
“FORTALECER LA EXPRESIÓN ORAL EN LOS ESTUDIANTES DE 7:01 DE LA

SEDE MONSEÑOR RAFAEL AFANADOR Y CADENA DE LA INSTITUCIÓN

BETHLEMITAS BRIGHTON, MEDIANTE ESTRATEGIAS DIDACTICAS”

Propuesta Pedagogica

LUDY YASMIN VALENCIA QUIÑONEZ

COD.U00111353

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

MAESTRÍA EN EDUCACIÓN

PROGRAMA BECAS PARA LA EXCELENCIA DOCENTE

SAN JOSÉ DE CÚCUTA

2018

Propuesta Pedagógica

La propuesta pedagógica de aula se realizó, con actividades, estructuradas acordes

a los Derechos básicos del aprendizaje del Ministerio de Educación Nacional y al

contexto del estudiante, que pudieran permitir un mejor aprendizaje y por supuesto un

enriquecimiento de la expresión oral, por eso tuvo una ejecución de 8 meses como lo

evidencia el siguiente cronograma.:

Tabla 1 Cronograma

Mes /Año Taller Ejecución

Abril y Julio /2017 Tradición oral Mitos y Leyendas 6 momentos

Agosto /2017 Cuento 6 momentos

Septiembre/2017 La exposición 6 momentos

Octubre/2017 La entrevista 6 momentos

Noviembre/2017 Medios de Comunicación La noticia 6 momentos

Febrero /2018 Género Lírico: La declamación 6 momentos

Marzo /2018 Género dramático: Representación teatral 6 momentos

 Presentación

La propuesta pedagógica para el Fortalecimiento de la expresión oral de los

estudiantes del grado 7:01 de la Sede Monseñor Rafael Afanador y Cadena, del municipio

de Pamplona, dio inicio con el diagnóstico realizado en el área de lengua castellana, en

donde se vio la necesidad de hacer una intervención en lo relacionado a la expresión oral,

como parte fundamental de la competencia comunicativa. Para tal fin se tomó, el plan de

estudios y los criterios del MEN, como estándares y DBA.

Se diseñó en 3 unidades de aprendizaje conformadas por tradición oral, técnicas

de comunicación, representación teatral, basadas en la declamación y obras de teatro, las

cuales se desarrollaron en 8 meses a través de diferentes estrategias didácticas con el fin

mantener la motivación constante de los alumnos.

Justificación.

Debido, al análisis de las pruebas internas y externas de la institución educativa, se

hizo necesario, realizar una intervención pedagógica, en el área de lengua castellana,

desde las competencias comunicativas, especialmente en expresión oral, no sólo por que

fortalece la formación integral del estudiante, sino que mejora su rendimiento y

desempeño en las diferentes áreas del conocimiento.

Además, se incentiva otros aspectos de la comunicación como: la producción

inédita de textos, la comprensión e interpretación de la realidad, el entorno y se promueve

la formación en valores humano cristianos, desde la práctica, por que como en algunas

actividades se involucró indirectamente a la comunidad, se mejoran las relaciones

interpersonales y se enriquece el proceso de formación de la persona.

 Objetivos

 General

Fortalecer la expresión oral de los estudiantes del grado 7:01, de la sede Monseñor

Rafael Afanador y cadena de la institución Educativa Bethlemitas Brighton del municipio

de Pamplona.

 Específicos.

- Desarrollar habilidades, en la producción de textos orales y escritos con

coherencia y cohesión.

- Enriquecer las competencias comunicativas: hablar, leer, escribir y escuchar, con

temas de interés.

- Propiciar ambientes de aprendizaje, que permitan la adquisición y

enriquecimiento de las competencias comunicativas.

- Realizar acompañamiento pertinente y oportuno, con orientaciones precisas y

acordes al tema, cuando los estudiantes presenten dificultades en el proceso.

- Promover en los estudiantes el uso de la expresión oral, como medio de

aprendizaje y construcción de conocimiento.

Competencias:

Se espera con esta propuesta enriquecer las competencias lingüísticas y

Comunicativas y literaria.

Indicadores de desempeño

- Fortalezca la competencia comunicativa a través de actividades creativas.

- Realice investigaciones del entorno y contexto institucional.

- Desarrolle habilidades para expresarse en público.

- Analice, comprenda e interprete diferentes temas.

- Enriquezca su vocabulario, con base en las actividades realizadas.

- Contribuya al enriquecimiento de su formación personal.

- Aporte ideas u opiniones, sobre diferentes temas.

- Mejore su desempeño en lo social, cognitivo, comunicativo, cultural e

intelectual.

Derechos básicos de Aprendizaje

- Produce textos orales y los adecúa a las circunstancias del contexto para lograr

diversos propósitos comunicativos.

- Reconoce la estructura más apropiada para escribir un texto expositivo, revisa la

coherencia, la ortografía y el uso de conectores.

- Participa en discusiones y plenarias sobre las lecturas que realiza y contrasta

elementos del texto, con sus propias ideas.

- Identifica la estructura de un texto y algunos elementos textuales (narrativo,

expositivo, argumentativo)., las ideas centrales de un texto, analiza su desarrollo e

identifica el sentido de detalles específicos.

- Escribe textos narrativos en los que caracteriza con amplitud a los personajes y

los entornos, utiliza un vocabulario rico en imágenes y construye finales que reflejan la

experiencia narrada.

- Produce textos coherentes siguiendo la estructura correspondiente a cada estilo,

propósito y audiencia.

- Lee textos literarios narrativos (cuentos y novelas cortas) y líricos (poemas y

canciones) en los que reconoce afinidades y distancias con su propia experiencia y efectos

posibles a partir del uso particular del lenguaje.

– Participa en discusiones y plenarias sobre las lecturas que realiza y contrasta

elementos del texto, con sus propias ideas.

- Distingue *hechos* de *opiniones* en diversos textos.

 Metodología

La metodología utilizada durante el desarrollo de las actividades diseñadas para

los talleres de la propuesta pedagógica, es la del modelo holístico transformador del

doctor (Giovanny Marcello Ianfrancesco, 2015), en donde el proceso se orienta desde el

aprendizaje colaborativo y significativo; el cual relaciona el SER con el SABER y con el

SABER HACER, en donde el estudiante debe ser el protagonista de su aprendizaje,

construyendo conocimiento y desarrollando habilidades en todos los campos, es decir,

aprende a través de la experiencia; por tal razón el docente es un motivador y orientador

permanente.

Como el proceso de investigación se iba a desarrollar dentro del horario

establecido por la institución educativa; se socializó a los directivos y padres de familia

para poder dar inicio a la ejecución; por eso los talleres diseñados se desarrollaron,

utilizando actividades individuales y grupales, en donde la comunidad participó de forma

indirecta, a través de la colaboración que prestaron. La forma de aprendizaje fue

significativa puesto que se interrelacionaron las actividades y los contenidos se

transverzalizáron con temas de otras áreas del conocimiento, especialmente con lectura

crítica, a través del libro de Lectopolis H. de la editorial SANTILLANA. Cabe mencionar

que la estructura constaba de 5 aspectos como: reflexión, descubre, aplica, conceptualiza,

retroalimenta, verifica.

Fundamentos Pedagógicos

Los principales fundamentos pedagógicos utilizados están acordes a los

requerimientos y criterios establecidos por el ministerio de educación nacional, para el

mejoramiento de la calidad educativa, el modelo pedagógico holístico de la institución,

los cuales están enmarcados en el en Ser con el saber, como medio para desarrollar la

capacidad para pensar, sentir, actuar y pos consiguiente aprender a convivir. El doctor

GIOVANNI MARCELLO IAFRANCESCO (2015), manifiesta en uno de sus apartados

que: “La escuela en el contexto de la nueva construcción de la corriente de pedagogía

holística debe ser biointegral”, es decir que el proceso educativo ya no se basa en la

transmisión de conocimientos del profesor al estudiante, sino que es el alumno quien es el

artífice del proceso de aprendizaje.

También hace referencia a la pedagogía basada en el aprendizaje significativo, es

decir aprenda a través de actividades prácticas. Además del trabajo colaborativo; en

donde el estudiante conforme equipos o grupos, para compartir experiencias y promueva

mejores relaciones interpersonales, como lo estipulan los principios institucionales y

filosofía de la comunidad Bethlemita.

Valores, proyecto institucionalizado, enmarcado dentro del PEI, para fortalecer las

competencias comunicativas y se fortalezcan la sana convivencia dentro de la comunidad.

Estética del Lenguaje

Leo, narro, describo e interpreto variados tipos de texto, cuentos, fábulas, leyendas o

cualquier otro recurso impreso.

Fundamento teórico.

La tradición oral del mito la leyenda y el cuento popular ha sido uno de los inicios

de la literatura, porque se transmite por medio de la lengua oral de generación en

generación. Sin embargo, algunos autores la han contextualizado. Por eso es uno de los

medios que permite conocer la cultura de los pueblos y a su vez despierta el interés por la

forma como se narran y describen situaciones.

Desde la perspectiva de (Janer Manila: 1990), manifiesta que “la pobreza

expresiva, se debe a la deficiente relación del hombre con su entorno”. Lo que quiere

decir que el lenguaje oral ha sido y será el medio por el cual se puede enriquecer, adquirir

y comprender la literatura popular, porque no solo aporta conocimientos, sino que permite

el reconocimiento de la cultura desde la comunicación a través del habla, por eso la

literatura se adquiere desde la ducación lingüística del medio social.

Diseño de Actividades

Taller Mito y Leyenda

Estudiante: Grado:

7:01

Área: Lengua Castellana

Docente: Ludy Valencia

Periodo: Segundo I.H.S: 15

horas

Tema:

Géneros Literario de

Tradición Oral: Mitos,

leyendas, Relatos

El resumen

La Descripción

Reglas Ortográficas.

La Exposición

Estándar:

Lee, narra, describe e interpreta variados tipos de texto, cuentos, fábulas,

leyendas o cualquier otro recurso impreso.

Produce textos escritos, que respondan a las necesidades específicas de

comunicación, a procedimientos sistemáticos de elaboración que

establezcan nexos intertextuales y extra textuales.

Lee, correcta y comprensivamente diferentes tipos de texto, teniendo en

cuenta el proyecto institucional de lectura.

Indicador de Desempeño:

Expreso mis ideas en textos orales y escritos
Desarrolla competencias para leer textos narrativos en los niveles:

literal – inferencial - crítico

Genera actitudes de respeto hacia la diversidad cultural.

Escribo pequeños textos sobre situaciones cotidianas de mi entorno.

Produzco textos teniendo en cuenta un propósito y aspectos

gramaticales.

Competencias:

Competencia Literaria
Competencia Textual

Competencia Enciclopédica

 Valor de “El Respeto”

TRADICION ORAL

Teniendo en cuenta la siguiente lectura de la tradición oral, permitámonos conocer nuestro entorno.

Tomada de la Página de Pamplona Cultural.

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010

NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010

NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010

NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010

NIT. 807.003.049-1 DANE: 154518000753

DESCUBRAMOS.

Reflexionemos

La leyenda del cristo del señor del humilladero.

Cuenta la leyenda que unos campesinos trabajaban a

pleno sol de mediodía, cuando de pronto vieron a lo lejos dos

hombres muy altos y rubios, con apariencia de extranjeros que

traían cargando una especie de ataúd, aquellos extranjeros se

detuvieron a admirar la belleza del campo para descansar un poco

y uno de ellos admirado exclamó - ¡qué bello lugar!, de apariencia

como oro e imponente como el fuego, este valle es semejante a

nuestro espíritu santo; siguieron adelante con su camino hasta

encontrarse de frente con aquellos campesinos, preguntaron donde

quedaba la Cofradía de la Veracruz y continuaron con su marcha.

Cuando llegaron a la Cofradía, les permitieron entrar y

dicen que esos hombres duraron tres días con sus noches

encerrados ahí, la gente preocupada porque ellos no comían ni

bebían entraron para ver qué había sucedido y se llevaron una

divina sorpresa porque descubrieron la imagen sagrada del señor

del humilladero y de aquellos hombres que entraron a dejarlo

jamás se supo nada; todos decían que eran ángeles enviados del

cielo que lo trajeron para nuestra protección.

¿Cuántos ángeles decía le gente, que había venido a traer la imagen del señor del humilladero?

RTA. 2

¿Con qué lugar se supone que compararon los campesinos el espíritu santo?

RTA.

¿Cuál crees es el tema a que hace referencia el texto leído?

RTA.

¿Qué preguntaron los dos hombres a los campesinos cuando estuvieron frente a Ellos?

Rta.

¿A qué figura literaria hace referencia la siguiente frase? “¡qué bello lugar!, de apariencia como

oro e imponente como el fuego”.

Rta.

¿Qué crees, hubieras sentido, si fuese Usted uno de los campesinos que descubrieron, la imagen

del señor del humilladero y los hombres ya no estaban?

Haga una lectura, comprensiva de la siguiente leyenda. Tomada de la página de Carlos Buitrago.

APLIQUEMOS

La Mula Maniada

Creencia de los viejos sobre una mula con las

manos maniadas, que iba caminando a saltos.

De la esquina donde está el colegio Afanador y

Cadena hasta la plazuela, nadie podía pasar

después de las diez de la noche. Eran sólo

pesebreras por ese sector y la gente se acostumbró

a el olor de la boñiga. Nadie ha podido aún acabar

con este olor. En este sector salía 'la mula

maniada'. La mula era un espanto, que asustaba

terriblemente a las personas. Se les enfriaba el

cuerpo, los pelos se les ponían de punta y

quedaban privados. Todos estos espíritus fueron

recogidos por los vieras en secciones de

exorcismo.

(Imagen Estudiante Brighton, Contreras, 2018).

• Escribe dos oraciones sobre cómo se imagina que era la mula maniada.

• __.

• Realice el dibujo sobre el contenido de la leyenda en na hoja.

• Participa en la exposición de dibujos en la cartelera del salón.

• Identifica los términos desconocidos y busca el significado en el diccionario.

Responde los siguiente:

La historia sobre la mula maniada era real o ficticia. ¿Porqué?

¿Entre qué lugares se desplazaba la mula maniada?

___.

¿Qué experimentaban las personas que eran asustadas por el espanto?

__.

En la frase “los pelos se les ponían de punta y quedaban privados”, a que hace referencia:

__.

• Busque un mito o una leyenda que sea representativa, la leen en forma oral, utilizando la pronunciación y

entonación adecuadas.

• Describa los lugares y personajes más sobresalientes que se identifican en el texto, no olvide tener en cuenta

las reglas de ortografía.

• Realizan dibujos sobre el tema de la leyenda o mito, exponen en cartelera.

• Investigar sobre terminología de la tradición oral y participar en cada una de las actividades programadas

para el“Concurso de Ortografía” en la conmemoración del día del Idioma. (23 de abril), proyecto que se

encuentra institucionalizado dentro del plan de estudios en el PEI.

CONCEPTUALICEMOS

La Tradición Oral

Son todas las expresiones culturales de una comunidad, como: cuentos, dichos, refranes, mitos,

leyendas, que han formado parte de la identidad y que por consiguiente se transmiten de

generación en generación, enriqueciendo y fortaleciendo el patrimonio cultural de los pueblos
a través de la historia.

Estructura de La narración:
Introducción o planteamiento: Es la parte inicial de la historia, donde se presentan los personajes y

la historia que capta la atención del público.

Desarrollo o nudo: Es la parte central, conflicto o el problema de la historia; en donde suceden los

hechos más importantes entre los personajes y la trama .

Desenlace o conclusión: Es la solución al problema o parte final de la narración. En algunas

ocasiones el final puede ser abierto.

