
MÓDULO PARA EL DESARROLLO DE
LAS COMPETENCIAS

COMUNICATIVAS DE LECTURA,
ESCRITURA, ESCUCHA Y ORALIDAD.

L: _xvàâÜtA
E: XávÜ|àâÜtA
E: Xávâv{tA
O: bÜtÄ|wtwA

AUTORES:
LEIDY CAROLINA ZAPATA C.
LEIDY CONSTNZA MORENO.
JOHN ALEXANDER NARTÍNEZ.

UNIVERSIDAD LA GRAN COLOMBIA.
FACULTAD CIENCIAS DE LA EDUCACIÓN.

LICENCIATURA EN HUMANIDADES Y LENGUA
CASTELLANA.

2.008

INTRODUCCIÓN.

Es placentero para nosotros presentar este módulo
que es el producto final y práctico de la
investigación sobre las Competencias
Comunicativas y de un diagnostico de las mismas,
que se hizo en el grado sexto del colegio Liceo
Nueva Colombia. Éste módulo recibe el título LEEO
(Lectura, Escritura, Escucha y Oralidad) diseñado
con dedicación, investigación y recursividad el cual
contiene 20 temas ceñidos a los lineamientos
curriculares y estándares para este grado, cada
uno con su respectiva evaluación. Éste se propone
con el fin que los estudiantes mejoren las
competencias para lograr una excelente disposición
de su lenguaje en los diferentes contextos sociales.

Cada tema esta compuesto por una explicación
teórica y de diferentes actividades con el propósito
que el educando logre desarrollar lo conceptual
encajándolo en la práctica. Y una evaluación, para ir
observando y analizando el proceso del estudiante
y del proyecto.

De esta manera dejamos en sus manos este
prospero fruto para que como docente le sirva de
orientación en el manejo de la enseñanza del
lenguaje y como educando se fortalezca en el
desarrollo de la palabra en todos su niveles.

• TEMA 1:
PRESENTACIÓN A LA CLASE.

♠ Actividad:
1. Organizar parejas.
2. Deben hablar sobre cosas básicas como nombre, edad, qué hace, dónde vive
y demás.
3. Toman nota de la información suministrada por su compañero.
4. Luego presentan a su compañero (todos los grupos asumen roles diferentes
para la presentación)

a) deben presentarse inventando una historia, es decir exagerando la
información.

b) Como si fuera a vender un producto.
c) Comentando valores.
d) En forma de chiste.
e) Presentando una noticia.
f) Redactando un poema.
g) En forma de coplas.

♠ Tiempo de la actividad.
Semana: 1
Horas: 6.

♠ Metodología.
Actividad grupal de intercambio de información.

♠ Objetivo por competencia.
Lectura: Debe leer la información suministrada de su compañero asumiendo
un rol diferente.
Escritura: Escoger que información le sirve y redactarla teniendo en cuenta la
manera en que va a realizar la presentación.
Escucha: Escuchar a su compañero de actividad y crear estrategia de
presentación.
Oralidad: Realizar una propuesta para innovar ante los demás en clase.

۞ Logro.
Presenta a un compañero en una situación asignada y argumentando la
información suministrada por medio de diferentes situaciones.

A veces nos faltan palabras para explicar aquello que deseamos.
Por ejemplo, cuando estamos un tanto excitados por haber vivido
un momento de tención y queremos o necesitamos contarlo, las
ideas sin querer nos salen atropelladas, como a borbotones y
nuestros oyentes no pueden o no saben qué es en realidad, o que
estamos contando.

۞ Evaluación
Los estudiantes valoraran su actividad bajo los siguientes parámetros:

a) Participación de ambos estudiantes.
b) Recursos y creación de la presentación.
c) Forma y contenido.

TEMA 2:

RELATO DE VIAJES.

♥ Actividad:
1. Lectura del libro el principito en grupos, cada uno debe leer los capítulos
suministrados por el docente.
2. Cada grupo realiza una exposición de la lectura con base en elementos de
análisis literario como los son: espacio, tiempo, acciones, personajes e
imágenes; los cuales son diferentes para cada grupo.
3. Proyectar la película “el principito”.
4. Proponer un foro en donde se exprese el análisis y opiniones acerca del
tema.

