LA LENGUA CASTELLANA COMO EJE TRANSVERSAL DE TODAS LAS 
ÁREAS

GABRIEL GIL PRECIADO
DOLLY SERNA
LÍBER MURILLO
PROYECTO DE MEJORAMIENTO DE LA CALIDAD DE LA EDUCACIÓN

DEPARTAMENTO DE LENGUA CASTELLANA

INSTITUCIÓN EDUCATIVA SEBASTIÁN DE BELALCÁZAR
MEDELLÍN
2012

LA LENGUA CASTELLANA COMO EJE TRANSVERSAL DE TODAS LAS ÁREAS

1. JUSTIFICACIÓN
TRANSVERSAL: Que se halla o se extiende atravesado de un lado a otro: Diccionario R.A.L.E.

Como instrumento de diseño curricular, Transversal: Contenido que atraviesa todos los procesos de enseñanza aprendizaje.- El término se ha utilizado en cuestiones que por su naturaleza no pueden ser tratadas por una sola o única disciplina.

Actualmente las aportaciones científicas derivadas de la fuente epistemológica del currículo dan fuerza para entender la incorporación de los temas transversales como ejes vertebradores de la enseñanza obligatoria.

Como sentido Institucional,  la enseñanza de los contenidos  no es de responsabilidad exclusiva de un docente aislado, sino que exige acuerdos, gestos, modos de organización y prácticas que involucran a todos los actores miembros de la Institución.

En relación con el uso social, Demanda el tratamiento de temas que ponen a la institución abierta a la comunidad, posicionarse frente a ella y  hacerla presente en la dinámica propia del trabajo escolar. 
Los ejes transversales en el proceso educativo, tienen por objeto justificar la integralidad, la igualdad de condiciones, con base en los razonamientos altruistas de la Institución Educativa.

La Institución Educativa SEBASTIÁN DE BELALCÁZAR siempre se ha planteado el reto socializador de las futuras generaciones y asume su papel como vehículo para cualquier tipo de enseñanza, partiendo de los tres conjuntos de contenidos que cumplen con la transversalidad: las habilidades de expresión y comunicación, el pensamiento lógico- reflexivo, crítico y creativo, y  los valores. Donde hay enseñanza aprendizaje hay lengua, pensamiento y compromiso con valores.

La transversalidad sitúa los ejes como organizadores de los conocimientos que la enseñanza obligatoria ha de transmitir y formar para la comunicación efectiva, el desarrollo del pensamiento crítico e integral de los futuros ciudadanos educados en valores como la convivencia democrática, la responsabilidad social y ambiental.

La transversalidad ayuda a interpretar la realidad, siempre que la persona actúe como un agente de cambio positivo de su entorno, a través no sólo de las áreas básicas del currículo, sino también de los proyectos que se plantean en la institución. 
La transversalidad permite unificar objetivos y; definir los criterios de evaluación; concretar el estilo de los contenidos y elaborar una línea global del discurso; proporcionar aportaciones técnico-pedagógicas profesionales que proporcionen calidad; posibilitar la formación de “comunidades que piensan”, manifestando la importancia que va adquiriendo la educación fuera del contexto “escolar clase” y fortalece la innovación y la adaptación a las nuevas exigencias.

En el caso del aprendizaje de la lengua, escuchar, hablar, leer y escribir son macro habilidades empleadas – con distinto énfasis- en todas las áreas curriculares. Por ello, es fundamental perfeccionar, desde cada una de dichas áreas la comprensión y la producción de discursos orales y escritos, para poder desarrollar las capacidades de representación y comunicación a través del lenguaje. Los discursos y textos a través de los cuales se transmiten los diversos contenidos tienen formas convencionales. Éstas, si bien se sistematizan en el área de lengua, se aprenden a partir de su uso y análisis en las distintas áreas curriculares y en la misma convivencia. El aprendizaje de la lengua involucra un reconocimiento y un trabajo crítico hacia los usos aislados de la lengua, tanto en el seno de la comunidad escolar como en la comunidad local.
Todas las áreas han de asumir los ejes transversales a pesar de que sea más adecuado tratar determinados temas o contenidos desde un área específica, lo que conducirá a un planteamiento interdisciplinario.
2. OBJETIVOS
· Reconocer la lengua castellana como eje transversal de todas las áreas del currículo a nivel institucional.
· Aportar elementos de reflexión y de aplicación sobre los ejes de la lengua castellana que atraviesan todo el currículo. 
· Proporcionar, desde todas las áreas, estrategias para mejorar la comprensión y producción textual.
· Mejorar el proceso evaluativo.
· Enriquecer los procesos de comprensión y producción textual, a partir del desarrollo de habilidades comunicativas desde todas las áreas del currículo 
· Orientar el currículo hacia el desarrollo de habilidades comunicativas y la construcción de competencias para la comprensión y producción textual.
· Lograr la optimización de los recursos, el    tiempo y los escenarios disponibles.
· Articular la didáctica, la ciencia, el arte y la práctica.
· Justificar desde el punto de vista contextual la resolución de problemas en la práctica educativa. 
3. RESPONSABLES

· Todos los educadores a partir de actividades programadas desde cada uno de los departamentos académicos. 

· Los integrantes del departamento de lengua castellana hacen seguimiento  y proponen correctivos para mejorar.  Elaboran informes finales de  los logros obtenidos.

4. METODOLOGÌA

A través de la aplicación de Los ejes transversales de la lengua castellana.

· Habilidades comunicativas: escuchar, hablar, leer y escribir.

· Técnicas de estudio

· Técnicas de grupo
· Elementos de lingüística textual: tipos de textos, elementos del texto y tipos de lectura.
· Estrategias para mejorar la comprensión y producción del texto escrito.

· Competencias generales.

· Competencias ciudadanas

· Competencias laborales
5. EJES TRANSVERSALES DESDE LA LENGUA CASTELLANA
5.1 HABILIDADES COMUNICATIVAS

· Escuchar

· Hablar

· Leer (comprensión)
· Escribir (producción y técnicas de presentación)
5.2 EL TEXTO Y SU TIPOLOGÍA (anexo 1)
5.3 TIPOS DE LECTURA (anexo 2)
5.4 ELEMENTOS DEL TEXTO (anexo 3) 
5.5 TÉCNICAS DE ESTUDIO (anexo 4)

· El ensayo

· La relatoría

· El protocolo

· El acta

· El texto libre

· El resumen

· El informe

· La reseña

· El mapa conceptual

· El cuadro sinóptico
· La crítica 

5.6 TÈCNICAS DE GRUPO (anexo 5)

· El foro

· Debate o controversia

· El simposio

· El philips 6.6

· El panel

· El seminario

· El congreso

· Mesa redonda
5.7  ESTRATEGIAS COGNITIVO - DISCURSIVAS (anexo 6)
5.8 LOS VALORES

5.9 COMPETENCIAS 
5.9.1 GENERALES (anexo 7)
· Comunicativa

· Interpretativa

· Argumentativa 

· Propositiva

5.9.2 COMPETENCIAS CIUDADANAS (anexo 8)
5.9.3 COMPETENCIAS LABORALES (anexo 9)
6. EVALUACIÓN DEL PROYECTO
Se espera que, aproximadamente el 85% de los estudiantes logren unos mejores resultados en las pruebas internas y externas, en todas las áreas.

