
.

CUARTO CONGRESO INTERNACIONAL DE INVESTIGACIÓN de la Facultad de Psicología de la Universidad Nacional de La Plata 322

LA ESCRITURA DE TEXTOS A LA FINALIZACIÓN DE LA EDUCACIÓN PRIMARIA: MARCO CONCEPTUAL E

INSTRUMENTOS PARA SU EVALUACIÓN

 Zabaleta, Verónica

Facultad de Psicología, Universidad Nacional de La Plata

veronicazabaleta@gmail.com

http://www.redalyc.org/articulo.oa?id=56750203
http://redalyc.uaemex.mx/src/inicio/ArtPdfRed.jsp?iCve=56711733014
mailto:veronicazabaleta@gmail.com

.

CUARTO CONGRESO INTERNACIONAL DE INVESTIGACIÓN de la Facultad de Psicología de la Universidad Nacional de La Plata 323

RESUMEN

El presente trabajo se propone analizar el desempeño en escritura de textos de alumnos que finalizan la

educación primaria. El mencionado análisis se inscribe en el marco de un proyecto de investigación más

amplio que indaga, desde un diseño longitudinal, el proceso de cambio en diferentes habilidades

implicadas en la lectura y en la escritura entre dos tiempos de evaluación: a la finalización de la

Educación Primaria y a la finalización de la Educación Secundaria Básica. Se consideran el instrumento

de evaluación diseñado, los criterios de análisis de las producciones y resultados preliminares

obtenidos. Se hace referencia al marco conceptual y a la metodología de evaluación de la escritura en el

Programa de Evaluación de la Calidad Educativa de la Provincia de Buenos Aires y en el Segundo Estudio

Regional Comparativo y Explicativo (SERCE) organizado por el Laboratorio Latinoamericano de

Evaluación de la Calidad de la Educación (LLECE), por constituir ambos importantes antecedentes del

estudio.

En la investigación se incluyeron 78 niños de ambos sexos (promedio de edad: 12 años y 3 meses),

pertenecientes a cuatro establecimientos educativos de la ciudad de La Plata y Gran La Plata,

organizados en dos grupos de acuerdo al estrato sociocultural de procedencia: medio-bajo (G1) o

medio-alto (G2).

La evaluación de la escritura de textos se realizó a partir de una consigna que solicita producir un escrito

sobre un animal (a elección del alumno) y que diferencia dos pasos: la elaboración de un borrador y la

producción de una versión final en un espacio destinado para tal fin, considerando un conjunto de

recomendaciones que hacen a la revisión de lo elaborado.

Los datos se recogieron en los establecimientos educativos, aplicándose el instrumento descripto en

forma colectiva.

Las producciones escritas por los alumnos fueron transcriptas, respetando las características de la

versión original. Se procedió a su lectura y a la elaboración de criterios de análisis provisorios,

considerando la opinión de expertos. Finalmente se construyeron distintos indicadores para el análisis

del conjunto de las producciones: uso del borrador, extensión de los textos y errores en los niveles:

normativo, semántico, morfo-sintáctico y pragmático.

El análisis de los resultados, que refiere la presencia de errores situados en los diferentes niveles en las

producciones realizadas por los alumnos, permite afirmar que, al finalizar la educación primaria, el

aprendizaje de la escritura de textos no ha concluido.

Sin embargo, es importante señalar que más allá de la persistencia de aspectos a trabajar en la escritura

del conjunto de los alumnos, es posible observar desempeños diferenciales en sujetos que proceden de

diferentes establecimientos educativos y contextos hogareños. Si bien el proceso de alfabetización no se

.

CUARTO CONGRESO INTERNACIONAL DE INVESTIGACIÓN de la Facultad de Psicología de la Universidad Nacional de La Plata 324

encuentra concluido para ninguno de los grupos, en el G1, los errores de puntuación, de concordancia y

la dificultad para construir textos coherentes, alcanzan niveles críticos que deben atenderse

especialmente.

