
 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

99 

Beatriz Figueroa Sandoval 
Doctora  en Educación. 
bfiguero@udec.cl  
 
Mariana Aillon Neumann. 
Magíster en Literaturas 
Hispánicas. 
Universidad de Concepción. 
Facultad de Educación. 
Departamento Currículum e 
Instrucción. Concepción, Chile. 
maillon@udec.cl  
 
Omar Salazar Provoste Doctor 
en Filología Hispánica.  
Universidad de Concepción. 
Facultad de Educación. 
Departamento Currículum e 
Instrucción. Concepción, Chile. 
osalazar@udec.cl  
 
Antonieta Palavecino Bustos 
Magíster(c) en Educación. 
Universidad de Concepción. 
Facultad de Educación. 
Departamento Currículum e 
Instrucción. Concepción, Chile. 
mapalavecino@udec.cl  
 
 

Diseño didáctico para el desarrollo de la alfabetización 
académica hipertextual en la formación de profesores.* 
 
RESUMEN 
El artículo describe la elaboración y la validación de un diseño 
didáctico que  pretende optimizar las prácticas de lectura y 
escritura académica hipertextual en el ámbito de formación de 
profesores. El estudio, parte de una investigación de carácter 
cualitativo, comprende: a) la definición de conceptos 
relacionados con la alfabetización académica hipertextual, su 
dimensión cognitiva asociada al aprendizaje y el modelo estudio 
de aprendizaje que sustenta el diseño; b) la descripción de la 
estructura de la propuesta con ejemplos de las lecciones y; c) los 
hallazgos más significativos de la validación. La conclusión 
general señala que se logran avances en grupos específicos 
cuando se ejecuta un diseño que integra pedagógicamente la 
investigación en un área del conocimiento, sumado a las 
prácticas de lectura y escritura con el apoyo hipertextual. 
 
PALABRAS CLAVES 
alfabetización académica hipertextual, estudio de aprendizaje, 
formación de profesores. 
 
DIDACTIC DESIGN FOR THE DEVELOPMENT OF 
HYPERTEXTUAL ACADEMIC LITERACY IN THE TEACHER 
TRAINING PROGRAM  
 

ABSTRACT  
The paper describes the preparation and validation of a didactic 
design whose aim is to optimize hypertextual academic reading 
and writing practices in teacher training programmes. The study 
starts from a qualitative type of research and it includes the 
following aspects: a) the definition of concepts related to 
hypertextual academic literacy, its cognitive dimension related to 
the learning process and the learning study model that supports 
design; b) the description of the proposal structure including 
some lesson examples and; c) the most significant validation 
findings. The general conclusion reports that improvements are 
made in specific groups when a design which pedagogically 
integrates research work in a knowledge area besides reading 
and writing practices with hypertextual support is performed.  
 
KEY WORDS 
hypertextual academic literacy, learning study, teacher training. 

 
 


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

100 

Introducción 

Las políticas educativas actuales en Chile buscan avanzar hacia mayores logros en la 
calidad de la educación, para alcanzar este propósito, entre otras medidas, las instituciones 
que forman profesores deberán próximamente reformular su currículum con el fin de cumplir 
con estándares de calidad. Estos se han diseñado de acuerdo a las necesidades regionales 
y en consonancia con los avances mundiales en la materia.  

El estado del arte indica que los estudios internacionales y nacionales focalizados en 
diseños didácticos e integración de metodologías con el uso de la herramienta hipertextual 
han avanzado considerablemente en la última década. Destacamos aquí algunos estudios 
desarrollados por instituciones académicas que se vinculan específicamente con los 
objetivos del trabajo presentado en estas páginas. 

En el contexto internacional existe investigación empírica que arroja resultados positivos en 
comprensión escrita. Una de ellas corresponde al estudio del Oxford Internet Institute que se 
llevó a cabo en escuelas de Educación Básica de Inglaterra, cuyos datos demostraron que la 
utilización de Internet en las lecciones permitía a los estudiantes producir sus propios textos 
a partir de la comprensión obtenida del material consultado (Birminham y Davies, 2005).   

En la misma línea, se encuentra un estudio realizado por un equipo de investigadoras de la 
Escuela de Graduados en Educación de la Universidad de Harvard en colaboración con 
docentes de diversas asignaturas y niveles educativos. Las especialistas en formación 
continua de profesores, específicamente en el área de las nuevas tecnologías y su 
integración en la educación, trabajaron con profesores de aula durante veinte años. El 
propósito perseguido era mejorar la calidad de la enseñanza y fundamentalmente el 
aprendizaje de los estudiantes de escuelas públicas. Los resultados de la experiencia de 
este equipo permitió desarrollar el marco “Enseñar para la comprensión con nuevas 
tecnologías” (Stone Wiske et al., 2006) a través de un diseño didáctico que consideraba 
cinco componentes: tópicos generativos, metas de comprensión, desempeños de 
comprensión, evaluación continua y comunidades reflexivas cooperativas. Todos estos se 
articulaban integrando la tecnología para planificar las lecciones sobre temas de distintas 
áreas del currículum. Uno de los productos importantes de este trabajo es una muestra de 
estudios de casos que ejemplifican lecciones en distintas disciplinas, que sirven de modelo 
no sólo para enseñanza básica y media, sino también universitaria, como sostienen Stone 
Wiske, Rennebohm y Breit (2006). También se utilizaron recursos on line para el desarrollo 
profesional docente, como el sitio web llamado ENT (Education with New Technologies)  
creado en el proyecto WIDE (Wide- Scale Interactive Development for Educators) ejecutado 
por Martha Stone y David Perkins en 1999. La idea era poner a disposición del desarrollo 
profesional de los educadores tecnologías basadas en la web y distintas formas de utilizar 
internet para “fortalecer los puentes entre investigación y práctica educativa” (Stone et al., 
2006). 

En Latinoamérica, la lectura y más bien la hiperlectura dio origen a una investigación 
efectuada entre los años 2000- 2003 en el marco de la cátedra de Tecnología Educativa de 
la Facultad de Humanidades y Ciencias de la Educación de la Universidad Nacional La 
Plata. Este estudio incorporó la elaboración y validación de un diseño didáctico para 
desarrollar competencias de lectura en Internet. El objetivo consistía en establecer una 


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

101 

metodología para optimizar los procesos de lectura y navegación en ambientes electrónicos 
y guiar a los estudiantes en su tránsito desde lectores/navegadores “ojeadores empíricos” 
hacia el estadio de evaluadores reflexivos y autónomos del medio virtual informacional 
(Fainholc, 2004). La muestra de sujetos era amplia y estaba conformada por 350 adultos, 
hombres y mujeres con edades entre los 20 y 50 años. Todos ellos presentaban escolaridad 
obligatoria completa, eran estudiantes universitarios y profesionales pertenecientes a la 
clase media y media alta. Los datos recogidos permitieron definir criterios metodológicos del 
diseño que fueron luego pilotados en modalidad taller. Dichos criterios consideraban entre 
otros aspectos: la entrega de herramientas para comprender el lenguaje simbólico de 
Internet; el desarrollo de estrategias para navegar y leer críticamente; la oportunidad de 
experimentar prácticas de autorregulación y metacognición, así como de co-evaluación. La 
contribución de esta propuesta radica en el reconocimiento de la necesidad de abordar 
Internet como un objeto de estudio, incorporando aspectos teóricos básicos asociados a 
conceptos que un hiperlector debe manejar para navegar en el ciberespacio, tales como 
hipertexto, intertextualidad, virtualidad, interactividad, etc. 

