

TRABAJO FIN DE MÁSTER

LA EXPRESIÓN ESCRITA

 EN LA ENSEÑANZA DE ESPAÑOL

COMO LENGUA EXTRANJERA

MÁSTER UNIVERSITARIO EN PROFESOR/A

DE EDUCACIÓN SECUNDARIA OBLIGATORIA Y BACHILLERATO,

FORMACIÓN PROFESIONAL Y ENSEÑANZAS DE IDIOMAS

ESPECIALIDAD EN LENGUA Y LITERATURA Y ENSEÑANZA DE IDIOMAS

MODALIDAD 1. MEJORA EDUCATIVA

Autora: Marta García García

Tutor: Jorge Martí Contreras

Julio 2017

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA I

RESUMEN

En este trabajo de mejora educativa hacemos un análisis de las destrezas

propias de la lengua castellana y nos centramos en la expresión escrita para

valorar cómo se trabaja en la Escuela Oficial de Idiomas de Castellón de la

Plana.

Debido a la complejidad que desprende el acto de escritura, los estudiantes de

Español como Lengua Extrajera presentan problemas a la hora de realizar las

composiciones escritas. Por ello, planteamos una serie de actividades que

propician el desarrollo de la escritura, teniendo en cuenta todos los procesos

necesarios para conseguir un buen resultado final.

Los objetivos marcados en cuanto a la mejora de la expresión escrita se

consiguen de forma mayoritaria en los dos grupos de nivel A2. 1 y en el grupo

de nivel B1. Integrado a los que va dirigido este proyecto, ya que el tiempo

dedicado a la tarea de escritura se ve incrementado favorablemente en nuestra

propuesta didáctica.

PALABRAS CLAVE

Destreza, expresión escrita, lengua, español y actividades.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA III

ÍNDICE

1. INTRODUCCIÓN ... 1

1.1 EL MARCO COMÚN EUROPEO DE REFERENCIA 1

1.2 PLAN CURRICULAR DEL INSTITUTO CERVANTES 2

2. MARCO TEÓRICO .. 5

2.1 INTRODUCCIÓN .. 5

2.2 HABILIDADES Y DESTREZAS .. 5

2.2.1 Comprensión oral .. 6

2.2.2 Comprensión escrita .. 7

2.2.3 Expresión oral .. 7

2.2.4 Expresión escrita ... 8

3. EXPRESIÓN ESCRITA ... 10

3.1 INTRODUCCIÓN .. 10

3.2 PROBLEMAS DE LAS ACTIVIDADES PRELIMINARES 13

4. PROPUESTA PRÁCTICA ... 17

4.1 MOTIVACIÓN DE LOS CONTENIDOS .. 18

4.2 CONTENIDOS .. 18

4.2.1 Contenidos para el nivel A2. 1 ... 21

4.2.2 Contenidos para el nivel B1. Integrado .. 23

4.3 METODOLOGÍA ... 25

4.4 OBJETIVOS GENERALES ... 26

4.4.1 Objetivos generales para el nivel A2. 1 .. 27

4.4.2 Objetivos generales para el nivel B1. Integrado 28

4.5 CRITERIOS DE EVALUACIÓN GENERALES .. 29

4.5.1 Criterios de evaluación generales para el nivel A2. 1 29

4.5.2 Criterios de evaluación generales para el nivel B1. Integrado 30

4.6 ACTIVIDADES .. 31

4.6.1 Actividades previas a la tarea de escritura ... 31

4.6.2 Actividades de escritura ... 32

5. IMPLEMENTACIÓN .. 34

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA IV

5.1 RESULTADOS Y EVALUACIÓN DE LA IMPLEMENTACIÓN 43

5.2 PROPUESTAS DE MEJORA ... 45

6. CONCLUSIONES .. 47

7. BIBLIOGRAFÍA ... 49

8. RECURSOS DIDÁCTICOS EN LÍNEA .. 51

9. ANEXOS .. 53

9.1 ANEXO 1: EXPLICITACIÓN DE LAS ACTIVIDADES PREVIAS A LA TAREA

DE ESCRITURA ... 53

9.1.1 Actividad 1: “El roscón para no pasar la palabra” 53

9.1.1.1 Recursos .. 53

9.1.1.2 Competencias básicas .. 53

9.1.1.3 Objetivos específicos de la actividad .. 55

9.1.1.4 Criterios de evaluación específicos ... 55

9.1.1.5 Desarrollo de la actividad ... 56

9.1.1.6 Materiales y/o fotografías ... 57

9.1.2 Actividad 2: “¡Vamos a deletrear!” .. 60

9.1.2.1 Recursos .. 60

9.1.2.2 Competencias básicas .. 60

9.1.2.3 Objetivos específicos de la actividad .. 62

9.1.2.4 Criterios de evaluación específicos ... 63

9.1.2.5 Desarrollo de la actividad ... 63

9.1.2.6 Materiales y/o fotografías ... 64

9.1.3 Actividad 3: “La rutina de Pepe” ... 70

9.1.3.1 Recursos .. 70

9.1.3.2 Competencias básicas .. 70

9.1.3.3 Objetivos específicos de la actividad .. 72

9.1.3.4 Criterios de evaluación específicos ... 72

9.1.3.5 Desarrollo de la actividad ... 74

9.1.3.6 Materiales y/o fotografías ... 75

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA V

9.1.4 Actividad 4: “En un lugar de la Mancha” .. 76

9.1.4.1 Recursos .. 76

9.1.4.2 Competencias básicas .. 76

9.1.4.3 Objetivos específicos de la actividad .. 78

9.1.4.4 Criterios de evaluación específicos ... 78

9.1.4.5 Desarrollo de la actividad ... 80

9.1.4.6 Materiales y/o fotografías ... 81

9.1.5 Actividad 5: “Encuéntrame” .. 82

9.1.5.1 Recursos .. 82

9.1.5.2 Competencias básicas .. 82

9.1.5.3 Objetivos específicos de la actividad .. 84

9.1.5.4 Criterios de evaluación específicos ... 84

9.1.5.5 Desarrollo de la actividad ... 85

9.1.5.6 Materiales y/o fotografías ... 85

9.2 ANEXO 2: EXPLICITACIÓN DE LAS ACTIVIDADES DE ESCRITURA 86

9.2.1 Actividad 1: “Story Dice” .. 86

9.2.1.1 Recursos .. 86

9.2.1.2 Competencias básicas .. 86

9.2.1.3 Objetivos específicos de la actividad .. 88

9.2.1.4 Criterios de evaluación específicos ... 89

9.2.1.5 Desarrollo de la actividad ... 91

9.2.1.6 Materiales y/o fotografías ... 92

9.2.2 Actividad 2: “Dictado” ... 94

9.2.2.1 Recursos .. 94

9.2.2.2 Competencias básicas .. 94

9.2.2.3 Objetivos específicos de la actividad .. 96

9.2.2.4 Criterios de evaluación específicos ... 96

9.2.2.5 Desarrollo de la actividad ... 97

9.2.2.6 Materiales y/o fotografías ... 99

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA VI

9.2.3 Actividad 3: “La rutina de Pepe” ... 101

9.2.3.1 Recursos .. 101

9.2.3.2 Competencias básicas .. 101

9.2.3.3 Objetivos específicos de la actividad .. 103

9.2.3.4 Criterios de evaluación específicos ... 103

9.2.3.5 Desarrollo de la actividad ... 104

9.2.3.6 Materiales y/o fotografías ... 105

9.2.4 Actividad 4: “Por el interés, te quiero Andrés” 106

9.2.4.1 Recursos .. 106

9.2.4.2 Competencias básicas .. 106

9.2.4.3 Objetivos específicos de la actividad .. 108

9.2.4.4 Criterios de evaluación específicos ... 109

9.2.4.5 Desarrollo de la actividad ... 110

9.2.4.6 Materiales y/o fotografías ... 111

9.2.5 Actividad 5: “Cuéntame un cuento” .. 111

9.2.5.1 Recursos .. 111

9.2.5.2 Competencias básicas .. 112

9.2.5.3 Objetivos específicos de la actividad .. 113

9.2.5.4 Criterios de evaluación específicos ... 114

9.2.5.5 Desarrollo de la actividad ... 115

9.2.5.6 Materiales y/o fotografías ... 116

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA VII

AGRADECIMIENTOS

En primer lugar, quiero dar las gracias a todas las personas que han hecho

posible la realización de este trabajo. Del mismo modo, me gustaría agradecer

a aquellas que me han permitido llegar hasta este punto de mi vida

universitaria.

En este último apartado se encuentran mis padres, pues considero que

merecen una mención especial por haberme apoyado en todo lo que han

podido, tanto a nivel personal como académico. Sin duda alguna, careciendo

de sus esfuerzos, este trabajo no se hubiera llevado a cabo.

En cuanto a las personas que me han ayudado a la confección del escrito, se

encuentra mi tutor de este Trabajo de Fin de Máster, Jorge Martí Contreras, ya

que sin sus consejos, correcciones y revisiones, la elaboración del mismo no

hubiera sido posible. Quiero agradecer también de forma general a todos mis

profesores de Lengua por haberme abierto el camino hacia el mundo de las

letras.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 1

1. INTRODUCCIÓN

En el presente Trabajo de Fin de Máster, en adelante TFM, planteamos el

desarrollo de la expresión escrita para los alumnos de Español como Lengua

Extrajera (E/LE) desde una perspectiva no tradicional. En él desplegamos los

diferentes elementos que intervienen en el proceso de expresión, teniendo en

cuenta las actividades previas y posteriores al acto de escritura.

En el análisis, además, hacemos hincapié en los problemas que tienen los

estudiantes extranjeros a la hora de escribir en español, ya que de forma

generalizada, su nivel escrito dista mucho de su nivel oral. Pero, a pesar de

eso, la expresión escrita es un elemento imprescindible en la comunicación,

motivo por el cual, es el eje fundamental de este TFM.

Así pues, tenemos en cuenta el trabajo de la expresión escrita en la enseñanza

del español tal como se da hoy en día en las Escuelas Oficiales de Idiomas

(EOI) para ofrecer una propuesta de mejora educativa con la finalidad de

progresar en esta destreza, incidiendo tanto en el proceso como en los

resultados y las conclusiones de este planteamiento. Para ello, hemos

seleccionado el ámbito docente de la EOI, ya que tuvimos la oportunidad de

realizar las prácticas del máster de profesorado en la EOI de Castellón.

En este texto mencionamos también la importancia de las otras tres destrezas

presentes en cada lengua: la comprensión oral, la comprensión escrita y la

expresión oral. Estas habilidades, junto con la expresión escrita, quedan

recogidas en el Marco Común Europeo de Referencia para las Lenguas:

Aprendizaje, Enseñanza y Evaluación (MCER) que exponemos a continuación.

1.1 EL MARCO COMÚN EUROPEO DE REFERENCIA

Según el Consejo de Europa (2002), el Marco Común Europeo de Referencia

es un documento integrador, transparente y coherente en el que se exponen

orientaciones sobre el uso de las lenguas en nuestro continente. Describe las

destrezas que han de adquirir los alumnos, las competencias curriculares, los

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 2

objetivos, la metodología, los certificados para medir los niveles de cada lengua

dependiendo de las habilidades mostradas… Además, deja claro que se

persigue la finalidad comunicativa en el aprendizaje de idiomas y pretende

mejorar los niveles lingüísticos en Europa para homogeneizar la diversidad

existente hasta el momento.

De manera más centrada, en cuanto al aprendizaje y la enseñanza de idiomas,

el MCER pone de manifiesto una serie de objetivos e indicaciones que se ven

concretados en lengua española en el Plan Curricular del Instituto Cervantes

(2006) que reflejamos en el siguiente punto.

1.2 PLAN CURRICULAR DEL INSTITUTO CERVANTES

Tal como recoge el Instituto Cervantes (2006) en su Plan Curricular, los

objetivos generales de la enseñanza y el aprendizaje del español se relacionan

con los niveles de referencia establecidos por el MCER: nivel A (usuario

básico), nivel B (usuario independiente) y nivel C (usuario competente). No

obstante, antes de entrar en detalle, queremos apuntar que existen tres

perspectivas humanistas del aprendiz de español:

1- Como agente social, que ha de conocer los elementos que constituyen el sistema de la

lengua y ser capaz de desenvolverse en las situaciones habituales de comunicación

que se dan en la interacción social.

2- Como hablante intercultural, que ha de ser capaz de identificar los aspectos relevantes

de la nueva cultura a la que accede a través del español y establecer puentes entre la

cultura de origen y la de los países hispanohablantes.

3- Como aprendiente autónomo, que ha de hacerse gradualmente responsable de su

propio proceso de aprendizaje, con autonomía suficiente para continuar avanzando en

su conocimiento del español más allá del propio currículo, en un proceso que pueda

prolongarse a lo largo de toda la vida.

Partiendo de esta base, los objetivos acuñados a cada nivel de la lengua desde

la dimensión del alumno como agente social son los siguientes:

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 3

1- A1-A2

a. Llevar a cabo transacciones básicas relacionadas con

necesidades inmediatas.

b. Participar en interacciones sociales dentro de la esfera social más

próxima.

c. Desenvolverse con textos orales y escritos relacionados con su

entorno y sus necesidades más inmediatas.

2- B1-B2

a. Llevar a cabo transacciones habituales y corrientes de la vida

cotidiana.

b. Participar en interacciones sociales dentro de la comunidad

social, laboral o académica en la que se integre.

c. Desenvolverse con textos orales y escritos sobre temas

relacionados con sus intereses, con sus gustos y preferencias y

con su campo de especialidad.

3- C1-C2

a. Llevar a cabo transacciones de todo tipo, aunque sean delicadas

y complejas.

b. Participar y tomar la iniciativa en interacciones sociales dentro de

la comunidad o de las comunidades sociales, académicas o

profesionales en las que se integre.

c. Desenvolverse con textos orales o escritos de cualquier tipo, sea

cual sea la situación y el tema.

Desde la perspectiva de hablante intercultural, en todos los niveles se tiene en

cuenta la visión de la diversidad cultural, el papel de las actitudes y los factores

afectivos, los referentes culturales, las normas y convenciones sociales, la

participación en situaciones interculturales y el papel de intermediario cultural.

Todos estos ítems se valoran a partir de una rúbrica en la que se encuentran

las siguientes fases: aproximación, profundización y consolidación.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 4

De modo semejante ocurre con el aprendiente autónomo, ya que desde esta

dimensión se evalúa la consecución en las tres fases nombradas anteriormente

del control del proceso de aprendizaje, de la planificación del aprendizaje, de la

gestión de recursos, del uso estratégico de procedimientos de aprendizaje, del

control de los factores psicoafectivos y de la cooperación con el grupo.

Conocidas de forma general las pretensiones del Instituto Cervantes sobre el

aprendizaje del Español como Lengua Extranjera, es momento de tratar las

cuatro destrezas básicas de nuestro idioma, que tienen lugar en el capítulo

posterior.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 5

2. MARCO TEÓRICO

2.1 INTRODUCCIÓN

El Consejo de Europa (2002: 11) defiende que las destrezas y habilidades:

(Saber hacer) […] dependen más de la capacidad de desarrollar procedimientos que de

los conocimientos declarativos, pero se puede propiciar esta destreza mediante la

adquisición de conocimientos interiorizados, y puede ir acompañada de formas de

competencia existencial.

A su vez, Domínguez (2008: 8) se postula a favor de la praxis ante el

aprendizaje de cualquier lengua extranjera, ya que una destreza (o habilidad)

es la traducción española del término inglés skill, asociado a las teorías

behaviouristas que conciben el aprendizaje como un proceso de formación de

hábitos y en el que lo importante es el savoir-faire más que el savoir.

2.2 HABILIDADES Y DESTREZAS

Tal como apunta Domínguez (2008: 8), las destrezas se pueden dividir en dos

grandes grupos: receptivas o interpretativas (comprensión oral y escrita) y

productivas o expresivas (expresión oral y escrita). Pero las cuatro destrezas

no se han de abordar de manera independiente o emparejada como hemos

expuesto en las líneas anteriores, sino que tienen que tratarse de forma

conjunta e integrada, ya que en múltiples ocasiones se trabajan varias

habilidades a la vez. A continuación explicamos brevemente las cuatro

destrezas del lenguaje1.

1 Algunos autores hablan de seis, puesto que incluyen la interacción oral y la interacción
escrita, aunque nosotros podríamos considerarlas parte de la expresión oral y la expresión
escrita respectivamente.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 6

2.2.1 Comprensión oral

Pastor (2009: 2) sostiene que:

La comprensión oral es el resultado de la interacción entre un número de fuentes de

información que incluyen el input acústico, el conocimiento lingüístico, el conocimiento

del mundo, el contexto de comunicación y el uso de los oyentes de cualquier información

a su disposición que les parezca relevante para ayudarles a interpretar lo que el hablante

está diciendo, es decir, para ir construyendo el significado del texto.

Por su parte, Casañ (2009: 11), apoyándose en otros autores, expone que el

término comprensión oral es complejo de definir puesto que intervienen

procesos mentales y abstractos de interpretación de la información hablada.

Además, para que la comprensión oral sea efectiva es necesario escuchar

atentamente, por lo que la diferencia entre oír y escuchar en esta destreza es

una dicotomía destacable. Por eso, concluye diciendo que «escuchar es un

proceso consciente, activo, que requiere de la atención del oyente. De este

modo se opone a “oír”, que es un acto pasivo, automático». Así pues, el

proceso abstracto de comprensión requiere de implicación por parte del oyente

para alcanzar una comunicación eficaz. Sin embargo, esto no es suficiente. La

enseñanza de E/LE merece tener en cuenta una serie de consideraciones que

velen por el trabajo de esta habilidad. Para ello, Domínguez (2008: 2-3),

propone los siguientes objetivos:

1. Destacar la importancia de esta destreza en el aprendizaje del español como lengua

extranjera.

2. Entender el proceso de comprensión oral desde el punto de vista de la psicolingüística.

3. Señalar las dificultades que presenta esta destreza para el aprendiz de una L2.

4. Mostrar las ventajas de realizar actividades de comprensión oral con un propósito

definido (focussed listening).

5. Capacitar al alumno para analizar y explotar textos destinados a la comprensión

auditiva.

6. Analizar algunos problemas que plantea la comprensión oral del español en relación

con la pronunciación, el léxico y la gramática.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 7

2.2.2 Comprensión escrita

Van Esch (2010: 276) expone que la comprensión lectora, tanto en lengua

materna (L1) como en lengua extranjera (L2), es “un proceso de interacción

entre los conocimientos previos, de contenido y de lengua del lector y la

información que se ofrece en el texto”. No obstante, continúa con la

argumentación de las diferencias entre L1 y L2 por lo que al aprendizaje de la

compresión escrita se refiere. Efectivamente, defiende que las estrategias

utilizadas en el proceso son distintas, ya que dependen de si el lector conoce o

no el significado de las palabras. De este modo, el aprendiz de E/LE no debe

tener solo conocimientos sobre español sino que también tiene que recurrir al

contexto para poder interpretar el significado conjunto de la oración o del texto.

Por tanto, para fomentar la práctica de esta destreza y que los alumnos sean

capaces de comprender las lecturas sin perder el hilo, Domínguez (2008: 4)

apuesta por:

1. Destacar la naturaleza e importancia de esta destreza.

2. Señalar los distintos usos de la lectura.

3. Indicar las distintas fases en el proceso de lectura.

4. Señalar los tipos de tareas para la comprensión escrita.

5. Mostrar la aplicación de técnicas de lectura.

2.2.3 Expresión oral

Según Ramírez (2002: 59):

La expresión oral consiste en escuchar el lenguaje integrado (estar atento y receptivo a

todos los signos que puedan ayudar a interpretar el mensaje) y expresar o hablar el

mismo tipo de lenguaje (emitir toda clase de signos que favorezcan la riqueza

comunicativa del mensaje).

Además, tal como sigue afirmando el autor, esta destreza está ligada al ámbito

cotidiano, pues la necesidad de comunicarse oralmente es diaria. Encontramos

en este sentido la conversación, para la cual existen cursos específicos en las

Escuelas Oficiales de Idiomas que permiten la socialización entre sus

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 8

miembros. De Mingo (2010: 5) define esta conversación como “un intercambio

con poco grado de convencionalización donde, además, no se establece

ninguna relación jerárquica entre los hablantes ya que nadie se reserva el

derecho de arrebatar la palabra a otro, como sucede en los debates”. Pero más

allá de la conversación o del debate, existen otros géneros que se han de

trabajar para poner en práctica la expresión oral. Para ello, Domínguez (2008:

58) da las siguientes indicaciones:

1. Definir en qué consiste la expresión oral.

2. Señalar los factores de orden psicológico relacionados con esta destreza.

3. Mostrar algunos de los problemas que presenta la expresión oral para el aprendiz de

E/LE.

4. Proporcionar una lista de posibles actividades de expresión oral para la clase de ELE.

2.2.4 Expresión escrita

Camps (1993: 1) defiende que “escribir es una actividad compleja a lo largo de

la cual el escritor lleva a término múltiples acciones interrelacionadas a

diferente nivel”. Justifica esta dificultad argumentando el proceso de expresión

escrita: una vez planteada la tarea de escritura, el escritor ha de tener clara la

situación discursiva (finalidad, receptor…) para poder planificar las ideas que

quiere plasmar sobre el papel. Y, una vez resuelto este subproceso, se pasa al

siguiente, al de textualización, es decir, a la elaboración del texto en cuestión.

Por último, la revisión, tanto durante el proceso (planificación) como al final del

mismo (elaboración), puede hacer que el texto sufra modificaciones para

satisfacer las intenciones del emisor.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 9

Figura 1. Proceso de escritura.

Un texto escrito permanece y puede ser objeto de modificaciones futuras. Tal

como apunta Sánchez (2009: 2):

La escritura es un sistema universal de comunicación, como el habla, pero que a

diferencia de las limitaciones que esta presenta, la escritura permite transmitir

información mediante mensajes que superan las barreras del tiempo, adquiriendo de

este modo un reflejo permanente y espacial.

Así pues, su carácter perenne hace que Domínguez (2008: 5) plantee unos

objetivos acordes a la enseñanza de esta habilidad:

1. Destacar la importancia de esta destreza en el aprendizaje de una L2.

2. Mostrar la importancia de la utilización por parte del alumno de diferentes estrategias

para desarrollar esta destreza.

3. Señalar los principios básicos que se deben tener en cuenta en el diseño de

actividades escritas.

Una vez explicadas sucintamente las cuatro destrezas básicas, desarrollamos

más detenidamente la expresión escrita en el siguiente capítulo, pues es el eje

central en este TFM.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 10

3. EXPRESIÓN ESCRITA

3.1 INTRODUCCIÓN

Para empezar con este apartado, es necesario definir el proceso de escritura

dentro del marco del aprendizaje de E/LE. Para ello, Martos (1994: 143)

defiende que:

La escritura consiste en un proceso interactivo mediante el cual, el hablante, el alumno

de E/LE tiene que poner en funcionamiento todas sus estructuras mentales con la

dificultad de que el proceso reviste doble esfuerzo al no ser realizado en su lengua

nativa.

Además, el autor continúa reivindicando la importancia de la competencia

escrita en el aprendizaje de E/LE, dado que su práctica se ha ido descuidando

hasta el punto en que los niveles entre la competencia oral y la escrita son muy

distintos, tal y como apuntábamos en nuestra tesis inicial. Lo ejemplifica a

través de su experiencia, diciendo que le “demuestra el nivel de adquisición tan

bajo alcanzado por los estudiantes en el aprendizaje escrito tras mucho tiempo

insertos en el estudio de una lengua” (Martos, 1994: 144). Por ello, “la idea,

entonces, es insistir en la escritura desde una perspectiva cognitiva y como un

proceso dialógico, procesual, constructivo y, sobre todo, reflexivo” (Velásquez,

2005). De esta forma, se pretende realizar un trabajo profundo en la

competencia escrita y suplir así la descompensación partiendo de la conciencia

del propio proceso de escritura. En esta línea, sostiene que “la producción

escrita es una actividad estrechamente ligada a la reflexión metalingüística” y

que “la actividad de escribir, acompañada de reflexión, mejora tanto el uso

como el conocimiento, es decir, en términos chomskyanos, mejora la actuación

y también la competencia”.

