relacionó el Quijote de la

Mancha con las “manchas” consignadas en la hoja, pues en ocasiones la impresión no salía

bien; demostrando así que se generaban asociaciones creativas y novedosas, por medio de la

imprenta, es decir, el proceso cognoscitivo y cultural del educando logró avanzar.

6.4 ANÁLISIS EVALUACIÓN FINAL

En los anexos se podrán evidenciar las fichas de contenido con las especificidades

sobre lo que se pretende evaluar. De esta manera, se tomaron dos producciones escritas por

cada fase desarrollada de los folders de cada estudiante; se tuvo en cuenta que todos los

estudiantes hubiesen realizado el ejercicio escrito, para un total de 6 escritos de los 28

estudiantes. En consecuencia, en la siguiente figura se relacionan las preguntas realizadas a

los estudiantes en la evaluación final acorde a las categorías planteadas para el análisis de la

información:

75

Figura Nº 3- Evaluación final sobre la imprenta

Para el análisis de la información recolectada se diseñó la siguiente ficha de

indización coordinada, en donde se relacionan las categorías y subcategorías con los procesos

de enseñanza- aprendizaje desarrollados con el grupo de estudio y los conceptos teóricos que

sustentan los planes de trabajo realizados en el marco de la practica pedagógica de manera

general. Este primer acercamiento nos arroja los siguientes hallazgos:

1. Dentro de los trabajos seleccionados se observa, para el caso de la ficha

0 que contempla dentro de su contenido el uso de técnicas de impresión y la imprenta

manual en el aula de forma creativa que, asciende el número de estudiantes que

contempla un uso creativo y logra completar los ejercicios propuestos durante el

desarrollo del proyecto. Pues estos elementos son un eje transversal en la intervención

pedagógica.

2. En la primera fase los escritos seleccionados responden a preguntas

literales realizadas en las sesiones: construcción de personajes y lugares por medio de

la creación experimentando con las técnicas de impresión.

3. En la segunda fase, la tipografía logra elevar el nivel de comprensión

de la imprenta, superando la idea de que es una maquina “sencilla”, con la cual se

logra mejorar la caligrafía.

IM
P

R
EN

TA
PREGUNTA 1:

¿Qué entiende
por imprenta?

C
R

EA
TI

V
ID

A
D PREGUNTA 2:

¿Cree que se
puede usar

creativamente la
imprenta?

¿Cómo la
utilizaría?

P
R

O
D

U
C

C
IÓ

N
 E

SC
R

IT
A

PREGUNTA 3:

¿Por qué la
imprenta se

relaciona con la
escritura?

76

4. Para la última fase, el desarrollo del concepto de la imprenta como

herramienta que posibilita la creatividad escrita es mejor recibida por el estudiantes;

evidenciando que hay un consecución del proceso que se pretendía posicionar frente

al ejercicio mismo de la literatura y la escritura.

En consecuencia, las fichas 1 y 2 que contemplan la creatividad literaria en la

imprenta, la expresión creativa y la escritura creativa, respectivamente, arrojan una

confluencia de textos más elaborados, en donde la lectura de diferentes tipos de textos

alimentó la percepción de la literatura y la producción escrita.

En cuanto a la evaluación se puede asumir un balance positivo, pues la mayoría de

estudiantes comprendieron el uso creativo de la imprenta manual y los múltiples usos que, a

su vez, se tomaron como punto de partida para generar un ambiente educativo creativo donde

los estudiantes pudieron ver comprometido su concentración para el feliz termino de su

creación.

Por otra parte, se puede afirmar que hubo un proceso dialógico frente al desarrollo del

trabajo de campo y la conceptualización del mismo, pues las categorías y subcategorías

adyacentes no se hicieron esperar para concluir que al ser la escritura creativa un proceso en

donde se desborda cualquier elemento técnico que evite que se desarrolle la imaginación y la

fantasía, estrictamente en la niñez. Pues al inducir a los estudiantes a ejercicios de creación

literaria por medio de la imprenta y las técnicas de impresión se logró una consecución

histórica y una reflexión sobre esas otras formas tecnológicas que también propiciaron la

creatividad.

A continuación, se presentaran algunas de las transcripciones de las respuestas de los

estudiantes a las tres preguntas, basadas en las categorías de análisis planteadas, sobre la

77

percepción y el alcance que tuvo la implementación de la imprenta para desarrollar la

escritura creativa en el aula:

¿Qué entiende por imprenta?

¿Cree que se usó

creativamente la imprenta?

¿De que otra manera la

utilizaría?

¿Por qué la imprenta

se relaciona con la

escritura?

E
st

u
d

ia
n

te
 d

e
9

 a
ñ
o

s

 Yo al principio lo entendía

como una impresora pero

ahora puedo saber que es una

maquina para cuentos e

historias.

Si pondría artas letras luego

pondría la hoja y miraría que

palabras forma.

Si porque alimenta

nuestra creatividad y

imaginación.

E
st

u
d

ia
n

te
 d

e
8

a
ñ

o
s

Que es un modo de crear imaginación

con texto o mas cosas.

Pues si se puede usar

creativamente por que

podemos sacar cuentos o

istorias creativamente.

Si porque nos ayuda a

escribir y a leer bien y a

mejorar.

E
st

u
d

ia
n

te
 d

e
1

0
 a

ñ
o

s

Que tiene como una plancha le pone una

tinta ponemos una hoja y cerramos la

plancha y quedan las letras.

Si, podemos inventar palabras

que n o habíamos invetando,

tmabien cojeria una caña de

pescar.

Si porque la imprenta

nos ayudo con letras

que no sabíamos y con

eso escribíamos como

en los viejos tiempos.

E
st

u
d

ia
n

te
 d

e
9

a
ñ

o
s

Para mi la imprentaes la técnica

industrial que permite reproducir en

papel los textos.

Si la utilizaría para aser

cuentos o crear un texto o

inventarme un dibujo de

palabras.

Si porque sin la

imprenta no hubiera

existido las palabras ni

los textos ni materiales.

E
st

u
d

ia
n

te
 d

e
9

a
ñ

o
s

Te ayuda e escribir mejor. Si usaríamos una masa y una

tabla y una hoja y le echamos

tinta para divertirnos y

terminamos.

Si porque te ayuda a

mejorar la letra que

fuera de forma.

78

En conclusión, la imprenta como herramienta didáctica tuvo un impacto positivo, en

tanto los estudiantes lograron dar sentido a las imágenes creadas con las técnicas de

impresión, así como la recreación de acciones que dieran sentido a las palabras inventadas en

clase y, finalmente la evocación de representaciones fantásticas de sus mundos en sus

producciones escritas.

79

7. CONCLUSIONES

Existen muchas limitaciones al implementar una propuesta pedagógica esperando que

arroje resultados positivos no parciales; lo cual se logró hasta cierto punto, en la presente

investigación. Una de las dificultades radica en el uso de materiales que se requieren para

poder llevar a feliz termino un plan de acción que no limite a las y los estudiantes a un

cuaderno y un lápiz.

Este proyecto contribuye de forma tacita en la producción de conocimiento sobre ese

seguimiento que se debe realizar en los procesos de lectura y escritura; pues a nivel

metodológico se plantea un tema en el cual se debe profundizar por su carácter histórico,

político y pedagógico. Así mismo, la literatura es desarrollada de forma amplia, sobrepasando

la estética y llevada a un contexto de vulnerabilidad.