La Tradición Oral

Son todas las expresiones culturales de una comunidad, como: cuentos, dichos, refranes, mitos,

leyendas, que han formado parte de la identidad y que por consiguiente se transmiten de

generación en generación, enriqueciendo y fortaleciendo el patrimonio cultural de los pueblos
a través de la historia.

Retroalimentemos

Mito: Es una narración que presenta hechos reales o explicaciones de fenómenos de

la naturaleza; forman parte de las creencias y cultura de un pueblo. Protagonizados por seres

extraordinarios o sobrenaturales como: dioses, héroes, monstruos y personajes que hacen cosas

imposibles de hacer en la realidad.

Clases de mitos:

- Mitos Cosmogónicos: intentan explicar la creación del mundo.

- Mitos Teogónicos: Relatan el origen de los dioses. Ejemplo, Atenea surge armada de la cabeza

de Zeus.

- Mitos Antropogénicos: Narran la aparición del ser humano, normalmente están vinculados a los mitos

cosmogónicos.

- Mitos Etiológicos: Explican el origen de los seres, las cosas, las técnicas y las instituciones.

- Mitos Morales: Explican la existencia del bien y del mal.

- Mitos Fundacionales: Cuentan cómo se fundaron las ciudades por voluntad de dioses. Un ejemplo es

el de la fundación de Roma por dos gemelos, Rómulo y Remo.

- Mitos Escatológicos: Anuncian el futuro, o el fin del mundo vinculados a la astrología. La inminencia

del fin se anuncia por una mayor frecuencia de eclipses, terremotos, y toda clase de catástrofes

naturales que aterrorizan a los humanos.

 Leyenda: Es un relato oral u escrito de hechos fantásticos o imaginarios de

tradición popular, que se transmiten de generación en generación y enmarcan historias de los pueblos,

recreando personajes.

Tipos de Leyenda

Por su tema:

- Históricas: narran hechos ocurridos en guerra o el momento de las conquistas.

- Etiológicas: aclaran el origen de los elementos inherentes a la naturaleza, como los ríos, lagos y

montañas.

- Escatológicas: se refieren a creencias y doctrinas referentes a la vida de ultratumba o viajes al

inframundo.

- Religiosas: historias de justos y pecadores, pactos con el diablo, episodios de la vida de santos.

Por su origen:

- Urbanas: pertenecen al folklore contemporáneo, circulan de boca en boca, etc.

- Rurales: solo las leyendas válidas en el campo, no tienen lugar o adaptación para las urbanas.

- Locales: es una narración popular de un municipio, condado o provincia.

Mito: Es una narración que presenta hechos reales o explicaciones de fenómenos de

la naturaleza; forman parte de las creencias y cultura de un pueblo. Protagonizados por seres

extraordinarios o sobrenaturales como: dioses, héroes, monstruos y personajes que hacen cosas

imposibles de hacer en la realidad.

Clases de mitos:

- Mitos Cosmogónicos: intentan explicar la creación del mundo.

• Teniendo en cuenta la cultura del municipio, investigar sobre la tradición oral más representativos en la

comunidad.

• Seleccionar el que más te guste, escribirlo y socializarlo en el aula de clase explicando la importancia

que tiene como patrimonio cultural.

• Realiza un resumen sobre la tradición oral, del municipio, con ejemplos. recuerda que para esto se debe

tener en cuenta lo siguiente:

• Leer el texto original y ampliar la información consultando otras fuentes bibliográficas.

• Extraer ideas más importantes del tema, redactando en forma breve, coherente y con buena ortografía.

• Con el propósito de enriquecer la temática tratada anteriormente, investigo sobre algunas tradiciones

orales que forman parte de la cultura de la ciudad y realizo un pequeño video que evidencie el trabajo;

socializo mi trabajo con la profesora.

Finalizado la propuesta se Evaluará en forma escrita y durante el desarrollo de cada una de las

actividades se verificará el desempeño de los estudiantes.

BIBLIOGRAFIA E INFOGRAFIA

http://pamplona-cultural.blogspot.com.co/2011/04/la-leyenda-del-cristo-del-senor-del.html

http://carlos-buitragp.webnode.com.co/historias/

http://roble.pntic.mec.es/msanto1/lengua/-exponer.htm

https://es.wikipedia.org/wiki/Mito

https://www.google.com.co/search?q=estructura+mito+y+leyenda&rlz=1C1FGUR_esCO725CO725&tb

m=isch&source=iu&ictx=1&fir=3V_Mqo0fEiaPzM%253A%252C1oOGUgYS5gGxwM%252C_&usg=_

_X-ML7bpwPX-

EDJaA2oanhiC147c%3D&sa=X&ved=0ahUKEwiRqOagjovbAhXKtVMKHX8SDFsQ9QEIODAB#img

rc=pQu-3VM-mA_R5M:

VERIFIQUEMOS:

VERIFIQUEMOS:

VERIFIQUEMOS:

VERIFIQUEMOS:

http://pamplona-cultural.blogspot.com.co/2011/04/la-leyenda-del-cristo-del-senor-del.html
http://carlos-buitragp.webnode.com.co/historias/
http://roble.pntic.mec.es/msanto1/lengua/-exponer.htm
https://es.wikipedia.org/wiki/Mito
https://www.google.com.co/search?q=estructura+mito+y+leyenda&rlz=1C1FGUR_esCO725CO725&tbm=isch&source=iu&ictx=1&fir=3V_Mqo0fEiaPzM%253A%252C1oOGUgYS5gGxwM%252C_&usg=__X-ML7bpwPX-EDJaA2oanhiC147c%3D&sa=X&ved=0ahUKEwiRqOagjovbAhXKtVMKHX8SDFsQ9QEIODAB#imgrc=pQu-3VM-mA_R5M
https://www.google.com.co/search?q=estructura+mito+y+leyenda&rlz=1C1FGUR_esCO725CO725&tbm=isch&source=iu&ictx=1&fir=3V_Mqo0fEiaPzM%253A%252C1oOGUgYS5gGxwM%252C_&usg=__X-ML7bpwPX-EDJaA2oanhiC147c%3D&sa=X&ved=0ahUKEwiRqOagjovbAhXKtVMKHX8SDFsQ9QEIODAB#imgrc=pQu-3VM-mA_R5M
https://www.google.com.co/search?q=estructura+mito+y+leyenda&rlz=1C1FGUR_esCO725CO725&tbm=isch&source=iu&ictx=1&fir=3V_Mqo0fEiaPzM%253A%252C1oOGUgYS5gGxwM%252C_&usg=__X-ML7bpwPX-EDJaA2oanhiC147c%3D&sa=X&ved=0ahUKEwiRqOagjovbAhXKtVMKHX8SDFsQ9QEIODAB#imgrc=pQu-3VM-mA_R5M
https://www.google.com.co/search?q=estructura+mito+y+leyenda&rlz=1C1FGUR_esCO725CO725&tbm=isch&source=iu&ictx=1&fir=3V_Mqo0fEiaPzM%253A%252C1oOGUgYS5gGxwM%252C_&usg=__X-ML7bpwPX-EDJaA2oanhiC147c%3D&sa=X&ved=0ahUKEwiRqOagjovbAhXKtVMKHX8SDFsQ9QEIODAB#imgrc=pQu-3VM-mA_R5M
https://www.google.com.co/search?q=estructura+mito+y+leyenda&rlz=1C1FGUR_esCO725CO725&tbm=isch&source=iu&ictx=1&fir=3V_Mqo0fEiaPzM%253A%252C1oOGUgYS5gGxwM%252C_&usg=__X-ML7bpwPX-EDJaA2oanhiC147c%3D&sa=X&ved=0ahUKEwiRqOagjovbAhXKtVMKHX8SDFsQ9QEIODAB#imgrc=pQu-3VM-mA_R5M

Taller Cuento corto

Estudiante: Grado: 7:01

Área: Lengua Castellana Periodo: Segundo I.H: 2horas

Tema 2

El cuento:

Estructura del cuento.

Elementos del cuento.

Comprensión e

interpretación textual.

Elementos que lo

componen.

Categorías gramaticales.

Estándar:

- Comprendo e interpreto diversos tipos de texto, para establecer sus

relaciones internas y su clasificación en una tipología textual.

- Produce textos escritos, que respondan a las necesidades específicas de

comunicación, a procedimientos sistemáticos de elaboración que establezcan

nexos intertextuales y extratextuales.

Leo, narro, describo e interpreto variados tipos de texto, cuentos, fábulas,

leyendas o cualquier otro recurso impreso.

Indicador de Desempeño:

- Produce textos orales y los adecúa a las circunstancias del contexto

para lograr diversos propósitos comunicativos.

- Identifica la estructura de un texto y algunos elementos textuales

narrativos, analiza su desarrollo e identifica el sentido de detalles

específicos.

- Narra oralmente y escribe textos narrativos en los que caracteriza

con amplitud a los personajes y los entornos, utiliza un vocabulario

rico en imágenes y construye finales.

- Lee oralmente textos literarios narrativos (cuentos), en los que

reconoce afinidades y distancias con su propia experiencia y efectos

posibles a partir del uso particular del lenguaje.
– Participa en discusiones y plenarias sobre las lecturas que realiza y

contrasta elementos del texto, con sus propias ideas.

-Identifico las diferentes partes de un cuento.

Competencias:

Literaria

Textual

Comunicativa

Lingüística

 Valor de “El Servicio”

Objetivo: Desarrollar una jornada de solidaridad, en donde se promueva el respeto, apoyo y colaboración

para con la población vulnerable.

 Actividades: Lectura y desarrollo del taller del valor del mes.

Reflexión diaria en el aula sobre el valor del mes y fortalecimiento de los otros valores.

El cuento

Bienvenidos a una nueva temática que de seguro despertará el interés de todos.

Explicación por la docente sobre el desarrollo y temática del taller.

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010

NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010

NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010

NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010

NIT. 807.003.049-1 DANE: 154518000753

 Reflexionemos

DESCUBRAMOS.

Leer oralmente el cuento de Triunfo Arciniegas, teniendo en cuenta la pronunciación, dicción,

entonación apropiadas y haciendo uso de los signos de puntuación. y responder. Siguiendo la orientación y

secuencia del turno que se asigne.

Ese día encontré en el bosque la flor más linda de mi vida. Yo, que siempre he sido de buenos

sentimientos y terrible admirador de la belleza, no me creí digno de ella y busqué a alguien para ofrecérsela.

Fui por aquí, fui por allá, hasta que tropecé con la niña que le decían Caperucita Roja. La conocía, pero

nunca había tenido la ocasión de acercarme. La había visto pasar hacia la escuela con sus compañeros desde

finales de abril. Tan locos, tan traviesos, siempre en una nube de polvo, nunca se detuvieron a conversar

conmigo, ni siquiera me hicieron un adiós con la mano. Qué niña más graciosa. Se dejaba caer las medias a

los tobillos y una mariposa ataba su cola de caballo. Me quedaba oyendo su risa entre los árboles. Le escribí

una carta y la encontré sin abrir días después, cubierta de polvo, en el mismo árbol y atravesada por el

mismo alfiler. Una vez vi que le tiraba la cola a un perro para divertirse. En otra ocasión apedreaba los

murciélagos del campanario. La última vez llevaba de la oreja un conejo gris que nadie volvió a ver.

Detuve la bicicleta y desmonté. La saludé con respeto y alegría. Ella hizo con el chicle un globo
tan grande como el mundo, lo estalló con la uña y se lo comió todo. Me rasqué detrás de la oreja, pateé una

piedrecita, respiré profundo, siempre con la flor escondida. Caperucita me miró de arriba abajo y respondió

a mi saludo sin dejar de masticar.

—¿Qué se te ofrece? ¿Eres el lobo feroz?

Me quedé mudo. Sí era el lobo, pero no feroz. Y sólo pretendía regalarle una flor recién cortada. Se

la mostré de súbito, como por arte de magia. No esperaba que me aplaudiera como a los magos que sacan

conejos del sombrero, pero tampoco ese gesto de fastidio. Titubeando, le dije:

—Quiero regalarte una flor, niña linda.

—¿Esa flor? No veo por qué.

—Está llena de belleza —dije, lleno de emoción.

—No veo la belleza —dijo Caperucita—. Es una flor como cualquier otra.

Sacó el chicle y lo estiró. Luego lo volvió una pelotita y lo regresó a la boca. Se fue sin despedirse.

Me sentí herido, profundamente herido por su desprecio. Tanto, que se me soltaron las lágrimas. Subí a la

bicicleta y le di alcance.

—Mira mi reguero de lágrimas.

—¿Te caíste? —dijo—. Corre a un hospital.

—No me caí.

—Así parece porque no te veo las heridas.

—Las heridas están en mi corazón —dije.

—Eres un imbécil.

Escupió el chicle con la violencia de una bala.

Volvió a alejarse sin despedirse.

Sentí que el polvo era mi pecho, traspasado por la bala de chicle, y el río de la sangre se estiraba

hasta alcanzar una niña que ya no se veía por ninguna parte. No tuve valor para subir a la bicicleta. Me

quedé toda la tarde sentado en la pena. Sin darme cuenta, uno tras otro, le arranqué los pétalos a la flor. Me

arrimé al campanario abandonado, pero no encontré consuelo entre los murciélagos, que se alejaron al

anochecer. Atrapé una pulga en mi barriga, la destripé con rabia y esparcí al viento los pedazos. Empujando

la bicicleta, con el peso del desprecio en los huesos y el corazón más desmigajado que una hoja seca

pisoteada por cien caballos, fui hasta el pueblo y me tomé unas cervezas. “Bonito disfraz”, me dijeron unos

borrachos, y quisieron probárselo. Esa noche había fuegos artificiales. Todos estaban de fiesta. Vi a

Caperucita con sus padres debajo del samán del parque. Se comía un inmenso helado de chocolate y era

descaradamente feliz. Me alejé como alma que lleva el diablo.

Volví a ver a Caperucita unos días después en el camino del bosque.

—¿Vas a la escuela? —le pregunté, y en seguida me di cuenta de que nadie asiste a clases con

sandalias plateadas, blusa ombliguera y faldita de juguete.

—Estoy de vacaciones —dijo—. ¿O te parece que éste es el uniforme?

El viento vino de lejos y se anidó en su ombligo.

—¿Y qué llevas en el canasto?

—Un rico pastel para mi abuelita. ¿Quieres probar?

Casi me desmayo de la emoción. Caperucita me ofrecía su pastel. ¿Qué debía hacer? ¿Aceptar o

decirle que acababa de almorzar? Si aceptaba pasaría por ansioso y maleducado: era un pastel para la

abuela. Pero si rechazaba la invitación, heriría a Caperucita y jamás volvería a dirigirme la palabra. Me

parecía tan amable, tan bella. Dije que sí.

—Corta un pedazo.

Me prestó su navaja y con gran cuidado aparté una tajada. La comí con delicadeza, con educación.

Quería hacerle ver que tenía maneras refinadas, que no era un lobo cualquiera. El pastel no estaba muy
sabroso, pero no se lo dije para no ofenderla. Tan pronto terminé sentí algo raro en el estómago, como una

punzada que subía y se transformaba en ardor en el corazón.

—Es un experimento —dijo Caperucita—. Lo llevaba para probarlo con mi abuelita, pero tú

apareciste primero. Avísame si te mueres.

Y me dejó tirado en el camino, quejándome.

Así era ella, Caperucita Roja, tan bella y tan perversa. Casi no le perdono su travesura. Demoré

mucho para perdonarla: tres días. Volví al camino del bosque y juro que se alegró de verme.

—La receta funciona —dijo—. Voy a venderla.