Algunas investigaciones experimentales corroboran los beneficios de la

práctica de la destreza escrita en el aula de E/LE, por ejemplo, la que Díaz y

Lucha (2016: 11) llevaron a cabo con sus alumnos en un curso general de

E/LE. Gracias al estudio, pusieron de manifiesto la necesidad de la práctica de

la escritura:

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 11

[…] por su efectividad en el aprendizaje no solo del vocabulario (que incrementa

cuantitativa y cualitativamente como hemos visto) sino por la mejora ejemplificada en

un tipo textual a lo largo del tiempo, lo que comporta la verificación de que se ha

producido la integración de conocimientos relevantes y conectados que forman parte

de la competencia textual en la lengua meta.

Del mismo modo, Bolívar y Montenegro (2012: 94) apoyan la argumentación de

Díaz y Lucha (2016) y afirman que:

La producción textual contribuye a la profundización y afianzamiento de los conceptos

trabajados, a la vez que permite evaluar el nivel de comprensión de las estudiantes y

su capacidad crítica frente a los temas tratados en cada asignatura.

Así pues, el trabajo de la expresión escrita en el aula está más que justificado,

ya que el aprendizaje que obtienen los alumnos de esta destreza es amplio y

significativo, tanto de contenidos conceptuales como procedimentales, llegando

al punto en que los mismo autores reivindican que “la capacidad para producir

textos escritos contribuye en gran medida al desempeño exitoso de las

personas en su vida académica y profesional” (Bolívar y Montenegro, 2012:

93).

De este modo, “uno debe concienciarse de la necesidad de esta práctica de

adquisición e intentar fundamentar que la producción escrita puede y debe

aparecer en la clase” (Martos, 1994: 144). Ahora bien, antes de ponerse a

escribir hay que pararse a pensar sobre qué y cómo se quiere transmitir y qué

es lo que se sabe acerca del tema establecido. Por ello, “la didáctica de la

escritura contempla un conjunto de subprocesos para que el escritor inexperto

adquiera experiencia y reflexione sobre las dificultades que implican tanto la

planificación, la textualización como la revisión del escrito” (Velásquez, 2005).

Precisamente, la expresión escrita requiere planificar esta tarea de escritura

ajustando las directrices de la misma y los objetivos que se quieren alcanzar

así como el momento en el que se debe hacer. Hablamos, pues, de la

temporalización que, tal como argumenta Martos (1994: 144), la práctica de la

escritura puede llevarse a cabo cuando se termina una unidad, dentro de una

actividad que la abarque o bien como una actividad diferente.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 12

Sea como fuere, no nos podemos olvidar de la evaluación del acto de escribir,

pues es un aspecto fundamental para que el aprendizaje sea efectivo. Pero,

ciertamente, el proceso evaluativo también requiere una serie de pautas. Se

debe:

Corregir cuando el alumno tenga fresco lo que ha escrito, o sea, en el momento de la

escritura o poco después: corregir las versiones previas al texto, los borradores, los

esquemas... ya que es mucho más efectivo que corregir la versión final; marcar dónde

están las incorrecciones del texto y que ellos busquen la solución correcta; hablar

individualmente con cada alumno comentando los errores, etc.

Además, la evaluación no la ha de realizar únicamente el docente, sino que los

alumnos también pueden corregirse entre ellos (coevaluación) y a ellos mismos

(autoevaluación), atendiendo a los criterios establecidos en una rúbrica. Esto

hace que hablen sobre sus composiciones y, como decíamos anteriormente,

que reflexionen sobre lo que han escrito o van a escribir en la tarea final,

entendido el concepto de tarea -según la definición que ofrece el Centro Virtual

Cervantes (2017)- como:

La propuesta de un programa de aprendizaje de lengua cuyas unidades consisten en

actividades de uso de la lengua, y no en estructuras sintácticas (como hacían los

métodos audiolinguales) o en nociones y funciones (como hacían los programas

nociofuncionales). Su objetivo es fomentar el aprendizaje mediante el uso real de la

lengua en el aula y no solo mediante la manipulación de unidades de sus diversos

niveles de descripción; de ese modo se postula que los procesos de aprendizaje

incluirán necesariamente procesos de comunicación.

Estas conversaciones y comparaciones ayudan a que los aprendices tomen

conciencia de sus dificultades y de sus progresos, por lo que la evaluación se

vuelve formativa ya que “se entiende como un proceso a través del cual el

alumno se apropia de los criterios de evaluación y de los objetivos de

aprendizaje, de tal manera que, progresivamente, comprende los errores

cometidos y reformula o corrige hasta lograr un aprendizaje autónomo” (Bolívar

y Montenegro, 2012: 99).

javascript:abrir('programa',650,470,'yes')
javascript:abrir('usolengua',650,470,'yes')
javascript:abrir('metodoaudiolingue',650,470,'yes')
javascript:abrir('programanociofuncional',650,470,'yes')
javascript:abrir('programanociofuncional',650,470,'yes')

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 13

3.2 PROBLEMAS DE LAS ACTIVIDADES PRELIMINARES

Según las afirmaciones de Salvador (2000: 61):

La importancia de estudiar las dificultades en la expresión escrita deriva de considerar

la escritura como una actividad compleja, que implica al escritor que tenga

conocimientos, habilidades básicas, estrategias y capacidad para coordinar múltiples

procesos.

En cuanto a estos procesos de pensamiento, que ya hemos mencionado en

líneas anteriores, se puede decir que es necesaria una sintonía entre la

planificación, la transcripción (o textualización) y la revisión, incluyendo también

la edición, pues un proceso puede modificar o activar otro proceso. Por lo que a

los conocimientos, habilidades y estrategias se refiere, destacamos que es

necesario saber manejar la memoria a largo plazo para recuperar todo tipo de

conocimientos (del tema, esquemas del texto, destinatarios…) y llevar a cabo

un buen trabajo de escritura ceñido a las exigencias marcadas. Es aquí donde

interviene el conocimiento de la estructura textual y también los aspectos

formales gramaticales del texto como son la sintaxis, el léxico y la ortografía.

Otro aspecto que debemos tener en cuenta es el contexto en el que se

desarrolla la tarea de escribir, revisando la intención del emisor, los

destinatarios a los que va dirigida, el tema y el texto en sí.

Como vemos, el acto de escribir no es en absoluto algo sencillo, pues requiere

mucha reflexión por parte del escritor. Hillocks (1987: 73) ápud Salvador (2000:

64-65) sintetiza los aspectos tratados de la siguiente manera:

La investigación sobre el proceso de composición indica que la escritura es una tarea

enormemente compleja, que exige el uso al menos de cuatro tipos de conocimiento: 1)

del contenido sobre el que se escribe; 2) de procedimiento, que permite la

manipulación del contenido; 3) de las estructuras del discurso (ej. narración,

argumentación), incluyendo los esquemas que subyacen a varios tipos de escritura,

formas sintácticas, y las convenciones de la puntuación y el uso; 4) conocimiento

procedimental, que permite la producción de una pieza de escritura de un determinado

tipo.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 14

Ante todo esto, la dificultad a la hora de expresarse por escrito es notoria en los

alumnos de E/LE, evidenciándose en textos pobres o incompletos debido a la

carencia de conocimientos, a la ineficaz planificación y capacidad de síntesis, a

la ausencia de estrategias en todos los procesos y a la dificultad que

encuentran para autoevaluarse (Salvador, 2000: 69). Por otra parte, Bolívar y

Montenegro (2012: 94) apoyándose en el estudio que hicieron con sus

alumnos, lo explican así:

En cuanto a los pasos que siguen al elaborar un texto escrito, la mayoría solo hizo

referencia a la fase de producción o redacción; con respecto a la planificación se

limitaron a la recogida de información y, sobre la revisión solo enfatizaron en la

corrección de aspectos formales del texto. Lo anterior, permitió concluir que en la

institución se privilegia el enfoque de la escritura centrada en el producto.

Los autores siguen defendiendo que los estudiantes escriben las ideas que van

teniendo sin planificar previamente el texto y sin revisarlo o reescribirlo porque

desconocen la importancia de estos procesos previos a la tarea de escribir. Ello

implica que la escritura que aparece en sus composiciones finales carezca de

reflexión por el hecho de buscar un producto terminado a tiempo. De este

modo, los alumnos perciben el acto de escribir como algo dificultoso, aunque

necesario, en el aprendizaje de E/LE.

Por otra parte, encontramos responsabilidades externas al aprendiz. Podemos

mencionar aquí la complejidad de la lengua escrita per se y las metodologías

utilizadas: las escasas propuestas didácticas que fomentan el desarrollo de la

competencia escrita, las prácticas de escritura alejadas del contexto y de los

intereses y motivaciones del alumnado que no enfatizan la expresividad e

inteligencia de los aprendices al basarse en técnicas mecánicas de escritura…

A su vez, hemos de señalar la poca importancia que se le da a la formación

lingüística y a las normas sociales, las expectativas y actitudes que tienen los

profesores hacia su enseñanza y hacia sus alumnos y, por descontado, el

tiempo insuficiente que se le dedica a la escritura en las clases de español

(Salvador, 2000: 72-73 y Bolívar y Montenegro, 2012: 93). Este es un punto en

el que ahondar, ya que:

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 15

En la lengua materna, se enseña sobre todo a leer y escribir. En la enseñanza de una

L2, se enseña sobre todo a hablar y a escuchar; b) En la lengua materna, entendemos

mucho más de lo que somos capaces de expresar. Por el contrario, lo que somos

capaces de comprender oralmente en una L2 no está tan alejado de lo que seríamos

capaces de decir en ella (Domínguez, 2008: 9).

Con esto queremos resaltar que el tiempo que se destina a la composición

escrita en la enseñanza de E/LE es mucho menor que el que se dedica a la

oralidad, en contraposición de lo que ocurre con la enseñanza de la L1. Sin

embargo, la complejidad de la expresión escrita requiere esfuerzo y dedicación,

cosa que se incompatibiliza con el poco espacio usado para su trabajo. Por

ello, y por las razones argumentadas a lo largo de este apartado, no es extraño

que los alumnos de E/LE encuentren dificultades a la hora de expresarse por

escrito. Será tarea nuestra, pues, proponer una nueva manera de enfocar la

actividad escrita en la enseñanza de la L2 en la siguiente sección.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 17

4. PROPUESTA PRÁCTICA

Tal como apunta Velásquez (2005):

[…] es fundamental considerar que la producción escrita es un proceso que comienza

mucho antes de la redacción propiamente tal; por lo tanto, es indispensable proponer

actividades orientadas a la generación y organización de las ideas, a la determinación

del tema, la audiencia y el propósito.

Por eso, en nuestra propuesta práctica tenemos en cuenta estos aspectos y

consideramos tanto las pautas previas a la tarea de escritura como las de

acción de escritura. Pero antes de comenzar, es menester prestar atención al

contexto en el que nos encontramos para proponer actividades adecuadas a

las motivaciones de nuestro estudiantado porque “ofrecer finalidades distintas y

en conexión con los intereses de nuestros alumnos, contribuye a crear una

atención renovada hacia el trabajo escolar de escritura” (Colomer, Ribas y

Utset, 1993: 24). Así, estimando que las actividades se dirigen a tres grupos de

estudiantes de E/LE en la Escuela Oficial de Idiomas de Castellón, las

posibilidades que aquí tienen cabida son muchas debido a la heterogeneidad

de los grupos. Dos de ellos son de nivel básico (A2. 1); en el grupo A hay 19

alumnos y en el grupo B, 25. El otro grupo es de nivel intermedio (B1.

Integrado), en el que hay 30 estudiantes. Por eso, las actividades planteadas,

tanto las previas a las tareas de escritura como las de escritura en sí, son muy

diversas. De este modo, pretendemos llegar a todo el alumnado proponiendo

ejercicios atractivos y variados en cuanto a la metodología, los temas y los

tipos de composición para captar la atención e interés de la totalidad de la

clase.

Asimismo, tenemos que mencionar que todas las tareas propuestas son de

elaboración propia o basadas en recursos interesantes y que siguen un

esquema organizativo. De esta forma, encontramos descritos los contenidos

que trabajamos en las actividades y la motivación de los mismos a la hora de

plantearlos, la metodología que seguimos en cada actividad, los objetivos

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 18

generales y específicos así como los criterios de evaluación y, por último, el

desarrollo de las actividades.

4.1 MOTIVACIÓN DE LOS CONTENIDOS

Después de estar nueve semanas como observadores en diferentes clases de

la Escuela Oficial de Idiomas (EOI) de Castellón de la Plana, podemos destacar

la existencia de fuertes desniveles en cuanto al dominio de las destrezas orales

y escritas dentro de un mismo grupo. Los casos más graves se concretan en

personas que manejan muy bien la expresión oral pero su expresión escrita es

bastante deficiente si se tiene en cuenta el nivel al que están adscritos.

Por lo general, los alumnos se encuentran en inmersión, lo que supone un

contexto castellanoparlante que favorece la puesta en práctica de la lengua

hablada. Por esta razón, los estudiantes acaban desarrollando mucho más la

parte oral que la escrita. Así pues, nuestro objetivo es compensar estos

desajustes facilitando actividades que favorezcan la expresión escrita para que

puedan adquirir un dominio operativo eficaz del idioma en las cuatro destrezas

que se evalúan en la EOI.

4.2 CONTENIDOS

Puesto que los contenidos que trabajamos están dirigidos a actividades finales

de expresión escrita, incluimos en nuestra propuesta didáctica aquellos propios

de los niveles a los que hemos podido asistir durante nuestro periodo de

prácticas en la Escuela Oficial de Idiomas de Castellón. Por ello, dividimos los

contenidos en dos partes, en primer lugar, aquellos que corresponden al grupo

de nivel básico (A2. 1) y, en segundo lugar, los del grupo de nivel intermedio

(B1. Integrado). Cabe destacar que nos ceñimos a la programación establecida

por el Departamento de Español (2016-2017) para que nuestros contenidos

concuerden con los que allí se plantean, teniendo en cuenta el Decreto

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 19

155/2007 que regula el currículo del nivel básico e intermedio. Así, destacamos

los siguientes:

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 21

4.2.1 Contenidos para el nivel A2. 1

CONTENIDOS

DE COMPRENSIÓN

Y PRODUCCIÓN ORAL

CONTENIDOS

DE COMPRENSIÓN

Y PRODUCCIÓN ESCRITA

CONTENIDOS
LÉXICOS

CONTENIDOS
GRAMATICALES

- Uso del pasado de forma

sencilla.

- Uso del presente y la rutina.

- Uso del futuro.

- Deletreo y pronunciación.

- Preguntas básicas para pedir y

dar información personal.

- Explicación de uno mismo y del

otro.

- Saludos, disculpas,

agradecimientos, etc.

- Descripción del tiempo, los

objetivos, el paisaje y la ciudad.

- Instrucciones.

- Entrevista laboral y académica.

- Explicación en el médico.

- La ciudad y el barrio.

- Tiendas y negocios.

- Escritura básica en español:

mayúsculas, signos de

interrogación, uso del punto,

grafías que presentan dificultad

en español, control del alfabeto.

- Escritura de cartas narrando

viajes…

- Narración en pasado de forma

sencilla.

- Planificación y tiempos futuros.

- Descripción de personas, cosas,

la casa, la rutina, la ciudad, el

país, la vida en el pasado y en el

presente y la vida laboral.

- Apuntes de notas.

- Recomendaciones e

instrucciones.

- Deseos.

- Nombres españoles, países,

nacionalidades, números y

alfabeto.

- Descripción física de personas y

cosas.

- La familia, las nacionalidades y

las profesiones.

- Horas, días de la semana y

meses.

- Partes de la casa, muebles y

tareas domésticas.

- Tiendas, ropa y colores.

- La ciudad, monumentos,

instituciones y actividades de

ocio.

- Accidentes geográficos, tiempo

atmosférico y viajes.

- Estudios y trabajo.

- Pronombres personales,

interrogativos, posesivos y

demostrativos.

- Contraste tú y usted.

- Preposiciones y adverbios de

lugar y de tiempo.

- Aspectos básicos y concordancia

de género y número.

- Verbos ser, estar, haber, tener,

gustar y doler.

- Contraste ser y estar.

- Verbos regulares como estudiar,

comer y vivir.

- Verbos reflexivos como llamarse.

- Verbos irregulares en presente.

- Introducción al pretérito perfecto

compuesto (he ido/he comido).

- Introducción al pretérito

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 22

- Compra de billetes. - Conectores temporales y de

secuenciación.

- Información sencilla sobre

tecnología y coches.

- Vocabulario sobre la historia.

- Enfermedades, farmacia,

medicamentos, en el médico y

partes del cuerpo.

- Comidas y recetas.

- Deportes.

- Tecnología, transportes, partes

del coche y circulación vial.

indefinido.

- Contraste pretérito perfecto

compuesto y pretérito indefinido

(he ido/fui).

- Pretérito imperfecto

(iba/trabajaba).

- Introducción al imperativo (come,

estudia).

- Estar + gerundio/ir + a +

infinitivo.

- Estructuras para comparar

(más… que, menos… que,

tan/tanto-a-os-as… como).

- Instrucciones (tener que +

infinitivo, deber + infinitivo, hay +

que + infinitivo).

- Expresión de deseo (me gustaría

ir…).

Tabla 2. Contenidos para el nivel A2. 1.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 23

4.2.2 Contenidos para el nivel B1. Integrado

CONTENIDOS

DE COMPRENSIÓN

Y PRODUCCIÓN ORAL

CONTENIDOS

DE COMPRENSIÓN

Y PRODUCCIÓN ESCRITA

CONTENIDOS
LÉXICOS

CONTENIDOS
GRAMATICALES

- Argumentación, exposición,

debate y propuestas sobre los

temas dados haciendo uso del

vocabulario y modismos

relacionados con la cultura y el

cine español, la naturaleza, los

viajes, el mundo educativo y

laboral, la música, la salud y la

medicina, la historia y los medios

de comunicación.

- Carta informal.

- Acentos y conectores.

- Signos de puntuación y

mayúsculas.

- Recomendaciones.

- Instrucciones.

- Anécdotas y valoraciones en

pasado.

- La familia, las nacionalidades y

las profesiones.

- Partes de la casa, muebles y

tareas domésticas.

- La ciudad, monumentos,

instituciones, tiendas, actividades

de ocio y deportes.

- Naturaleza, accidentes

geográficos, tiempo atmosférico

y viajes.

- Estudios y trabajo.

- Vocabulario sobre la historia.

- Salud, enfermedades, farmacia,

medicamentos, en el médico y

partes del cuerpo.

- Comidas y recetas.

- Cultura general, música y cine

español.

- Tecnología y medios de

- Preposiciones.

- Pronombres.

- Oraciones condicionales con “si”.

- Oraciones de relativo.

- Comparativos y superlativos.

- Estructuras comparativas.

- Estilo indirecto.

- Verbos ser y estar.

- Ampliación de los tiempos

pasados de indicativo.

- Verbos irregulares de indicativo.

- Verbos irregulares de los

pasados de indicativo.

- Presente de subjuntivo en

oraciones de valoración o

sentimiento y en oraciones

sustantivas y con otros

conectores condicionales.

- Introducción al pretérito

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 24

comunicación.

- Transportes y circulación vial.

imperfecto de subjuntivo.

- Introducción a la concordancia

temporal en oraciones de

subjuntivo.

- Oraciones temporales

indicativo/subjuntivo.

- Imperfecto de subjuntivo y

pluscuamperfecto de subjuntivo.

- Ampliación del subjuntivo en

oraciones de percepción y

sentimiento. Introducción al

pretérito perfecto de subjuntivo.

- Concordancia temporal con el

pasado.

Tabla 2. Contenidos para el nivel B1. Integrado.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 25

4.3 METODOLOGÍA

La metodología que utilizamos para cada actividad planteada queda detallada

más tarde, en el punto 4.6 Actividades y en el punto 9. Anexos donde

especificamos el desarrollo de cada una de ellas.

No obstante, si tratamos el tipo de agrupación, podemos mencionar el trabajo

en grandes grupos cuando dividimos la clase en dos equipos heterogéneos,

fijándonos en conocimientos, destrezas, habilidades, nacionalidades, edades,

intereses y aprendizajes realizados, entre otros. Asimismo, proponemos

actividades conjuntas entre toda la clase, motivo por el cual hablamos de

trabajo en gran grupo. Por otra parte, encontramos agrupaciones en pequeños

grupos y en tríos o parejas para ayudarse a redactar, revisar y corregirse, tanto

en el transcurso de los juegos como en los borradores y en las tareas

definitivas. Igualmente, fomentamos el trabajo individual y la autorreflexión al

enfrentarse a la mayoría de las tareas de escritura. A continuación, mostramos

una tabla con el tipo de agrupación y las actividades, que se describen en los

siguientes apartados:

TIPO DE AGRUPACIÓN ACTIVIDADES

Individual

¡Vamos a deletrear!

La rutina de Pepe

En un lugar de la Mancha

Encuéntrame

Story Dice

Dictado

Por el interés, te quiero Andrés

Pareja o trío

En un lugar de la Mancha

Story Dice

Cuéntame un cuento

Pequeño grupo

¡Vamos a deletrear!

La rutina de Pepe

Por el interés, te quiero Andrés

Dos grandes equipos El roscón para no pasar la palabra

Toda la clase
La rutina de Pepe

Encuéntrame

Tabla 3. Actividades y agrupaciones.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 26

En cuanto a las correcciones, podemos hablar de la revisión individual

(autoevaluación) y en pequeños grupos o en pareja/trío (coevaluación) de las

propias actividades y de las actividades del grupo. Además, cuando los

estudiantes terminan sus tareas, desvelamos las respuestas en la pizarra o en

el proyector del aula. También nos centramos en la observación directa y

damos retroalimentación de la expresión oral y de la escritura. Por otro lado,

ponemos en práctica las segundas correcciones en las tareas de escritura, ya

que somos nosotros quienes marcamos los errores que cometen los

aprendices, simplemente señalando el lugar del error y, al devolverles las

composiciones, son ellos, bien por sí solos o bien entre el grupo, quienes

corrigen. Por último, cuando nos devuelven los escritos corregidos, hacemos la

corrección convencional y ofrecemos la solución si es que todavía no han

llegado a ella. Otra opción es la de hacer directamente las correcciones

convencionales después de haber reflexionado entre los iguales acerca de las

composiciones.

4.4 OBJETIVOS GENERALES

Antes de plantear las actividades, debemos tener en cuenta qué queremos

conseguir. Para ello, describimos un listado de objetivos comunes a los tres

grupos a los que va dirigida nuestra propuesta para, posteriormente, concretar

los objetivos de cada nivel. Así, enumeramos los siguientes:

- Mejorar la expresión escrita a través de una composición.

- Adquirir nuevo vocabulario para facilitar la narración de algún hecho o la

comunicación en sí.

- Utilizar los tiempos verbales de forma correcta.

- Usar conectores adecuados para facilitar la cohesión y comprensión del

texto.

- Conseguir composiciones que tengan sentido y que sean sencillas de

comprender y de seguir.

- Reducir el número de faltas ortográficas.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 27

- Reflexionar y pensar antes de ponerse a escribir para poder organizarse

las ideas.

- Adquirir el hábito de escribir borradores antes de realizar la tarea de

composición final.

- Revisar constantemente las ideas que van plasmando así como el

escrito que van realizando.

- Ser capaces de autoevaluarse y de evaluar a los compañeros.

- Presentar los trabajos limpios, aseados y con buena letra.

- Ayudar a los compañeros y cooperar con ellos.

- Participar activamente en el funcionamiento de la clase.

4.4.1 Objetivos generales para el nivel A2. 1

- Controlar los aspectos básicos de la escritura castellana como pueden

ser el punto, la mayúscula o los signos de interrogación, entre otros.

- Usar el pasado, el presente y el futuro de forma sencilla.

- Conjugar bien los verbos regulares y usar correctamente los verbos

como ser, estar, tener o haber.

- Introducir en las composiciones los verbos irregulares en presente.

- Dominar algunos verbos reflexivos.

- Empezar a usar el pretérito indefinido, el pretérito perfecto, el pretérito

imperfecto y el imperativo.

- Saber hacer recomendaciones y dar instrucciones por escrito.

- Ser capaces de hacer descripciones sobre personas o cosas.

- Utilizar estructuras de presentación, de deseo, de comparación y del

verbo estar + gerundio + a + infinitivo.

- Concordar adecuadamente el género y el número de las palabras.

- Utilizar preposiciones y adverbios sencillos de lugar y de tiempo.

- Manejar los pronombres personales, interrogativos, posesivos y

demostrativos.

- Incluir en la composición escrita conectores de tiempo y de

secuenciación.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 28

- Manejar el vocabulario básico de nombres, países, números, apariencia

física, actividades de ocio, enfermedades, comidas, deportes, estudios,

trabajos, viajes, transportes, de la familia, la casa, la ciudad, la

naturaleza, el tiempo y la tecnología.