En España, la Universidad de Sevilla implementó el Programa Desarrollo Profesional 
Docente Universitario (DPDU) los años 2002- 2003. Con este programa se buscaba ampliar 
el modelo de formación presencial a uno de comunicación sincrónica/asincrónica de 
aprendizaje a través de un espacio virtual electrónico. Esta innovación en la modalidad de 
enseñanza- aprendizaje exigía estándares de calidad que promovieran sistemas de 
planificación, diseño y evaluación acordes a esta nueva realidad académica y sociedad en la 
que estaba inserta (Villar, 2005). Para alcanzar este objetivo, el diseño del programa de 
formación en contexto académico fue pensado en seis fases: metas, conocimientos, acción, 
seguimiento, tutorial, toma de decisiones y corredor virtual. Cada una de estas fases fueron 
incluidas en los módulos de capacidades docentes universitarias: identidad personal, 
relaciones sociales, currículo, metodología, toma de decisiones, interacciones y evaluación. 
El módulo de interacción incorporaba el desarrollo de competencias de “navegación con 
rumbo por internet” (Villar, 2005: 487). Se planteaba un problema y se promovía su 
resolución a través del trabajo cooperativo, el intercambio de información y la discusión en 
línea. Con la aplicación de estrategias se potenciaban las capacidades de análisis, síntesis, 
crítica y creatividad indispensables para la alfabetización comunicacional e informacional. 
Algunas de las actividades propuestas eran: la búsqueda y valoración de la información 
sobre un tema estudiado, selección de actas de congresos para su lectura y comentario, 
conocer y utilizar apropiadamente buscadores generales y especializados. Además de la 
utilización de material multimedia para aprender conceptos clave de la estructura y lógica de 
Internet. Uno de los aportes de esta investigación, de acuerdo a los resultados de su 
evaluación, son los estudios de caso que ejemplifican y modelan la ejecución de cada 
módulo. Respecto del uso del hipertexto, nuevamente se explicita la importancia de dominar 
algunos conceptos teóricos básicos para facilitar el acceso y la navegación. 

En el ámbito nacional, la Facultad de Letras de la Pontificia Universidad Católica de Chile ha 
realizado diversos ciclos de investigación- acción mediante la creación de programas y 
diplomados de escritura académica. Estos programas son liderados por lingüistas (Ávila, 
2010- 2011), quienes se han asociado con expertos de otras disciplinas para diseñar 
estrategias de producción que dan respuesta a las necesidades y problemas de áreas 


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

102 

específicas de conocimiento, demandas curriculares de carreras como enfermería e 
ingeniería. Las estrategias incluyen el uso de recursos como Internet, especialmente en lo 
relativo a la búsqueda, selección de información y validación de fuentes. Además, se 
implementa un curso virtual denominado Programa de habilidades comunicativas escritas  
que se dicta a nivel de pregrado y tiene un valor de 10 créditos para los estudiantes que se 
inscriben. La duración es de un semestre y un requisito básico para cursar es el manejo a 
nivel usuario de aplicaciones informáticas como navegadores de Internet, Microsoft Word y 
lectura de archivos pdf. Una vez inscritos, los estudiantes interactúan con los pares y el 
profesor tutor para abordar los contenidos (género textual, modalidades discursivas básicas, 
coherencia y cohesión, estilo de citación ortografía y gramática), que han sido organizados 
en tres unidades a través de la plataforma para estudio a distancia de la UC Virtual. Se 
ingresa a esta plataforma con datos de usuario y clave. La totalidad de las actividades de 
aprendizaje se desarrollan virtualmente, pero al final del curso se aplica un examen 
presencial. Los resultados han sido auspiciosos si se considera que desde su comienzo en 
2009 ha logrado cada semestre una cobertura de 130 estudiantes de distintos campus de la 
universidad (Ávila, 2010). 

Asimismo, existe un antecedente directo de la investigación presentada en este artículo. El 
2007, en la Facultad de Educación de la Universidad de Concepción se ejecutó un proyecto 
financiado por el Fonide (Fondo de Investigación y Desarrollo en Educación). La necesidad 
que origina el estudio es la dificultad que presentan los estudiantes para usar la red: buscar 
y seleccionar información, discriminar las fuentes, y comprender el contenido. A pesar de la 
complejidad de Internet, ésta se transforma en la fuente privilegiada para apoyar las tareas. 
A partir de este escenario, se planteó como objetivo desarrollar la lectura y escritura con 
apoyo de la herramienta hipertextual en el contexto de las asignaturas del currículum. El 
resultado de esta primera aproximación es un estudio de caso que concluye en una serie de 
consideraciones metodológicas sustentadas en un marco teórico construido sobre el 
hipertexto y su potencial epistemológico (Figueroa et al., 2009a).  

Dentro de esta línea de investigación se inserta el proyecto Fondecyt N°10810153 “El 
alfabetismo académico en la formación docente: avances desde una didáctica del hipertexto” 
(2008- 2010). El estudio que se presenta a continuación constituye la última etapa del citado 
proyecto que tiene como objetivo: 

“conocer y comprender de qué manera el uso del hipertexto influye en la 
calidad del alfabetismo académico en la formación de profesores y, a partir de 
este conocimiento, construir, ejecutar y evaluar un diseño que optimice los 
procesos de comprensión y producción textual para une grupo específico de 
estudiantes” (Figueroa et al., 2010: 2) 

El año 2008 la investigación desarrolló el diagnóstico, en una muestra de 159 estudiantes de 
pedagogía de la Facultad de Educación, Universidad de Concepción, Chile. La conclusión 
general de éste señala que no existen prácticas sistemáticas de alfabetización académica 
hipertextual en el currículum de formación de profesores. No obstante, por evolución natural 
del uso de la tecnología entre los estudiantes, éstas se generan de manera informal con 
rasgos que privilegian el cortar y pegar información de fuentes no validadas, sin avances 
significativos en las competencias de lectura y escritura académicas. 


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

103 

Con estos antecedentes el año 2009 se elaboró un diseño, que a partir del  diagnóstico, 
busca satisfacer la necesidad de contar con un camino metodológico para el desarrollo de 
las citadas prácticas, de forma que éstas constituyan una herramienta de construcción del 
conocimiento profesional. 

El diseño focaliza la diferencia entre lectura y escritura tradicional e hipertextual. Con el 
apoyo tecnológico, adquieren relevancia, en el caso de la lectura, los procesos de búsqueda 
y selección amplificados extraordinariamente a partir de la cantidad y rapidez de acceso a la 
información; en este sentido el desafío consiste en guiar a los estudiantes para acotar el 
acceso a fuentes calificadas y de relevancia. En el caso de la escritura, la propuesta 
comprende la reflexión crítica en torno al material encontrado, la generación de ideas 
propias, la planificación del texto académico a producir considerando la apropiación de su 
estructura, así como los procesos de escritura y reescritura del mismo. 

Los retos antes descritos implican hacerse cargo de que la cibercultura exige otras maneras 
de apropiación del sentido de la realidad, en tanto se perfila como una forma novedosa de 
inteligencia denominada “inteligencia conectiva y/o colectiva” (Rueda, 2007). Estas formas 
diferentes de aprehensión de la realidad,  influyen en cómo se lee y escribe en la formación 
profesional. Las prácticas en éste ámbito requieren programar el uso de herramientas 
relacionadas con los espacios virtuales a los que se accede,  el manejo de las interacciones 
colaborativas entre pares y/o con el profesor, entre otros aspectos. De esta manera, el 
diseño que nos ocupa requiere definir los soportes didácticos pertinentes cuando se 
pretende que los futuros profesores se alfabeticen académicamente con apoyo hipertextual. 