Se aspira a que el cien por ciento de los educadores de la institución se apropie y apliquen correctamente los elementos conceptuales y prácticos que se requieren para mejorar la comunicación y la comprensión y producción de textos.

Para el seguimiento del proyecto se requiere, la adopción de indicadores de logro comunes a todas las áreas.

· Presenta una actitud positiva frente al área.
· Presenta una actitud positiva para escuchar.
· Le brinda la suficiente atención y dedicación a los procesos de construcción y reconstrucción de competencias.
· Realiza y presenta, correcta, completa y oportunamente los trabajos, talleres y demás actividades propias del área.
· Evidencia avances en el manejo de las habilidades comunicativas.
· Evidencia progreso en el área.
· Presenta y maneja apropiadamente los materiales de trabajo.
· Presenta avances significativos en la interpretación textual.
· Produce diferentes tipos de textos en forma oral y escrita. 
· Desarrolla habilidades comunicativas a través de la utilización e interpretación del lenguaje verbal y no verbal.
· Se interesa por ampliar y proyectar sus conocimientos, a través de la consulta, y aplicación del método científico.
· Reconoce y utiliza la lengua castellana como eje transversal de las diferentes áreas del conocimiento.
· Utiliza el diálogo y la argumentación para mejorar la convivencia y recrear el mundo.
· Conceptualiza los temas propios del área.
BIBLIOGRAFÍA

1. ARREDONDO, Carlos Julio. La lectura, el placer de comprender, interpretar, argumentar y proponer. Programa para el desarrollo del pensamiento y las competencias comunicativas

2. EDITORIAL SANTILLANA. Serie “Procesos del Lenguaje”.

3. EDITORIAL VOLUNTAD. Series “Español sin Fronteras”, “Inteligencia Comunicativa”, “Olimpiadas Castellano” y “Talentos”.

4. GILY GAYA, Samuel. Curso Superior de Sintaxis Española. Barcelona, 1979.

5. GONZÁLEZ CHAVES, Lucila. Español y Literatura de 6º a 11º. Edición Mejorada, Voluntad Editores, Medellín.

6. JIMÉNEZ QUINTERO, Javier. Las Estructuras Complejas del Español. Medellín.

7. KAYSER, Wlfgang. Interpretación y Análisis de la obra literaria. Madrid, Gredos. 1972.

8. MINISTERIO DE EDUCACIÓN NACIONAL. Lineamientos Currículares para la enseñanza del Español y Literatura.

9. MINISTERIO DE EDUCACIÓN NACIONAL. Dirección General de Capacitación. Programas Currículares de Español.

10. OSORIO MEJÍA, Lucy y otros. Lectura Recreativa. Editorial Coimpresos. Medellín.

11. ZAINQUI, J. M. Ortografía Práctica. Método Fácil para evitar las faltas al escribir. Editorial de Vecchi.

12. IAFRANCESCO  V, Giovanni.  Currículo y Plan de Estudios. Escuela Transformadora.
13. ENCICLOPEDIA GENERAL DE LA EDUCACIÓN. Editorial Océano.

14. OSORIO MEJÍA, Lucy y otros. Para Saber sobre: pruebas saber e Icfes, proyectos educativos, competencias, estrategias, modelos y Nodo de Lenguaje (6 tomos). Universidad de Antioquia.
TÉCNICAS DE ESTUDIO (anexo 4)

EL ENSAYO

CONCEPTO
La palabra ensayo proviene del latín eyagium. Su significado original era: acto de pensar, estaba relacionado con el análisis tendiente a desarrollar, acometer, tratar, probar o esforzarse en algo.
En literatura es un escrito en prosa en el cual se expone, analiza y comenta sin rigor sistemático pero con profundidad, madurez y emoción, una interpretación personal sobre cualquier tema, bien sea artístico, literario, filosófico, político, psicológico, religioso, histórico, entre otros.

Lapesa dice: “ Es un escrito cuya misión es plantear cuestiones y señalar caminos, más que asentar soluciones firmes”.

Ortega y Gasset lo define como “Una disertación científica, sin prueba explícita”.

Andremio lo plantea como “ la didáctica hecha literaria. Más que investigación severa es disertación amena.

En el ensayo adquiere primacía el punto de vista subjetivo y personal del autor, así como sus sentimientos, vivencias, gustos, aversiones e intelectualismo. El uso del lenguaje lo diferencia de la poesía ya que es más conceptual, racional y expositivo.
TIPOS DE ENSAYO:

Se tienen dos tipos de ensayo, a saber: el ensayo literario y el ensayo sociológico.

ENSAYO LITERARIO:

Es el que posee mayor tradición y ha sido objeto de un tratamiento más coherente. Su estilo es directo y sencillo; el mismo para escribir que para hablar. Generalmente plantean dudas porque suelen estar cargados de interrogantes y paradojas que no encuentran respuestas claras. 

ENSAYO SOCIOLÓGICO:

Son ensayos elaborados con mayor técnica y adentrados en un género como literario, especialmente el novelístico. Su organización interna gira en torno a conceptos, teorías, hipótesis. Su exposición es ordenada y lógicamente integrada como toda presentación científica.  Es cuidadoso con los datos y las fuentes. Alude a las ideas y trabajos de otros analistas, bien sea para enjuiciarlos o usarlos como punto de partida en la búsqueda de nuevos conocimientos.

CARACTERÍSTICAS GENERALES:

· .Tamaño ilimitado.

· Se puede utilizar en cualquier área del conocimiento, pero con una escritura altamente literaria.

· Sirve para crear duda.

· Se basa en verdades que ya todo el mundo conoce.

· Es la reivindicación del yo.

LA RELATORIA

CONCEPTO
Es un escrito utilizado en actividades académicas para expresar el dominio de un tema correspondiente a un documento de estudio, de un autor o de una obra.

La elaboración de una relatoría es el momento propio de la escritura, resultante de la lectura de un texto, donde se precise lo importante y lo impactante.

La relatoría nos ayuda a plasmar por escrito la forma como nos dirigimos al autor, es decir, la forma como lo abordamos.

En la relatoría tenemos la oportunidad de expresar, con que herramientas (saberes) nos acercamos al autor y con que actitud.

