
1 

 

Ministerio de Educación 
 

 

 

NIVEL PRIMARIO 2018 

Primera Jornada Institucional 

Anexo 3. Área: Ciencias Naturales 

Presentación  

Cada cultura tiene su propio lenguaje y la cultura científica no escapa a ello. Lemke (1997) 

sostiene que el lenguaje además de ser vocabulario y gramática es también un sistema de 

recursos para construir significados. Aprender Ciencias Naturales, entonces, requiere apropiarse 

del lenguaje científico, aprendizaje que está asociado a nuevas formas de ver, pensar, hablar y 

escribir sobre los hechos. A través del lenguaje de la ciencia, los alumnos pueden acceder a una 

cultura diferente: la cultura científica. 

Desde esta perspectiva cabe preguntarnos ¿Cómo se aprende Ciencias Naturales? La respuesta 

nos indica que de la misma manera que se aprenden otras disciplinas, esto es, hablando sobre 

aspectos de la ciencia y de la gente que en ella trabaja, leyendo formatos textuales propios para 

comunicar el conocimiento científico  u otros que hablan sobre él y escribiendo de forma gradual/ 

sistemática, diferentes clases de textos que comuniquen lo aprendido. 

Durante el ciclo lectivo 2017, se trabajó sobre la centralidad y la importancia de la lectura en los 

procesos de construcción del conocimiento en la escuela y también de la necesidad de que lo 

construido en relación a ello, forme parte del Proyecto Educativo de la institución. Del mismo 

modo que en el ámbito científico académico, en la escuela, la lectura es un componente 

importante de la actividad científica escolar. Posibilita plantearse preguntas y acceder a formas de 

explicar distintas de las que se generan desde el llamado “sentido común”. También se lee para 

identificar nueva información, ideas e interactuar con las propias; para revisarlas o reforzarlas; 

para conocer campos de aplicación del conocimiento que se está aprendiendo y obtener nuevos 

datos, con la finalidad de ser capaces de intervenir en el entorno y tomar decisiones 

fundamentadas y responsables. Así, la lectura no es un simple instrumento para la transmisión de 

un saber científico, sino que es una forma de construirlo y utilizarlo. 

Pero los procesos de lectura no siguen sus cursos de manera aislada, sino que van de la mano de 

la escritura. Como bien sabemos, la escritura establece una comunicación diferida y a distancia. 

Esto supone que el escritor debe poder representarse al destinatario de su texto y adecuar el 

registro a utilizar. En ese adecuar, considerará las palabras a seleccionar en función de un lector 

que no está presente en el momento de la escritura. Es decir, de acuerdo con lo que proponen los 

 


2 

 

Materiales Curriculares Provinciales del área de Ciencias Naturales (2015), escribir es un proceso 

complejo que requiere de la guía y del acompañamiento del docente, para ir aproximándose, cada 

vez más, a los textos escritos, requeridos por el área del conocimiento. 

En Ciencias Naturales, el momento de la propuesta de enseñanza en la que los alumnos 

elaborarán textos y el propósito de esa producción, condicionan el texto que escribirán. Por 

ejemplo, un registro de observaciones permite dejar por escrito el proceso que va ocurriendo en 

un trabajo de experimentación o durante una salida de campo. Previo al desarrollo propiamente 

dicho de una experiencia de laboratorio, los alumnos escribirán el diseño de la misma, o el 

instructivo que contenga elementos y procedimientos a seguir. Con posterioridad, podrán escribir 

un texto expositivo que relate los resultados y conclusiones; en este caso, incorporarán tablas, 

cuadros, fotografías con epígrafes, entre otros paratextos. En situaciones de lectura de varios 

textos, elaborarán fichas de lectura o un resumen. 

Si un alumno no puede dejar registro escrito o expresar en un texto lo aprendido, el docente podrá 

intervenir para acompañarlo en ese proceso de producción, y de ser necesario, ofrecerá modelos 

de escritura, por ejemplo, para reconocer cómo se presentan la escritura en los libros, cómo se 

organiza la estructura, su diseño, el lugar que ocupa el paratexto, la utilización de la misma para 

completar cuadros, tablas, entre otros. Esta ayuda no consiste en que pueda traducir su 

pensamiento en palabras escritas, sino que se relaciona con la idea de la escritura como 

construcción del conocimiento, como una actividad que permite objetivar el saber específico que 

se está poniendo en escena, para apropiárselo. En palabras de Sanmartí (2011): si un alumno no 

puede escribir lo que piensa, no lo sabe. 