♥ Tiempo de la actividad:
Semanas: 2
Horas: 12

Se entiende como libro o relato de viajes el que se ajusta a una o
más de las siguientes características: relato no ficticio escrito en
primera persona del singular (o plural) que describe un viaje a
través de un lugar extranjero con numerosas observaciones sobre
el paisaje, la geografía, la flora, la fauna, los habitantes, el modo de
vida, la historia y las costumbres sociales.

Estos libros acostumbran estar ilustrados con mapas, dibujos,
grabados, fotografías, etc. realizadas por el autor o por sus
compañeros de viaje.

Título original: El principito
Año: 1974

Duración: 88 min.
Nacionalidad: EE.UU.

Sinopsis: Basada en la obra de Antoine
de Saint-Exupery, comienza cuando un

piloto tiene que hacer un aterrizaje
forzoso en el desierto del Sahara. Allí se

encuentra con un pequeño príncipe
llegado del planeta B-612 que le ayuda a
descubrir el secreto de la importancia de

la vida.

♥ Metodología.
Lectura del libro “El Principito”.
Video- Foro.

♥ Objetivo por competencia:
Lectura: Realiza lectura del libro el principito, en donde tiene en cuenta
espacio, tiempo, acciones, personajes e imágenes.
Escritura: Redacta resumen del libro y realiza cuadro comparativo y
diferencial con la película.
Escucha: Oye los argumentos de los demás con respeto y cuando lo cree
indicado interviene.
Oralidad: Plantea lo que va a decir para expresar con argumentos: busca y
selecciona información antes de hablar.

♥ Logro: Comunica ideas claras y con sentido crítico a partir del libro y la
película “El principito”.

♥ Evaluación.
1. Realizar un resumen de lo leído y de la proyección.
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

2. Realizar un cuadro comparativo y diferencial, de la lectura y la
película.

COMPARATIVO

LIBRO PELICULA

DIFERENCIAL

LIBRO PELICULA

3. De cada imagen elaborar un comentario.

__________________________ ____________________________
__________________________ ____________________________

__________________________ ___________________________
__________________________ ___________________________

__________________________ _____________________________
__________________________ _____________________________

 TEMA 3:
LECTURA DE IMÁGENES.

 Actividad:
1. Cada estudiante interpreta las siguientes imágenes, primero realiza lectura
individual y luego lectura en voz alta.

 Tiempo de actividad.
Semana: 1
Horas: 6

 Metodología.
Actividad en el módulo y crea historias de imágenes en un friso.

 Objetivo por competencia.
Lectura: Efectúa lectura del cuento con coherencia.
Escritura: Crea historias por medio de imágenes escogidas de recortes;
presenta con criterio su trabajo de imágenes.
Escucha: Atiende a la propuesta de sus compañeros, opinando sobre el
trabajo.
Oralidad: Presenta con criterio su trabajo de imágenes.

 Logro.
Interpreta secuencias y propone textos por medio de lectura de imágenes.

Una de las actividades que más caracterizan a las
sociedades modernas es la producción y consumo de
imágenes. Actualmente, el lenguaje visual posee un

poder tan o más extenso que el lenguaje verbal.

La lectura de imagen permite darle sentido, dirección y
recrear nuevas historias ya que cualquier comunicación

construida mediante signos (palabras, imágenes o
movimientos) puede leerse como un texto. Los cuadros
pueden considerarse textos visuales únicos, construidos

manualmente, que ofrecen al observador una imagen
estática de lo que representan.

 Referencia:
Peter Pan es el nombre del personaje ficticio creado por el escritor

escocés, James Matthew Barrie para un musical llevado a cabo en

Londres el 27 de diciembre de 1904.

 Evaluación.
1. Crea textos o friso por medio de imágenes que debe recortar de periódicos o
revistas
2. Expone su creación y la comparte con sus compañeros.

 TEMA 4:
MITOLOGÍA GRIEGA.