CARACTERÍSTICAS GENERALES
· No es un resumen, ni la simple unión de frases tomadas directamente del texto leído. Por el contrario, es una construcción desde la aprobación de la temática.

· Implica un momento de aprendizaje.

· Requiere de constante retroalimentación.

· Hace posible el abordaje de uno o más textos de diferente autor.

· Da la oportunidad de expresar las modificaciones que la información operaron en nuestra actitud, forma de pensar frente a la vida y el desarrollo de mi conocimiento.
GUIA PARA LA ELABORACIÓN DE UNA RELATORÍA:

La elaboración de una relatoría, requiere de un sencillo proceso que consiste en el desarrollo de tres momentos básicos; cada uno de los cuales tiene algunas opciones para ser elegidas de acuerdo a las preferencias, inquietudes e intereses particulares respecto del texto leído. Por lo anterior, una relatoría se puede hacer hasta de once puntos, o en el peor de los casos, de tres, es decir, uno por cada paso. Todo dependiendo de la exigencia de quien la oriente.

Los tres momentos básicos son los siguientes:

Primer momento: Sobre la temática del texto:
· Identificar una tesis: entendida como aquello que el autor plantea o define.  Postura o compromiso asumido por él ante el tema. No puede confundirse con el tema ni con el resumen global del texto. Pero se debe tener en cuenta los conocimientos previos que debo tener, el cambio de actitud después de lo leído y los motivos por los cuales se escribe ( para resolver una pregunta, redondear una idea y/o plantear tema de discusión).

· El desarrollo de la argumentación: Es dar las razones que el autor utiliza para sustentar la tesis que propone analizar y la manera como las organiza.

· Cuales son las nociones y categorías centrales del texto. Entendidas a partir de la conversación planteada por el autor y el lector a partir de los títulos y subtítulos, la elaboración de mapas conceptuales caracterizados por los conceptos generales, los niveles jerárquicos y las relaciones establecidas.

· Cuales son las conclusiones que propone el texto. Son generalmente el resultado de la reflexión del autor desde la tesis por él propuesta.

Segundo momento: Sobre la organización del texto:

· Expectativas generadas a partir del sentido e implicaciones del título. Qué esperaba encontrar en el libro a partir del título.

· Elaborar una reconceptualización. Planteando el sentido del discurso, elaborando mapas conceptuales y haciendo uso de un lenguaje propio para el tema.

· Referencia al uso del lenguaje y sus implicaciones en la temática expuesta en el texto.

Tercer momento: Sobre su proceso de lectura:

Se trata de indagar por la proyección y aplicabilidad del escrito, para lo cual es necesario expresar:

· ¿Qué nuevas ideas le aportó a usted? ¿Qué necesidades surgen a partir de los planteamientos del autor?

· ¿Qué no entendió del texto?

· ¿Qué citaría del texto?

· ¿Cuál fue su proceso de lectura? ¿Cómo abordó la lectura?

EVALUACIÓN:

Frente a la evaluación de una relatoría se suelen observar los siguientes aspectos:

· El esfuerzo y la laboriosidad, recursividad y creatividad.

· Coherencia, es decir la organización e interrelación adecuada de los componentes.

· La cohesión, o sea unión e hilaridad entre los elementos y uso adecuado de los conectores.

· La concreción, como característica que permite expresar con las palabras precisas.
EL PROTOCOLO

CONCEPTO:

El protocolo (Protokoll) es un escrito utilizado para hacer un recuento resumido de los principales aspectos teóricos que se trataron en una sesión precedente.

La persona que lo realiza (el protocolante) debe ser notificada con la debida anticipación, para que, durante la respectiva sesión tome los apuntes necesarios y decida cuales serán los puntos relevantes para su inclusión.

Se diferencia del Acta por el énfasis en los contenidos teóricos y porque no escribe detalladamente la forma cómo se desarrolló la reunión. Sencillamente se limita a:

· Destacar la síntesis de los contenidos que se expusieron.

· Enunciar aquellos conceptos que complementaron la relatoría.

· Sintetizar los temas objeto de contradicción entre la relatoría y los asistentes.

· Destacar los temas pendientes, con el fin de propiciar su profundización y debate en la siguiente sesión.

GUÍA PARA LA ELABORACIÓN DE UN PROTOCOLO:

Según el profesor Navarro, un protocolo debe contener por lo menos los siguientes puntos:

· Fecha.

· Tema.

· Asistentes.

· Ausentes.

· Nombres del coordinador y del relator.

· Desarrollo temático de la discusión y quienes tomaron parte en ella.

· Aportes.

· Conclusiones teóricas.

Los protocolos de los seminarios después de leídos – si fuere necesario- deben ser entregados al responsable de coleccionarlos porque constituyen la memoria de lo sucedido en la sesión o seminario. Como estos pueden ser objeto de edición y posterior publicación, siempre se recomienda una escritura clara, precisa, acorde con la verdad y gramaticalmente limpia.

EL ACTA

CONCEPTO
Documento elaborado con fines legales principalmente para testimoniar acuerdos.  Desarrollada en asambleas, comités y juntas; realizada por un secretario y sujeta a aprobación en próxima sesión.

CARACTERÍSTICAS

Escrito sin forma estandarizada de realización que permite la libertad en el estilo con miras a la creatividad pero sin incurrir en el exceso de detalles o la omisión de puntos fundamentales que se requieran posteriormente para constancias o reclamos.

GUÍA PARA LA ELABORACIÓN DE UNA ACTA:
· Título (Acta de reunión, acta de asamblea general, etc).

· Número.

· Tipo de reunión.

· Institución.

· Lugar.

· Fecha.

· Hora de iniciación.

· Hora de finalización.

· Convocados.

· Ausentes con excusa.

· Ausentes sin excusa.

· Moderador.

· Secretario.

· Objetivo.

· Agenda.

· Desarrollo.

· Acuerdos.

· Nueva convocatoria.

· Firmantes
EL TEXTO LIBRE

CONCEPTO:
Redacción elaborada sin condicionamientos de estilos, basada en cualquier área del conocimiento o asunto cotidiano. Afianza el arte de escribir, describir objetos o situaciones, narrar eventos, episodios o experiencias, y suministrar informes. 

Por ser un estilo muy personal no se tiene guía en su elaboración pero se recomiendan las sugerencias siguientes:

· Evitar las muletillas.

· No abusar de adjetivos y diminutivos.

· No ser tan lacónicos. Suponiendo el conocimiento total de parte del lector.

· Evitar las reiteraciones.

· Tener en cuenta la sencillez sin olvidar la elegancia.

· Reconocer la importancia de leer.
EL RESUMEN
Resumir es una actividad compleja que involucra los procesos de lectura y de escritura. Es un trabajo creativo de selección, condensación y reducción de las ideas más importantes de un texto base, respetando su sentido fundamental.