Es posible, entonces, pensar la práctica de la escritura desde múltiples perspectivas. La que nos 

convoca en este documento es la escritura que ocurre en situación de aula y al lugar específico de 

la intervención docente en los procesos de escritura que llevan adelante los estudiantes en el área 

de Ciencias Naturales. 

Las situaciones de lectura y escritura en la escuela son tan necesarias e importantes para 

aprender Ciencias Naturales como lo son las situaciones de observación, de elaboración de 

hipótesis, de experimentación, entre otras, y en ese sentido, son un contenido a enseñar en cada 

grado de la escolaridad primaria, y más allá de ella.  

A continuación, nos centraremos en el trabajo, al inicio individual y luego grupal, de los docentes 

que se desempeñan en el área de Ciencias Naturales, que conlleva proponer situaciones de 

escritura en el aula de Ciencias Naturales y en destacar que este trabajo pedagógico no se agota 

en las instancias de jornadas institucionales, sino que amerita dar continuidad al mismo en los 

espacios institucionales entre pares. 

 

Para este momento de trabajo grupal, hemos considerado los siguientes objetivos:   


3 

 

✓ Reflexionar sobre la enseñanza de textos escritos en el área de Ciencias Naturales para 

apropiarse de estrategias para el diseño e implementación de propuestas de escritura en el 

aula. 

✓  Analizar la gradualidad y complejidad que proponen los Materiales Curriculares Provinciales 

para el Nivel Primario, en relación con las prácticas de escritura en el Área de Ciencias 

Naturales. 

✓ Diseñar líneas de acción, que focalicen en la mejora de la enseñanza y el aprendizaje de la 

lectura y escritura en el área de Ciencias Naturales.  

✓ Recuperar los avances del tratamiento de la lectura realizado en años anteriores, con el 

propósito de socializarlos/ampliarlos y/o construir nuevos. 

 

Aspectos organizativos  

En un primer momento se propone reconocer cuáles son los posicionamientos que los docentes 

tienen en relación con la escritura y cómo este posicionamiento se ha ido construyendo a lo largo 

de su formación. El propósito de la actividad es generar un espacio en el que cada participante 

pueda compartir con los colegas su vinculación con los procesos de escritura, a lo largo de sus 

recorridos personales. 

En un segundo momento analizarán de qué manera los Materiales Curriculares Provinciales del 

área de Ciencias Naturales proponen la escritura a lo largo de la escolaridad primaria, y cuáles 

son los criterios de progresividad, coherencia y articulación que estos proponen al interior del 

nivel. 

En el tercer momento se propone, a partir de una actividad concreta de aula, reflexionar acerca 

de posibles modos de intervención didáctica para acompañar los procesos de escritura de textos 

propios del área de Ciencias Naturales, a fines de ir reconociendo algunas particularidades que 

asume la enseñanza y el aprendizaje de la escritura de textos, en el aula de Ciencias Naturales.  

Teniendo en cuenta que se está generando un trabajo colectivo entre los integrantes del área de 

la institución, se les plantea para este cuarto momento, la formulación de ciertas consideraciones 

en relación con la presencia de la lectura y la escritura en el área. También puedan proyectar 

algunas propuestas de enseñanza desde esta perspectiva, incluyendo el registro de los logros de 

aprendizajes de los alumnos. Podrían hacer foco en el propósito de la escritura del texto (para 

registrar lo aprendido, comunicar a otros, estudiar, hace fichas…); la clase de texto (afiche, 

instructivo, resumen, nota de enciclopedia, infografía); el modo de producirlo (entre pares, con 

consulta a fuentes, con uso de PC); el soporte (papel o electrónico), entre otros.   

 

 

 

 


4 

 

Momento, actividad y producción esperada 

Momento Actividad Producción esperada 

Primer 

momento 

1 Lograr cada participante pueda compartir con los colegas su relación con los 

procesos de escritura a lo largo de su educación 

Segundo 

momento 

2 Análisis de la manera los Materiales Curriculares Provinciales del área de 

Ciencias Naturales, proponen la escritura y reconocimiento acerca de cuáles son 

los criterios de progresividad, coherencia y articulación al interior del nivel.  