♦ Actividad:
1. Lectura de cuentos mitológicos griegos. Los estudiantes se dividen en cuatro
(4) grupos, cada uno realiza una lectura diferente: Ícaro, la diosa afrodita, Jasón,
Pegaso.
2. Investigación sobre los diferentes dioses, semidioses y personajes griegos.
3. Comentan los personajes qué investigaron.
4. Video - Foro “NARRADOR DE CUENTOS, MITOS GRIEGOS” En donde se
expresa qué les gusta, qué no les gusta y qué tan real pudo ser.

La mitología griega está formada por un conjunto
de leyendas que provienen de la religión de esta
antigua civilización del Mediterráneo oriental.
Los griegos, aunque no practicasen la religión,
conocían estas historias, las cuales formaban

parte de su acervo cultural.

Los dioses del panteón griego adoptaban figuras
humanas y personificaban las fuerzas del

Universo; al igual que los hombres, los dioses
helenos eran impredecibles, por eso unas veces
tenían un estricto sentido de la justicia y
otras eran crueles y vengativos; su favor se
alcanzaba por medio de los sacrificios y de
piedad, pero estos procedimientos no eran

siempre efectivos puesto que los dioses eran muy
volubles.

La mitología griega es absolutamente compleja,
llena de dioses, monstruos, guerras y dioses
entrometidos. Algunos estudiosos afirman que

llegó a haber hasta 30.000 divinidades en total.

Esta mitología comparte una estrecha similitud
con la mitología romana, en cuanto a los nombres
de varios dioses y personajes de importancia.
También se relacionan en cuanto a la parte

mitológica de la religión; creencias,
tradiciones y todo lo ligado o referente a

Mitología.

♦ Metodología.
Lecturas de mitos griegos, investigación en casa., representación de un
personaje mitológico.
Video – foro.

♦ Objetivo por competencia.
Lectura: Lectura de cuentos mitológicos.
Escritura: Propone personajes con características mitológicas y escoge uno para
trabajar en él.
Escucha: Atiende y comparte información e ideas sobre el tema, personajes y la
película.
Oralidad: Comentan sobre lo investigado, da juicio valorativo sobre qué
personaje le gusta más y lo personifica.

♦ Logro.
Relaciona las manifestaciones mitológicas griegas con su realidad cultural.

Ícaro

Ícaro se conoce a veces como el inventor del trabajo en madera. Es hijo de Dédalo,
genio de la antigüedad que le mostró a Ariadna cómo Teseo podía encontrar el camino
en el laberinto de Minos, donde se encontraba el Minotauro (monstruo con cuerpo de
toro y cabeza de hombre).

Con esta ayuda, Teseo fue capaz de matar al Minotauro, por lo que el rey Minos y
padre del monstruo, muy molesto encerró a Dédalo con su hijo en el laberinto.

Con la intención de huir, Dédalo fabricó unas alas para él y su hijo. Las adhirió con
cera a los hombros de Ícaro y luego en los suyos e iniciaron el vuelo que los llevaría a
la libertad. El padre había advertido a su joven e imprudente hijo que no volara
demasiado alto ni demasiado bajo.

No obstante las advertencias de su padre, Ícaro fascinado por lo maravilloso del vuelo
se elevó por lo aires desobedeciendo a Dédalo quien no pudo impedirlo. Además,
Ícaro se sintió dueño del mundo y quiso ir más alto todavía. Se acercó demasiado al
sol, y el calor que había derritió la cera que sostenía sus alas, por lo que las perdió. El
desdichado y temerario joven acabó precipitándose en el mar, donde murió. Por eso,
desde entonces ese mar se conoció como El Mar de Icaria.

En otras versiones donde se elimina el elemento fantástico, se nos cuenta como
Dédalo había matado a su sobrino Talo, por lo que había tenido que huir de Atenas.
Ícaro, igualmente desterrado había ido en busca de su padre, pero naufragó en las
aguas de Samos, por lo que el mar recibió un nombre derivado del suyo, igual que en
la leyenda original.