Caperucita Roja y con toda generosidad me contó el secreto: polvo de huesos de murciélago y

picos de golondrina. Y algunas hierbas cuyo nombre desconocía. Lo demás todo el mundo lo sabe:

mantequilla, harina, huevos y azúcar en las debidas proporciones. Dijo también que la acompañara a casa

de su abuelita porque necesitaba de mí un favor muy especial. Batí la cola todo el camino. El corazón me

sonaba como una locomotora. Ante la extrañeza de Caperucita, expliqué que estaba en tratamiento para que

me instalaran un silenciador. Corrimos. El sudor inundó su ombligo, redondito y profundo, la perfección del

universo. Tan pronto llegamos a la casa y pulsó el timbre, me dijo:

—Cómete a la abuela.

Abrí tamaños ojos.

—Vamos, hazlo ahora que tienes la oportunidad.

No podía creerlo.

Le pregunté por qué.

—Es una abuela rica —explicó—. Y tengo afán de heredar.

No tuve otra salida. Todo el mundo sabe eso. Pero quiero que se sepa que lo hice por amor.

Caperucita dijo que fue por hambre. La policía se lo creyó y anda detrás de mí para abrirme la barriga,

sacarme a la abuela, llenarme de piedras y arrojarme al río, y que nunca se vuelva a saber de mí.

Quiero aclarar otros asuntos ahora que tengo su atención, señores. Caperucita dijo que me pusiera

las ropas de su abuela y lo hice sin pensar. No veía muy bien con esos anteojos. La niña me llevó de la

mano al bosque para jugar y allí se me escapó y empezó a pedir auxilio. Por eso me vieron vestido de

abuela. No quería comerme a Caperucita, como ella gritaba. Tampoco me gusta vestirme de mujer, mis

debilidades no llegan hasta allá. Siempre estoy vestido de lobo.

Es su palabra contra la mía. ¿Y quién no le cree a Caperucita? Sólo soy el lobo de la historia.

Aparte de la policía, señores, nadie quiere saber de mí.

Ni siquiera Caperucita Roja. Ahora más que nunca soy el lobo del bosque, solitario y perdido,

envenenado por la flor del desprecio. Nunca le conté a Caperucita la indigestión de una semana que me
produjo su abuela. Nunca tendré otra oportunidad. Ahora es una niña muy rica, siempre va en moto o en

auto, y es difícil alcanzarla en mi destartalada bicicleta. Es difícil, inútil y peligroso. El otro día dijo que si

la seguía molestando haría conmigo un abrigo de piel de lobo y me enseñó el resplandor de la navaja. Me

da miedo. La creo muy capaz de cumplir su promesa.

• Teniendo en cuenta la lectura del cuento responder lo siguiente:

¿De qué trata el texto?

Describa oralmente los momentos que caracterizan el principio, el nudo y el desenlace.

¿Cuál es la idea principal del texto?

¿Cuáles son las ideas secundarias del cuento?

¿Quién es el personaje principal del texto?

¿Cuáles son los personajes secundarios del texto?

Selecciono un párrafo del cuento y en él señalo la idea principal y las ideas secundarias.

• Hacer un conversatorio sobre la versión del cuento original de caperucita roja y la adaptación de

Triunfo Arciniegas.

• Realice un dibujo sobre la protagonista del cuento.

• Observar el video: https://www.youtube.com/watch?v=IUbaUqssJS4 y hacer el análisis, es decir la

estructura y elementos del cuento, con la orientación docente.

https://www.youtube.com/watch?v=Ffev58xDqDs (Secundaria clase: 43 Tema: Analizar y comentar

cuentos de la narrativa latinoamericana III

• Investiga la biografía de Triunfo Arciniegas y de otro autor de cuentos que le llame la atención.

• Vamos a contar cuentos, literarios de diversa índole.

• En grupos de 2 estudiantes, busca un cuento diferente de Triunfo Arciniegas y aplico las preguntas del

punto 1.

• Establezca diferencias y semejanzas entre los dos textos.

• Socialice a los compañeros y docente el trabajo realizado.

• Escriba un cuento corto y lo socializo ilustrándolo con un dibujo. Luego le aplico el análisis respectivo

teniendo en cuenta lo visto en el video 2 de análisis.

APLIQUEMOS

https://www.youtube.com/watch?v=IUbaUqssJS4
https://www.youtube.com/watch?v=Ffev58xDqDs

Leamos y escribamos lo siguiente.

El cuento

Es una narración corta, basada en hechos reales o
ficticio y que se transmite de forma oral o escrita.

Es una narración corta, basada en hechos reales o
ficticio y que se transmite de forma oral o escrita.

Es una narración corta, basada en hechos reales o
ficticio y que se transmite de forma oral o escrita.

Es una narración corta, basada en hechos reales o
ficticio y que se transmite de forma oral o escrita.

Estructura Personajes Ideas

Principal: En la
cual se centra toda la

historia.

Principal: En la

cual se centra toda la

historia.

Principal: En la

cual se centra toda la

historia.

Principal: En la

cual se centra toda la

historia.

Secundarias: Ideas

que complementan

la idea principal.

Secundarias: Ideas
que complementan

la idea principal.

Secundarias: Ideas

que complementan

la idea principal.

Secundarias: Ideas

que complementan

la idea principal.

CONCEPTUALICEMOS

Inicio: Se da apertura a la

historia y se presentan los

personajes.

Inicio: Se da apertura a la

historia y se presentan los

personajes.

Inicio: Se da apertura a la

historia y se presentan los
personajes.

Inicio: Se da apertura a la
historia y se presentan los

personajes.

Nudo: Se presenta el

conflicto de la historia.

Nudo: Se presenta el

conflicto de la historia.

Nudo: Se presenta el

conflicto de la historia.

Nudo: Se presenta el

conflicto de la historia.

Desenlace: Se le da

la solución al
conflicto de la

historia.

Desenlace: Se le da

la solución al
conflicto de la

historia.

Desenlace: Se le da
la solución al

conflicto de la

historia.

Desenlace: Se le da
la solución al

conflicto de la

historia.

Principales: En

quienes se centra la

historia.

Principales: En

quienes se centra la

historia.

Principales: En
quienes se centra la

historia.

Principales: En
quienes se centra la

historia.

Secundarios:

Quienes acompañan

la historia

Secundarios:

Quienes acompañan

la historia

Secundarios:

Quienes acompañan

la historia

Secundarios:

Quienes acompañan

la historia

• Teniendo en cuenta la conceptualización y apoyándose en el siguiente video

https://www.youtube.com/watch?v=yHtUDCp6IU8. ¿Cómo escribir un cuento?

• Escriba un cuento sobre el tema “Perdón, Reconciliación y Paz”, lo presentó para su respectiva

corrección.

• Narre oralmente el cuento a los compañeros.

• Participa en el concurso interdepartamental de cuento sobre el tema anterior siguiendo los criterios para

tal fin.

• Escriba un cuento corto y participe en el concurso organizado por Financiera Coomultrasan, en la ciudad

de Bucaramanga.

• Se Evaluará en forma oral y escrita; se verificará el desempeño de los estudiantes, en cada una de las

actividades del taller.

• Autoevaluación, coevaluación y heteroevaluacion. Prueba de calidad.

BIBLIOGRAFIA E INFOGRAFIA

https://letralia.com/ciudad/arciniegas/071003.htm

https://create.piktochart.com/output/25385010-el-cuento-y-sus-partes

http://plannacionaldelecturayescritura.blogspot.com.co/2013/05/clases-de-cuentos.html

VERIFIQUEMOS:

VERIFIQUEMOS:

VERIFIQUEMOS:

VERIFIQUEMOS:

Retroalimentemos

• El cuento (la literatura, en general) es un componente fundamental para el desarrollo de las habilidades

lingüísticas, pues el alumno que oye, cuenta y crea sus propios cuentos se apropia de unas palabras, de unas

estructuras lingüísticas y de unos recursos literarios que interioriza y hace suyos.

• Los cuentos de tradición oral y los cuentos literarios son un medio excelente, no sólo de transmisión, sino

de afirmación cultural y pueden servir de base para erradicar actitudes racistas y potenciar valores positivos.

• El cuento contribuye a fomentar el saber escuchar a las personas mayores que aún tienen mucho que contar,

pues llevan con ellos su propio pasado y escucharlos es como si leyéramos libros.

• Los cuentos narrados o leídos en voz alta crean vínculos de afectividad, que contribuyen a la felicidad

personal de los receptores y que, desde el punto de vista psicológico, pueden ayudar a formar personalidades

equilibradas.

• El cuento permanece siempre, de ahí la importancia de los recuerdos infantiles en torno a los primeros

cuentos escuchados o leídos de los que dice Soledad Puértolas que llevan «... el germen de algo y cuando

acaba no se acaba, está destinado a permanecer, a volver a ser contado, a ser inmortal...»53.

http://www.cervantesvirtual.com/obra-visor/el-cuento-de-tradicion-oral-y-el-cuento-literario-de-la-narracion-a-la-

lectura--0/html/673d9489-8bd2-4b3c-afcf-f93ab90342af_7.html#I_9_

https://www.youtube.com/watch?v=yHtUDCp6IU8
https://letralia.com/ciudad/arciniegas/071003.htm
https://create.piktochart.com/output/25385010-el-cuento-y-sus-partes
http://plannacionaldelecturayescritura.blogspot.com.co/2013/05/clases-de-cuentos.html
javascript:void(null);
http://www.cervantesvirtual.com/obra-visor/el-cuento-de-tradicion-oral-y-el-cuento-literario-de-la-narracion-a-la-lectura--0/html/673d9489-8bd2-4b3c-afcf-f93ab90342af_7.html#I_9_
http://www.cervantesvirtual.com/obra-visor/el-cuento-de-tradicion-oral-y-el-cuento-literario-de-la-narracion-a-la-lectura--0/html/673d9489-8bd2-4b3c-afcf-f93ab90342af_7.html#I_9_
javascript:void(null);
http://www.cervantesvirtual.com/obra-visor/el-cuento-de-tradicion-oral-y-el-cuento-literario-de-la-narracion-a-la-lectura--0/html/673d9489-8bd2-4b3c-afcf-f93ab90342af_7.html#I_9_
http://www.cervantesvirtual.com/obra-visor/el-cuento-de-tradicion-oral-y-el-cuento-literario-de-la-narracion-a-la-lectura--0/html/673d9489-8bd2-4b3c-afcf-f93ab90342af_7.html#I_9_
javascript:void(null);
http://www.cervantesvirtual.com/obra-visor/el-cuento-de-tradicion-oral-y-el-cuento-literario-de-la-narracion-a-la-lectura--0/html/673d9489-8bd2-4b3c-afcf-f93ab90342af_7.html#I_9_
http://www.cervantesvirtual.com/obra-visor/el-cuento-de-tradicion-oral-y-el-cuento-literario-de-la-narracion-a-la-lectura--0/html/673d9489-8bd2-4b3c-afcf-f93ab90342af_7.html#I_9_
javascript:void(null);

Taller. La exposición.

Estudiante: Grado: 7:01

Área: Lengua Castellana

Docente: Ludy Valencia

Periodo: Tercer I.H.S: 15 horas

Tema:

Técnicas de

Comunicación

La exposición.

Estándar:

Reconozco el lenguaje como capacidad humana que configura múltiples

sistemas simbólicos y posibilita los procesos de significar y comunicar.

Produzco textos orales que respondan a distintos propósitos comunicativos.

Produce textos escritos, que respondan a las necesidades específicas de
comunicación, a procedimientos sistemáticos de elaboración que establezcan

nexos intertextuales y extra textuales.

Lee, correcta y comprensivamente diferentes tipos de texto, teniendo en cuenta

el proyecto institucional de lectura.

Indicador de Desempeño:
Expresa mis ideas en textos orales y escritos
Reconoce la estructura más apropiada para escribir un texto expositivo,
revisa la coherencia, la ortografía y el uso de conectores.

Competencias:
Competencia Literaria
Competencia Textual
Competencia Enciclopédica

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del

2010

NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del

2010

NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del

2010

NIT. 807.003.049-1 DANE: 154518000753

Produce textos coherentes siguiendo la estructura correspondiente a cada
estilo, propósito y audiencia.
Expone temas de interés, teniendo en cuenta los pasos, propósito y correcta
expresión oral.

Produzco textos teniendo en cuenta un propósito y aspectos gramaticales.

 Valor del mes Manejo de conflictos desarrollo de la guía.

• Socialización del Proyecto ser con valores, ante la comunidad Educativa.

• Exposición de carteleras.

• Observar el video saber Escuchar.

LA EXPOSICION

• Exposición por la docente sobre las habilidades comunicativas. Y explicación del tema a tratar.

• Teniendo en cuenta lo observado de la exposición realiza los siguiente: Marca las actitudes

buenas (√) y malas (X) que se realizan durante una exposición:

a. ____ Cuando hablamos y hablamos sin parar durante la exposición, nuestro auditorio se

muestra más interesado.
b. ____ Durante la exposición debemos tener una buena presentación personal.

c. ____ Utilizar materiales y recursos adicionales a las explicaciones me ayuda a ser más

claro ante el auditorio.
d. ____ El vocabulario que empleamos al exponer, puede ser el mismo que utilizamos

cuando le hablamos a nuestros amigos.

e. ____ Hablar rápido es una buena técnica para no excedernos en el tiempo de duración.
 f. Las anécdotas pueden ser una buena manera de interactuar con el auditorio.

• Conformación de grupos de trabajo por la docente, para la realización de una exposición.

• Investiga en diferentes fuentes (libros o internet si tiene acceso a la red), sobre el tema para la
exposición: El diálogo, El resúmen, Los conectores, mapa conceptual, cuadro sinóptico,

Coherencia y cohesión

• Realicen el resúmen del tema en el cuaderno y preséntalo al docente.

DESCUBRAMOS.

Reflexionemos

• Ahora diseña el material para la exposición, carteleras, diapositivas.

Leer en forma oral el siguiente texto y reflexionar:

Cómo capturar la atención del auditorio y vencer la timidez

Expositores expertos, recomiendan que inicies con una anécdota o una historia divertida relacionada
con el tema. También puedes ir haciendo preguntas ingeniosas y atractivas a medida que expones,

verás cómo todos están atentos a lo que dices y responden sobre lo que llegaras a preguntarles

Ahora bien, para vencer la timidez, debes saber que esto depende de un proceso que se supera de

manera progresiva. El miedo se vence poco a poco. No lo vencerás la primera vez que expongas,

pero cada vez que lo haces iras sintiendo que vas progresando en tus temores, hasta que desaparecen.

Sin embargo, lo más recomendable es que cuando hagas la introducción del tema (ya sea a partir de
tu anécdota), lo hagas de manera amena y tengas un momento de acercamiento con el auditorio,

preguntado sobre qué saben de lo que vas a hablar o qué se imaginas que pueda ser. Ese momento de

te hará sentir más seguro y más cercano a ellos. (Mora, Naranjo, Nuñez, Rodriguez, & Suárez, 2012).

• Observar el video Habilidades Comunicativas.

• Con lo observado en el video y lo asimilado en la actividad anterior, presentar la exposición

preparada en la actividad anterior ante los compañeros y la docente.

• Explicación y refuerzo de los temas por la

docente.

CONCEPTUALICEMOS

APLIQUEMOS

Características:

• El desarrollo de la exposición se hará de forma clara,
sencilla y ordenada.

• El tema debe ser claro y bien estructurado.

• La intención de la exposición oral es crear un

ambiente de comunicación e interacción entre sus
protagonistas.

• Al concluir con la exposición, el expositor deberá
dada por finalizada su exposición con las
conclusiones respectivas acerca del tema
respectivo.

Características:

• El desarrollo de la exposición se hará de forma clara,
sencilla y ordenada.

• El tema debe ser claro y bien estructurado.

• La intención de la exposición oral es crear un

ambiente de comunicación e interacción entre sus
protagonistas.

Momentos de la exposición

Introducción: es la presentación del tema o motivación.

