
Bellaterra Journal of Teaching & Learning Language & Literature

Vol. 13(3), Ago-Set 2020, e855

ISSN: 2013-6196 | https://doi.org/10.5565/rev/jtl3.855

The role of grammar in learning to write: An
interview with Joaquim Dolz and Carmen
Rodríguez-Gonzalo, experts in writing didactics
El papel de la gramática en el aprendizaje de la escritura: Una entre-
vista con Joaquim Dolz y Carmen Rodríguez-Gonzalo, expertos en
didáctica de la escritura

Alba Compte
Universitat Autònoma de Barcelona

———— & ————

Abstract

Joaquim Dolz holds a PhD in Educational Sciences
and is Professor of Language Teaching at the Univer-
sity of Geneva (Switzerland). His research ranges
from analysis of the teaching and learning process to
teacher training. His work includes studies on the
teaching of oral and written language, textual genres,
and instructional sequences.
Carmen Rodríguez-Gonzalo holds a PhD in Lan-
guage Education and is a former teacher in Language
Arts at Secondary Education. She is an Associate Pro-
fessor in the Department of Language and Literature
Didactics at the University of Valencia (Spain). Her
research focuses on the relationships between use and
reflection on language, especially in the teaching of
written language.

Keywords: Congram19; Grammar; Writing; L1
teaching and learning; Linguistics

 Resumen

Joaquim Dolz es Doctor en Ciencias de la Educación
y Catedrático en Didáctica de las Lenguas en la Uni-
versidad de Ginebra (Suiza). Su investigación abarca
desde el análisis del proceso de enseñanza y aprendi-
zaje hasta la formación del profesorado. Entre su tra-
bajo destacan los estudios sobre la enseñanza de la
lengua oral y escrita, los géneros textuales y las se-
cuencias didácticas.
Carmen Rodríguez-Gonzalo es Doctora en Didáctica
de la Lengua y Catedrática de Lengua y Literatura de
Educación secundaria, así como profesora del Depar-
tamento de Didáctica de la Lengua y la Literatura en
la Universidad de Valencia. Su investigación se centra
en las relaciones entre uso y reflexión sobre la lengua,
especialmente en la didáctica de la lengua escrita.

Palabras clave: Congram19; Gramática; Escritura;
Enseñanza y aprendizaje de la L1; Lingüística

https://creativecommons.org/licenses/by/3.0/es/deed.en

Compte, Alba

Bellaterra Journal of Teaching & Learning Language & Literature

2

THE ROLE OF GRAMMAR IN LEARNING TO WRITE: AN INTERVIEW WITH

JOAQUIM DOLZ AND CARMEN RODRÍGUEZ-GONZALO, EXPERTS IN

WRITING DIDACTICS

INTERVIEWER: Many researchers and members of the educational community

have currently highlighted the importance of teaching writing strategies. From your

viewpoint, what is the current state of this debate? How has competency-based

curriculum influenced it and what is the role of grammar knowledge in it?

DOLZ: We must consider that learning to write is one of the fundamental

purposes of teaching in general. Writing ensures access to complex forms of social-

ization important to every citizen’s life. Writing is present in all school subjects and

allows access to higher levels of schooling. I think these two reasons are sufficient

to justify the central role of teaching writing in the curriculum. I remind you that

the rate of school failure associated with reading and writing is quite high in general

around the world. It is difficult to speak of the democratization of teaching without

evoking writing. Our culture is a literate culture. Teaching to write also requires

reflection on language and its formal uses. Reflection activities on the language

allow developing a metalinguistic awareness. Awareness that, in principle, helps to

have a more distanced relationship with language and discourse. I do not under-

stand grammar as a manual of prescriptive rules. Grammar is a theory that tries to

explain the operation of a given linguistic system. Beyond phonology, morphosyn-

tax and lexicology, it extends to the set of metalinguistic activities both on the

phrase and on the text. On the one hand, grammatical knowledge allows the de-

velopment of a general culture about language. But also, on the other hand, reflec-

tive grammar activities on different dimensions of the language can help improve

students’ communication skills. In my opinion, it is not about being pro or against

grammar teaching. The challenge is to ensure a better articulation between met-

alinguistic activities (analysis of the functioning of the language) and communica-

tion activities such as writing.

RODRÍGUEZ-GONZALO: Research on writing used to be primarily based

on researching the strategies used by novice and expert writers in both writing and

proofreading. Subsequent didactic investigations in natural classroom contexts

have shown us the students’ difficulties to represent writing as a social activity tied

to different conventions (that is, to represent discursive genres) and to manage the

writing process. Also, the importance and effectiveness of the didactic intervention

in the classroom. We believe that the idea of writing as a complex process is already

assumed in our Primary and Secondary schools. However, the idea of writing as a

The role of grammar in learning to write: An interview with J. Dolz and C. Rodríguez-G.

Vol. 13(3) | Ago-Set 2020 | e855

3

social activity which is embodied in various discursive genres, appears to be more

confusing,. Text types have been generalized, which are prototypical text structures

that combine in multiple ways across genres. In relation to the didactic interven-

tion, there is still a long way to go before there is an adequate approach in class-

rooms, which guides students in the classroom during the learning of writing in all

its phases.

In this context, the role of grammar knowledge remains controversial. In

relation to writing, research tells us that its role is that of regulating the metalin-

guistic activity of the writer (also of the reader). Grammar knowledge, understood

as the ability to reflect on the language and based on explicit knowledge about

language, allows the speaker to adapt her expression to diverse needs. A compe-

tence-based curriculum (understood as the set of theoretical-practical knowledge,

motivation and values that allow students to respond to complex demands and

carry out various tasks appropriately) reinforces such an approach. With a funda-

mental condition, in our opinion: the adequate mediation of teachers.

INTERVIEWER: One of the intended focus to improve students’ written

competence is the (re)construction of the bridge between grammar and writing.

DOLZ: Exactly. The metaphor of the bridge seems correct to me. That is

why I defend didactic engineering that facilitates the passage between grammar and

writing as a two-way street. The assumption that linguistic studies will solve the

problems of teaching writing and grammar is extremely naive. Regarding grammar

studies, I am critical towards the simple linguistic applicationism and align with

classroom research. Our research team in Switzerland gives great importance to the

conception and experimentation of instructional sequences, in which grammar ob-

jects suitable for the study of texts are addressed. In other words, we contextualize

the linguistic content within the discourse. This means grammatical activities aimed

at improving the writing of diverse texts, which differs from decontextualized ac-

tivities or lessons entirely focused on grammatical notions. Today the question is

to know what grammatical studies allow these forms of articulation. The grammar

of the sentence does not allow solving all the problems. Following your metaphor,

I will say that it is not the only bridge and it is not always the most appropriate

bridge. To approach writing, we also need to integrate sentence and text-level

grammars. Teachers often select grammar topics to address spelling problems. But

not all writing problems are of a spelling nature. Depending on the writing problem

we are addressing and, the textual genre we are studying, the obstacles for the stu-

dents will be different. The grammatical objects that particularly interest the

Compte, Alba

Bellaterra Journal of Teaching & Learning Language & Literature

4

teaching of writing are those that contribute solutions to the problems students

must face when writing. As you will understand, I defend an open and partially

eclectic perspective. Let me make myself clear. There is a plurality of linguistic the-

ories. And not all linguistic perspectives seem relevant to me to establish a bridge

between grammar and writing. I criticize strictly normative grammars. I defend, of

course, descriptive studies and renewed pedagogical grammars, enriched by enun-

ciative, pragmatic and textual contributions. But some linguistic descriptions are

difficult to adapt to school. The transposition is not evident. And, there are still

many areas of uncertainty in addressing writing problems. That is why I defend an

open linguistic perspective that without losing scientific legitimacy adapts to teach-

ing in different situations and responding to the needs of students of different ages.

Research in language teaching has revealed how grammar is taught and how writ-

ten production is taught. Thanks to the work carried out with colleague Bernard

Schneuwly, we know better the dominant teaching practices and the difficulties we

are facing when articulating a connection between grammar and writing. At the

same time, new didactic engineering studies, such as those currently led by

Ecaterina Bulea Bronckart, Roxane Gagnon, and Véronique Marmy, conceive and

experiment with new didactic devices precisely to establish bridges where the ob-

servation of practices shows obstacles and limitations.

