

La construcción de una novela. Manuel García. Orellana y Adela Orellana Durán

1

La construcción de una novela

Manuel García Orellana
Profesor de Pedagogía Terapéutica y Ed. Primaria

Adela Orellana Durán
Profesora de Educación Primaria

Grupo Tajuña de Madrid (RedIres)

Este trabajo explica experiencias desarrolladas en el aula trabajando desde una perspectiva

investigativa utilizando la opción metodológica de Proyectos de Trabajo o investigación. Se

relatan dos experiencias, una con alumnado con necesidades educativas especiales

(programa de integración escolar) y otra con alumnado de escolarización ordinaria,

siempre en educación obligatoria.

A.- Procesos de aprendizaje del alumnado con NEE:

 la novela como proyecto de investigación

1. - Introducción:

Aquí se explica una experiencia investigadora realizada con alumnas y alumnos con

Necesidades Educativas Especiales (NEE) de Educación Primaria y Educación Secundaria

Obligatoria sobre la construcción escrita de una novela. Cada alumno/a ha inventado, escrito

y revisado su propio texto con las orientaciones del profesor de Pedagogía Terapéutica. Se

analiza este proceso de aprendizaje y se establecen algunas conclusiones desde el marco

teórico del Proyecto IRES (Investigación y Renovación Escolar).

Escribir una novela supone romper el tópico escolar de los textos encorsetados, adaptados y

descontextualizados. Supone plantearse un objetivo de gran alcance, poco habitual con el

alumnado con Necesidades Educativas Especiales. La motivación, pues, está garantizada,

sobre todo si en los primeros pasos del desarrollo del proyecto el alumnado se siente seguro y

capaz de la realización (es frecuente la huida ante una dificultad que se prevé como

insuperable).

Esta sensación de fracaso que está tan interiorizada en el alumnado con NEE es el obstáculo

por excelencia que impide un aprendizaje fluido y normalizado.

- ¿ Hasta qué punto este gran obstáculo es el responsable de una falta de evolución, incluso de

un retroceso real, en el desarrollo de estos alumnos/as?.

- ¿El desarrollo de un proyecto como el de la novela puede ayudar a saltar o paliar este

obstáculo?.

- ¿ Las estrategias y procesos didácticos que se ponen en marcha favorecen (y de qué manera)

la reelaboración del autoconcepto y, por tanto, la mejora del rendimiento escolar?. Pero ...

La construcción de una novela. Manuel García. Orellana y Adela Orellana Durán

2

- ¿ De qué clase de rendimiento escolar estamos hablando?.

- ¿ Cuáles son las interacciones entre los objetivos-contenidos que se trabajan en el proyecto y

los planteados en el currículo oficial o proyecto curricular del centro?. ¿ Cuál y cómo se

construye la trama de conocimientos?

- ¿Cuál es la Hipótesis de Progresión derivada del aprendizaje del alumnado en un proyecto

de estas características?.

2.- Contexto:
La experiencia se lleva a cabo en el C. Público Sta. Teresa de Moraleja de Enmedio- Madrid-

durante el curso 1999-2000. Se realiza desde el aula de apoyo a las NEE-Pedagogía

Terapéutica y con el alumnado que asiste a ella desde 5º de E. Primaria hasta 2º ESO.

Aunque el desarrollo de la experiencia tiene una total independencia, forma parte de alguna

manera de las actividades que se realizan en un Grupo de Trabajo junto al profesorado de

Educación Infantil del centro sobre el tema de Proyectos de Trabajo.

El C. Público Sta. Teresa escolariza a unos 380 alumnos/as desde EI al primer ciclo de la

ESO. El profesorado, por lo general, trabaja de manera convencional utilizando libros de texto

y con pocos planteamientos realmente innovadores o de trabajo didáctico-educativo de

equipo. En el centro se respira un buen ambiente personal.

3.-Objetivos:

- Analizar los procesos que el alumnado sigue al construir un texto largo: coherencia, toma

de decisiones, relaciones, obstáculos, recursos de búsqueda, ...

- Analizar los recursos lingüísticos del alumnado con NEE en una actividad escrita basada en

la autonomía.

- Reflexionar sobre el papel del docente

4.- Proceso metodológico y desarrollo:

El enfoque metodológico que preside la experiencia es de inspiración constructivista y

comunicativa. La lectura y la escritura se trabaja desde el uso que de ella se hace en la vida

cotidiana. Escribir significa producir textos reales en contextos funcionales con plena

autonomía, incluso en la revisión y corrección ortográfica.

La opción metodológica elegida (Proyectos de Trabajo) la adaptamos a una situación singular

del proceso de enseñanza-aprendizaje como es el aula de Pedagogía Terapéutica. A ella

asisten pequeños grupos de alumnos y alumnas de diferentes niveles, aunque con limitaciones

cognitivas casi todos ellos. Es por eso que el proceso es lento y peculiar, muy guiado al

principio y muy recordatorio e insistente siempre.