Desarrollo: Exponer de forma ordenada, o dar inicio a tu exposición

con tus argumentos.

Conclusión. -Se resume brevemente todo lo expuesto y se termina

con tus conclusiones.

Momentos de la exposición

Introducción: es la presentación del tema o motivación.

Desarrollo: Exponer de forma ordenada, o dar inicio a tu exposición

con tus argumentos.

Conclusión. -Se resume brevemente todo lo expuesto y se termina

con tus conclusiones.

Momentos de la exposición

Introducción: es la presentación del tema o motivación.

Desarrollo: Exponer de forma ordenada, o dar inicio a tu exposición

con tus argumentos.

Conclusión. -Se resume brevemente todo lo expuesto y se termina
con tus conclusiones.

Momentos de la exposición

Introducción: es la presentación del tema o motivación.

Desarrollo: Exponer de forma ordenada, o dar inicio a tu exposición

con tus argumentos.

Conclusión. -Se resume brevemente todo lo expuesto y se termina

Retroalimentemos

LA EXPOSICION

La exposición es un medio fundamental para la comunicación y la comprensión humana.

Es una información que se transmite en un espacio y tiempo determinado. Exponer no

consiste sólo en hablar y hablar. Se deben seguir unos pasos y unas técnicas adecuadas

para la finalidad de la exposición.

1. Tema: Escoger un tema interesante o mostrarlo interesante así no sea de nuestro

agrado. Preparar el tema, planear técnicas para facilitar la comunicación y lograr que los

demás comprendan nuestras ideas. La información explicada debe ser de utilidad para

quienes nos escuchan. Es recomendable que antes de exponer te hagas las preguntas:

¿qué conocimiento voy a exponer? ¿Para qué le puede servir a mi auditorio?1. 2.

Expositor: debe estar bien presentado, conocer el tema y planear la presentación. Se

recomienda que escojan entre cuatro o cinco ideas principales y se desarrollen en la

explicación, para la cual deben utilizar un vocabulario adecuado a lo que se explica. Se

organiza en el orden en que se vayan a exponer y se utilizan materiales de apoyo para

explicar mejor. El tiempo de la exposición no debe ser superior a 10 minutos.

LA EXPOSICION

La exposición es un medio fundamental para la comunicación y la comprensión humana.

Es una información que se transmite en un espacio y tiempo determinado. Exponer no

consiste sólo en hablar y hablar. Se deben seguir unos pasos y unas técnicas adecuadas

para la finalidad de la exposición.

1. Tema: Escoger un tema interesante o mostrarlo interesante así no sea de nuestro

agrado. Preparar el tema, planear técnicas para facilitar la comunicación y lograr que los

demás comprendan nuestras ideas. La información explicada debe ser de utilidad para

quienes nos escuchan. Es recomendable que antes de exponer te hagas las preguntas:

¿qué conocimiento voy a exponer? ¿Para qué le puede servir a mi auditorio?1. 2.

Expositor: debe estar bien presentado, conocer el tema y planear la presentación. Se

recomienda que escojan entre cuatro o cinco ideas principales y se desarrollen en la

explicación, para la cual deben utilizar un vocabulario adecuado a lo que se explica. Se

organiza en el orden en que se vayan a exponer y se utilizan materiales de apoyo para

explicar mejor. El tiempo de la exposición no debe ser superior a 10 minutos.

LA EXPOSICION

La exposición es un medio fundamental para la comunicación y la comprensión humana.

Es una información que se transmite en un espacio y tiempo determinado. Exponer no

consiste sólo en hablar y hablar. Se deben seguir unos pasos y unas técnicas adecuadas

para la finalidad de la exposición.

1. Tema: Escoger un tema interesante o mostrarlo interesante así no sea de nuestro

agrado. Preparar el tema, planear técnicas para facilitar la comunicación y lograr que los

demás comprendan nuestras ideas. La información explicada debe ser de utilidad para

quienes nos escuchan. Es recomendable que antes de exponer te hagas las preguntas:

¿qué conocimiento voy a exponer? ¿Para qué le puede servir a mi auditorio?1. 2.

Expositor: debe estar bien presentado, conocer el tema y planear la presentación. Se

recomienda que escojan entre cuatro o cinco ideas principales y se desarrollen en la

explicación, para la cual deben utilizar un vocabulario adecuado a lo que se explica. Se

organiza en el orden en que se vayan a exponer y se utilizan materiales de apoyo para

explicar mejor. El tiempo de la exposición no debe ser superior a 10 minutos.

LA EXPOSICION

La exposición es un medio fundamental para la comunicación y la comprensión humana.

Es una información que se transmite en un espacio y tiempo determinado. Exponer no

• Revisa la siguiente sopa de letras y encuentra palabras referidas a “la exposición”. Arma con

ellas un resumen del tema; no dejes de utilizar ninguna de las palabras. Con las palabras que
queden, descubre la frase temática.

o ¿Qué es la exposición?

o ¿Qué debemos utilizar durante nuestra exposición para que nuestros temas queden más

claros?

• Haz una lista de las recomendaciones sugeridas para preparar y realizar la exposición.

• Explica cuáles son las partes de una exposición y a qué se refiere cada una.

o ¿Qué es lo que más te atemoriza cuando expones?

• Participar en el proyecto de lectura crítica del libro.

• Realiza la autoevalución y participa en la coevaluación y heteroevaluación. se verificará el

desempeño de los estudiantes.

BIBLIOGRAFIA E INFOGRAFIA

Bello Cubides, Ó., Espina, L., Franco, S., González, A., & Pumarejo, M. (2007).

Metáfora. Castellano y literatura 7°. Bogotá D. C., Colombia: Norma S. A.

Mora, M., Naranjo, S., Nuñez, V., Rodríguez, J., & Suárez, M. (2012). Lenguaje para

pensar. Bogotá, Colombia: Norma.

Cápsulas Educativas. Ministerio de educación nacional

Taller la Entrevista

a
Estudiante: Grado: 7:01

Área: Lengua Castellana

Docente: Ludy Valencia

Periodo: Tercer I.H.S: 15 horas

Tema:

Técnicas de Comunicación

La entrevista

Estándar:

Reconozco el lenguaje como capacidad humana que configura múltiples sistemas
simbólicos y posibilita los procesos de significar y comunicar.
Produzco textos orales que respondan a distintos propósitos comunicativos.

VERIFIQUEMOS:

VERIFIQUEMOS:

VERIFIQUEMOS:

VERIFIQUEMOS:

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON

Produce textos escritos, que respondan a las necesidades específicas de comunicación,
a procedimientos sistemáticos de elaboración que establezcan nexos intertextuales y
extra textuales.
Lee, correcta y comprensivamente diferentes tipos de texto, teniendo en cuenta el

proyecto institucional de lectura.

Indicador de Desempeño:

 Realiza entrevistas, sobre temas de interés a la comunidad, haciendo uso de la
oralidad.
Produce textos coherentes siguiendo la estructura correspondiente a cada
estilo, propósito y audiencia.
Reconoce la importancia de la oralidad, al recolectar y recopilar información.

Competencias:

Literaria
Textual
Enciclopédica
Comunicativa
Lingüística

 Valor del mes Cooperación desarrollo de la guía.

Socialización del Proyecto ser con valores, ante la comunidad Educativa.
Exposición de carteleras.

 Fotos: Ludy Valencia.

LA ENTREVISTA

• Lea oralmente la siguiente entrevista.

Ejemplo de reporte de entrevista a un actor: (Reporte de Entrevista ficticia a un actor mexicano)

Reporte de entrevista

(Introducción)

Entrevista realizada a Mario Moreno “Cantinflas”, quien nos relata el surgimiento del personaje de Cantinflas

el cual representó durante décadas, así como algunos aspectos personales y profesionales de su vida.

(Nombre del entrevistador)

DESCUBRAMOS.

Reflexionemos

Entrevistador: Juan Pérez

(Nombre del entrevistado)

Entrevistado: Mario Moreno

(Cuerpo o texto del reporte de entrevista)

Entrevistador. - ¿Cómo nació Cantinflas? ¿Cómo ideo un personaje tan inusual?

Mario Moreno. - ¡Mario Moreno y “Cantinflas” nacieron el mismo día a la misma hora! Después, con el

tiempo y con los años, Mario Moreno le dio vida a Cantinflas (al personaje de Cantinflas), el cual ya lo traía a

dentro, “el que hable con Mario Moreno Habla con Cantinflas, quien habla con Cantinflas habla con Mario

Moreno, somos una misma persona.

Entrevistador. - Así se define uno de los genios más grandes del cine mexicano y mundial, un actor maestro

de la pantomima y del humor, que utilizó su estilo en el celuloide de manera que siempre se identificó con el

pueblo.

Mario Moreno. - Cantinflas es un personaje que siempre protesta contra las injusticias, quien no puede ver la

injusticia, quien no tiene nada, pero quiere hacer algo por alguien.

Entrevistador. - ¿Ustedes en su familia eran muchos, ¿verdad?
Mario Moreno. - Sí, fuimos muchos.

Entrevistador. - Hay una versión que cuenta que eran doce, otra que eran nueve, otra que eran ocho, ¿Cuál fue

la correcta?

Mario Moreno. - Fuimos Catorce.

Entrevistador. - ¿Pero no faltaba nunca nada en su casa?

Mario Moreno. - No, faltar no, sobrar tampoco.

Entrevistador. - Pero… ¿de dónde sale el nombre de Cantinflas? Don Mario Moreno desmintió todas las

versiones que se han ido diciendo durante años.

Mario Moreno. - La que vale es, que cuando yo me decidí y ya vestía mi personaje, yo mismo me puse el

nombre, y me lo puse para que no pusieran mi nombre real en el teatro, para que no se enterara mi familia que

yo andaba en ese ambiente…
(Conclusión o final)

Conclusión:

Mario Moreno “Cantinflas”, actor icónico del cine mexicano, creó un personaje pintoresco que representaba al

pueblo mexicano en sus estratos más pobres, mediante un desaliñado, irreverente y cómico sujeto, quien no

podía ver que se cometieran injusticias y que vivía el día a día, al igual que millones de mexicanos pobres en

vecindades y sin dinero, pero muy felices y de manera honesta.

URL del artículo: http://10ejemplos.com/ejemplos-de-reporte-de-entrevista

Fuente: Ejemplos de Reporte de Entrevista

- ¿Cuál era el tema de la entrevista?

- ¿Qué aspectos se utilizan en el formato de la entrevista?, explica cada uno.

• Observen el video sobre mi primera entrevista: https://www.youtube.com/watch?v=00VG3_5u_wI

• Haga el análisis del video.

Leer en forma oral el siguiente texto y reflexionar:

LA IMPORTANCIA DE LA ENTREVISTA

Una entrevista es un dialogo en el que la persona (entrevistador), generalmente hace una serie de

preguntas a otra persona (entrevistado), con el fin de conocer mejor sus ideas, sus sentimientos su forma de
actuar.

Las entrevistas se utilizan para recabar información en forma verbal, a través de preguntas que propone el

analista. El entrevistado es la persona que tiene alguna idea o alguna experiencia importante que transmitir.

El entrevistador es el que dirige la entrevista debe dominar el dialogo, presenta al entrevistado y el tema

principal, hace preguntas adecuadas y cierra la entrevista

APLIQUEMOS

http://10ejemplos.com/ejemplos-de-reporte-de-entrevista
https://www.youtube.com/watch?v=00VG3_5u_wI

El analista puede entrevistar al personal en forma individual o en grupos La entrevista es también

información y reportaje, las entrevistas pueden ser reales o imaginarias.

Las reales presentan a una o más personas reales que responden a una serie de preguntas formuladas por un

entrevistador. Las imaginarias son las que una persona adopta el papel del entrevistado artista, escritor y el

otro el de entrevistado puede ser un personaje histórico o literario, y el entrevistador es el mismo o algún
otro personaje.

Es un canal de comunicación entre el analista y la organización; sirve para obtener información acerca de

las necesidades y la manera de satisfacerlas, así como consejo y comprensión por parte del usuario para

toda idea o método nuevos. Por otra parte, la entrevista ofrece al analista una excelente oportunidad para

establecer una corriente de simpatía con el personal usuario, lo cual es fundamental en transcurso del

estudio.

Una entrevista no debe hacerse para que el entrevistador luzca con facilidad interrogatorio lo que debe

buscar es la fuerza de la personalidad. Y un hombre no se le descubre a la fuerza para interrogarle, si

dejándole hablar, que es lo mismo. Hay pues, que saber preguntar en su momento y saber callar cuando es

la ocasión lo exige.

La entrevista ha de ser reflejo del dialogo, que nunca exclusivamente una suma de preguntas y respuestas,

sino algo más complejo: afirmaciones, negaciones, titubeos, gestos y reservas.
Darle el valor a la entrevista como un gran recurso didáctico implica llevarlo a cabo de forma sistemática,

no improvisada, tomando en cuenta la selección del testimonio, el lugar de la entrevista y la guía de la

misma.

Considero a la entrevista como una herramienta valiosísima ya que recaba testimonio oral de quienes

vivieron o participaron en un acontecimiento, suceso o hecho histórico.

http://filosofandolahistoria.blogspot.com.co/2011/05/la-importancia-de-la-entrevista.html

• Con base en el video observado anteriormente y la lectura

realizada expresa la opinión, argumentando su posición.

• Distribución de grupos de trabajo por la docente, para la

preparación y realización de una entrevista, dentro del

contexto. Los temas están relacionados con: Gobierno

escolar, el medio ambiente, cultura local, el manual de

convivencia escolar, el sistema de evaluación, prevención de

problemas psicosociales o educativos.

• En grupos de 2 estudiantes, redacten las preguntas de

acuerdo al tema asignado o de investigación, presentarlas

para la corrección.

• Diseñe el formato de la entrevista y escoge el entrevistado.

• Realice la entrevista y haga un video de evidencia sobre el

tema respectivo. (puede utilizar celular, cámara, etc).

• Presente la entrevista realizada al docente.

• Socialización de los resultados obtenidos haciendo uso de

los medios audiovisuales pertinentes.

Fotos. Ludy Valencia.

• Explicación sobre el tema por la docente y elaboración del resúmen del tema en el cuaderno

CONCEPTUALICEMOS

LA ENTREVISTA

Una entrevista es un intercambio de ideas, opiniones mediante una conversación que se da entre

una, dos o más personas donde un entrevistador es el designado para

preguntar.Fuente: http://concepto.de/que-es-entrevista/#ixzz5Fo2GBEEj

LA ENTREVISTA

Una entrevista es un intercambio de ideas, opiniones mediante una conversación que se da entre

http://concepto.de/que-es-entrevista/#ixzz5Fo2GBEEj

• Prepare una exposición en grupo sobre el tema de la entrevista. En donde haga alusión a partes,

características, elementos, pasos, tipos ejemplo de entrevista.

Retroalimentemos

Fotos. Ludy Valencia

• Participar en el proyecto de lectura crítica del libro.

Realiza la autoevaluación y participa en la coevaluación y heteroevaluacion. se verificará el desempeño de

los estudiantes.