RODRÍGUEZ -GONZALO: Indeed, the role of grammar in the teaching of

writing has to do with its regulatory role. The bridges between grammar and writ-

ing are possible, but they are not spontaneous or direct. They require a planned

teaching that makes the grammatical concept conscious and useful, either in plan-

ning or in the revision of the writing that is being developed. In general terms, it is

about connecting grammatical content with its uses in different areas (in academic

writing, in creative writing, in writing to inform or for leisure or daily life uses) on

the basis of activities of manipulation, comprehension and composition of texts,

with attention to linguistic forms and our reflection on it. This knowledge is espe-

cially necessary in the formal uses and in the contrast of languages, although it is

also present in activities speakers may occasionally be involved with, such as the

use of dictionaries, translators and other linguistic resources that, now to a large

extent, are available for everyone on the Net. Recent grammatical studies, from

different theoretical perspectives, stress the importance of focusing onto the mean-

ing. At one of the round tables of the conference on teaching grammar, Manuel

Leonetti pointed out the need to present the basic notions as tools to understand

how complex meanings are composed and communicated. The priority of the

The role of grammar in learning to write: An interview with J. Dolz and C. Rodríguez-G.

Vol. 13(3) | Ago-Set 2020 | e855

5

reflection on semantics must be central with the aim to avoid the predominance of

identification tasks that are repeated year after year in current teaching.

INTERVIEWER: What concepts should we consider in a pedagogic gram-

mar and how should we introduce them in the classroom?

DOLZ: It is difficult to answer your question briefly. And I am going to do

it in a lapidary way. A language teacher must have a linguistic culture, know the

linguistic foundations, must be able to establish a corpus of examples and be able

to guide her students to verify the regularities and structures of the language (word

classes, phrases and functions according to morphosyntax and semantics). But to

approach writing, a strictly sentence-level approach is insufficient. We need to ad-

dress the problems of structuring, cohesion, and textual coherence as well as their

enunciative relationship in each communication context. The central notion to ap-

proach the teaching of writing is in my opinion that of discourse genre. The didactic

modelling of genres (the dimensions of contextualization, planning, and textualiza-

tion) seems essential to me to teach to write. The teacher also needs to be able to

assess their students’ language abilities when they produce a text. You also ask me

to tell you how to introduce it into the classroom and I will be content to defend

inductive methods, focused on the student's activity: writing various texts; analyz-

ing corpus to discover the regularities of the genres; doing exercises designed to

overcome writing obstacles; investigating to discover how the language works; re-

writing and reformulating; reflecting on their own writing and the functioning of

the system in the text being written.

RODRÍGUEZ-GONZALO: First, I would like to clarify that combining

grammar and writing does not mean to dismiss specific work for grammar concep-

tualization (sometimes before, sometimes after writing work). The grammatical

contents that intervene in the regulation of writing depend on the use of such con-

tents. Some of them are necessary in the planning of the text, because they have to

do with options of the enunciation (grammatical person of the addresser, modali-

zation procedures that shape the author's position in the text, etc.) and others that

give linguistic form to the organization of the ideas according to the text that we

are preparing (tense correlations, connectors, cohesive mechanisms, etc.), some of

them very complex and not very accessible to the conscience, except in revision

activities. To use any of them, a conceptualization of the basic notions on which

they are based (grammar categories, basic word groups, sentence structure) is re-

quired. This conceptualization, which should increase in depth and, therefore, in

complexity, is a didactic work that must be done throughout compulsory

Compte, Alba

Bellaterra Journal of Teaching & Learning Language & Literature

6

education. As for the selection of grammatical content, it would be desirable, in my

opinion, the collaboration between linguists, who provide theoretical knowledge,

and specialists in language teaching, capable of carrying out the didactic transpo-

sition of that theoretical knowledge considering the conditions of learning abstrac-

tion and the purposes of teaching the language in compulsory education.

INTERVIEWER: The processes of conceptualization and of construction of

meanings are often approached as two axes to articulate the relationship between

grammar and writing. What tools are missing for future teachers to exploit gram-

mar from these points of view?

DOLZ: In the first half of the last century, conceptualization was studied by

Piaget to characterize a fundamental process of building higher psychic functions

such as intelligence. Grammar is also presented as an organized system of concepts

that have a practical equivalent in the schemes that govern speech and writing.

Conceptualization can be independent of verbal actions. But it can also function as

a second-degree thought that organizes inner operations, regulates action, and fa-

cilitates reflective acts. In a strictly Chomskyan position, it would not make much

sense to approach the conceptualization and the process of construction of mean-

ings as the backbone of writing, since language development is conceived as an

emergency process of pre-programmed syntactic structures. In my view, the devel-

opment of writing involves a learning process that goes far beyond the simple emer-

gence of pre-programmed structures in the activity. Writing is learned through writ-

ing, but it is enacted through interacting and reflecting. The construction of mean-

ings involves processes of semantic interpretation of linguistic signs and considers

the values associated with communication situations and attributed to the recipient

of the text being written. Significance is constructed in collective situations of in-

teraction. And our ambition is to develop a conscious control of the processes of

construction of meaning. Metalinguistic activities are activities for reflection on

language and its use that seek conscious control and planning of the subject's own

linguistic treatment processes.

Conceptualization is very important, but I believe the proposals for harmo-

nization of concepts and grammatical terminology should be didactic. Teacher

training must consider the didactic transposition processes of scientific concepts in

writing learning situations. Having a solid grammatical knowledge is not enough.

We need to know how to mobilize this knowledge in the classroom, how to develop

teaching devices that allow the observation of the processes of construction of

meaning, the identification of the obstacles of the students and the development of

The role of grammar in learning to write: An interview with J. Dolz and C. Rodríguez-G.

Vol. 13(3) | Ago-Set 2020 | e855

7

regulatory gestures and reflection activities that allow them help you have more

conscious control of the operations involved in writing.

RODRÍGUEZ-GONZALO: From the viewpoint of language teaching, sev-

eral studies focused on how different languages have explored the characteristics

of a pedagogical grammar (Camps 2017; Camps and Milian, 2017). Also, institu-

tions such as the Real Academia Española or the Institut d'Estudis Catalans (among

others) have published good informative grammars in recent years, which start

from the premise that the user already knows the basic concepts that are used in

them. They are grammars aimed at all speakers "who, having received the first

instruction in their primary and secondary studies, wish to better understand the

functioning of their language" (RAE-ASALE, 2011). The recent publication of the

Glosario de términos gramaticales (Glossary of grammatical terms, see Ignacio

Bosque’s contribution in Part 1 of this Special Issue 13(2) May/June 2020) (RAE-

ASALE (2020) is also good news as an updated resource available to teachers.

What is missing in this context? Two important conditions, in my opinion. On the

one hand, there is a lack of proposals articulated with didactic criteria and orga-

nized with a progression of increasing complexity, from Primary Education to the

end of Secondary Education. These types of proposals must be designed with the

teacher in mind (not the linguist), since it is the teacher who will have to bring them

to the classroom. And that task corresponds to the didactics of the language, which

must show that grammar is used to get students used to reflecting on the languages

they use. On the other hand, it is necessary to break the inertia of textbooks, which

do not even allude to grammatical terms in the sections related to writing, turning

grammar into an “isolated territory”, oblivious to learning about writing and read-

ing comprehension.

INTERVIEWER: The perception of students as double agents that must

complete a writing task and, in turn, learn how to write is inspiring. Along these

same lines, a double role of the student has been commented: as writer and as re-

viewer. How can we address each of these perspectives in the classroom?

DOLZ: In our book Producción escrita y dificultades de aprendizaje (Writ-

ten production and learning difficulties) (Dolz Mestre et al. 2013) we propose to

start from the observation of the writing situations and the analysis of the written

products of the student. This allows to identify what their initial capacities are in

terms of discursive and linguistic-discursive skills and their errors. The activities

and exercises proposed in the instructional sequences depend on this initial assess-

ment. Multiple situations of writing simulation of different discursive genres are

Compte, Alba

Bellaterra Journal of Teaching & Learning Language & Literature

8

proposed. The question of the authorship of the text and the enunciative role

played by the student are taken into consideration. The activities of review, refor-

mulation, rewriting and critical reflection on the writing processes are systematic.