4.4.2 Objetivos generales para el nivel B1. Integrado

- Dominar todos los aspectos básicos de la escritura castellana como

pueden ser la puntuación, la mayúscula, los acentos o los conectores,

entre otros.

- Ampliar el vocabulario de los tiempos verbales de pasado, presente y

futuro.

- Conjugar bien los verbos irregulares de presente y de pasado de

indicativo y usar correctamente los verbos como ser y estar.

- Empezar a usar el presente, el pretérito imperfecto, el pretérito perfecto

y el pluscuamperfecto de subjuntivo.

- Entender la relación de concordancia temporal en las oraciones de

indicativo y de subjuntivo.

- Usar oraciones condicionales con “si” y oraciones de relativo.

- Utilizar el estilo indirecto en las composiciones escritas.

- Gastar estructuras de comparación y los superlativos.

- Manejar adecuadamente los pronombres y las preposiciones.

- Saber hacer buenas recomendaciones y dar instrucciones por escrito.

- Ser capaces de argumentar, exponer, proponer, valorar y contar

anécdotas en presente y en pasado.

- Manejar el vocabulario de países, números, actividades de ocio, viajes,

enfermedades, comidas, deportes, estudios, medios de comunicación,

transportes, de la apariencia física, la familia, la casa, la ciudad, la

naturaleza, el tiempo, el trabajo, la cultura, la música, el cine y la

tecnología.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 29

4.5 CRITERIOS DE EVALUACIÓN GENERALES

De acuerdo con los objetivos propuestos, la evaluación general gira en torno a

ellos. Para eso, valoramos los siguientes ítems:

- Mejora la expresión escrita a través de una composición.

- Adquiere nuevo vocabulario para facilitar la narración de algún hecho o

la comunicación en sí.

- Utiliza los tiempos verbales de forma correcta.

- Usa conectores adecuados para facilitar la cohesión y comprensión del

texto.

- Consigue composiciones que tengan sentido y que sean sencillas de

comprender y de seguir.

- Reduce el número de faltas ortográficas.

- Reflexiona y piensa antes de ponerse a escribir para poder organizarse

las ideas.

- Adquiere el hábito de escribir borradores antes de realizar la tarea de

composición final.

- Revisa constantemente las ideas que va plasmando así como el escrito

que va realizando.

- Es capaz de autoevaluarse y de evaluar a los compañeros.

- Presenta los trabajos limpios, aseados y con buena letra.

- Ayuda a los compañeros y coopera con ellos.

- Participa activamente en el funcionamiento de la clase.

4.5.1 Criterios de evaluación generales para el nivel A2. 1

- Controla los aspectos básicos de la escritura castellana como pueden

ser el punto, la mayúscula o los signos de interrogación, entre otros.

- Usa el pasado, el presente y el futuro de forma sencilla.

- Conjuga bien los verbos regulares y usa correctamente los verbos como

ser, estar, tener o haber.

- Introduce en las composiciones los verbos irregulares en presente.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 30

- Domina algunos verbos reflexivos.

- Empieza a usar el pretérito indefinido, el pretérito perfecto, el pretérito

imperfecto y el imperativo.

- Sabe hacer recomendaciones y dar instrucciones por escrito.

- Es capaz de hacer descripciones sobre personas o cosas.

- Utiliza estructuras de presentación, de deseo, de comparación y del

verbo estar + gerundio + a + infinitivo.

- Concuerda adecuadamente el género y el número de las palabras.

- Utiliza preposiciones y adverbios sencillos de lugar y de tiempo.

- Maneja los pronombres personales, interrogativos, posesivos y

demostrativos.

- Incluye en la composición escrita conectores de tiempo y de

secuenciación.

- Maneja el vocabulario básico de nombres, países, números, apariencia

física, actividades de ocio, enfermedades, comidas, deportes, estudios,

trabajos, viajes, transportes, de la familia, la casa, la ciudad, la

naturaleza, el tiempo y la tecnología.

4.5.2 Criterios de evaluación generales para el nivel B1. Integrado

- Domina todos los aspectos básicos de la escritura castellana como

pueden ser la puntuación, la mayúscula, los acentos o los conectores,

entre otros.

- Amplia el vocabulario de los tiempos verbales de pasado, presente y

futuro.

- Conjuga bien los verbos irregulares de presente y de pasado de

indicativo y usa correctamente los verbos como ser y estar.

- Empieza a usar el presente, el pretérito imperfecto, el pretérito perfecto y

el pluscuamperfecto de subjuntivo.

- Entiende la relación de concordancia temporal en las oraciones de

indicativo y de subjuntivo.

- Usa oraciones condicionales con “si” y oraciones de relativo.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 31

- Utiliza el estilo indirecto en las composiciones escritas.

- Gasta estructuras de comparación y los superlativos.

- Maneja adecuadamente los pronombres y las preposiciones.

- Sabe hacer buenas recomendaciones y dar instrucciones por escrito.

- Es capaz de argumentar, exponer, proponer y valorar y contar

anécdotas en presente y en pasado.

- Maneja el vocabulario de países, números, actividades de ocio, viajes,

enfermedades, comidas, deportes, estudios, medios de comunicación,

transportes, de la apariencia física, la familia, la casa, la ciudad, la

naturaleza, el tiempo, el trabajo, la cultura, la música, el cine y la

tecnología.

4.6 ACTIVIDADES

Dividimos las diez actividades programadas en dos grupos diferenciados como

mostramos inmediatamente:

4.6.1 Actividades previas a la tarea de escritura

El desarrollo completo de cada actividad lo podemos encontrar en el Anexo 1

(9.1 Anexo 1. Explicitación de las actividades previas a la tarea de escritura).

No obstante, aquí exponemos el resumen de cada una de ellas:

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 32

ACTIVIDADES DESCRIPCIÓN

1. El roscón para no pasar la

palabra

Los alumnos se ponen en dos equipos y responden de

forma oral a las preguntas del roscón alternativamente.

Gana el grupo que más preguntas acierta.

2. ¡Vamos a deletrear!

El juego consiste en completar por escrito las palabras

ofrecidas a partir de su definición y presentación, teniendo

que decir el nombre de las letras que las forman al

corregir.

3. La rutina de Pepe

Los estudiantes describen oralmente las actividades

diarias que hace un muñeco a partir de unas imágenes.

La actividad ofrece variantes al describir la rutina en

diferentes tiempos verbales, compararlos y describir

también la rutina de los propios alumnos.

4. En un lugar de la Mancha

Utilizamos distintas imágenes que forman el escenario de

la actuación. Los aprendices, por parejas, salen delante

de la clase y se ponen en el papel que les toque (clientes

de un bar, pacientes en un hospital…) y nosotros

hacemos de camareros, de médicos… según convenga.

Así, practicamos de forma oral situaciones de la vida

cotidiana mientras el resto de alumnos apunta en sus

libretas el vocabulario que no domina.

5. Encuéntrame

A partir de un juego de Internet, los estudiantes buscan

los objetos que se piden y van diciendo sus nombres

oralmente para poder clicar sobre ellos y pasar de nivel. A

su vez, anotan en un diccionario confeccionado por ellos

mismos las palabras que desconocen.

Tabla 4. Actividades previas a la tarea de escritura.

4.6.2 Actividades de escritura

La explicación detallada de las actividades las podemos observar en el Anexo

2. Explicitación de las actividades de escritura. Aquí mostramos una breve

síntesis:

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 33

ACTIVIDADES DESCRIPCIÓN

1. Story Dice

Los alumnos se bajan la aplicación Story Dice en sus

móviles o tabletas. En la aplicación aparecen entre 1 y 10

dados y en cada una de las caras hay dibujos. Lanzan los

dados y deben crear una carta informal incluyendo la

información que procede de la imagen de los dados.

Escriben las cartas y cuando están corregidas y libres de

errores, las leen delante de sus compañeros.

2. Dictado

Hacemos un dictado de una carta formal. Para ello, los

estudiantes deben ir escribiendo la carta en sus

cuadernos, teniendo en cuenta las faltas ortográficas y la

estructura que precisa este tipo de texto.

3. La rutina de Pepe

Esta actividad continúa a la actividad previa a la tarea de

escritura, ya que se vale de ella para contar, ahora por

escrito y con el vocabulario suficiente, la rutina que realiza

cada alumno.

4. Por el interés, te quiero

Andrés

Se proporcionan cinco temas y los aprendices se agrupan

según su interés, escogiendo uno de ellos. En cada grupo

formado, se escoge un destinatario para escribir un correo

electrónico, que puede ser formal o informal dependiendo

de su receptor. A continuación se hace una lluvia de ideas

y cada miembro del equipo escribe su correo a partir de

las aportaciones compartidas.

5. Cuéntame un cuento

Los estudiantes se sientan de dos en dos para trabajar.

Cada pareja tiene que escribir un cuento siguiendo el

esquema narrativo común y después les proporcionamos

varias acciones –de las que deben escoger cuatro al

azar– para incluirlas en sus historias. Al terminar la fase

de escritura, realizan ilustraciones para colgar el cuento

en clase y que quede a vista de todos.

Tabla 5. Actividades de escritura.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 34

5. IMPLEMENTACIÓN

Hemos de decir que nos hubiera gustado llevar a la práctica todas las

actividades propuestas en el apartado anterior pero, por falta de tiempo, no

pudo ser así. Por este motivo, intentamos escoger aquellas actividades que

consideramos más provechosas para nuestro alumnado, siendo estas: “El

roscón para no pasar la palabra”, “¡Vamos a deletrear!”, “Story Dice”, “Dictado”

y “La rutina de Pepe”. Para llevarlas a cabo, diseñamos un horario previo a la

implementación. La temporalización prevista para realizar las actividades en el

mes de mayo fue tanto para los dos grupos de A2. 1 (A: lunes y miércoles y B:

martes y jueves) como para el grupo de B1. Integrado (lunes y miércoles).

Tenemos que mencionar que los grupos de nivel básico abarcaron el horario de

9:00 a 11:15 h y, el grupo de nivel intermedio, de 11:15 a 13:30 h, lo que

permitió organizarnos de la siguiente manera:

SEMANA 1

LUNES

8/5/17

MARTES

9/5/17

MIÉRCOLES

10/5/17

JUEVES

11/5/17

- Repaso de gramática

general.

- Explicación del juego

“El roscón para no

pasar la palabra”.

- Formación de

equipos y juego.

- Explicación del juego

“Story Dice”.

- Formación de

equipos y juego.

- Redacción del

borrador de la carta

informal,

autoevaluación/coev

aluación y entrega.

- Repaso de

gramática general.

- Explicación del juego

“El roscón para no

pasar la palabra”.

- Formación de

equipos y juego.

- Explicación del juego

“Story Dice”.

- Formación de

equipos y juego.

- Redacción del

borrador de la carta

informal,

autoevaluación/coev

aluación y entrega.

- Devolución de cartas

con errores

marcados.

- Autoevaluación/coev

aluación y entrega

definitiva.

- Explicación del juego

“¡Vamos a deletrear!”

y práctica del mismo.

- Dictado y corrección.

- Explicación y juego

de “La rutina de

Pepe” (oral).

- Devolución de cartas

con errores

marcados.

- Autoevaluación/coev

aluación y entrega

definitiva.

- Explicación del juego

“¡Vamos a deletrear!”

y práctica del mismo.

- Dictado y corrección.

- Explicación y juego

de “La rutina de

Pepe” (oral).

Tabla 6. Temporalización de la semana 1.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 35

SEMANA 2

LUNES

15/5/17

MARTES

16/5/17

MIÉRCOLES

17/5/17

- Devolución de las

cartas totalmente

corregidas y

comentarios.

- Lectura en voz alta

de todas las cartas y

opiniones de los

compañeros.

- Repaso del juego

“La rutina de Pepe” y

escritura del

borrador. Corrección

conjunta y entrega

de descripciones.

- Devolución de las

cartas totalmente

corregidas y

comentarios.

- Lectura en voz alta

de todas las cartas y

opiniones de los

compañeros.

- Repaso del juego

“La rutina de Pepe” y

escritura del

borrador. Corrección

conjunta y entrega

de descripciones.

- Opiniones, reflexión

y análisis de las

tareas planteadas.

- Devolución de las

rutinas corregidas

con errores

marcados.

- Escritura de la

descripción de la

rutina definitiva y

entrega.

- Opiniones, reflexión

y análisis de las

tareas planteadas.

Tabla 7. Temporalización de la semana 2.

Una vez establecida la temporalización y llevada a término nuestra práctica

docente, recogimos el transcurso de las sesiones en una especie de diario para

dejar constancia de lo que sucedió durante las dos semanas en las que

implementamos nuestra unidad didáctica. Así pues, escribimos lo siguiente:

SEMANA 1

 Lunes 8/5/17

- Nivel A2. 1 (9:00 - 11:15 h)

Empezamos la clase repasando un poco la gramática vista durante el curso y

después comenzamos a explicar la actividad “El roscón para no pasar la

palabra”. A continuación, agrupamos a los estudiantes en dos equipos para

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 36

jugar, dividiendo la clase por la mitad para que los grupos fueran heterogéneos

y estuvieran igualados en cuanto a número de personas, conocimientos,

capacidades, nacionalidades... Fuimos haciendo el juego según lo planificado

y, al terminarlo, repartimos los premios al equipo ganador. Hemos de decir que

fueron generosos y compartieron las chucherías con todos los compañeros de

la clase.

Luego, pasamos a realizar el segundo juego. Para ello, lo explicamos, se

pusieron en parejas o tríos y se bajaron la aplicación “Story Dice” de Internet en

sus teléfonos móviles para comenzar a utilizar la app (9.2.1 Actividad 1: “Story

Dice”). Posteriormente, empezaron a pensar y a redactar el borrador de la carta

informal. Al terminarlo, se lo autocorrigieron y se lo intercambiaron entre los

compañeros para que estos lo corrigieran de nuevo. Y, antes de acabar la

sesión, pasaron los borradores a limpio y nos los entregaron.

- Nivel B1. Integrado (11:15 - 13:30 h)

Al igual que en la clase anterior, comenzamos la sesión repasando la

gramática. Surgieron algunas dudas respecto a los verbos en modo subjuntivo

y las tuvimos que aclarar en la pizarra, haciendo los razonamientos pertinentes.

Al acabar la revisión gramatical, explicamos el funcionamiento del juego “El

roscón para no pasar la palabra” y, una vez explicado, los alumnos se pusieron

en dos grupos para empezar a trabajar. El juego resultó más dinámico que en

el grupo anterior porque, aunque las preguntas fueron de mayor dificultad, se

dejó notar el nivel superior de este a la hora de comprender y gestionar sus

conocimientos para ofrecer las respuestas. Quizá por eso, en esta clase

encontramos más competitividad que en la anterior. No obstante, la rivalidad

fue sana y, cuando repartimos los premios (las chucherías), el grupo ganador

los compartió con sus contrincantes.

Al terminar la primera actividad, pasamos a explicar la siguiente, la de “Story

Dice”. Una vez estuvo comprendida, los estudiantes se pusieron en

parejas/tríos y se bajaron la aplicación de App Store o de Play Store para poder

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 37

realizarla adecuadamente. A continuación, tuvieron que pensar cómo organizar

sus ideas para redactar el borrador de la carta informal y, al terminarlo, se lo

corrigieron ellos mismos y entre los compañeros antes de escribirlo de nuevo y

entregarnos, de este modo, las cartas definitivas.

 Martes 9/5/17

- Nivel A2. 1 (9:00 - 11:15 h)

Como el día anterior en el otro grupo de nivel básico, repasamos la gramática

trabajada durante el curso para comprobar qué recordaban los alumnos y para

hacerles memoria de aquello que consideramos más complejo (tiempos

verbales, preposiciones, concordancia de género y número…). Seguidamente,

explicamos la actividad “El roscón para no pasar la palabra” y, a continuación,

dividimos la clase en dos equipos para empezar a jugar. Fuimos haciendo el

juego tal como habíamos programado y, al terminarlo, recogimos el material y

los estudiantes volvieron a sus sitios.

Una vez sentados, comenzamos con la explicación del segundo juego, “Story

Dice”. Después de preguntar las dudas que surgieron respecto al

funcionamiento de la aplicación, los aprendices se pusieron en parejas y tríos

para descargarse la app y comenzaron a trabajar en pequeño grupo e

individualmente al tener que enfrentarse a la tarea de redacción del borrador

según las premisas del juego. Por último, se lo revisaron y se lo dieron a sus

compañeros para que se lo corrigieran nuevamente y poder entregarnos las

composiciones con los mínimos errores posibles.

 Miércoles 10/5/17

- Nivel A2. 1 (9:00 - 11:15 h)

Para empezar, repartimos las cartas corregidas a los estudiantes y las tuvieron

que revisar, primeramente solos y después entre los miembros del pequeño

grupo, ya que únicamente marcamos los errores, sin dar solución a ellos. Así,

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 38

se autocorrigieron las composiciones y pidieron ayuda a sus compañeros para

hacer una buena revisión y, cuando terminaron, nos entregaron las cartas con

los fallos reparados para que pudiéramos hacer las correcciones finales.

Más tarde pasamos a hacer la explicación del tercer juego “¡Vamos a

deletrear!” y, una vez comprendido, lo expusimos en el proyector para que los

alumnos fueran trabajando según lo planificado. Luego lo corregimos en la

pizarra, quedando a la vista de toda la clase y terminamos la actividad.

Seguimos trabajando en la tarea posterior, la de “Dictado”. Para ello, los

aprendices sacaron papel y bolígrafo y fueron escribiendo en sus libretas el

dictado de la carta formal que íbamos leyendo. Al terminar, escribimos el texto

correctamente en Word, proyectándolo en la pantalla delante de todo el

alumnado, y se lo corrigieron con bolígrafo rojo. Asimismo, se pusieron las

notas según la rúbrica mostrada y el número de errores cometidos de forma

individual.

Por último, hicimos la explicación del juego “La rutina de Pepe” y practicamos

un poco la destreza oral contando lo que hacían tanto Pepe como ellos en su

día a día. Tenemos que mencionar que algunos estudiantes tuvieron problemas

a la hora de contrastar los verbos en pasado y presente, pues la comparación

requería mucha atención y concentración.

- Nivel B1. Integrado (11:15 - 13:30 h)

Comenzamos la sesión repartiendo las cartas para que se dieran cuenta de la

solución a los errores señalados, primero de forma individual y después con la

ayuda de los compañeros. Una vez revisadas todas las cartas y corregidas por

ellos mismos, nos las volvieron a entregar para que pudiéramos hacer las

segundas correcciones.

Entonces, explicamos el siguiente juego, “¡Vamos a deletrear!”, y después de

resolver las dudas planteadas, expusimos la actividad en el proyector para que

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 39

los aprendices pudieran comenzar a realizarla. Cuando la terminaron, la

corregimos entre todos.

A continuación, decidimos introducir la siguiente tarea de “Dictado” de una

carta formal. Les dijimos que sacaran el material necesario para llevarla a cabo

y que guardaran aquellos elementos superfluos para esta actividad, como por

ejemplo, el teléfono móvil. Cuando estuvieron preparados, dictamos la carta y

la leímos por última vez. Al terminar, expusimos el dictado escrito ante toda la

clase y los propios alumnos hicieron su corrección con bolígrafo rojo para

después calificarse numéricamente según los baremos de la rúbrica.

Al acabar, practicamos oralmente el juego “La rutina de Pepe”.

 Jueves 11/5/17

- Nivel A2. 1 (9:00 - 11:15 h)

Como en el grupo de nivel básico de lunes y miércoles, devolvimos a los

alumnos las cartas corregidas con las erratas marcadas. A partir de aquí, las

tuvieron que revisar e intentar buscar la solución a cada error, primero de forma

individual y después entre la pareja o el trío. Entonces, nos las entregaron de

nuevo para volverlas a corregir de forma definitiva. Hemos de decir que

algunos alumnos se dieron cuenta de que los errores que habían cometido

eran fruto del despiste, ya que en realidad muchos de ellos los hicieron por no

prestar la suficiente atención a la escritura, motivo por el cual se autocorrigieron

bien.

A continuación presentamos el tercer juego “¡Vamos a deletrear!” y lo llevamos

a la práctica a través de su exposición en el proyector de forma individual y

también con la ayuda de algunos compañeros. Después realizamos la

corrección entre todos, anotando las palabras en la pizarra para que no hubiera

dudas acerca de la escritura de las mismas.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 40

Posteriormente hicimos el dictado de la carta formal y, cuando lo terminamos y

los estudiantes se lo repasaron, lo corregimos en el programa Word del

ordenador proyectado en la pantalla. A su vez, los alumnos tuvieron que

corregírselo en sus libretas para poder ponerse la nota de la actividad según

los ítems de la rúbrica.

Por último, hicimos la explicación del juego “La rutina de Pepe” y lo ejecutamos

de forma oral. En este grupo también observamos dificultades a la hora de

comparar los verbos, puesto que si estaban muy atentos y seguían la

estructura, formulaban oraciones correctas pero, si hablaban sin meditar un

poco las frases, cometían algunos errores.

SEMANA 2

 Lunes 15/5/17

- Nivel A2. 1 (9:00 - 11:15 h)

Primeramente, les devolvimos las cartas corregidas y comprobaron si habían

corregido bien los errores. Hicimos un comentario general sobre cómo habían

ido y sobre las impresiones que nos habían causado. Algunos alumnos nos

preguntaron de forma particular algunas dudas que tenían sobre las

correcciones y, una vez estuvo todo claro, procedimos a leer las cartas de los

compañeros delante de la clase.

Cuando terminamos, retomamos el último juego de la rutina que vimos en la

clase anterior y los estudiantes tuvieron que contarnos las actividades que

realizaban diariamente para después comparar la rutina de Pepe con la suya

propia. Cuando acabaron de practicar oralmente, tuvieron que reflejar por

escrito en un borrador su día a día, corregirse entre ellos y pasarlo a limpio.

Hecho esto, nos entregaron la descripción de su quehacer diario.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 41

- Nivel B1. Integrado (11:15 - 13:30 h)

Al igual que en el grupo anterior de nivel básico, entregamos las composiciones

del juego “Story Dice” a los aprendices totalmente corregidas y compartimos las

opiniones del proceso y del resultado de las cartas informales. Posteriormente,

resolvimos dudas de forma individual sobre las últimas correcciones y nos

preparamos para realizar la lectura de las cartas en voz alta. Hicimos algunos

comentarios felicitando a los alumnos por sus textos y dándoles la

enhorabuena por el trabajo realizado.

Al terminar de leer las cartas, recordamos el juego “La rutina de Pepe”,

manifestando oralmente las actividades que realizaba en las imágenes para

después hacerlo de forma similar con las propias actividades. Así, los alumnos

tuvieron que ir describiendo en voz alta su rutina, compararla con la del

muñeco y, luego, expresarla por escrito sobre un borrador. Después se

corrigieron entre ellos para crear la composición bien estructurada y poder

entregárnosla.

 Martes 16/5/17

- Nivel A2. 1 (9:00 - 11:15 h)

Tal como hicimos con el grupo de nivel básico de lunes y miércoles, repartimos

las cartas revisadas por segunda vez al estudiantado e hicimos un comentario

general sobre estas. Entonces, surgió el turno de dudas y preguntas por parte

de los alumnos y, a continuación, iniciamos la lectura de las cartas para que

todos los aprendices pudieran compartir sus escritos con el resto de la clase.

Al terminar, volvimos a explicar el juego de la rutina que hicimos en la última

sesión, especificando que ahora tenían que expresar de nuevo oralmente sus

actividades diarias, y después, escribirlas en una hoja en forma de borrador.

Los alumnos se pusieron manos a la obra y, al acabar la escritura, tuvieron que

pasar los borradores a limpio y entregarnos las descripciones, previamente

corregidas por sus compañeros. Incidimos en el hecho de que debían estar

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 42

muy bien y debían asemejarse a una descripción definitiva, pues no daría

tiempo a hacer las segundas correcciones y, por tanto, a pensar y reflexionar

sobre los propios errores. Por consiguiente, tendríamos que hacer una única y

última corrección, dando las soluciones a cada error.

Hemos de decir que les comentamos que dejaríamos las descripciones

corregidas a su profesora oficial para que pudieran conocer sus fallos.

Adicionalmente, mientras fueron escribiendo los borradores y las descripciones,

fuimos pasando por las mesas para ayudarles con las erratas más destacadas

de cada uno, ya que en este grupo no dio tiempo de terminar la actividad

adecuadamente, dado que fue el último día de clase con ellos.