La construcción de una novela. Manuel García. Orellana y Adela Orellana Durán

3

Alumnado que ha participado en la experiencia con indicación de su

discapacidad o no, según informe psicopedagógico.

CA: 5º E.Primaria. Normalidad cognitiva. Hipoacúsico

SO: 5º . Normalidad cognitiva. Retraso escolar

RI: 5º. Normalidad cognitiva. Retraso escolar

JU: 5º.Discapacidad psíquica ligera. Trastornos afectivo-emocionales

AN: 6º. Normalidad cognitiva. Trastornos de personalidad que ocasiona retraso escolar

DI: 6º. Discapacidad psíquica ligera. Problemas relacionales

ZA: 6º. Discapacidad psíquica ligera. Problemas conductuales.

VI: 6º. Normalidad cognitiva. Retraso escolar.

DA: 1º ESO: Discapacidad psíquica ligera-media.

JA: 1º ESO: Límite. Retraso escolar.

AT: 1º ESO: Límite. Retraso escolar.

NA: 2º ESO: Discapacidad psíquica ligera. Origen socio-cultural.

AZ: 2º ESO: Discapacidad psíquica ligera.

MA: 2º ESO. Límite. Problemas relacionales

Programación docente

Programación del alumnado

1- Planificación inicial compartida

- Propuesta y presentación al alumnado del proyecto

de novela

- Primeras ideas y trama inicial colectiva.

- Aclaraciones sobre las características del texto a

construir y formato

¿ Qué vamos a hacer?

¿ Cómo es una novela?

Observamos y analizamos

novelas reales.

2- Planificación personal

 - Preparación del formato

- Establecimiento del tema y personajes protagonistas

- Trama general del proceso

¿ Qué vamos a necesitar?

¿ Qué pasos vamos a seguir?

Hacemos un esquema entre

todos (por partes individuales)

3- Inicio de la escritura

- Capítulo I: Descripción del protagonista y su

contexto

- Actividades para compartir los textos

- Primeras tramas (esquemas) argumentales: toma de

conciencia de la organización y coherencia de los

textos

- Negociación del método de revisión del texto:

ortografía, sintaxis, etc

 Inventamos un protagonista

¿ Dónde ocurre nuestra historia?

¿ Qué pasa en nuestra novela?

Leemos nuestra novela a los

demás ¿ qué opinan? ¿ Qué ideas

nos dan?.

Hacemos un esquema

Revisamos nuestro texto y

observamos los errores de

escritura.

4- Desarrollo argumental

- Capítulo II y siguientes: establecimiento de tramas

argumentales amplias.

 - Búsqueda de información, petición de ayudas

- Complejización de la trama general del proceso.

¿Qué nueva aventura

escribiremos?

Los compañeros nos dan ideas

La construcción de una novela. Manuel García. Orellana y Adela Orellana Durán

4

5- Desenlaces iniciales

- Revisiones de la coherencia textual y argumental

- Seguimiento de la revisión de los textos

Los finales de nuestras

aventuras. Miramos el esquema.

¿ Cuáles son los personajes

protagonistas, los secundarios,

los ocasionales?

6- Desenlaces concluyentes y final

- Revisión global

- Reescritura

 - Formato definitivo y características del tipo de

texto novela

- Trama final del proceso general

¿ Cómo termina la novela?

Pasamos a limpio y elaboramos

una portada y contraportada en

el ordenador.

Recordamos todo lo que hemos

hecho para escribir la novela.

El desarrollo de la experiencia se inicia proponiendo al alumnado la escritura de una historia

muy larga, que nos dure gran parte del curso y que tenga una estructura de novela, incluyendo

el formato. El alumnado, en general, reacciona con desconfianza y temor ante una propuesta

que apenas comprende. Aunque cuando alguno identifica la novela con las telenovelas

televisivas toda cambia y rápidamente se apuntan a la actividad.

Una vez conseguida esta primera actitud receptiva (aunque falseando la realidad) inicio el

proceso de comprensión real de la actividad propuesta. Para ello les planteo pensar sobre dos

aspectos importantes: el contexto general en donde la novela se va a desarrollar (una escuela,

deportes, un campo de animales, una ciudad...etc) y la definición de los personajes

protagonistas (una pandilla, una profesora, un animal, un chico, etc.). Esta primera búsqueda

y toma de decisiones favorecen la seguridad y confianza en el desarrollo de la propuesta ya

que les ayuda a centrar el problema planteado, a conocer algunos de los límites, a situarse ante

él. Con el alumnado con NEE esta seguridad es clave y condiciona notablemente el

desarrollo de cualquier actividad.

Posteriormente, les planteo la realización de un esquema (trama general del proceso) sobre lo

que vamos a ir haciendo y aprendiendo a lo largo de todo este tiempo de escritura de la

novela. Esta trama se inicia lentamente y se complejiza con las aportaciones de pocos

alumnos/as y las preguntas constantes del maestro:

¿ Cuáles son las cosas más importantes de una novela? - El protagonista

¿Y quiénes más?- Los otros personajes

¿ Cuántas clases de personajes se os ocurren? - Los principales, los que salen poco, los que

sólo salen un momento, ...