También se dice que Ícaro y su padre habían huido de Creta en dos barcos de vela
inventados por Dédalo, pero el joven no supo dominar las velas y naufragó o más bien
que cuando llegó a la isla de Icaria, se lanzó torpemente hacia tierra y se ahogó.

La leyenda era fuerte e incluso por mucho tiempo se mostraba una supuesta tumba de
Ícaro en un cabo del mar Egeo, al igual que se decía que en las islas de Ámbar había
dos columnas que Dédalo había levantado una en honor a su hijo y otra en nombre de
él mismo. Asimismo, se decía que Dédalo había representado en una escultura el
triste destino de su hijo en las puertas el templo de Cumas, dedicado a Apolo.

REFERENCIA:
http://www.guiascostarica.com/mitos/grecia.htm

La diosa Afrodita

Afrodita es la diosa del amor y la belleza, y se identifica en Roma con la antigua
divinidad itálica Venus. Según una tradición es hija de Urano y según otra de
Zeus y Dione.

En el caso de la primera historia, el nacimiento ocurre en el momento que
Cronos (dios del tiempo) corta los genitales de su padre Urano y los lanza al
mar, de donde surge Afrodita. De ahí que se le conozca como "la diosa nacida
de las olas" o "nacida del semen de dios".

Una vez que salió del mar, Afrodita fue llevada por los vientos Céfiros, primero
a Citera y luego a Chipre, donde las Horas la vistieron y la guiaron a la morada
de los Inmortales.

Posteriormente, Platón imaginó que había una Afrodita Urania, la diosa del
amor puro e hija de Urano; y Afrodita Pandemo, hija de Dione y diosa del amor
vulgar. Sin embargo esta es una concepción filosófica tardía.

Afrodita es partícipe de un sinnúmero de leyendas. Primero, se casó con Efesto
(el divino cojo y dios del Fuego), pero estaba enamorada de Ares (dios de la
Guerra).

Cuenta Homero (escritor de La Odisea y La Iliada) que mientras los
enamorados se entregaban a la pasión en una madrugada, en el lecho de
Afrodita, Efesto celoso les había puesto una trampa, pues el Sol le había
contado que su amada le estaba siendo infiel.

Cuando los amantes se dieron cuenta ya estaban atrapados en una red mágica
que tenía el esposo de la bella diosa, y éste fue a llamar a todos los dioses
para que fueran testigos del engaño. Todos se burlaron del asunto, pero
Poseidón (dios del Mar) pidió clemencia y por eso Afrodita y Ares fueron
liberados.

La diosa avergonzada huyó a Chipre, mientras que Ares se fue a Tracia. Sin
embargo, sus amores tuvieron fruto y de tal unión nacieron Eros (dios del amor)
y Anteros, Deimo y Fobos (el Terror y el Temor) y Harmonía. A veces también
se agrega a Príapo.

A parte de Ares, Afrodita estuvo involucrada amorosamente con Adonis y a
Anquises con quien tuvo a Eneas (héroe troyano y personaje de La Eneida de
Virgilio) y a Lirno.

Pero, la diosa fue especialmente conocida por sus maldiciones e iras, pues
cuando alguien caía en la desgracia de ofender a la diosa, se condenaba a
tormentos terribles. Por ejemplo, castigó a la Aurora con un amor irrefrenable
por Orión, ya que había cedido a las seducciones de Ares. También castigó a
todas las mujeres de Lemnos, ya que éstas no la honraban, y las impregnó con
un olor insoportable que provocó que sus hombres las abandonaran. De igual
manera castigó a las hijas de Cíniras y las obligó a prostituirse con extranjeros.

Por otra parte, caer en su gracia era igual o más peligroso. Cuando la Discordia
lanzó una manzana a la más hermosa de las diosas, e hizo que compitieran
Afrodita, Palas Atenea y Hera, y Zeus decidió que fuera Alejandro (Paris, héroe
troyano) el que definiera quién era la más hermosa, cada una le ofreció un
regalo a cambio de que la escogiera. Palas Atenea le ofreció hacerlo invencible
en la guerra, Hera le prometió el reino del universo, y Afrodita la mano de
Helena (hija de Zeus y hermana de los Dioscuros), quien era la mujer más
hermosa del mundo. Paris eligió a Afrodita y fue por esta promesa que se inició
la famosa Guerra de Troya.