Tercer 

momento 

3 Reflexión acerca de posibles modos de intervención, para acompañar los 

procesos de escritura de textos propios del área de Ciencias Naturales. 

Cuarto 

momento 

4 Borrador de acciones concretas para el trabajo en el aula con la escritura en el 

área de Ciencias Naturales y posibles modos de registro. 

 

Primer momento: El docente y su vinculación profesional con la escritura 

 

Actividad 1 

En este momento se propone trabajar y “romper el hielo” a partir de la experiencia de escritura del 

docente y así pensar en cómo abordar la enseñanza de la escritura de textos. Se espera que cada 

docente, de manera individual, pueda señalar su relación/vínculo con la escritura en diferentes 

etapas consideradas de sus recorridos personales. Es decir, especificar qué ideas acerca del 

significado de escribir, enseñar y aprender a escribir fueron construyendo en sus historias 

personales y reconocer aquellas experiencias que lo ayudaron a escribir textos, ya sea en el 

ámbito profesional o en la vida cotidiana. 

Luego se realizará una puesta en común, en donde cada docente podrá realizar un comentario de 

lo plasmado en el cuadro para encontrar regularidades entre los relatos y conocer modos de 

acercamiento a la escritura. 

 

 Durante su paso por 

la escuela 

 

Durante su formación 

profesional 

 

En su tarea docente 

actual 

¿Qué escriben los 

docentes? 

   

 

 

Segundo momento: La escritura en los Materiales Curriculares 

 

Actividad 2 


5 

 

Los Materiales Curriculares Provinciales del área de Ciencias Naturales1  incluyen un eje 

transversal: “El desarrollo del pensamiento científico escolar”, en donde se proponen entre otros, 

saberes referidos a la escritura de textos a enseñar y aprender durante el Nivel Primario. También 

se explicita la gradualidad y complejización de esos saberes, razón por la cual son de insumo 

relevante en el momento en que el equipo docente del área de una escuela, diseña sus 

propuestas. Además presenta, lo que Jorbá (2000) denomina una habilidad cognitiva que se debe 

promover en la escolaridad: “La lectura y la escritura en Ciencias”. 

A continuación se transcribe lo propuesto para trabajar la escritura de 1 a 6 grado, en pág. 24 de 

los Materiales Curriculares del Área de Ciencias Naturales. 

 

 1 grado 2 grado 3 grado 4 grado 5 grado 6 grado 

 

E 

S 

C 

R 

I 

T 

U 

R 

A 

Escribir 

palabras 

significativas o 

textos, 

descriptivos y/o 

narrativos, a 

través del 

dictado al 

docente o de 

una escritura 

compartida, con 

un propósito 

específico.  

Participar en 

situaciones de 

escritura de 

palabras signifi-

cativas y/o 

textos 

descriptivos y/o 

narrativos, en 

forma 

autónoma, con 

los pares y/o en 

colaboración 

con el docente.  

Participar en 

situaciones de 

escritura de 

textos 

descriptivos 

y/o narrativos, 

en forma 

autónoma, 

con los pares 

y/o en 

colaboración 

con el docen-

te.  

Participar en si-

tuaciones de es-

critura de 

textos, tales 

como des-

cripciones, 

narraciones y 

sencillas 

explicaciones, 

con la 

orientación del 

docente.  

Participar en 

situaciones 

de escritura 

de textos 

tales como 

descripcio-

nes, 

narraciones y 

explicaciones 

que incluyan 

el análisis de 

evidencias, 

en forma 

autónoma 

con la 

orientación 

del docente.  

Participar en 

situaciones de 

escritura de 

textos como 

informes, 

narraciones, 

instrucciones, 

explicaciones, 

análisis de 

datos y con-

clusiones en 

forma 

autónoma, 

con la 

orientación 

del docente. 

 

En Ciencias Naturales se busca describir y explicar los fenómenos construyendo teoría basada 

en evidencias. Por esta razón, podemos decir que las operaciones lingüísticas (describir, definir, 

explicar, justificar, argumentar) son elementos fundamentales del pensamiento científico y por 

consiguiente parte central de los contenidos de enseñanza del área. 