El resumen es un nuevo texto que exige la comprensión total del texto base y conserva su significado (macroestructura semántica) y superestructura. Sus características son:

· FIDELIDAD: el resumen, a pesar de todas las variables que involucra, tiene que preservar el contenido genuino esencial.

· OBJETIVIDAD: el resumen no lleva apreciaciones personales ni críticas del texto base.

· UNIDAD Y COHERENCIA: El resumen es un nuevo texto y por lo tanto reúne todas las condiciones propias de la textualidad. (no es una simple enumeración de ideas aisladas y desordenadas)

· BREVEDAD: los procedimientos de selección de ideas importantes y condensación conllevan a una reducción de la información, a una síntesis por lo tanto es lógico que el resumen sea de menor extensión que el texto base.

· CREATIVIDAD Y ORIGINALIDAD: el resumen no es una simple copia, sino un procesamiento activo del texto base.

Mientras leemos aplicamos unas macrorreglas para realizar la reducción de la información semántica: supresión, generalización y construcción.

1. SUPRESIÓN: Eliminación de información accidental, irrelevante o redundante.

2. CLASIFICACIÓN: jerarquización u ordenamiento de las ideas, de acuerdo con su grado de importancia.

3. GENERALIZACIÓN: integración de información en otra que sea más global.

4. CONSTRUCCIÓN: Trabajo intelectual, y creativo de elaboración de un nuevo texto condensado a partir de un texto base. 
El resumen consta de:

· Título

· Referente (tema)

· Introducción

· Subtemas (Subtema 1, subtema 2, subtema 3, etc.)
EL INFORME
Se basa siempre en hechos reales: Observación aguda, veracidad, decir estrictamente lo necesario, definir, reunir, descubrir, etc.

El informe es una consideración sobre los hechos, una exposición de soluciones posibles de orden práctico, con responsabilidad y objetividad. Un informe debe ser prudente, honrado, recto, sincero, desapasionado, reflexivo, preciso, claro.

En el informe es importante usar la nomenclatura.
CLASES DE INFORMES:
Informes periódicos: No requieren  investigación especial, sino que se extraen  de los archivos,  de los hechos que ocurren. Pueden ser semanales, mensuales, etc.

Informes sobre progreso: El trabajo desarrollado  en una obra determinada.

Los informes que requieren de investigación se hacen para proporcionar nuevos datos, hacer sugerencias, tratar de resolver problemas: entre ellos están:

Informe analítico: Presenta los resultados de un examen, de una investigación, de una inspección.

Informe de recomendaciones: Presenta resultados y da recomendaciones sobre lo que debe hacerse.

Para rendir un informe se debe tener en cuenta: 

Antes de hacer una visita se debe redactar un  guión de preguntas o temas a los que se va a responder; después se realiza la visita y más tarde se escribe el informe.

LA RESEÑA
La reseña se utiliza como modelo de información y crítica de libros y trabajos que se van publicando.
La reseña se diferencia del resumen en que agrega a su carácter informativo y de contenido una parte que es valorativa. El resumen no lleva juicios críticos.

Al redactar una reseña se debe:
EXTRAER de la obra las informaciones interesantes para nuestra propia cultura o la del público a quien va dirigida la reseña.

PRESENTAR las informaciones en forma corta. Esto se logra si hay una buena comprensión lectora.

DAR A CONOCER, en pocas líneas, una opinión crítica, justa e imparcial, de todo el contenido del libro, sustentada con citas textuales o resumiendo algunos apartes.
La reseña debe llevar al principio la referencia bibliográfica (autor, título del libro, edición, ciudad, cada editora, año de impresión y páginas)

Como los lectores no conocen el libro al que se refiere la reseña, se debe tener cuidado con lo que se dice, tanto en la parte objetiva (informe sobre el contenido), como de la parte subjetiva (apreciación del contenido); porque de cuerdo a lo que se expresa, el lector decidirá si lee o no el libro.
Es necesario informar al lector sobre la clase de libro que se está reseñando: histórico, novelesco, filosófico, estético, biográfico, técnico, etc.

EL MAPA DE CONCEPTOS

CONCEPTO:

Esquema en el cual se puede observar la jerarquía que tienen las ideas en un texto. Son un potente instrumento de enseñanza y aprendizaje. Es una herramienta para la comprensión o el estudio de un texto significativamente, mediante un proceso de construcción del conocimiento relacionando las nuevas ideas dentro de una estructura organizada.

CARACTERÍSTICAS:

· El concepto más general debe aparecer en la parte superior.

· En los niveles inferiores se van incorporando los que dependan directa o indirectamente de él.

· Cada concepto se una con el que se relaciona mediante una línea en la cual se expresa la relación entre ellos.

· Los conceptos aparecen ovalados o incluidos en rectángulos, mientras que las relaciones entre ellos se escriben con verbos u otras palabras que sirven para especificar el tipo de relación.

· Las relaciones que se dan entre los temas y subtemas pueden ser de comparación o ejemplificación.

· Se utilizan frecuentemente en la presentación inicial de un tema, establecer límites y propiciar una visión global de un tema.

· Se convierte en instrumento de evaluación.

CUADRO SINÓPTICO
Es  un  compendio de una obra o texto, es decir, lo fundamental de ella. 
Aunque es semejante al resumen, no puede confundirse con él, ni en forma ni en contenido. El cuadro sinóptico  es mucho más breve, y en él,  se exponen las ideas fundamentales y específicas del texto en cuestión y expresado de una manera abstracta, sin descender a detalles ni juicios críticos. Tampoco es el tema, ya que éste es el asunto sobre el que trata un escrito, una película, una discusión o cualquier otra cosa.
LA CRÍTICA
CONCEPTO:
Es la apreciación o valoración consciente de una obra de arte, ya sea según el gusto personal del crítico o según ciertas ideas estéticas aceptadas. Puede guiar, censurar, orientar y alentar a un autor o instruir a un público manteniendo un alto nivel de cultura.

La crítica es, a la vez, una ciencia y un arte. Como ciencia es el examen de obras particulares; como arte, se dedica a la producción de obras estimulantes.

El crítico debe ser más un intérprete que un juez; siendo su primera condición la de comprender, ser creativo, poseedor de cultura, sensibilidad e imaginación.

TÈCNICAS DE GRUPO (anexo 5)

EL FORO

Es una exposición de un tema determinado que realizan generalmente cuatro estudiantes: un mantenedor y tres ponentes. Se trata de un tema dividido, por lo general en tres subtemas, pero esto no quiere decir que el número de ponentes no pueda aumentar, ni que haya más subtemas. El foro es un exposición de grupo.