Los marcos conceptuales y las metodologías de evaluación derivadas de éstos acuerdan en la

consideración de la escritura no solo como un producto sino como un proceso, idea ampliamente

influida por el modelo cognitivo propuesto por Flower y Hayes en la década del 80.

En este sentido las consignas de evaluación se construyen de modo tal de favorecer el proceso de la

escritura, es decir, indagar cómo se planifica un escrito, cómo finalmente se lo produce y la importancia

de la revisión. Se acentúa, por otra parte, la relevancia de aspectos pragmáticos ligados a la adecuación

a la situación comunicativa, lo que también se explicita en las consignas propuestas. Por último, es

importante señalar que tanto los resultados analizados como las consideraciones presentadas, ligadas a

la importancia de construir instrumentos de evaluación coherentes con los modelos teóricos de

producción textual, tienen importantes derivaciones para la enseñanza de la escritura de textos.

Palabras claves: escritura – texto – evaluación - escolarización

TRABAJO COMPLETO

INTRODUCCIÓN

El presente trabajo se propone analizar el desempeño en escritura de textos de alumnos que finalizan la

educación primaria, procedentes de cuatro establecimientos educativos diferentes de la ciudad de La

Plata. El mencionado análisis se inscribe en el marco de un proyecto de investigación (1) que indaga,

desde un diseño longitudinal, el proceso de cambio en diferentes habilidades implicadas en la lectura y

en la escritura entre dos tiempos de evaluación: a la finalización de la Educación Primaria y a la

finalización de la Educación Secundaria Básica. Se presenta el instrumento de evaluación diseñado, los

criterios de análisis de las producciones y los resultados obtenidos. Se considera el modo en que se

examina el desempeño en escritura en el marco de programas de evaluación de los aprendizajes. En

otro artículo (Zabaleta, 2009) hemos hecho referencia a cuatro operativos de evaluación en los que

Argentina ha participado: Programme for International Student Assessment (PISA - OCDE), el Segundo

Estudio Regional Comparativo y Explicativo (SERCE) organizado por el Laboratorio Latinoamericano de

Evaluación de la Calidad de la Educación (LLECE) y, específicamente en nuestro país, el Operativo

Nacional de Evaluación (ONE) y el Programa de Evaluación de la Calidad Educativa de la Provincia de

Buenos Aires. En este trabajo se alude al marco conceptual y a la metodología de evaluación de la

.

CUARTO CONGRESO INTERNACIONAL DE INVESTIGACIÓN de la Facultad de Psicología de la Universidad Nacional de La Plata 325

escritura en el programa que se lleva a cabo en la provincia de Buenos Aires y en el SERCE. Cabe señalar

que el Programa para la Evaluación Internacional de los alumnos (PISA) y el ONE no examinan esta

competencia. Por esto no se incluirán en la presentación.

ANTECEDENTES Y MARCO TEÓRICO

Programa de Evaluación de la Calidad Educativa de la Provincia de Buenos Aires

El Programa comenzó a llevarse a cabo en el año 2000 bajo la responsabilidad de la Dirección provincial

de Planeamiento y Evaluación de la Calidad Educativa.

Entiende que la calidad de la educación sólo puede analizarse teniendo en cuenta los puntos de partida

desiguales de las poblaciones y las instituciones. Por lo tanto, la calidad educativa debe ser referida al

nivel en que cada escuela -según sus condiciones- logra que los alumnos progresen a partir de

situaciones iniciales diferentes. Por esto se evalúa a los mismos sujetos en dos momentos para poder

relevar los cambios producidos: cuando los alumnos cursan 7º año y cuando cursan 9º año de la E.G.B.

(actual tercer año de la Educación Secundaria Básica).

En el área de Lengua se exploran tres de las cuatro competencias comunicativas básicas: escuchar, leer y

escribir.

La escritura se concibe como una competencia que abarca multiplicidad de microhabilidades. Se

analizan tres aspectos: la comunicación escrita, la escritura como proceso y el texto como producto. Se

parte de reconocer que la situación comunicativa de un texto escrito difiere de la de un texto oral.