RODRÍGUEZ-GONZALO: You say referring to Camps’ studies, in the

classroom, in relation to the teaching of writing, students play two roles at the same

time: the role of writers who must produce texts as part of the teaching program,

and the role of students who must learn to do it and whose writing ability increases,

or should increase, as a result of teaching. In traditional approaches, the prototyp-

ical sequences of writing instruction are articulated around presentation-practice

and feedback on the outcome. The shortcomings of this method, the results of

which have seemed unsatisfactory for a long time, lie in the scant stimulation of

reflection on the writing process, in the lack of clarity of the evaluation criteria of

the texts, which only the teacher evaluates, in that students almost never detect or

correct their mistakes and that, in short, feedback focuses on the product and not

(or rarely) on the process (Rijlaarsdam and Couzijn, 2000). These deficiencies pre-

vent students from learning in more ways than one: they are not encouraged to

gather information about the quality of their writing activities or to build

knowledge about their writing strategies. The resulting product may be satisfac-

tory, but this does not guarantee that significant learning has occurred, that it can

be used in new situations. In other words, the weak points of learning by doing are:

a) lack of control activities (observation of one's behavior during the task); b) lack

of evaluative activities (of the quality of the product itself or of writing process); c)

lack of reflective activities (about one's own competence and about learning to

write). In a traditional pedagogy these activities are left to the student's initiative

and only good beginners are capable of learning in situations of this type, because

they can do two tasks simultaneously: the task of writing the required texts and the

task of learning how these texts are written while writing them. Most students, on

the other hand, focus their attention and effort basically on solving the first task.

In response to these problems, different models of instructional sequences

have been proposed inspired by project base learning (Rodríguez-Gonzalo, 2008).

In these models, the students elaborate their texts in the classroom, generally in

collaboration , with the constant guidance of the teacher, who guides the decisions

that the students have to make as authors of their texts and relates them to neces-

sary language learning activities. to support those decisions. In these instructional

sequences it is essential that the student is aware of the process that is taking place

in the classroom (formative evaluation). In other words, they are models that seek

The role of grammar in learning to write: An interview with J. Dolz and C. Rodríguez-G.

Vol. 13(3) | Ago-Set 2020 | e855

9

to enable the student to make linguistic decisions as the author of one’s own texts

and as a reviewer of the peers’ texts (with the help of the teacher).

INTERVIEWER: The importance of the text revision is in general terms a

point of agreement How to propose this revision to develop one’s language aware-

ness? How do we create that space for reflection?

DOLZ: Writing is rewriting. Great authors and expert writers rarely write

without reviewing. However, beginning writers must learn to revise and rewrite.

As I have said previously, our instructional sequences systematically propose activ-

ities to improve student writing including proofreading. To do this, we create spe-

cific working tools that develop different revision, reformulation, and rewriting

strategies. Following the Vygostkian conception of the semiotic too as a mediator

of psychic activity, we consider that such tools are a fundamental element to im-

prove writing, exploiting its possibilities, enriching, and transforming it. Collective

projects give meaning to writing situations. The first written production is always

a collaborative outcome and an object of a debate among the students. The order

of activities is organized in a way that allows a step-by-step progression of learning.

All activities are subject to reflection and review. The final production generally

includes guidelines prepared by the students themselves to retake, review, and im-

prove the initial production. Writing activity and reflexivity are permanently asso-

ciated. Interactions in the classroom are organized according to the obstacles iden-

tified by the teacher or by the students themselves and constitute the main way not

only to improve writing but also to clarify the very process of subjectivation

through writing.

RODRÍGUEZ-GONZALO: We are talking about revision as a writing

phase, that is, as part of the process and not as a correction to the final text. Already

since the 1980s, research highlighted that adolescent non-expert writers, if they

sometimes detected some inadequacy in the text, were unable to explain the cause

and, therefore, to change the erroneous form for an adequate one. Only an explicit

knowledge of the grammatical structure involved allowed solving the problems.

This situation shows us that, in learning to write, the student must have a certain

degree of awareness of the linguistic requirements of the text, in order to be able

to control it during its production and to be able to revise it. And this is where

grammatical notions play their part. You cannot effectively review the correlation

of verb tenses in a narrative, for example, without explicit knowledge about them.

In the same way that it is not possible to assess whether the number of adjectives

in a text is scarce or excessive without having the notion of what an adjective is

Compte, Alba

Bellaterra Journal of Teaching & Learning Language & Literature

10

and what it serves for. The problem is how this relationship is established between

learning grammatical concepts and their use in writing activities. Currently, in the

teaching units of most textbooks, the study of grammar is separated from writing

and reading activities, in differentiated and unrelated work blocks. For example,

the teaching of description and the teaching of the adjective appear uncoordinated

and ignore each other (Rodríguez-Gonzalo and Zayas, 2017). In other words, it is

expected that the student will find the links between the two, intuitively or casually.

This only occurs in good learners, not in most students. The revision of grammat-

ical aspects in the texts, as a formative evaluation activity with limited objectives,

promotes an intense metalinguistic activity, which requires greater analysis and

greater control than planning and textualization. That is, it is about reviewing in

the texts, the grammatical aspects worked in the classroom in relation to the text

that is being elaborated (the correlation of verb tenses in a narration, for example).

In this way, students must turn to theoretical knowledge to analyze the problem

and both the identification of the problem for its evaluation or modification to

activate the metalinguistic consciousness, which is observed in the rewriting of their

own compositions, rather than in the modifications of the texts they review (of

which they are not authors).

INTERVIEWER: What requirements must the construction of a grammati-

cal concept fulfil so that it is operative and contributes to the improvement of writ-

ing? How can we conceptualize without accumulating definitions?

DOLZ: A grammatical concept is a construction that accounts for the com-

mon characteristics of a series of linguistic facts. The conceptual field of grammar

is marked by the history of school discipline. Its didactic transposition is complex.

For example, scientific concepts and new notions of modern pedagogical grammars

do not easily enter school. Sometimes the terminology is adopted and not really the

concept. Traditional school grammar is grounded in school practices. It is also true

that some concepts elaborated by the school system have gone back to the scientific

field. Some school grammars preceded and anticipated linguistic studies. For a

grammatical concept to be operational in teaching, it must be anchored in the pre-

vious conceptions or representations of the students, in what Vygotski called spon-

taneous concepts, which are not organized within a system. The conceptualization

process can follow different paths. But we must combine a vision of the whole

language system and the operationalization of the concept aimed at improving writ-

ing practices. Everyday concepts are born from the student's practice and, at

school, they are systematized in an intellectual work and contribute to transform-

ing the student's own practices and thinking. It is not a matter of accumulating

The role of grammar in learning to write: An interview with J. Dolz and C. Rodríguez-G.

Vol. 13(3) | Ago-Set 2020 | e855

11

concepts but of making them operational. It is about discovering and systematizing

the concepts in a conceptual network about the functioning of the language. The

concept is a starting point for reflective writing activity and at the same time an

intellectual tool that confers explanatory power and linguistic security at the time

of writing.

RODRÍGUEZ-GONZALO: Furthermore, the learning of concepts refers di-

rectly to the teaching of abstraction, to the need to categorize reality in its different

manifestations. In language teaching, as in other disciplines, there does not seem to

be a direct relationship between understanding a concept and knowing how to use

it. Conceptualization is fundamentally a process of analysis, of decomposition of

characterizing features, quite different from the integration of knowledge that use

requires. According to the approaches of the teaching of abstraction, the operative

structure of a concept requires a name, attributes, and examples. Learning does not

end until the relationship between the concept and the example has been under-

stood and can be generalized, that is, it can be recognized in new situations. This

practical knowledge linked to understanding requires high analysis and control.

Therefore, it is important that the student can propose examples, not simply iden-

tify them. Conceptualization speaks of denomination, not definition. As early as

1912, Rodolfo Lenz advocated the denomination and not the definition as a di-

dactic method for teaching grammatical concepts (Lenz, 2012):

Therefore, young children should not be told: The verb is a word that ..., but: The word

that in this sentence unites the attribute (Bello would name it “predicate”) with the subject

is called the verb. The word that says what the subject does here is called the verb. With

the first system I am obliged, under pain of error, to enclose in my sentence all the functions

of the verb, and I cannot do that. With the second, when I have seen the word in function,

when I have examined and understood what it does in one sentence, immediately in another

where it does not play the same role, I call the word I have just observed a verb; nothing

else”. (p. 9, italics in the original)

INTERVIEWER: The reflection on the use of terminology and the metalan-

guage creates a discussion that seems to be complemented with another discussion:

the dialogue between the teaching and science of the language when analyzing what

happens in the classroom. What is your opinion on this point? What is your posi-

tion regarding pedagogical grammars?