En concordancia, se puso a prueba la propuesta que desde un modelo de pedagogía

activa como la que propone Freinet sigue vigente y más cuando se habla de procurar

pequeñas transformaciones sociales, naturalizando lo que por antonomasia debería ser puesto

como prioridad: aprender a amar la lectura y la escritura.

Finalmente, queda en el aire preguntas relacionadas con las nuevas tecnologías y si

definitivamente, a pesar de todos los intentos por lograr que incluso en procesos literarios la

memoria histórica sea vista como una apuesta dialéctica en la enseñanza.

80

8. RECOMENDACIONES

Un docente en formación debe planear estratégicamente su propuesta pedagógica,

teniendo en cuenta los materiales audiovisuales con los que cuenta la institución para facilitar

el trabajo y, en caso, de que los recursos sean mínimos, contar con otras posibilidades para

desarrollar un trabajo didáctico, pedagógico e investigativo que aporte decididamente a la

población.

La institución debe estar atenta a los requerimientos de los practicantes, en tanto, es la

imagen institucional la que puede resultar afectada, sino se brindan las condiciones para el

buen desarrollo de una propuesta investigativa.

Finalmente, la educación en Colombia sigue estando atravesada por un factor

económico que delimita las posibilidades en términos de recursos que puedan fortalecer los

procesos pedagógicos dentro de las instituciones. Se recomienda contar con esa realidad y

ofrecer al docente en formación un concepto real de lo que puede ofrecer la institución para

el desarrollo investigativo.

81

9. BIBLIOGRAFÍA

Aristizábal Salazar, María Nubia; Galeano, María Eumelia. (2008) ¿Cómo se

construye un sistema categorial? La experiencia de la investigación: caracterización y

significado de las prácticas académicas en la Universidad de Antioquia, sede central 2007-

2008. Medellín: Universidad de Antioquia.

Ortega Valencia, Piedad; Torres Carrillo, Alfonso. (2011). Lola Cendales González,

entre trayectos y proyectos en la educación popular. Colombia: Revista colombiana de

educación No.61 Bogotá June/Dec.

Cisterna Cabrera, Francisco. (2005). Categorización y triangulación como procesos

de validación del conocimiento en investigación cualitativa. Theoria, vol. 14, núm. 1, pp. 61-

71. Chillán, Chile: Universidad del Bío Bío.

Colmenares E., Ana Mercedes; Piñero M., Ma. Lourdes. (2008). LA

INVESTIGACIÓN ACCIÓN. Una herramienta metodológica heurística para la comprensión

y transformación de realidades y prácticas socio-educativas. Laurus, vol. 14, núm. 27, mayo-

agosto, pp. 96-114. Venezuela: Universidad Pedagógica Experimental Libertador.

Colombo, Stella Maris y Tomassini, Graciela. (2000). Comprensión lectora y

producción textual. Minificción Hispanoamericana: Una propuesta para Tercer Ciclo de

E.G.B. Argentina: Editorial Fundación Ross.

Estándares Básicos de Competencias en Lenguaje, Matemáticas, Ciencias y

Ciudadanas. Guía sobre lo que los estudiantes deben saber y saber hacer con lo que aprenden.

Editor: Ministerio de Educación Nacional. 2006.

Ferreiro, Emilia. (1991). Desarrollo De La Alfabetización: Psicogénesis en: Los

Niños Construyen Su Lectoescritura. Madrid. En: Goodman, Y. (Comp).

82

Ferreiro, Emilia y, Teberosky, Ana. (1982). Los Sistemas de Escritura en el

Desarrollo del Niño. México: Siglo Veintiuno Editores.

Freinet, Célestin. (1973). Técnicas Freinet de la Escuela Moderna. México: Editorial

Siglo XXI.

__________________. (2001). Los Planes de Trabajo: La lectura en la escuela por

medio de la imprenta. Venezuela: Editorial Laboratorio Educativo.

__________________. (1999). Las invariantes pedagógicas/ modernizar la escuela.

Caracas : Editorial Laboratorio Educativo.

Galeano, María Eumelia. (2004). Diseño de proyectos en la investigación cualitativa.

Medellín: Fondo Editorial Universidad EAFIT.

Gervilla Castillo, Ángeles (dirección) y autores. (2003). Creatividad aplicada: una

apuesta al futuro. Tomo II. Madrid: Editorial Dykinson, S.L.

González Álvarez, Cristóbal. (2003). Creatividad aplicada al lenguaje en: Creatividad

aplicada: una apuesta al futuro. Tomo II. Madrid: Editorial Dykinson, S.L.

Jiménez Ramírez, Gonzalo. (2006). Ensayando: La experiencia del proceso de

producción escrita en grupo de niños y niñas. Colombia: Publicaciones Corporación Yraka.

Motos Teruel, Tomás. (2003). Bases para el taller creativo expresivo en: Creatividad

aplicada: una apuesta al futuro. Tomo II. Madrid: Editorial Dykinson, S.L.

Ong, Walter J. (1987). Oralidad y escritura : tecnologías de la palabra. Traducción

de Angélica Scherp. México : Fondo de Cultura Económica.

Torres Soler, Luis Carlos. (2011). Creatividad en el aula. Bogotá: Editorial

Universidad Nacional de Colombia.

http://ticuna.banrep.gov.co:8080/cgi-bin/abnetclwoi/O8093/IDd60ccc37?ACC=133&NAUT=61561&SAUT=Ong,+Walter+J.

83

_______________________. (2002). Innovación y creatividad. Bogotá : Editorial

Universidad Nacional de Colombia. Facultad de Ingeniería.

Rodríguez, Gregorio y otros. (1996). Metodología de la investigación cualitativa.

Málaga, España: Ediciones Aljibe. P. 39- 59.

Recursos digitales:

Martínez-Salanova Sánchez, Enrique., (Sin fecha). Celestin y Elise Freinet por una

escuela libre, cooperativa y comunicadora. [en línea] Fecha de consulta: 25 de Octubre de

2016. Disponible en:

http://www.uhu.es/cine.educacion/figuraspedagogia/0_celestin_freinet.htm

Vasco, Irene., (Sin fecha). La imprenta manual. [en línea] Fecha de consulta: 16 de

Agosto de 2016. Disponible en: http://www.irenevasco.com/imprentaManual.aspx

Platón. Fedro., (Sin fecha). Acerca de la escritura (fragmento del Fedro de Platón).

[en línea]. Fecha de consulta: 16 de Agosto de 2016. Disponible en:

http://www.catedras.fsoc.uba.ar/reale/fedro_fragmento.pdf

http://www.uhu.es/cine.educacion/figuraspedagogia/0_celestin_freinet.htm
http://www.irenevasco.com/imprentaManual.aspx
http://www.catedras.fsoc.uba.ar/reale/fedro_fragmento.pdf

84

ANEXOS

ANEXO 1: DIARIO DE CAMPO N°1- DIAGNÓSTICO

OBSERVADORA: Stephanny Pulido Núñez

Lugar: COLEGIO TOMÁS CARRASQUILLA I.E.D

Curso: 303 de la jornada tarde

Fecha: 18 de Febrero del 2015

Hora: 12:00 m a 3:00 p.m

DESCRIPCIÓN DE LA

CLASE

ANÁLISIS POSIBLES ACCIONES A

IMPLEMENTAR

La clase comienza después de

la hora prevista, pues varios

niños se quedan fuera del salón

después de haber almorzado.

