

RECOMENDACIONES PARA ENSEÑAR ESCRITURA

MENOS:	MAS:
Control del maestro en toma de decisiones como: Asignar todos los temas de Escritura Esperar mejoría sin que el alumno se esfuerce en resolver primero los problemas Establecer objetivos de aprendizaje sin contar con la opinión del alumno Dar instrucción únicamente como actividad de grupo	Responsabilidad y propiedad del estudiante al:
Tiempo usado en ejercicios aislados o en "habilidades básicas" de gramática, vocabulario, ortografía, etc. Escribir tareas breves, sin contexto o propósito, terminadas en un solo paso	Tiempo valioso en clase para escribir piezas completamente originales, a través de: Propósito de escritura y publico reales Instrucción y apoyo en todas las etapas de escritura Pre-escritura, borrador, revisión, edición
El maestro es el único que lee las piezas terminadas	Escribir para un público real, publicar para la clase y comunidades más extensas
El maestro habla sobre escribir pero no escribe, ni comparte su propios escritos	El maestro modela como escribir " Escribe en voz alta" como un colega para demostrar: • Borrador, revisión, publicación • Habilidades y procesos de escritura
Lecciones aisladas de gramática, dadas en el orden determinado por el libro, antes de comenzar a escribir	Aprendizaje de gramática y mecánica en contexto, en la etapa de corrección, y a medida que se necesite
Devaluar las ideas de los estudiantes: Estudiantes vistos como carentes de conocimiento y habilidades de lenguaje • Sentido de la clase como individuos en competencia • Cooperación entre estudiantes vista como interrupciones o copia	Hacer del salón de clase un ambiente apropiado, usando: Intercambio activo y valioso de ideas de los estudiantes Trabajo de colaboración en grupos pequeños Conferencias y críticas constructivas de los compañeros para responsabilizar a los escritores.
Enseñar Escritura solamente durante el bloque de "Lenguaje"	Escribir usando el currículo como instrumento de aprendizaje
Evaluación como carga negativa para el maestro y el alumno si:	Evaluación constructiva y eficiente que incluye:

<u>RECOMENDACIONES PARA ENSEÑAR LECTURA</u> MENOS MAS	
Estudiantes obligados a leer en voz alta a toda la clase o en grupos de lectura, siendo corregidos y notados por sus errores	El maestro lee buena literatura en voz alta a los estudiantes
Énfasis exclusivo en actividades para toda la clase o para grupos de lectura	Tiempo para lectura independiente
El maestro selecciona todo el material de lectura para alumnos y grupos de lectura	Los alumnos escogen su propio material de lectura
Exclusivamente libros difíciles a "nivel de instrucción"	Balance entre libros fáciles y difíciles
Depender de las selecciones del programa de lectura	Exposición de los alumnos a un rango más amplio y rico de la literatura
El maestro conserva en privado sus propios gustos y hábitos de lectura	El maestro modela y discute sus propios procesos de lectura
Enfasis instruccional primario en habilidades básicas de lectura como fonética, análisis de palabras, división en silabas	Enfasis instruccional primario en comprensión
Enseñar lectura como un acto sencillo, de un solo paso	 Enseñar lectura como un proceso: Usar estrategias que activen el conocimiento previo Ayudar a los estudiantes a hacer y a comprobar predicciones Dar estructura durante lectura Dar aplicaciones para después de leer
Trabajo solitario	Actividades sociales y de colaboración con mucha discusión e interacción
Grupos por nivel de lectura	Agrupar por interés o selección de libros
Lectura oral compartida (Round-robin)	Lectura silenciosa seguida de discusión
Enseñar habilidades aisladas en libros de	Enseñar habilidades en total contexto de
practica o de fonética	literatura significativa
Pocas o ningunas oportunidades para escribir	Escribir antes y después de leer
Obligar el uso de ortografía pre convencional en escritos tempranos de los estudiantes	Promover la ortografía inventada en escritos tempranos de los niños
Sacrificar lectura o tiempo de lectura	Uso de lectura en contenido (por ejemplo: novelas históricas en estudios sociales)
Evaluación enfocada en habilidades individuales o bajo-nivel	Evaluación enfocada en procesos integrales de alto pensamiento (HOT)
Medir el éxito del programa de lectura solamente por los resultados de exámenes	Medir el éxito del programa de lectura por los hábitos de lectura, actitudes, y comprensión