DOLZ: The school system needs to adapt and harmonize linguistic termi-

nology. Curricular progression requires coherence and continuity. Furthermore, we

need a metalanguage that represents a common denominator for the different lan-

guages taught at school. We need pedagogical grammars in Spanish and Catalan

Compte, Alba

Bellaterra Journal of Teaching & Learning Language & Literature

12

that go beyond the proposals of the academies. I consider it very naive to promote

school grammars under the exclusive guidance of language sciences. For this, dia-

logue between all the actors in the educational system is essential. Research in lan-

guage teaching has advanced enormously in the last forty years. We know better

the needs and difficulties of students of different ages. Important research has been

done on the practice of grammar teaching and conceptualization processes in the

classroom, and numerous teaching devices have been experimented. The pedagog-

ical grammars performed in Quebec or in French-speaking Switzerland are an ex-

ample of collaboration between language and didactic sciences. I also believe that

teachers must be involved in the development of teaching materials and research.

RODRÍGUEZ-GONZALO: The use of metalanguage is necessary to refer

to the language and to reflect on it. Metalanguage is present from the beginning in

writing (terms such as “word”, “letter”, and “syllable” allow children to start

speaking about the language they are beginning to represent in writing). The de-

mands for terminology unification by teachers come from ancient times and, at

times, have clashed with the demands for precision from one or another linguistic

theory. A distinction must be made between the metalanguage needs of a specialist

and those of students. Also, in this case a didactic transposition is required. For

this reason, the dialogue between language teaching and language science is ines-

capable. From the field of Didactics, we welcome the resources that come to us

from the language sciences (such as the glossaries or the informative grammars that

we referred to earlier). And we would like the language sciences to understand the

differences between these resources and the characteristics of a pedagogical or

school grammar. This type of grammar must relate the object to the modes of

teaching (the what, the how, and the what for), which means attending to the learn-

ing processes of students and also to the social purposes of teaching at each histor-

ical moment.

REFERENCES

Camps, A. & Milian, M. (2017). Cap a una gramàtica per a l’ensenyament: definició i caracterit-
zació. Caplletra: revista internacional de filologia, 63, 217-243.
https://doi.org/10.7203/Caplletra.63.10400

Camps, A. (2017). Reflexiones sobre la enseñanza y el aprendizaje de la gramática. In Camps, A.
& Ribas, T. (Coords.) El verbo y su enseñanza: hacia un modelo de enseñanza de la gra-
mática basado en la actividad reflexiva (pp. 19-31). Barcelona: Octaedro.

Dolz Mestre, J., Gagnon, R., Mosquera Roa, S. y Sánchez Abchi, V. (2013). Producción escrita y
dificultades de aprendizaje. Barcelona: Graó.

Lenz, R. (1912). Para qué enseñar gramática. [Key-note speech at the University of Chile in
2012]. https://revistas.uchile.cl/index.php/ANUC/article/viewFile/25606/26927

https://doi.org/10.7203/Caplletra.63.10400
https://revistas.uchile.cl/index.php/ANUC/article/viewFile/25606/26927

The role of grammar in learning to write: An interview with J. Dolz and C. Rodríguez-G.

Vol. 13(3) | Ago-Set 2020 | e855

13

RAE-ASALE (2011). Prólogo. Nueva gramática básica de la lengua española (p. XVII). Madrid:
Espasa.

RAE-ASALE (2020). Glosario de términos gramaticales. Salamanca: Ediciones de la Universidad
de Salamanca.

Rijlaarsdam, G. & Couzijn, M. (2000). La estimulación de la metacognición en la enseñanza de la
escritura. In M. Milian & A. Camps, A. (Eds.). El papel de la actividad metalingüística en
el aprendizaje de la escritura (pp. 215-258). Rosario: Homo Sapiens.

Rodríguez-Gonzalo, C. (Ed.) (2008). La lengua escrita y los proyectos de trabajo. Catarroja: Peri-
fèric.

Rodríguez-Gonzalo, C. & Zayas, F. (2017). La relación entre conocimientos gramaticales y el
aprendizaje de prácticas discursivas: el adjetivo como ejemplo. Caplletra 63, 245-277.
https://doi.org/10.7203/Caplletra.63.10401

———— & ————

ALBA COMPTE

She is a graduate in Catalan Language and Literature Studies (UAB, 2018) and in 2019 she
completed the official master’s degree in Compulsory Secondary Education Teacher Training (UAB).
She is currently a Catalan Language teacher at a secondary school in Sant Vicenç dels Horts
(Barcelona). Her focuses of interest are the teaching of writing and its relationship with the
development of reading comprehension and the interpretive capacity of students.

compterosich.alba@gmail.com
https://orcid.org/0000-0001-8782-1386

———— & ————

https://doi.org/10.7203/Caplletra.63.10401
mailto:compterosich.alba@gmail.com
https://orcid.org/0000-0001-8782-1386

Compte, Alba

Bellaterra Journal of Teaching & Learning Language & Literature

14

EL PAPEL DE LA GRAMÁTICA EN EL APRENDIZAJE DE LA ESCRITURA: UNA

ENTREVISTA CON JOAQUIM DOLZ Y CARMEN RODRÍGUEZ-GONZALO,
EXPERTOS EN DIDÁCTICA DE LA ESCRITURA

ENTREVISTADORA: Actualmente la enseñanza de la escritura y las estrategias

empleadas en el aula para abordarla se han puesto en el punto de mira de la inves-

tigación y de la comunidad educativa. Desde su punto de vista, ¿cuál es la motiva-

ción y el estado actual de este debate? ¿Cómo ha podido influir un diseño curricular

competencial y cuál sería el rol que ocuparía el conocimiento gramatical?

DOLZ: Tenemos que tomar en consideración que el aprendizaje de la escri-

tura es una de las finalidades fundamentales de la enseñanza en general. La escri-

tura asegura el acceso a formas de socialización complejas importantes para la vida

de todo ciudadano. La escritura está presente en todas las materias escolares y per-

mite acceder a mayores niveles de escolarización. Creo que esas dos razones son

suficientes para justificar su importancia en los diseños curriculares. Le recuerdo

que la tasa de fracaso escolar asociada a la lectura y a la escritura es bastante ele-

vada en general en todos los países del mundo. Es difícil hablar de la democratiza-

ción de la enseñanza sin evocar la escritura. Nuestra cultura es una cultura letrada.

Enseñar a escribir exige además una reflexión sobre la lengua y sus usos

formales. Las actividades de reflexión sobre la lengua permiten desarrollar una

conciencia metalingüística. Conciencia que, en principio, ayuda a tener una rela-

ción más distanciada con el lenguaje y el discurso. No entiendo la gramática como

un manual de normas prescriptivas. La gramática es una teoría que trata de explicar

el funcionamiento de un sistema lingüístico dado. Más allá de la fonología, la mor-

fosintaxis y la lexicología, se extiende al conjunto de actividades metalingüísticas

tanto sobre la frase como sobre el texto. Por un lado, el conocimiento gramatical

permite desarrollar una cultura general sobre la lengua. Pero, además, por otro

lado, las actividades reflexivas gramaticales sobre las diferentes dimensiones de la

lengua pueden contribuir a mejorar las capacidades comunicativas de los alumnos.

A mi entender no se trata de estar a favor o en contra de una enseñanza gramatical.

El desafío es asegurar una mejor articulación entre las actividades metalingüísticas

(análisis del funcionamiento de la lengua) y las actividades de comunicación como

la escritura.

RODRÍGUEZ-GONZALO: La investigación sobre la escritura se funda-

mentó en primer lugar en las investigaciones sobre las estrategias de escritores no-

veles y expertos tanto al escribir como al revisar. Las investigaciones didácticas

posteriores en contexto natural de aula nos han mostrado las dificultades de los

The role of grammar in learning to write: An interview with J. Dolz and C. Rodríguez-G.

Vol. 13(3) | Ago-Set 2020 | e855

15

estudiantes para representarse la escritura como actividad social sujeta a diferentes

convenciones (es decir, para representarse los géneros discursivos más alejados de

su experiencia directa) y para gestionar la realización del texto. También, la impor-

tancia y la efectividad de la intervención didáctica en el aula. En nuestras escuelas

e institutos podemos considerar asentada la idea de la escritura como un proceso

complejo. Más confusa aparece todavía la idea de la escritura como actividad so-

cial, que se plasma en géneros discursivos diversos. Se han generalizado los tipos

de texto, que son estructuras textuales prototípicas que se combinan de múltiples

maneras en los distintos géneros. En relación con la intervención didáctica, todavía

falta mucho para que en las aulas haya un adecuado planteamiento didáctico, que

guíe a los estudiantes en el aula durante el aprendizaje de la escritura en todas sus

fases.