Así mientras la practicante se

queda con los estudiantes la

maestra va a buscarlos. Una

vez que están todos, la maestra

titular decide organizar el salón

de manera diferente pues los

estudiantes se están

dispersando demasiado.

Enseguida les pide que saquen

el libro del principito ya que

cada clase estaban leyendo la

mitad de un capitulo. La

metodología de evaluación era

sencilla, pues se realizaban

lecturas en voz alta y la

docente pedía a los estudiantes

que formularán preguntas,

mientras ella las escribía en el

tablero, las cuales respondían

de forma oral. En esta ocasión,

la docente pide que copien las

preguntas y hagan un dibujo de

lo entendido a lo que los

estudiantes responden

atentamente.

Después, cuando la maestra iba

a explicar el tema relacionado

con el proyecto de “Charlie”

entra un policía pues se estaban

haciendo unas campañas para

la prevención de la violencia y

En un primer momento se cree

que es necesario que los

estudiantes sean reorganizados

para que trabajen pues hay

algunos estudiantes que

desconcentran a los otros, así

que esto es importante tenerlo

en cuenta para que las

actividades se puedan

desarrollar.

Por otro lado, la metodología

utilizada en clase frente al

ejercicio de la lectura resulta

útil hasta cierto momento, pues

los estudiantes parecen estar

atentos los primeros 10

minutos de la lectura. Sin

embargo, después de un tiempo

considerable de lectura los

estudiantes se empiezan a

aburrir. Es allí cuando la

docente empieza a hacer las

preguntas y copiarlas en el

tablero para que las desarrollen

en sus cuadernos.

Adicionalmente, en la clase de

español los niños parecen estar

acostumbrados a escuchar y no

a escribir, lo cual hace

necesario fortalecer el ejercicio

de la escritura en el aula.

Ahora bien, la anterior

afirmación se hace teniendo en

cuenta que cuando el policía le

dijo a los niños que escribieran

ellos no lo querían hacer, a

pesar de que no querían y

Es necesario que los

estudiantes comprendan que la

escritura no es un castigo o una

obligación sino que vean que

es importante, divertida y que a

través de ella se pueden

expresar.

Así, para el desarrollo de las

futuras actividades que se

construyan se deberá tener en

cuenta la relación entre la

lectura y la escritura en el aula,

como también la elaboración

de dibujos con lo que los

estudiantes puedan imaginar ya

que a muchos les costó trabajo

imaginar cuando la docente les

pedía que lo hicieran, tal vez

porque estaban

desconcentrados, de ahí la

necesidad de que se organice el

salón de manera estratégica

para que los estudiantes puedan

estar atentos.

Por último, se deben llevar al

salón utensilios divertidos,

lleno de colores para que los

estudiantes se motiven a

trabajar y sobre todo a escribir.

También se deberá hacer un

libro o algo parecido ya que a

muchos les gustó la idea de

tener un cartilla, esta fue la

forma que el policía utilizó

para tenerlos quietos y que

estuvieran atentos a la

explicación que daba.

85

los estudiantes realizan la

cartilla que se les da.

muchos lo manifestaron a la

practicante, lo hicieron porque

el policía los persuadió con la

nota y un premio, esta fue la

única manera de que

escribieran y además porque

para ellos representaba una

figura de autoridad, situación

que en ocasiones no ocurría

con la docente. Aunque vale

recalcar que muchos no

culminaron la cartilla porque

seguían manifestando que no

les gustaba escribir.

Taller Diagnóstico Nº1

86

NOTA: Se anexa ésta muestra como parte del ejercicio diagnóstico que se realizó para

identificar cuál era la necesidad inmediata de la población referida, en términos del

estudio de la literatura en el aula. Como se mencionó en la contextualización del

problema, se estableció que el 10 % de los educandos que realizaron el taller

diagnóstico, cumplieron con el objetivo trazado, el cual era delimitar cuál sería la

habilidad a fortalecer y explorar dentro del marco del desarrollo de la línea de práctica

de la literatura en el aula.

87

ANEXO 2: DIARIO DE CAMPO N°2- DIAGNÓSTICO

OBSERVADORA: Stephanny Pulido Núñez

Lugar: COLEGIO TOMÁS CARRASQUILLA I.E.D

Curso: 303 de la jornada tarde

Fecha: 25 de Febrero del 2015

Hora: 1:00 p.m a 3:30 p.m

DESCRIPCIÓN DE LA

CLASE

ANÁLISIS POSIBLES ACCIONES A

IMPLEMENTAR

Como es usual la clase

comienza con la lectura de “El

Principito”. La docente esta

vez les pide a los estudiantes

que hagan un círculo con las

sillas para que todos estén en el

medio.

Una vez organizados sigue con

el capítulo III del libro que no

habían terminado. Hace una

lectura corta y les pide que

cierren los ojos y se imaginen

el asteroide B612 de donde

viene el principito ya que es un

lugar lejano y solitario.

Les dice que piensen en dejar

todo lo conocido y aventurarse

allí, después les dijo que

abrieran los ojos y escribieran

de inmediato lo que se les

había ocurrido, pero en ese

momento muchos dijeron que

no deseaban escribir porque

escribir era aburrido.

 Así que la docente decide del

ejercicio y saca unos lasos con

ellos le dice a cada uno de los

estudiantes que salte mientras

responde preguntas

relacionadas con la lectura que

hizo del libro. A otros

estudiantes les pide que

formulen las preguntas

mientras saltan y quienes están

observando deben

responderlas.

Cuando ya pasaron todos los

estudiantes la profe les pide

que se sienten porque muchos

se estaban saliendo del salón.

Les gritó fuertemente, ya que

Frente a los hechos ocurridos

en clase, se puede decir que

pudo ser más interesante para

los estudiantes el ejercicio de

la lectura, pues si los

estudiantes no están

acostumbrados a escribir y se

llega con ejercicio así ellos van

a estar predispuestos, pues a

pesar del intento la docente no

dirigió el ejercicio de tal

manera que se divirtieran sino

a manera de reflexión y los

niños de este curso son

competitivos y les gusta el reto.

Así que el segundo ejercicio

con el laso funcionó porque les

iba calificando por grupos y les

dijo que quien no participara

no salía a descanso, castigando

al grupo entero

responsabilizando a cada uno

por el otro, esto fue acertado.

Sin embargo, hubo un error y

es que cuando todos estaban

descontrolados ella los castigó

con una tarea sobre escritura,

contradiciendo el hecho de que

era necesario para el curso

introducir la escritura a fondo,

pues normalmente se ha

pensado que se escribe para

copiar deberes y no para

expresarse e inventar mundo

diferentes.

La lectura es muy motivante

para ellos, les gusta escuchar

historias, pero suelen

dispersarse mucho siempre que

leen porque muchos no tienen

el libro y no pueden seguir la

Se deben formular talleres en

los que los estudiantes se

sensibilicen frente a la

importancia de la escritura en

el aula y fuera de ella como

también plantearlas desde un

dinamismo pero que la

disciplina sea un eje transversal

para formarlos ya que muchos

juegan y después de un rato

están peleándose o se aburren

fácilmente de los juegos y su

atención se dispersa aún más y

más pues el tiempo tampoco

ayuda a que las actividades

planteadas por la docente se

desarrollen completas y en la

que todos puedan participar.

Se sugiere que se hagan

ejercicios previos a comenzar

la clase que los sensibilicen

frente a lo que van a hacer y se

puedan ir acondicionando a las

instrucciones que se da porque

normalmente no lo hacen.