La propuesta se ha organizado a partir de tres instancias: a) una dimensión teórica que 
determina los principios básicos que sustentan el diseño, considerando las perspectivas 
pedagógicas de alfabetización académica y su manejo tecnológico;  b) una propuesta 
práctica, que comprende la planificación del diseño, las actividades para el alcanzar los 
aprendizajes propuestos, así como el modelo de evaluación que permitirá monitorear los 
logros de los estudiantes y del equipo de docentes involucrados; c) la validación  del diseño 
con las conclusiones más significativas alcanzadas. 

 

I. Dimensión teórica 

1. Conceptos asociados al diseño 

Se elabora un diseño didáctico, entendido éste como un camino sistemático y estratégico 
que busca lograr aprendizajes específicos. El término diseño remite a una construcción 
intencionada que presenta una arquitectura definida e implica un proceso de organización 
práctica con fines pedagógicos. A su vez, la dimensión didáctica comprende la interacción 
de alumnos y profesores en el contexto social del aprendizaje, mediatizados por el 
currículum de formación docente. 

Se trata de recoger un saber que se origina como práctica social espontánea y que como tal, 
no posee rigurosidad académica, y otorgarle un avance hacia la producción de un 
conocimiento científico (Figueroa et al., 2009b). Luego, desde esta perspectiva, nos 
ocupamos de transformar el saber científico alcanzado en un saber enseñado (Chevallard, 


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

104 

1991). El proceso de transposición didácticacomprende, para el diseño, la articulación de 
saberes científicos de tres áreas del conocimiento: a) un contenido disciplinario de una 
asignatura del currículum, b) prácticas de lectura y escritura académica, y c) el carácter 
hipertextual de estas prácticas. 

En el eje de la escritura, compartimos el enfoque de investigadores como Chartier (2004), 
Escolano (2006), Colom (2006), quienes sostienen que la humanidad ha evolucionado hacia 
la llamada “sociedad del conocimiento”, situación en la cual las prácticas de lectura y 
escritura constituyen herramientas de búsqueda, adquisición, elaboración, comunicación, y 
por ende, producción de conocimiento. Desde este contexto adquiere relevancia el concepto 
de alfabetización académica que se define como “el conjunto de nociones y estrategias 
necesarias para participar en la cultura discursiva de las disciplinas así como en las 
actividades de producción y análisis de textos requeridas para aprender en la universidad” 
(Carlino, 2005: 13). 

La alfabetización académica con soporte hipertextual,  considera que el hipertexto, como 
texto electrónico, es al mismo tiempo una tecnología informática y un modo de edición, que 
se caracteriza por permitir una lectura no lineal. Nelson, que en 1945 acuña el término, lo 
define como “documentos no secuenciales compuestos de texto, en los cuales la habilidad 
del ordenador para buscar y recuperar datos es utilizada para interconectar y anotar 
información relacionada y crear así una “malla de información”. 

Lo anterior significa que la alfabetización académica hipertextual, responde a la lógica 
“postmoderna”, desde la cual en el caso de la lectura, el texto se independiza del autor y es 
el lector quien lo construye, proceso no tan simple cuando se trata de aprendices de una 
disciplina. Del mismo modo, la escritura académica requiere del manejo de la estructura de 
géneros discursivos, así como de la generación de ideas nuevas, a partir de lecturas 
especializadas. Ambas prácticas deben ser guiadas como parte del ciclo de iniciación de los 
estudiantes en la cultura académica alfabetizada. 

Dentro del concepto “alfabetización académica hipertextual” se incluye el manejo de 
habilidades y competencias básicas de alfabetismo digital, que implica el uso de la 
tecnología y el acceso a la información (Katz y Hilbert,  2003). La experiencia piloto de un 
pre-diseño realizada el año 2009 dejó al descubierto el manejo heterogéneo de estas 
habilidades. Un número significativo de estudiantes de la muestra examinada, presentó 
escaso dominio del uso del computador en trabajos académicos con apoyo de internet. Este 
aspecto fue determinante en la calidad de los textos académicos producidos. Los 
estudiantes reconocieron que a la complejidad de la lectura académica, se sumó la dificultad 
del manejo de la herramienta hipertextual para buscar, seleccionar, analizar y evaluar la 
información de acuerdo a los objetivos de investigación que motivaron la consulta en la red.  

Con el fin de abordar didácticamente los aspectos antes descritos, consideramos los aportes 
de Jonassen (1999), quien señala cuatro elementos básicos de todo sistema hipertextual: 1) 
los nodos, fragmentos de textos que varían desde una pocas palabras hasta un documento 
completo, considerados como una unidad básica de almacenamiento de la información; 2) 
las conexiones o enlaces, que son interconexiones asociativas entre nodos que establecen 
la interrelación entre la información de los mismos; 3) la red de ideas, que consiste en un 


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

105 

grupo o sistema de ideas interrelacionadas; 4) los itinerarios o el camino recorrido por el 
usuario, en la red de ideas. 

Cada uno de los aspectos arriba enunciados fueron considerados en el diseño como hitos 
relevantes respecto de los cuales  se  planificaron tareas específicas tendientes a fortalecer 
su aprehensión consciente por parte de los jóvenes. Así, por ejemplo, la dificultad de  
navegar entre los innumerables nodos de información, definiendo fuentes  pertinentes y a la 
vez validadas, fue resuelta de forma que  el trabajo  se inicia con la lectura de una síntesis 
de un par de páginas escrita por el profesor de la asignatura. La síntesis define el foco de la 
investigación, sugiere autores, especialistas y fuentes, creando una base de datos 
compartida entre el estudiante y el docente que se mantiene como referente básico a lo 
largo de la etapa de búsqueda y selección. Esta modalidad implica que se seleccionan 
páginas web y se mantiene una base actualizable dentro del área de estudio, bajo los 
criterios de valor científico, pertinencia, exactitud, vanguardia, entre otros. 

Respecto de las conexiones o enlaces, se introdujo en las lecciones la noción de lexia, 
entendida como cada uno de los "pedazos de texto" que se encuentran unidos entre sí a 
través de hipervínculos (Landow, 1995). Este concepto permite la comprensión por parte de 
los estudiantes de la estructura del hipertexto, la lógica de lectura no secuencial y su rol 
activo en la construcción de su trayecto de lectura y posterior escritura con objetivos 
académicos. 

Las interconexiones entre los nodos fue abordada desde el concepto de intertextualidad que 
permite reconocer las relaciones asociativas de significado entre la información de diferentes 
autores respecto de un tema. Por último, el camino no secuencial de lectura, queda 
registrado en un mapa de lectura a través del cual el estudiante visualiza para sí y para el 
grupo los enlaces entre los nodos, graficando las huellas intertextuales que comprende su 
camino de construcción de lectura crítica. 

De esta forma, el estudiante es coautor de su hipertexto en cuanto a la lectura se refiere y 
desde esta misma lógica, y con los insumos logrados  avanza a la etapa de escritura. Así, en 
la experiencia de ambas prácticas, el sujeto, encuentra en la tecnología una  herramienta 
que le permite una mayor expedición en el manejo de las ideas contenidas en los materiales 
escritos. 

 

2. El carácter hipertextual del diseño y sus implic ancias cognitivas 

El desarrollo del alfabetismo académico hipertextual implica un avance diferente en la 
dimensión cognitiva, relacionada con el procesamiento y almacenamiento de la información. 
Resolver las tareas propias del trabajo con fuentes de internet, significa desarrollar 
competencias para buscar y  seleccionar información, evaluando apropiadamente las 
fuentes para plantearse críticamente frente a éstas. Estos procesos, más complejos que los 
requeridos por la lectura tradicional, sobre todo por el cúmulo de información a la que se 
accede, devienen en una “interpretación”, actividad que, en el ámbito académico, tiene como 
objetivo la “generación de conocimiento” y, por tanto, requieren de una comprensión y 
producción con una clara intención epistemológica. La lectura  busca acceder a información 
para interrogarla, cuestionarla y valorarla, y luego dar lugar a una elaboración de la misma, 


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

106 

que se manifiesta en un texto, donde la voz del autor plantea sus propias ideas y preguntas 
en diálogo con los otros (hiper)textos (Castelló, 2007). Esta intertextualidad que posibilita la 
integración de los saberes ajenos y propios, lleva, la mayoría de las veces, a un 
conocimiento nuevo. 