PREPARACIÓN

1. Una vez conocidos los temas, se reúnen todos los integrantes del grupo y determinan, en asocio del profesor, el tiempo exacto que van a emplear, teniendo en cuenta que hay que distribuirlo en tres partes: presentación de la actividad, exposición de los ponentes y preguntas del auditorio.

2. Para la presentación se dedican generalmente cinco minutos, para la exposición de los ponentes treinta minutos y para las preguntas del auditorio, de diez a quince minutos.

3. En una reunión previa del grupo debe nombrarse el mantenedor, dividir el tema en tantas partes cuantos ponentes haya, asignar un subtema a cada ponente, acordar el orden de exposición, etc.

4. Debe prepararse el tema estudiado y consultando libros, revistas, periódicos y toda clase de publicaciones relacionadas con el tema.

5. En una reunión previa los integrantes escriben la totalidad de lo que van a decir en la realización del foro.

6. Los integrantes deben hacer toda la preparación en conjunto, no individualmente,

7. El mantenedor debe aprenderse de memoria el nombre y el interés del tema general, lo mismo que los nombres de los subtemas y los de las persona que los van a exponer. Debe llevar algunas hojas de papel en blanco para tomar apuntes en el momento de las exposiciones.

REALIZACIÓN

1. Los participantes se sientan cómodamente frente al auditorio.

2. El mantenedor abre la sesión anunciando el tema general, diciendo el interés que este ti8ene para todos los asistentes; debe anunciar el tiempo que cada ponente tiene para hablar, e informar el nombre de cada uno de los subtemas y el del respectivo ponente que lo va a tratar.

3. El mantenedor cede el turno de la palabra al primer ponente, y agradece a éste al terminar de hablar.

4. El mantenedor expone la idea principal tomada de lo que ha dicho el ponente. Luego cede la palabra al segundo ponente, después al tercero, al cuarto, etc. Y realiza el mismo proceso que efectuó con el primero.

5. El auditorio va anotando las posibles preguntas que irá a formular.

6. El mantenedor pregunta a los ponentes si están de acuerdo en que el auditorio formule preguntas (los ponentes siempre deben estar de acuerdo).

7. El mantenedor invita al auditorio a hacer preguntas advirtiendo que se hagan con claridad y que sean concretas, dirigidas a cada ponente según corresponda, llamándolo por su nombre. Los ponentes responden solamente las preguntas relativas al tema de la exposición y cuando no tienen la repuesta a alguna pregunta, deben confesarlo sinceramente.

8. Si uno de los ponentes cree que una pregunta no está respondida con la suficiente claridad por parte de su compañero, puede contestarla él o pedir al auditorio que la responda.

9. Los ponentes piden a la persona que interroga, dar su nombre.

10. El mantenedor cierra la sesión al terminarse el tiempo previsto, enumerando unas conclusiones, agradeciendo a los ponentes su colaboración y al público la forma como ha correspondido.

DEBATE O CONTROVERSIA

El debate es una actividad oral que consiste el la discusión de un tema por parte de dos grupos defensores y atacantes. El grupo de personas de personas que defiendan un tema deben estar convencidos del lado positivo, y los atacantes deben estar convencidos del lado negativo. Toma la palabra el primer representante del grupo defensor, enseguida le discute sus puntos de vista el primer representante del grupo atacante, luego el segundo integrante del grupo defensor defiende las tesis planteadas por su compañero y discute los puntos de vista de su opositor, luego el segundo representante del grupo atacante discute los puntos de vista de su opositor y plantea su tesis, y así sucesivamente. El planteamiento, la defensa y el ataque deben hacerse con buenas bases de sustentación.

En este ejercicio se adquieren habilidades para aprender a discutir, a respetar las ideas de los demás, a encontrar la verdad y la razón donde estén sin egoísmos ni terquedad, además se aprende a ser noble, sincero y leal.

El tiempo de duración es generalmente de sesenta minutos, pero a veces puede durar más de una sesión.

Debe haber un coordinador que calme los ánimos cuando los integrantes estén muy exaltados, y haga que la discusión se desarrolle en un orden lógico y no se aparte del objetivo y del tema. Al iniciar la reunión debe hacer una presentación del tema, o sea una introducción, presentar así mismo a los debatientes y explicar la técnica que se va a seguir.

Al finalizar el debate o la controversia, el secretario leerá las conclusiones o las ideas más importantes expuestas por cada grupo debatiente.

Generalmente los debatientes son: tres a favor del tema y tres en contra.

EL SIMPOSIO

Se denomina simposio a un grupo de charlas, discursos o exposiciones verbales presentados por varios individuos sobre las diversas fases de un solo tema. El tiempo y el tema los controla a menudo un moderador. Si el método es empleado correctamente, las charlas deberán limitarse a no más de veinte minutos y el tiempo total del simposio no deberá exceder de una hora, esta forma de expresión oral es muy parecida al foro. Los integrantes del simposio exponen individualmente y el forma sucesiva durante unos quince o veinte minutos. Sus ideas pueden coincidir o no, lo importante es que cada uno de ellos ofrezca un aspecto particular del tema de modo que al finalizar éste quede desarrollado en forma relativamente integral y con la mayor profundidad posible.

PREPARACIÓN

1. Elegido el tema o cuestión que se dese4a tratar, el organizador selecciona los expositores más apropiados, que pueden ser entre tres y seis. Cada uno de ellos debe enfocar un aspecto particular que responda a su especialización. Así, por ejemplo, el tema general “la delincuencia juvenil” podría ser tratado en un simposio donde los expositores desarrollarían sucesivamente los aspectos: familiar, social, religioso, jurídico, psicológico, biológico, etc.

2. Es conveniente realizar una reunió9n previa con los miembros del simposio para intercambiar ideas, establecer el mejor orden de los participantes, calcular el tiempo de cada expositor, etc.

3. Además de esta reunión previa la planificación, los integrantes del simposio y el organizador, así como el coordinador si no lo es el mismo organizador, se reunirán unos momentos antes de dar comienzo para cerciorarse de que todo está en orden y ultimar todos los detalles.

DESARROLLO

1. El coordinador inicia el acto, expone claramente el tema que se ha de tratar, así como los aspectos en que éste se ha dividido, explica brevemente el procedimiento que va a seguir, hace la presentación de los expositores y cede la palabra al primer expositor, de acuerdo con el orden establecido en la reunión de preparación.

2. Luego cede la palabra a los demás expositores. Si la presentación hecha al comienzo fue muy superficial, puede en cada caso referirse a la personalidad del disertante cuando llega el momento de su participación.

3. Una vez terminadas las exposiciones el coordinador hace un breve resumen o síntesis de las principales ideas expuestas. También puede sugerir que el auditorio haga preguntas a los miembros del simposio, sin dar lugar a discusiones.