88

un niño le pegó a otro con una

regla porque le había quitado

un lápiz lo que hizo que la

docente les dejara una tarea en

el tablero que debían copiar.

Tenían que responder las

preguntas del capítulo leído de

forma escrita y averiguar qué

era un adjetivo y dar ejemplo

de ellos, a lo que los

estudiantes respondieron

negativamente.

lectura que hace la docente, así

que se quedan de manos

cruzadas.

La clase culmina cuando suena

el timbre para el descanso y

todos dejan el cuaderno de

español tirado y a medio

copiar. Algunos que están

castigados se quedan

correteando por el salón, lo

cual es inoperante en algunos

casos pues no hacen nada más

que golpearse en el salón y no

se refuerza la escritura porque

la docente debe estar pendiente

del resto, al menos en esta

ocasión, pues tenía turno.

89

ANEXO 3: DIARIO DE CAMPO N°3- DIAGNÓSTICO

OBSERVADORA: Stephanny Pulido Núñez

Lugar: COLEGIO TOMÁS CARRASQUILLA I.E.D

Curso: 303 de la jornada tarde

Fecha: 04 de Marzo del 2015

Hora: 12:45 p.m a 3:30 p.m

DESCRIPCIÓN DE LA

CLASE

ANÁLISIS POSIBLES ACCIONES A

IMPLEMENTAR

La clase comienza con

ejercicio la lectura del V

capítulo de “El Principito”. La

docente les dice a los

estudiantes que deben leer en

parejas. Antes de ellos ubica al

grupo de manera que queden

uno al frente del otro para

poder hacer la lectura.

Una vez culminada la lectura

de una parte del capítulo, la

docente pide que se tomen de

las manos y les pide que

observen al otro e imaginen

que es un planeta. Hace

preguntas como: ¿qué tipo de

comida les gusta? ¿Qué les

gusta jugar? ¿Cómo hacen para

vivir en paz en su planeta? Una

vez responden de manera oral,

les pide que escriban lo

sucedido y la actitud de los

estudiantes cambia, pues

mientras en un primer

momento hacían silencio

después se empiezan a aburrir

y desisten del ejercicio. La

profe les pregunta que por qué

no escriben y ellos dicen que

les da miedo y es fastidioso.

Entonces, la profesora dice

que es una obligación.

Los estudiantes escriben

porque la docente dice que si

no lo hacen no saldrán a

descanso y entonces les corrige

los cuadernos con esfero rojo.

Después un estudiante se

acerca a la practicante y le dice

En esta ocasión, se puede decir

que hay desconfianza por parte

de los estudiantes hacia la

forma en que se dirigen a la

docente, cuando le muestran

algo que hicieron. La docente

suele alzar la voz cuando no le

entienden o tiene que repetir

una información que ya dio.

Como las instrucciones las da

de forma oral el grupo no

recuerda cuál es el paso a

seguir, pues se confunden o no

escuchan porque piensan en

jugar. Incluso, cuando están en

silencio y dan las instrucciones

ellos están pensando en otras

cosas.

Además, escriben poco en el

cuaderno y muchos temen ser

corregidos ya que no lo hacen

frecuentemente y por lo tanto

no saben cómo hacerlo de

forma adecuada.

Muchos estudiantes se

desesperaban cuando se les

pedía escribir, pues la docente

inducia a los estudiantes a que

pensaran que lo hacían porque

debían y no porque podrían

comunicarse a través de la

escritura.

A pesar de que el proyecto de

“Charlie” aplicado al

fortalecimiento de las

matemáticas a través de la

buena escritura o formulación

de los problemas y en relación

con la ciencia, pues debían

escribir sobre el espacio

exterior, no fue funcional

Dar a conocer cuál es la

función comunicativa y de

expresión creativa del texto.

Implementar técnicas de

impresión para desarrollar la

escritura creativa en el aula.

Llevar libros coloridos como

modelo para que los

estudiantes creen sus propios

textos.

90

que le ayude a escribir porque

no sabe, pero en realidad si

reconocía el código, entonces

se le cuestionó sobre ¿por qué

no quería escribir? Y contestó

que le interesaba, quería salir a

jugar o dibujar porque era más

fácil. La profesora al ver que

muchos no trabajan les volvió

a preguntar y respondieron que

no lo hacían porque piensan

que está mal y no le gusta lo

que ellos escriben. La clase

finaliza y muchos estudiantes

no fueron corregidos, desde la

perspectiva de la intención

comunicativa que enseña la

docente.

porque igual debían solucionar

problemas y no se visibilizaba

la función comunicativa.

Ejercicio de diagnóstico colectivo

LLUVIA DE IDEAS

91

ANEXO 4: DIARO DE CAMPO Nº 1- FASE 1

Fecha : 16 de Octubre del 2015

Propósito de la sesión: Taller de redacción

Hora inicio: 3:00 p.m

Hora finalización: 6:00 p.m

OBERVACIÓN

Descripción/narración

Tema

Concepto

Categoría

Análisis

Causas /

Consecuencias

Aporte Proyecto

Preguntas /

Decisiones

Se comienza la sesión con un

ejercicio de redacción, los estudiantes

escribieron palabras que les parecían

feas y bonitas en unos papelitos que

se les facilitó, después se pusieron las

palabras en una caja y se revolvieron

hasta coger algunas para formar un

cuento colectivo en el tablero. Una

vez se iban seleccionando las

palabras con las oraciones que

hicieron con cada una los estudiantes

la leían y la docente tomaba nota en

el tablero después se creó una

historia uniendo las ideas de forma

creativa con las propuesta que iban

haciendo los niños y niñas.

Finalmente, se pasa a la parte

práctica y se hace una introducción a

la imprenta y las formas de plasmar

imágenes en una hoja. Se les pidió a

los estudiantes que buscaran piedras,

hojas y palos que encontraran en el

patio para que los llenaran de pintura

y estamparan la imagen. Antes,

debían formar una figura, un

personaje con esos elementos y

estamparlos. Así lo hicieron y

crearon personajes muy interesantes.

Con base en esa creación los niños y

niñas escribieron sobre este

personaje. Le inventaron un nombre

y un súper poder.

Redacción

Técnicas de

impresión

Estampado

Creatividad

Expresión

Este primer ejercicio

fue para visibilizar que

los estudiantes

entendieran que pueden

utilizar las palabras

para expresar lo que les

gusta o desagrada. Sin

embargo, no está hilado

a la práctica de las

técnicas de imprenta de

forma directa pero

sirvió para identificar

que a los estudiantes les

gusta trabajar en equipo

y que con los

compañeros adecuados

logran terminar lo que

empezaron, al menos en

la mayoría de casos.

Hubo gran receptividad

por parte de los

estudiantes en esta

actividad sobre todo

porque querían salir a

explorar para buscar

materiales que les

pudieran servir para

realizar su obra.

No se realizarán

actividades de este

tipo pues a los

estudiantes les

aburre escribir de

esa manera y solo

tres estudiantes

mostraron interés

en esa metodología

de trabajo. Esta

última actividad

aportó al proyecto

en la medida que se

visibilizó que los

estudiantes

responden al

trabajo manual y

escriben a partir de

sus creaciones. Se

decide que se

introducirán textos

literarios que sirvan

como ejemplo para

que los estudiantes

creen sus propias

situaciones y

personajes. Se

recomienda que

para la próxima

sesión se siga

trabajando en la

construcción de

personajes y su

descripción a partir

de creaciones

automáticas.