Afrodita agradecida con Paris, lo protegió durante toda la campaña así como a
los demás aqueos, incluyendo a su hijo Eneas, a quien logró salvar de la
muerte.

Aunque Troya iba a perder la guerra definitivamente, Afrodita logró rescatar la
raza de los aqueos con su hijo Eneas, quien luego viajara a una tierra
desconocida donde sus descendientes Rómulo y Remo fundarían Roma.

Así es como para lo romanos Afrodita, Venus para ellos, fuera su protectora
particular y por eso César le levantó un templo bajo la invocación de Venus
Madre.

Los animales favoritos de esta diosa eran las palomas, y estas aves
arrastraban su carro. Sus plantas eran la rosa y el mirto.

REFERENCIA:
http://www.guiascostarica.com/mitos/grecia.htm

Jasón

La historia de Jasón está ligada a la de los Argonautas, pues él era su
líder y con ellos fue hasta Colehis, en el mar Negro, a bordo del Argo,
superando grandes dificultades hasta conseguir el Vellocino de Oro.

Jasón era hijo de Esón y Filira. Su padre era el rey de Jaleo, en
Magnesia, pero tras la muerte de su padre, Creteo, su hermano Pelias se
hizo con el poder aunque el heredero era Esón. La madre de Jasón no
confiaba en Pelias y organizó un falso funeral por su hijo. En realidad se
llevó al pequeño de la cuidad y se lo confió al centauro Quirón, que ya
había educado a varios héroes. Pelias había sido advertido por el
Oráculo de Delfos para que tuviese cuidado con un descendiente de
Esón que llevase una sola sandalia.

Tiempo después, cuando Jasón regresó a jaleo tuvo que superar un río.
Cuando se disponía a hacerlo, una anciana le pidió que la ayudase a
cruzar y así lo hizo, aunque perdió una de sus sandalias mientras iba por
el agua. La anciana era la propia diosa Hera, protectora de Jasón, que
quería vengarse de Pelias. Con un pie desnudo se presentó ante el rey,
motivo por el que supo de inmediato quién era. Pelias pensó que si lo
mataba, violaría las reglas sagradas de hospitalidad y tendría al pueblo
en contra, dada la popularidad de Jasón. Así, le prometió el trono si le
traía el Vellocino de Oro, la piel del carnero sobre el que habían volado
Frijo y Hele hasta Colehis. Se trataba de una tarea imposible, así que
Pelias pensaba que el joven no sobreviviría a la aventura.

No obstante, el Oráculo de Delfos sí creyó que Jasón lo conseguiría y le
mandó construir un barco, llamado Argo, y reunir a 50 héroes para que le
acompañasen. El Argo partió y tras numerosas aventuras alcanzó
Colehis. Jasón pudo tomar el Vellocino de Oro gracias a la ayuda de la
princesa local y hechicera Medea, que se había enamorado de él. Tras
muchas otras aventuras, Jasón regresó a casa con la misión cumplida.

Pelias, el usurpador, no se rindió fácilmente, pero la intervención de
Medea hizo que fuese asesinado por sus propias hijas, atrocidad tras la
cual Jasón y su amada se establecieron en Corinto como huéspedes del
rey Creón y tuvieron tres hijos. Durante muchos años vivieron en paz y
armonía, hasta que Creón decidió ofrecer a Jasón la mano de su hija
Glauce, con lo que así se haría rey. Fue sencillo deshacerse de Medea
porque su matrimonio no era válido en Corinto, al ser extranjero. La
hechicera montó en cólera y asesinó a Glauce, Creón y a sus propios
hijos, tras lo cual huyó a Atenas.