BIBLIOGRAFIA E INFOGRAFIA

http://10ejemplos.com/ejemplos-de-reporte-de-entrevista

https://www.google.com.co/search?q=la+entrevista+y+sus+caracteristicas&rlz=1C1FGUR_esCO725CO725&s

ource=lnms&tbm=isch&sa=X&ved=0ahUKEwi_1b20-

Y3bAhXOtlkKHU4ODbMQ_AUICigB&biw=1366&bih=662#imgrc=bbRB3vn4sXtl6M:

Cápsulas Educativas. Ministerio de educación nacional

Taller La Noticia

Estudiante: Grado: 7:01

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON

VERIFIQUEMOS:

VERIFIQUEMOS:

VERIFIQUEMOS:

VERIFIQUEMOS:

http://10ejemplos.com/ejemplos-de-reporte-de-entrevista
https://www.google.com.co/search?q=la+entrevista+y+sus+caracteristicas&rlz=1C1FGUR_esCO725CO725&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi_1b20-Y3bAhXOtlkKHU4ODbMQ_AUICigB&biw=1366&bih=662#imgrc=bbRB3vn4sXtl6M
https://www.google.com.co/search?q=la+entrevista+y+sus+caracteristicas&rlz=1C1FGUR_esCO725CO725&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi_1b20-Y3bAhXOtlkKHU4ODbMQ_AUICigB&biw=1366&bih=662#imgrc=bbRB3vn4sXtl6M
https://www.google.com.co/search?q=la+entrevista+y+sus+caracteristicas&rlz=1C1FGUR_esCO725CO725&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi_1b20-Y3bAhXOtlkKHU4ODbMQ_AUICigB&biw=1366&bih=662#imgrc=bbRB3vn4sXtl6M

Área: Lengua Castellana

Docente: Ludy Valencia

Periodo: Tercer I.H.S: 15

horas

Tema:

Técnicas de

Comunicación

La exposición.

Estándar:

Reconozco el lenguaje como capacidad humana que configura múltiples

sistemas simbólicos y posibilita los procesos de significar y comunicar.

Produzco textos orales que respondan a distintos propósitos comunicativos.

Produce textos escritos, que respondan a las necesidades específicas de
comunicación, a procedimientos sistemáticos de elaboración que establezcan

nexos intertextuales y extra textuales.

Lee, correcta y comprensivamente diferentes tipos de texto, teniendo en

cuenta el proyecto institucional de lectura.

Indicador de Desempeño:

- Reconoce la importancia de los medios de comunicación.

- Produce textos orales y los adecúa a las circunstancias del contexto

para lograr diversos propósitos comunicativos.

- Produce textos coherentes siguiendo la estructura correspondiente a

cada estilo, propósito y audiencia.

- Distingue *hechos* de *opiniones* en diversos textos.

Competencias:

Literaria

Textual

Enciclopédica

Comunicativa

 Valor del mes desarrollo de la guía.

• Desarrollo y socialización de la guía institucional del valor del mes

• Recomendación: traer periódicos para la clase.

LA NOTICIA

• Escuchar con atención las explicaciones y orientaciones de

la docente, sobre el tema de los medios de comunicación;

pero específicamente sobre la forma de presentar las

noticias.

• Socializa en forma oral, la parte del noticiero que más le

llama la atención, haciendo alusión a una de las noticias.

Elabore carteleras sobre lo que cree es más importe en la

comunicación.

• En grupos de 2 estudiantes revisar el periódico,

identificando las secciones en que se encuentra divido:

noticias generales, internacionales, deportivas, sociales,

económicas.

• Responder las siguientes preguntas:

- ¿Cuál es el nombre del periódico?

- ¿Cuáles son los titulares, e idea principal?.

- ¿Qué secciones tiene el periódico? ¿De qué trata?

• Observa los noticieros de televisión. Identificando elementos representativos que se destaquen en el mismo.

• Haga un cuadro comparativo en una hoja o cartel entre la noticia en el periódico y la noticia de televisión.

Diferencias y semejanzas.

• Plenaria sobre los hallazgos encontrados en los diferentes grupos de trabajo.

DESCUBRAMOS.

Reflexionemos

• Teniendo en cuenta, lo aprendido en la entrevista.

Empiece a investigar que sucede en el colegio, en

todos los aspectos. Deportivo, cultural, académico,

administrativo, directivo.

• Nuevamente en grupos, pero haciendo rotación de

integrantes, elaboren una entrevista a personal de la

institución que conozca del tema.

• Con la información recopilada, redacte un artículo

periodístico, si quiere lo acompaña de imágenes sobre

el tema. Sea creativo en la presentación. Sugerir un

título para el organizar un mini periódico, con todas

las secciones. Sugiera un nombre.

• Para la socialización, organizan un noticiero de

televisión, traen material que requieran y hacen la

presentación respectiva. No olvide la excelente
presentación, vocalización, entonación, adecuada para

que los televidentes entiendan.

• Escriba en el cuaderno la conceptualización, sobre la noticia.

Estructura dela noticia

Cuerpo de la

noticia

Titulares Canal Mensaje Código

Debe

presentar una

(Antetítulo, título y

subtítulo) deben

Prensa escrita e

Internet.

Condicionado por la

actualidad. Varios

Mixto: mezcla de

código lingüístico

APLIQUEMOS

La noticia:

Es la base de la información periodística y podemos definirla de la siguiente manera:

Un acontecimiento novedoso, de actualidad, que tenga interés para un gran número

de lectores.

Características básicas de toda noticia:

- Actualidad, novedad y generalidad, es decir, que tenga interés para la mayoría de los

lectores.

Los elementos de una noticia se conocen en el argot periodístico con el nombre de “6 W”

: qué, quién, cuándo, dónde, por qué, cómo. La noticia suele presentarse también según

una estructura determinada.

La noticia:

Es la base de la información periodística y podemos definirla de la siguiente manera:

Un acontecimiento novedoso, de actualidad, que tenga interés para un gran número

de lectores.

CONCEPTUALICEMOS

estructura de

pirámide

invertida, en

la que la

información

fundamental
debe aparecer

antes.

recoger lo esencial de

dicha noticia y debe

procurar atraer la

atención de los

lectores. Algunas de

las características que
deben cumplir los

titulares son:

a. Usan,

preferentemente,

verbos en presente de

indicativo

b. Abunda la

modalidad oracional

enunciativa.

c. La

puntuación se

limita a la coma y
los dos puntos.

Implican

medios y

procesos

técnicos muy

complejos.

Desde que la
información se

elabora hasta

que llega a las

manos del

receptor, pasa

por varios

procesos,

salvando

distancias

temporales

muy cortas y

distancias
espaciales muy

largas.

elementos

condicionan la

actualidad de un

hecho:

Lo cercano.

La importancia

según factores

políticos, sociales o

económicos.

La fama del

protagonista.

El interés humano.

El progreso.

La conflictividad
Lo inusual.

más códigos

extralingüísticos

(tipografía) y

visuales

(imágenes).

Intención del

discurso: Cada

género impone la

intencionalidad del

discurso.

Informar

(Géneros

informativos)

Formar opinión
(Géneros de

opinión)

Entretener.

EL ARTICULO PERIDISTICO

Un artículo periodístico es un texto informativo o de opinión que da cuenta de unos hechos, ya sea desde una

perspectiva neutral como desde un plano subjetivo, y que se expone en algún medio de comunicación escrito.

La redacción de un artículo periodístico no requiere de un estilo literario, más bien lo que se valora es el uso de

un lenguaje llano, descriptivo y comprensible por todo, dado que el fin último de éste es informar de una serie

de hechos con la intención de que su contenido pueda ser entendido por personas de cualquier nivel cultural.

Los elementos que aparecen en el texto periodístico son:

Emisor:

Colectivo. Aun cuando sea una persona concreta (periodista, editorialista, reportero, articulista) quien elabora el

mensaje, representa los intereses de un determinado grupo editorial.

Receptores:

Público amplio y heterogéneo. No tiene posibilidad de respuesta. Tampoco puede comprobar la veracidad de las

informaciones. Algún crítico ha señalado que únicamente se puede comprobar la distancia entre lo sucedido y

cómo aparece en la prensa. Sólo entonces se aprecia la distancia que media entre los hechos y la forma en que se

presentan. Este hecho se comprueba viendo los diferentes contenidos sobre un mismo hecho en diferentes

periódicos.

EL ARTICULO PERIDISTICO

Un artículo periodístico es un texto informativo o de opinión que da cuenta de unos hechos, ya sea desde una

perspectiva neutral como desde un plano subjetivo, y que se expone en algún medio de comunicación escrito.

La redacción de un artículo periodístico no requiere de un estilo literario, más bien lo que se valora es el uso de

un lenguaje llano, descriptivo y comprensible por todo, dado que el fin último de éste es informar de una serie

de hechos con la intención de que su contenido pueda ser entendido por personas de cualquier nivel cultural.

Los elementos que aparecen en el texto periodístico son:

Emisor:

Colectivo. Aun cuando sea una persona concreta (periodista, editorialista, reportero, articulista) quien elabora el

mensaje, representa los intereses de un determinado grupo editorial.
Receptores:

Público amplio y heterogéneo. No tiene posibilidad de respuesta. Tampoco puede comprobar la veracidad de las

informaciones. Algún crítico ha señalado que únicamente se puede comprobar la distancia entre lo sucedido y

cómo aparece en la prensa. Sólo entonces se aprecia la distancia que media entre los hechos y la forma en que se

presentan. Este hecho se comprueba viendo los diferentes contenidos sobre un mismo hecho en diferentes

Retroalimentemos

• Observe y lea la estructura de la noticia.

• Elabore un collague, con noticias redactadas o recortes de noticias o revistas, cuéntele a sus compañeros la

experiencia. Señale las partes de la noticia. Y luego guarda en la bitácora.

• Selecciones una lista de términos sobre la noticia, elabore una sopa de letras.

• Participa en el proyecto de lectura institucional.

• Análisis de resultados y desempeño de los estudiantes en cada actividad, la evaluación es permanente.

• Se aplica la prueba de calidad del periodo en forma escrita, incluyendo los temas de la propuesta.

BIBLIOGRAFIA E INFOGRAFIA

https://www.google.com.co/search?rlz=1C1FGUR_esCO725CO725&biw=1366&bih=613&tbm=isch&sa=1&

ei=Sp38Wsf0KtCK5wLgkbWYDg&q=la+noticia&oq=la+noticia&gs_l=img.3..0i67k1j0l3j0i67k1l2j0l3j0i67k

1.30501599.30503704.0.30505249.10.7.0.3.3.0.356.1046.0j3j1j1.5.0....0...1c.1.64.img..2.8.1085....0.bc5-
8ZgAygg#imgdii=ExeZ8u88UBI0yM:&imgrc=Rf5dGSOwZsFclM:

http://www.misskathy.net/materiales/Webquest/GEN98/articulo.PDF

Taller Declamación de Poemas

Estudiante: Grado: 7:01

Área: Lengua Castellana Periodo: Tercero I.H.S: 15 horas

Tema: 7

Género Lírico

Producción, análisis y
Declamación de poemas.

Estándar:

Comprendo e interpreto diversos tipos de texto, para establecer sus relaciones internas
y su clasificación en una tipología textual.

Relaciono de manera intertextual obras que emplean el lenguaje no verbal y obras que
emplean el lenguaje verbal.

Indicador de Desempeño:

- Produce textos orales y los adecúa a las circunstancias del contexto para
lograr diversos propósitos comunicativos.
- Produce textos del género lírico, coherentes siguiendo la estructura

correspondiente y sobre temas del entorno.
- Lee oralmente textos literarios líricos (poemas y canciones) en los que
reconoce afinidades y distancias con su propia experiencia y efectos posibles a
partir del uso particular del lenguaje.
- Declama poemas de su creación o de autores, haciendo uso adecuado de los
elementos.

Competencias:

Competencia Literaria
Competencia Textual
Competencia Enciclopédica

Competencia Pragmática.

Valor de “Compartir”

Objetivo:

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010NIT. 807.003.049-1 DANE: 154518000753

VERIFIQUEMOS:

VERIFIQUEMOS:

VERIFIQUEMOS:

VERIFIQUEMOS:

Reflexionemos

https://www.google.com.co/search?rlz=1C1FGUR_esCO725CO725&biw=1366&bih=613&tbm=isch&sa=1&ei=Sp38Wsf0KtCK5wLgkbWYDg&q=la+noticia&oq=la+noticia&gs_l=img.3..0i67k1j0l3j0i67k1l2j0l3j0i67k1.30501599.30503704.0.30505249.10.7.0.3.3.0.356.1046.0j3j1j1.5.0....0...1c.1.64.img..2.8.1085....0.bc5-8ZgAygg#imgdii=ExeZ8u88UBI0yM:&imgrc=Rf5dGSOwZsFclM
https://www.google.com.co/search?rlz=1C1FGUR_esCO725CO725&biw=1366&bih=613&tbm=isch&sa=1&ei=Sp38Wsf0KtCK5wLgkbWYDg&q=la+noticia&oq=la+noticia&gs_l=img.3..0i67k1j0l3j0i67k1l2j0l3j0i67k1.30501599.30503704.0.30505249.10.7.0.3.3.0.356.1046.0j3j1j1.5.0....0...1c.1.64.img..2.8.1085....0.bc5-8ZgAygg#imgdii=ExeZ8u88UBI0yM:&imgrc=Rf5dGSOwZsFclM
https://www.google.com.co/search?rlz=1C1FGUR_esCO725CO725&biw=1366&bih=613&tbm=isch&sa=1&ei=Sp38Wsf0KtCK5wLgkbWYDg&q=la+noticia&oq=la+noticia&gs_l=img.3..0i67k1j0l3j0i67k1l2j0l3j0i67k1.30501599.30503704.0.30505249.10.7.0.3.3.0.356.1046.0j3j1j1.5.0....0...1c.1.64.img..2.8.1085....0.bc5-8ZgAygg#imgdii=ExeZ8u88UBI0yM:&imgrc=Rf5dGSOwZsFclM
https://www.google.com.co/search?rlz=1C1FGUR_esCO725CO725&biw=1366&bih=613&tbm=isch&sa=1&ei=Sp38Wsf0KtCK5wLgkbWYDg&q=la+noticia&oq=la+noticia&gs_l=img.3..0i67k1j0l3j0i67k1l2j0l3j0i67k1.30501599.30503704.0.30505249.10.7.0.3.3.0.356.1046.0j3j1j1.5.0....0...1c.1.64.img..2.8.1085....0.bc5-8ZgAygg#imgdii=ExeZ8u88UBI0yM:&imgrc=Rf5dGSOwZsFclM
http://www.misskathy.net/materiales/Webquest/GEN98/articulo.PDF

• Desarrollar una jornada de solidaridad, en

donde se promueva el respeto, apoyo y

colaboración para con la población

vulnerable.

Actividades:

• Virgen de las Mercedes “Día del Recluso”,

visita a la cárcel y compartir.

• Reflexión diaria en el aula sobre el valor del

mes y fortalecimiento de los otros.

• Desarrollo de la guía del valor del mes.

Foto.Ludy Valencia.

Género Lírico

• Observa el video del poema del Indio Rómulo, “Barbarismos”.

https://www.youtube.com/watch?v=omrnNCfJ6m4

• Analiza en el poema lo siguiente: lengua utilizado, entonación, pronunciación, tema.

• Escriba en el cuaderno el poema y lea, tratando de imitar al autor, en la expresión, entonación.

BARBARISMOS

DESCUBRAMOS.

https://www.youtube.com/watch?v=omrnNCfJ6m4

BARBARISMOS

Quero con estas habladas

y en una jorma

jocosa comenzar por

explicarles

las vainas que son graciosas.
y con gran nacionalismo,

quero hablar sin pendejadas

dese tal extranjerismo.

Nuestro querido lenguaje

se golvió una mescolanza

reguelven extranjerismos

en toitico lo que se habla

con términos agringaos

y sin saber lo que es

golvimos a nuestro idioma

del derecho y pal revés.

Ora las carnes azadas

les decimos bistek

y a las papas machucadas

hay que decirles puré.

Hoy el armario es un closer

la lámpara un quinqué,

el corredor es un holl,

la despensa es un biffet,

que un saco corto, chaqueta,

la alacena es un seibó,

que a pasiar es la turné,
y la cama es un somier.

que un saco corto, chaqueta,

la alacena es un seibó,

que a pasiar es la turné,

y la cama es un somier.