El inicio del primer capítulo cuesta. Les sugiero que comiencen por contar cómo es el

personaje principal (físicamente, gustos, dónde vive, sus amigos, ...).

Los textos comienzan a fluir: frases cortas unidas por la conjunción "y", repetitivas, pero les

produce satisfacción.

Posteriormente les sugiero un primer dibujo del personaje. Ello les estimula y permite trabajar

el contraste dibujo-descripción. El tono es a menudo bromista:

- Pero, mujer, ¿ dices que el protagonista es guapo?¿ A ti te parece guapo el del dibujo?... ¿

Cómo has dicho que és?, ¿ alto o bajo?

El diálogo que se establece en la clase es rico e interactivo. Muchos alumnos/as que suelen

permanecer más callados se animan a opinar, reír, comentar los dibujos de los demás de

manera muy libre.

Tras esta descripción, muchos no continúan

La construcción de una novela. Manuel García. Orellana y Adela Orellana Durán

5

- No sé qué poner, profe.

Les sugiero, entonces, que describan a los amigos del protagonista o el inicio de alguna

aventura. Pronto se ponen en ello.

Sin embargo, las diferencias entre el alumnado son notables. Mientras con DA es necesario

clarificar verbalmente la idea y la frase a escribir, con ZA es preciso detenerse y reflexionar

sobre cada párrafo escrito apresuradamente y con MA es necesario estimular mucho que su

escritura sea legible.

Estos momentos del proceso son la clave del modelo didáctico por el que se opta

Profe: - Primero vamos a pensar lo que vamos a escribir, ¿ de acuerdo?

DA: - Sí vamos a pensar

Profe: - A ver ¿ cómo es Jose ? (el protagonista de su historia)

DA: - Es bajo

Profe: - ¡ Va !, escribelo.

DA: (recitando y escribiendo) - Jose es bajo

Profe: - Muy bien, eso es

...

DA: - ¿ Qué pongo ahora, profe?

Profe: - Vamos a pensar otra vez

DA: - ¿ Lo escribo otra vez?

Profe: - Pero una cosa distinta ¿ no? . A ver, dime más cosas de Jose

DA: - Que juega al fútbol.

Profe: - Muy bien, escríbelo

DA: - (repitiendo y escribiendo) Jose juega al fútbol.

El inicio del proceso es lento y costoso. El alumno jamás ha construido por sí mismo una

frase. Su actividad de escritura habitual ha sido la de completar o copiar. Su inseguridad es

patente y su incapacidad para plantear hipótesis aún más.

CA, con un buen nivel cognitivo desarrolla historias más creativas y textos ortográficamente

correctos y muy expresivos. Es preciso hacerle avanzar en la inclusión de detalles y

establecimiento de relaciones más complejas entre los personajes.

Para NA escribir textos es muy costoso. Sus dificultades idiomáticas por ser de origen

marroquí le impiden expresar comunicativamente cada palabra, cada frase, cada idea. Valorar

su escritura (tal y como es capaz de hacerla) es fundamental para animarla a seguir con cierta

seguridad.

Profe:- Veamos, NA, ¿lees a tus compañeros lo que has escrito?

NA: - (Leyendo) po-fi-so-ra ri-ñe ni-ño.

Profe: Muy bien, NA. ¿ Quieres decir que tu protagonista, la profesora, riñe a los niños?

NA: Si

Profe: Aquí parece que falta... alguna palabra. Es "la profesora" o "profesora" sólo?

NA: la pofesora

Profe: Muy bien, venga, añádela.

Profe: ¿ Será "po" o "pro" ? (se lo escribo)

NA: Con la erre

Profe: Muy bien, corrígelo.

Profe: Ahora voy a leer yo la frase a ver si falta alguna palabra más: " la profesora riñe

niño" (haciendo hincapié en la falta de nexo).

NA: riñe a un niño

La construcción de una novela. Manuel García. Orellana y Adela Orellana Durán

6

Profe: Muy bien, NA. Ahora está perfecta. Ponemos un punto y seguimos escribiendo ¿ vale?.

NA, poco a poco, va cogiendo ritmo y el trabajo de revisión de texto es cada vez menos

costoso. Conforme su novela avanza gana mucha seguridad y con frecuencia se lanza a

escribir con gran afán comunicativo. La ayuda que recibe de sus compañeros (previamente

comentada en el sentido de ayudar y no hacerle el trabajo) es también muy importante.

Los escritos van ganando forma.

Muchos alumn@s se sorprenden a sí mismos como capaces de escribir tantos folios seguidos.

Se sienten más capaces, y ello se nota a la hora de escribir también cualquier otro texto.

El alumnado vive con ilusión la escritura de la novela. La idea de "deberes" desaparece y

dedican mucho tiempo en casa a escribir y a leerle a sus padres. Las familias apoyan con

interés la ilusión que la novela despierta en sus hijos.