El infeliz Jasón permaneció en Corinto tras la marcha de su esposa,
mujer con mucha más personalidad y a la que había traicionado a pesar
de la ayuda que le prestó en sus más importantes logros. Así permaneció

hasta la vejez, recordando los viejos tiempos gloriosos con los
Argonautas. Finalmente murió al desprenderse un trozo de madera del
casco del Argo, junto al que pasaba los días enteros recordando. Quizá
fuese el mejor final para Jasón, un héroe sin demasiado carácter. Sin el
apoyo de Hera y de Medea nunca habría conseguido llegar demasiado
lejos.

REFERENCIA:
http://www.guiascostarica.com/mitos/grecia.htm

Pegaso
Pegaso es un caballo alado. Su nombre proviene de la palabra griega phgh, que
significaba manantial, pues se decía que había nacido en las fuentes del Océano.

Hay varias versiones de su nacimiento. Por un lado se decía que había nacido del
cuello de la Gorgona, cuando Perseo la mató en el mar. En esta perspectiva, resulta
que su padre es Poseidón, y Crisaor su hermano gemelo.

Otra versión sostiene que nació en la tierra, fecundado por la sangre derramada de la
Gorgona, cuando Perseo la mató.

Una vez que nació, Pegaso fue al Olimpo, donde se puso a las órdenes de Zeus, al
llevarle el rayo.

El papel de Pegaso más importante es en la leyenda de Belerofonte, sobre la que hay
diversos argumentos. Por un lado, se decía que Pegaso había sido regalado a
Belerofonte por la diosa Atenea (diosa de la sabiduría), pero según otras historias fue
Poseidón el que dio el caballo a Belerofonte. También se contaba que el héroe lo
había encontrado, cuando bebía en la fuente de Pirene.

Fue gracias a Pegaso que Belerofonte pudo matar a la Quimera y lograr por sí solo la
victoria sobre las Amazonas.

Cuando Belerofonte muere, Pegaso volvió a la morada de los dioses. Tiempo
después, se dio el concurso de canto que enfrentó a las Musas con las hijas de Píero.
El Monte Helicón estaba muy complacido por la belleza de las voces, por lo que
empezó a crecer amenazando con llegar al cielo.

Al ver el peligro, Poseidón le ordenó a Pegaso que fuera y golpeara a la montaña con
uno de sus cascos para ordenarle qe volviera a su tamaño normal, a lo que la montaña
obedeció dócilmente. Pero, en el lugar donde Pegaso la había golpeado brotó la
Fuente Hipocrene, o Fuente del Caballo.

Por último, Zeus lo convirtió en Constelación, para que fuera eterno. Cuando esto
sucedió, un pluma de sus alas cayó cerca de Tarso, y así la ciudad adoptó su nombre.

REFERENCIA:
http://www.guiascostarica.com/mitos/grecia.htm

EVALUACIÓN.

1. Escoja un personaje que pertenezca a la literatura griega y personifíquelo,
teniendo en cuenta comportamiento, aspecto físico, características psicológicas.

 TEMA 5:
TEXTO ARGUMENTATIVO.

♦ Actividad:
1. Lectura de la historia de “Santiago y Nicolás”.
2. En parejas debe realizar las cartas de Santiago y Nicolás; mencionando lo
ocurrido y excusándose por sus acciones.
3. Leen cartas en donde los otros grupos opinan sobre su trabajo.
4. Escuchar la lectura de sus compañeros, para corregir los posibles errores.

♦ Tiempo de la actividad.
Semana: 1
Horas: 6.

El texto argumentativo es aquel que una persona produce con el
propósito de convencer al oyente o al lector sobre una
afirmación. Se utiliza para expresar una idea u opinión dando
cuenta de las razones, las causas y los argumentos que la
respaldan

El texto argumentativo tiene como objetivo expresar opiniones o
debatirlas con el fin de persuadir a un receptor. La finalidad del
autor puede ser probar o demostrar una idea (o tesis), refutarla,
persuadir o disuadir al receptor sobre determinados
comportamientos, hechos o ideas.

La argumentación, por importante que sea, no suele darse en
estado puro, suele combinarse con la exposición, Mientras esta
se limita a mostrar, la argumentación intenta demostrar,
convencer o cambiar ideas.