Seguidamente se presenta para leer y analizar la información del siguiente cuadro, basado en 

Jorbá (2000) que amplia lo referido en los Materiales Curriculares del área. En él se definen, en 

formato de tabla, distintas operaciones lingüísticas que entran en juego en la lectura y en la 

producción de textos. 

 DESCRIBIR DEFINIR EXPLICAR JUSTIFICAR ARGUMENTAR 

¿Qué es? Caracterizar a un 

sujeto, objeto, 

Delimitar un 

concepto de 

Desarrollar el 

qué, el cómo o 

Indicar las 

razones que 

Desarrollar 

argumentos o 

                                                           
1 Disponible en https://repositorio.lapampa.edu.ar/index.php/materiales/primaria/item/ciencias-naturales-

primaria 

https://repositorio.lapampa.edu.ar/index.php/materiales/primaria/item/ciencias-naturales-primaria
https://repositorio.lapampa.edu.ar/index.php/materiales/primaria/item/ciencias-naturales-primaria


6 

 

lugar, etc. en 

función de sus 

cualidades. 

manera clara y 

unívoca. 

el porqué de 

un fenómeno, 

hecho, teoría, 

etc. 

sostienen razones propias 

para sostener 

una posición 

frente a un tema 

o cuestión sujeto 

a debate. 

¿Cuál es su 

finalidad? 

Permitir que el 

lector construya 

una imagen mental 

del sujeto, objeto, 

lugar descripto. 

Dar a conocer 

aspectos 

esenciales del 

significado. 

Hacer 

comprensible 

una teoría, 

fenómeno, 

hecho, etc. 

Dar a conocer 

las causas o 

razones que 

sostienen una 

idea o 

afirmación. 

Convencer o 

persuadir al 

lector o auditorio 

respecto de una 

posición 

personal. 

¿Cuáles son 

sus 

característic

as 

discursivas? 

Texto en tercera 

persona, tiempo 

presente. 

Preferencia por 

verbos copulativos 

(ser, estar, 

parecer, semejar, 

etc.), abundancia 

de adjetivos y 

adverbios. 

Enunciado en 

tercera 

persona. La 

estructura más 

habitual es: “X 

es un Y qué”. 

Utiliza los 

verbos es, se 

define como, 

se llama, etc. 

Texto en 

tercera 

persona, 

predominante

mente en 

tiempo 

presente, que 

incluye 

definiciones y 

descripciones. 

Utiliza 

conectores de 

causa y 

consecuencia 

para explicitar 

las relaciones 

lógicas entre 

las ideas 

expuestas. 

Comienza con 

la 

presentación 

del tema y la 

enunciación 

del problema, 

continúa con 

la explicación 

en sí y cierra 

con una 

conclusión 

resuntiva. La 

explicación 

responde a un 

interrogante 

explícito o 

implícito 

Texto en tercera 

persona, 

predominantem

ente en tiempo 

presente. Parte 

de una 

afirmación o 

idea que debe 

ser justificada y 

expone una o 

varias razones 

que la 

sustentan. La 

relación entre la 

afirmación o 

idea y sus 

justificaciones 

se explicita 

mediante el uso 

de conectores 

(porque, ya que, 

dado que, etc.). 

Se utilizan 

organizadores 

discursivos 

como en primer 

lugar, en 

segundo lugar, 

finalmente, en 

conclusión, etc. 

Texto 

intrínsecamente 

polifónico que 

conjuga el uso 

de la primera y la 

tercera persona. 

Incluye distintas 

secuencias 

textuales 

(narración, 

descripción, 

explicación). 

En sus formas 

más sencillas 

comienza con la 

enunciación de 

la tesis o 

hipótesis 

(proposición de 

la que se puede 

predicar su 

verdad o 

falsedad) y 

avanza con el 

despliegue de 

los argumentos 

que la soportan. 

Puede incluir la 

refutación de los 

contraargumento

s. 