 El esquema que les propongo elaborar tras cada capítulo lo hacemos inicialmente en la

pizarra tras la lectura ante los compañeros. El esquema ayuda a informar, compartir y retomar

la historia, además de a organizar la coherencia de ésta. A partir del 2º y 3º capítulo algunos

se atreven a hacerlo solos. Son esquemas simples, con escasas relaciones, muy cronológicos y

aditivos, pero supone un gran logro para muchos de ellos.

Uno de los aspectos más ricos (aunque también más dificultosos) es la comparación de varios

esquemas tratando de analizar las distintas soluciones que dan a los problemas que se les

plantean en las historias. Se prestan gustosos a ayudarse entre ellos. Finalmente, les planteo

ampliar la trama general del proceso (sobre las cosas que hemos ido pensando y haciendo

para escribir la novela) tratando de buscar pasos comunes que ellos sean capaz de identificar

y proponer. Esta actividad supone un gran esfuerzo de abstracción y generalización donde

sólo participan algunos alumnos. No obstante la trama de va ampliando poco a poco y la

mayoría sí se siente partícipe aunque sólo sea colaborando a escribirla en el mural del aula.

DI está muy motivada con la escritura de su novela. Aunque es una persona muy insegura,

cuando hablamos de la novela se siente pletórica, aconsejando a unos y a otras cómo debe

hacerlo. Ella dispone de ordenador en casa y está escribiendo la versión definitiva con el

procesador de textos. En la escuela buscamos tiempos aparte para poder revisar ante el

ordenador su escrito.

(El ordenador se me descubre como un instrumento potentísimo con el alumnado con N.E.E.

Las producciones que son capaces de hacer con un procesador de textos son mucho más

elaboradas y satisfactorias desde todos los puntos de vista que con papel y lápiz.)

Un momento muy importante al que me he referido antes es aquel en el que un grupo de

alumn@s de distintas aulas intercambian información y opiniones sobre sus novelas. Esta

actividad suele plantearse cuando existe algún parón, cuando la motivación parece que baja,

cuando alguno tiene dificultades para continuar inventando aventuras .

Tras la lectura del último capítulo de las novelas de AZ, MA, AT y JA, NA se dispone a leer.

Su lectura es titubeante, imprecisa y poco comprensiva (apenas se le entiende), pero NA lo

vive como un reto porque decide ponerse al mismo nivel que sus compañer@s (antes de

iniciar la actividad de la novela NA ni siquiera se atrevía a leer una frase en voz alta). Todos

escuchan, nadie se ríe, todos comprenden que NA tiene otro nivel de lectura que el profesor

no corrige y ellos respetan.

Tras la lectura de NA

Profe: Muy bien, NA. Ya lees muy deprisa. ¿ Habéis entendido bien la historia de NA?

MA: Un poco

AZ: Yo sí profe, va de una profesora , igual que la mía.

La construcción de una novela. Manuel García. Orellana y Adela Orellana Durán

7

AT: Pero se entiende un poco mal

JA: Yo no me he enterado (me mira con complicidad). Bueno... un poco sí.

Profe: AZ, ¿ nos cuentas un poco de qué va la historia de NA?

AZ: Pues de una profesora que se llama Cristina y pone muchos deberes. No sé más!

 Profe: ¿Nos cuentas algo más MA?

MA: Es que no se entiende muy bien, profe?

Profe: ¿ Y por qué crees que no se entiende? Escucha, NA, lo que dicen tus compañeros. Se

entiende o no se entiende lo que lees?

NA: No sé

Profe: ¿ Pero tú lo entiendes cuando lees?

NA: Un poco

Profe: ¿ Sólo un poco? ¿ Habrá que mejorarlo, no?.

NA: Sí, profe, pero... no sé más que escribir.

 Profe: Pues te ayudamos ahora mismo.Veamos, lee la última frase para recordar por donde

vas.

NA: (leyendo) Cristina va al cine con sus hijos.

Profe: Muy bien, ahora lo hemos entendido todo ¿ A que sí?

Varios: Sí.

Profe: Ahora vamos a ver si os ayudáis entre vosotros para continuar escribiendo. Se trata de

que os deis ideas unos a otros. Por ejemplo... ¿Cómo puede continuar NA su novela?. ¿ Qué

les puede suceder a Cristina y a sus hijos en el cine?.

AT: Pues que va a ver una peli y se cae el techo. (risas)

AZ: O que después del cine deja a sus hijos con su madre y se va a la disco. (risas)

...

La conversación se anima y todos/as aportan ideas a NA y a los demás para sus novelas. Mi

intervención en esta dinámica es de ayudar a la toma de conciencia de grupo diverso y a

tomar decisiones sobre las distintas ideas aportadas: Cuando capto que una idea es bien

recibida por su destinatario la destaco o valoro de manera que le resulte más fácil

seleccionarla y hacerla suya.

Un momento importante es el inicio de los nudos, conflictos o sucesos importantes que les

propongo que aparezcan en la novela, y sus desenlaces.