 Miércoles 17/5/17

- Nivel A2. 1 (9:00 - 11:15 h)

Para comenzar, les devolvimos las descripciones de las rutinas corregidas con

los errores destacados. Las miraron, las compararon entre ellos y se

corrigieron, buscando solución a las marcas. Cuando terminaron, nos

entregaron las composiciones e hicimos un comentario común a todos los

estudiantes de esta actividad, dejando claro que las descripciones corregidas

definitivamente se las entregaríamos a su profesora titulada para que, el

próximo día, se las entregara ella.

Posteriormente, estuvimos hablando de la puesta en práctica de nuestra unidad

didáctica y de qué les habían parecido las actividades planteadas. Nos dieron

la enhorabuena y nos hicieron saber que les gustaron mucho. Después de

esto, los estudiantes continuaron la clase con su profesora hablando del

examen de certificación que tendrían próximamente.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 43

- Nivel B1. Integrado (11:15 - 13:30 h)

Iniciamos la sesión repartiéndoles los escritos de las rutinas revisadas a los

estudiantes de intermedio. Después de contrastarlos con sus compañeros y

reflexionar acerca de sus errores, se corrigieron las descripciones y nos las

entregaron de nuevo. Así, comentamos entre todos la actividad y les avisamos

de que las composiciones definitivas se las entregaría su profesora el próximo

día que tuvieran clase, ya que este fue nuestro último día en la escuela.

Finalmente, valoramos las actividades realizadas a lo largo de la propuesta

didáctica y nos felicitaron por nuestro trabajo y entusiasmo. Y, para terminar la

clase, la profesora oficial les hizo algunos comentarios y recomendaciones

sobre las pruebas de certificación.

5.1 RESULTADOS Y EVALUACIÓN DE LA IMPLEMENTACIÓN

Estamos muy contentos de haber programado estas actividades por varias

razones. Consideramos que aportamos un poco de frescura en las clases al

cambiar la metodología que estaban siguiendo desde principio de curso,

basada generalmente en las explicaciones a partir de un blog y en la práctica

de la expresión oral en grupo. El hecho de impulsar trabajos en equipo para

hacer juegos, utilizar Internet en sus móviles para poder seguir la clase y las

exposiciones orales, entre otras, fue beneficioso para los alumnos. Estas tareas

les hicieron un poco más autónomos y su motivación se vio incrementada

favorablemente. Con el uso de las TIC por su parte y con el componente lúdico

de por medio, conseguimos captar su interés al introducir novedades, puesto

que estaban expectantes por cómo serían nuestras propuestas de ejercicios

cuando dejaran de seguir los métodos habituales.

En cuanto a la temporalidad de las actividades, tenemos que mencionar que se

ciñeron al horario establecido y que se respetaron todas ellas, aunque la última

tarea de descripción, “La rutina de Pepe”, no pudo ser igual en ambos grupos

por cuestiones de tiempo. No obstante, supimos adaptarnos a la situación y lo

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 44

resolvimos satisfactoriamente, propiciando que las tareas salieran

generalmente bien, encontrando diferencias notorias entre los grupos de nivel

básico y de nivel intermedio, como era de esperar.

Si bien es cierto, tuvimos pequeños problemas en el trascurso de las sesiones.

La mayor dificultad que encontramos fue que algunos estudiantes continuaron

precisamente cometiendo los mismos errores que solían hacer con los verbos

trabajados. Por otra parte, muchos de ellos siguieron confundiendo la e y la i o

la p y la b en el nivel básico, además de cambiar algunas estructuras propias

de las cartas informales como me acuerdo por me recuerdo o abrazo por brazo.

Por consiguiente, nos dimos cuenta de que las actividades propuestas como la

de “¡Vamos a deletrear!” o “Story Dice” respectivamente, no fueron suficientes

para subsanar, en algunos casos particulares, las erratas.

Otro aspecto negativo que encontramos fue la diversidad tan grande presente

en el aula en cuanto a sus conocimientos y capacidades. Algunos aprendices

eran muy participativos, trabajaban en casa, habían estudiado algo

previamente en su país… Y otros tenían situaciones más complejas que

influyeron a la hora de aprender a escribir correctamente. Sin embargo, la

actitud de la totalidad de los alumnos fue muy positiva hacia las tareas, cosa

que permitió el buen funcionamiento de las clases.

Por lo que a los propósitos se refiere, tenemos que asegurar que, a modo

general, los estudiantes mejoraron su expresión escrita, ya que se

acostumbraron a organizarse las ideas en un borrador antes de realizar la

escritura definitiva de cualquier texto. Asimismo, cogieron el hábito de releer

sus composiciones antes de entregarlas para revisar su expresión. En este

sentido, también recurrieron frecuentemente a los compañeros para pedir su

ayuda en cuanto a la corrección de los escritos y fueron capaces de

autoevaluarse. Todo ello ayudó a que las composiciones siguieran un hilo

conductor que aportó cohesión a sus trabajos.

Así pues, con todo, podemos expresar nuestra satisfacción de la propuesta

didáctica, dado que, a pesar de no haber reducido por completo las faltas

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 45

ortográficas y de la consciencia que tenemos sobre la necesidad de trabajo

continuado para mejorar la expresión escrita, sabemos que los aprendices

cogieron hábitos de escritura muy positivos para crear textos de mayor calidad

y que consiguieron asimilar, globalmente, los objetivos propuestos.

5.2 PROPUESTAS DE MEJORA

Como hemos dicho, las actividades planteadas salieron muy bien y estamos

muy orgullosos de los resultados obtenidos. Sin embargo, pensamos que todo

se puede mejorar. Para ello, ante de dificultad de algunos estudiantes a la hora

de escoger los tiempos verbales oportunos en las tareas de escritura,

incidiríamos en los ejercicios previos a la tarea de expresión escrita. Hablamos,

pues, de hacer más actividades semejantes a “La rutina de Pepe”, en cuanto al

calentamiento de la fase escrita se refiere. Así, podríamos diseñar e

implementar algunas actividades adicionales que trabajaran los verbos, no

únicamente centrándonos en su conjugación o en su nombre como hicimos con

“El roscón para no pasar la palabra”, sino también en cuándo y cómo se usan y

estableciendo comparaciones entre ellos. De este modo, aprenderían a usar

los verbos de forma correcta y, en consecuencia, disminuiríamos los errores en

las tareas finales de expresión escrita.

En cuanto a la confusión de vocales, mencionamos que incluiríamos alguna

actividad más centrada en el deletreo de las palabras como la de “¡Vamos a

deletrear!” para que los estudiantes se fijaran en su escritura. No obstante, este

problema fue bastante característico de algunos alumnos, por lo que aparte de

alguna actividad extra centrada en ello, haríamos actividades específicas para

estos estudiantes en los talleres voluntarios de escritura que se realizan en la

Escuela Oficial de Idiomas de Castellón. De esta forma, los aprendices con

problemas en las confusiones de las vocales podrían avanzar y ponerse al nivel

del resto de sus compañeros.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 46

Por otro lado, sería conveniente el repaso de estructuras lingüísticas a la hora

de escribir textos para ir adquiriendo vocabulario y expresiones españolas

concernientes a las tipologías textuales que deben dominar. Para eso, les

ofreceríamos un listado online de tareas específicas encaminadas al repaso y

al aprendizaje de las mismas y serían los alumnos los que deberían, por

iniciativa propia, realizar los ejercicios en casa a través de sus ordenadores o

móviles. Lo pondríamos como un recurso TIC, ya que su introducción y su

manejo dentro de clase fueron muy motivadores para los alumnos. Por ello, de

forma externa a la escuela podrían continuar aprendiendo a través de Internet.

Por último, consideramos que deberíamos haber pasado un cuestionario de

carácter anónimo para saber lo que pensaba cada estudiante de las

actividades planteadas y del conjunto de la unidad didáctica. Así, tendríamos

una valoración más fiel y realista de nuestra propuesta, ya que, a parte de los

resultados de cada tarea, nos servimos de los comentarios de los alumnos

durante el transcurso y al final de la unidad.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 47

6. CONCLUSIONES

Después de haber implementado las actividades, es momento de mostrar las

conclusiones a las que hemos podido llegar gracias al análisis del trabajo de la

expresión escrita.

En primer lugar, tenemos que decir que la práctica de la escritura es tan

importante como cualquier otra habilidad, motivo por el cual debe impulsarse

para que los estudiantes de E/LE adquieran un dominio equivalente en las

cuatro destrezas trabajadas en la Escuela Oficial de Castellón, ya que fuera (y

en muchas ocasiones dentro) del contexto educativo, las destrezas orales se

ven más favorecidas que las escritas. Sea como fuere, no podemos dejar de

lado la praxis de la expresión escrita, pues conforma una parte relevante en el

aprendizaje de cualquier lengua.

Las actividades de escritura requieren preparación previa porque escribir no es

una tarea sencilla. Como hemos comprobado a lo largo de este TFM, es

necesario, entre otras cosas, pensar sobre qué queremos escribir, cómo

escribir y cómo estructurar las ideas para hacerlo cohesionada y

coherentemente. Y, una buena manera de organizar los pensamientos para

después plasmarlos sobre el papel pasa por la utilización de borradores. Su

escritura permite la esquematización de los temas que tratamos y, por tanto,

ayuda a esclarecer la forma de presentar el contenido de una composición

final.

Lo cierto es que, incluso antes de enfrentarnos a la confección de borradores,

es conveniente preparar nuestra mente a través de actividades encaminadas a

poner en marcha los procesos cognitivos intervinientes en el desarrollo de la

expresión escrita. Es decir, precisamos tareas previas a la escritura, puesto

que ayudan a recapitular –o aprender– los conocimientos necesarios para

escribir satisfactoriamente la tarea definitiva.

Por consiguiente, la creación de textos es un proceso que tendría que

comenzar mucho antes de la fase de escritura, por lo que estimamos necesario

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 48

el aumento de tiempo y dedicación a la expresión escrita porque, como hemos

visto, las actividades que se realizan son, por lo general, insuficientes al

orientarse únicamente al resultado final de la tarea sin tener en cuenta el

procedimiento para llegar a él.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 49

7. BIBLIOGRAFÍA

Artuñedo Guillén, B. y González Sainz, T. (1999). Propuestas didácticas para la
expresión escrita en la clase de E/LE. Didáctica del Español como Lengua, 9,
9-20.

Bolívar Romero, A. y Montenegro De la Rosa, R. (2012). Producción de textos
argumentativos escritos en estudiantes de décimo grado. Escenarios, 10(2),
92-103.

Camps, A. (1993). La enseñanza de la composición escrita. Cuadernos de
Pedagogía, 216, 19-24.

Casañ Nuñez, J. C. (2009). Didáctica de las grabaciones audiovisuales para
desarrollar la comprensión oral en el aula de lenguas extranjeras. MarcoELE:
Revista de Didáctica Español Lengua Extranjera, 9, 1-141.

Colomer Martínez, T., Ribas Seix, T. y Utset, M. (1993). La escritura por
proyectos: "Tú eres el autor". Aula de Innovación Educativa, 14, 23-28.

Consejería de Educación en el Reino Unido e Irlanda (2011). Actividades para
la clase de español. Acti/España, 15, 1-75.

Consejo de Europa (2002). Marco común europeo de referencia para las
lenguas: aprendizaje, enseñanza, evaluación. Madrid: Instituto Cervantes-
Ministerio de Educación Cultura y Deporte-Anaya.

De Mingo Gala, J. A. (2010). La enseñanza de la conversación en el aula de
E/LE: Propuesta de contenidos para el curso de conversación intermedio (B1)
del Instituto Cervantes de Estambul. MarcoELE: Revista de Didáctica Español
Lengua Extranjera, 10, 1-47.

Decreto 155/2007, de 21 de septiembre, del Consell, por el que se regulan las
enseñanzas de idiomas de régimen especial en la Comunitat Valenciana y se
establece el currículo del nivel básico y del nivel intermedio. Diari Oficial de la
Comunitat Valenciana. Valencia, 24 de septiembre de 2007, 5605, 36479-
36847.

Díaz L. y Lucha Cuadros, R. M. (2016). El efecto positivo del trabajo de la
expresión escrita en un curso de e/le general: Un estudio empírico longitudinal
con aprendices multilingües. MarcoELE: Revista de Didáctica Español Lengua
Extranjera, 23, 1-16.

Domínguez González, P. (2008). Destrezas receptivas y destrezas productivas
en la enseñanza del español como lengua extranjera. MarcoELE: Revista de
Didáctica Español Lengua Extranjera, 6, 1-201.

Gardner, H. (1995). Inteligencias múltiples: La teoría en la práctica. Barcelona:
Paidós.

Instituto Cervantes (2006). Plan curricular del Instituto Cervantes: Niveles de
referencia para el español. Instituto Cervantes.

Martín Peris, E. (2009). Propuestas de trabajo de la expresión escrita.
MarcoELE: Revista de Didáctica Español Lengua Extranjera, 8, 181-192.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 50

Martos Eliche, F. (1994). La producción de texto: Un método eficaz para
reforzar competencias lingüísticas. En Actas del Segundo Congreso Nacional
de ASELE: Español para extranjeros: Didáctica e investigación, 143-148.

Pastor Villalba, C. (2009). La evaluación de la comprensión oral en el aula de
ELE. MarcoELE: Revista de Didáctica Español Lengua Extranjera, 9, 1-27.

Ramírez Martínez, J. (2002). La expresión oral. Contextos educativos: Revista
de educación, 5, 57-72.

Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el
currículo básico de la Educación Secundaria Obligatoria y del Bachillerato.
Boletín Oficial de Estado. Madrid, 3 de enero de 2015, 3, 169-546.

Real Decreto 1629/2006 de 29 de diciembre, por el que se fijan los aspectos
básicos del currículo de las enseñanzas de idiomas de régimen especial
reguladas por la Ley Orgánica 2/2006, de 3 de mayo, de Educación. Boletín
Oficial del Estado. Madrid, 4 de enero de 2007, 4, 465-473.

Salvador Mata, F. (2000). Dificultades en el aprendizaje de la expresión escrita.
En A. Miñambres Abad y G. Jové Monclús (Eds.) La atención a las
necesidades educativas especiales: De la Educación Infantil a la Universidad:
Actas de las XVII Jornadas Nacionales de Universidad y Educación Especial:
Lleida, Universidad de Lleida, 59-76.

Sánchez, D. (2009). La expresión escrita en la clase de ELE. MarcoELE:
Revista de Didáctica Español Lengua Extranjera, 8, 1-41.

Universitat Jaume I (2009). Manual de documents i llenguatge administratius.
Castellón de la Plana: Publicaciones de la Universitat Jaume I.

Van Esch, K. (2010). La comprensión lectora del español como lengua
extranjera: Necesidades comunicativas, objetivos y métodos de enseñanza-
aprendizaje. MarcoELE: Revista de Didáctica Español Lengua Extranjera, 11,
274-303.

Velásquez Rivera, M. (2005). Entrenamiento en el uso de estrategias para la
producción de textos escritos en estudiantes universitarios. Literatura y
lingüística, 16, 281-295.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 51

8. RECURSOS DIDÁCTICOS EN LÍNEA

Centro Virtual Cervantes (2017). Diccionario de términos clave de ELE [en
línea]. Madrid: Instituto Cervantes.
<http://cvc.cervantes.es/ensenanza/biblioteca_ele/diccio_ele/diccionario/enfoquetareas.htm>
[Consulta: 8 mayo 2017]

Centro Virtual Cervantes (2017). Nociones específicas. Inventario A1-A2 [en
línea]. Madrid: Instituto Cervantes.
<http://cvc.cervantes.es/ensenanza/biblioteca_ele/plan_curricular/niveles/09_nociones_especifi
cas_inventario_a1-a2.htm> [Consulta: 8 mayo 2017]

Centro Virtual Cervantes (2017). Nociones específicas. Inventario B1-B2 [en
línea]. Madrid: Instituto Cervantes.
<http://cvc.cervantes.es/ensenanza/biblioteca_ele/plan_curricular/niveles/09_nociones_especifi
cas_inventario_b1-b2.htm> [Consulta: 8 mayo 2017]

Departamento de Español (2016-2017). Programación didáctica [en línea].
Castellón de la Plana: EOI Castelló.
<http://mestreacasa.gva.es/c/document_library/get_file?folderId=500015893469&name=%20D

LFE-1012582.pdf> [Consulta: 8 mayo 2017]

Escuela Nacional Colegio de Ciencias y Humanidades (2015). Portal
Académico CCH [en línea]. México: Universidad Nacional Autónoma de
México.
<http://portalacademico.cch.unam.mx/alumno/tlriid2/unidad3/correcciondetextos/introduccion>
[Consulta: 8 mayo 2017]

Grand Velas Riviera Maya (2007). Reception Area Desks – Master Suite [en
línea]. México: Flickr.
<https://www.google.es/search?q=cafeteria&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi8_f
yNjaTUAhVDPhQKHYRBDIwQ_AUIBigB&biw=1280&bih=566#tbs=sur:fc&tbm=isch&q=recepci
%C3%B3n+de+un+hotel&imgrc=fTPjzCzknCsvMM> [Consulta: 8 mayo 2017]

Guimir (2013). Estación de tren de Pitis [en línea]. Madrid: Wikimedia
Commons.
<https://www.google.es/search?q=cafeteria&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi8_f
yNjaTUAhVDPhQKHYRBDIwQ_AUIBigB&biw=1280&bih=566#tbs=sur:fc&tbm=isch&q=estacio
n+tren&imgrc=wMautykReWQ_BM> [Consulta: 8 mayo 2017]

Hidden 4 Fun (2012-2017). Hidden Object Games [en línea].
<https://www.hidden4fun.com/category/1/Hidden-Object-Games/1.html> [Consulta: 8 mayo
2017]

Lonerganslaguages Blog. The blog that makes language learning fun! (2009).
[en línea].
<https://lonerganslanguages.files.wordpress.com/2012/12/daily-routine.jpg> [Consulta: 8 mayo
2017]

http://cvc.cervantes.es/ensenanza/biblioteca_ele/diccio_ele/diccionario/enfoquetareas.htm
http://cvc.cervantes.es/ensenanza/biblioteca_ele/plan_curricular/niveles/09_nociones_especificas_inventario_a1-a2.htm
http://cvc.cervantes.es/ensenanza/biblioteca_ele/plan_curricular/niveles/09_nociones_especificas_inventario_a1-a2.htm
http://cvc.cervantes.es/ensenanza/biblioteca_ele/plan_curricular/niveles/09_nociones_especificas_inventario_b1-b2.htm
http://cvc.cervantes.es/ensenanza/biblioteca_ele/plan_curricular/niveles/09_nociones_especificas_inventario_b1-b2.htm
http://mestreacasa.gva.es/c/document_library/get_file?folderId=500015893469&name=%20DLFE-1012582.pdf
http://mestreacasa.gva.es/c/document_library/get_file?folderId=500015893469&name=%20DLFE-1012582.pdf
http://portalacademico.cch.unam.mx/alumno/tlriid2/unidad3/correcciondetextos/introduccion
https://www.google.es/search?q=cafeteria&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi8_fyNjaTUAhVDPhQKHYRBDIwQ_AUIBigB&biw=1280&bih=566#tbs=sur:fc&tbm=isch&q=recepci%C3%B3n+de+un+hotel&imgrc=fTPjzCzknCsvMM
https://www.google.es/search?q=cafeteria&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi8_fyNjaTUAhVDPhQKHYRBDIwQ_AUIBigB&biw=1280&bih=566#tbs=sur:fc&tbm=isch&q=recepci%C3%B3n+de+un+hotel&imgrc=fTPjzCzknCsvMM
https://www.google.es/search?q=cafeteria&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi8_fyNjaTUAhVDPhQKHYRBDIwQ_AUIBigB&biw=1280&bih=566#tbs=sur:fc&tbm=isch&q=recepci%C3%B3n+de+un+hotel&imgrc=fTPjzCzknCsvMM
https://www.google.es/search?q=cafeteria&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi8_fyNjaTUAhVDPhQKHYRBDIwQ_AUIBigB&biw=1280&bih=566#tbs=sur:fc&tbm=isch&q=estacion+tren&imgrc=wMautykReWQ_BM
https://www.google.es/search?q=cafeteria&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi8_fyNjaTUAhVDPhQKHYRBDIwQ_AUIBigB&biw=1280&bih=566#tbs=sur:fc&tbm=isch&q=estacion+tren&imgrc=wMautykReWQ_BM
https://www.google.es/search?q=cafeteria&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi8_fyNjaTUAhVDPhQKHYRBDIwQ_AUIBigB&biw=1280&bih=566#tbs=sur:fc&tbm=isch&q=estacion+tren&imgrc=wMautykReWQ_BM
https://www.hidden4fun.com/category/1/Hidden-Object-Games/1.html
https://lonerganslanguages.files.wordpress.com/2012/12/daily-routine.jpg

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 52

Pixabay (2013). Mar Restaurante Vacaciones Playa Comer [en línea]. Creative
Commons.
<https://www.google.es/search?q=cafeteria&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi8_f
yNjaTUAhVDPhQKHYRBDIwQ_AUIBigB&biw=1280&bih=566#tbs=sur:fc&tbm=isch&q=restaur
ante&imgrc=Epx8tGMEc4d_qM> [Consulta: 8 mayo 2017]

Real Academia Española (2017). Diccionario de la lengua española [en línea].
Madrid.
<www.rae.es> [Consulta: 8 mayo 2017]

Sánchez, B. (2015). Cafetería - Tapería Jardín de Ulloa. Cáceres [en línea].
Cáceres: Wikimedia Commons.
<https://commons.wikimedia.org/wiki/File:Cafeter%C3%ADa_-
_Taper%C3%ADa_Jard%C3%ADn_de_Ulloa._C%C3%A1ceres.jpeg> [Consulta: 8 mayo 2017]

Vida Barea, J. (2014). Cartas comerciales [en línea]. Madrid.
<http://www.cartascomerciales.com.es/cartas/propuesta-comercial> [Consulta: 8 mayo 2017]

Vida Barea, J. (2014). Cartas comerciales [en línea]. Madrid.
<http://www.cartascomerciales.com.es/cartas/revision-medica-anual> [Consulta: 8 mayo 2017]

アラツク (2014). Japanese Red Cross Nagoya Daini hospital [en línea]. Japón:

Wikimedia Commons.
<https://www.google.es/search?q=cafeteria&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi8_f
yNjaTUAhVDPhQKHYRBDIwQ_AUIBigB&biw=1280&bih=566#tbs=sur:fc&tbm=isch&q=hospital
&imgrc=ZVfWEEiitdxPOM> [Consulta: 8 mayo 2017]

https://www.google.es/search?q=cafeteria&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi8_fyNjaTUAhVDPhQKHYRBDIwQ_AUIBigB&biw=1280&bih=566#tbs=sur:fc&tbm=isch&q=restaurante&imgrc=Epx8tGMEc4d_qM
https://www.google.es/search?q=cafeteria&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi8_fyNjaTUAhVDPhQKHYRBDIwQ_AUIBigB&biw=1280&bih=566#tbs=sur:fc&tbm=isch&q=restaurante&imgrc=Epx8tGMEc4d_qM
https://www.google.es/search?q=cafeteria&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi8_fyNjaTUAhVDPhQKHYRBDIwQ_AUIBigB&biw=1280&bih=566#tbs=sur:fc&tbm=isch&q=restaurante&imgrc=Epx8tGMEc4d_qM
http://www.rae.es/
https://commons.wikimedia.org/wiki/File:Cafeter%C3%ADa_-_Taper%C3%ADa_Jard%C3%ADn_de_Ulloa._C%C3%A1ceres.jpeg
https://commons.wikimedia.org/wiki/File:Cafeter%C3%ADa_-_Taper%C3%ADa_Jard%C3%ADn_de_Ulloa._C%C3%A1ceres.jpeg
http://www.cartascomerciales.com.es/cartas/propuesta-comercial
http://www.cartascomerciales.com.es/cartas/revision-medica-anual
https://www.google.es/search?q=cafeteria&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi8_fyNjaTUAhVDPhQKHYRBDIwQ_AUIBigB&biw=1280&bih=566#tbs=sur:fc&tbm=isch&q=hospital&imgrc=ZVfWEEiitdxPOM
https://www.google.es/search?q=cafeteria&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi8_fyNjaTUAhVDPhQKHYRBDIwQ_AUIBigB&biw=1280&bih=566#tbs=sur:fc&tbm=isch&q=hospital&imgrc=ZVfWEEiitdxPOM
https://www.google.es/search?q=cafeteria&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi8_fyNjaTUAhVDPhQKHYRBDIwQ_AUIBigB&biw=1280&bih=566#tbs=sur:fc&tbm=isch&q=hospital&imgrc=ZVfWEEiitdxPOM

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 53

9. ANEXOS

9.1 ANEXO 1: EXPLICITACIÓN DE LAS ACTIVIDADES PREVIAS A LA

TAREA DE ESCRITURA

9.1.1 Actividad 1: “El roscón para no pasar la palabra”

9.1.1.1 Recursos

Los materiales que utilizamos son:

- El ordenador con acceso a Internet y el proyector para poder hacer

cualquier explicación pertinente o buscar en la red en caso que sea

necesario.