¿Es necesario

trabajar creación de

personajes, lugares

y situaciones por

separado?

92

ANEXO 5: DIARIO DE CAMPO Nº2- FASE 1

Fecha : 23 de Octubre del 2015

Propósito de la sesión: Reconocer el avance de la imprenta a lo largo de la historia.

Hora inicio: 2:00 p.m

Hora finalización: 6:00 p.m

OBERVACIÓN

Descripción/narración

Tema

Concepto

Categoría

Análisis

Causas /

Consecuencias

Aporte Proyecto

Preguntas /

Decisiones

Se comienza la sesión con el

ejercicio práctico ya que se iba a

proyectar el video sobre la imprenta

al final de la sesión por problemas

logísticos. Ahora bien, como parte

de la primera fase se propuso que los

estudiantes reconocieran y se

acercaran a diferentes técnicas de

impresión así que en esta sesión se

utilizó una técnica de soplado

simulando el arte rupestre pues aun

cuando se dice que los chinos fueron

los pionero en el desarrollo de la

imprenta, realmente una de las

primeras manifestaciones por

desarrollar materiales para plasmar

imágenes y situaciones de la vida

cotidiana fueron los indígenas. Ellos

molían plantas para realizar la

pintura y la soplaban en superficies

rocosas, por ejemplo sus manos. Es

así que de allí se toma la idea para

que los estudiantes reconocieran que

desde la antigüedad el ser humano

ha tenido una necesidad innata por

comunicar sus ideas, esto se explica

a los estudiantes antes de comenzar.

Después se dibuja una imagen de un

cuento propuesto para ser reescrito

por los estudiantes “el pájaro

maravilloso” el cual hace parte de

un cuento fundacional de la cultura

japonesa.

Enseguida se les dice a los

estudiantes que hagan el borrador

del dibujo del tablero en el cuaderno

y que describan de qué se puede

tratar el cuento propuesto. Después

plasmarán en las hojas blancas

usando como pincel un pitillo con el

que deberán soplar hasta conseguir

Imprenta

Trabajo

Manual

Creatividad

Para captar la atención

de los estudiantes es

necesario que se

realicen actividades

manuales las cuales no

se excedan en los pasos

ya que ellos se

confundieron y

aburrieron se daban los

pasos para realizar el

trabajo. Estaban

hablando mucho en

esta sesión y se

concentró toda la

atención en controlar al

grupo y disciplinarlo

mas no es lo que se

debía hacer, perdiendo

tiempo en esto, pues

hubo algunos

estudiantes que estaban

controlando lo que

pasaba en el salón

mientras quienes si

querían prestar

atención se dispersaban

cada vez más haciendo

que el grupo entero se

descontrolará. Una vez

superado el tema de la

disciplina, se comenzó

la actividad y los

estudiantes acogieron

con gran interés lo que

había que hacer,

muchos se animaron a

escribir debido a que

tenían que pintar.

Imaginaron sus propios

personajes y se

divirtieron. Aunque es

importante mencionar

Esta actividad aporta

al proyecto ya que se

está haciendo un

reconocimiento por

las técnicas de

impresión y se está

propiciando un

ambiente creativo en

las sesiones

planteadas.

Los niños y las niñas

se expresaron y

crearon sus

personajes con base

en su imaginación.

No se puso ninguna

restricción en su

creación.

Por otra parte, como

se creó una figura

libre muchos

hicieron

abstracciones

llamativas.

Los estudiantes se

apropiaron de su

papel como

creadores.

Para la próxima

actividad se sugiere

que se utilice otra

técnica de impresión

y se avance en

conjunto con la

evolución de la

imprenta, es decir,

que se simulen

materiales para que

93

una imagen inventada por ellos. Así

proponen que se haga un personaje

de terror ya que estamos en el mes

de “las brujas”, así que se accede a

esto y los estudiantes deciden crear

un personaje con base en el terror.

Finalmente, los estudiantes mientras

dejaban secar su trabajo escribían en

una hoja limpia los datos de su

personaje:

Nombres, apellidos, comida

preferida, deporte preferido, nombre

del mejor amigo.

En otro momento, se proyecta el

video sobre la imprenta en el

computador ya que no sirvió el

televisor. Se tomaran 15 minutos de

la próxima sesión para su

proyección en alta definición.

Se realizaron las preguntas

formuladas en el plan de trabajo

para evaluar la actividad y algunos

respondieron pues habían prestado

atención, muchos se dispersaron

pues no lograron escuchar con

claridad el audio del video.

que al principio de la

actividad al inferir lo

que pasaba en el

cuento propuesto para

ser leído en clase no

hubo mucha

receptividad, evitando

que se diera toda la

información necesaria

para que ellos después

pudieran construir su

personaje, basados en

el reconocimiento de

los personajes del

cuento que se propuso.

A pesar de lo anterior

los estudiantes se

motivaron y estuvieron

atentos a terminar el

trabajo ya que

normalmente no lo

hacen. Algunos

estudiantes no

realizaron el trabajo y

jugaron con las

pinturas, debido tal vez

a que llegaron tarde al

principio de clase

cuando las

instrucciones se dieron.

Hizo falta profundizar

en la historia de la

imprenta.

los estudiantes

interioricen a través

de la práctica las

etapas de la imprenta

y su avance a lo

largo de la historia.

94

ANEXO 6: DIARIO DE CAMPO N° 1- FASE 2

OBSERVADORA: Stephanny Pulido Núñez

Lugar: COLEGIO TOMÁS CARRASQUILLA I.E.D

Curso: 403 de la jornada tarde

Fecha: 23 de Febrero del 2016

Hora: 4:00- 6:00 p.m.

DESCRIPCIÓN DE LA

CLASE

ANÁLISIS POSIBLES ACCIONES A

IMPLEMENTAR

La clase comienza haciendo un

recuento de lo visto el semestre

anterior. Se hicieron preguntas en

relación con la imprenta y las

técnicas de impresión utilizadas

como herramientas para

desarrollar la escritura creativa en

el aula y la creatividad en la

imprenta.

Después se presentan las

temáticas que se desarrollarán en

clase y se les dice a los

estudiantes que se trabajará en un

proyecto llamado “Guardianes de

la escritura”, el cual tendrá como

objeto, ayudar a impulsar el

trabajo de la imprenta en el aula.

A continuación, se lee un texto

sobre ciencia ficción ya que se

solicita por parte de la docente

titular reforzar el tema. “El caso

del sabotaje en la misión a Marte

y otros misterios: Casos

misteriosos de Max Finder. El

texto lo leen los estudiantes, pues

se les multicopió.

Después se les dice que observen

el tipo de letra utilizado, si es

grande, pequeña, si les llama la

atención su distribución en las

páginas. Adicionalmente, se

facilita a los estudiantes varios

alfabetos con fuentes y tamaños

diferentes para hacer un primer

acercamiento a la tipografía como

parte importante de la imprenta.

Entonces, se explica que las letras

como se conciben hoy día, el

Los estudiantes manifiestan de

manera clara lo que recuerdan

frente al ejercicio realizado con

las técnicas de impresión.

Algunos mencionan las técnicas

utilizadas en clase. No recuerdan

con exactitud los nombres

técnicos pero sí el procesos.

Otros dicen que les gustó y les

ayudó a escribir de otra manera

porque creaban sus personajes

de forma divertida.