En este contexto, sigue siendo polémico el papel del conocimiento gramati-

cal. En relación con la escritura, la investigación nos dice que su papel es el de

instrumento regulador de la actividad metalingüística del escritor (también del lec-

tor). El conocimiento gramatical, entendido como capacidad de reflexionar sobre

la lengua a partir de conocimientos explícitos sobre ella, permite al hablante adap-

tar su expresión a necesidades diversas.

Un diseño curricular que pone el énfasis en las competencias, entendidas

como el conjunto de saberes teórico-prácticos, motivación y valores que permiten

al estudiante responder a demandas complejas y lleva a cabo tareas diversas de

forma adecuada, es un refuerzo a estos planteamientos. Con una condición funda-

mental, a nuestro juicio, que el currículo se traduzca en intervenciones didácticas

en las aulas por parte de maestros y profesores que ayuden a los alumnos a alcanzar

el dominio competencial que se persigue.

ENTREVISTADORA: Una de las soluciones planteadas ante la necesidad

de mejorar la competencia escrita es la (re)elaboración del puente entre gramática

y escritura.

DOLZ: Exactamente. La metáfora del puente que evoca en su pregunta me

parece acertada. Por eso yo defiendo una ingeniería didáctica que facilite el pasaje

entre la gramática y la escritura. Pensar que los estudios lingüísticos recientes re-

suelven los problemas de la enseñanza es de una ingenuidad enorme. Me habla de

estudios gramaticales y yo –crítico con el simple aplicacionismo lingüístico– le ha-

blaré de la importancia de los estudios didácticos recientes. Nuestro equipo de in-

vestigación en Suiza da una importancia mayor a la concepción y experimentación

de secuencias didácticas donde se abordan objetos gramaticales adecuados al

Compte, Alba

Bellaterra Journal of Teaching & Learning Language & Literature

16

estudio de textos. Dicho de otra manera, contextualizamos los hechos de lengua en

el discurso. Se trata de actividades gramaticales integradas en un trabajo destinado

a mejorar la escritura de textos diversos, una reflexión gramatical distinta a las

actividades descontextualizadas o a las lecciones que se concentran sobre las no-

ciones gramaticales.

Hoy la cuestión es saber qué estudios gramaticales permiten esas formas de

articulación. La gramática de la frase no permite resolver todos los problemas. Si-

guiendo su metáfora diré que no es el único puente y no siempre es el puente más

adecuado. Para abordar la escritura, precisamos también asociar la gramática de la

frase y la gramática del texto.

A menudo los profesores seleccionan los temas gramaticales para abordar

los problemas ortográficos. Pero no todos los problemas de escritura son ortográ-

ficos. Según el problema de escritura que abordemos, el género textual que estu-

diemos, los obstáculos que encuentren los alumnos van a ser distintos. Los objetos

gramaticales que interesan particularmente a la didáctica de la escritura son aque-

llos que contribuyen a resolver los problemas de producción escrita de los alumnos.

Como comprenderá, yo defiendo una perspectiva abierta y parcialmente

ecléctica. Me explico. Existe una pluralidad de teorías lingüísticas. Y no todas las

perspectivas lingüísticas me parecen pertinentes para establecer un puente entre

gramática y escritura. Critico las gramáticas estrictamente normativas. Defiendo

por supuesto los estudios descriptivos y las gramáticas pedagógicas renovadas, en-

riquecidas por los aportes enunciativos, pragmáticos y textuales. Pero, algunas des-

cripciones lingüísticas son difíciles de adaptar a la escuela. La transposición no es

evidente. Y, para abordar los problemas de escritura, continúan existiendo muchas

zonas de incerteza. Por eso defiendo una perspectiva lingüística abierta que, sin

perder legitimidad científica, se adapte a las situaciones de enseñanza y a las nece-

sidades de los alumnos de diferentes edades.

La investigación en didáctica de las lenguas ha puesto en evidencia cómo se

enseña la gramática y cómo se enseña la producción escrita. Gracias a los trabajos

realizados con Bernard Schneuwly conocemos mejor las prácticas docentes domi-

nantes y las dificultades que representa la articulación entre la gramática y la escri-

tura. Paralelamente, los nuevos trabajos de ingeniería didáctica, como los dirigidos

actualmente por Ecaterina Bulea Bronckart, Roxane Gagnon y Véronique Marmy,

conciben y experimentan nuevos dispositivos didácticos justamente para establecer

puentes donde la observación de las prácticas muestra obstáculos y fronteras.

The role of grammar in learning to write: An interview with J. Dolz and C. Rodríguez-G.

Vol. 13(3) | Ago-Set 2020 | e855

17

RODRÍGUEZ-GONZALO: Como he dicho antes, el papel de la gramática

en la enseñanza de la escritura tiene que ver con su papel regulador. Los puentes

entre gramática y escritura son posibles, pero no son espontáneos ni directos. Re-

quieren de una enseñanza planificada que haga consciente y útil el concepto gra-

matical bien en la planificación, bien en la revisión del escrito que se está desarro-

llando. En líneas generales, se trata de conectar los contenidos gramaticales con sus

usos en diferentes ámbitos (escritura académica, creativa, para informar o para

usos del ocio o de la vida cotidiana) y de plantear actividades de aprendizaje (de

manipulación, de comprensión y de composición de textos) que consideren la aten-

ción a la forma y la reflexión sobre ella. Este conocimiento es especialmente nece-

sario en los usos formales y en el contraste de lenguas, aunque también está pre-

sente en actividades habituales de los hablantes, como el uso de diccionarios, tra-

ductores y otras ayudas lingüísticas que, ahora en buena medida, están a disposi-

ción de todos en Internet.

Los estudios gramaticales recientes, desde distintas perspectivas teóricas, in-

ciden en la importancia de atender al significado. En la mesa redonda del Con-

gram19, Manuel Leonetti señaló la necesidad de presentar las nociones básicas

como herramientas para entender cómo se componen y se comunican significados

más o menos complejos. La prioridad de la reflexión del significado ha de estar

presente en la manera de plantear ejercicios y tareas prácticas y en la forma de

hacer progresar la enseñanza de las nociones. Se trata de evitar el predominio de

las tareas de identificación que se repiten curso tras curso en la enseñanza actual.

ENTREVISTADORA: ¿Qué conceptos deberíamos tener en cuenta para la

enseñanza y cómo deberíamos introducirlos en el aula?

DOLZ: Es difícil responder brevemente a su pregunta. Y lo voy a hacer de

manera lapidaria. Un profesor de lengua debe disponer de una cultura lingüística,

conocer los fundamentos lingüísticos, debe poder establecer un corpus de ejemplos

y poder guiar a sus alumnos para verificar las regularidades y las estructuras de la

lengua (clases gramaticales, grupos y funciones según criterios morfosintácticos y

semánticos). Pero, para abordar la escritura, una gramática estrictamente frástica

es insuficiente. Necesitamos abordar los problemas de estructuración, de cohesión

y de coherencia textuales, así como su puesta en relación enunciativa en un con-

texto de comunicación determinado. La noción central para abordar la enseñanza

de la escritura es, a mi entender, la noción de género textual. La modelización di-

dáctica de los géneros textuales (dimensiones enseñables de la contextualización, la

planificación y la textualización) me parece esencial para poder enseñar la

Compte, Alba

Bellaterra Journal of Teaching & Learning Language & Literature

18

producción escrita. El profesor precisa además poder evaluar las capacidades de

lenguaje de sus alumnos cuando producen un texto.

Usted me pide además que le diga cómo introducirlo en el aula y me conten-

taré con defender los métodos inductivos, centrados en la actividad del alumno:

escribiendo textos diversos; analizando corpus para descubrir las regularidades de

los géneros; realizando ejercicios destinados a superar los obstáculos de escritura;

investigando para descubrir el funcionamiento de la lengua; reescribiendo y prac-

ticando la reformulación; reflexionando sobre su propia escritura y el funciona-

miento del sistema en el texto que se está escribiendo.

RODRÍGUEZ-GONZALO: En primer lugar, me gustaría aclarar que aunar

el trabajo de gramática y escritura no significa que no sea necesario un trabajo

específico para la conceptualización gramatical (a veces previo, a veces posterior al

trabajo de escritura).