EL PHILLIPS 6.6

Esta técnica de trabajos en grupo, llamada algunas veces “Técnica del fraccionamiento”, consiste en un intercambio de ideas, en pequeños grupos de seis personas, durante seis minutos sobre un tema escogido de antemano por un moderador que puede ser el mismo profesor. Esta técnica es muy apropiada para aplicar en las clases de español ya que el alumno por naturaleza, es muy dado a hablar y exponer su propio pensamiento.

Vamos a suponer un curso de treinta alumnos. El profesor lo divide en pequeños grupos de seis alumnos cada uno. Durante seis minutos cada grupo dialoga sobre un problema que es preciso solucionar: la manera de rendir un informe sobre una obra leída, la forma de calificar la materia, la forma más adecuada para conseguir libros para la biblioteca, como aprender ortografía etc.

Cada grupo elige su líder o relator, quién además de tomar nota de las conclusiones, se encarga también de conceder la palabra y controlar el tiempo de las intervenciones de sus compañeros.

Pasados los seis minutos, durante los cuales todos loa alumnos han hablado, se reúne toda la clase con el moderador, y el relator de cada grupo informa sobre la actividad realizada y sobre las conclusiones a las que se ha llegado.

EL PANEL

Un grupo de personas expone en forma de diálogo un tema frente a un auditorio; su duración es de sesenta minutos. Esta técnica se emplea cuando las personas son versadas en el tema y están dispuestas a informar al auditorio con las experiencias de los expertos. Cuando el auditorio tiene iguales experiencias a las de los expertos. Cuando en un grupo surge la necesidad de escuchar a otras personas con experiencias sobre el mismo tema.

Los integrantes son: un coordinador, un secretario o relator y de cuatro a seis debatientes. El secretario debe hacer el resumen de todo lo expuesto. De este resumen parte la discusión del auditorio con los expositores. El tiempo de intervención es de uno o dos minutos.

EL SEMINARIO

Estudio sistemático de investigación de un tema planeado por u grupo. Es la reunión de un número pequeño de miembros que se unen para efectuar la investigación de un tema elegido. Se trata de lograr el conocimiento completo y específico de una materia.

Los miembros se subdividen para el trabajo completo y la exposición del tema. Estos deberán adquirir por fuera los conocimientos en una forma individual y luego compartirlo con sus compañeros de trabajo. La investigación va asesorada un especialista en la materia escogida.

La labor de un seminario consiste, pues, en investigar, buscar información, discutir en colaboración, analizar hechos, exponer puntos de vista, reflexionar sobre los problemas suscitados, confrontar criterios en un ambiente de ayuda recíproca para poder llegar a las conclusiones del tema.

Los integrantes son no menos de cinco ni más de doce. El director es un miembro que coordina la labor pero que no la resuelve personalmente. Un secretario toma notas de las conclusiones parciales y finales. Las sesiones de los seminarios suelen durar dos, tres o cuatro horas si es preciso hasta que la exposición quede clara y el diálogo sea sin precisión de tiempo.

CONGRESO

Su finalidad es la de impartir información, intercambiar opiniones, averiguar hechos, identificar situaciones, resolver problemas, planear, tomar decisiones. Un congreso es un contacto e intercambio de experiencias y opiniones entre el grupo de personas calificadas en determinada esfera, donde se analizan problemas basándose en la información proporcionada por conductores competentes.

Los congresos son variantes del simposio puede también exponer ideas fundamentales de las nuevas investigaciones o descubrimientos, ya que realidad es un contacto entre especialistas, con frecuencia a nivel internacional.

Los integrantes son los delegados de grupos, asociaciones, etc. Todos estos delegados deben ser participantes y no únicamente oyentes. El tiempo es uno o varios días.

En el planteamiento, una comisión delegada por el organismo interesado elabora un programa, luego compromete a expositores de renombre para exposiciones parciales. Planea los programas respectivos de las sesiones plenarias y las sesiones de trabajo. Se determinan las fechas de la sesión de clausura. Se preparan equipos y guías de conducción y orientación. Se prevé la formación de grupos pequeños para activar el Interés y lograr la participación de los asistentes.

El congreso se abre con una sesión donde se presentan los objetivos. Se da lugar a la lectura de una serie de temas, se insiste en la responsabilidad de los asistentes y el papel que desempeñan los asesores y técnicos.

Hay varias sesiones plenarias. La plenaria inaugural informa de la finalidad del evento, motiva a los asistentes sobre los logros que se esperen y anuncia la discusión de una serie de problemas de interés general. La sesión plenaria final para la elaboración de conclusiones finales y documentos del congreso.

En las sesiones de trabajo donde el grupo se divide por especialidades, se exponen trabajos simultáneamente y los participantes asisten a la sesión que más les interesa. En la sesión de trabajo final se estudian los temas ya discutidos y se afirman conclusiones. El congreso termina con una sesión de clausura donde los participantes concretan decisiones y compromisos para llevarlos a cabo.

MESA REDONDA

GENERALIDADES
La mesa redonda está constituida por un grupo de personas que se reúnen para estudiar un asunto o problema determinado. El estudio de ese asunto se realiza exclusivamente mediante la discusión. No se trata entonces de que cada uno de los integrantes del grupo pronuncie un discurso, sino de que escuche los puntos de vista de los demás y los discuta hasta ponerse de acuerdo en algo positivo, para deducir unas recomendaciones o acuerdos.

PREPARACIÓN

1. Entre todos escogen un tema teniendo en cuenta que: Puede presentarse discusión, puede tener interés para todos los participantes, trate, en lo posible, de un asunto de importancia actual, esté de acuerdo al nivel mental de los participantes, posea fuentes de información de rápida y fácil consulta.

2. Debe nombrarse un presidente llamado también “morigerador”.

3. El presidente nombra un relator.

4. El presidente y el relator nombran una comisión de tres estudiantes y entre todos determinan el tiempo que se va a emplear en la reunión.

5. El presidente, el relator y la comisión se reúnen y elaboran una agenda teniendo en cuenta este procedimiento:

· Intercambian ideas sobre el tema, basándose en las fuentes de información que puedan conseguir.

· Van anotando las ideas a medida que las vayan estudiando. Y la organizan siguiendo un orden determinado.

· Anotan ya, en limpio, esas ideas, teniendo en cuenta que cada una sea de la misma importancia y como un desarrollo del tema.

6. El presidente, el relator y la comisión sacan copias mecanografiadas o mimeografiadas o manuscritas de la agenda y las distribuyen a los participantes un día antes de la reunión.

7. Ya conocida la agenda por todos, preparan sus ideas basándose en sus experiencias personales o en fuentes de información escrita u oral. Todos  anotan en orden los puntos de vista que van a discutir en la reunión.
REALIZACIÓN

1. El presidente, el relator y la comisión nombrada ordenan los asientos en forma circular antes de iniciarse la actividad.