Cuando se les presenta la

siguiente parte del proyecto, se

entusiasman debido a que se les

insta para que empiecen a pensar

como creadores, escritores

creativos, pero sobre todo como

guardianes del proceso de

escritura.

Frente a la actividad planteada

para esta sesión, los estudiantes

se muestran receptivos. Sin

embargo, algunos se dispersan

mucho, porque no comprenden

el ejercicio que tienen que hacer.

Se les vuelve a explicar, ya que

hay muchos niños y niñas que

hablan mientras se les da las

instrucciones. Cuando se

empieza a leer los estudiantes se

interesan por la lectura, pues

cada uno tiene su texto. Se les

pregunta sobre la diagramación

del libro y si les gusta cómo está

organizado el texto, las imágenes

y si la letra es divertida. La

mayoría responde de manera

 Para el próximo plan de

trabajo:

 Entender el significado

de la tipografía y su uso

cotidiano.

 Trabajar con revistas,

periódicos y folletos los

tipos de letras.

 Taller de comprensión

de conceptos, lápiz,

borrador.

 De acuerdo a la

explicación de

conceptos dada en clase,

los estudiantes deberán

responder un taller.

En cuestión metodológica, es

importante tener en cuenta que

mientras los estudiantes copian

no prestan atención de manera

explícita a la explicación dada.

Entonces, ellos deben terminar

de tomar apuntes para poder

explicar de manera que se

puedan concentrar, para el caso

de este grupo.

Los conceptos manejados para

la explicación no son complejos,

sin embargo, es importante

clarificar cada palabra utilizada

para que ellos asuman el

vocabulario correspondiente a

las categorías a desarrollar en el

proyecto.

Para la próxima clase los

95

alfabeto que se conoce tiene una

evolución. Se explica sobre los

jeroglíficos y la relevancia de

estos para avanzar en la escritura.

Ellos y ellas, realizan un mapa

mental sobre esto en sus

cuadernos, el cual tiene ejemplos

sobre la evolución de las letras

desde los jeroglíficos egipcios

hasta nuestros días.

Ellos debían traer una carpeta de

cartón para que consignaran todos

los “tesoros escritos” que se

fueran realizando. Se les pide que

marquen la carpeta con el nombre

de “Guardianes de la Escritura” y

los alfabetos que se les facilitó.

afirmativa y, mencionan que el

texto es “entretenido”.

Cuando se les explica la

evolución de la escritura surgen

preguntas sobre cómo ocurrió

esa transformación. Se aclara y

se menciona que debido a esto

hoy día podemos transmitir

emociones, deseos y

personalidades con la letra y que

por eso saber sobre diferentes

tipos de letras ha hecho de la

literatura un espacio para crear,

imaginar, soñar y jugar.

Enseguida, los estudiantes

marcan sus carpetas con el

alfabeto dado como un ejercicio

de introducción a la tipografía y

su relación con el texto libre,

concepto desarrollado por

Celestine Freinet que más

adelante se dilusirá a través de

ejercicios prácticos de escritura

creativa.

estudiantes deberán traer

revistas, colbon y tijeras para

realizar una actividad en clase.

96

ANEXO 7: DIARIO DE CAMPO N° 3- FASE 2

OBSERVADORA: Stephanny Pulido Núñez

Lugar: COLEGIO TOMÁS CARRASQUILLA I.E.D

Curso: 403 de la jornada tarde

Fecha: 02 de Marzo del 2016

Hora: 2:00- 4:45 p.m.

DESCRIPCIÓN DE LA

CLASE

ANÁLISIS POSIBLES ACCIONES A

IMPLEMENTAR

La clase se comienza con la

propuesta de un mapa mental

sobre la relación entre la imprenta

y la tipografía. Se lee un cuento

sobre el proceso de cómo hacer

un libro, el cual cuenta de manera

general que la imprenta no es

simplemente un instrumento sino

que hace parte de la concepción

de proyectos editoriales.

Enseguida, se socializa la tarea

que se les había dejado sobre las

familias o tipos de letras y traer

ejemplos a la clase. Después, con

la información que los estudiantes

traían se explica cada detalle

frente a por qué la tipografía es

importante para comprender el

proceso de imprenta.

A continuación, se presenta a

través de dos personajes (títeres)

las familias tipográficas

(romanas, palo seco, rotuladas,

decorativas) con el fin de que

puedan estar atentos. Se les

adjudica a cada tipo de letra un

adjetivo con el que puedan

relacionar cada familia y así

puedan recordarlo. En el tablero

se muestran modelos grandes con

el título “Guardianes de la

Escritura” para que vean la

diferencia de cada familia

tipográfica. Los títeres presentan

los personajes del cuento ¿Cómo

hacer un libro? Con el fin de que

recuerden cómo recrear un

personaje, lo cual ya se había

trabajado en la primera fase, pero

Por una parte, es necesario

recalcar que comprender la

imprenta dentro de proyectos

editoriales es relevante para la

presente investigación ya que a

pesar de que la imprenta sea una

excusa para que los estudiantes

acudan a la escritura de manera

creativa y, en adición, lo puedan

hacer sin necesidad de seguir

unas reglas rígidas que refuerzan

el imaginario de que para

escribir se necesita ser

profesional.

Sin embargo, lo anterior no

quiere decir que esta herramienta

que ayuda al estudiante a

explorar, en tanto se sugieren

ejercicios para conocer más a

fondo el proceso que se necesita

para que podamos tener libros

dinámicos en el aula, se debe

partir de un hecho comunicativo

que es materializado a través de

un objeto y grupo de personas

que hacen posible tener libros de

todo tipo en el mundo. Presentar

en esta sesión las familias

tipográficas se hace necesario

para poder introducir la

actividad dirigida a crear textos

creativos utilizando letras de

diferentes tamaños y materiales,

pues, si los estudiantes pueden

conocer que en la imprenta

elegir el tipo adecuado de letra

para reproducir un texto es

determinante para que el

resultado de todo el proceso

comunicativo llegue como es

Para que el ejercicio de la

imprenta sea claro se hace

necesario introducir el concepto

de texto libre, pues según

Freinet es una creación libre, es

decir, el niño experimenta

porque tiene la necesidad de

expresarse y buscará la manera

de hacerlo sin necesidad de un

esquema. Sin embargo, el

docente debe brindarle

herramientas para que pueda

construir su texto libre, haciendo

la elección del tipo de texto o si

desea mezclar prosa con verso,

etcétera. Entonces, se debe

reiterar en cada sesión, la

importancia de que expresen lo

que desean de manera coherente,

creativa, pero sobre todo

sincera.

Utilizar de manera colectiva las

letras hechas con espuma,

corcho y fomi para crear un

texto y reproducirlo como un

primer acercamiento a la

imprenta (instrumento).

97

era necesario recordar para los

futuros ejercicios de escritura. Por

otra parte, para evaluar

colectivamente el tema visto se

realiza un concéntrese.

A continuación, se realiza un

ejercicio individual para ver si los

estudiantes interiorizaron en tema

visto. Ellos y ellas debían

identificar a grandes rasgos los

tipos de letras que utilizaron para

realizar el poema hecho con

recortes de revista y/o periódicos

la clase anterior. Para ello se les

raparte un taller sobre familias

tipográficas en el que encontrarán

ejemplos de letras con los que

podrán guiarse para hacer la

clasificación de las letras que

encontraron en su poema.