Los contenidos gramaticales que intervienen en la regulación de la escritura

están en función de su uso. Hay contenidos necesarios en la planificación del texto,

porque tienen que ver con opciones de la enunciación (persona gramatical del emi-

sor, procedimientos de modalización que dan forma a la posición del autor en el

texto…) y otros que dan forma lingüística a la organización de las ideas según el

texto que estemos elaborando (correlaciones temporales, incisos, conectores, me-

canismos de mantenimiento de la referencia…), algunos muy complejos y poco ac-

cesibles a la conciencia, salvo en actividades de revisión.

Para poder utilizar cualquiera de ellos hace falta una conceptualización de

las nociones básicas en que se apoyan (categorías gramaticales, grupos de palabras

básicos, estructura oracional). Esta conceptualización, que habría de ir aumen-

tando en profundidad y, por tanto, en complejidad, es un trabajo didáctico que se

ha de hacer durante toda la educación obligatoria.

En cuanto a la selección de los contenidos gramaticales, sería deseable, a mi

juicio, la colaboración entre lingüistas, que aporten el saber teórico, y especialistas

en didáctica de la lengua, capaces de realizar la transposición didáctica de ese saber

teórico teniendo en cuenta las condiciones del aprendizaje de la abstracción y las

finalidades de la enseñanza de la lengua en la educación obligatoria.

ENTREVISTADORA: Durante la mesa redonda se trataron los procesos

de conceptualización y de construcción de significados como dos ejes para verte-

brar la relación entre gramática y escritura. ¿Qué herramientas les faltan a los fu-

turos docentes para explotar la gramática desde estos puntos de vista?

The role of grammar in learning to write: An interview with J. Dolz and C. Rodríguez-G.

Vol. 13(3) | Ago-Set 2020 | e855

19

DOLZ: En la primera mitad del siglo pasado, la conceptualización fue estu-

diada por Piaget para caracterizar un proceso fundamental de la construcción de

funciones psíquicas superiores como la inteligencia. También la gramática se pre-

senta como un sistema organizado de conceptos que tienen un equivalente práctico

en los esquemas que rigen el habla y la escritura. La conceptualización puede ser

independiente de las acciones verbales. Pero también puede funcionar como un

pensamiento de segundo grado que organiza las operaciones interiores, regula la

acción y facilita los actos reflexivos. En una posición estrictamente chomskyana,

no tendría mucho sentido abordar la conceptualización y el proceso de construc-

ción de significados como ejes vertebradores de la escritura ya que el desarrollo del

lenguaje se concibe como un proceso de emergencia de estructuras sintácticas pre-

programadas.

A mi modo de ver, el desarrollo de la escritura implica un proceso de apren-

dizaje que va mucho más allá de la simple emergencia de estructuras preprograma-

das en la actividad. A escribir se aprende escribiendo, pero se realiza interactuando

y reflexionando. La construcción de significaciones implica procesos de interpreta-

ción semántica de signos lingüísticos y toma en cuenta los valores asociados a las

situaciones de comunicación y atribuidos al destinatario del texto que se está escri-

biendo. La significación se construye en situaciones colectivas de interacción. Y

nuestra ambición es desarrollar un control consciente de los procesos de construc-

ción de la significación. Las actividades metalingüísticas son actividades de refle-

xión sobre el lenguaje y su utilización que buscan un control consciente y de plani-

ficación de los propios procesos de tratamiento lingüístico de los sujetos.

La conceptualización es muy importante, pero a mi entender las propuestas

de armonización de los conceptos y de la terminología gramatical deben ser didác-

ticas. La formación del profesorado debe tomar en consideración los procesos de

transposición didáctica de los conceptos científicos en las situaciones de aprendi-

zaje de la escritura. No basta con tener unos sólidos conocimientos gramaticales.

Precisamos saber cómo movilizar esos conocimientos en el aula, cómo desarrollar

dispositivos de enseñanza que permitan la observación de los procesos de construc-

ción de la significación, la identificación de los obstáculos de los alumnos y el desa-

rrollo de gestos de regulación y de actividades de reflexión que les ayuden a tener

un mayor control consciente de las operaciones implicadas en la escritura.

RODRÍGUEZ-GONZALO: La didáctica de la lengua ha investigado sobre

las características de una gramática escolar o pedagógica (Camps 2017; Camps and

Milian, 2017) y se han hecho ejemplificaciones parciales en distintas lenguas.

Compte, Alba

Bellaterra Journal of Teaching & Learning Language & Literature

20

También desde instituciones como la Real Academia Española o el Institut d’Estu-

dis Catalans (entre otras) se han propuesto en los últimos años buenas gramáticas

divulgativas, que parten de la premisa de que el usuario ya conoce los conceptos

básicos que en ellas se manejan. Son gramáticas dirigidas a todos los hablantes

“que, habiendo recibido la primera instrucción en sus estudios de primaria y se-

cundaria, deseen acercarse a comprender mejor el funcionamiento de su lengua”

(RAE-ASALE, 2011). Es una buena noticia, asimismo, la reciente publicación del

Glosario de términos gramaticales (ver Bosque, en la primera parte de este mismo

monográfico, 13.2) (RAE-ASALE(2020), como recurso actualizado a disposición

de los docentes.

En este contexto, ¿qué falta? Dos condiciones importantes, a mi juicio. Por

un lado, faltan propuestas articuladas con criterios didácticos y organizadas con

una progresión de complejidad creciente, desde la Educación Primaria hasta el final

de la Educación Secundaria Obligatoria. Este tipo de propuestas han de estar dise-

ñadas pensando en los maestros y profesores que han de llevarlas al aula, no en los

lingüistas. Y esa tarea corresponde a la didáctica de la lengua, que ha de mostrar

que la gramática sirve para habituar a los alumnos a reflexionar sobre las lenguas

que utilizan. Por otro lado, hace falta romper la inercia de los libros de texto, que

ni siquiera aluden a los términos gramaticales en los apartados vinculados a la es-

critura, convirtiendo la gramática en un “territorio aislado”, ajeno a los aprendi-

zajes sobre expresión y comprensión.

ENTREVISTADORA: Resulta muy enriquecedora para entender la com-

plejidad del aula la percepción de los alumnos como un agente doble que debe

completar una tarea de escritura y, a su vez, aprender cómo escribir. En esta misma

línea se ha comentado un doble rol del alumno: como escritor/autor y como revisor.

¿Qué podemos trabajar desde cada una de estas perspectivas?

DOLZ: En nuestro libro Producción escrita y dificultades de aprendizaje

(Dolz Mestre et al. 2013), proponemos partir de la observación de las situaciones

de producción y del análisis de las producciones escritas del alumno para identificar

cuáles son las capacidades de acción, discursivas y lingüístico-discursivas iniciales

y a partir de los errores. Las actividades y los ejercicios propuestos en las secuencias

didácticas dependen de una evaluación inicial del alumno. Se proponen múltiples

situaciones de simulación de escritura de géneros escritos diferentes. Se toma en

consideración la cuestión de la autoría del texto y del rol enunciativo que juega el

alumno. Las actividades de revisión, reformulación, reescritura y reflexión crítica

sobre los propios procesos de escritura son sistemáticas.

The role of grammar in learning to write: An interview with J. Dolz and C. Rodríguez-G.

Vol. 13(3) | Ago-Set 2020 | e855

21

RODRÍGUEZ-GONZALO: En el aula, en relación con la enseñanza de la

escritura, los alumnos desempeñan a la vez dos papeles: el papel de escritor, que

debe producir textos como parte del programa de enseñanza y el papel de estu-

diante, que ha de aprender a hacerlo y cuya habilidad para escribir aumenta, o

habría de aumentar, como resultado de la enseñanza.