La comida es un menú,

un guarda ropa, vestier,

un recuerdo es un suvenir,

la lotería es un bingo.

El domingo es un wiken
y así con acento gringo

y uno que otro barbarismo

golvimos mierda Cervantes

con el tal extranjerismo.

INDIO ROMULO

http://dannyarboledasuaza.

blogspot.com.co/2012/01/ba

rbarismos.html

• Lectura e interpretación de poemas

• Teniendo en cuenta la lectura del poema responda lo siguiente:

¿De qué trata el poema?

¿Qué sentimientos se expresan el poema?

¿Qué impresión te da el poema en su contenido?

• De acuerdo con su estructura, ¿es un poema narrativo, lírico o dramático? ¿Es dialogado o se trata de un

monólogo?.

¿A quién se dirige el poeta? ¿A sí mismo? ¿A un lector general o particular? ¿A otra persona?.

• Teniendo en cuenta el lenguaje empleado, ¿cuál es el tono del poema? ¿Serio, irónico, humorístico, etc.?.

¿Cuál es el tema o idea central?.

• Según tu opinión, ¿cuál es el mensaje del poema?

• Ahora lea en forma oral, ante los compañeros, el poema de Eduardo Cote Lamus.

• Establezca un cuadro comparativo entre los dos poemas.

Mediante un dibujo expresa el mensaje del poema del escritor Eduardo Cote Lamus.

Investigar sobre la biografía del autor.

APLIQUEMOS

Elegía a mi padre

A mis hermanos Una vez tendido le dio por morirse como antes le había dado por vivir, por

talar los eucaliptos y hacer la casa y se echó a morir porque sabía que de esa no pasaba.

Acaso, cuando los bueyes se cansaron de arar, ¿no se había puesto alguna vez en la nuca y en

los hombros la coyunda? Y la tarea quedó cumplida mucho antes que la sombra, ya que las

estrellas. Tenía que terminar también su asunto a cabalidad y como fuera. En su mano

derecha la firmeza como empuñando un arma 33 o dirigiendo el surco o trazando el círculo

de su vida, cerrado, arbitrario, pero tan propiamente suyo como el bastón de tosco palo, como

el sombrero o los zapatos o la ropa que llevaba, que ya era suya, hecha por él, como sus

actos. Su mayor riqueza consistía en ver los potros galopar libres bajo en ancho cielo o

enlazar alguno con certero silbo, marcarle el anca y darle nombre, un nombre fácil:

Cascofino, Dulce sueño, El Palomo, enjalmar la mula, hablar de las heladas. La tierra vino a

él mas no en su ayuda. Y decía palabras, preguntaba por amigos que allí no se encontraban y

de sus brazos que iban y venían 34 como alentando el fuego del herrero de su propia

existencia, le caía fuerza, sudor como yunques, dominio; desde sus abrazos le caían los días

que vivió, uno a uno, a borbotones. Pero murió porque le vino en gana, porque tenía que

hacer del otro lado junto con su mujer, la que le tuvo los días listos para su trabajo, dulzura

en la mañana, el pan servido al alcance del corazón, la ventana abierta cuando volvía hecho

trigo de los campos. Yo no te cuento, pero debo contarte: te llevamos a una casa con amigos

del alma, te acompañamos, ya lo sabes, y al otro día tuviste tres entierros como te

correspondía: en la mañana 35 te llamabas más Pablo aún, respondías más a tu nombre: eras

silencio. Por el aire te pusimos en las manos de otros recuerdos, y tu tierra era entonces tan

cercana. Río arriba, entre los climas, te nos hiciste piedra en el pecho, te nos ibas hundiendo

pecho adentro porque tú estabas en él y te nos ibas. Entraste a Pamplona como si lo hubieras

hecho a caballo: tomamos el potro de las bridas y descabalgaste igual que siempre, entre

cipreses. Como estabas muy alto tus hermanas no podían verte y una de ellas trajo una

banqueta sobre la que subieron y te llamaron Pablo Antonio, te nombraron paulinamente

Pablo entre las lágrimas. 36 Pero estabas de espaldas como un río. En la cuesta tu cuerpo se

hizo plomo: poco después el peso fue liviano como si hubieras tú metido el hombro y te

llevaras a enterrar tú mismo. Te colocamos con cuidado, con flores, con ternura. Yo creo que

tenías entre tus manos una cuerda y un trompo y una espiga y un rumor de mucho cielo en

tus oídos. Sabes muy bien lo que te cuento pero te lo digo. Estaban con el sombrero en la

mano a pesar de la llovizna todos los que te querían: el que te vendía la carne, el que te

compraba el trigo y el hombre de azadón que respetabas. 37 ¿Hallaste allí la paz? es mi

pregunta. Mas yo no debo preguntarte nada. Tú no querías la paz sino la dura tierra para

sembrar, el aire para vencer con árboles, cosas difíciles. Viejo campesino. Padre mío, en

palabra y en acto igual que el hierro: tan de una vez, tan para siempre: viejo de a caballo,

viejo macho. Pablo eras no más y Pablo somos. Padre, qué poco Antonio te llamabas.

Teniendo en cuenta la cultura del municipio, investigar sobre los poetas más importantes del

municipio de Pamplona.

Redactar un informe sobre dos o tres de los escritores copiando un ejemplo representativo.

Selecciona el que más te guste, escribirlo y socializarlo en el aula de clase explicando la

importancia que tiene como patrimonio cultural.

• Escriba, un poema a Pamplona,

Departamento o Institución

Educativa. Ilustrarlo con un

dibujo.

• Leerlo ante los compañeros y

docentes en el aula de clase.

• Describa los lugares y

personajes más sobresalientes

que se identifican en el texto, no

olvide tener en cuenta las reglas

de ortografía.

• Investigar sobre terminología utilizada en el género lirico, buscar el significado en el diccionario y

diseñar un crucigrama en el aula de proyectos.

• Consigne en el cuaderno los contenidos sobre el tema.

CONCEPTUALICEMOS

EL SONETO

El soneto es un poema estrófico formados por

catorce versos endecasílabos agrupados en dos

cuartetos y dos tercetos. El esquema de los

cuartetos es siempre el mismo: ABBA ABBA. El

esquema de los tercetos puede variar

EL ROMANCE

El romance es un poema formado por un

número indefinido de versos de ocho sílabas

(octosílabos), de los que solo riman en asonante

los pares.

Que por mayo era, por mayo,

 GENERO LIRICO

El género Lírico es un género literario en el que el autor quiere transmitir sentimientos, emociones o

sensaciones respecto a una persona u objeto de inspiración; su máxima expresión es el poema.

La poesía es un género literario apreciado como una expresión de belleza, o sentimiento artístico a

través de la palabra en forma de verso o prosa.
Clases de poemas:

Los poemas estróficos son los que tienen los versos agrupados en estrofas. Por ejemplo, el soneto.

 Los poemas no estróficos son los que no tienen los versos agrupados en estrofas. Por ejemplo,

el romance.

 GENERO LIRICO

El género Lírico es un género literario en el que el autor quiere transmitir sentimientos, emociones o

sensaciones respecto a una persona u objeto de inspiración; su máxima expresión es el poema.

La poesía es un género literario apreciado como una expresión de belleza, o sentimiento artístico a

través de la palabra en forma de verso o prosa.

Tengo hambre de tu boca, de tu voz, de tu pelo
y por las calles voy sin nutrirme, callado,
no me sostiene el pan, el alba me desquicia,
busco el sonido líquido de tus pies en el día.

Estoy hambriento de tu risa resbalada,
de tus manos color de furioso granero,
tengo hambre de la pálida piedra de tus uñas,
quiero comer tu piel como una intacta almendra.

Quiero comer el rayo quemado en tu hermosura,
la nariz soberana del arrogante rostro,
quiero comer la sombra fugaz de tus pestañas y
hambriento vengo y voy olfateando el crepúsculo
buscándote, buscando tu corazón caliente omo un
puma en la soledad de Quitratúe.

cuando hace la calor,
cuando los trigos encañan
y están los campos en flor,
cuando canta la calandria
y responde el ruiseñor,
cuando los enamorados
van a servir al amor;
sino yo, triste, cuitado,
que vivo en esta prisión;
que ni sé cuándo es de día
ni cuándo las noches son,
sino por una avecilla
que me cantaba el albor.
Matómela un ballestero;

dele Dios mal galardón.

Elementos de la poesía
La estrofa es el conjunto de versos cuya forma se
repite a lo largo de un poema, con características
iguales. En la poesía moderna, las estrofas no
tienen todo el mismo número de versos, ni la
medida ni la rima.
Las estrofas clásicas más comunes, son: Cuarteto,
quintilla, octava, décimas.
El verso está constituido por oraciones o frases
cortas, que se escriben una en cada línea.
Cuando la obra literaria está escrita en verso, la
llamamos poema. En cambio, cuando está escrita
en prosa, la llamamos prosa poética.

 Clases de versos según el número de
sílabas:
De arte menor: los que tienen ocho sílabas o menos.
De arte mayor: os que tienen nueve sílabas o más.
Compuestos: A partir de las doce sílabas.

El ritmo es la musicalidad de un verso. Todo
verso simple tiene siempre un acento en la
penúltima sílaba y se llama acento estrófico.
 Rima es la igualdad o semejanza de sonidos
finales de los versos entre sí. Existen dos tipos
de rima:

- Rima consonante: es aquella que
se establece entre los versos cuyos finales, a
partir de la última vocal que se pronuncia
con acento, son iguales, incluyendo vocales
y consonantes. Ejemplo: Luna y Cuna

- Rima asonante: es aquella que se
establece solo en las vocales de los versos a
partir de la última vocal acentuada.

Ejemplo: Sombrero y Vien
Caligramas:

• Diseñar un folleto con otros aportes sobre el poema, después de haber consultado otras fuentes.

• Incluir el poema inventado por cada estudiante con su respectivo análisis.

• Consignar en el cuaderno una síntesis sobre el género lírico.

• Observar el video https://www.youtube.com/watch?v=4StkHvD47Y0 y realizar comentarios sobre el

mismo.

Retroalimentemos

https://www.youtube.com/watch?v=4StkHvD47Y0

• Veamos cómo se analiza un poema.

La métrica

La métrica es la medida de los versos, su estructura y cómo el autor los combina para conseguir

un determinado poema y, con ello, una determinada forma de expresar su mensaje.

• Sinalefa: Cuando una palabra termina en vocal y la siguiente comienza en vocal, las dos sílabas se

unen y suman sólo una. Ejemplo: ter-mi-na+en, son tres sílabas

• Diéresis: es la separación de dos vocales que deberían ir juntas porque son un diptongo Ejemplo:

sed-in-sa-cï-a-ble, lo que son 6 sílabas en lugar de 5.

• Sinéresis: Es lo contrario a la diéresis, y es que dos vocales que van juntas pero que no son un

diptongo, por tanto deberían contarse separadas, se cuentan unidas. Ejemplo: Poesía –> poe-sí-a son

tres sílabas lugar de cuatro.

•

• Hiato: El hiato es lo contrario a la sinalefa, es decir, que la última sílaba de una palabra que termina

en vocal y la primera que comienza por vocal no se unen. “Termina en” –> ter-mi-na-en, son cuatro
sílabas.

La métrica

La métrica es la medida de los versos, su estructura y cómo el autor los combina para conseguir

un determinado poema y, con ello, una determinada forma de expresar su mensaje.

• Sinalefa: Cuando una palabra termina en vocal y la siguiente comienza en vocal, las dos sílabas se

unen y suman sólo una. Ejemplo: ter-mi-na+en, son tres sílabas

• Diéresis: es la separación de dos vocales que deberían ir juntas porque son un diptongo Ejemplo:

sed-in-sa-cï-a-ble, lo que son 6 sílabas en lugar de 5.

• Sinéresis: Es lo contrario a la diéresis, y es que dos vocales que van juntas pero que no son un
diptongo, por tanto deberían contarse separadas, se cuentan unidas. Ejemplo: Poesía –> poe-sí-a son

tres sílabas lugar de cuatro.

•

• Hiato: El hiato es lo contrario a la sinalefa, es decir, que la última sílaba de una palabra que termina

en vocal y la primera que comienza por vocal no se unen. “Termina en” –> ter-mi-na-en, son cuatro
sílabas.

La métrica

La métrica es la medida de los versos, su estructura y cómo el autor los combina para conseguir

un determinado poema y, con ello, una determinada forma de expresar su mensaje.

• Sinalefa: Cuando una palabra termina en vocal y la siguiente comienza en vocal, las dos sílabas se

unen y suman sólo una. Ejemplo: ter-mi-na+en, son tres sílabas

• Diéresis: es la separación de dos vocales que deberían ir juntas porque son un diptongo Ejemplo:

sed-in-sa-cï-a-ble, lo que son 6 sílabas en lugar de 5.

• Sinéresis: Es lo contrario a la diéresis, y es que dos vocales que van juntas pero que no son un

diptongo, por tanto deberían contarse separadas, se cuentan unidas. Ejemplo: Poesía –> poe-sí-a son

tres sílabas lugar de cuatro.

•

• Hiato: El hiato es lo contrario a la sinalefa, es decir, que la última sílaba de una palabra que termina

en vocal y la primera que comienza por vocal no se unen. “Termina en” –> ter-mi-na-en, son cuatro
sílabas.

La métrica

VERIFIQUEMOS:

VERIFIQUEMOS:

Análisis de la métrica

La-pri-ma-ve-ra-be-sa-ba 8

Sua-ve-men-te-laar-bo-le-da 8

Yel-ver-de-nue-vo-bro-ta-ba 8

Co-mou-na-ver-dehu-ma-re-da. 8

Las-nu-bes-i-ban-pa-san-do 8

So-breel-cam-po-ju-ve-nil 7+1=8

Yo-vien-las-ho-jas-tem-blan-do 8

Las-fres-cas-llu-vias-dea-bril. 7+1=8

• ADJETIVACIÓN: varios adjetivos calificativos acompañan a uno o más sustantivos.

• ALEGORÍA: es una metáfora continuada, en que cada una de las metáforas está en relación con la anterior y
con las siguientes.

• ALITERACIÓN: repetición de sonidos para conseguir un efecto determinado.

• ANÁFORA: repetición de una o diversas palabras al comienzo de una serie de oraciones o versos para
enfatizarla.

• ANTÍTESIS: es la contraposición de dos ideas opuestas. Figura que consiste en contraponer dos expresiones
que tienen significados contrarios.

• ASÍNDETON: agrupación de elementos coordinados sin conjunciones.

• COMPARACIÓN (símil): establece una relación de semejanza entre un elemento real y otro imaginario.

• ENUMERACIÓN: acumulación sucesiva de ideas, hechos, atributos, conceptos e imágenes referidos a una
misma cosa.

• EPÍTETO: es un adjetivo calificativo que aparentemente no añade ninguna significación, ya que ésta está
incluida o implícita en el propio sustantivo.

• ETOPEYA: descripción de los rasgos de carácter de un personaje.

• HIPÉRBATON: inversión sintáctica en la que se altera el orden habitual de la frase.

• HIPÉRBOLE: exageración retórica y expresiva que normalmente deforma la realidad, para ensalzarla o para
degradarla.

• IRONÍA: expresar (generalmente con humor) lo contrario de lo que en realidad se quiere decir, pero de modo
que el receptor pueda reconocer la verdadera intención.

• METÁFORA: identificación entre dos elementos, uno real (nombrado o no nombrado) y otro imaginario, con
el que guarda algún tipo de analogía.

• METONIMIA: sustitución de un término propio por otro, debido a una relación real entre ambos (causal,
temporal, espacial, funcional...)