Finalmente, realizan un texto de

manera libre en donde al terminar

cada uno firma utilizando las

letras hechas en espuma

facilitadas por la docente,

haciendo un primer acercamiento

a la imprenta y la estética de la

misma.

debido al lector. De igual

manera, se explica esto en clase.

Entendiendo que los estudiantes

son escritores que además

reproducen sus propios textos y

los dan a conocer a través de una

recopilación y un ejercicio de

escritura constante donde

exploran con formas

desconocidas.

Por otra parte, a pesar de que los

estudiantes responden de manera

positiva a la explicación dada

sobre las familias tipográficas,

muchos se dispersan al

desarrollar el taller pues no lo

comprenden del todo. Lo cual

hace pensar que en términos

metodológicos, la actividad no

es llamativa para los estudiantes,

aunque vale la pena resaltar que

es un ejercicio evaluativo que

será utilizado para determinar el

alcance de la propuesta de la

imprenta y la implementación de

este tipo de talleres, enfocados

hacia ejercicios de escritura

donde la imprenta no es la

protagonista pero sirve de

excusa para que los estudiantes

puedan crear.

Se ha podido observar que la

imprenta es una motivación para

que los estudiantes escriban, ya

que a pesar de que en esta fase

no se utilice como tal el

instrumento se ha indagado

sobre el concepto que en el aula

se construye de la imprenta.

Entonces, a través de otras

expresiones que derivan de la

imprenta, sus técnicas y

funcionalidades la escritura se ha

desarrollado de manera

espontánea. Esto ha permitido

que los talleres, mapas mentales

para explicar temáticas

relacionadas con géneros

literarios (para ampliar el

espectro de literatura y que

tengan elementos para poder

construir un texto libre), hasta

este momento, sirvan para poder

98

explorar la escritura desde

manifestaciones simples de la

relación del autor con su texto, la

organización del mismo, la

importancia de que lo arreglen,

lo mejoren, tanto a nivel de

gramática como a nivel estético,

pues finalmente la imprenta

también implica este aspecto.

99

ANEXO 8: DIARIO DE CAMPO N° 5- FASE 2

OBSERVADORA: Stephanny Pulido Núñez

Lugar: COLEGIO TOMÁS CARRASQUILLA I.E.D

Curso: 403 de la jornada tarde

Fecha: 09 de Marzo del 2016

Hora: 2:20- 4:00 p.m.

DESCRIPCIÓN DE LA CLASE ANÁLISIS POSIBLES ACCIONES A

IMPLEMENTAR

La sesión comienza con la lectura del

libro “La Gran Pregunta”, algunos

estudiantes pasan a leer. Básicamente,

el libro álbum plantea algunas

preguntas y las responde de acuerdo a

las imágenes que son las respuestas.

Después, se explica qué es el texto

libre a través de un mapa mental. Los

estudiantes no manifiestan dudas y

preguntan si el texto libre es como un

cuento, a lo que se responde con una

afirmación.

Para esta clase, los estudiantes

estuvieron muy inquietos, hablaron

mucho y no se lograban concentrar.

Entonces, se debió reorganizar el salón

para que hubiese un poco más de

orden y los estudiantes pudiesen

prestar atención, pues cuando se iba a

explicar la actividad dos estudiantes se

pelearon fuertemente.

Una vez organizado el salón, se

continuó con la actividad. Se hicieron

las preguntas debidas para ver si

habían comprendido. Después se les

dio las instrucciones para que

realizaran su primer texto libre.

Hicieron un ejercicio literario, llamado

“desdoblamiento” con el cual se

lograron concentrar, pues también

estaban dispuestos por la

reorganización del salón.

Finalmente, los estudiantes

propusieron su propio texto libre. En

adición, se les explicó que este

ejercicio era fundamental pues con

base en esto se hará un concurso en el

Se puede observar que

mientras avanza el proyecto,

las inquietudes de los

estudiantes son más

específicas, es decir, unas 4

sesiones atrás eran tímidos y

no preguntaban, hoy día

preguntan por ortografía,

formas de enunciar (estructura

de oraciones y textos), para

que sus escritos sean mucho

más cualificados y diversos.

Al leer loa escritos de los

estudiantes se puede notar

cómo el ejercicio continuo de

escritura ha hecho que la

descripción de sus personajes

sea mucho más significativa

que en otras ocasiones.

Además, la lectura que

hacemos al principio de las

clases les ha ayudado para

vocalizar más y mejorar su

pronunciación. Se ha podido

ver que, en reiteradas

ocasiones, las clases en las

que no se trabaja la

creatividad y el trabajo

manual no hay receptividad

del grupo frente a la temática

que se proponga. A pesar de

las dificultades de disciplina,

las actividades se desarrollan

pero la calidad de la escritura

es mínima ya que no hay

motivación, no hay una

excusa por la que quieran

escribir.

En cuanto a la actividad

La disciplina varía de acuerdo

a la ubicación de ciertos

estudiantes, con los cuales ya

se ha dialogado para que

mejoren su comportamiento

en clase, pues cuando se

pelean, acuden a los golpes.

Esta situación ha ido

mejorando, pero se insiste en

que cada día el salón se

reorganice.

En ocasiones, los estudiantes

suelen preguntar al tiempo,

por eso se hace necesario

implementar una dinámica

para solventar sus dudas y que

se escuchen. Esta consiste en

sumar, restar y dividir puntos

en todo el grupo, con el fin de

que aprendan que los actos

individuales afectan lo

colectivo y viceversa.

Otra acción que se debe

implementar es el orden, pues

muchos salen a descanso y

cuando vuelven los materiales

que les son proporcionados

por la docente se extravían y

sirve de excusa para no

trabajar de forma constante.

Como era una clase

introductoria, en términos de

ayudas visuales, los mapas

mentales sirven, pero se

necesita de otro tipo de

recursos audiovisuales para

capturar la atención de los

estudiantes. Entiendo que, así

fuese un concepto,

100

que habrá un ganador, y se reproducirá

en la imprenta el cuento ganador con

copia para cada uno de los estudiantes

del curso.

planteada para esta clase, se

pudo ver que los estudiantes

preguntaban de manera

inquieta, sobre para qué nos

sirve el uso del Texto Libre,

de sí se parece a un cuento y

por qué es necesario realizar

este tipo de texto en relación

con la imprenta. A lo cual se

respondió de manera

concreta, pues la relación

directa entre el texto libre y la

imprenta es, según lo enuncia

Freinet, la necesidad de

comunicar de forma libre, en

el momento en el que desee

escribir para después hacer un

ejercicio detallado sobre la

estructura utilizada en el

cuento para ser impreso.

Lo más relevante para este

acercamiento fue el hecho de

que a pesar de que se hizo un

ejercicio escrito guiado, los

estudiantes respondieron con

sinceridad a las preguntas

planteadas lo que implica que

comprendieron el concepto de

Texto Libre, como un

escenario de expresión, donde

la construcción de mundos y

personajes es infinita. A pesar

de no utilizar la imprenta u

otro tipo de herramientas que

remitieran a la impresión se

interiorizó el concepto que era

lo relevante.

relativamente fácil de

manejar, hace falta otro tipo

de manifestaciones para que

se capture la atención, pero

sobre todo la voluntad de los

estudiantes.