Asimismo, se retoma el modelo cognitivo elaborado por Flower y Hayes (1996) que propone a la

escritura como un proceso recursivo que incluye: planificación, puesta en texto y revisión y

autocorrección. Por último, se analiza el producto del proceso de escritura: el texto.

La metodología de evaluación propone examinar no solo el producto sino el proceso de escritura.

Solicita la producción de un texto descriptivo de divulgación científica, análogo a uno previamente leído

al examinarse la comprensión lectora (2) y la consigna elaborada indica el propósito de la tarea de

producción, el contexto de utilización del escrito, el lector al que debe dirigirse, el prototipo textual y el

género y el tema que debe tratarse. Se organiza de manera que permitiera elaborar un plan mental, un

borrador, seguir determinadas sugerencias de auto-evaluación y construir una versión final.

La evaluación de las producciones se realiza a partir de una grilla analítica que considera aspectos

ligados al uso del borrador y al texto pasado en limpio. En este último caso se especifican criterios de

análisis de los textos construidos que respetan la consigna y otros criterios que pueden utilizarse con

independencia de si el texto producido refiere o no a la misma. Entre ellos se incluyen: la cantidad de

errores normativos, la coherencia, la cohesión, legibilidad, presentación, etc.

.

CUARTO CONGRESO INTERNACIONAL DE INVESTIGACIÓN de la Facultad de Psicología de la Universidad Nacional de La Plata 326

Segundo Estudio Regional Comparativo y Explicativo (SERCE)

El SERCE es una evaluación del desempeño de los estudiantes realizada en América Latina y el Caribe. Es

organizado por el Laboratorio Latinoamericano de Evaluación de la Calidad de la Educación y se enmarca

dentro de las acciones de la Oficina Regional de Educación de la UNESCO para América Latina y el Caribe

(OREALC/UNESCO, Santiago). Evalúa el desempeño alcanzado por estudiantes de 3º y 6º grados de

Educación Primaria en Lectura, Escritura y Matemática, mientras que la evaluación de Ciencias se lleva a

cabo sólo en 6º grado de Educación Primaria.

La consigna utilizada, similar a la utilizada en el programa de la provincia de Buenos Aires, solicita la

producción de un texto que se publicará en una enciclopedia. Se trabaja con dos cuadernillos: en un

caso el tema es el perro y en otro el pan. Se especifican tres pasos que se corresponden con los

procesos de planificación, revisión y textualización. En primer lugar, solicita completar un borrador que

se presenta en la forma de tabla donde las columnas indican subtemas sobre el tema general. En el

segundo paso se dan sugerencias para la revisión del borrador. En tercer lugar se solicita la

transformación del borrador en texto y la elaboración de un título.

Los textos pedidos en sexto grado son descripciones enciclopédicas y la situación comunicativa se

caracteriza por ser escrita y formal. Respecto a la extensión de los textos se solicita expandir cuatro

ideas complejas, es decir, no se sigue el criterio más clásico de solicitar determinada cantidad de

palabras o renglones.

En la evaluación de las producciones se consideran aspectos denominados básicos que aluden a la

utilización del borrador y a la diferenciación entre textos y no textos; aspectos ligados al proceso de

escritura, es decir, al pasaje del borrador al texto definitivo y aspectos que analizan el texto final.

El enfoque adoptado para la evaluación de la escritura se fundamenta en la consideración de tres

modelos: procesual cognitivo, de expertos y novatos y contextual.

Un modelo teórico reconocido como influyente en los ámbitos educativos es el elaborado por Hayes y

Flower (1980), quienes analizaron los procesos mentales implicados en la producción de textos. Tanto

en el Operativo de evaluación de la provincia de Buenos Aires como en el llevado a cabo por el LLECE

para América Latina y el Caribe, el marco conceptual retoma este modelo, fundamentando la modalidad

que adopta el instrumento de evaluación construido. Por esto ambos apuntan a evaluar no solo el texto

como producto sino también el proceso de escritura en el que intervienen, la planificación, la traducción

y la revisión. El escritor no apela a estos procesos de manera secuencial, sino recursiva.