En el diseño, intencionamos que el estudiante aprenda, escribiendo un texto académico, una 
monografía, a través de la cual busca resolver una pregunta de investigación que le ha 
surgido desde un campo disciplinario. El alumno, establece relaciones de sentido a partir del 
estudio de una síntesis inicial de contenido entregada por el profesor, y desde allí genera su 
propia búsqueda y camino de lectura no secuencial. En este sentido, la lectura hipertextual 
actúa como un “instrumento mental” que acentúa los poderes cognitivos del ser humano 
cuando piensa y resuelve un problema, es decir,  cuando aprende desarrollando las 
habilidades del pensamiento crítico (Jonassen, 2000).  

Entendemos por “pensamiento crítico” aquel que involucra los procesos cognitivos de: 
análisis, evaluación y conexión. En nuestro caso, el trabajo de producción de la monografía 
con apoyo de la herramienta hipertextual, como instrumento cognitivo (Jonassen, 2000), 
contiene  cuatro elementos críticos: 1) exploración del conocimiento, 2) actividades 
auténticas o situadas, 3) modelado del estudiante, y 4) aprendizaje cooperativo. De tal 
forma,  esta herramienta, apoya los  aprendizajes relacionados con procesos de desarrollo 
del pensamiento superior. 

De acuerdo a lo anterior, para el diseño son fundamentales las etapas de planificación, 
ejecución y reflexión luego de la producción monográfica, etapas que ponen al sujeto en 
situación de emprender deliberadamente una acción consciente de lo que está ejecutando, 
así como de lo que espera alcanzar. En este sentido, el trabajo hipertextual apoya los 
procesos metacognitivos de los estudiantes porque les permite aprender planificando las 
actividades, monitoreando sus resultados, evocando lo que ya saben, creando 
conocimientos nuevos, modificando los viejos, aprendiendo de los errores; en síntesis, 
tomando decisiones respecto de sus procesos de construcción del conocimiento.  

 

3. El estudio de aprendizaje, base didáctica del diseño. 

El enfoque de investigación, en el que se inserta la elaboración del diseño, corresponde a un 
modelo cualitativo fenomenográfico. La teoría de la variación fenomenográfica es una 
herramienta significativa en el ámbito de la investigación-acción, que permite mejorar la 
comprensión que los investigadores educacionales construyen respecto de un contenido u 
objeto de aprendizaje. Respecto del objeto de aprendizaje, esta teoría, focaliza la 
observación en dos aspectos básicos de éste: el qué y el cómo. El quédel aprendizaje 
corresponde al contenido que se va a enseñar y el cómo, a la metodología con que ese 
contenido se enseña (Rovio- Johansson y Lumsden, 2007).  

El modelo cuenta con procedimientos que permiten recoger organizadamente los datos 
cuando, como en nuestro caso, se busca validar  una metodología, lo que en la tradición 
fenomengráfica se denomina “estudio de aprendizaje”. Para llevarlo a cabo los 
investigadores y los profesores de aula conforman un círculo de investigación que planifica, 
ejecuta y observa un ciclo de aprendizaje  programado. El círculo se ocupa, desde la 


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

107 

perspectiva fenomenográfica, en qué y cómo comprenden y desarrollan los estudiantes las 
diferentes partes del diseño conducentes, en este estudio específico, a  la elaboración de 
una monografía con apoyo hipertextual. 

Como observadores de los procesos de aprendizaje en el aula, los investigadores se 
entrenan para descubrir la variación natural que se produce entre los aprendices, 
fundamentalmente relacionada con la calidad de los aprendizajes cuando un contenido es 
enseñado. Se trata de describir el cómo los profesores manejan y enseñan un contenido, y 
luego la recepción de éste, traducido en aprendizajes de diferentes niveles de calidad. 
Cuando el círculo de investigación descubre la variación en los aprendizajes, es decir, los 
caminos metodológicos que producen aprendizajes de calidad,el profesor se encuentra en 
condiciones de replicar estos caminos y, en términos fenomenográficos, de abrir la variación. 
En la medida que los profesores varían los aspectos del objeto de aprendizaje y plantean 
problemas a ser resueltos en torno a ellos, los resultados indican que los estudiantes 
mejoran la comprensión del objeto (Rovio- Johansson y Lumsden, 2007). 

El conocimiento pedagógico logrado a lo largo del ciclo del estudio de aprendizaje nos 
permitió evaluar, retroalimentar y finalmente mejorar el diseño. 

Cabe destacar que, las implicancias de estos estudios son relevantes en la formación de 
profesores, independiente de cuál sea el tema, la metodología de la teoría de la variación es 
aplicable a diferentes áreas disciplinarias.  

 

II. Propuesta práctica del diseño didáctico. 

1. Ideas fundantes 

Los aspectos teóricos anteriormente descritos se sintetizan en las ideas presentadas a 
continuación a modo de caracterización del diseño, por cuanto éste:  

1.1 Considera las competencias de alfabetismo académico hipertextual como una necesidad 
transversal del currículum de formación de profesores y desde esta dimensión propone 
organizar el aprendizaje de variados contenidos curriculares. 

1.2 Organiza la transposición didáctica de prácticas que han evolucionado en forma 
espontánea en el desarrollo psicosociocultural de las carreras de pedagogía. 

1.3. Se sitúa en una concepción epistemológica de la sociedad del conocimiento y la articula 
con una concepción de aprendizaje para caracterizar un modelo didáctico.  

1.4. Busca desarrollar la auto-organización de los estudiantes en el aula respecto del 
alfabetismo académico hipertextual, razón por la cual enfatiza las actividades de cognición y 
metacognición que surgen de aprendizajes situados. 

1.5. Define los logros del alfabetismo hipertextual en términos de competencias que 
comprenden los dominios de saber, saber hacer y valorar. 

1.6. Requiere que los actores involucrados, especialistas en una disciplina, más 
especialistas en alfabetismo académico, conformen un círculo de investigación didáctica que 
organice, ejecute y monitoree la ejecución del diseño.  


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

108 

1.7. Se organiza a partir modelo del estudio de aprendizaje que comprende las etapas de: 
observación, análisis, planificación, ejecución, monitoreo y, evaluación final de los 
aprendizajes, procesos todos inherentes a las prácticas  pedagógicas reflexivas.  

1.8. Recoge datos de validación del diseño usando procedimientos evaluativos propios de la 
secuencia de aprendizaje en ejecución, así como también a través de las herramientas de 
investigación fenomenográficas. 

 

2. Competencias del diseño 

2.1 Competencia general : en el contexto de formación docente y desde un contenido 
relevante de una asignatura específica del currículum, los estudiantes de la muestra 
desarrollan las competencias para elaborar una monografía considerada como un género 
discursivo que habilita las prácticas de lectura y escritura con apoyo hipertextual. 

2.2Competencias específicas: 

� Búsqueda, selección y organización de información científica extraída a través de un 
formato hipertextual. 

� Lectura reflexiva y crítica de información especializada. 

� Planificación de la estructura básica de una monografía. 

� Escritura y reescritura de la monografía desde el soporte hipertextual. 