Con el alumnado de mayor nivel o edad esta cuestión se aborda con menos dificultades

aunque a menudo sus relatos son rápidos en acontecimientos y de instarles a la reflexión, a

largar los textos con nuevos detalles, a enrollarse más.

Los alumnos/as con menor nivel cognitivo tienen más dificultades para idear y describir

situaciones conflictivas y sus desenlaces. La ayuda de otros compañeros o la del profe se hace

necesaria, pero de manera que el alumn@ se esfuerce en buscar fuentes de información, en

hacer preguntas a otros, en desarrollar por sí mism@ las ideas de otros. Esta estimulación

cognitiva es costosa para ellos, acostumbrados a marcos ya determinados en donde su

aportación no es decisiva, sino de relleno.

El alumnado con NEE tiene pocas oportunidades de desarrollar sus capacidades cognitivas o

intelectuales tendentes a dar más de sí que lo que su CI a priori le permite. Las actividades

repetitivas son la norma en la mayoría de los centros. El proyecto de la novela, las actividades

libres y abiertas que genera, les permite depender más de sus propias capacidades, ejercitarlas,

desarrollarlas y sentirse seguros gracias a los avances que ellos mismos detectan y reconocen

y por los que se sorprenden.

- Yo esto nunca lo había hecho, pero me ha salido muy bien.(DA tras escribir de forma

dialogada un fragmento de su novela).

La construcción de una novela. Manuel García. Orellana y Adela Orellana Durán

8

El desarrollo de la novela cobra un nuevo impulso cuando les planteo la elaboración de la

portada en el ordenador. La propuesta tiene varios momentos:

1.- A lo largo del curso todo el alumnado ha tenido la oportunidad de asistir semanalmente al

aula de informática en donde hemos abordado la utilización básica de un procesador de textos

(M.Word) incluyendo el manejo de imágenes.

2- Elaboración de un borrador de portada-contraportada que incluya los elementos habituales

de un libro-novela: autor/a, título, editorial (que negociamos duramente), imágenes, resumen

del argumento y biografía del autor/a.

3- Composición de Portada-contraportada en el procesador de textos facilitándoles la ayuda

entre ell@s y las modificaciones que consideraran del modelo del borrador.

4- Construcción del soporte y montaje del libro acercándonos lo más posible a los formatos

reales.

El trabajo continua hasta final de curso. La escritura relacionada con el desenlace de las

historias es muy satisfactorio (ya dominan el medio), pero más aún lo es el trabajo de

encuadernación de los cuatro ejemplares que editamos de cada una de las novelas. Los

momentos de dedicatorias, intercambio de lecturas, ofrecimientos de la novela a otros

profesores/as y, sobre todo, la constatación de que han sido capaces de escribir una novela ,

son realmente emotivos.

5.-Conclusiones:

La experiencia nos arroja luz sobre muchas cuestiones del aprendizaje de la lengua y otras

áreas del alumnado con Necesidades Educativas Especiales. La necesidad de un cambio en el

modelo didáctico y, por tanto, en las estrategias didácticas concretas, queda patente. Aunque

la experiencia se ha desarrollado en el aula de Pedagogía Terapéutica, creo es generalizable al

aula ordinaria que integra al alumnado con NEE, como explicaremos en la experiencia B.

Como puede verse la experiencia se ha desarrollado desde una perspectiva constructivista e

investigativa, tanto en lo que se refiere a los procesos de enseñanza como a los de aprendizaje.

Partiendo de las ideas (pocas y estereotipadas) de los propios alumnos y alumnas, de

problemas reales del área de lengua, hemos planificado juntos una secuencia de aprendizaje

significativo a través del planteamiento continuo de hipótesis, de estímulos y de ayudas

facilitadoras de avances en el aprendizaje. El proceso ha sido rico y difícil, individual y

compartido, y siempre muy satisfactorio tanto para el alumnado como para el profesor.

Las preguntas- problemas del inicio de este escrito tal vez puedan ser ahora contestadas,

siquiera parcialmente. A saber:

- ¿ Hasta qué punto este gran obstáculo es el responsable de una falta de evolución, incluso de un retroceso real,

en el desarrollo de estos alumnos/as?.

La vivencia del fracaso construida año tras año tanto en el contexto familiar como escolar y

social es una losa demasiado pesada. Ganar confianza en sus posibilidades es el primer

objetivo de un alumno con NEE.

- El desarrollo de un proyecto como el de la novela puede ayudar a saltar o paliar este obstáculo?.

Construir una novela les ha permitido sentirse importantes, únicos, pero por encima de...

La construcción de una novela. Manuel García. Orellana y Adela Orellana Durán

9

Sus realizaciones han sido elogiadas y valoradas por todos pero también por ellos mism@

porque se les ha permitido contrastarlas con otros y evidenciar su valor.

- ¿ Las estrategias y procesos didácticos que se ponen en marcha favorecen (y de qué manera) la reelaboración

del autoconcepto y, por tanto, la mejora del rendimiento escolar?. Pero ...

- ¿ De qué clase de rendimiento escolar estamos hablando?.