Este modelo ha recibido algunas críticas ligadas a la poca consideración de la “puesta en texto” y de las

dimensiones lingüísticas de la redacción. Además parece basarse en el análisis de la actividad que

.

CUARTO CONGRESO INTERNACIONAL DE INVESTIGACIÓN de la Facultad de Psicología de la Universidad Nacional de La Plata 327

realizan escritores adultos “expertos”, pero no considera el proceso de aprendizaje de escritores

principiantes, cuyas habilidades se encuentran en desarrollo.

Por esto, Bereiter y Scardamalia (1987) han propuesto un modelo que intenta precisar las diferencias

entre escritores expertos e inexpertos o novatos. Sin embargo, no tiene en cuenta el papel del contexto

en la producción. En este sentido, el llamado modelo del interaccionismo sociodiscursivo entenderá la

producción de textos como un proceso social originado en la interacción. Esto se vincula al interés en las

consignas de evaluación de especificar el destinatario del escrito y el contexto de circulación del mismo

(Sanchez Abchi, Romanutti & Borzone, 2007).

Sánchez Abchi & Borzone (2010) señalan la importancia de integrar los aportes de los modelos

cognitivos y socioculturales, fundamentalmente a la hora de diseñar propuestas de enseñanza.

MATERIAL Y MÉTODOS

Sujetos

Se incluyeron en el estudio 78 niños de ambos sexos (promedio de edad: 12 años y 3 meses),

pertenecientes a cuatro establecimientos educativos de la ciudad de La Plata y Gran La Plata. Las

instituciones se diferencian de acuerdo al tipo de gestión y/o dependencia: dos escuelas estatales

provinciales, una escuela dependiente de la UNLP y una de gestión privada. Se conformaron dos grupos:

el primero (G1) integrado por los sujetos de las dos primeras escuelas y el segundo (G2), por los alumnos

de las dos restantes. Se utilizó como criterio los datos de ocupación y escolaridad de los padres y la

población objetivo de las escuelas: nivel sociocultural medio-bajo (G1) y nivel medio-alto (G2).

Instrumentos

La evaluación de la escritura de textos se realizó a partir de una consigna que solicita producir un escrito

sobre un animal (a elección del alumno) y que, al igual que las analizadas en el apartado precedente,

diferencia dos pasos: la elaboración de un borrador y la producción de una versión final en un espacio

destinado para tal fin, considerando un conjunto de recomendaciones que hacen a la revisión de lo

elaborado. El borrador adopta el formato de tabla donde las columnas indican aspectos sobre los que

puede tratar el escrito.

Procedimientos

Obtención de datos

Los datos se recogieron en los establecimientos educativos, previa obtención del consentimiento

informado de los padres de los sujetos examinados. Se aplicó el instrumento descripto en forma

colectiva.

Análisis y elaboración de los datos

.

CUARTO CONGRESO INTERNACIONAL DE INVESTIGACIÓN de la Facultad de Psicología de la Universidad Nacional de La Plata 328

Las producciones escritas por los alumnos fueron transcriptas, respetando las características de la

versión original. Se procedió a su lectura y a la elaboración de criterios de análisis provisorios,

considerando la opinión de expertos. Finalmente se construyeron distintos indicadores para el análisis

del conjunto de las producciones:

I. Uso del borrador: cantidad de ítems del borrador completados correctamente y cantidad de

contenidos del borrador que reaparecen en la versión final del escrito. Este indicador no se analizará en

este trabajo por cuestiones de espacio.

II. Extensión del texto. Cantidad de oraciones (contabilizadas de acuerdo a la puntuación del autor del

escrito) y de palabras.