2.3. Estructura del texto a producir: una monografí a. 

Se trata de un trabajo escrito, en este caso, breve, que tiene como propósito la revisión y 
estudio bibliográfico o de fuentes acerca de un tema específico, que interesa investigar en 
una disciplina. Su estructura está compuesta de introducción, desarrollo, conclusiones y 
referenciasbibliográficas. Para redactar cada una de estas partes, el autor del texto utiliza las 
formas discursivas básicas expositiva y argumentativa, dependiendo del contenido y 
objetivos previstos. Se usa la forma expositiva para explicar lo que han planteado los autores 
consultados y se utiliza la forma argumentativa, cuando se elabora la respuesta a la 
interrogante inicial que dio origen al trabajo, apoyada por argumentos elaborados a partir 
análisis crítico de lo leído (Carlino, 2005).  

El tema de la monografía responde a un contenido fundante de la asignatura en la que se 
canaliza la experiencia. Este, por su complejidad y extensión, no es agotado desde la 
revisión en aula y requiere de lecturas reflexivas adicionales. Además, como contenido de 
lectura y escritura los estudiantes se apropian de la estructura del género académico 
monográfico, así como de herramientas de alfabetización digital en el trabajo de escritura 
con apoyo del hipertexto. 

La monografía es un tipo de texto que el estudiante usará a lo largo de su formación 
académica, y luego en su vida profesional. 

2.4 Planificación del diseño: Ocho lecciones de apr endizaje. 


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

109 

El diseño se estructura en ocho lecciones de aprendizaje, cuatro de ellas destinadas a la 
ejercitación de las competencias relacionadas con lectura y cuatro para el desarrollo de las 
competencias de escritura. Cada lección busca un avance específico en la progresión de las 
competencias considerando el conocimiento de procesos y/o habilidades específicas, 
seguidas de la ejercitación procedimental y de la generación de  actitudes que  valoran el 
aprendizaje en cuestión. Así también, se definen y explicitan los criterios y procedimientos 
de evaluación pertinentes a cada habilidad en desarrollo. 

Como soporte electrónico se usa la plataforma Info Docente de la Universidad de 
Concepción, plataforma de interacción en línea orientada al uso de las nuevas tecnologías 
destinadas a apoyar la actividad académica y docente de la institución. Se trabaja 
fundamentalmente con las secciones: materiales y enlaces, foro y trabajos. 

Para favorecer la ejecución, monitoreo y evaluación de cada lección éstas se han 
organizado descriptivamente a partir de los siguientes hitos didácticos: 

Competencias en desarrollo:  Esta dimensión comprende una descripción de las 
competencias que se espera que logren los estudiantes a partir del desarrollo de la lección. 
Las competencias son enunciadas desde tres dimensiones: a) “los saberes”, entendidos 
como los conceptos, principios, definiciones, ideas, entre otros, que constituyen el 
conocimiento básico del cual se parte; b) los procedimientos que recogen el “saber hacer de 
las competencias”, es la puesta en práctica de los saberes, traducidos en las actividades y 
tareas que el estudiante ejecutará en la lección, constituyen la dimensión observable de la 
competencia; c) las actitudes que, entretejidas en los procedimientos del saber hacer, se 
hacen cargo de las dimensiones afectivas, valóricas y sociales comprendidas en la 
competencia. 

-Indicadores de evaluación para el estudiante : Se formulan a través de tareas concretas y 
observables que ejecutará el estudiante, con sus respectivos niveles de logros, a partir de 
los cuales se evaluarán los progresos de la lección. Estas tareas observables, además de 
ser indicadores de evaluación de los aprendizajes, constituyen insumos parciales en la 
construcción de la lectura crítica y elaboración de la monografía que se espera como 
producto final. 

-Tareas del profesor ejecutor : En este apartado se describen todas las tareas que 
corresponden al profesor durante la ejecución de la lección. Asimismo, desde estas tareas, 
se deduce la preparación de materiales e insumos con que se deberá contar en el momento 
de  la ejecución.  A su vez, la preparación constituye un momento de reflexión, que permite 
al docente identificar posibles problemas y/o necesidades y anticipar posibles vías de 
resolución. 

- Indicadores de evaluación de la lección: Estos señalan los niveles de logro que se 
espera sean alcanzados, por el profesor, a partir del diseño, en la ejecución de la lección. 
Están pensados tanto para evaluar la estructura y componentes del diseño, sus materiales, 
como también la ejecución apropiada de la lección, y su recepción e impacto sobre los 
aprendizajes.  


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

110 

- Recursos y materiales : Comprende una revisión final de los materiales requeridos para la 
puesta en ejecución de la lección, los que si bien se han enunciado en las descripciones 
anteriores, en este punto se consideran como un chequeo de aprestamiento a la lección. 

A continuación presentamos dos tablas que exponen las competencias cognitivas genéricas, 
las actitudes afectivas y sociales, articuladas con las habilidades específicas de lectura y 
escritura hipertextuales en desarrollo. En cada tabla, la columna de la izquierda enuncia las 
competencias genéricas y actitudes, en tanto que la columna derecha describe las tareas 
específicas de lectura y escritura, a partir de las que se registran, desde la perspectiva del 
estudiante, las dimensiones del saber, saber hacer y valorar de la competencia en 
desarrollo. La elaboración de esta compilación secuencial permitió luego generar y articular 
organizadamente las ocho lecciones del diseño. 

 

Cuadro I: Lectura hipertextual(Figueroa et al., 2010) 

Competencias 
cognitivas 
genéricas 1 

Habilidades específicas de lectura hipertextual  

 

 

 

 

 

 

 

 

� Conocer 

� Comprender 

� Analizar 

� Sintetizar 
localmente 

� Sintetizar 
globalmente 

� Inferir 
localmente 

� Inferir 
globalmente 

� Organizar 

� Asociar 

� Comparar 

Saberes relacionados con  la lectura  

Conoce, comprende y reflexiona respecto del concepto de lectura como 
construcción del significado de un texto. 

Conoce y se apropia de una taxonomía básica que comprende los avances 
progresivos de los niveles de comprensión: literal, reorganización, 
inferencial y crítica.  

Conoce las modalidades discursivas básicas: narración, exposición, 
argumentación y diálogo. 

Conoce elementos y estrategias básicas de la lectura hipertextual: 
Concepto de intertextualidad, hipertexto y lexia. 

Conoce y comprende estrategias de aproximación a la comprensión de 
lectura: ordenadores gráficos, fichas bibliográficas textuales y de resumen. 

Comprende los procedimientos básicos para identificar tema, idea principal 
e ideas secundarias. 

Sabe citar las referencias linkográficas, según normas APA. 

Procedimientos derivados de las prácticas de lectur a (saber hacer)  

Establece el contrato didáctico para resolver una interrogante en relación a 
un tema específico de la asignatura. 

Lee y se apropia de la síntesis y compilación inicial presentada por el 
profesor, así como de las fuentes de consulta sugeridas.  

Formula preguntas acerca de los conceptos o procesos involucrados que 
requieren retroalimentación. 

Define y acota el o los temas y subtemas de su monografía, estableciendo 
con claridad su relación con la síntesis básica presentada por el profesor. 

Formula por escrito objetivos de lectura. 


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

111 

� Extrapolar 

� Evaluar 

Busca información en fuentes de internet. 

Selecciona información a partir de las referencias entregadas por el 
profesor. 

Elabora las fichas bibliográfícas con las que trabajará. 

Organiza la información leída y seleccionada, elabora una síntesis del 
material en la que se evidencian niveles de lectura crítica. 

Actitudes afectivas 
y/o sociales 

Hechos en los que se evidencian las actitudes  

 

Reconocer 

Valorar 

Apreciar 

Valora las prácticas de lectura y escritura académica con apoyo 
hipertextual. 

Valora el trabajo organizado y sistemático como camino de desarrollo del 
alfabetismo académico. 

Reconoce el valor de las fichas y ordenadores como apoyo a la lectura 
académica.  