Efectivamente los procesos que se han puesto en marcha han permitido reelaborar ese

autoconcepto y ganar autoestima. Su rendimiento (su escritura, su capacidad para revisar

ortográficamente textos, su iniciativa, ...)- Ver tabla- mejora significativamente porque

escriben libremente con gusto y con dedicación y su trabajo es valorado.

Naturalmente hablo de la mejora de un tipo de contenidos que el currículo y la inercia de los

centros no considera suficientemente para este tipo de alumnado. No son los contenidos

gramaticales o encorsetados habituales, sino aquellos que están ligados a su vida real, a la

escritura de textos significativos y funcionales, a la composición escrita que les es útil en la

vida cotidiana.

- ¿ Cuáles son las interacciones entre los objetivos-contenidos que se trabajan en el proyecto y los planteados en

el currículo oficial o proyecto curricular del centro?. ¿ Cuál y cómo se construye la trama de conocimientos?
 Los objetivos son objetivos LOGSE. La trama de conocimientos, es decir, las interacciones y

relaciones entre los distintos contenidos que han incidido en la escritura de la novela se han

ido explicitando en los esquemas de los capítulos, en las necesidades ortográficas ligadas a las

necesidades de comunicación y coherencia en el esquema general del proceso seguido

compartido por todos los grupos de alumn@s.

- ¿Cuál es la Hipótesis de Progresión derivada del aprendizaje del alumnado en un proyecto de estas

características?.

A partir de la evolución de los aprendizajes descritos en esta experiencia puede establecerse

una HP válida para gran parte de los contenidos del área de Lengua, al menos, si bien será

preciso confirmar muchos de los procesos con otras experiencias prácticas en torno a otros

tipos de textos: periodísticos, funcionales, ...

B.- La novela como proyecto de investigación

en el aula ordinaria

1. Introducción

La experiencia relatada más arriba tuvo su continuidad con grupos del aula ordinaria en dos

centros distintos: Por un lado, durante el curso 1998-99 en el C.P. Poetisa Celia Viñas de

Fuenlabrada- Madrid- , con un curso de 6º de E. Primaria y, por otro, durante los cursos 2000-

01 y 2001-02 en el C.P. Trabenco de Leganés - Madrid-, con un grupo de 6º y de 5º de Ed.

primaria respectivamente, siendo ambos autor@s profesor@s tutores de dichos cursos.

En estos casos la experiencia ha tenido los momentos descritos en la experiencia A. Desde

,os inicios constatamos la similitud del proceso independientemente del nivel cognitivo o

curricular del alumnado. La única diferencia es el tiempo ya que, como es lógico suponer, el

alumnado con NEE es más lento a la hora de escribir y los momentos dedicados a la revisión

de textos son más numerosos y detenidos.

La construcción de una novela. Manuel García. Orellana y Adela Orellana Durán

10

Con todo, hemos ido observando algunas peculiaridades conforme las experiencias de escribir

una novela se han ido evaluando y complejizando.

2. Contexto

En el aula ordinaria, las experiencias han estado sitiadas en el 3º ciclo de Educación Primaria,

con niños y niñas de edades comprendidas entre los 9 y los 12 años. Los niveles cognitivos y

curriculares son variados, incluyendo alumnos/as del programa de integración escolar, aunque

en este caso todos y todas han estado desarrollando el Proyecto a la vez.

Los centros, CP. Celia Viñas de Fuenlabrada y C.P. Trabenco de Leganés, son bien distintos.

El primero está situado en un medio social y económico medio-bajo en donde las familias

disponen de pocos recursos, las viviendas son modestas y las vivencias culturales y educativas

son escasas, aunque no faltan madres y padres muy colaboradores con la escuela e

interesados/as activamente en la educación de sus hijos/as.

C.P. Trabenco es un centro situado en un medio social y económico más alto (medio-alto),

con familias con mayor poder adquisitivo, mejores viviendas y con una mayor actividad

cultural y de ocio.

Para nuestro trabajo nos ha interesado mucho conocer el nivel de lectura que las familias de

ambos centros tienen. Las familias del colegio de Fuenlabrada son lectores ocasionales en su

mayoría, mientras las del colegio de Leganés son lectores habituales, tanto de literatura como

de ensayo.

Otra diferencia significativa es la ocupación laboral: mientras en las familias del colegio de

Fuenlabrada sólo suele trabajar el padre y la mujer permanece en casa, en el colegio de

Leganés suelen trabajar ambos.

Por otra parte, los medios sociales y ofertas culturales (bibliotecas, teatro, lugares de ocio, de

compras...) de ambos barrios y ciudades son muy similares, ambos comparten las

características del sur de la ciudad de Madrid.

Los proyectos educativos y curriculares de los dos colegios son distintos: en el C.P. Celia

Viñas apenas existe una línea común y coordinada de trabajo entre el profesorado y en cada

aula, con algunas excepciones, se trabaja de manera aislada. En el C.P. Trabenco existe una

línea común y coordinada entre el profesorado basada en una metodología de Proyectos de

investigación y las familias están integradas en la organización del centro a todos los niveles.