101

ANEXO 9: DIARIO DE CAMPO N° 12- FASE 3

OBSERVADORA: Stephanny Pulido Núñez

Lugar: COLEGIO TOMÁS CARRASQUILLA I.E.D

Curso: 403 de la jornada tarde

Fecha: 04 de Mayo del 2016

Hora: 2:00- 6:00 p.m.

DESCRIPCIÓN DE LA

CLASE

ANÁLISIS POSIBLES ACCIONES A

IMPLEMENTAR

La sesión comienza con el saludo

de la docente. A continuación

presenta la actividad para ese día.

Teniendo cuenta que no se pudo

multicopiar los textos libre de las

y los estudiantes debido a la

capacidad de la imprenta manual.

Se propone una actividad alterna,

la cual la docente explica de

forma concisa.

Se plantea pescar con palabras.

Cada estudiante debe pasar al

frente y pescar una letra con una

caña elaborada artesanalmente

por la docente. Se alternan

consonantes y vocales y se crean

varias palabras, a las cuales se les

asigna función (sustantivo, verbo,

adjetivo). Una vez todos pasaron,

los estudiantes pasaban a la

imprenta manual y armaban la

palabra, entintaban el rodillo y

hacían presión en la caja

impresora para imprimir. Cada

uno paso a imprimir su propia

hoja.

A continuación cada estudiante

debía escribir un texto libre de

acuerdo a las funciones dadas

para cada palabra creada. Para

que el proceso fuera más fácil se

procedió a leer un cuento que

guiaba a los estudiantes a

imaginar que las palabras, letras

y/ o manchas en algunos casos

que imprimieron se podían llenar

de sentido.

Así una vez leído el cuento, los

estudiantes proceden a crear el

propio.

Las y los estudiantes comienzan

a comprender el uso creativo de

la imprenta y a pesar de lo

complejo del ejercicio lo

hicieron de forma imaginativa,

en los textos que realizaron se

puede observar que han

mejorado su letra, pero también

que pueden realizar una técnica

mixta.

Adicionalmente, la disposición

en el papel ha resultado

innovadora y no siguen

estrictamente una linealidad en

la disposición de lo que escriben

el papel.

Hay coherencia en lo que

escriben y se hace notorio el

cambio frente a la percepción

que tenían de la imprenta en un

principio.

Por otra parte, hacen uso pleno

del texto libre, y son más

cuidadosos en el uso del

lenguaje.

Se pretende culminar el proceso

con una exposición que

dilucidará la percepción que

tienen los estudiantes sobre la

imprenta.

La intención es que se pueda

develar de manera espontanea el

proceso que han llevado y lo

sepan exponer delante de otros

compañeros y compañeras.

Hace falta orden en las carpetas

de las y los estudiantes, pues no

siguen una secuencia de los

trabajos escritos.

102

103

ANEXO 10: FICHA DE CONTENIDO 0

Localización: Archivo

personal

Clasificación/ Código:

Imprenta

Nº 0

Descripción: Análisis de contenido del trabajo de campo. Producciones escritas de los

estudiantes del curso 403 de la Jornada Tarde del Colegio Tomás Carrasquilla.

Contenido:

La imprenta como se relaciona en la matriz categorial

presentada para esta investigación es: “Un elemento que

permite organizar espacialmente las ideas de manera

significativa. La imprenta permite identificar visualmente el

pensamiento.”

 Se debe manifestar en los escritos de los estudiantes el

uso de las técnicas de impresión.

 La imprenta manual como herramienta didáctica para

proponer textos escritos e imágenes literarias de

manera creativa.

Palabras claves:

Uso de las técnicas de

impresión.

Uso de la imprenta

manual en el aula.

Observaciones: El estudiante propone un manejo creativo en cuanto al uso del

espacio visual en el material donde plasma sus ideas de forma escrita.

Tipo de ficha: Análisis de contenido Elaborada por: Stephanny Pulido

104

ANEXO 11: FICHA DE CONTENIDO 1

Localización: Archivo

personal

Clasificación/ Código:

Imprenta

Nº 1

Descripción: Análisis de contenido del trabajo de campo. Producciones escritas de los

estudiantes del curso 403 de la Jornada Tarde del Colegio Tomás Carrasquilla.

Contenido:

La imprenta como se relaciona en la matriz categorial

presentada para esta investigación es: “Un elemento que

permite organizar espacialmente las ideas de manera

significativa. La imprenta permite identificar visualmente el

pensamiento.”

 Se debe manifestar en los escritos de los estudiantes el

uso de las técnicas de impresión.

 La imprenta manual como herramienta didáctica para

proponer textos escritos e imágenes literarias de

manera creativa.

Palabras claves:

Uso de las técnicas de

impresión.

Uso de la imprenta

manual en el aula.

Observaciones: El estudiante propone un manejo creativo en cuanto al uso del

espacio visual en el material donde plasma sus ideas de forma escrita.

Tipo de ficha: Análisis de contenido Elaborada por: Stephanny Pulido

105

ANEXO 12: FICHA DE CONTENIDO 2

Localización: Archivo

personal

Clasificación/ Código:

Creatividad

Nº 2

Descripción: Análisis de contenido del trabajo de campo. Producciones escritas de los

estudiantes del curso 403 de la Jornada Tarde del Colegio Tomás Carrasquilla.

Contenido:

La creatividad filtra la realidad a través de la imaginación, es

decir, la relación entre un conocimiento previo y la fantasía.

Relacionamiento práctico del escritor con el texto libre en

donde este concibe la escritura y la exploración de nuevas

formas en la impresión como escenario creativo.

El estudiante asocia la letra escrita y la letra impresa, como

punto determinante para la comprensión de la creación escrita

como una necesidad en el aula.

Palabras claves:

Tipografía en el aula.

Creatividad escrita

Texto libre

Observaciones: El estudiante crea textos creativos a partir de la lectura de diferentes

textos impresos propuestos. Además, propone textos libres de manera coherente y

cohesionada.

Tipo de ficha: Análisis de contenido Elaborada por: Stephanny Pulido

106

ANEXO 13: FICHA DE CONTENIDO 3

Localización: Archivo

personal

Clasificación/ Código:

Producción Escrita

Nº 3

Descripción: Análisis de contenido del trabajo de campo. Producciones escritas de los

estudiantes del curso 403 de la Jornada Tarde del Colegio Tomás Carrasquilla.

Contenido:

 La producción escrita es la representación de lo que

se observa y es manifestado de forma esquemática por

medio del código escrito.

 El estudiante manifiesta gusto por la expresión escrita,

siendo esta la última fase, en donde la compresión de

la imprenta como posibilidad creadora toma

relevancia.

Palabras claves:

Escritura creativa

Observaciones: El estudiante demuestra en sus producciones textuales el concepto

de escritura creativa de manera personal.

Tipo de ficha: Análisis de contenido Elaborada por: Stephanny Pulido

107

ANEXO 14: FICHA DE CONTENIDO 4

Localización: Archivo

personal

Clasificación/ Código:

Evaluación

Nº 4

Descripción: Análisis de contenido del trabajo de campo. Producciones escritas de los

estudiantes del curso 403 de la Jornada Tarde del Colegio Tomás Carrasquilla.

Contenido:

 Pregunta 1: Literal

 Pregunta 2: Propositiva

 Pregunta 3: Argumentativa

Palabras claves:

Evaluación sobre la

imprenta en el aula

Observaciones: El estudiante responde de acuerdo a su experiencia y constante

encuentro con la metodología planteada.

Tipo de ficha: Análisis de contenido Elaborada por: Stephanny Pulido