III. Nivel normativo. Cantidad de errores cometidos en acentuación, ortografía, puntuación y uso de

mayúsculas. Se calculó un índice: cantidad de errores / Nº total de palabras x 100.

IV. Nivel morfosintáctico. Cantidad de errores de concordancia u otros errores de construcción sintáctica

de oraciones sobre el total de palabras. También en este nivel se analizó el uso de conectores (variedad

y cantidad).

V. Nivel semántico. Cantidad de errores léxicos calculados sobre el total de palabras. En este nivel se

procedió además a calificar el nivel de coherencia de los textos producidos en una escala de 0 a 2

puntos, donde 0 indica coherencia baja, 1 coherencia media y 2 coherencia alta. Finalmente se

consideró la adecuación o inadecuación del título seleccionado para el escrito.

VI. Nivel pragmático. Refiere a la adecuación a la situación comunicativa.

Los resultados se volcaron en una base de datos. Se calcularon estadísticos descriptivos (media y

desviación estándar) e inferenciales (pruebas de diferencias entre medias) Asimismo se consideraron en

relación con la distancia a la media, cuatro categorías de desempeño: inferior a la media, promedio

bajo, promedio alto y superior a la media, calculándose el porcentaje de casos situados en cada

categoría para cada grupo.

RESULTADOS

Extensión del texto

Aparecen diferencias que alcanzan significación estadística (calculadas sobre la base de las puntuaciones

medias y los desvíos estándar) entre la cantidad de palabras y oraciones que utiliza cada uno de los

grupos (total palabras G1: M= 58,25; DE= 24,56; G2: M= 81,09; DE= 36,52, p= .02; cantidad oraciones

G1: M= 3,63; DE= 2,33; G2: M = 5,82; DE= 2,34, p= .004).

En el G1 el mayor porcentaje de los casos (81,25%) produjo escritos que se sitúan en extensión por

debajo del valor de la media (considerando la Media y el DE del grupo total). En el G2 el 36,3% se situó

.

CUARTO CONGRESO INTERNACIONAL DE INVESTIGACIÓN de la Facultad de Psicología de la Universidad Nacional de La Plata 329

en esa posición. Además, los valores promedio de cada grupo se encuentran afectados por la presencia

de valores extremos lo que se pone de manifiesto en los valores amplios de los DE.

Nivel normativo

En los escritos analizados aparecen diferentes tipos de errores normativos, pero en el G1 prevalecen los

referidos al uso de los signos de puntuación, y en el G2 los errores de acentuación. Los rangos son

amplios, particularmente en el G1, de modo tal que se observa una gran variabilidad intragrupal (ver

Tablas 1 y 2).

Tabla 1.

Errores normativos del G1 y del G2: Total de errores, Media, Desvío Estándar y Rango

Errores normativos

GRUPO 1 GRUPO 2

Tot. Med

ia

DE Rango Tot. Med

ia

DE Rango

Ortografía 44 2,75 3,02 0-11 37 1,68 2,08 0-9

Mayúsculas 23 1,44 2,00 0-6 8 0,36 0,95 0-4

Acentos 45 2,81 2,93 0-11 45 2,05 2,21 0-8

Puntuación 89 5,56 7,64 2-15 41 1,86 1,52 0-4

Al comparar las producciones del G1 y del G2 respecto del nivel normativo se observan diferencias que

alcanzan significación estadística en todos los indicadores utilizados, a favor de las producciones del G2.

Tabla 2.

Porcentaje de errores normativos de ambos grupos sobre total de palabras

Errores

normativos

Grupo 1 Grupo 2
z p

Total palabras 932 Total palabras 1784

Ortografía 4,72% 2,07% 3,43 99,96

Mayúsculas 2,46% 0,44% 3,80 99,99

Acentuación 4,82% 2,52% 2,90 99,62

Puntuación 9,54% 2,29% 7,07 99,99

Total errores 21,8% 7,39% 9,69 99,99

Nivel morfosintáctico

.