3. Objetivos y proceso metodológico

Los objetivos planteados han sido muy similares a los de la experiencia anterior. Tal vez la

única novedad significativa es que en el Proyecto Escribimos una novela hemos integrado

muchos objetivos y contenidos del área de lengua, especialmente en lo que se refiere a los

géneros (descripción, narración, diálogos, poesía, cómic, ...) y a las cuestiones de tipo

ortográfico y sintáctico.

El proceso metodológico ha sido también similar, aunque mucho más ágil dado el nivel del

alumnado. La escritura de la novela se ha llevado a cabo tanto en casa como en la escuela.

Semanalmente hemos dedicado un tiempo a la escritura y a la revisión de los textos, cuestión

esta última muy importante en estos grupos acostumbrados a la corrección desde fuera.

4. Conclusiones

Algunas de las conclusiones específicas de estas experiencias en el aula ordinaria son las

siguientes:

La construcción de una novela. Manuel García. Orellana y Adela Orellana Durán

11

Las experiencias han sido muy positivas. El nivel de motivación ha sido muy grande. La

totalidad del alumnado ha dedicado muchas horas a la escritura de la novela con el

convencimiento de que estaba haciendo algo importante, algo que no había hecho nunca y que

era muy valorado por todos: compañeros/as, familias, profesorado. Muy a menudo solicitaban

dedicar más tiempo en el aula a escribir, leer y comentar las novelas. Ha sido pues, una

actividad que ha funcionado prácticamente sola, con mucho dinamismo. El papel del docente

ha sido fundamental en este contexto puesto que ha sido preciso proponer que la escritura sea

más reposada, más reflexiva, en algún caso, menos ansiosa.

El enfoque comunicativo y constructivista seguido es, sin duda, el más rico y coherente con

los procesos naturales de construcción y profundización del lenguaje escrito ya que nos

permite darle sentido significativo y funcional al aprendizaje de la lengua sin obviar los

contenidos gramaticales, sino utilizarlos en un contexto real.

C. Conclusiones finales de ambas experiencias

A partir de la evolución de los aprendizajes descritos en estas experiencias puede establecerse

una HP válida para gran parte de los contenidos del área de Lengua, al menos, si bien será

preciso confirmar muchos de los procesos con otras experiencias prácticas en torno a otros

tipos de textos: periodísticos, funcionales, ...

En la tabla que sigue se pone de manifiesto algunos de los procesos más significativos

seguidos por el alumnado a lo largo de su aprendizaje, Hipótesis de Progresión que sirve de

referencia para otros aprendizajes.

La construcción de una novela. Manuel García. Orellana y Adela Orellana Durán

12

Evolución de los conocimientos del alumnado en la construcción de una novela. Manuel G. Orellana, 2000

1

Los alumn@s se conciben a sí mismos como

incapaces, desconocen muchas de sus posibilidades,

se muestran inseguros, están acostumbrados a

metodologías escolares y contenidos encorsetadas,

muy dirigidas por el profesor, pocas veces han

establecido relaciones entre los elementos de los

objetos de estudio.

2

Los alumn@s se sienten más seguros, más

autónomos, se expresan con mayor libertad, se

sienten con ganas de aprender nuevos contenidos,

aceptan mejor lo novedoso, desarrollan algunas

estrategias dormidas, se animan, están más

satisfechos y contentos en la escuela

3

Los alumn@s valoran su propio trabajo y el de sus

compañer@s, se sienten capaces y con autonomía

para expresar sus propias ideas y opiniones. Les

gusta establecer relaciones entre las cosas que pasan.

Notan que aprenden, se atreven a más.

...

El tipo de texto novela y sus características es

desconocido y se relaciona con las telenovelas

televisivas

Novela es una suma de historias escrita muy larga sobre

los mismos personajes

Valoran la novela como un texto singular y cercano al

cuento

La novela es un texto complejo que tiene una cohesión a

través de distintas historias sobre los mismos personajes.

La idea global de la estructura de una novela en

capítulos es confusa

Los capítulos de una novela son arbitrarios

El capítulo supone la terminación de un episodio o

aventura

Los capítulos de una novela son partes distintas de ésta y

están relacionados entre sí.

Novela se identifica sólo con el género literario de la

narración.

Saben que una novela puede incluir otros géneros y

formatos narrativos: diálogos, dibujos,...

Son capaces de combinar narraciones, descripciones,

diálogos, poesía, imágenes e incluso cómic en el relato

de una historia.

Conforme se avanza en la escritura los personajes no

permanecen, se olvidan y aparecen otros.

Mantienen el personaje, aunque cambian sus

características

Vuelven a personajes anteriores para integrarlos en los

capítulos posteriores.

Existe poca coherencia argumental, contradicciones

muy significativas.

La elaboración de los esquemas facilita un poco más la

coherencia y las relaciones entre elementos.

Detectan contradicciones e incoherencias en su relato al

revisar los textos o compartirlos con otros y no los

admiten.