ONOMATOPEYA: consiste en reproducir o recrear, mediante los recursos sonoros de la lengua, sonidos de la

realidad.

Análisis de la métrica

La-pri-ma-ve-ra-be-sa-ba 8

Sua-ve-men-te-laar-bo-le-da 8
Yel-ver-de-nue-vo-bro-ta-ba 8

Co-mou-na-ver-dehu-ma-re-da. 8

Las-nu-bes-i-ban-pa-san-do 8

• Con el propósito de enriquecer la temática tratada anteriormente, investigo sobre algunos poemas que

forman parte de la cultura de la ciudad y realizo un pequeño video que evidencie el trabajo y lo socializo

en el ala de clase.

• Escriba una canción y Participa en el concurso interdepartamental de canción. Organizado por la

Agencia para la reintegración social sobre el tema Perdón, reconciliación y paz. “anterior siguiendo los

criterios para tal fin.

• Socialización ante el jurado y comunidad educativa.

Fotos. Ludy valencia.

• Finalizado la propuesta se Evaluará en

forma escrita y durante el desarrollo de cada

una de las actividades se verificará el

desempeño de los estudiantes.

BIBLIOGRAFIA E INFOGRAFIA

http://pamplona-

cultural.blogspot.com.co/2011/04/la-

leyenda-del-cristo-del-senor-del.html

http://carlos-

buitragp.webnode.com.co/historias/

http://roble.pntic.mec.es/msanto1/lengua/-

exponer.htm

https://es.wikipedia.org/wiki/Mito

Taller Representación teatral.

Estudiante: Grado: 7:0

Área: Lengua Castellana

Docente: Ludy Valencia

Periodo: I.H.S:

15 horas

Tema: 8

Género Dramático

Guión teatral

Representación.

Estándar:

Comprendo e interpreto diversos tipos de texto, para establecer sus relaciones
internas y su clasificación en una tipología textual.

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010NIT. 807.003.049-1 DANE: 154518000753

INSTITUCION EDUCATIVA BETHLEMTAS BRIGHTON
Sede Monseñor Rafael Afanador y Cadena

Aprobación de Estudios según Resolución No. 4344 del 18 de enero del 2010NIT. 807.003.049-1 DANE: 154518000753

http://pamplona-cultural.blogspot.com.co/2011/04/la-leyenda-del-cristo-del-senor-del.html
http://pamplona-cultural.blogspot.com.co/2011/04/la-leyenda-del-cristo-del-senor-del.html
http://pamplona-cultural.blogspot.com.co/2011/04/la-leyenda-del-cristo-del-senor-del.html
http://carlos-buitragp.webnode.com.co/historias/
http://carlos-buitragp.webnode.com.co/historias/
http://roble.pntic.mec.es/msanto1/lengua/-exponer.htm
http://roble.pntic.mec.es/msanto1/lengua/-exponer.htm
https://es.wikipedia.org/wiki/Mito

Relaciono de manera intertextual obras que emplean el lenguaje no verbal y obras
que emplean el lenguaje verbal.

Indicador de Desempeño:

Adapta guiones teatrales con algunas características del género dramático.
Lee oralmente textos literarios del género dramático (dramatizaciones, guiones), en los que
reconoce afinidades y distancias con su propia experiencia y efectos posibles a partir del uso
particular del lenguaje.
Interpreta personajes, participando en representaciones de teatro, en diferentes eventos
institucionales, para lograr diversos propósitos comunicativos.
Descubre habilidades, para la representación teatral.

Competencias:

Cognitiva
Comunicativa
Metodológica
Lingüística

• Realiza el taller guía del valor del mes, preparar las carteleras para socializarlo en formación

general.”

Reflexionemos

Género Dramático

• Observa el video de la obra de teatro: https://www.youtube.com/watch?v=ncG3Ue8Ev48

• “La llorona”.

• Realice el análisis de la obra de teatro, sacando personajes, tema, espacio, escenario, inicio, trama y

desenlace.

• Lee el siguiente fragmento de un texto dramático y luego responde las preguntas en tu cuaderno

El ricachón de la corte

ESCENA II

MONSIEUR JOURDAIN, en bata y gorro de dormir, DOS CRIADOS, el MAESTRO DE MÚSICA, el

MAESTRO DE BAILE, el DISCÍPULO, MÚSICOS y BAILARINES.

JOURDAIN. - ¡Hola, señores! ¿Qué hay? ¿Vamos a ver esas bufonadas?

MAESTRO DE BAILE. - ¿Cómo?... ¿A qué bufonadas os referís?

JOURDAIN. - ¡Bah!... Pues ¿cómo le llamáis a eso? ¿Prólogo, intermedio o diálogo lírico-bailable?

MAESTRO DE BAILE. - ¡Ah! MAESTRO DE MÚSICA. -Ved que estamos listos.
JOURDAIN. -Os he hecho esperar un rato; pero es que hoy he querido vestirme como las personas de calidad,

y mi sastre me ha enviado unas medias de seda que creí no llegaría jamás a ponérmelas.

MAESTRO DE MÚSICA. -Nuestra obligación es aguardaros. JOURDAIN. -Os ruego a ambos que no os

marchéis hasta que me hayan traído el traje, para que me lo veáis puesto. MAESTRO DE BAILE. -Como os

plazca.

(MOLIÈRE, El ricachón en la corte. Fragmento).

Molière. (18 de Septiembre de 2014).

BibliotecasVirtuales.com. Obtenido de http://www.bibliotecasvirtuales.com/

biblioteca/literaturafrancesa/Moliere/ElRicachon.aspMiguel Mihura

• Este fragmento es un texto dramático porque:

Cuenta una historia imaginada por su autor y protagonizada por personajes.

Nace para ser representado, ya que es un texto teatral.

No encontramos narrador.

¿Qué personajes intervienen en el texto y de qué trata el diálogo que mantienen?

¿Hay alguna acotación en el texto? ¿Qué información nos aporta? Explica qué son las acotaciones que aparecen

en los textos teatrales y para qué sirven.

DESCUBRAMOS.

https://www.youtube.com/watch?v=ncG3Ue8Ev48
http://www.bibliotecasvirtuales.com/

• Basándote en tus respuestas anteriores resume con tus palabras las características principales de los textos

dramáticos.

• Responde lo siguiente:

La principal característica de una obra dramática y de una obra teatral es, respectivamente,

a. La interpretación de los sentimientos y de las emociones más profundas.

b. estar escrita en diálogo y en prosa.

c. la representación de lo escrito y la interpretación de lo escrito.

d. ser un texto literario y la representación de éste.

e. formar parte de la literatura y del séptimo arte.

“Es el segundo personaje más importante de la obra, es quien se opone directamente al protagonista”,

La definición corresponde al personaje:

a. Colectivo

b. Episódico

c. Secundario

d. Principal

e. Antagonista

Se llama fuerza antagónica a

a. Todo aquello que se opone al logro del objetivo del protagonista.

b. Una fuerza superior que escapa al control de los personajes.

c. La fuerza interna, reflejo del otro yo de un personaje cualquiera.

d. El destino.

e. Fuerzas que están en contra del bien.

 El papel que desempeña en una obra dramática el personaje denominado secundario es

a. Intrascendente y prescindible.

b. De apoyo sólo al protagonista.

c. Favorecer a una u otra de las fuerzas en conflicto.

d. De independencia en relación a su accionar.

e. Resolver el conflicto dramático.

 De acuerdo a la complejidad de los rasgos, los personajes pueden ser

a. Dinámicos y evolutivos.

b. Estáticos e invariables.

c. Planos o en relieve.

d. Antagonistas y protagonistas.

e. Secundarios y colectivos.

• En el libro de cuentos, seleccione uno y léalo.

APLIQUEMOS

• Con base en el video observado, y la lectura del guión de teatro. Realiza un guión de teatro, con las

recomendaciones y orientaciones de la docente.

- Nombre de la obra

- Personajes: protagonistas, antagonistas, secundarios, colectivos, alegóricos.

- Actos

- Parlamento: diálogos o monólogos

- Acotaciones (Instrucciones de cómo se da la escena) “Le responde de inmediato (con una sonrisa)’’.

• Hacer grupos de 8 estudiantes, escoger una obra de teatro para ser representada, distribuir los diálogos y

prepara la obra de teatro. (vestuario, escenografía, sonido, etc.)

• Investigue sobre los tipos de obras de teatro y elabora folletos para socializar en clase.

Temas: Títeres, mimos, dramatización, elementos del teatro, etc.

• Elabora sopa de letras con las palabras relacionadas con el teatro.

GÉNERO DRAMÁTICO

• Distribución de grupos de trabajo.

• Exposiciones sobre el género dramático.

CONCEPTUALICEMOS

• Leer los siguiente y responder en el cuaderno

El origen del género dramático se dio en la antigua Grecia en el siglo v a.. En honor a dioses

griegos como Dionisio, dios del vino y la fertilidad, el carácter religioso de estas representaciones se

manifestaba en cantos, coreografías y música. El espacio donde se realizaban estos rituales se llamaba

theatron (lugar para contemplar).

Los orígenes históricos del teatro están asociados a la evolución de los rituales relacionados con la

caza y con la recolección de frutos y alimentos propios de la agricultura, que desembocaron en ceremonias
dramáticas a través de las cuales se rendía culto a las divinidades. Estos rituales también sentaban y

reflejaban los preceptos espirituales del grupo social.

De todas formas, fue recién en la Grecia Clásica, cuando esta idea religiosa fue llevada a la

perfección. Se crearon entonces las representaciones teatrales, donde la coreografía, la música, la recitación

y el texto formaban un equilibrio inigualable. Entre los fundadores del teatro tal cual hoy lo concebimos se

encontraron los creadores de las tragedias, tales como Esquilo, Sófocles y Eurípides, y de la comedia,

género del que siempre ha resaltado Aristófanes. En dicha época tanto comedia como tragedia permitía

expresar ideas políticas, sociales y religiosas, necesarias para entender el tiempo en el que se vivía.

En el Antiguo Egipto (a mediados del segundo milenio antes de Cristo), por ejemplo, solían representarse

dramas con la muerte y la resurrección en Osiris. Ya por entonces se utilizaban disfraces y máscaras en las

http://definicion.de/origen/
http://es.wikipedia.org/wiki/Osiris

dramatizaciones.

A partir del Siglo XVI el teatro comenzó a alcanzar una gran popularidad en todo el mundo, surgiendo

carros ambulantes que ofrecían espectáculos teatrales y anfiteatros creados con el mismo fin. En este

período surgió el teatro nacional, que intentaba mostrar valores y elementos populares realzando la

importancia de lo relativo a la patria. El español ocupa un lugar importante en este tipo de teatro y en él
destacan las figuras de Lope de Vega, Tirso de Molina y Calderón de la Barca. También en Inglaterra y

Francia el teatro popular cobra gran importancia donde destacaron las obras de Shakespeare y de Corneille,

Racine y Molière, respectivamente.

De este modo, el teatro es una de las disciplinas artísticas que puede identificarse con el tiempo en

el que vive. Las obras teatrales responden al período en el que fueron creadas y permiten conocer a fondo

los aspectos sociales, culturales y políticos que rodeaban la vida de su autor.

Características del Género Dramático

Capacidad para poder ser representado por otros. Estos “otros” pueden recrear un conflicto humano, el

litigio entre dos posturas opuestas.

Los temas que puede abordar el drama son múltiples y variados, pero siempre deben contener el elemento

de una lucha entre dos fuerzas contrarias, que van a dar un clímax dentro de la obra teatral, donde una se

impondrá sobre la otra, llegando a un desenlace. Esta lucha puede ser entre dos personas o varias o dentro

de un mismo personaje, quien tiene una batalla interna o una angustia específica, que dan origen a la acción

dramática.

• Observar los video elementos del teatro. https://www.youtube.com/watch?v=CC_L00kWbxI&t=456s

• Investigar acerca de los autores más representativos del género dramático en Colombia.

Retroalimentemos

http://definicion.de/obra-teatral/
https://www.youtube.com/watch?v=CC_L00kWbxI&t=456s

• Relacionar los términos de la columna A con la columna B

COLUMNA A COLUMNA B

Comedia () Es aquel que representa un episodio o conflicto de la

vida, por medio del diálogo de los personajes.

Acotación () Instrucción que se la a los personajes, por lo general
aparece en paréntesis.

Tragedia () Obra de teatro cuyo final es trágico, triste.

Género dramático () Entrada y salida de personajes del escenario

 Drama () Obra de teatro en que sobresale lo irónico, burla.

Escena () Cada vez que cambia el espacio físico de la obra

Cuadro () Es la representación de una obra sobre una historia.

VERIFIQUEMOS:

VERIFIQUEMOS:

VERIFIQUEMOS:

• Coevaluación, heteroevaluacion y autoevaluación.

• Representación de la obra de teatro, preparada en la fase de apliquemos, teniendo en cuenta los

aprendido en la unidad.

• Aplicación de la Prueba de calidad.

BIBLIOGRAFIA E INFOGRAFIA

https://es.slideshare.net/loalma999/prueba-genero-dramatico

http://alberto4b.weebly.com/desarrollo.html

BibliotecasVirtuales.com. Obtenido de http://www.bibliotecasvirtuales.com/

biblioteca/literaturafrancesa/Moliere/ElRicachon.aspMiguel Mihura

https://www.google.com.co/search?rlz=1C1FGUR_esCO725CO725&biw=1366&bih=662&tbm=isch&sa=1&

ei=sun-WvnMDpHz5gK-

9qTgAg&q=genero+dramatico+&oq=genero+dramatico+&gs_l=img.12..0i67k1j0l9.69494.69494.0.73208.1.1.

0.0.0.0.218.218.2-1.1.0....0...1c.1.64.img..0.1.216....0.EVy08ylBBIk#imgrc=OxwSeq6N5ANi6M:

Apreciaciones.

Con la aplicación de la propuesta pedagógica se pudo, obtener una serie de

apreciaciones globales como:

Los estudiantes no están preparados para, realizar actividades y expresar en forma

oral sus ideas u opiniones sobre temas de su entorno, debido a que se limitan a estar

sentados, escribiendo y presentar la actividad. Pero con la motivación que se hizo

https://es.slideshare.net/loalma999/prueba-genero-dramatico
http://alberto4b.weebly.com/desarrollo.html
http://www.bibliotecasvirtuales.com/
https://www.google.com.co/search?rlz=1C1FGUR_esCO725CO725&biw=1366&bih=662&tbm=isch&sa=1&ei=sun-WvnMDpHz5gK-9qTgAg&q=genero+dramatico+&oq=genero+dramatico+&gs_l=img.12..0i67k1j0l9.69494.69494.0.73208.1.1.0.0.0.0.218.218.2-1.1.0....0...1c.1.64.img..0.1.216....0.EVy08ylBBIk#imgrc=OxwSeq6N5ANi6M
https://www.google.com.co/search?rlz=1C1FGUR_esCO725CO725&biw=1366&bih=662&tbm=isch&sa=1&ei=sun-WvnMDpHz5gK-9qTgAg&q=genero+dramatico+&oq=genero+dramatico+&gs_l=img.12..0i67k1j0l9.69494.69494.0.73208.1.1.0.0.0.0.218.218.2-1.1.0....0...1c.1.64.img..0.1.216....0.EVy08ylBBIk#imgrc=OxwSeq6N5ANi6M
https://www.google.com.co/search?rlz=1C1FGUR_esCO725CO725&biw=1366&bih=662&tbm=isch&sa=1&ei=sun-WvnMDpHz5gK-9qTgAg&q=genero+dramatico+&oq=genero+dramatico+&gs_l=img.12..0i67k1j0l9.69494.69494.0.73208.1.1.0.0.0.0.218.218.2-1.1.0....0...1c.1.64.img..0.1.216....0.EVy08ylBBIk#imgrc=OxwSeq6N5ANi6M
https://www.google.com.co/search?rlz=1C1FGUR_esCO725CO725&biw=1366&bih=662&tbm=isch&sa=1&ei=sun-WvnMDpHz5gK-9qTgAg&q=genero+dramatico+&oq=genero+dramatico+&gs_l=img.12..0i67k1j0l9.69494.69494.0.73208.1.1.0.0.0.0.218.218.2-1.1.0....0...1c.1.64.img..0.1.216....0.EVy08ylBBIk#imgrc=OxwSeq6N5ANi6M

inicialmente se despertó el interés general, hasta de los padres de familia que estaban

pendientes y colaboraban en los deberes que se dejaban para la casa.