En los planteamientos tradicionales, las secuencias prototípicas de ense-

ñanza de la escritura se articulan en torno a presentación-práctica-feedback o re-

troalimentación sobre los resultados. Las deficiencias de este método, cuyos resul-

tados parecen poco satisfactorios desde hace tiempo, radican en la escasa estimu-

lación de la reflexión sobre el proceso de redacción, en la falta de claridad de los

criterios de valoración de los textos, que evalúa únicamente el docente, en que los

alumnos casi nunca detectan o corrigen sus fallos y en que el feedback se concentra

más en el producto que en el proceso (Rijlaarsdam and Couzijn, 2000). Estas defi-

ciencias restringen el aprendizaje de los alumnos en más de un sentido: no se les

estimula para reunir información sobre la calidad de sus actividades de escritura o

para construir un saber sobre sus estrategias para escribir. El producto que resulta

puede ser más o menos satisfactorio, pero esto no garantiza que se haya producido

un aprendizaje significativo, que pueda ser utilizado en situaciones nuevas. Es decir,

los puntos débiles del aprender haciendo son: a) carencia de actividades de control

(de observación del propio comportamiento durante la tarea); b) carencia de acti-

vidades evaluativas (de la calidad del propio producto o proceso de escritura); c)

carencia de actividades reflexivas (sobre la propia competencia y sobre el aprendi-

zaje de la escritura). En una pedagogía tradicional estas actividades quedan a la

iniciativa del estudiante y solo los buenos principiantes son capaces de aprender en

situaciones de este tipo, porque pueden realizar una doble tarea: escribir los textos

requeridos y aprender sobre cómo se escriben mientras lo hacen. La mayoría de los

estudiantes, en cambio, concentra la atención y el esfuerzo en solventar la primera

tarea.

Como respuesta a estos problemas, se han planteado distintos modelos de

secuencias didácticas, planteadas como proyectos de lengua (Rodríguez-Gonzalo,

2008) (de escritura, de expresión oral). En estos modelos, los estudiantes elaboran

sus textos en el aula, generalmente en colaboración, con la guía constante del do-

cente, que guía las decisiones que los estudiantes han de tomar como autores de sus

textos y las relaciona con actividades de aprendizaje lingüístico, necesarias para

sustentar esas decisiones. En estas secuencias didácticas es fundamental que el

alumno sea consciente del proceso que se está desarrollando en el aula (evaluación

formativa). Es decir, son modelos que persiguen que el alumno pueda tomar

Compte, Alba

Bellaterra Journal of Teaching & Learning Language & Literature

22

decisiones lingüísticas como autor de sus textos y también como revisor, con la

ayuda del docente, de los textos de sus iguales.

ENTREVISTADORA: La importancia de la revisión del texto fue un punto

de acuerdo en la mesa redonda. ¿Cómo planteamos esta revisión para desarrollar

una conciencia lingüística? ¿Cómo creamos ese espacio de reflexión?

DOLZ: Escribir es reescribir. Los grandes autores y los escritores expertos

raramente escriben sin revisar. Sin embargo, los escritores principiantes tienen que

aprender a revisar.

Como he dicho anteriormente, nuestras secuencias didácticas proponen sis-

temáticamente actividades para mejorar la escritura de los alumnos que incluyen la

revisión. Para ello creamos herramientas de trabajo particulares que desarrollan

estrategias diversas de revisión, reformulación y reescritura. Siguiendo la concep-

ción vigotskiana de la herramienta semiótica, mediadora de la actividad psíquica,

consideramos que esta es un elemento fundamental para mejorar la escritura, ex-

plotando sus posibilidades, enriqueciéndola y transformándola.

Los proyectos colectivos dan sentido a las situaciones de producción. La

primera producción escrita de los alumnos es compartida, evaluada y objeto de un

primer debate entre los alumnos. El orden de las actividades se organiza de manera

que permita una progresión paso a paso de los aprendizajes. Todas las actividades

son objeto de reflexión y de revisión. La producción final incluye generalmente

pautas elaboradas por los propios alumnos para retomar, revisar y mejorar la pro-

ducción inicial.

La actividad de escritura y la reflexividad están permanentemente asociadas.

Las interacciones en el aula se organizan en función de los obstáculos identificados

por el profesor o por los propios alumnos y constituyen la vía principal no sólo

para mejorar la escritura sino también para aclarar el proceso mismo de subjetiva-

ción a través de la escritura.

RODRÍGUEZ-GONZALO: Hablamos de la revisión como fase de la escri-

tura, es decir, como parte del proceso y no como corrección del texto final. Ya

desde los años ochenta del siglo pasado, la investigación puso de relieve que los

escritores no expertos adolescentes, si en ocasiones detectaban alguna inadecuación

en el texto, eran incapaces de explicar la causa y, por lo tanto, de cambiar la forma

errónea por otra adecuada. Solo un conocimiento explícito de la estructura grama-

tical implicada permitía resolver los problemas.

The role of grammar in learning to write: An interview with J. Dolz and C. Rodríguez-G.

Vol. 13(3) | Ago-Set 2020 | e855

23

Esta situación nos muestra que, en el aprendizaje de la escritura, el alumno

ha de tener cierto grado de conciencia sobre los requerimientos lingüísticos del

texto, para poder controlarlo durante su realización y para poder revisarlo. Y en

este terreno es donde las nociones gramaticales desempeñan su papel. No se puede

revisar la correlación de tiempos verbales en una narración, por ejemplo, sin cono-

cerlos. De la misma forma que no se puede valorar si la adjetivación de un texto es

escasa o excesiva sin disponer de la noción de adjetivo.

El problema es cómo se establece esa relación entre el aprendizaje de los

conceptos gramaticales y su utilización en actividades de escritura. En la actuali-

dad, en las unidades didácticas de la mayoría de los libros de texto, el estudio de la

gramática está separado de las actividades de escritura y de lectura, en bloques de

trabajo diferenciados y sin relación entre sí. Por ejemplo, la enseñanza de la des-

cripción y la enseñanza del adjetivo aparecen descoordinados y se ignoran mutua-

mente (Rodríguez-Gonzalo y Zayas, 2017). Es decir, se espera que sea el alumno

quien, de forma intuitiva o casual, encuentre los vínculos entre ambos. Esto solo

ocurre en los buenos aprendices, no en la mayoría de los alumnos.

La revisión de aspectos gramaticales en los textos, como actividad de eva-

luación formativa con objetivos delimitados, promueve una intensa actividad me-

talingüística, que exige mayor análisis y control que la planificación y la textuali-

zación. Es decir, se trata de revisar en los textos los aspectos gramaticales trabaja-

dos en el aula en relación con el texto que se está elaborando (la correlación de

tiempos verbales en una narración, por ejemplo). De esta manera, los estudiantes

han de acudir al saber teórico para analizar el problema establecido y tanto la iden-

tificación del problema como su evaluación o modificación activan la conciencia

metalingüística, que se observa en la reescritura de sus propias composiciones, más

que en las modificaciones de los textos que revisan (de los que no son autores).

ENTREVISTADORA: ¿Qué requisitos debe cumplir la construcción de un

concepto gramatical para que este sea operativo y contribuya a la mejora de la

escritura? ¿Cómo podemos conceptualizar sin acumular definiciones?

DOLZ: Un concepto gramatical es una construcción que da cuenta de las

características comunes de una serie de hechos lingüísticos. El campo conceptual

de la gramática está marcado por la historia de la disciplina escolar. Su transposi-

ción didáctica es compleja. Por ejemplo, los conceptos científicos y las nuevas no-

ciones de las gramáticas pedagógicas modernas no entran con facilidad en la es-

cuela. Algunas veces se adopta la terminología y no realmente el concepto. La gra-

mática tradicional escolar está sedimentada en las prácticas escolares. También es

Compte, Alba

Bellaterra Journal of Teaching & Learning Language & Literature

24

verdad que algunos conceptos elaborados por el sistema escolar han remontado al

campo científico. Algunas gramáticas escolares precedieron y anticiparon estudios

lingüísticos.

Para que un concepto gramatical sea operativo en la enseñanza, debe an-

clarse en las concepciones o representaciones anteriores de los alumnos, en lo que

Vigotski llamaba conceptos cuotidianos, que no están organizados en un sistema.

El proceso de conceptualización puede seguir trayectorias diferentes. Pero tenemos

que combinar una visión del conjunto del sistema de la lengua y la operacionaliza-

ción del concepto destinada a mejorar las prácticas de la escritura. Los conceptos

cuotidianos nacen de la práctica del alumno y, en la escuela, se sistematizan en un

trabajo intelectual y contribuyen a transformar las prácticas y el propio pensa-

miento del alumno.

No se trata de acumular conceptos sino de hacerlos operativos. Se trata de

descubrir y sistematizar los conceptos en una red conceptual sobre el funciona-

miento de la lengua. El concepto es un punto de partida de la actividad reflexiva

sobre la escritura y al mismo tiempo una herramienta intelectual que confiere poder

explicativo y seguridad lingüística en el momento de escribir.

RODRÍGUEZ-GONZALO: El aprendizaje de conceptos remite directa-

mente a la enseñanza de la abstracción, a la necesitad de categorizar la realidad en

sus distintas manifestaciones. En la enseñanza de la lengua, como en otras discipli-

nas, no parece haber una relación directa entre comprender un concepto y saber

utilizarlo en las propias producciones.