¿Cómo se Requiere de la 

observación 

Requiere del 

uso de 

Requiere de la 

identificación 

Requiere de la 

identificación 

Requiere de la 

construcción de 


7 

 

hace? detallada del 

objeto de la 

descripción y la 

identificación de 

sus atributos: 

características, 

pertenencia a una 

clase, etc. y 

partes. 

lenguaje 

específico de la 

disciplina de la 

que forma 

parte el 

concepto. 

clara del 

entramado 

lógico-

conceptual de 

la teoría, 

fenómeno o 

hecho a 

explicar. Debe 

utilizar el 

lenguaje 

específico de 

la disciplina y 

parafrasearlo 

para que sea 

accesible al 

lector. 

clara de las 

razones que 

explican un 

fenómeno o 

hecho. 

Debe utilizar el 

lenguaje 

específico de la 

disciplina. 

un punto de vista 

propio: 

enunciación de 

una tesis y 

búsqueda de 

razones o 

argumentos para 

sostenerla y de 

los 

contraargumento

s para refutar la 

antítesis. 

 

Luego de la lectura de ambos cuadros, se propone dar respuestas a los siguientes interrogantes: 

• El cuadro de Jorbá plantea un grado de complejización creciente en las operaciones 

lingüísticas de los textos que los alumnos aprenderían a escribir. ¿Cuáles son las 

características discursivas o textuales que marcan esa complejidad?   

• Relean el texto tomado de los Materiales Curriculares del área y analicen cómo se pone en 

evidencia esa complejidad. Pueden ir marcando las palabras claves que le van dando 

progresión y complejidad al aprendizaje de la escritura de los textos. Por ejemplo, escritura 

de textos con cierta extensión, producidos de manera autónoma o con la colaboración 

del docente; en grupo de pares o individual.    

• Algunas operaciones lingüísticas requieren que previamente se hayan incorporado otras. 

Reconozcan esa progresión en los dos textos citados.  

• Pensando en el trabajo con el grupo clase: ¿Cuáles de estas operaciones lingüísticas son 

las que ustedes trabajan de manera habitual con sus alumnos y en qué grado? ¿En cuáles 

consideran que tendrían que profundizar aun más su enseñanza? ¿Qué actividades de 

lectura y de escritura podrían proponer para comenzar a incorporarlas? ¿Con cuáles 

comenzarían a trabajar en el inicio del año? 

 

Tercer momento: El trabajo con la escritura en el aula 

 

El proceso de construcción del conocimiento científico implica pasar de hablar un lenguaje 

personal, impreciso y con muchas expresiones “que se traen” del conocimiento cotidiano, a ser 

capaces de utilizar un lenguaje propio de la ciencia, mucho menos polisémico. Pero sería 

equivocado pensar que solo se trata de incorporar un vocabulario nuevo y preciso. Las palabras 

tienen sentido si expresan una idea y a su vez, esa idea está enmarcada en un determinado 


8 

 

contexto. Razón por la cual, en la enseñanza de las Ciencias Naturales no se puede separar un 

aprendizaje de otros, y no se puede suponer que nos apropiamos de las ideas tan sólo 

nombrándolas. 

Además, el discurso científico se caracteriza por otros componentes, no solo por su vocabulario. A 

menudo es hipotético, lo cual comporta el uso del verbo en modo condicional o del subjuntivo. Por 

ejemplo: “Podría ocurrir que al mezclar dos reactivos, el producto se manifieste en un fenómeno 

que reviste cierta peligrosidad, por ello es importante manipular con cuidado las sustancias y los 

elementos de trabajo del laboratorio”. También acostumbra a utilizar la tercera persona y el 

pronombre reflexivo por ejemplo, en la expresión anterior, “se manifieste”; tiene una estructura 

argumentativa, por ejemplo, “es importante que en el laboratorio se manipule con cuidado los 

elementos y sustancias porque pueden generar reacciones nocivas para la salud”, etc. Es un 

lenguaje que se aprende fundamentalmente en la escuela, por lo que si no se enseña, no 

deberían sorprendernos las dificultades de niños y jóvenes para expresarse científicamente. 

A continuación se presenta el ejemplo de una potencial actividad de escritura en el aula con los 

niños y a partir de ella, se discutirán posibles maneras de intervención. 