La construcción de una novela. Manuel García. Orellana y Adela Orellana Durán

13

Los textos son fluidos pero muy apresurados y con

mucha relación lenguaje oral-escrito

Toman conciencia de las relaciones lenguaje oral-

lenguaje escrito.

Se reflexiona más sobre los textos

Son capaces de concentrarse más al escribir y al revisar

sus textos. A veces se basan en el lenguaje oral para

darle más fuerza a su lenguaje escrito.

Poca creatividad, poco que contar. El entusiasmo por

escribir se agota pronto.

Las valoraciones e ideas de sus iguales estimulan la

creatividad.

Una idea, una pista de otro (igual o adulto) les estimula

para inventar y desarrollar nuevas secuencias de la

novela.

La revisión y corrección del texto aburre y frustra.

La correcta ortografía interesa poco o les impide avanzar

por la gran frustración que provoca.

Revisar junto al adulto y corregir a medias les anima a

mejorar y valorar sus textos

La revisión y corrección se vive como necesaria por el

gusto de mejorar la producción para hacerse entender. Se

sienten capaces de escribir textos correctos.

Escribir una novela no es un trabajo de un área

curricular a asignatura concreta.

Escribiendo una novela aprendemos muchas cosas de

Lengua.

Escribiendo una novela aprendemos sobre todo del área

de Lengua pero también de Cono y de Matemáticas.

La elaboración de tramas argumentales es dirigida por

el maestro

La trama general del proceso no se entiende o interesa

poco.

El alumnado elabora autónomamente tramas

cronológicas y aditivas.

Son capaces de leer la trama general y comprender

mínimamente el proceso

Elaboran tramas con un mayor número de relaciones.

Colaboran en la ampliación y complejización de la trama

general del proceso.

Escriben con escasa intención comunicativa

La lectura colectiva les ayuda a esforzarse por hacerse

entender (puntuación, ortografía,...)

Cualquier escrito se concibe como lo más inteligible

posible.

No se interesan por buscar nuevas informaciones o

preguntar a otros.

Buscan algunas informaciones en libros que tienen en el

aula y se avienen a intercambiar con otros sus textos y a

sugerirles y aceptar ideas.

Se establecen dinámicas interactivas de intercambio de

ideas y ayudas.

La construcción de una novela. Manuel García. Orellana y Adela Orellana Durán

14

Salen mucho Enciclopedias

Salen poco Pueden ser

Salen

poquísimo

Construir una novela. Curso 1999-2000.

¿ Qué hacemos

para escribir una

novela?

Personajes

Buscar

información

Pensar e

inventar una

historia

Escribir

Describirlos

s

Libros

Aventuras

Secundarios

Protagonista

Contar la vida

de los

personajes

Dibujar e

ilustrar Argumento

Esquemas

Puntuación y

ortografía

Revistas

Biblioteca

Corregimos

a medias

Extras y

ocasionales

Preguntas

a otros

. Dónde viven-su casa

. Qué hace

. Cómo es su familia

. Enfermedades

. Cómo son

. En un lugar (Dónde)

. Sobre un tema

. Cuándo

. Por qué

Hª corta

o larga

Con ayuda

del profe
Sol@s

Portada y

Contraportada

Sucede algo

importante

Pasamos a limpio

Cómo termina

 la novela

La construcción de una novela. Manuel García. Orellana y Adela Orellana Durán

15

Trama de relaciones elaborada con el alumnado para la comprensión del proceso seguido en el desarrollo del proyecto.

Cuestionario número 1

1- ¿Qué es una novela? ? Explícalo

2- ¿ Para qué sirve una novela?

3- ¿ Has leído alguna novela? ¿ Cuál?. Explica de qué trataba.

4- ¿ Crees que tu novela gustará a tus compañeros? ¿ Por qué?

5- Escribe las 3 cosas más importantes de tu novela:

.

Cuestionario número 2

1- ¿ Cual de las novelas que hemos escrito este curso te gusta más . ¿ Por qué?

2- ¿ Lo has pasado bien escribiendo tu novela ?. Explícalo

3- ¿ Para qué te ha servido escribir esta novela? ¿ Has aprendido algo al escribirla?

4- Escribe 3 cosas que no te hayan gustado de este proyecto de la novela

5- Escribe tres cosas que te hayan encantado de este proyecto.

Bibliografía:

- ROCA, Neus y otras (1995). Escritura y necesidades educativas especiales. Teoría y práctica de un enfoque constructivista. Fundación Infancia y

Aprendizaje.

- FERREIRO, Emilia/ TEBEROSKY, A. (1979). Los sistemas de escritura en el desarrollo del niño. México, Siglo XXI

- PORLAN, Rafael (1993). Constructivismo y escuela. Sevilla, Diada editora.

- G. ORELLANA, M./ ESTEBAN, R. (98). ZAP: La elaboración de un periódico desde la diversidad. Actas de las I Jornadas sobre atención a la

diversidad. CPR de Fuenlabrada (Madrid)

En Ugena, Diciembre, 2001