CUARTO CONGRESO INTERNACIONAL DE INVESTIGACIÓN de la Facultad de Psicología de la Universidad Nacional de La Plata 330

El mayor número de errores morfosintácticos se sitúa en el establecimiento de la concordancia,

apareciendo un número reducido de construcciones sintácticas erróneas no debidas a aquella.

Tabla 3.

Errores morfosintácticos del G1 y del G2: Total de errores, Media, Desvío Estándar y Rango

Errores normativos
GRUPO 1 GRUPO 2

Tot. Media DE Rango Tot. Media DE Rango

Concordancia 43 2,69 3,40 0-9 37 1,68 1,7

8

0-6

Otros errores de

construcción

sintáctica

8 0,50 0,89 0-3 7 0,32 0,6

5

0-2

La comparación del desempeño de ambos grupos permite observar diferencias significativas entre ellos

respecto de los errores de concordancia, no en los otros errores de construcción sintáctica.

Tabla 4

Porcentaje de errores morfosintácticos sobre el total de palabras

Errores

morfosintácticos

Grupo 1 Grupo 2
z p

Total palabras 932 Total palabras 1784

Concordancia 4,60% 2,07% 3,31 99,94

Otros errores 0,85% 0,39% 1,37 83,24

Total 5,47% 2,46% 3,62 99,98

Asimismo se analizaron los recursos léxico-gramaticales (conjunciones y otros marcadores discursivos)

que establecen distintos tipos de relaciones entre palabras, cláusulas y oraciones.

El G2 utiliza mayor cantidad y variedad de conectores que el G1.

Sólo en el G2 aparece el uso de matizadores y reforzadores (Negroni, xxxx), como, por ejemplo, “pero

también”, “y también”. Ambos grupos utilizaron preferentemente marcadores aditivos,

fundamentalmente “y”.

Nivel semántico

.

CUARTO CONGRESO INTERNACIONAL DE INVESTIGACIÓN de la Facultad de Psicología de la Universidad Nacional de La Plata 331

En primer lugar, tomando en consideración la comparación de la cantidad de errores léxicos que

comente cada grupo, no muestra diferencias que alcancen significación estadística (P= 60,46; z= 0,84).

En segundo lugar, respecto de la coherencia, las producciones del G1 y G2 se distribuyen

diferencialmente.

En el G1 el mayor porcentaje de las producciones se situaron entre los niveles 1 y 2; en el G2 se

distribuyen en los niveles 2 y 3, principalmente en este último que da cuenta de textos altamente

coherentes.

Tabla 5.

Coherencia Textual del G1 y del G2 según niveles

Grupo Nivel 1 Nivel 2 Nivel 3

Grupo Total 31, 6% 34,2% 34,2%

G1 T1 56,25% 37,5% 6,25%

G2 T1 13,64% 31,82% 54,54%

DISCUSIÓN Y CONCLUSIONES

El análisis de los resultados de la investigación, que refiere la presencia de errores situados en diferentes

niveles (normativo, semántico, morfosintáctico, pragmático) en las producciones realizadas por los

alumnos, permite afirmar que, al finalizar la educación primaria, el aprendizaje de la escritura de textos

no ha concluido. Es decir, que el primer ciclo de la Educación Secundaria debería asumir el desafío de

favorecer el aumento progresivo de la complejidad de las producciones al tiempo que intervenir sobre

las dificultades aún presentes. Sin embargo, es importante señalar que más allá de la persistencia de

aspectos a trabajar en la escritura del conjunto de los alumnos, es posible observar desempeños

diferenciales en sujetos que proceden de diferentes establecimientos educativos y contextos

alfabetizadores hogareños. Si bien el proceso de alfabetización no se encuentra concluido para ninguno

de los grupos, en el G1, los errores de puntuación, de concordancia y la dificultad para construir textos

coherentes, alcanzan niveles críticos que deben atenderse especialmente.