 

Actividad 3 

Para que los alumnos aprendan a adecuar el texto a su contexto y propósito, podrían escribir 

sobre un mismo referente (por ejemplo, un objeto como las estrellas, la luna; un fenómeno de la 

naturaleza, como la lluvia), textos con diferentes propósitos (para informar cómo son o cuál es su 

comportamiento; por placer estético). Se focaliza en la descripción del cuadro de Jorbá, 

reconociendo que esas descripciones serán diferentes en cada caso.  Por ejemplo, se podría 

plantear una actividad como la siguiente: 

 

 

 

Una misma realidad, pero distintas descripciones 

1. Imagina que eres poeta: describe esta flor.  

2. Imagina que eres florista (una persona que vende flores): describe esta flor. 

3. Imagina que eres un botánico: describe esta flor. 

 

 


9 

 

 

Preguntas para reflexión 

• ¿Cuál es el texto esperado en cada caso? ¿Qué características tendría cada descripción en 

cuanto al uso del vocabulario, por ejemplo, el adjetivo y los recursos tales como 

comparaciones, metáforas; también en cuanto a los aspectos a destacar de ese objeto: forma, 

tamaño, color? 

• ¿Qué posibles intervenciones podrían realizar para ir pasando de la opción del texto 1 al texto 

3? ¿Les propondría modelos de textos descriptivos para que tengan como referentes?  

 

En palabras de Neus Sanmartí (2007):  

“Para aprender ciencias es imprescindible aprender a escribirla. Redactar un texto 

comporta organizarlo y escoger las mejores expresiones para describir las ideas y 

argumentarlas. En el proceso de escritura las ideas se clarifican y se estructuran mejor, 

pero sobretodo se interiorizan”.  

 

En este sentido, en las clases de Ciencias  Naturales la descripción implica concretar la “forma de 

mirar” el fenómeno u objeto de estudio, es decir, se centra en la observación. Esta forma de 

“mirar” está condicionada por la finalidad de la observación y, por tanto depende del modelo 

teórico que se pretende ayudar a construir. En el ejemplo presentado, el docente puede advertir 

que al describir una flor en una clase de ciencias, será importante hacer referencia al pistilo y a los 

estambres, la forma y cantidad de pétalos y sépalos, entre otros. Ahora bien, en una floristería no 

se describen estas partes de la flor, y en cambio, el vendedor intentará convencer a la clienta de la 

belleza de esa flor, destacando su aroma y el color y la textura de los pétalos. Es esperable que el 

empleo de adjetivos y otros recursos como las comparaciones, por ejemplo, difieran en cada texto. 

Discutir, conversar y reflexionar con los alumnos las razones de estas diferencias favorece la 

construcción del concepto de flor, así como buscar las palabras para nombrar las partes, 

propiedades y acciones, y aprender a utilizarlas con precisión. 

 

Para seguir pensando…. 

Una buena descripción es la base necesaria para poder elaborar otros tipos de textos en las 

clases de Ciencias Naturales como definiciones, explicaciones o argumentaciones. Sin saber qué 

es importante observar y qué pruebas son las relevantes para describir un objeto/sujeto es 

imposible construir buenos textos que expliquen. Entonces la invitación es a reflexionar acerca 

de… 

• ¿Qué características tendría una buena explicación? 

• ¿En qué medida trabajar la descripción colabora para redactar buenas explicaciones? 


10 

 

• ¿De qué manera están presentes estas operaciones lingüísticas en los Materiales Curriculares 

del área, qué orientaciones didácticas lo explicitan? 

• ¿Cómo ha trabajado usted hasta este momento en el grado en el que se desempeña y qué 

modificaciones está previendo en función del tratamiento del tema?    

• Otras reflexiones… 

 

Cuarto momento: Consideraciones a tener en cuenta para incluir situaciones en la 

planificación 

 

Luego de lo trabajado, les proponemos debatir en pequeños grupos alrededor de los interrogantes 

que a continuación incluimos, con la intención de comenzar a escribir líneas de trabajo en relación 

con la escritura en el área de Ciencias Naturales, en la escuela primaria. 

El análisis de las situaciones de escritura en el aula ha mostrado su complejidad, al poner en 

evidencia las distintas lógicas en juego y las tensiones que se producen. Una de las 

complejidades es pensar cómo gestionar estas situaciones de escritura de tal modo que la 

intervención docente se constituya en una ayuda efectiva. En este sentido, los siguientes 

interrogantes ayudan a pensar, pero no agotan la discusión. 