Adopta una actitud ética de reconocimiento de la autoría de un texto 
académico y usa las marcas formales que lo legitiman. 

 

Cuadro II: Escritura hipertextual(Figueroa et al., 2010) 

Competencias 
cognitivas 
genéricas 

Habilidades específicas de escritura hipertextual  

 

 

 

 

 

 

� Conocer 

� Comprender 

� Analizar 

� Sintetizar 
localmente 

� Sintetizar 
globalmente 

� Inferir localmente 

Saberes relacionados con la escritura  

Maneja la estructura y situación de enunciación del texto 
monográfico (propósito comunicativo, estructura, formas 
discursivas básicas). 

Comprende elementos básicos relacionados con la coherencia y 
cohesión textual. 

Conoce las normas APA para citar fuentes en el desarrollo del 
texto. 

Se apropia de un vocabulario técnico pertinente a la disciplina en 
la que genera el trabajo. 

Conoce estructuras léxico semánticas y sintácticas propias de la 
disciplina en la que se inserta la monografía. 

Conoce pautas básicas de revisión y corrección de un texto 
monográfico de acuerdo a su estructura, forma discursiva, 
vocabulario técnico, coherencia y cohesión, entre otras). 

Procedimientos derivados de las prácticas de escrit ura 


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

112 

� Inferir 
globalmente 

� Organizar 

� Asociar 

� Comparar 

� Revisar 

� Comentar 

� Fundamentar 

� Explicitar 

� Describir 

� Extrapolar 

� Evaluar 

Planifica a partir de la síntesis de lectura la escritura de su texto y 
presenta la información en un organizador gráfico (esquema, 
mapa).  

Determina un título representativo. Introduce el tema anunciando 
los objetivos del trabajo y formula una pregunta que se responderá 
en el texto. 

Escribe el primer borrador, desarrollando las ideas planteadas en 
su planificación y se apoya en material bibliográfico. 

En el escrito, usa las formas discursivas básicas para diferenciar la 
exposición de información recogidas de fuentes y sus ideas 
respecto de éstas (diferencia entre voces de los autores 
consultados y la voz del autor de la monografía). 

Estructura su texto de manera coherente y cohesionada. 

Utiliza estructuras léxico semánticas y sintácticas propias de la 
disciplina en la que se inserta la monografía. 

Recoge la retroalimentación entregada por el profesor y pares, 
selecciona y fundamenta las correcciones que considera 
pertinentes a su monografía. 

En la conclusión de su trabajo, elabora un “comentario” en el que 
se explicita, fundamenta y expone su opinión respecto del tema o 
pregunta investigada. 

Revisa la estructura formal del texto de acuerdo al propósito 
comunicativo, el uso de las modalidades discursivas básicas y las 
marcas lingüísticas básicas, como el manejo del vocabulario 
técnico, citas bibliográficas. 

Reescribe su texto considerando las sugerencias anteriores. 

Actidudes afectivas 
y/o sociales 

Hechos en los que se evidencian las actitudes  

Reconocer 

Valorar 

Apreciar  

Trabaja ordenada y sistemáticamente los pasos de la lectura y 
escritura académica descritas anteriormente. 

Incluye en su texto las sugerencias recogidas del profesor y de sus 
pares. 

 

Como anticipamos, las matrices anteriores dieron origen a los guiones metodológicos de 
ocho lecciones. De éstas presentamos a continuación la tercera y la cuarta, donde se 
aprecia el desarrollo de las actividades conducentes a la lectura hipertextual (Figueroa et al., 
2010). 

 


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

113 

Cuadro III: Ejemplo de lección. 

Lección 3 
Competencia en desarrollo:Lectura académica con foc o en manejo de herramientas 
tecnológicas. 
a) Saberes del estudiante : 
- Conoce elementos y estrategias básicas de lectura hipertextual: concepto de intertextualidad, 

hipertexto, lexias y motor de búsqueda. 
- Sabe citar las referencias bibliográficas según normas APA. 
b) Procedimientos del estudiante: 
- Busca información en fuentes de Internet de acuerdo a los objetivos de lectura generados por el 

tema de la monografía. 
- Selecciona información a partir de las referencias entregadas por el profesor. 
c)Actitudes del estudiante:  
- Adopta una actitud ética de reconocimiento de la autoría de un texto académico y usa las marcas 

formales que lo legitiman. 
d) Indicadores de evaluación para el alumno:  
El estudiante selecciona información hipertextual considerando: 
- Fiabilidad: la información posee un autor o una institución reconocida en el área de la 

especialidad en la que se trabaja el tema. 
- Actualidad: la información corresponde a las investigaciones vigentes sobre el tópico en 

desarrollo (año 2003 en adelante). 
- Conectividad: usa apropiadamente las lexias (enlaces electrónicos)2y los motores de búsqueda 

para establecer vínculos entre diferentes artículos científicos que tratan el tema. 
- Intertextualidad: establece relaciones de significancia respecto del tema entre los artículos que 

consulta, la síntesis inicial y sus conocimientos. En consecuencia, logra una lectura hipertextual 
reflexiva.  

- La selección de fuentes realizada por el estudiante es coherente con las sugerencias entregadas 
en la asignatura. 

- En el producto final (monografía), cita correctamente las referencias bibliográficas según normas 
APA. 

e) Tareas del profesor: 
- Presenta en forma oral y escrita aspectos básicos del concepto de lectura hipertextual: 
intertextualidad, hipertexto, lexia, motor de búsqueda3. 
- Retroalimenta la selección de fuentes realizada por los estudiantes. 
f) Indicadores de evaluación de la lección.  
El docente: 
- Ejemplifica los conceptos básicos de la lectura hipertextual, a través del modelamiento de 
búsqueda en Internet, en la sala de clase. 
- Proporciona un glosario con los conceptos necesarios para trabajar en la red. 
- Monitorea a través del diálogo presencial la comprensión del manejo de las herramientas 
tecnológicas para la búsqueda de información. 
g) Recursos y Materiales:  
- Glosario con conceptos sobre intertextualidad, lectura hipertextual, lexias, motor de búsqueda 
con ejemplos.  
- Link o enlace del sitio con normas APA.  


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

114 

Cuadro IV: Ejemplo de lección. 

 

Lección 5  
Competencias en desarrollo: Escritura Académica con  foco en el plan de redacción. 
a) Saberes del estudiante:  
- Conoce el tipo de texto: monografía (propósito comunicativo, estructura, formas discursivas 
básicas). 
- Comprende aspectos básicos relacionados con la coherencia y cohesión textual. 
b) Procedimientos del estudiante: 
- Retoma su mapa de lectura hipertextual y a partir de éste planifica su escrito. 
- Revisa la pregunta que intentará responder en su texto. 
- Define la situación de enunciación de su texto. 
- Elabora el plan de redacción de la monografía considerando la estructura del tipo de texto. 
Enuncia ideas básicas que incluirá en cada una de sus partes.  
- Retoma el tema de investigación y formula un título tentativo para su monografía.  
c) Actitudes del estudiante: 
- Valora la planificación de la escritura académica. 
d) Indicadores de evaluación para el alumno: 

El estudiante realiza un plan de redacción de la monografía a partir de su mapa de lectura 
hipertextual. Este plan se medirá según los siguientes indicadores: 
- Define la situación de enunciación de su texto. 
- Elabora el plan de redacción de la monografía considerando la estructura del tipo de texto. 
Enuncia las ideas básicas que incluirá en cada una de sus partes. Anexa las referencias 
bibliográficas consultadas. 
- Formula un título tentativo para su monografía recogiendo la pregunta generadora.  
- Cada grupo ingresa su plan de redacción en la plataforma de interacción profesor –alumno. Los 
grupos solicitan la revisión y comentarios de su plan a pares, dejando un registro en la sección 
trabajos. Los comentarios  realizados se ajustan a: 