2. El presidente abre la discusión a la hora fijada anunciando el tema y exponiendo el interés que éste tiene para todos los asistentes.

3. El presidente pone en consideración la agenda para discutir el orden que ha de seguirse

4. Los participantes deben exponer sus puntos de vista usando una voz clara y agradable.

5. El presidente debe estar listo a explicar con mucha claridad los puntos de discusión que se presten a confusión. Además debe distribuir el uso de la palabra de manera equitativa: negarla cordialmente a los que hablan mucho y concederla a quienes poco les gusta intervenir; y estar pronto a impedir que la discusión se centre en un solo sector del grupo participante.

6. Los participantes deben discutir las ideas con ideas no con sátiras ni referencias personales de mal gusto o ineficaces.

7. Cuando la discusión ha llegado a complicarse demasiado, el presidente debe presentar el punto que se está discutiendo por otro aspecto más claro y dar la palabra a quién no haya intervenido hasta el momento.

8. Cuando faltan pocos minutos para terminarse el tiempo previsto para la reunión, el presidente pide al relator que lea la totalidad de os acuerdos o recomendaciones tomadas a lo largo del debate.

9. Al terminarse el tiempo preciso que se ha previsto, el presidente cierra la actividad agradeciendo a todos su cooperación y su asistencia.

PUNTOS GUIAS

1. Escoger un tema que se preste a discusión. Esto quiere decir que puede haber diferentes ideas sobre dicho tema, puntos de vista diferentes y que por tanto se pueden discutir para llegar a algún acuerdo o alguna conclusión acerca de él.

2. La agenda es una lista de las ideas de desarrollo que van a servir como punto de discusión.

3. Es importante que la agenda sea distribuida con anticipación con el fin de que en el momento de la realización de la mesa redonda no se pierda el tiempo por falta de preparación de ideas.

EVALUACIÓN DE LAS EXPOSICIONES

Toda exposición de cualquier naturaleza que ella sea, debe ser evaluada por el profesor y los alumnos. A continuación damos algunos puntos básicos para dicha evaluación.

1. En Cuanto al idioma:

A. Voz y pronunciación 

B. Entonación 

C. Acentuación 

D. Elocución 

E. Ritmo

F. Pausas 

Recalcamos la importancia de la voz. El tono suave y dulce agrega simpatía a la personalidad. Observemos nuestra voz: ¿es nasal, brusca, molesta, apática, chillona, quejumbrosa, se quiebra al pronunciar las notas bajas o las altas?.

El oído es muy sensible al timbre y al tono de la voz, y cuando éstos  son desagradables repugnan al oyente más atento.

2. En cuanto al desempeño individual:

A. La posición del cuerpo

B. El movimiento de las manos

C. La expresión del rostro

D. La expresión de los ojos

E. La respiración correcta y adecuada

F. Los movimientos en general

3. En cuanto al manejo del tema: 

A. Documentación adecuada

B. Organización de ideas

C. Presentación de hechos para sustentar las ideas

D. Tema y punto de llegada

E. Adecuación o acomodación a los oyentes

4. En cuanto a la relación expositor – público:

A. Mesura, prudencia, cordura

B. Rectitud de juicios. Agudeza


[image: image1]

[image: image2]

[image: image3]


¿Dónde?

INSTITUCIÓN EDUCATIVA CARDENAL  SEBASTIÁN DE BELALCÁZAR,

SEDE SECUNDARIA
¿QUÉ?

HORA DE LECTURA MENSUAL
¿DESDE QUÉ PERSPECTIVAS?

Desde una perspectiva cognitivo- discursiva, como proceso birieccional, interactivo y estratégico que integra los conocimientos previos del lector-escritor (cognitivos), los saberes  y elementos del texto (discursivos), en busca de la construcción de sentido (significados)

¿POR QUÉ?

Porque el análisis de resultados de pruebas SABER 2002 e ICFES 2004 y  los simulacros de éstas,   aplicados en el año 2005 por el departamento de lengua castellana,  indican que se hace  necesaria la implementación de un proyecto, que conduzca a los estudiantes hacia un  saber hacer en contexto,  desde  todas las áreas del conocimiento.
¿PARA QUÉ?

OBJETIVOS:

· Implementar  estrategias cognitivo-discursivas, que permitan la construcción y reconstrucción de competencias.
· Contribuir con la preparación de los estudiantes, para un mejor desempeño en las pruebas saber e icfes.
¿QUIÉNES?

Todos los educadores a partir de actividades programadas desde cada uno de los departamentos académicos. 

El departamento académico encargado programa, revisa  y pasa informe estadístico al departamento de lengua castellana.

Los educadores encargados de la hora de clase, aplican  y asisten la hora de lectura.

Los integrantes del departamento de lengua castellana analizan resultados, hacen seguimiento  y proponen correctivos para mejorar.  Elaboran informes finales de  los logros obtenidos.

¿CÓMO?
-La actividad de comprensión y producción textual, se prepara teniendo en cuenta los contenidos de cada área.
- La lectura puede ser igual para los alumnos de 6º y 7º, 8º y 9º, 10º y 11º

- El departamento encargado gestiona fotocopias y materiales.
- Cada departamento debe elaborar un informe estadístico, que de cuenta de los resultados de la actividad, acompañado de una copia de la lectura y las estrategias utilizadas para la comprensión y producción del texto. dicho informe debe ser entregado al coordinador académico.
_ Número de estudiantes evaluados por nivel.

_ Número  de aciertos por item.

_ Concepto de calificación: e, s, a, i, d
RECOMENDACIONES:

- Cuestionarios claros y precisos.
-Se puede utilizar selección múltiple, completación, ordenación de párrafos, interpretación, argumentación,  proposición, entre otras.

EJEMPLO:

Comprensión de lectura

Las preguntas presentadas a continuación están elaboradas con base en el siguiente texto y los conocimientos previos de cada estudiante.  El estudiante contará con un cuestionario en el que aparecen preguntas de selección múltiple  con única respuesta. 

Se presenta un item, con cinco opciones de  las cuales sólo se señala una que corresponde a la respuesta correcta.

“Una vez un hombre desenterró una estatua de mármol de gran belleza. se la llevó a un coleccionista que amaba las cosas bellas y se la ofreció en venta.

El coleccionista la compró a precio elevado. y cuando el hombre fue a casa con su dinero pensó y se dijo para él mismo: ¿Cuánta vida significa este dinero? ¿Cómo puede alguien dar todo esto por una piedra muerta, esculpida, enterrada en la tierra durante mil años?. Y el coleccionista contemplaba la estatua y se decía: ¡Qué hermosa! ¡Sueño de una gran alma!  ¡Y fresca con el dulce sueño de mil años!  ¿Cómo puede alguien dar todo a cambio de dinero muerto y sórdido?”