- La pizarra convencional y tizas por si hay que hacer alguna anotación.

- El roscón y las marcas de colores verdes y rojas.

- Blu tack para pegar las marcas sobre el roscón

- El reloj de arena para controlar el tiempo.

- La bolsa de chucherías para el premio.

9.1.1.2 Competencias básicas

Según el Real Decreto 1105/2014 y el Real Decreto 1629/2006, establecemos

las siguientes competencias:

Competencia en comunicación lingüística2

La competencia lingüística la desarrollamos mediante la comprensión oral de

las explicaciones dadas y de las aportaciones del resto de compañeros puestas

en común, así como la comprensión de las preguntas para ser capaces de

responderlas. También trabajamos la expresión oral a la hora de preguntar

dudas, ponerse de acuerdo para escoger al portavoz, dialogar con los

compañeros para consensuar la respuesta…

2 Gardner (1995) también incluye la competencia lingüística y la matemática en su teoría de las
inteligencias múltiples.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 54

Competencia matemática y competencias básicas en ciencia y tecnología

Esta competencia, a pesar de que no la tratamos demasiado, la podemos

encontrar en la puesta en práctica de los cálculos que hacen los alumnos para

ver qué equipo va ganando y cuántas preguntas son necesarias acertar para

ser el grupo ganador.

Competencia digital

La parte digital la potenciamos de forma secundaria, ya que aunque ellos no

manejan el proyector ni el ordenador al que está conectado, sí que pueden

observar cómo los usamos para buscar solución a dudas que han surgido y

conocer las páginas a las que nos dirigimos para resolverlas. De este modo,

pueden coger ejemplo para después, si lo desean, poner en práctica estos

recursos en sus casas.

Competencias sociales y cívicas

Impulsamos el uso de esta competencia al escuchar y respetar las opiniones

de los compañeros, esperar y respetar los turnos de palabra, ser tolerante ante

lo que dicen los demás, interactuar, colaborar y ayudar a los compañeros del

grupo, evitar los enfados y desacuerdos con el equipo rival…

Conciencia y expresiones culturales

Gracias a este juego, los estudiantes pueden recordar o aprender vocabulario y

contenidos propios del lenguaje y de la cultura española. A su vez, eso les

permite ser conscientes de sus conocimientos al enfrentarse a las preguntas

del roscón. Del mismo modo, la interacción con los compañeros permite el

aprendizaje de nuevas formas de expresión.

Competencia para aprender a aprender

Los alumnos aprenden a reflexionar ante las explicaciones y las preguntas del

profesor. También lo hacen ante las opiniones del resto de compañeros para

ponerse de acuerdo y ofrecer, finalmente, la respuesta consensuada entre

todos. Asimismo, tenemos que decir que los estudiantes aprenden a esperar su

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 55

turno para dar la respuesta y a confiar en un miembro del grupo, el portavoz

elegido entre todos, para que dé solución a la pregunta planteada. Aprenden,

pues, a aprender nuevos contenidos y nuevas maneras de trabajar y

organizarse a través del juego.

Sentido de iniciativa y espíritu emprendedor

Esta competencia la podemos observar en el momento de levantar la mano

para dar diferentes ideas, es decir, para participar activamente en el

funcionamiento de la clase si surge alguna duda o si se quiere hacer algún

comentario. También la vemos a la hora de ofrecerse voluntario para ser

portavoz dentro del grupo y para participar en él dando ideas o soluciones a las

preguntas formuladas.

9.1.1.3 Objetivos específicos de la actividad

- Ayudarse y cooperar entre el grupo.

- Respetar el turno de palabra de los portavoces y reconocerlos como los

únicos que pueden dar la respuesta.

- Mostrar una actitud favorable hacia el juego y hacia los compañeros.

- Dar ideas y aportar soluciones dentro del grupo.

- Dejar de lado los menosprecios al equipo contrincante.

9.1.1.4 Criterios de evaluación específicos

Antes de nada, queremos destacar que las evaluaciones de todas las

actividades las hacemos de acuerdo a los criterios de evaluación generales

para cada nivel, por lo que la dificultad entre el grupo de A2. 1 y de B1.

Integrado es distinta. En este juego, nos centramos en la observación directa

para comprobar el cumplimiento de los ítems mencionados en el apartado

anterior (9.1.1.3 Objetivos específicos de la actividad), fijándonos en que los

alumnos participan, cooperan y que ambos grupos permiten que la actividad se

desarrolle correctamente, entre otros. Los estudiantes no obtienen ninguna

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 56

puntuación específica, sino que simplemente les damos feedback y les

valoramos con refuerzos positivos o negativos, según convenga.

9.1.1.5 Desarrollo de la actividad

“El roscón para no pasar la palabra” es un juego idóneo para repasar los

contenidos trabajados y, secundariamente, para aprender nuevos conceptos.

Este consiste en dividir la clase en dos equipos heterogéneos (el verde y el

rojo) y, en cada grupo, sus miembros deben nombrar a un portavoz. Así, vamos

realizando una pregunta por cada letra del abecedario (9.1.1.6 Materiales y/o

fotografías) y cada una de ellas está destinada a un grupo alternativamente.

Para que la respuesta sea válida, tiene que estar dada oralmente por el

portavoz y consensuada con el grupo previamente, aunque algunas preguntas

requieran, además, el deletreo de algunas palabras para que la respuesta sea

correcta.

Hemos de decir que el tiempo para dar la solución está controlado por un reloj

de arena, por lo que, más o menos, los estudiantes tienen dos minutos para

contestar a cada pregunta. En caso de que el grupo acierte, se pone un

distintivo del color del equipo encima de la letra adivinada. Por ejemplo, si el

grupo rojo acierta la pregunta con la letra A, encima de esa letra se pone una

marca roja. Por el contrario, si el grupo rojo no da la solución correcta, existe la

posibilidad de rebote y es el otro equipo, el verde, el que puede responder. Si

acierta, la pregunta es para ese grupo y se pone una señal verde encima de la

A, pero, si también falla, no se pone distintivo de ningún color y la pregunta no

queda marcada. De este modo, se va completando todo el roscón y,

finalmente, se hace un recuento de las marcas de colores que hay sobre el

rosco. Es, pues, el grupo que tiene más marcas de su color, el equipo ganador.

Respecto al premio, hemos de mencionar que consiste en una bolsita de

chucherías para los ganadores, aunque la pueden compartir con sus

contrincantes.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 57

9.1.1.6 Materiales y/o fotografías

Las preguntas, separadas por niveles, que les hacemos a los estudiantes son

las siguientes:

 NIVEL A2. 1

A: ¿Qué se escribe para hacer la despedida en una carta? Un abrazo.

B: ¿En qué parte de la cara tenemos los labios? Boca.

C: ¿Qué se escribe en la carta después de hacer la despedida? Coma.

D: ¿Qué se escribe en la carta después de hacer el saludo? Dos puntos.

E: Si vivimos en un piso, ¿por dónde subimos y bajamos si no cogemos el ascensor?

Escaleras.

F: ¿Cuál es el deporte que consta de 2 equipos, sus jugadores corren tocando la

pelota con los pies para meter gol en la otra portería y es muy conocido en España?

Fútbol.

G: Con la g. ¿Cuál es el condicional del verbo gustar de tú/ a ti? Te gustaría.

H: Conjuga el pretérito perfecto del verbo trabajar. Ej. (Yo) he trabajado, tú ¿?

I: ¿Cómo se llama el lugar al que podemos ir a rezar y a oír misa? Iglesia.

J: ¿Cómo se llama la parte de la casa en la que crecen las plantas y los árboles?

Jardín.

K: ¿Cómo se llama la pieza de fruta de color verde que tiene pepitas negras en su

interior? Kiwi.

L: Con la l. El verbo levantar puede ser reflexivo. ¿Cómo sería este verbo reflexivo en

primera persona del presente? Me levanto.

M: ¿Cómo se llama la actividad de ocio en la que vas sobre un animal grande de color

marrón, blanco o negro, generalmente? Montar a caballo.

N: ¿Qué se escribe en la carta después de la despedida? Nombre.

Ñ: Con la ñ. ¿Cuándo haré algo en futuro si no lo hago hoy? Mañana.

O: ¿Qué tenemos en la cara que nos permite ver? Ojos.

P: En una carta, ¿dónde incluimos la información “Querida Pepa:”? Principio.

Q: ¿Qué palabra que contiene la q hace referencia a una profesión en la que una de

sus funciones es cortar el pelo? Peluquero.

R: ¿Qué hay que hacer mientras se escribe la carta y al final de haberla escrito?

Revisarla.

S: ¿Qué haces con tus amigos cuando no te quedas en casa? Salir con ellos.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 58

T: ¿Cómo es el pretérito indefinido del verbo tener en tercera persona del singular

(él/ella/usted)? Tuvo.

U: ¿Qué palabra que contiene la u usamos para definir a una prenda de invierno que

nos ponemos alrededor del cuello? Bufanda.

V: ¿Cuál es el participio del verbo irregular volver? Yo he, ¿qué más? Vuelto.

W: ¿Cómo aparece escrito en muchos restaurantes y lugares públicos el lugar

destinado a hacer nuestras necesidades? W.C.

X: Con la x. ¿Qué tipo de transporte de cuatro ruedas nos puede llevar de un sitio a

otro pagándole por ello? Taxi.

Y: Con la y. ¿Qué palabra que contiene la y te pone el médico para pincharte?

Inyección.

Z: ¿Qué juego de mesa termina por la z y una de sus fichas puede ser el caballo, entre

otros? Ajedrez.

 NIVEL B1. INTEGRADO

A: ¿Cuál es el pretérito indefinido del verbo andar en primera persona del singular?

Anduve.

B: ¿Qué hay que hacer antes de escribir la carta definitiva? Borrador.

C: ¿Qué se escribe en la carta después de hacer la despedida? Coma.

D: ¿Qué se escribe en la carta después de hacer el saludo? Dos puntos.

E: ¿Cómo le mandarías a un grupo de gente que escribiera? ¡Escribid!

F: Con la f. ¿Cómo se llama el aparato que sirve para calentar la casa gracias al fuego

o a la electricidad? Estufa.

G: ¿En qué parte de la casa guardamos el coche? Garaje.

H: Conjuga el pretérito perfecto del verbo ir. Ej. (Yo) he ido, tú ¿?

I: ¿Qué te pone el médico para pincharte? Inyección.

J: ¿Cómo se llama la tienda en la que venden juguetes? Juguetería.

K: ¿Cuánto son 1000 metros? 1 Kilómetro.

L: Con la l. El verbo levantar puede ser reflexivo. ¿Cómo sería este verbo reflexivo en

primera persona del presente? Me levanto.

M: Si nos duele la boca a causa de los dientes, generalmente decimos que tenemos

dolor de ¿? Muelas.

N: ¿Qué se escribe en la carta después de la despedida? Nombre.

Ñ: Contiene la ñ. ¿De qué parte del cuerpo hablamos cuando nos referimos a algo

situado entre la mano y el brazo? Muñeca.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 59

O: ¿Cómo se llama el médico encargado de revisar los ojos? Oftalmólogo/Oculista.

P: ¿Cómo separamos la información del cuerpo de la carta según los temas? Párrafos.

Q: ¿Cuál es el pretérito imperfecto de subjuntivo del verbo querer en segunda persona

del plural? Quisierais.

R: ¿Qué hay que hacer mientras se escribe la carta y al final de haberla escrito?

Revisarla.

S: ¿Qué actividad se puede practicar en nuestro tiempo libre cuando nos referimos a

andar por la montaña? Senderismo.

T: ¿Qué estructura puedo usar para formar una perífrasis de obligación? Tener que +

infinitivo.

U: ¿Cómo se llama el médico encargado de revisar el sistema urinario? Urólogo.

V: ¿Con qué otra palabra podemos definir la barriga? Vientre.

W: ¿Qué pieza de fruta de color verde con pepitas negras contiene la letra w? Kiwi.

X: Contiene la x. ¿Cómo se llama el deporte que practicamos pegando golpes a un

saco o a una persona? Boxeo.

Y: Contiene la y. ¿Cómo se forma la perífrasis de futuro del verbo cantar en primera

persona del singular (yo)? Voy a cantar.

Z: Contiene la z. ¿Cómo se llaman las personas que trabajan en el avión y nos pueden

servir comida? Azafatas.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 60

9.1.2 Actividad 2: “¡Vamos a deletrear!”

Para realizar este juego nos hemos apoyado en la revista de la Consejería de

Educación en el Reino Unido e Irlanda (2011), en la cual se proponen un

listado de actividades para la clase de español y en las nociones específicas

del Centro Virtual Cervantes (2017) para escoger las palabras para esta

actividad. No obstante, hemos adaptado el léxico a nuestro alumnado,

facilitando el vocabulario en el nivel A2. 1 con la intención de repasar

conceptos y dificultándolo en el nivel B1. Integrado para adquirir nuevo

vocabulario, persiguiendo en ambos grupos la motivación de los estudiantes.

En cuanto a las definiciones son, en su mayoría, las ofrecidas por la Real

Academia Española (2017).

9.1.2.1 Recursos

Las herramientas que usamos son:

- El ordenador conectado a la red y al proyector para poder buscar la

definición o la escritura de algunas palabras en caso de duda así como

para proyectar el juego de deletreo y la rúbrica de evaluación.

- La pizarra y tizas para realizar la corrección del juego y por si queremos

hacer alguna anotación.

- Papel, lápiz o bolígrafo azul/negro, bolígrafo rojo y goma/típex para

hacer la actividad y modificarla cuando sea necesario.

9.1.2.2 Competencias básicas

Competencia en comunicación lingüística

Esta competencia la desarrollamos tanto en el ámbito de la oralidad como en el

de la escritura. En el primero podemos hablar de la comprensión oral de las

explicaciones dadas, de la realización de preguntas en caso de dudas y de la

ayuda entre los compañeros del pequeño grupo. Además, también la

observamos en la participación del estudiantado para dar la solución de la

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 61

escritura correcta de las palabras ante toda la clase. Por lo que a la expresión

escrita se refiere, podemos destacar su presencia a través de la formación de

palabras gracias al juego de deletreo para conocer la escritura exacta de los

vocablos propuestos.

Competencia matemática y competencias básicas en ciencia y tecnología

Aunque no la tratamos en profundidad, la competencia matemática la

trabajamos a la hora de contar las rayas para saber el número de letras que

contiene cada palabra y a la hora de distribuir el léxico sobre el papel,

favoreciendo el aprendizaje de la distribución espacial. Del mismo modo,

impulsamos la competencia en ciencia y tecnología a partir de la observación

directa, ya que los estudiantes pueden aprenderla al ver cómo manejamos el

juego propuesto y pueden coger ejemplo para practicarlo en sus casas de

forma individual.

Competencia digital

Podemos mencionar el trabajo digital mediante la exposición del juego en el

proyector delante de toda la clase. Aunque ellos no usan el ordenador

conectado al proyector, sí que pueden observar cómo lo hacemos y después, si

quieren, poner en práctica la aplicación de estos juegos en contextos externos

a la escuela de forma autónoma.

Competencias sociales y cívicas

El aspecto social y cívico lo potenciamos cuando los aprendices escuchan las

opiniones e ideas de los compañeros y las respetan, cuando aprenden a

esperar su turno para poder hablar levantando previamente la mano, cuando

interactúan, colaboran y se ayudan entre ellos para buscar solución a las

palabras formuladas, etc.

Conciencia y expresiones culturales

Este juego de deletreo les hace tomar conciencia de la escritura detalla de los

vocablos al tener que fijarse en cuántas letras contiene cada palabra. De igual

forma, deben prestar atención a la escritura de las mismas y no confundir las

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 62

vocales (confusión de e por i) o las grafías generales en las que suelen tener

mayores problemas (confusión entre p y b, v y b, m y n…). A su vez, el

planteamiento de esta actividad les puede ayudar al aprendizaje de nuevo

vocabulario en español.

Competencia para aprender a aprender

Dicha competencia la desplegamos en el deletreo del vocabulario sugerido, ya

que les ayuda a darse cuenta de la escritura correcta de las palabras, sin

dejarse ni cambiar ninguna letra, cosa que favorece la consecución de una

buena ortografía. Por otro lado, los estudiantes también pueden adquirir nuevo

vocabulario y aprender de sus compañeros al consensuar las respuestas en

grupo.

Sentido de iniciativa y espíritu emprendedor

La iniciativa de cada aprendiz la percibimos en el momento de levantar la mano

para corregir la escritura de cada palabra. Este hecho evidencia la participación

activa del alumnado. Del mismo modo, esta competencia queda reflejada sobre

el papel, hallando las soluciones, y a través de la ayuda a los compañeros.

9.1.2.3 Objetivos específicos de la actividad

- Concentrarse en la escritura de las palabras y ser capaces de

adivinarlas a partir de la definición de las mismas.

- Contar y fijarse en las rayas de cada vocablo para conocer el número

exacto de letras que contiene.

- Reducir al máximo las confusiones de las grafías de las palabras.

- Dominar la ortografía y la caligrafía.

- Ayudar a los compañeros en la escritura de las palabras en caso que

sea necesario.

- Mostrar una actitud positiva hacia la actividad.

- Corregirse adecuadamente con bolígrafo rojo y sin dejarse ningún error.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 63

9.1.2.4 Criterios de evaluación específicos

Este juego lo corregimos partiendo de los aciertos y los errores que tiene cada

estudiante en las palabras planteadas y de la ayuda que muestra a sus

compañeros para realizar la actividad. Cabe destacar que, de modo general,

nos servimos del apartado de Ortografía y caligrafía de la rúbrica establecida

en actividades posteriores para obtener una nota numérica en esta actividad,

siendo 5 la máxima puntuación (100%) y 3 la mínima para superar el juego

(60%).

 PUNTOS DESCRIPCIÓN

ORTOGRAFÍA

Y CALIGRAFÍA

5
Presenta un gran dominio de la ortografía y caligrafía.

Muy pocos errores en la escritura de las palabras.

3-4
Buen dominio de la ortografía y caligrafía. Pocos errores

en la escritura de las palabras.

0-2
Errores frecuentes o problemas en la caligrafía. Errores

en la escritura de las palabras.

Tabla 8. Criterios de evaluación específicos de “¡Vamos a deletrear!”.

9.1.2.5 Desarrollo de la actividad

Este juego consiste en proyectar en la pantalla una serie de palabras

incompletas con su definición y pertenecientes a un mismo tema. Lo hacemos

así para que la actividad pueda estar a la vista de todos los alumnos. La

primera letra de las palabras está escrita, pero el resto tiene tantas barras bajas

como letras tiene el vocablo, exceptuando la primera, pues ya viene dada. A

partir de aquí, los estudiantes, en sus cuadernos deben pensar qué palabras

son las que buscamos y, cuando tienen los vocablos completos, si lo desean,

pueden comparar sus resultados con los compañeros que tienen más cerca

para ver si han escrito las palabras de la misma forma o para ayudarse en las

soluciones que no han sido capaces de encontrar.

Posteriormente, corregimos entre todos y de forma oral las palabras que

buscamos y las escribimos en la pizarra para que no quepa duda de cómo es

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 64

su escritura. Cada estudiante, en su libreta, debe corregirse con bolígrafo rojo

los vocablos que no tiene bien escritos o que le faltan para que así, a la hora de

estudiar, se dé cuenta de cuáles son sus fallos. Una vez hecho esto,

proyectamos en la pantalla la rúbrica de evaluación y los alumnos deben

ponerse una calificación numérica de acuerdo con sus errores y con los ítems

establecidos en la tabla.

Este juego es especialmente bueno para aquellos aprendices que tienen

problemas con la escritura en cuanto a la confusión de grafías. Asimismo,

puede hacerles reflexionar sobre cómo se escribe cada palabra además de

enriquecer su vocabulario, pues cada tanda de palabras que ponemos está

relacionada con un tema que conocen (partes del cuerpo, lugares,

actividades…). Evidentemente, el léxico que mostramos en el juego va acorde

con sus capacidades y conocimientos para que ambos grupos de diferente

nivel puedan acceder a la solución sin demasiadas complicaciones, por lo que

no exponemos las mismas palabras en los dos grupos de A2. 1 y B1. Integrado

(9.1.2.6 Materiales y/o fotografías).

9.1.2.6 Materiales y/o fotografías

 NIVEL A2.1

 Partes del cuerpo:

C_ _ _: “Parte anterior de la cabeza humana desde el principio de la frente

hasta la punta de la barbilla”.  Cara.

O_ _: “Órgano de la vista en el hombre y en los animales”.  Ojo.

N_ _ _ _: “Órgano prominente del rostro humano, entre la frente y la boca, con

dos orificios que forma parte del aparato respiratorio”.  Nariz.

P_ _ _: “Cabello de la cabeza humana”.  Pelo.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 65

 Objetos personales:

L_ _ _ _ _: “Instrumento, comúnmente metálico que, introducido en una

cerradura, permite activar el mecanismo que la abre y la cierra”.  Llaves.

C_ _ _ _ _ _: “Objeto cuadrangular de pequeñas dimensiones hecho de piel u

otro material, plegado por su mitad, que puede llevarse en el bolsillo y sirve

para contener documentos, tarjetas, billetes de banco, etc.”.  Cartera.

B_ _ _ _: “Bolsa de mano por lo común pequeña, hecho de cuero, tela u otra

materia, provista de cierre y frecuentemente de asa, que utilizan en particular

las mujeres para llevar dinero, documentos, objetos de uso personal, etc.”. 

Bolso.

R_ _ _ _: “Instrumento que sirve para medir el tiempo”.  Reloj.

 Relaciones:

A_ _ _ _: “Persona a la que se le cuentan secretos y con la que se pasa el

tiempo libre”.  Amigo.

M_ _ _ _: “Mujer o animal hembra que ha parido a otro ser de su misma

especie”.  Madre.

P_ _ _ _: “Varón o animal macho que ha engendrado a otro ser de su misma

especie.”  Padre.

H_ _ _ _ _ _: “Persona o animal que tiene en común con otra el mismo padre y

la misma madre, o solo uno de ellos”.  Hermano.

 Lugares:

E_ _ _ _ _ _: “Centro educativo donde se dan clases para niños y niñas”. 

Escuela.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 66

C_ _ _: “Séptimo arte. Local o sala donde se exhiben las películas”.  Cine.

D_ _ _ _ _ _ _ _: “Local público donde sirven bebidas y se baila al son de la

música”.  Discoteca.

P_ _ _ _ _: “En una población, espacio que se dedica a praderas, jardines y

arbolado, con ornamentos diversos, para el esparcimiento de sus habitantes”.

 Parque.

 Actividades:

J_ _ _ _: “Entretenerse, divertirse tomando parte en actividades generalmente

sometidas a reglas”.  Jugar.

N_ _ _ _: “Desplazarse en el agua ayudándose del movimiento de brazos y

piernas”.  Nadar.

C_ _ _ _ _: “Dicho de una persona o de un animal: Andar rápidamente y con

tanto impulso que, entre un paso y el siguiente, los pies o las patas quedan por

un momento en el aire”.  Correr.

E_ _ _ _ _ _: “Patinar con esquís”.  Esquiar.

 NIVEL B1. INTEGRADO

 Partes del cuerpo:

M_ _ _ _ _ _: “Cada una de las dos prominencias que hay en el rostro humano

debajo de los ojos”.  Mejilla.

U_ _: “Parte del cuerpo animal, dura, de naturaleza córnea, que nace y crece

en las extremidades de los dedos”.  Uña.

C_ _ _ _ _: “Parte del cuerpo que une la cabeza con el tronco”.  Cuello.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 67

M_ _ _ _ _: “Parte del cuerpo humano en donde se articula la mano con el

antebrazo”.  Muñeca.

 Objetos personales:

P_ _ _ _ _ _ _ _ _: “Joya que se lleva colgando”.  Pendientes.

D_ _ _ _ _: “Relato de lo que ha sucedido día por día”.  Diario.

C_ _ _ _ _ _ _: “Joya que pende o cuelga”.  Colgante.

L_ _ _ _ _ _ _ _: “Disco pequeño de materia plástica o vidrio, cóncavo de un

lado y convexo por el otro, que se aplica directamente sobre la córnea para

corregir los defectos de refracción del ojo”.  Lentillas.