 

Actividad 4 

• ¿Cuáles son y cómo se entrelazan los factores que se ponen en juego en las situaciones de 

escritura: propósito (para qué), operación/es lingüística/s que se elige (descripción, explicación, 

fundamentación), recursos que se incluirán (comparación, adjetivos, enumeración, reiteración), 

vocabulario, extensión del/de los texto/s a escribir? También el docente podría identificar los 

modelos de textos a leer para escribir y acordar de qué modo desarrollarán la escritura 

(individual, en parejas, dictándole al docente, entre otros). 

• ¿Cómo se equilibra, del lado de la intervención docente, la tensión entre el contenido a enseñar 

y la autoría de los chicos? 

•  ¿Cuáles son las condiciones didácticas que es necesario preservar para que los alumnos se 

aproximen al contenido que se quiere enseñar? Por ejemplo, qué intervenciones prever y en 

qué momento, para consultar datos o modelos de textos, para revisar el escrito tanto en su 

contenido como en su estructura, mejorar el texto incluyendo información, vocabulario 

específico; revisarlo para su edición. 

 

Otra variable que podría ser objeto de debate es la distancia observada entre lo que los alumnos 

saben acerca del contenido y lo que logran plasmar en el texto. Como en la escuela se trata de 

escribir para aprender, parece pertinente preguntarse:  


11 

 

• ¿Habrá que considerar que lo “medular” no está en el texto final, sino en los intercambios, las 

revisiones, el “estar escribiendo” e interactuando para escribir?  

• ¿Habrá que prever momentos en los que se priorice algún proceso de escritura en particular, 

por ejemplo, la planificación del texto, a través de varias lecturas y sistematización de datos (a 

modo de “apunte”), la revisión de lo que “queda escrito” en el texto?  

 

Para tener en cuenta… 

La escritura de textos requiere de tiempos prolongados de trabajo en el aula. Por ello sería 

oportuno que en este espacio de trabajo colectivo, los docentes puedan ir identificando las 

situaciones de escritura que planificarán para la primera etapa del año lectivo, a los fines de 

otorgarle el tiempo didáctico necesario para ello. 

El trabajo en equipo docente no se agota en estas jornadas de inicio del ciclo lectivo, por el 

contrario, proponemos que este sea el comienzo (o la continuidad) de un proceso de trabajo 

pedagógico en torno a la enseñanza y el aprendizaje de la escritura de textos. Para ello es 

necesario continuar estas instancias de encuentro entre docentes, para dar continuidad al 

tratamiento del tema, en particular, a los fines de realizar un seguimiento de las propuestas 

diseñadas y concretadas en el aula. Sería interesante que en esos momentos de trabajo puedan 

compartir, analizar los textos elaborados por los alumnos, reconocer los logros y plantear posibles 

continuidades para afianzar aquello que requiere ser retrabajado o retomado en las próximas 

clases o en próximas situaciones de escritura de textos.  

Para dar continuidad a este trabajo, es recomendable dejar registro rescrito de este momento de 

las jornadas, al modo de “diario de ruta” o “porfolio de los docentes” para ser incorporado, como 

aporte del presente ciclo lectivo, al proyecto educativo 

 

Materiales de referencia 

 

Jorba, J. y otros (Eds.). (2000). Habilidades cognitivo lingüísticas en Hablar y escribir para 

aprender: uso de la lengua en situación de enseñanza-aprendizaje desde las áreas curriculares. 

Editorial Síntesis. 

Lemke, J.L. (1997). Aprender a hablar ciencia. Lenguaje, aprendizaje y valores. Barcelona: 

Paidós. 

Materiales Curriculares Jurisdiccionales (2015). Área Ciencias Naturales. Ministerio de Educación. 

Provincia de La Pampa. 

Sanmartí, N. (2007). Hablar, leer y escribir para aprender ciencia. En: Fernández, P. (cdra.). La 

competencia en comunicación lingüística en las áreas del currículo. Colección Aulas de Verano. 

Universidad Autónoma de Barcelona. Madrid: MEC. 


12 

 

Sanmartí, N. (2011). La importancia de enseñar a leer y escribir desde las áreas. Leer.es. 

Disponible en https://www.youtube.com/watch?v=vRiqHaBDWVk 

https://www.youtube.com/watch?v=vRiqHaBDWVk