Se desarrollaron los 3 talleres generales, en el tiempo estipulado, aunque con

algunas limitantes como: programaciones de la institución, (izadas, concursos, misas,

paro de maestros, eventos culturales de participación), que entorpecen el proceso, porque

se corta la actividad.

Se logró las transverzalización con otras áreas de conocimiento como educación

artística (diseño y creatividad), sociales (cultura), naturales (medio ambiente), educación

física (danza, pintura), religión y ética (proyecto de valores) y de esta manera formar

ciudadanos competentes.

El desempeño de los estudiantes fue excelente, con las actividades estructuradas

de ésta forma, trabajaban, con entusiasmo y creatividad, manteniendo el hilo conductor, el

100% lograba centrarse, porque les parecía algo nuevo, no estar sentados en el puesto,

sino por la variedad de estrategias utilizadas.

Los contenidos o temas seleccionados fueron muy pertinentes con la propuesta,

por eso se logró el fortalecimiento de la expresión oral, porque mantenían trabajando en

grupos, aportaban sus pre saberes, entrelazaban lo de la actividad anterior, con la

siguiente, así mismo se asimiló los contenidos y se enriqueció el proceso escritor y lector.

Se presenta dificultad para profundizar en los temas, porque no hay acceso al

internet¸ se quería compartir los resultados en un blog, y en la casa los estudiantes son de

estrato bajo y no pueden interactuar, entonces se hizo en medio físico en una bitácora. Es

una lástima porque hicieron y produjeron cosas muy creativas.

Conclusiones

El trabajo de investigación se realizó, teniendo en cuenta los resultados del

diagnóstico inicial, en donde se pudo concretar la idea de que la expresión oral, es parte

fundamental en la formación integral del estudiante y que por lo tanto se debe desarrollar

acciones pertinentes, para solucionar la problemática, permitiendo que el aprendizaje este

orientado desde la práctica pedagógica con actividades creativas, utilizando los medios

apropiados, para obtener mejores logros.

Con el desarrollo de este proyecto de investigación, se pudo establecer como a

partir de estrategias didácticas, se puede mejorar el desempeño de los estudiantes, en

todos los procesos de aprendizaje, pero especialmente se fortaleció la expresión oral, en

los alumnos del grado 7:01, de la sede Monseñor Rafael Afanador y Cadena de la

Institución Educativa Bethlemitas Brighton, para que puedan tener una mejor

comprensión e interpretación de la realidad del entorno y por supuesto adquieren mejores

habilidades en la competencia comunicativa y lingüística.

Con relación a los objetivos del proyecto, se cumplieron en su totalidad, con la

aplicación y desarrollo de la propuesta, la cual fue diseñada teniendo en cuenta los

valiosos aportes adquiridos por los maestros de la UNAB, siguiendo los parámetros del

plan de estudios institucional y los criterios emanados por el ministerio de educación

nacional. Por eso estaban ajustados a la norma, y se implementaron estrategias en forma

de talleres, en los cuales participaron los estudiantes con eficiencia, eficacia y

responsabilidad durante toda la aplicación, en donde además de fortalecer la expresión

oral, también se enriqueció la producción textual, comprensión y análisis lector de

diferentes tipos de texto.

Además, es necesario indicar que, a pesar de las limitaciones de tiempo, espacio y

medios apropiados, se pudo realizar el trabajo de investigación, con el apoyo y

consentimiento de los directivos y padres de familia. Ellos facilitaron, colaboraron e

incentivaron a los alumnos durante toda la intervención; logrando con esto, contribuir al

mejoramiento de la comunicación oral; en donde se observa, un cambio positivo en su

actitud frente a los nuevos retos que se les presenten.

Así mismo, se logró la transverzalización con otras áreas del conocimiento,

inculcando permanentemente la formación en valores, indispensable en el formación de la

persona, se descubrió que como docentes debemos, mejorar nuestras prácticas de aula,

para orientar un mejor aprendizaje, estando en constante actualización y

perfeccionamiento de nuestra profesión; con el fin de aportar al estudiante aprendizajes

significativos, que le permitan aprender a través de la experiencia y promoviendo la

interrelación, por medio del trabajo colaborativo.

Finalmente, queda decir, que es necesario continuar con las prácticas de

investigación al interior del aula, para que se mejore la calidad educativa. Si logramos que

los demás docentes inicien este proceso los resultados serían excelentes. Como

educadora, fue muy significativo, porque además de actualizarme en este proceso, pude

mejorar esta competencia, para continuar incentivando con los estudiantes que me

asignen, esta labor tan importante como lo es la docencia; pero desde una perspectiva más

amplia, basada en la experiencia, pudiendo contribuir con esto a la solución de otras

dificultades que se presentan en el contexto escolar.

Recomendaciones

Para que la propuesta en fortalecimiento de la expresión oral, sea más positiva, se

debe continuar con otros estudiantes, para lo cual se presentan algunas recomendaciones:

Estructurar talleres, creativos que promuevan en el estudiante el aprendizaje

significativo y colaborativo. Utilizando prácticas pedagógicas, innovadoras, en donde el

docente, sea un constante transformador de la realidad de los estudiantes y de ésta manera

mejore la calidad educativa.

El diseño de los talleres puede ser utilizado por otros docentes y sus actividades

adaptadas, a las necesidades del estudiante; de igual manera orientar el proceso

permanentemente, para que el aprendizaje sea asimilado más fácilmente.

Implementar, en la Institución educativa los proyectos o semilleros de

investigación, para que los estudiantes además de desarrollar sus capacidades y

habilidades en expresión oral, y comprendan que a través del diálogo se pude solucionar

situaciones problémicas del entorno. Igualmente se motiven y despierten el interés por la

investigación. mismo

 Ampliar la propuesta de investigación en expresión oral, en toda la Institución

Educativa, en donde se observa las mismas dificultades que tenían los estudiantes de

7:01, para que se puedan beneficiar de la experiencia, ya que ésta le puede servir en la

toma de decisiones, producción escrita y competencias ciudadanas

Referencias Bibliograficas

________________________. (1994). Ley General de Educación 115 de febrero 8 de

1994. Recuperado de https://www.mineducacion.gov.co/1621/articles-

85906_archivo_pdf.pdf.

________________________. (2015). Derechos Básicos de Aprendizaje. Recuperado de

https://www.colombiaaprende.edu.co/html/micrositios/1752/articles-

349446_genera_dba.pdf.

Aguilar López, Ana María, (2012). Influencia de la dramatización en la expresión oral de

discentes universitarios extranjeros y nativos. (tesis doctoral). Universidad de Burgos.

España.

Benavides, García, Miguel Ernesto (2015). Las Competencias comunicativas en el curso

Lengua materna en metodología de aprendizaje mixto y aprendizaje tradicional.(tesis

maestría). Universidad Autonoma de Bucaramanga. Bucaramanga. Colombia.

https://www.mineducacion.gov.co/1621/articles-85906_archivo_pdf.pdf
https://www.mineducacion.gov.co/1621/articles-85906_archivo_pdf.pdf
https://www.colombiaaprende.edu.co/html/micrositios/1752/articles-349446_genera_dba.pdf
https://www.colombiaaprende.edu.co/html/micrositios/1752/articles-349446_genera_dba.pdf

Calsamiglia Blancaflor, Helena. & Tusón Valls, Amparo. Las cosas del decir. Manual de

análisis del discurso. Barcelona. España: Ariel S.A.

Chaparro, Libia Mercedes. García Rodríguez, Sonia. (2017) La Argumentación en la

comunicación oral, estudio de caso (Tesis Maestría). Universidad Francisco José de

Caldas. Bogotá. Colombia.

Elliot, J. (1990). La investigación – acción en educación. Ediciones Morata, S, L. Recuperado

el 5 de abril del 2016, de file: //D:/Documentos/Downlands/investigación – acción.

ElliotT%20John.pdf.

Espinoza, Lozano Brenda. Samaniego Salcedo, Daniel. Soto Rodríguez, Ilse, (2012

Componente sintáctico del lenguaje oral y la comprensión lectora en niños de 10 y 11

años de instituciones educativas particulares y estatales del distrito de breña de lima

metropolitana.(Tesis de maestría). Pontificia Universidad Católica del Perú. Lima. Perú.

Fernández Álvarez, Yolima Fernanda & Parra Ribera, Adela Liliana (2015). Fortalecimiento

de la expresión oral en un contexto de interacción comunicativa. (tesis Maestría).

Universidad pedagígica y tecnológica de Colombia. Tunja. Colombia.

Fernández Mir, M. (2011). “La lectura como base para la comunicación oral” en Javier de

Santiago Guervós, Hanne Bongaerts, Jorge Juan Sánchez Iglesias, Marta Seseña Gómez

(ed), Del texto a la lengua: La aplicación de los textos a la enseñanza-aprendizaje del

español L2-LE (pp. 1156-1165), Salamanca.

Gutierrez, Ríos Mirta Yolima (2014). Concepciones y prácticas de la Oralidad en la educación

media de Colombia (tesis doctoral). Universidad Francisco José de Caldas. Bogotá.

Colombia.

Hernández Sampieri, Fernández Collado, C & Baptista Lucio, P. (2010). Metodología de la

investigación. México. Mc Graw Hill. 2010. Recuperado en:

http://www.abc.com.py/edicion-impresa/suplementos/escolar/el-teatro-y-sus-

caracteristicas-398889.html

Recuperado en:

http://www.materialesdelengua.org/LITERATURA/TEORIA_LITERARIA/GENEROS/g

eneros_teatrales.htm

Recuperado en: http://www.misskathy.net/materiales/Webquest/GEN98/articulo.PDF

https://www.wattpad.com/123892985-cr%C3%B3nica-de-una-muerte-anunciada-

adaptaci%C3%B3n-cr%C3%B3nica/page/3

Iafrancesco Villegas, G.M. Educación, escuela y pedagogía transformadora. Modelo

Pedagógico Holístico para la formación integral el Siglo XXI. Recuperado de

https://www.academia.edu/30873523/EDUCACI%C3%93N_escuela_y_pedagog%c3%8

da_transformadora_eept-

_Modelo_Pedag%C3%B3gico_Hol%C3%ADstico_para_la_formaci%C3%B3n_integral_

el_Siglo_XXI.

Iafrancesco, Giovanni (2011). Recuperado 2017. Transformaciones de las prácticas

pedagógicas.coripet. Bogotá. 2.011.

http://www.abc.com.py/edicion-impresa/suplementos/escolar/el-teatro-y-sus-caracteristicas-398889.html
http://www.abc.com.py/edicion-impresa/suplementos/escolar/el-teatro-y-sus-caracteristicas-398889.html
http://www.materialesdelengua.org/LITERATURA/TEORIA_LITERARIA/GENEROS/generos_teatrales.htm
http://www.materialesdelengua.org/LITERATURA/TEORIA_LITERARIA/GENEROS/generos_teatrales.htm
http://www.misskathy.net/materiales/Webquest/GEN98/articulo.PDF
https://www.wattpad.com/123892985-cr%C3%B3nica-de-una-muerte-anunciada-adaptaci%C3%B3n-cr%C3%B3nica/page/3
https://www.wattpad.com/123892985-cr%C3%B3nica-de-una-muerte-anunciada-adaptaci%C3%B3n-cr%C3%B3nica/page/3
https://www.academia.edu/30873523/EDUCACI%C3%93N_ESCUELA_Y_PEDAGOG%C3%8DA_TRANSFORMADORA_EEPT-_Modelo_Pedag%C3%B3gico_Hol%C3%ADstico_para_la_formaci%C3%B3n_integral_el_Siglo_XXI
https://www.academia.edu/30873523/EDUCACI%C3%93N_ESCUELA_Y_PEDAGOG%C3%8DA_TRANSFORMADORA_EEPT-_Modelo_Pedag%C3%B3gico_Hol%C3%ADstico_para_la_formaci%C3%B3n_integral_el_Siglo_XXI
https://www.academia.edu/30873523/EDUCACI%C3%93N_ESCUELA_Y_PEDAGOG%C3%8DA_TRANSFORMADORA_EEPT-_Modelo_Pedag%C3%B3gico_Hol%C3%ADstico_para_la_formaci%C3%B3n_integral_el_Siglo_XXI
https://www.academia.edu/30873523/EDUCACI%C3%93N_ESCUELA_Y_PEDAGOG%C3%8DA_TRANSFORMADORA_EEPT-_Modelo_Pedag%C3%B3gico_Hol%C3%ADstico_para_la_formaci%C3%B3n_integral_el_Siglo_XXI

Jordi, Sánchez Mario. (2014). Revista de investigación en educación. No. 14. P.p 105 -111.

Recuperado de:/ http:/webs.uvigo.es/reined/

Lizarazo Blanco, Mario, & Quiroga Camargo. (2016). El cuento inédito como estrategia

pedagógica en el fortalecimiento del proceso lectoescritor en los grados quinto y séptimo

uno del colegio Pozo Cuatro de Sabana d Torres. Tesis de grado maestría). Universidad

Autónma de Bucaramanga. Bucaramanga. Colombia.

Lizarazo Blanco, Mario. & Quiroga Camargo, José Alfredo. (2016). El cuento inédito como

estrategia pedagógica en el fortalecimiento del proceso lectoescritor en los grados quinto

y séptimo uno del colegio Pozo cuatro de Sabana de Torres.(tesis maestría). Universidad

Autónoma de Bucaramanga. Bucaramnga.

Ministerio de Educación Nacional. (1984). Decreto Número 1002 de Abril 24 de 1984.

Recuperado de https://www.mineducacion.gov.co/1621/article-103663.html.

 Normas Apa. Recuperado el 07 de abril de 2017. Sexta edición. Documento pdf.

Pineda Rodríguez Freddy. (2016). Elementos para una didáctica de la oralidad que favorezca la

construcción de identidad (Tesis maestría). Universidad Nacional de Colombia, Bogotá.

Colombia.

Ríos Gutiérrez, Y. (2013). La enseñanza de la lengua oral en Colombia: estado actual y

perspectivas. Pedagógicos, Vol. 6 enero-diciembre de 2013, pp.43-57

https://www.mineducacion.gov.co/1621/article-103663.html

Rodríguez, M. E. (1995). “Hablar” en la escuela: ¿Para qué?... ¿Cómo? Lectura y Vida. En:

Revista Latinoamericana de Lectura, v 16, n 3, pp. 1-11.

Schmidt, M .(2006). Estándares Básicos de Competencias en Lenguaje, Matemáticas, Ciencias

y Ciudadanas Guía sobre lo que los estudiantes deben saber y saber hacer con lo que

aprenden. Bogotá, Imprenta Nacional de Colombia.

Zea Restrepo, Claudia María. et al. Conexiones. Informatica y escuela: un enfoque global.

Fondo Editorial Universidad EAFIT. Medllín, marzo de 2000. Recuperado de:/

http://www.colombiaaprende.edu.co/html/mediateca/1607/articles-167925_archivo.pdf

http://www.colombiaaprende.edu.co/html/mediateca/1607/articles-167925_archivo.pdf