 Relaciones:

C_ _ _ _ _: “Hermano del cónyuge de una persona”.  Cuñado.

S_ _ _ _ _: “Padre o madre del cónyuge de una persona”.  Suegro.

N_ _ _ _: “Cónyuge femenino del hijo o de la hija de una persona”.  Nuera.

B_ _ _ _ _ _ _ _: “Padre o madre de uno de los abuelos de una persona”. 

Bisabuelo.

 Lugares y eventos:

C_ _ _ _ _ _: “Lugar al aire libre, especialmente dispuesto para albergar

viajeros, turistas, personas en vacaciones, etc.”.  Camping.

F_ _ _ _ _ _ _: “Fiesta, especialmente musical”.  Festival.

E_ _ _ _ _ _ _ _ _: “Presentación pública de artículos de la industria o de las

artes y las ciencias con fines comerciales o culturales”.  Exposición.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 68

E_ _ _ _ _ _ _ _ _ _ _ _ _ _: “Lugar donde habitualmente se ejerce una

actividad”.  Establecimiento.

 Actividades:

B_ _ _ _ _ _ _ _: “Juego entre dos equipos de siete jugadores cada uno, cuyo

objetivo es introducir el balón en la portería contraria impulsándolo con las

manos”.  Balonmano.

V_ _ _ _ _ _ _: “Juego entre dos equipos cuyos jugadores, separados por una

red de un metro de ancho colocada en alto en la mitad del terreno, tratan de

que el balón, impulsado con las manos, pase por encima de la red al campo

contrario”.  Voleibol.

B_ _ _ _ _ _: “Juego de pelota entre dos equipos de nueve jugadores, en un

campo en forma de diamante con cuatro bases, que consiste en recorrer las

bases tras batear la pelota”.  Béisbol.

A_ _ _ _ _ _ _ _: “Conjunto de actividades y normas deportivas que

comprenden las pruebas de velocidad, saltos y lanzamientos”.  Atletismo.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 69

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 70

9.1.3 Actividad 3: “La rutina de Pepe”

9.1.3.1 Recursos

A continuación, enumeramos los recursos materiales necesarios para esta

actividad:

- El ordenador con conexión a Internet y el proyector por si queremos

profundizar en algunos aspectos trabajados y para exponer la imagen de

la rutina de Pepe.

- La pizarra y tizas por si necesitamos escribir.

- El teléfono móvil/tableta por si quieren buscar la forma correcta de decir

alguna palabra o traducirla de su idioma al español.

- Papel y lápiz o bolígrafo por si quieren hacer alguna anotación.

9.1.3.2 Competencias básicas

Competencia en comunicación lingüística

La competencia en comunicación lingüística la trabajamos, principalmente, de

forma oral. De ella, podemos resaltar la comprensión oral de la explicación del

juego y de las rutinas del resto de compañeros. Por otra parte, destacamos la

expresión oral preguntando cualquier cosa que no haya quedado clara o bien

participando en la descripción verbal acerca de lo que hace Pepe en las

imágenes o lo que hacen ellos mismos en su rutina diaria. Hemos de decir que

también se trabaja la comparación de los verbos, cosa que ayuda a esclarecer

el uso de los tiempos verbales que más confusión causan entre los alumnos.

En cuanto a la expresión escrita, nombramos los apuntes que toma cada

estudiante siempre que lo considera oportuno.

Competencia matemática y competencias básicas en ciencia y tecnología

Si bien es una de las menos usadas, esta competencia la podemos encontrar

en la descripción de las horas que aparecen en las imágenes y en el uso que

hacemos nosotros del proyector para que, en un futuro, los estudiantes sepan

poner en práctica juegos similares.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 71

Competencia digital

Como comentábamos en la última parte de la competencia anterior, aunque los

alumnos no manejan el proyector ni el ordenador al que está conectado, sí que

ven cómo lo hacemos y pueden aplicarlo después fuera de la escuela para

continuar estudiando. Además, tienen la posibilidad de acceder con sus

teléfonos móviles a Internet para buscar el significado de alguna palabra

desconocida o su traducción al español.

Competencias sociales y cívicas

Esta competencia la desarrollamos al prestar atención a las opiniones de los

compañeros, esperar y respetar los turnos de palabra, valorar las actividades

que conforman las rutinas diarias contadas en clase, ser respetuoso ante los

demás, interactuar y cooperar con otros alumnos…

Conciencia y expresiones culturales

Mediante la descripción de las rutinas, los aprendices se aproximan a la vida

cotidiana de una persona española, en este caso, de Pepe, a sus costumbres y

a sus hábitos diarios. Así pueden conocer las prácticas españolas además de

las del resto de países gracias a las aportaciones de los compañeros contando

sus rutinas, cosa que permite comparar las actividades diarias descritas con las

suyas. Asimismo, toman conciencia del uso de tiempos verbales al

contrastarlos entre sí.

Competencia para aprender a aprender

La potenciamos a partir del conocimiento de las rutinas españolas, ya que los

alumnos aprenden a describir, a comparar los tiempos verbales y a

enriquecerse de nuevas formas de expresión gracias a las aportaciones de los

compañeros contando tanto las rutinas descritas en las imágenes como las

propias.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 72

Sentido de iniciativa y espíritu emprendedor

Esta competencia la tratamos a través de la participación activa del alumnado,

describiendo las imágenes de la rutina de Pepe y contando las actividades

diarias que realiza cada uno.

9.1.3.3 Objetivos específicos de la actividad

- Mostrar una actitud de participación y entusiasmo hacia la actividad.

- Centrarse en la descripción de las imágenes y darse cuenta de que

están describiendo una rutina.

- Describir la rutina propia cogiendo de ejemplo el esquema de las

imágenes exhibidas.

- Usar estructuras apropiadas.

- Utilizar los tiempos verbales requeridos de forma correcta.

- Ser capaces de contrastar las actividades usando el pretérito indefinido y

el pretérito perfecto compuesto.

- Demostrar riqueza léxica.

- Usar conectores para estructurar y cohesionar bien el texto oral.

- Mostrar un buen control fonológico en la descripción de las imágenes y

en la descripción de sus rutinas.

9.1.3.4 Criterios de evaluación específicos

En esta fase del juego previa a la tarea de escritura, evaluamos a los alumnos

dando retroalimentación constante y al momento respecto a lo que van

diciendo, tanto de la rutina de Pepe como de la propia. Valoramos la

participación y la comparación de los tiempos verbales para ver si dominan la

gramática trabajada durante el curso, entre otros. Para ello, nos centramos en

los ítems siguientes de la rúbrica, de los cuales deben obtener 33 puntos (60%)

para aprobar, pudiendo obtener un total de 55 puntos (100%):

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 73

 PUNTOS DESCRIPCIÓN

TEMA

5 Desarrolla el tema y describe de manera creativa.

3-4 Desarrolla parcialmente el tema.

0-2 No desarrolla el tema.

GRAMÁTICA

20-25

Usa estructuras apropiadas, variadas y comete pocos

errores [concordancias de género, número y tiempo; usos

de ser y estar; por y para; preposiciones; pronombres;

artículos; posesivos; verbos (sobre todo presente,

pretérito indefinido y contraste entre el indefinido y el

pretérito perfecto compuesto)].

10-19
Dominio parcial de la gramática estudiada. Algunos

errores.

0-9 Errores frecuentes en la gramática trabajada.

VOCABULARIO

8-10 Uso variado del vocabulario tratado y aporta léxico nuevo.

6-7
Uso adecuado del vocabulario estudiado y muy pocos

errores en la escritura de las palabras.

0-5
Uso limitado del vocabulario, inapropiado o errores en la

escritura de las palabras.

COHERENCIA Y

COHESIÓN

5 Información bien estructurada y conectada.

3-4 Información parcialmente estructurada y conectada.

0-2 Errores frecuentes en la organización.

CONTROL

FONOLÓGICO

8-10

Varía la entonación y coloca énfasis en la oración

correctamente para expresar matices de significado. La

pronunciación y el ritmo son claros y naturales, aunque se

nota el acento extranjero. Articula los sonidos de manera

correcta.

6-7

Tiene una pronunciación y entonación claras y naturales,

aunque se nota el acento extranjero. El ritmo es bastante

regular y no se observan pausas muy prolongadas, a no

ser que se trate de temas menos generales.

0-5

La pronunciación no es demasiado clara y ocasiona

problemas de comprensión. Las pausas, los falsos

comienzos y las reformulaciones son abundantes.

Tabla 9. Criterios de evaluación específicos de “La rutina de Pepe”.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 74

9.1.3.5 Desarrollo de la actividad

Para empezar, los alumnos deben observar las imágenes (9.1.3.6 Materiales

y/o fotografías) que proyectamos en la pantalla, las cuales reflejan las

actividades diarias que hace un muñeco. A partir de aquí, tienen que imaginar

que es una persona real que se llama Pepe y han de formular frases en

presente parecidas a “Pepe se levanta a las siete de la mañana”. De este

modo, van describiendo las imágenes oralmente y vamos comentando entre

todos lo que hace Pepe en su día a día de forma rutinaria. A continuación, los

estudiantes deben describir la secuencia de imágenes en pasado. Para ello,

empiezan usando el pretérito indefinido, poniendo delante de las frases el

adverbio “ayer” para que les resulte más fácil. Así, van formando oraciones

como “ayer Pepe se levantó a las siete de la mañana”.

Una vez han descrito la secuencia, o parte de ella para que la tarea no resulte

monótona, deben comparar el pretérito indefinido con el pretérito perfecto

compuesto. Se pueden ayudar de nuevo de los adverbios “ayer” y “esta

mañana” para que les resulte más sencillo establecer las comparaciones. De

esta manera, van verbalizando “ayer Pepe se levantó a la siete, pero esta

mañana se ha levantado a las ocho”. Por tanto, los alumnos comparan los

tiempos verbales guiados por las imágenes que les ayudan a esclarecer el uso

de los verbos. Y, cuando han terminado, deben describir su propia rutina de

modo semejante a las acciones realizadas por Pepe.

Hemos de decir que los estudiantes pueden tomar notas mientras vamos

describiendo las imágenes entre todos para que después no les resulte tan

complicado tener que contar sus quehaceres diarios. Asimismo, pueden usar

sus teléfonos móviles para, previamente, buscar el léxico que no conozcan o

que quieran traducir de su lengua materna al español.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 75

9.1.3.6 Materiales y/o fotografías

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 76

9.1.4 Actividad 4: “En un lugar de la Mancha”

9.1.4.1 Recursos

Para esta actividad usamos los siguientes instrumentos:

- El ordenador con acceso a Internet y el proyector para mostrar las

fotografías que determinan el lugar en el que nos encontramos a modo

de escenario. También nos podemos servir de ellos por si tenemos que

hacer alguna búsqueda de interés para toda la clase.

- La pizarra tradicional y tizas por si hay que apuntar algo.

- Dos sillas expuestas delante de toda la clase.

- El teléfono móvil/tableta para buscar el significado de alguna palabra o la

traducción de la palabra de su lengua de origen al español.

- Papel y lápiz o bolígrafo para tomar apuntes sobre las estructuras y el

vocabulario propio de las situaciones que tratamos y que no conocen.

9.1.4.2 Competencias básicas

Competencia en comunicación lingüística

Por lo que respecta a la parte oral, hemos de decir que la trabajamos gracias a

las explicaciones del funcionamiento de la actividad, a la hora de preguntar

dudas y, sobre todo, a la hora de salir delante de toda la clase para ponerse en

una situación comunicativa y hacer de actores manteniendo conversaciones

propias del contexto sugerido. Por lo que a la expresión escrita se refiere,

destacamos las anotaciones que hace cada estudiante en su cuaderno para

confeccionar el diccionario específico de cada situación.

Competencia matemática y competencias básicas en ciencia y tecnología

En este punto mencionamos la disposición espacial de la confección de los

diccionarios según el tema y la situación comunicativa. También podemos

hablar del uso que hacemos nosotros del proyector para exponer las imágenes,

que aunque no lo manipulen los aprendices de forma directa, puede favorecer

a que lo hagan posteriormente en sus hogares.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 77

Competencia digital

Como decíamos, los alumnos observan cómo buscamos las imágenes de los

escenarios y cómo, a partir de ellas, hacemos surgir conversaciones

funcionales. Así, pueden imitar estas prácticas para después jugar en sus

casas y grabarse haciendo conversaciones en situaciones específicas con sus

amigos, su familia, sus vecinos… y practicar español para, posteriormente,

escucharse y mejorar su expresión oral. Hemos de decir también que tienen la

posibilidad de usar sus dispositivos móviles para buscar vocabulario en

español.

Competencias sociales y cívicas

Al igual que en el resto de actividades, esta competencia se desarrolla a través

de la atención a los compañeros, del respeto del turno de palabra, del valor del

esfuerzo de los compañeros al enfrentarse a la actuación delante de toda la

clase, de la tolerancia y la empatía…

Conciencia y expresiones culturales

Gracias a este juego, los alumnos toman consciencia de las situaciones en las

que se pueden encontrar en su día a día, por lo que las estructuras y el

vocabulario que practicamos les puede ser muy útil para su vida en España.

Así pues, tanto en la fase de actores como en la de oyentes confeccionando los

diccionarios, aprenden formas típicas de expresión en español para cada

situación y enriquecen, de este modo, su bagaje.

Competencia para aprender a aprender

Esta competencia la tratamos a partir del conocimiento de las estructuras y del

vocabulario específico para cada contexto al ser un juego práctico que tiene

aplicación directa en la vida real. Mediante situaciones comunicativas que

pueden tener lugar en el día a día, pues forman parte de nuestro entorno

próximo, los estudiantes aprenden a desenvolverse lingüísticamente. Por otro

lado, la confección de los diccionarios les ayuda a retener las expresiones y el

vocabulario específico de cada situación y a consultarlo cuando lo necesiten.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 78

Sentido de iniciativa y espíritu emprendedor

Lo impulsamos en el momento en el que los aprendices han de actuar delante

de toda la clase, respondiendo a las preguntas que les hacemos y preguntando

ellos mismos para favorecer la fluidez de la comunicación. De igual forma,

podemos percibirlo en los diccionarios escritos por los alumnos, evidenciando

sus necesidades y carencias en el idioma español y propiciando la retención

del vocabulario y estructuras específicas para que les pueda ayudar a

desenvolverse mejor en el mundo real a la hora de ponerlo en práctica.

9.1.4.3 Objetivos específicos de la actividad

- Demostrar entusiasmo en el transcurso de la sesión, tanto en el

momento que se hace de actor como en el que se escucha y se toman

notas.

- Responder a las preguntas que les hacemos y formular preguntas.

- Ser capaces de mantener una conversación fluida, sin monopolizarla ni

pasar desapercibidos por la escasa participación.

- Usar estructuras y léxico adecuados a la situación comunicativa.

- Usar un vocabulario variado y amplio.

- Utilizar conectores que ayuden a organizar el texto oral.

- Evidenciar el control fonológico a la hora de desarrollar la conversación

en el contexto planteado.

- Tomar nota de las palabras desconocidas y confeccionar un diccionario.

9.1.4.4 Criterios de evaluación específicos

Centramos la evaluación en dar feedback tal y como van hablando los

alumnos, corrigiéndoles errores y felicitándoles por las estructuras bien hechas

con refuerzos semejantes a “muy bien”, “perfecto”... También tenemos en

cuenta la participación de los estudiantes reflejada a través de la actuación

delante de los compañeros. En ese momento nos fijamos en si utilizan de

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 79

forma correcta la gramática tratada durante el curso, entre otros. Además,

valoramos que el resto de alumnos van tomando notas y van confeccionando

sus diccionarios, dado que nos los tienen que enseñar al terminar la actividad.

Así pues, para los alumnos actores nos basamos en la rúbrica, en la cual

necesitan 33 puntos (60%) para superar el juego, pudiendo llegar a 55 (100%):

 PUNTOS DESCRIPCIÓN

TEMA

5 Desarrolla el tema y describe de manera creativa.

3-4 Desarrolla parcialmente el tema.

0-2 No desarrolla el tema.

GRAMÁTICA

20-25

Usa estructuras apropiadas, variadas y comete pocos

errores [concordancias de género, número y tiempo; usos

de ser y estar; por y para; preposiciones; pronombres;

artículos; posesivos; verbos (irregulares, reflexivos,

contraste de pasados, usos de subjuntivo…)].

10-19
Dominio parcial de la gramática estudiada. Algunos

errores.

0-9 Errores frecuentes en la gramática estudiada.

VOCABULARIO

8-10 Uso variado del vocabulario y aporta léxico nuevo.

6-7
Uso adecuado del vocabulario estudiado y muy pocos

errores en la escritura de las palabras.

0-5
Uso limitado del vocabulario, inapropiado o errores en la

escritura de las palabras.

COHERENCIA Y

COHESIÓN

5 Información bien estructurada y conectada.

3-4 Información parcialmente estructurada y conectada.

0-2 Errores frecuentes en la organización.

CONTROL

FONOLÓGICO

8-10

Varía la entonación y coloca énfasis en la oración

correctamente para expresar matices de significado. La

pronunciación y el ritmo son claros y naturales, aunque se

nota el acento extranjero. Articula los sonidos de manera

correcta.

6-7

Tiene una pronunciación y entonación claras y naturales,

aunque se nota el acento extranjero. El ritmo es bastante

regular y no se observan pausas muy prolongadas, a no

ser que se trate de temas menos generales.

0-5

La pronunciación no es demasiado clara y ocasiona

problemas de comprensión. Las pausas, los falsos

comienzos y las reformulaciones son abundantes.

Tabla 10. Criterios de evaluación específicos de “En un lugar de la Mancha”.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 80

9.1.4.5 Desarrollo de la actividad

Comenzamos la actividad mostrando imágenes de diferentes escenarios

(9.1.4.6 Materiales y/o fotografías) en el proyector para que los estudiantes se

pongan en situación. Por ejemplo, una fotografía de una cafetería, de un hotel,

de una taquilla de venta de billetes de tren, de un hospital… Una vez estén

expuestas a vista de todos, invitamos a dos alumnos a que salgan y se sienten

en las sillas colocadas ante toda la clase, delante de la pizarra. Estos dos

compañeros toman asiento y desempeñan el rol de clientes, mientras que

nosotros hacemos de camareros, de recepcionistas, de taquilleros… según se

dé la situación. Vamos haciendo preguntas y los aprendices deben responder

y, a su vez, sacar conversación, preguntando ellos también. Esto favorece la

práctica de los diálogos propios de cada situación verosímil y da lugar a la

aparición del vocabulario y de las estructuras específicas y útiles para su día a

día.

Cuando hemos terminado con una situación, cambiamos la imagen y salen

otros dos alumnos a hacer de actores en otro contexto nuevo. El resto de

estudiantes debe estar atento ante lo que se va diciendo para apuntar en sus

cuadernos aquellas palabras o estructuras que no conocen y crear así una

especie de diccionario específico para cada situación. Hemos de decir que el

léxico presente en sus libretas debe estar traducido o definido para que

entiendan su significado. Para ello, al finalizar cada situación, pueden preguntar

directamente si no lo han buscado en sus teléfonos o lo han intuido antes por el

contexto. Al acabar la actividad, cada alumno tiene su diccionario de

situaciones y nos lo tiene que mostrar para comprobar que ha cumplido con la

tarea y para corregir los posibles errores de escritura que tenga.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 81

9.1.4.6 Materiales y/o fotografías

Una cafetería

Un restaurante

Un hotel

Una estación de tren

Un hospital

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 82

9.1.5 Actividad 5: “Encuéntrame”

9.1.5.1 Recursos

Los materiales usados para esta actividad se centran en:

- El ordenador con acceso a Internet y el proyector para que el juego

quede a vistas de toda la clase y podamos jugar conjuntamente.

- La pizarra habitual y tizas por si queremos hacer alguna explicación.

- Papel y lápiz/bolígrafo negro o azul para escribir las palabras que

desconozcan los alumnos.

9.1.5.2 Competencias básicas

Competencia en comunicación lingüística

Trabajamos el lenguaje oral a partir del juego expuesto en clase, dando el

nombre de los elementos que debemos buscar entre todos. De este modo, los

estudiantes practican la expresión oral y también la comprensión, no solo de

las palabras que dicen otros compañeros sino también de las explicaciones

previas a la realización de la actividad. Asimismo, ejercitamos el lenguaje

escrito cuando los alumnos no entienden algunas palabras de las que aparecen

en el juego, ya que las tienen que anotar en sus cuadernos y crear sus propios

diccionarios. De cualquier forma, tanto en el aspecto oral como en el escrito,

nos centramos en el aprendizaje de vocabulario para que los estudiantes

adquieran riqueza léxica.

Competencia matemática y competencias básicas en ciencia y tecnología

Esta competencia la desarrollamos al tener que encontrar los objetos perdidos

en la pantalla del proyector. Los alumnos deben orientarse para descubrir los

elementos “ocultos”, ganar y así poder pasar de nivel.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 83

Competencia digital

Si bien es cierto, no la trabajamos directamente, pero esta actividad, al tratarse

de un juego online realizado entre toda la clase, permite que los alumnos

aprendan a moverse por la red para buscar juegos entretenidos y aprender

palabras en español.

Competencias sociales y cívicas

Notamos su desempeño a lo largo de la tarea, ya que los estudiantes deben

levantar la mano para denominar el objeto oculto. Así pues, tienen que esperar

a que les demos paso para poder hablar y, de esta manera, que la actividad

siga un orden para realizarla entre todos adecuadamente. La podemos

evidenciar también mediante el respeto a los compañeros y la muestra de una

actitud favorable hacia el juego.

Conciencia y expresiones culturales

Gracias a esta actividad, los aprendices amplían su vocabulario y se dan

cuenta de las palabras propias de cada situación que muestra el juego. A su

vez, les hace ser conscientes de sus limitaciones en cuanto al léxico, motivo

por el cual deben apuntar en sus cuadernos los vocablos desconocidos.

Competencia para aprender a aprender

Potenciamos esta competencia a través del juego, puesto que los alumnos

aprenden de él sin apenas darse cuenta. Al terminarlo y comprobar sus

diccionarios, son conscientes del aprendizaje realizado en la actividad.

Además, aprenden también a respetar los turnos de palabra y a organizarse

entre el gran grupo para trabajar conjuntamente e ir superando los niveles de

dificultad del juego propuesto.

Sentido de iniciativa y espíritu emprendedor

El sentido de iniciativa y espíritu emprendedor los evidenciamos a la hora de

participar en clase queriendo dar el nombre de los objetos que buscamos. En

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 84

esta tarea, la voluntad de trabajo individual es muy importante porque repercute

en la dinámica de trabajo del gran grupo.

9.1.5.3 Objetivos específicos de la actividad

- Participar activamente en el juego, levantando el brazo antes de hablar

para dar la respuesta.

- Mostrar entusiasmo hacia la actividad.

- Encontrar los objetos ocultos en el juego para ir superando los niveles

de dificultad.

- Utilizar el vocabulario estudiado para denominar los elementos.

- Controlar fonológicamente las palabras expresadas.

- Crear un diccionario con las palabras que no conozcan y con su

traducción o definición al lado.

9.1.5.4 Criterios de evaluación específicos

Evaluamos este juego mediante la observación directa. Es decir, nos fijamos en

que los alumnos participan, levantan la mano antes de hablar y respetan el

turno de palabra, y vamos tomando notas de ello. Asimismo, les damos

retroalimentación sobre los vocablos que van diciendo para encontrar los

objetos ocultos en el juego. Para eso, decimos de nuevo las palabras de forma

correcta y hacemos que las repitan y, si lo estimamos necesario, que se

apunten la pronunciación en los diccionarios que tienen que diseñar con el

léxico que no conocen. Hemos de mencionar que, al terminar la actividad,

supervisamos los diccionarios para ver si existen faltas ortográficas en la

escritura de las palabras y para corroborar que han hecho el trabajo

adecuadamente.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 85

9.1.5.5 Desarrollo de la actividad

Comenzamos exponiendo el juego online de Hidden 4 Fun (2012-2017) en el

proyector para que podamos jugar entre todos (9.1.5.6 Materiales y/o

fotografías). A partir de aquí, vamos escogiendo el juego que más nos interesa,

pues hay de diferente índole, para trabajar vocabulario específico. A pesar de

que cada uno tiene unas características para ir pasando de nivel y no perder

vidas, todos coinciden en su objetivo principal: buscar los elementos que

aparecen en la pantalla. Así pues, los alumnos, antes de que podamos hacer

clic sobre el objeto escondido, tienen que decir su nombre. Para ello, deben

levantar la mano y esperar a que les cedamos el turno de palabra, ya que

esperamos que participe todo el alumnado. Hemos de decir que les corregimos

en el momento del habla para que sean conscientes de sus errores o aciertos

en cuanto a su expresión oral.