La conceptualización es fundamentalmente un proceso de análisis, de des-

composición de rasgos caracterizadores, bien diferente de la integración de saberes

que requiere el uso. Según los planteamientos de la enseñanza de la abstracción, la

estructura operatoria de un concepto requiere de denominación, atributos y ejem-

plos. El aprendizaje no finaliza hasta que la relación entre el concepto y el ejemplo

se ha comprendido y se puede generalizar, es decir, se puede reconocer en situacio-

nes nuevas. Este saber práctico vinculado a la comprensión necesita de un alto aná-

lisis y control. Por ello es importante que el alumno pueda proponer ejemplos, no

simplemente identificarlos.

La conceptualización habla de denominación, no de definición. Ya en 1912,

Rodolfo Lenz propugnaba la denominación y no la definición como método didác-

tico para la enseñanza de los conceptos gramaticales (Lenz, 2012):

The role of grammar in learning to write: An interview with J. Dolz and C. Rodríguez-G.

Vol. 13(3) | Ago-Set 2020 | e855

25

No se diga pues a niños chicos: El verbo es una palabra que…, sino: La palabra que en esta

frase une el atributo (Bello diría el “predicado”) con el sujeto se llama verbo. La palabra

que dice lo que aquí hace el sujeto se llama verbo. Con el primer sistema, estoy obligado,

so pena de error, de encerrar en mi frase todas las funciones del verbo, y no lo puedo. Con

el segundo, cuando lo he visto en función, cuando he examinado y comprendido lo que

hace en una frase, enseguida en otra donde no desempeña el mismo papel, llamo verbo a la

palabra que acabo de observar; nada más. (p. 9, cursiva en el original)

ENTREVISTADORA: La reflexión sobre uso de la terminología y del me-

talenguaje crea un debate que parece complementarse con otra discusión: el diálogo

entre la didáctica y las ciencias del lenguaje a la hora de analizar qué ocurre en el

aula. ¿Cuál es su opinión en este punto? ¿Cuál es su postura ante las gramáticas

pedagógicas?

DOLZ: El sistema escolar necesita adaptar y armonizar la terminología lin-

güística. La progresión curricular exige coherencia y continuidad. Además, preci-

samos un metalenguaje que represente un común denominador para las diferentes

lenguas enseñadas en la escuela. Necesitamos gramáticas pedagógicas de referencia

en castellano y en catalán que vayan más allá de las propuestas de las academias.

Considero muy ingenuo promover gramáticas escolares bajo la orientación exclu-

siva de las ciencias del lenguaje. Para ello, el diálogo entre todos los actores del

sistema educativo es indispensable.

La investigación en didácticas de las lenguas ha avanzado enormemente los

cuarenta últimos años. Conocemos mejor las necesidades y las dificultades de los

alumnos de diferentes edades. Se han realizado investigaciones importantes sobre

la práctica de la enseñanza gramatical, los procesos de conceptualización en el aula

y se han experimentado numerosos dispositivos de enseñanza. Las gramáticas pe-

dagógicas realizas en Quebec o en la Suiza francófona son un ejemplo de colabo-

ración entre las ciencias del lenguaje y la didáctica. Yo creo además que hay que

implicar al profesorado en la elaboración de materiales didácticos y en la investi-

gación.

RODRÍGUEZ-GONZALO: El uso de metalenguaje es necesario para refe-

rirnos a la lengua y para reflexionar sobre ella. El metalenguaje está presente desde

los inicios en la escritura (términos como palabra, letra, sílaba permiten a los niños

empezar a hablar sobre la lengua que están empezando a representar por escrito).

Las demandas de unificación terminológica por parte de los docentes vienen

de antiguo y, en ocasiones, han chocado con las exigencias de precisión desde una

u otra teoría lingüística. Hay que distinguir entre las necesidades de metalenguaje

Compte, Alba

Bellaterra Journal of Teaching & Learning Language & Literature

26

de un especialista y las de los estudiantes. Es decir, también en este caso se requiere

de transposición didáctica. Por ello, el diálogo entre la didáctica de la lengua y las

ciencias del lenguaje es ineludible. Desde la didáctica damos la bienvenida a los

recursos que nos llegan de las ciencias del lenguaje (como los glosarios o las gra-

máticas divulgativas a que nos referíamos antes). Y nos gustaría que desde las cien-

cias del lenguaje se entendieran las diferencias que hay entre estos recursos y las

características de una gramática pedagógica, o escolar. Este tipo de gramáticas han

de relacionar el objeto con los modos de enseñanza (el qué y el cómo enseñar), lo

que supone atender a los procesos de aprendizaje de los estudiantes y también a las

finalidades sociales de la enseñanza en cada momento histórico.

REFERENCIAS

Camps, A. (2017). Reflexiones sobre la enseñanza y el aprendizaje de la gramática. En Camps, A.
y Ribas, T. (Coords.) El verbo y su enseñanza: hacia un modelo de enseñanza de la gra-
mática basado en la actividad reflexiva (pp. 19-31). Barcelona: Octaedro.

Camps, A. y Milian, M. (2017). Cap a una gramàtica per a l’ensenyament: definició i caracteritza-
ció. Caplletra: revista internacional de filologia, 63, 217-243.
https://doi.org/10.7203/Caplletra.63.10400

Dolz Mestre, J., Gagnon, R., Mosquera Roa, S. y Sánchez Abchi, V. (2013). Producción escrita y
dificultades de aprendizaje. Barcelona: Graó.

Lenz, R. (1912). Para qué enseñar gramática. [Conferencia dictada en la Universidad de Chile en
1912]. https://revistas.uchile.cl/index.php/ANUC/article/viewFile/25606/26927

RAE-ASALE (2011). Prólogo. Nueva gramática básica de la lengua española (p. XVII). Madrid:
Espasa.

RAE-ASALE (2020). Glosario de términos gramaticales. Salamanca: Ediciones de la Universidad
de Salamanca.

Rijlaarsdam, G. y Couzijn, M. (2000). La estimulación de la metacognición en la enseñanza de la
escritura. En M. Milian y A. Camps, A. (Eds.). El papel de la actividad metalingüística en
el aprendizaje de la escritura (pp. 215-258). Rosario: Homo Sapiens.

Rodríguez-Gonzalo, C. (Ed.) (2008). La lengua escrita y los proyectos de trabajo. Catarroja: Peri-
fèric.

Rodríguez-Gonzalo, C. y Zayas, F. (2017). La relación entre conocimientos gramaticales y el
aprendizaje de prácticas discursivas: el adjetivo como ejemplo. Caplletra 63, 245-277.
https://doi.org/10.7203/Caplletra.63.10401

https://doi.org/10.7203/Caplletra.63.10400
https://revistas.uchile.cl/index.php/ANUC/article/viewFile/25606/26927
https://doi.org/10.7203/Caplletra.63.10401

The role of grammar in learning to write: An interview with J. Dolz and C. Rodríguez-G.

Vol. 13(3) | Ago-Set 2020 | e855

27

———— & ————

ALBA COMPTE

Es graduada en Estudios de Lengua y Literatura Catalanas (UAB, 2018) y en 2019 realizó el Máster
oficial en Formación de Profesorado de Educación Secundaria Obligatoria (UAB). Actualmente es
profesora de Lengua Catalana en un instituto de educación secundaria de Sant Vicenç dels Horts
(Barcelona). Sus focos de interés son la enseñanza de la escritura y su relación con el desarrollo de
la comprensión lectora y la capacidad interpretativa de los alumnos.

compterosich.alba@gmail.com
https://orcid.org/0000-0001-8782-1386

———— & ————

Compte, Alba (2020). The role of grammar in learning to write: An interview with Joaquim Dolz
and Carmen Rodríguez-Gonzalo, experts in writing didactics. Bellaterra Journal of Teaching &
Learning Language & Literature, 13(3), e855. https://doi.org/10.5565/rev/jtl3.855

https://revistes.uab.cat/jtl3/

mailto:compterosich.alba@gmail.com
https://orcid.org/0000-0001-8782-1386
https://revistes.uab.cat/jtl3/

	The role of grammar in learning to write: An interview with Joaquim Dolz and Carmen Rodríguez-Gonzalo, experts in writing didactics
	References
	El papel de la gramática en el aprendizaje de la escritura: Una entrevista con Joaquim Dolz y Carmen Rodríguez-Gonzalo, expertos en didáctica de la escritura
	Referencias