Los marcos conceptuales y las metodologías de evaluación derivadas de éstos acuerdan en la

consideración de la escritura no solo como un producto sino como un proceso, idea ampliamente

influida por el modelo cognitivo propuesto por Flower y Hayes en la década del 80. Si bien este modelo

ha recibido críticas vinculadas a algunos aspectos poco desarrollados, aún sus planteos resultan

fructíferos y vigentes. En este sentido las consignas de evaluación se construyen de modo tal de

favorecer el proceso de la escritura, es decir, indagar cómo se planifica un escrito, cómo finalmente se lo

.

CUARTO CONGRESO INTERNACIONAL DE INVESTIGACIÓN de la Facultad de Psicología de la Universidad Nacional de La Plata 332

produce y la importancia de la revisión. Se acentúa, por otra parte, la relevancia de aspectos

pragmáticos ligados a la adecuación a la situación comunicativa, lo que también se explicita en las

consignas propuestas. Esto establece diferencias respecto a otros modos de evaluar la escritura en los

que sólo se solicita la redacción sobre un determinado tema sin que quede claro para el escritor, para

qué, para quiénes escribe y en qué contexto hipotético circulará su producción.

Por último, es importante señalar que tanto los resultados analizados como las consideraciones

presentadas, ligadas a la relevancia de construir instrumentos de evaluación coherentes con los

modelos teóricos de producción textual, tienen importantes derivaciones para la enseñanza de la

escritura de textos.

NOTAS

(1) Se trata del proyecto de investigación “Perfiles de lectura y escritura en niños de EPB y ESB. El

impacto de los años de escolaridad”, aprobado por el Consejo Nacional de Investigaciones Científicas y

Técnicas (CONICET – Becas de Postgrado Tipo I y II) y por la Facultad de Psicología, Universidad Nacional

de La Plata. Directora: Psic. Irma Telma Piacente.

(2) La indagación de la lectura se realizó a partir de un diario, llamado “La Posta”, construido para el

dispositivo de evaluación, sobre la base de la idea de que este portador textual permite incluir una

variedad de textos auténticos, es decir, tal como circulan en la realidad.

Bibliografía

Bereiter, C. & Scardamalia M. (1987). The Psychology of Written Composition. Hillsdale, New Jersey:

Erlbaum.

DGCyE de la Provincia de Buenos Aires, Programa de Evaluación de la Calidad Educativa (2002). La

escritura: marco conceptual y metodología de evaluación. Tercera Serie de Documentos. Segunda

Edición. Lengua 2.

Flower, L. & Hayes J. (1980). The dynamics of composing: Making plans and juggling constraints. En L.

Gregg y E. Steinberg (eds.). Cognitive Processes in Writing. (31-50) Hove, Sussex and Hillsdale, New

Jersey, Erlbaum.

Flower, L. & J. Hayes (1996). Teoría de la Redacción como proceso cognitivo. Textos en contexto 1. Los

procesos de lectura y escritura. Lectura y Vida: Asociación Internacional de Lectura.

LLECE-SERCE (2010) Escritura. Un estudio de las habilidades de los estudiantes de América Latina y el

Caribe. Santiago: OREALC/UNESCO Santiago.

.

CUARTO CONGRESO INTERNACIONAL DE INVESTIGACIÓN de la Facultad de Psicología de la Universidad Nacional de La Plata 333

Sanchez Abchi, V; Romanutti, G. & Borzone, A. M. (2007) Leer y escribir textos expositivos en primer

grado. Lectura y vida. 1: 24-31.

Sanchez Abchi, V & Borzone, A. M. (2010) Enseñar a escribir textos: desde los modelos de escritura a la

práctica en el aula. Lectura y vida. 40-49

Zabaleta, V. (2009). La competencia lectora en los programas nacionales e internacionales de evaluación

educativa. Orientación y Sociedad. Revista Internacional e Interdisciplinaria de Orientación Vocacional

Ocupacional, ISSN 1515-6877, Volumen Nº 8-9, pp. 109-129.

mailto:romanberta@yahoo.com.ar