Seguimos este procedimiento y los estudiantes van denominando los objetos

que buscamos pero, cuando algún aprendiz no conoce el nombre de alguna

pieza, tiene que anotárselo en su libreta con el significado o traducción a su

idioma y confeccionar así un diccionario. Esto les ayuda a ganar riqueza léxica

de forma lúdica. Finalmente, comprobamos que todos los alumnos han escrito

su diccionario para asegurarnos de que han realizado la tarea

satisfactoriamente.

9.1.5.6 Materiales y/o fotografías

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 86

9.2 ANEXO 2: EXPLICITACIÓN DE LAS ACTIVIDADES DE ESCRITURA

9.2.1 Actividad 1: “Story Dice”

9.2.1.1 Recursos

Para llevar a cabo este juego utilizamos:

- El ordenador conectado a la red y el proyector por si queremos realizar

alguna búsqueda online.

- La pizarra clásica y tizas por si hay que escribir algo a vistas de toda la

clase.

- Un teléfono móvil/tableta cada dos o tres personas con acceso a Internet

para bajarse la aplicación “Story Dice”, crear la historia y escribir la carta

informal.

- Papel y lápiz/bolígrafo negro o azul para escribir en el borrador y en las

composiciones.

- Goma o típex para borrar aquello que no necesitan o que quieren

reescribir.

- Bolígrafo de un color distinto al rojo para corregir las composiciones de

los compañeros.

9.2.1.2 Competencias básicas

Competencia en comunicación lingüística

En el ámbito de la oralidad podemos hablar de la comprensión del

procedimiento del juego y de las preguntas, dudas o sugerencias de los

compañeros ante toda la clase. Asimismo, destacamos los diálogos

mantenidos en el pequeño grupo para ayudarse con el funcionamiento de la

aplicación o para corregirse, entre otros. Incluimos también aquí la lectura final

de las cartas en voz alta. En el otro ámbito, el de la escritura, notamos su

presencia a través de la redacción de los borradores, la autocorrección y la

corrección de la carta informal final entre los compañeros del grupo. Todo ello

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 87

ayuda a la reflexión metalingüística y a la mejora de la comunicación en lengua

castellana.

Competencia matemática y competencias básicas en ciencia y tecnología

De esta competencia resaltamos el manejo de sus teléfonos móviles para

bajarse la aplicación “Story Dice” de Internet y comprobar así sus habilidades

con las TIC. También la encontramos en la organización espacial de las cartas

informales, ciñéndose a la estructura requerida aprovechando toda la extensión

del papel.

Competencia digital

La competencia digital la tratamos en parejas o en tríos, ya que los alumnos

deben agruparse de esta forma. Cada dos o tres personas tienen que usar un

dispositivo móvil con acceso a la red, o en su defecto tableta, para obtener la

aplicación “Story Dice” de Play Store o de App Store. Deben aprender a

manejarla por sí solos, puesto que es una aplicación sencilla. Esta les permite

realizar la tarea de escritura y, en consecuencia, de lectura posterior. Hemos

de decir que también trabajamos esta competencia buscando palabras que no

entienden o que desean buscar en el diccionario virtual de sus teléfonos.

Competencias sociales y cívicas

La parte social y cívica la desarrollamos en el transcurso de las sesiones al

comprobar que los estudiantes escuchan y respetan las opiniones de los

compañeros, esperan su turno para poder hablar y levantan la mano

previamente, no interrumpen las explicaciones, valoran las cartas leídas en

clase, se ayudan entre ellos…

Conciencia y expresiones culturales

La lectura de las cartas informales hace que los alumnos se aproximen al

conocimiento de nuevas maneras de redactar y de nuevas estructuras, cosa

que enriquece su bagaje lingüístico y, dependiendo de los temas que traten los

compañeros en sus cartas, también su bagaje cultural.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 88

Competencia para aprender a aprender

Gracias a esta actividad, los estudiantes aprenden a dialogar en parejas o en

tríos, a valorar las opiniones de los demás y a organizar sus conocimientos. De

esta forma, pueden gestionar las ideas para elaborar borradores y reflexionar

acerca de lo que van escribiendo. Van revisando sus composiciones para que

así les resulte más fácil la expresión escrita de la tarea final. Además, la formas

de corrección que proponemos (autoevaluación, coevaluación, primera

corrección marcando los fallos y segunda corrección dando la solución)

permiten aprender de los propios errores y de los errores de los compañeros,

siendo conscientes de ellos. Y, la lectura en voz alta ante todo el grupo propicia

el aprendizaje de nuevas formas lingüísticas a la vez que favorece la mejora

del aprendizaje de la redacción tras las muestras de los iguales.

Sentido de iniciativa y espíritu emprendedor

El sentido emprendedor lo percibimos a través de la participación del alumnado

en el desarrollo de las sesiones, aportando comentarios o preguntando dudas.

Asimismo, lo observamos dando consejos y apoyando a los compañeros del

pequeño grupo, tanto en el manejo del teléfono móvil y de la nueva aplicación

“Story Dice” como en la tarea de escritura. Por último, mediante la lectura en

voz alta de las cartas informales, queda reflejado también de forma oral según

los escritos del alumnado.

9.2.1.3 Objetivos específicos de la actividad

- Favorecer el buen ambiente de trabajo en clase durante el manejo de las

TIC y durante la actividad de escritura y de lectura.

- Saber bajarse la aplicación “Story Dice” de Internet.

- Manejar correctamente la nueva aplicación.

- Ayudarse y cooperar con la pareja o el trío.

- Ceñirse a los temas de escritura que aparecen en la aplicación, es decir,

a los dibujos de los dados.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 89

- Organizarse las ideas antes de escribir y poner en práctica la redacción

de borradores para ello.

- Presentar las composiciones con buena letra, claras y legibles.

- Mostrar dominio de la gramática estudiada.

- Utilizar un vocabulario rico, variado y acorde a los temas que se tratan.

- Organizar bien la carta informal mediante párrafos y siguiendo la

estructura y registro propios que requiere este tipo de composición.

- Dominar la caligrafía y la ortografía trabajada.

- Mostrar un buen control fonológico en la lectura de las cartas informales

delante de toda la clase.

9.2.1.4 Criterios de evaluación específicos

La primera parte del juego la evaluamos según los objetivos propuestos a

través de la observación directa, viendo cómo los alumnos manejan las TIC y

cómo se ayudan entre ellos para usar la aplicación. Por eso, la valoración la

hacemos mediante refuerzos y feedback instantáneo para los alumnos. En

cuanto a la segunda parte del juego, al ser una tarea de creación de una

composición escrita y de posterior lectura, la evaluamos a través de la rúbrica

que mostramos a continuación. Hemos de destacar que en esta tarea pueden

obtener un máximo de 60 puntos (100%), siendo 36 (60%) los mínimos

necesarios para aprobar. Así, encontramos:

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 90

 PUNTOS DESCRIPCIÓN

TEMA

5

Desarrolla el tema y escribe de manera creativa. Buena

presentación.

3-4 Desarrolla parcialmente el tema. Buena presentación.

0-2 No desarrolla el tema. Presentación no adecuada.

GRAMÁTICA

20-25

Usa estructuras apropiadas, variadas y comete pocos errores

[concordancias de género, número y tiempo; usos de ser y

estar; por y para; preposiciones; pronombres; artículos;

posesivos; verbos (irregulares, reflexivos, contraste de

pasados, usos de subjuntivo…)].

10-19 Dominio parcial de la gramática estudiada. Algunos errores.

0-9 Errores frecuentes en la gramática estudiada.

VOCABULARIO

8-10 Uso variado del vocabulario estudiado y aporta léxico nuevo.

6-7

Uso adecuado del vocabulario estudiado y muy pocos

errores en la escritura de las palabras.

0-5

Uso limitado del vocabulario, inapropiado o errores en la

escritura de las palabras.

COHERENCIA

Y COHESIÓN

5

Párrafos bien estructurados y conectados. Buen uso de la

puntuación propia del nivel. Buen uso del registro (tú/usted).

3-4

Parcialmente estructurado y conectado. Algunos errores en

la puntuación. Buen uso del registro.

0-2 Errores frecuentes en la organización, puntuación y registro.

ORTOGRAFÍA

Y CALIGRAFÍA

5 Presenta un gran dominio de la ortografía y caligrafía.

3-4 Buen dominio de la ortografía y caligrafía.

0-2 Errores frecuentes o problemas en la caligrafía.

CONTROL

FONOLÓGICO

8-10

Varía la entonación y coloca énfasis en la oración

correctamente para expresar matices de significado. La

pronunciación y el ritmo son claros y naturales, aunque se

nota el acento extranjero. Articula los sonidos correctamente.

6-7

Tiene una pronunciación y entonación claras y naturales,

aunque se nota el acento extranjero. El ritmo es bastante

regular y no se observan pausas muy prolongadas, a no ser

que se trate de temas menos generales.

0-5

La pronunciación no es demasiado clara y ocasiona

problemas de comprensión. Las pausas, los falsos

comienzos y las reformulaciones son abundantes.

Tabla 11. Criterios de evaluación específicos de “Story Dice”.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 91

9.2.1.5 Desarrollo de la actividad

En primer lugar, hacemos las agrupaciones de estudiantes en tríos o parejas

según convenga y un alumno de la pareja o del trío debe bajarse la aplicación

gratuita de Internet “Story Dice”. Esta aplicación consiste en tocar un botón y

mezclar varios dados de diferentes dibujos. De esta forma, cuando los dados

dejan de moverse, aparecen en la pantalla del teléfono un máximo de diez

dados fijos con una imagen distinta en cada uno de ellos (9.2.1.6 Materiales y/o

fotografías). Hemos de decir que el tipo y la cantidad de dados -y, por tanto, de

dibujos- son variables, ya que se pueden modificar según los ajustes del juego

para aumentar o disminuir la complejidad y que vayan así acorde a nuestros

dos grupos de nivel. Por ello, nosotros usamos entre cuatro y seis dados. A

partir de ahí, los aprendices inventan una historia incluyendo en ella los

elementos que aparecen en los dados. El relato, tienen que contárselo a algún

familiar o amigo a través de una carta informal. Cabe destacar que la actividad

la escriben de forma individual, aunque la pueden comentar entre los pequeños

grupos establecidos y ayudarse entre sí.

La historia que reflejan en la carta, primeramente, tiene que estar escrita en un

borrador para que los alumnos tengan claro el orden de las ideas que quieren

plasmar y para que puedan hacer las autocorrecciones pertinentes sobre él.

Una vez lo tienen escrito y lo han revisado, lo intercambian entre los miembros

del grupo para corregirse entre ellos (coevaluación). Para eso, escriben o

anotan sobre los borradores y, posteriormente, cuando han reflexionado y

debatido sobre lo que han escrito tanto ellos como su pareja/trío, pueden pasar

el borrador a limpio en forma de carta para entregárnosla. Hemos de decir que

nosotros vamos pasando por las mesas por si tienen cualquier tipo de duda o

por si hemos de hacer alguna corrección.

Una vez las han terminado, nos las entregan y nosotros simplemente

marcamos los errores que encontramos en sus cartas, sin darles la solución

correcta para volvérselas a entregar. Cuando las tienen en sus manos, deben

reflexionar individualmente y en grupo sobre la solución al error cometido e

internar corregírselo ellos mismos antes de entregarnos las composiciones de

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 92

nuevo. En esta ocasión, al corregir, ya damos la solución exacta si no han sido

capaces de averiguarla por sí solos.

Finalmente, cuando las cartas están corregidas por segunda vez, las leen

delante de todos sus compañeros y así podemos comprobar la diversidad de

historias que han surgido a partir de la misma aplicación. El hecho de compartir

los propios relatos les motiva y da paso a la reflexión colectiva y al aprendizaje

de nuevas formas de expresión.

9.2.1.6 Materiales y/o fotografías

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 93

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 94

9.2.2 Actividad 2: “Dictado”

Para realizar el dictado de la carta formal nos hemos servido de los escritos

propuestos por Vida (2014), ya que la profesora con la que hemos realizado las

prácticas ha usado estos modelos. No obstante, en ocasiones futuras

usaremos las muestras proporcionadas por el Manual de documents i

llenguatge administratiu de la Universitat Jaume I (2009). Además, queremos

decir que, aunque sabemos que la carta formal no está incluida en los

contenidos de nivel básico, gramaticalmente es comprensible para los dos

grupos de alumnos de este nivel.

9.2.2.1 Recursos

Para el desarrollo de esta actividad requerimos:

- El ordenador con acceso a la red y el proyector para exponer la

corrección del dictado de la carta formal y para mostrar la rúbrica delante

de toda la clase. También podemos usarlos para hacer cualquier

explicación o búsqueda pertinente.

- La pizarra verde y tizas por si tenemos que hacer aclaraciones.

- Papel y lápiz/bolígrafo negro o azul para escribir el dictado.

- Goma o típex para borrar aquello que quieran reescribir.

- Bolígrafo rojo para corregir el dictado.

9.2.2.2 Competencias básicas

Competencia en comunicación lingüística

En cuanto al trabajo de la oralidad, mencionamos la comprensión de las

explicaciones de la actividad y del dictado de la carta formal. En cuanto al

desarrollo de la escritura, evidenciamos su presencia a través de las cartas y

de la autorevisión antes de hacer la corrección conjunta en el proyector.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 95

Competencia matemática y competencias básicas en ciencia y tecnología

No incidimos demasiado en esta competencia. No obstante, nombramos el

aprendizaje que realizan los alumnos por observación directa de la escritura en

Word para corregir el dictado y la disposición espacial que tienen que seguir

para configurar la estructura de la carta formal en sus cuadernos.

Competencia digital

La competencia digital la tratamos secundariamente al exponer la corrección

del dictado y la rúbrica delante de toda la clase. Aunque ellos no manejan el

proyector ni el ordenador al que está vinculado, sí que pueden observar cómo

los utilizamos y coger ejemplo para practicar la escritura en Word en sus

ordenadores y usar los correctores instalados en el programa para aprender a

escribir adecuadamente.

Competencias sociales y cívicas

Las enfatizamos al mostrar respeto y atención durante el dictado de la carta

formal, esperar el turno de palabra para preguntar dudas, no interrumpir a las

personas que están hablando ni interrumpir el dictado, ser sinceros con las

propias notas…

Conciencia y expresiones culturales

El dictado hace que los alumnos tomen conciencia de la escritura detalla de las

palabras trabajadas al tener que fijarse en cada una de ellas para no cometer

erratas. Esto les hace reflexionar y darse cuenta de sus errores al corregirse

ellos mismos a partir de la muestra correcta expuesta en clase. También

hemos de destacar el conocimiento de la estructura de la carta formal y de las

expresiones típicas españolas que pueden aprender gracias a esta actividad.

Competencia para aprender a aprender

Mediante la corrección del dictado, los alumnos aprenden de sus errores, tanto

en las palabras como en el esquema organizativo de la carta formal. Esto

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 96

propicia el aprendizaje de la escritura y de la organización del texto por medio

de la técnica del dictado.

Sentido de iniciativa y espíritu emprendedor

Esta competencia queda reflejada a la hora de participar para corregir el

dictado, aportando comentarios de las correcciones y diciendo cómo creen que

es la escritura precisa de las palabras. Asimismo, la podemos observar

realizando las correcciones en rojo para evidenciar y señalar sus fallos y poder

aprender de ellos al tiempo que se autoevalúan siguiendo la rúbrica.

9.2.2.3 Objetivos específicos de la actividad

- Estar atentos al dictado de la carta formal.

- Mostrar una actitud favorable de escucha y respeto.

- Evitar las interrupciones en caso de pérdida en el dictado.

- Estructurar bien el dictado de acuerdo a la organización de la carta

formal.

- Escribir correctamente las palabras, reduciendo al máximo las faltas

ortográficas.

- Fijarse en la corrección del dictado y marcar los errores con bolígrafo

rojo.

- Autoevaluarse sinceramente poniéndose una calificación numérica en

sus escritos según la rúbrica y aprender de estas evaluaciones.

9.2.2.4 Criterios de evaluación específicos

Esta actividad la valoramos siguiendo la rúbrica. Hemos de decir que son los

alumnos los que se autocorrigen mirando los ítems planteados, ya que

exponemos tanto la rúbrica como el dictado para que estén a vistas de todo el

grupo. Así, se ponen una nota final después de hacer las correcciones en sus

escritos. No obstante, pasamos por las mesas para supervisar las

autoevaluaciones. Los estudiantes, en esta actividad, pueden obtener hasta un

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 97

máximo de 10 puntos (100%), necesitando 6 de ellos (60%) como nota mínima

para superarla. Y, como decíamos, para que puedan ponerse su nota, nos

centramos en los siguientes apartados:

 PUNTOS DESCRIPCIÓN

COHERENCIA Y

COHESIÓN

5
Párrafos bien estructurados y conectados. Buen uso de la

puntuación propia del nivel. Buena presentación.

3-4
Parcialmente estructurado y conectado. Algunos errores

en la puntuación. Buena presentación.

0-2
Errores frecuentes en la organización y puntuación.

Presentación no adecuada.

ORTOGRAFÍA Y

CALIGRAFÍA

5
Presenta un gran dominio de la ortografía y caligrafía.

Muy pocos errores en la escritura de las palabras.

3-4
Buen dominio de la ortografía y caligrafía. Pocos errores

en la escritura de las palabras.

0-2
Errores frecuentes o problemas en la caligrafía. Errores

en la escritura de las palabras.

Tabla 12. Criterios de evaluación específicos de “Dictado”.

9.2.2.5 Desarrollo de la actividad

Hacemos un dictado de una carta formal y, a través de él, los alumnos se fijan

en las grafías de las palabras a la vez que hacen la transcripción de lo que

oyen a la escritura sobre el papel. El dictado les ayuda a conectar la

comprensión oral con la expresión escrita, encontrando sentido y relación entre

aquello que oyen y aquello que escriben. Además, aprenden nuevo vocabulario

y le dan significado gracias al contexto en el que se encuentran las palabras

desconocidas para ellos.

Cuando terminamos de dictar la carta, la leemos una vez a velocidad normal y

los estudiantes tienen unos minutos para revisársela y para cambiar las letras o

palabras que consideren erróneas. Finalmente, cuando hacemos la corrección

en el ordenador del profesor con conexión al proyector para que quede a la

vista de todos, los aprendices se dan cuenta de los fallos que han cometido

individualmente en la escritura y, por tanto, aprenden a partir de sus propios

errores.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 98

Mencionamos que es importante autocorregirse fijándose en la escritura

correcta de los vocablos y, además, hacerlo con bolígrafo rojo para que las

faltas ortográficas queden destacadas y puedan retenerlas mejor para no

cometerlas en próximas ocasiones. También les puede servir para que, a la

hora de estudiar, se detengan en observar cuáles son sus erratas más

frecuentes y pongan atención en ellas para no repetirlas. Por otro lado, los

alumnos pueden fijarse y repasar la estructura de este tipo de carta, dándose

cuenta del registro y de los aspectos formales que requiere este texto escrito.

Una vez los estudiantes han corregido la carta formal, miran la rúbrica expuesta

ahora en la parte baja del proyector para tener presente tanto el dictado

corregido como la rúbrica al dividir la pantalla por la mitad y que así los

alumnos puedan ponerse su nota según los fallos cometidos. Para finalizar,

hemos de destacar que el dictado está adaptado al nivel de cada grupo de

estudiantes, encontrando diferencias entre el nivel A2. 1 y B1. Integrado,

siendo más complejo el de este último (9.2.2.6 Materiales y/o fotografías).

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 99

9.2.2.6 Materiales y/o fotografías

 NIVEL A2. 1

Instalaciones Gómez S.A.

C/ Mayor s/n

12001 Castellón

Urbanización Marlín

Avenida del Mar, 7

Castellón

Fecha: 8 de junio de 2017

Asunto: Revisión médica

Estimado trabajador:

Como cada año en estas fechas se realiza la revisión médica anual de la compañía.

Por este motivo le comunicamos que ha de ponerse en contacto con el

departamento de recursos humanos para fijar día y hora en la que acudirá a la

clínica donde se lleva a cabo la revisión.

El chequeo se realizará en el horario laboral de cada trabajador y está previsto que

dure unos 45 minutos (incluyendo la espera).

La clínica es la habitual de otros años y está situada en la calle de la Montaña

Mítica, 45. El horario para realizar la revisión es de 8:00 horas a 12:00 horas

ininterrumpidamente.

Esta revisión es obligatoria para todos los trabajadores y se debe realizar entre los

días 10 y 20 del próximo mes. A lo largo de la próxima semana deberá comunicar la

fecha y hora en la que desea pasarla.

Rogamos que en cuanto le sea posible nos indique la información solicitada.

Un saludo,

Antonio Gómez

Gerente

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 100

 NIVEL B1. INTEGRADO

Fundación Nova Terra

C/ Benito Pérez Galdós s/n

03123 Alicante

Urbanización Montesombra

Avenida de los Pinares, 3

El Campello

Alicante

Fecha: 6 de junio de 2017

Asunto: Ajardinamiento

Estimado Sr. Javier Gómez:

Tras la entrevista mantenida en la sede de su empresa el día 1 de junio de 2017 le

hago llegar, junto con esta carta, nuestra propuesta comercial referente a la realización

de un proyecto para el ajardinamiento de la Urbanización Montesombra.

En dicha propuesta podrá encontrar un epígrafe detallado indicando todas las

especies vegetales que se van a utilizar, así como un diagrama de plazos para la

realización de dicho proyecto de jardinería, ya que nos insistió en la importancia que

ambos aspectos tenían para ustedes.

Aunque la propuesta es firme y están concretados la mayoría de aspectos, también

hemos de indicarle que serían necesarias algunas reuniones adicionales para cerrar

definitivamente todos los detalles.

Quedamos a su disposición para cualquier aspecto que desee comentar o aclarar.

Sin otro particular, y agradeciéndole el interés, reciba un cordial saludo,

Pilar Alonso

Gerente de Fundación Nova Terra

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 101

9.2.3 Actividad 3: “La rutina de Pepe”

9.2.3.1 Recursos

Las herramientas que utilizamos son:

- El ordenador conectado a Internet y el proyector para reflejar la imagen

de la rutina de Pepe y para hacer cualquier búsqueda necesaria en la

red.

- El teléfono móvil/tableta por si quieren saber la forma correcta de escribir

alguna palabra o traducirla de su idioma al español.

- La pizarra convencional y tizas por si necesitamos escribir algo.

- Papel y lápiz/bolígrafo negro o azul para escribir en el borrador y en las

composiciones. También pueden usar goma o típex para borrar lo

innecesario o los errores.

- Bolígrafo de un color distinto al rojo para corregir las composiciones de

los compañeros.

9.2.3.2 Competencias básicas

Competencia en comunicación lingüística

La competencia lingüística la desarrollamos de forma oral y de forma escrita.

En el primer caso, encontramos el repaso oral previo a la actividad de escritura

en pequeño y gran grupo, la comprensión de la explicación de la actividad y las

posibles preguntas ante las dudas surgidas. En el segundo, observamos la

escritura de los borradores, la autocorrección y la corrección entre los

compañeros del grupo y la escritura final de la descripción de la rutina.

Competencia matemática y competencias básicas en ciencia y tecnología

A pesar de ser una de las menos usadas, esta competencia la trabajamos

mediante la organización espacial de la descripción de la rutina en el papel y a

través de la exposición de los dibujos de la rutina de Pepe en el proyector para

que les sirva de ayuda.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 102

Competencia digital

En esta actividad incidimos poco en la competencia digital. Si bien es cierto, la

tratamos buscando algunas palabras en el diccionario virtual de sus teléfonos.

Podemos mencionar la exposición de las imágenes sobre el proyector delante

de toda la clase porque, aunque ellos no lo manejan, sí que pueden comprobar

su funcionamiento y ponerlo en práctica en ocasiones futuras.

Competencias sociales y cívicas

El hecho de escuchar, respetar, colaborar y ayudar a los compañeros en la

actividad, entre otras cosas, repercute en la consolidación de esta

competencia.

Conciencia y expresiones culturales

Los estudiantes pueden recordar o aprender léxico y contenidos propios del

lenguaje y las costumbres españolas. Asimismo, la escritura de la propia rutina

les hace tomar conciencia de sus actividades diarias y les permite compararlas

con las de sus compañeros al leer sus descripciones para corregirlas, cosa que

impulsa el aprendizaje de nuevas formas de redactar y expresarse.