Las Seis Tes de Efectiva Instrucción Literaria de Richard Allington

Tiempo – Los niños pasan más tiempo leyendo y escribiendo que en otras actividades. **Textos** – Los niños necesitan más tiempo expuestos a una "rica" variedad de libros que puedan leer de verdad. Los estudiantes necesitan experiencias de lectura exitosas en las cuales desempeñen un alto nivel de precisión, fluidez, y comprensión.

Teaching -Enseñar— Los maestros modelan y demuestran estrategias útiles que emplean los Buenos lectores.

Talk- Hablar – Los maestros fomentan charlas entre los alumnos que sean más conversacionales que interrogantes.

Tareas – Los trabajos son extensos, significativos, estimulantes y requieren auto- control. **Testing -Evaluar** – La evaluación se basa más en esfuerzo y crecimiento que en logros.

Los Seis ELEMENTOS de Instrucción Efectiva de Lectura Basados en Investigación

- Cada estudiante lee algo que él o ella escoge. Los estudiantes leen más, y es más probable que continúen leyendo cuando ellos escogen lo que leen. La experiencia de elección estimula la motivación y mejora el rendimiento. No hay evidencia que los libros de práctica, fotocopias, o programas de tutorías en computador mejoren el rendimiento.
- 2. Cada estudiante lee con precisión. Los Buenos lectores leen con precisión la mayoría del tiempo. Un grupo de investigación que lidero Betts (1949) demostró consistentemente la importancia de lograr que los niños lean textos que puedan leer con precisión y entendimiento. Si los estudiantes leen con precisión (98%+), solidifican sus habilidades en reconocimiento de palabras, decodificación, y análisis de palabras.
- 3. Cada estudiante lee algo que él o ella entienden. Entender lo que hemos leído es el objetivo de la lectura. Pero a menudo, los lectores que luchan reciben intervenciones enfocadas en habilidades básicas aisladas, y no en leer textos para entenderlos. Desarrollar la habilidad de leer toma mucha lectura y re-lectura de los textos que los niños encuentran atractivos y comprensibles.
- 4. Cada estudiante escribe sobre algo personalmente significativo. La escritura se llama también composición por una buena razón: De verdad componemos (construimos algo único) cuando escribimos.
- 5. Cada estudiante habla de lectura y escritura con sus compañeros. La investigación ha demostrado que las conversaciones entre compañeros mejora la comprensión y el compromiso con los textos en una variedad de escenarios (Cazden, 1988). Tales conversaciones literarias no se enfocan en recordar o volver a contar lo que leyeron los estudiantes. Preferiblemente le piden al estudiante que analice, comente y compare —en breve, acerca de lo que leyó.
- 6. Cada estudiante escucha a un adulto fluido leer en voz alta. Escuchar a un adulto fluido leer aumenta la propia fluidez y las habilidades de comprensión del estudiante (Trelease, 2001). En lugar de realizar una lectura para toda la clase leyendo un texto que se adecua a pocos lectores, pase unos minutos del día leyéndole a sus estudiantes.

Lo que realmente importa: *Primero*, elimine casi todas las hojas y textos de práctica. Use el dinero ahorrado para comprar libros para la biblioteca del salón; use el tiempo ahorrado para lectura y escritura auto- dirigidas, para conversaciones literarias, y lecturas en voz alta. *Segundo*, elimine las prácticas para el examen. No existen estudios que demuestren que atraer los estudiantes con práctica para exámenes haya mejorado alguna vez su desempeño en lectura. (Guthrie, 2002).

Educational Leadership March 2012 pg.10-15 Richard L. Allington and Rachael E. Gabriel