� Estructura del texto, de acuerdo al modelo presentado. 
� Coherencia entre las ideas presentadas y el título formulado en respuesta a la pregunta 

generadora.  
� Desarrollo del esquema lógico de organización del plan (inductivo, deductivo). 
� Una sugerencia para mejorar el plan de redacción. 

e) Tareas del profesor: 
- Presenta la estructura de la monografía. 
- Explicita los conceptos de coherencia y cohesión textual que apoyarán el plan de redacción. 
- Monitorea vía plataforma la planificación del escrito de algunos grupos que servirán de modelo. 
f) Indicadores de evaluación de la lección:  
- El docente revisa con la participación de los estudiantes la estructura de la monografía. 
- La reflexión presentada por los estudiantes en torno a las mejoras realizadas al plan de sus 
compañeros, evidencia el manejo de la estructura del tipo de texto.  
g) Recursos y materiales. 
- Guía con aspectos básicos de la monografía. Conceptos de coherencia y cohesión 
ejemplificados.  
- Ficha de planificación.  
- Pauta de monitoreo de planificación de la monografía.  


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

115 

 

III. Resultados de la validación del diseño 

Durante el primer semestre de 2010, el diseño fue validado con una muestra de 85 
estudiantes de dos carreras de pedagogía. Los datos de la validación fueron recogidos 
usando las mismas herramientas cualitativas del diagnóstico: observación de las lecciones 
con sus respectivos registros, entrevistas semi-estructuradas a los estudiantes  participantes 
para recoger sus percepciones y metacogniciones de la experiencias, grupos focales para 
conocer la  percepción de los profesores participantes en los círculos de investigación y por 
último la evaluación con una rúbrica analítica de las monografías productos del diseño, esta 
última tarea fue desarrollada por el círculo de investigación. 

El análisis permite sostener que hubo un avance significativo en las competencias de lectura 
y escritura académica con apoyo hipertextual. Destacamos a continuación aspectos de la 
secuencia didáctica relevantes para estos alcances:  

a) El trabajo comenzó con una síntesis inicial de contenidos generada por el profesor de la 
asignatura, ésta presentó a los estudiantes un campo acotado de especialistas y linkografías 
de consulta que contribuyó a la validación y selección de fuentes pertinentes. Por tanto, la 
búsqueda y selección de la información detectada como un problema en el diagnóstico fue 
de esta forma superada. Esta dimensión fue valorada por los estudiantes, quienes 
manifestaron que estos referentes les permitieron delimitar su campo de investigación y 
autoevaluar sus avances cotejándolos con los antecedentes iniciales. 

Cabe destacar también que esta base de datos de linkografías y capítulos de libros dados 
inicialmente por el profesor, fue incrementándose durante la investigación monográfica con 
algunos sitios nuevos descubiertos por los estudiantes, y luego revisados y validados por el 
docente. Al respecto los profesores participantes sostienen que, si bien esta tarea les 
significó un trabajo adicional, fue positiva porque dio lugar a un diálogo reflexivo en torno a 
los criterios de evaluación de especialistas y fuentes que se tradujo en un aprendizaje no 
contemplado explícitamente en la propuesta. 

b) Para sistematizar y dejar evidencias del camino de lectura, se invitó a los estudiantes a 
graficar en un mapa de lectura las fuentes consultadas destacando los aportes de cada 
especialista, marcando las conexiones generadas, por ellos, entre las fuentes, y explicitando 
brevemente su naturaleza: por coincidencia, por diferencias parciales o totales, por aportes 
nuevos, entre otros. Este proceso, socializado primero de manera virtual, permitió al grupo 
visualizar las conexiones intertextuales en las construcciones personales de lectura crítica, 
compararlas entre pares y discutirlas luego en un foro presencial. Además, el mapa de 
lectura, se transformó luego en una valiosa herramienta en la producción, los estudiantes lo 
usaron como punto de partida de la planificación, y los profesores como evidencia que les 
permitió evaluar la monografía, no sólo como un producto, sinotambién en su proceso de 
construcción. De esta forma, se combinaron interactivamente etapas de lectura personal y 
colectiva que enriquecieron tanto el desarrollo como los productos finales de las prácticas de 
lectura y escritura, situación que no hubiese sido posible sin el apoyo tecnológico.  

c) La elección de una herramienta tecnológica pertinente contribuye a la optimización del 
proceso de producción, como se observó en la muestra, a partir de una intervención que 


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

116 

implementó la propuesta del trabajo con TIC’s, específicamente un esquema digital de 
escritura (EDE), el cual permitió a los estudiantes mejorar con apoyo tecnológico la 
introducción de la monografía. 
Además, se usaron herramientas vinculadas a la web 2.0, como el google Docs, cliqueras y 
correo electrónico, aportando a la producción monográfica de los estudiantes, en 
modalidades sincrónica y asincrónica. Asimismo, se convirtieron en procedimientos 
eficientes que facilitaron la recogida de los datos de la investigación.  

d) Fue significativo el uso de una plataforma virtual sencilla y amigable que permitió la 
interacción fluida entre los integrantes de un grupo, entre los grupos y con el profesor. Este 
aspecto fue importante de cautelar y aseguró que la herramienta tecnológica fuese un apoyo 
real y no se transformara, en un obstáculo, para  el desarrollo de las prácticas. 

e) Destacamos que los dos grupos de la muestra iniciaron el proceso con un diagnóstico de 
conductas de entrada bastante homogéneas, sin embargo, significativamente el grupo de 
Ed. Parvularia obtuvo mejores logros que el de Ed. Básica. El primer grupo trabajó de 
manera más sistemática, cumpliendo en los plazos las tareas asignadas y con un mayor 
grado de compromiso en la autorregulación de sus aprendizajes. Esta diferencia será luego 
objeto de un análisis cualitativo pormenorizado.  

f) En relación a los círculos de aprendizaje conformados por los profesores participantes de 
la muestra. Estos se reunieron sistemáticamente luego de cada lección para evaluar el 
progreso, las actividades que requerían de mayor ejercitación, entre otros aspectos. Las 
percepciones del equipo señalan que hubo un aprendizaje interdisciplinario, que se 
descubrió en conjunto un camino metodológico en el desarrollo del alfabetismo académico 
hipertextual. Destacan que la experiencia demanda un trabajo de integración de saberes y 
prácticas colectivas  que implica una inversión de tiempo y esfuerzo mayores que los 
habituales, sobre todo en las etapas de planificación y monitoreo de la ejecución, pero que 
esta inversión tributa a la calidad de los aprendizajes alcanzados. 

g) Un desafío futuro será buscar la forma de replicar el modelo con nuevos grupos y más 
numerosos. Interesa también que se conformen grupos interdisciplinarios, de asignaturas de 
áreas científicas con diferencias de contenidos que enriquezcan el diseño. 

 

IV. Proyección de la investigación a tres nuevas ár eas. 

La aplicación del diseño didáctico concluye al término del segundo semestre de 2010 y nos 
permite colegir que el conocimiento pedagógico de hoy necesariamente requiere centrarse 
en el cambio y la innovación que tiene que ver con la integración de la tecnología 
hipertextual en las prácticas de lectura y escritura de la formación docente. De esta forma, 
los profesores debemos ser capaces de proporcionar modelos complejos que den cuenta de 
las relaciones existentes entre los elementos que conforman los actuales entornos de 
aprendizaje. 