Preguntas:

1. El hombre que vendió la estatua:

A. Dispuso de algo que no le pertenecía.

B. Fue fiel a sus principios.

C. Pidió un precio demasiado pequeño.

D. Se traicionó a sí mismo por el dinero.

E. Ignoraba que el valor no es siempre dinero.

2. de la lectura anterior es falso que:

A. La estatua era falsa

B. La belleza no tiene precio

C. Las obras de arte son importantes.

D. Existe un concepto individual de los valores.

E. Diferían en gustos estéticos.

3. El hombre que compró la estatua:

A. Fue engañado.

B. Prefería los valores estéticos.

C. Quería revender la estatua.

D. Era un simulador.

E. Pensaba en términos comerciales.

4. Los hombres que hicieron el intercambio:

A. Pertenecían a costumbres similares.

B. Compartían los mismos gustos estéticos.

C. Amaban el arte por encima de todo

D. Diferían en la valoración del arte.

E. Todas las anteriores.

5. De las siguientes expresiones señale cual es una inferencia falsa o improbable: 

A. El valor de la vida lo medía por la cantidad de bienes materiales.

B. La desgracia sólo era concebida en la pobreza.

C. La estabilidad espiritual era un valor inexistente.

D. El coleccionista pensaba que los artistas eran sumamente espirituales.

E. La estatua fue enterrada en el año 1000.

6. De acuerdo con la expresión “dinero sórdido y muerto” la palabra sórdido significa:

A. valor

B. inversión

C. mezquino

D. envejecimiento

E. desprendido.

PRODUCCIÓN TEXTUAL:

Escriba una carta al hombre que vendió la estatua, tratando de convencerlo de que el dinero no lo es todo; existen otros valores  que le dan sentido a la vida.

ESTRATEGIAS:

1. Motivación.

2. Cada alumno tiene su fotocopia.

3. Lectura  oral 

4. Lectura mental

5. Elaboración de la prueba.

6. Redacción  de la carta.

PROYECTO: TODOS LEEMOS (HORA DE LECTURA INSTITUCIONAL)

PROGRAMACIÓN 2012

	DÍA
	FECHA
	HORA (MAÑANA)
	HORA (TARDE)
	PREPARA LA ACTIVIDAD
	RESPONSABLE

	Miércoles
	18 DE ABRIL
	6:00 a.m.
	12:15
	HUMANIDADES: LENGUA CASTELLANA
	El docente a quien le corresponda en la fecha y hora señaladas

	Jueves 
	26 de abril
	6:55 
	1:10
	HUMANIDADES: INGLÉS
	

	Martes
	8 de mayo
	7:50
	2:05
	RELIGIÓN
	

	Viernes 
	26 de mayo
	9:15
	3:30
	CIENCIAS SOCIALES
	

	Jueves
	7 de junio
	10:10
	4:25
	CIENCIAS NATURALES
	

	Miércoles
	4 de julio
	11:05
	5:20
	ÉTICA
	

	Martes 
	18 de julio
	6:00
	12:15
	MATEMÁTICAS
	

	Lunes
	30 de julio
	6:55
	1:10
	EDUCACIÓN FÍSICA
	

	Viernes
	10 de agosto
	7:50
	2:05
	ARTÍSTICA
	

	Jueves
	23 de agosto
	9:15
	3:30
	FILOSOFÍA
	

	Miércoles
	5 de septiembre
	10:10
	4:25
	HUMANIDADES: LENGUA CASTELLANA
	

	Martes
	18 de septiembre
	11:05
	5:20
	CIENCIAS SOCIALES
	

	Lunes
	1º de octubre
	6:00
	12:15
	TECNOLOGÍA
	

	Martes
	16 de octubre
	6:55
	1:10
	RELIGIÓN
	

	Miércoles
	31 de octubre
	7:50
	2:05
	HUMANIDADES: INGLÉS
	

	Jueves
	8 de noviembre
	9:15
	3:30
	RELIGIÓN
	


EQUIPO DIRECTIVO Y DOCENTES DEL ÁREA DE HUMANIDADES, LENGUA CASTELLANA

Genera hipótesis


- Soluciona problemas


Elabora propuestas.


Interrelaciona autor – lector, sujeto - realidad


- Da razón a una información


- Sustenta una conclusión


Encuentra sentido y reconstruye los textos


INTERPRETATIVA


ARGUMENTATIVA


PROPOSITIVA


COMUNICATIVA


LAS COMPETENCIAS BÁSICAS DEL ÁREA SON


El desarrollo de las competencias consiste no solo en determinar cuanto sabe un estudiante (el qué), también se trata de saber de qué manera significa el mundo y usa el conocimiento (el cómo)


COMPETENCIAS EN EL ÁREA DE LENGUA CASTELLANA


Orientación al servicio


Trabajo en equipo


Liderazgo


Manejo de conflictos


Manejo de la información


Manejo de la tecnología


Manejo de los recursos


Dominio personal


Orientación ética


Manejo y capacidad en la comunicación las ideas


Toma de decisiones


Solución de problemas


INTERPESONALES


ORGANIZACIONALES


PERSONALES


INTELECTUALES


LOS TIPOS SON


Habilidades que se requieren en cualquier tipo de trabajo para desempeñarse adecuadamente y aprender lo propio de la función específica


COMPETENCIAS LABORALES GENERALES


Orientación al servicio


Trabajo en equipo


Liderazgo


Manejo de conflictos


Manejo de la información


Manejo de la tecnología


Manejo de los recursos


Dominio personal


Orientación ética


Manejo y capacidad en la comunicación las ideas


Toma de decisiones


Solución de problemas


INTERPESONALES


ORGANIZACIONALES


PERSONALES


INTELECTUALES


LOS TIPOS SON


Habilidades que se requieren en cualquier tipo de trabajo para desempeñarse adecuadamente y aprender lo propio de la función específica


COMPETENCIAS LABORALES GENERALES


1


2


3


4


Reconocer el texto como unidad sintáctico  semántica


Descubrir en el texto la intensión comunicativa del autor


Señalar el qué


(contenido)


Quién (autor)


Cuando (tiempo)


Dónde (lugar)


Cómo (modo) en el texto


Deducir el sentido de las palabras, sin acudir al diccionario, mediante la sinonimia, antonimia, etimología y otras relaciones


Establecer relaciones entre ideas y párrafos a partir de conectivos y relaciones de causa efecto


Jerarquizar los textos según: tema, idea central, ideas fundamentales y detalles (analogía con el árbol)


Globalizar la información hallando la tesis, las proposiciones y la resolución, evidencias de los conocimientos previos y llegando al resumen.


Globalizar la información, hallar la tesis, las proposiciones y la resolución en un texto argumentativo


5


6


7


8


ESTRATEGIAS COGNITIVO -DISCURSIVAS