Competencia para aprender a aprender

A lo largo de la actividad, los alumnos aprenden a dialogar en pequeño grupo,

a valorar las opiniones del resto de compañeros y a organizar sus

conocimientos. De esta forma, gestionan las ideas para elaborar los

borradores, reflexionar sobre lo que van escribiendo y revisar sus descripciones

finales antes de entregarlas. Hemos de decir que aprenden, además, de la

metodología centrada en las correcciones variadas que proponemos. Todo ello

propicia el aprendizaje de formas lingüísticas gracias a la ayuda de los iguales.

Por último, esta actividad permite el conocimiento de las rutinas universales.

Sentido de iniciativa y espíritu emprendedor

Esta competencia la evidenciamos en el momento de participar en clase si

surge alguna duda o si se quiere hacer algún comentario respecto a las rutinas

repasadas. Del mismo modo, la percibimos en las correcciones que hacen a los

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 103

compañeros y en el dominio y soltura que tienen escribiendo las actividades

realizadas a lo largo del día, pues reflejan su rutina dejando ver si son o no

personas ocupadas y con iniciativa.

9.2.3.3 Objetivos específicos de la actividad

- Mostrar una disposición favorable hacia la tarea de escritura.

- Ajustarse a la descripción propia de las actividades diarias siguiendo el

ejemplo de los dibujos proporcionados.

- Estructurar las ideas antes de ponerse a escribir y hacerlo mediante

borradores.

- Entregar las descripciones aseadas y bien presentadas.

- Dominar la gramática trabajada y reflejarlo en los escritos.

- Usar léxico variado.

- Utilizar párrafos para organizar la descripción y seguir una estructura

lógica.

- Controlar la caligrafía y la ortografía.

- Ayudarse y cooperar entre los compañeros para corregirse las

composiciones.

9.2.3.4 Criterios de evaluación específicos

La composición escrita la evaluamos siguiendo los ítems planteados en los

objetivos de acuerdo con la rúbrica de a continuación. En la escritura de la

rutina propia, los alumnos pueden obtener 50 puntos (100%), siendo 30 puntos

(60%) los necesarios para aprobar. Así, valoramos:

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 104

 PUNTOS DESCRIPCIÓN

TEMA

5
Desarrolla el tema y escribe de manera creativa. Buena

presentación.

3-4 Desarrolla parcialmente el tema. Buena presentación.

0-2 No desarrolla el tema. Presentación no adecuada.

GRAMÁTICA

20-25

Usa estructuras apropiadas, variadas y comete pocos

errores [concordancias de género, número y tiempo; usos

de ser y estar; por y para; preposiciones; pronombres;

artículos; posesivos; verbos (irregulares, reflexivos,

contraste de pasados, usos de subjuntivo…)].

10-19
Dominio parcial de la gramática estudiada. Algunos

errores.

0-9 Errores frecuentes en la gramática estudiada.

VOCABULARIO

8-10
Uso variado del vocabulario estudiado y aporta léxico

nuevo.

6-7
Uso adecuado del vocabulario estudiado y muy pocos

errores en la escritura de las palabras.

0-5
Uso limitado del vocabulario, inapropiado o errores en la

escritura de las palabras.

COHERENCIA Y

COHESIÓN

5

Párrafos bien estructurados y conectados. Buen uso de la

puntuación propia del nivel. Buen uso del registro

(tú/usted).

3-4
Parcialmente estructurado y conectado. Algunos errores

en la puntuación. Buen uso del registro.

0-2
Errores frecuentes en la organización y puntuación.

Errores frecuentes en el registro.

ORTOGRAFÍA Y

CALIGRAFÍA

5 Presenta un gran dominio de la ortografía y caligrafía.

3-4 Buen dominio de la ortografía y caligrafía.

0-2 Errores frecuentes o problemas en la caligrafía.

Tabla 13. Criterios de evaluación específicos de “La rutina de Pepe”.

9.2.3.5 Desarrollo de la actividad

Para empezar, los alumnos deben recordar la actividad previa a la tarea de

escritura concerniente a esta actividad. Para ello, hacemos una recopilación

general de la tarea delante de toda la clase. Por su parte, los estudiantes

continúan haciendo el repaso, si puede ser verbalizándolo en pequeño grupo y

si no, mentalmente, de cómo es la rutina diaria de Pepe y de cómo es la suya

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 105

propia. Los aprendices comienzan a observar las imágenes que proyectamos

en la pantalla (9.2.3.6 Materiales y/o fotografías), las cuales reflejan las

actividades diarias del muñeco. A partir de aquí, una vez hecho el repaso y

guiándose del ejemplo de Pepe, tienen que describir su rutina por escrito para

practicar sobre el papel.

Primero hacen un borrador y lo repasan (autoevaluación), antes de compararlo

y corregirlo entre el pequeño grupo (coevaluación) y, después, pasan el

borrador a limpio y nos lo entregan. Como en actividades anteriores, marcamos

únicamente los lugares en los que existe algún error, sin dar la solución al fallo

encontrado. Cuando les entregamos las descripciones, son ellos quienes han

de reflexionar acerca de sus erratas e intentar corregirlas (autoevaluación).

Para eso, pueden pedir ayuda a los compañeros del grupo (coevaluación) y,

una vez corregido con un bolígrafo de color distinto al que se ha usado en la

escritura, siempre que no sea rojo, nos vuelven a entregar las composiciones

definitivas para hacer las correcciones finales. Cuando están hechas,

entregamos los textos a los alumnos para que puedan ver si han estado o no

en lo cierto en cuanto a las autocorrecciones.

Hemos de decir que esta actividad es tan válida para el nivel A2. 1 como para

el nivel B1. Integrado, aunque sí que esperamos que el nivel más avanzado

cometa menos errores y haga la tarea con mayor fluidez que el grupo de nivel

básico.

9.2.3.6 Materiales y/o fotografías

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 106

9.2.4 Actividad 4: “Por el interés, te quiero Andrés”

Primeramente, hemos de decir que para el desarrollo de esta actividad nos

hemos basado en el planteamiento que Martín (2009: 190-191) hace en su

propuesta para trabajar la expresión escrita, aunque nuestra actividad está

adaptada a las necesidades de nuestro alumnado.

9.2.4.1 Recursos

En esta actividad nos valemos de:

- El ordenador con conexión a la red y el proyector para hacer cualquier

explicación o buscar en Internet en caso que sea necesario.

- El teléfono móvil/tableta por si los estudiantes desean traducir o buscar

el significado de algunas palabras en nuestro idioma.

- La pizarra tradicional y tizas por si tenemos que anotar.

- Las cartulinas en las que esté escrito el título del tema a tratar.

- Papel y lápiz/bolígrafo negro o azul para escribir en el borrador y en las

composiciones.

- Goma o típex para borrar y poder rectificar.

- Bolígrafo de un color que no sea rojo para corregir los textos de los

compañeros.

9.2.4.2 Competencias básicas

Competencia en comunicación lingüística

Por lo que a la parte oral respecta, destacamos la comprensión de la

explicación de la actividad o de cualquier comentario previo que se haga ante

todo el grupo antes de comenzar la tarea. Evidenciamos también las

aportaciones de los estudiantes puestas en común en el pequeño grupo

durante la lluvia de ideas, así como la lectura de los borradores ante los

componentes del mismo. Por lo que a la expresión escrita se refiere,

resaltamos su presencia a través de la escritura de los borradores de los

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 107

correos electrónicos, la propia corrección, la corrección de los iguales y la

escritura del correo definitivo. Hemos de decir que se trabaja el vocabulario del

tema escogido, por lo que, entre ellos, se ayudan a recordar los vocablos

específicos de cada tema.

Competencia matemática y competencias básicas en ciencia y tecnología

La competencia matemática y las competencias básicas en ciencia y tecnología

las podemos observar en la organización espacial a la hora de agruparse y en

el momento de estructurar la escritura en sus folios para realizar el correo

electrónico.

Competencia digital

La desarrollamos utilizando los teléfonos móviles para indagar el significado de

algunos vocablos en Internet o buscar su traducción al español.

Competencias sociales y cívicas

El componente social y cívico se ve reflejado en la escucha atenta y en el

respeto a los compañeros, así como en la valoración de la lectura de los

borradores y en la ayuda mostrada en la escritura tanto de los borradores como

de los correos electrónicos.

Conciencia y expresiones culturales

Los alumnos pueden mejorar el repertorio léxico concerniente al tema que han

escogido gracias a la ayuda de los compañeros del grupo. Además, la lluvia de

ideas les sirve para tomar consciencia de la diversidad de conceptos y

conocimientos que pueden surgir a partir de un mismo tema. A su vez, también

pueden aproximarse a las costumbres y culturas de cada estado. Por ejemplo,

cómo es la educación en cada uno de los países de origen de los integrantes

de grupo. Finalmente, aprenden nuevas formas de redactar y expresarse al

corregir las composiciones de los compañeros y al escuchar la lectura de los

correos de los miembros del equipo.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 108

Competencia para aprender a aprender

Los alumnos aprenden a aprender del proceso y del funcionamiento de esta

actividad, ya que conversan en grupo, valoran las opiniones de los compañeros

en la lluvia de ideas, practican la escritura de borradores y de correos

electrónicos, hacen de correctores... Asimismo, esta tarea permite el

conocimiento de diferentes puntos de vista respecto a un tema, según la

procedencia, el nivel de estudios, y, en definitiva, según el bagaje que tenga

cada estudiante del grupo.

Sentido de iniciativa y espíritu emprendedor

En este sentido, mencionamos la participación del alumnado a lo largo de la

actividad. También lo podemos observar en la elección del tema que escojan,

pues son ellos quienes deciden sobre qué escribir y a quién escribir el correo

electrónico. Además, las correcciones que hacen a los compañeros y el

dominio y la soltura que muestran escribiendo acerca de las ideas puestas en

común reflejan su carácter audaz.

9.2.4.3 Objetivos específicos de la actividad

- Mostrar una actitud participativa y de atención en el desarrollo de la

actividad.

- Ayudarse y corregirse entre los compañeros del grupo.

- Aportar ideas respecto al tema elegido, usando vocabulario propio del

asunto que traten y mostrando dominio en él.

- Practicar la redacción de borradores para organizarse las ideas.

- Hacer la lectura en voz alta de forma adecuada dentro del pequeño

grupo.

- Presentar las composiciones bien escritas y aseadas.

- Mostrar manejo de la gramática estudiada.

- Utilizar palabras variadas y acordes al tema escogido.

- Estructurar bien el correo electrónico mediante párrafos y siguiendo la

estructura y registro adecuados.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 109

- Evidenciar una buena caligrafía y ortografía a través de la escritura de

los correos.

9.2.4.4 Criterios de evaluación específicos

La redacción del correo formal o informal la evaluamos siguiendo los objetivos

y la tabla fijada. Los estudiantes pueden obtener 50 puntos (100%), requiriendo

conseguir obligatoriamente 30 de ellos (60%). Así, encontramos:

 PUNTOS DESCRIPCIÓN

TEMA

5
Desarrolla el tema y escribe de manera creativa. Buena

presentación.

3-4 Desarrolla parcialmente el tema. Buena presentación.

0-2 No desarrolla el tema. Presentación no adecuada.

GRAMÁTICA

20-25

Usa estructuras apropiadas, variadas y comete pocos

errores [concordancias de género, número y tiempo; usos

de ser y estar; por y para; preposiciones; pronombres;

artículos; posesivos; verbos (irregulares, reflexivos,

contraste de pasados, usos de subjuntivo…)].

10-19 Dominio parcial de la gramática. Algunos errores.

0-9 Errores frecuentes en la gramática estudiada.

VOCABULARIO

8-10 Uso variado del vocabulario y aporta léxico nuevo.

6-7
Uso adecuado del vocabulario estudiado y muy pocos

errores en la escritura de las palabras.

0-5
Uso limitado del vocabulario, inapropiado o errores en la

escritura de las palabras.

COHERENCIA Y

COHESIÓN

5
Párrafos bien estructurados y conectados. Buen uso de la

puntuación propia del nivel. Buen uso del registro.

3-4
Parcialmente estructurado y conectado. Algunos errores

en la puntuación. Buen uso del registro (tú/usted).

0-2 Errores en la organización, puntuación y registro.

ORTOGRAFÍA Y

CALIGRAFÍA

5 Presenta un gran dominio de la ortografía y caligrafía.

3-4 Buen dominio de la ortografía y caligrafía.

0-2 Errores frecuentes o problemas en la caligrafía.

Tabla 14. Criterios de evaluación específicos de “Por el interés, te quiero Andrés”.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 110

9.2.4.5 Desarrollo de la actividad

En esta actividad los alumnos se agrupan según sus intereses. Para ello,

proponemos cinco temas: familia, viajes, fiestas, educación y trabajo (9.2.4.6

Materiales y/o fotografías). Cada uno de los temas está escrito en una cartulina

sobre una mesa y repartido por distintos puntos de la clase. De esta manera,

primeramente explicamos la actividad y, una vez comprendida, los estudiantes

se sientan en las mesas que se encuentran cerca de la cartulina en la que está

la materia escogida. Toman asiento, pues, según sus intereses y el tema que

más les motiva o que más dominan.

Esperamos que en los grupos haya un número parecido de personas pero, en

caso de no ser así, invitamos a algunos estudiantes a que cambien su tema y,

si no quieren, continuamos con las agrupaciones formadas o quitamos alguna

cartulina si solo hay una persona interesada en ella. De todos modos, según se

van haciendo las formaciones de alumnos, tomamos una decisión u otra.

En grupos, los alumnos realizan una lluvia de ideas sobre el tema que han

escogido y, después de ello, escriben un correo electrónico dirigido a quien

escojan. Por eso, tienen que ponerse de acuerdo entre el equipo para que el

destinatario sea el mismo y, de acuerdo con el receptor, escogen el registro:

formal o informal. Sabiendo qué es lo que han de hacer, los estudiantes pasan

a escribir un borrador para organizar todas las ideas que se han comentado

previamente en el grupo. Elaborado ya, lo revisan individualmente y, al

terminar, se lo pasan al compañero de al lado para que le corrija el borrador del

correo formal o informal.

Posteriormente, cada alumno lee al pequeño grupo su composición y el resto

de miembros le dan sugerencias para mejorarlo. Cuando han leído todos los

componentes del grupo sus borradores y han escuchado las críticas de los

compañeros, cada estudiante debe reflexionar sobre lo escrito y cambiar lo que

considere para escribir el correo electrónico definitivo. Trabaja en él para,

finalmente, entregárnoslo y esperar la corrección tradicional con las soluciones

puestas.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 111

9.2.4.6 Materiales y/o fotografías

9.2.5 Actividad 5: “Cuéntame un cuento”

Para la preparación de esta actividad hemos revisado algunas de las tareas

planteadas por Artuñedo y González (1999: 15-16) en su propuesta didáctica

para trabajar la expresión escrita en una clase de E/LE. No obstante, hemos

adaptado las actividades a nuestros alumnos y a nuestra realidad en el aula

para ofrecer tareas contextualizadas y realistas en cuanto a las posibilidades

de nuestro estudiantado.

9.2.5.1 Recursos

A continuación, nombramos los recursos materiales necesarios para llevar a

cabo la actividad:

- El ordenador enlazado a Internet y al proyector para buscar online

cualquier duda que surja, además de exponer ante toda la clase el

esquema narrativo que debe seguir cada pareja.

- El teléfono móvil/tableta para traducir y averiguar la escritura correcta o

el significado de algunas palabras.

- La pizarra y tizas por si hay que hacer alguna aclaración.

- Los trocitos de papel para poder realizar la narración del cuento.

- Papel y lápiz/bolígrafo negro o azul para escribir en el borrador y en los

cuentos definitivos.

- Goma o típex para borrar aquello que no necesiten o que quieran

reformular.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 112

- Colores o rotuladores para pintar las ilustraciones que hagan en los

cuentos.

- Celo para pegar las composiciones en la pared de la clase.

9.2.5.2 Competencias básicas

Competencia en comunicación lingüística

La competencia lingüística la desarrollamos tanto de forma oral como escrita.

En la primera, hablamos de la comprensión de las explicaciones dadas y de las

aportaciones de la pareja a la hora de ofrecer ideas para realizar el cuento. Del

mismo modo, destacamos la expresión oral de los comentarios personales. Ello

propicia el debate y la lluvia de ideas entre la pareja para ponerse de acuerdo

para realizar la narración. En la segunda, mencionamos la escritura de los

borradores de los cuentos, la corrección entre la pareja y la escritura del cuento

definitivo. Hemos de decir que trabajamos el vocabulario y las estructuras

propias del cuento como “érase una vez”, “fueron felices y comieron

perdices”…

Competencia matemática y competencias básicas en ciencia y tecnología

Esta competencia, aún sin trabajarla demasiado, la encontramos en la

distribución espacial de los escritos sobre el papel para realizar el cuento y

cuadrar la estructura de este tipo de texto. Asimismo, los aprendices deben

organizar los dibujos que van realizando. No nos podemos olvidar tampoco del

recuento que han de hacer en cuanto al número de papelitos que cogen para

seguir su narración (cuatro).

Competencia digital

La competencia digital la tratamos buscando y traduciendo palabras en los

teléfonos móviles o tabletas siempre que sea necesario. Secundariamente,

nombramos la exposición del esquema narrativo en el proyector ante toda la

clase que, aunque no lo manejan ellos, pueden tomar ejemplo para aprender

de esta forma con juegos similares en sus ordenadores.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 113

Competencias sociales y cívicas

Esta competencia la vemos en el transcurso de la actividad a partir de las

muestras de respeto, participación y colaboración de los alumnos con sus

respectivas parejas. También en el gran grupo mediante la apreciación del

resto de cuentos expuestos en clase.

Conciencia y expresiones culturales

Las ideas comentadas entre la pareja les sirven para ser conscientes de la

diversidad de opciones que tienen para narrar el cuento al plantearse la

actividad de forma abierta a la vez que guiada al tener que seguir el esquema

narrativo. Además, pueden aprender distintas formas de expresión gracias a

los compañeros, dado que los cuentos se exponen en la clase y pueden leerlos

siempre.

Competencia para aprender a aprender

Esta competencia la desenvolvemos a lo largo de la actividad, puesto que los

estudiantes aprenden a dialogar, a tomar decisiones en pareja, a organizar sus

conocimientos, a corregirse mutuamente y a aprender entre ellos.

Adicionalmente, el hecho de colgar en la pared todos los cuentos les hace ser

conscientes del aprendizaje que han experimentado a lo largo de la actividad y

de la creatividad empleada para la narración de los textos y para las

ilustraciones.

Sentido de iniciativa y espíritu emprendedor

Esta competencia la evidenciamos a través de las aportaciones de los

estudiantes en el transcurso de la actividad, en el trabajo en parejas y en el hilo

narrativo que tiene el cuento escrito conjuntamente.

9.2.5.3 Objetivos específicos de la actividad

- Mostrar una actitud favorable hacia la actividad de escritura.

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 114

- Ayudarse y cooperar entre la pareja.

- Ceñirse a los papeles que han escogido, usando vocabulario propio del

tema que narran y mostrando dominio en él.

- Consensuar las ideas entre la pareja y reflejarlas en los borradores,

estructurando toda la información.

- Entregar las composiciones finales con una correcta presentación.

- Demostrar los conocimientos de la gramática trabajada en los escritos.

- Usar un léxico amplio, diverso y acorde a la narración del cuento.

- Escribir separando la información por párrafos y crear la estructura de

este tipo de composición.

- Utilizar un registro adecuado.

- Dominar la caligrafía y la ortografía estudiada.

9.2.5.4 Criterios de evaluación específicos

La narración de los cuentos la evaluamos siguiendo tanto la consecución de los

objetivos como los baremos de nuestra rúbrica. Sus puntos oscilan entre los 50

puntos (100%) y los 30 (60%) para poder aprobar. Así, encontramos:

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 115

 PUNTOS DESCRIPCIÓN

TEMA

5
Desarrolla el tema y escribe de manera creativa. Buena

presentación e incluye dibujos.

3-4
Desarrolla parcialmente el tema. Buena presentación e

incluye dibujos.

0-2
No desarrolla el tema. Presentación no adecuada y no

incluye ilustraciones.

GRAMÁTICA

20-25

Usa estructuras apropiadas, variadas y comete pocos

errores [concordancias de género, número y tiempo; usos

de ser y estar; por y para; preposiciones; pronombres;

artículos; posesivos; verbos (irregulares, reflexivos,

contraste de pasados, usos de subjuntivo…)].

10-19
Dominio parcial de la gramática estudiada. Algunos

errores.

0-9 Errores frecuentes en la gramática estudiada.

VOCABULARIO

8-10
Uso variado del vocabulario estudiado y aporta léxico

nuevo.

6-7
Uso adecuado del vocabulario estudiado y muy pocos

errores en la escritura de las palabras.

0-5
Uso limitado del vocabulario, inapropiado o errores en la

escritura de las palabras.

COHERENCIA Y

COHESIÓN

5

Párrafos bien estructurados y conectados. Buen uso de la

puntuación propia del nivel. Buen uso del registro

(tú/usted).

3-4
Parcialmente estructurado y conectado. Algunos errores

en la puntuación. Buen uso del registro.

0-2
Errores frecuentes en la organización y puntuación.

Errores frecuentes en el registro.

ORTOGRAFÍA Y

CALIGRAFÍA

5 Presenta un gran dominio de la ortografía y caligrafía.

3-4 Buen dominio de la ortografía y caligrafía.

0-2 Errores frecuentes o problemas en la caligrafía.

Tabla 15. Criterios de evaluación específicos de “Cuéntame un cuento”.

9.2.5.5 Desarrollo de la actividad

Este juego se realiza en parejas establecidas por nosotros para que estén

compensadas en cuanto a nivel, interés, nacionalidad, capacidad,

conocimientos y destrezas, entre otros. Los alumnos deben escuchar primero

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 116

las explicaciones y, después, agruparse de dos en dos tal como les vamos

diciendo. La actividad consiste en que, una vez los estudiantes están sentados

en pareja, cada una de ellas tiene un esquema narrativo que debe seguir:

presentación de un personaje principal, viaje a un lugar desconocido y regreso

a casa. Todos los cuentos deben ceñirse a este guion y, seguidamente, un

miembro de la pareja escoge cuatro trocitos de papel (9.2.5.6 Materiales y/o

fotografías) que le ayudan a definir mejor su cuento. Por ejemplo: el personaje

es un animal, el viaje que realizan lo hacen a la luna, el personaje principal

encuentra a su familia perdida… Hemos de decir que eligen estos pedazos de

papel al azar, por lo que las historias -fantásticas o verosímiles- son diferentes

entre todas las parejas.

Una vez tienen claro el esquema narrativo que deben seguir junto con los

trocitos que concretan su guion abierto, cada emparejamiento tiene que hacer

un borrador para organizarse las ideas. Apuntan todo aquello que se les va

ocurriendo y, por descontando, van verbalizando lo que quieren incluir en el

cuento.

Cuando lo tienen más o menos claro y tienen el borrador escrito y revisado

entre los dos, pasan a escribir el cuento definitivo y nos lo entregan para que

podamos corregirlo. A su vez, deben ir pensando en los dibujos que quieren

realizar en los cuentos porque, al devolvérselos corregidos, han de pasarlos a

limpio y hacer ilustraciones de los personajes y de las historias narradas para

colgarlas en clase. Resulta, pues, un cuento por cada pareja, por lo que nos

podemos valer de una pared del aula para exponerlos todos y que queden a la

vista.

9.2.5.6 Materiales y/o fotografías

Los pedazos de papel que concretan los cuentos de cada pareja se encuentran

entre las frases que mostramos. Los estudiantes deben coger cuatro tiras de

papel, una de cada grupo:

LA EXPRESIÓN ESCRITA EN LA ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA 117

- El personaje principal es un animal.

- El personaje principal es un niño.

- El personaje principal es una princesa.

- Los personajes principales son los miembros de una familia.

- El viaje que realizan lo hacen a la luna.

- El viaje lo hacen en bicicleta.

- En el viaje ocurre algo que cambia rotundamente los planes.

- En el viaje el protagonista encuentra a su familia perdida.

- Alguien se ve atacado.

- Alguien se enamora.

- Alguien pierde algún objeto de valor.

- Alguien se siente muy enfadado.

- La vuelta a casa supone felicidad.

- La vuelta a casa se hace con más personas de las que partieron al viaje.

- La vuelta a casa supone despertarse de un sueño.

- Después de volver del viaje nadie recuerda nada.