Cuando se implementa un diseño didáctico que pretende desarrollar la alfabetización 
académica hipertextual es importante avanzar hacia la descripción de un modelo pedagógico 


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

117 

desde los factores macros y micros que influyen en el diseño, así como en los entornos de 
aprendizaje:  

“Los artefactos pedagógicos muestran una naturaleza dual en el sentido que 
son al mismo tiempo ideales y materiales. Sus creadores y usuarios muestran 
una correspondiente dualidad de pensamiento basada en el aquí y ahora 
inmediato y las proyecciones para que estos se transformen en aprendizajes 
significativos”(Cole, 2003:94). 

La aplicación del diseño releva significativos hallazgos que emergen del contexto de 
aplicación. Entendemos el contexto como algo que se entreteje en los procesos de 
aprendizaje y no sólo como algo que lo rodea. En este sentido, nos proponemos, a 
futuro, ahondar en el conocimiento sobre la creación de diseños de aprendizaje y 
sus entornos, cuando éstos favorecen la producción social a través de herramientas 
mediadoras. Reconocemos en las prácticas de lectura y escritura hipertextual, 
herramientas mediadoras de los aprendizajes, requieren ser estudiadas con mayor 
profundidad desde las perspectivas de: a) el aprendizaje situado y colaborativo; b) la 
cognición individual; y c) la multimodalidad de los códigos tecnológicos 
intervinientes. 

 

Referencias bibliográficas 

Aguilar, M. y Cuenca, I. (2003). Hipertexto y aprendizaje en la educación superior. 
Insinuaciones metodológicas para  el uso de Atlas TI para el aprendizaje de las 
ciencias.En Mensaje Bioquímico, 27, 243-259. Consultado  el 19 de abril, 2010 en: 

http://bq.unam.mx/wikidep/uploads/MensajeBioquimico/Mensaje_Bioq03v27p243_Cuenca_A
lmazan.pdf 

Ávila, N., Hugo, E., Martínez, C. (2011). Géneros académicos: algunas reflexiones en torno 
al rol del experto en lengua en la implementación de programas de escritura en las 
disciplinas. Ponencia presentada en el Simposio Temático 22 del VI SIGET (Simposio 
Internacional de estudos dos gêneros textuais) realizado en la Universidade Federal 
do Rio Grande do Norte, Natal, Brasil. 

Birminham, P., Davies, C. (2005). Implementing broadband Internet in the classroom: Key 
issues for research and practice. Oxford Internet Institute, Research Report N° 6, 
January. 

Carlino, P. (2005). Escribir, leer y aprender en la universidad. Buenos Aires: Fondo de 
Cultura Económica. 

Castelló, M. (Coord.) (2007). Escribir y comunicarse en contextos científicos y académicos. 
Conocimientos y estrategias. Barcelona: Graó. 

Cole, M. (2003). Psicología cultural. Madrid: Morata. 


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

118 

Colom, A. (2006). Texto, multimedialidad y sociedad del conocimiento. Consecuencias para 
la nueva educación. En: A. Escolano (Ed.). Curriculum editado y sociedad del 
conocimiento (pp. 35-55). Valencia: Tirant Lo Blanch. 

 

Chartier, A. M. (2004). Enseñar a leer y escribir. Una aproximación histórica. México: Fondo 
de Cultura Económica. 

Chevallard, I. (1991). La transposition didactique. París: La pensee saivage. 

Escolano, B. (2006). Curriculum editado y sociedad del conocimiento. Texto, multimedialidad 
y cultura de la escuela. Valencia: Tirant Lo Blanche. 

Fainholc, B. (2004). Lectura crítica en Internet: análisis y utilización de los recursos 
tecnológicos en educación. 1era Ed. Rosario: Homo Sapiens. 

Figueroa, B., Domínguez, L., Ajagán, L., Yáñez, V., Aillon, M. (2009). “La didáctica del 
hipertexto y su incidencia en la calidad académica: un estudio de caso”. En 
Selección de investigaciones Primer Concurso Fonide: Evidencias para políticas 
públicas en Educación. Fondo de Investigación y Desarrollo en Educación (Fonide) 
del Ministerio de Educación y Ministerio de Obras Públicas. pp. 201- 228. 

Figueroa, B., Aillon, M., Yánez, V. y Ajagán, L. (2009). Prácticas de lectura y escritura con el 
apoyo del hipertexto en la formación de profesores. En Lectura y vida. Revista 
Latinoamericana de Lectura, 4, 54- 61. 

Figueroa, B., Aillon, M.; Yáñez, V. y Salazar, O. (2010). Informe Final Investigación: El 
alfabetismo académico en la formación docente: avances desde una didáctica del 
hipertexto (Proyecto Fondecyt Regular 2008-2010/1080153). Concepción: Facultad 
de Educación, Universidad de Concepción. 

Jonassen, D.H. (1999). Learning with technology. New Jersey: Prince Hall. 

Jonassen, D.H. (2000). Computers as mindtools for schools: Engaging Critical Thinking. New 
Jersey: Prentice Hall. 

Katz, J. y Hilbert, M. (2003). Los caminos hacia una sociedad de la información en América 
Latina y el Caribe. Santiago de Chile: CEPAL. 

Landow, G. (1995). Hipertexto. La convergencia de la teoría crítica contemporánea y la 
tecnología. Barcelona: Ed. Paidós. 

Monereo, C. (Coord.). (2005). Internet y competencias básicas. Barcelona: Graó.   

Nelson, T. (1992). Come penseremo. En Nyce, J. y Kahn, P. (Eds.) Da Memex a Hypertext 
(19-28).  Padova: Franco Muzzio. 

Rovio- Johansson, A. y Lumsden, M. (2007) “Incremento de logros de aprendizaje en 
contabilidad con una nueva metodología de Enseñanza”. Instituto de Investigación de 
Gothenburg (GRI) y Departamento de Contabilidad de la Facultad de Negocios, 
Economía y Leyes de la Universidad de Göteborg. Ponencia presentada en la XIX 


 

 

 
NÚMERO 22  AÑO 11 –  2011                         REVISTA ELECTRÓNICA DIÁLOGOS EDUCATIVOS 

ISSN 0718-1310 
http://www.umce.cl/dialogoseducativos/n22/figueroa  

Fecha de recepción: 19  junio 2011. Fecha de aceptación: 19  agosto 2011.  

119 

Conferencia de Gestión de la Academia Nórdica. 9-11 de agosto, Escuela de 
Economía y Negocios de Bergen, Noruega. 

Rueda, R. (2007). Para una pedagogía del hipertexto. Barcelona: Anthropos. 

Stone, M., Rennebohm, K. y Breit, L. (2006). Enseñar para la comprensión con nuevas 
tecnologías. 2da edic. Buenos Aires: Paidós. 

Villar, L. M. (Coord.) (2005). Programa para la mejora de la docencia universitaria. Madrid: 
Pearson - Prentince Hall 

Notas 

                                            
* El artículo corresponde a un informe del proyecto de investigación Fondecyt Regular Nº 1080153 (2008- 

2010). Financiado por CONICYT.  
 
1 La dirección electrónica de la web es: http://learnweb.harvard.edu/ent 
2 La dirección electrónica del curso virtual a distancia es: http://www.uc.cl/ucvirtual/letras/hce6/a/index.html 
3 Las competencias genéricas de lectura han sido definidas por el equipo de investigación, aprovechando la 

experiencia de su investigadora principal en la elaboración de mallas curriculares, perfiles profesionales y 
estándares de programas de formación docente nacionales en el área del Lenguaje.  

4  Lexias: enlaces electrónicos que articulan unidades de significado autónomas que pueden ser: palabras, 
enunciados, párrafos o un conjunto de párrafos (Aguilar y Cuenca, 2003). 

5 Motor de búsqueda: Conocidos como buscadores, son programas que recogen e indexan (registran 
ordenadamente datos e informaciones) automáticamente el contenido de las páginas web distribuidas por 
toda la red (Monereo, 2005). 

 
 
 