La argumentación se utiliza en una amplia variedad de textos,
especialmente en los científicos, filosóficos, en el ensayo, en la
oratoria política y judicial, en los textos periodísticos de opinión y
en algunos mensajes publicitarios. En la lengua oral, además de
aparecer con frecuencia en la conversación cotidiana (aunque
con poco rigor), es la forma dominante en los debates, coloquios
o mesas redondas.

♦ Metodología.
Lectura de la historia de “Santiago y Nicolás”,
Elaboración de cartas y lectura de las mismas.

♦ Objetivo por competencia.
Lectura: Realiza lectura individual e interpreta la misma.
Escritura: Crea un texto argumentativo con base en un conflicto escolar.
Escucha: Presta atención a la lectura de los demás, interviniendo con
argumentos.
Oralidad: Leen cartas elaboradas sobre un conflicto escolar argumentando lo
sucedido, desde dos puntos de vista diferente. Los otros grupos opinan sobre
su trabajo.

♦ Logro: Redacta textos argumentativos sobre un conflicto dado por la
docente.

SANTIAGO Y NICOLÁS
Santiago es un buen estudiante, cumple con sus deberes y hasta ha
obtenido buenos meritos por su buen desempeño. Ayer Nicolás en
medio del Juego, le agredió y le tildó de “tonto” y “sapo”. Santiago le
respondió con un golpe, aunque sabia que esa acción no estaba
bien. Ahora el comité de convivencia del colegio ha exigido tanto a
Nicolás como a Santiago que expliquen por escrito cómo ocurrieron
los hechos, antes de citarlos a una reunión de careo y descargos.
Da juicio valorativo al taller propuesto por la docente.

♦ Evaluación.
1. Escribe los argumentos que expondrías en el siguiente caso:
Eres padre o madre de un joven de 12 años llamado David. Un día David te
expresa su deseo de ir a cine con algunos amigos, pero observas que son
las siete de la noche y oyes unos truenos retumbando a lo lejos.

 TEMA 6:

ANÁLISIS DEL CUENTO.

Elementos de la lectura:

ANÁLISIS.

Leer no es saber verbalizar ni fonetizar un idioma. Leer es pasar los
signos gráficos al pensamiento. Si tomamos un párrafo de una lectura
que no esta a nuestro alcance, solo lograremos verbalizar.

a. Los estratos: son las
partes que forman el
texto: palabras, oraciones,
párrafos, capítulos.

La textualidad según el Uruguayo Felipe Alliende consta de los siguientes
elementos:

a) Los estratos: Son las
partes que forman el
texto: palabras como
oraciones, párrafos,
capítulos.

b) La intratextualidad: Es el
contexto interno.
Este elemento nos dice lo que es el
texto: cuento, novela, ensayo, entre
otras.
Las partes que lo conforman:
episodios, momentos, principios,
demostraciones de ideas, sustentación
de opiniones, personajes,
pensamientos, sentimientos.
Entre otros.
Las relaciones que esas partes tienen
entre sí: si se oponen, se parecen, se
complementan, se subordinan, si unas
son continuaciones de las otras.

c) La
intertextualidad: La
relación que existe
entre el texto que se
esta leyendo y otros
que se conocen. Este
elemento es muy
importante, por que
para mejor compresión
de la lectura es
necesario conocer otros
textos del mismo
autor, otras lecturas de
la misma época, de la
misma lengua, de la
misma región, del
mismo género
literario. Leer

d) La supratextualidad: Es el
contexto externo. El espacio y el
tiempo de la obra nunca son los
mismos de la lectura. La
supratextualidad puede cambiar la
compresión del texto: un libro del
siglo pasado se interpreta de
diferente manera en el presente
siglo. Una noticia se recibe de
diferente manera según el sitio.

En la lectura se debe estimular los aspectos afectivos y emotivos, que
mueven el campo del conocimiento y sentimiento.

¿Quién cuenta la historia?
a) Narrador en primera persona gramatical que puede ser de dos

clases:
 Desempeñando su papel central y es el protagonista.
 Desempeñando un papel periférico y es un personaje

secundario.
El primer caso, la obra es autobiográfica. En el segundo caso, el
narrador es un observador. Mira a sus personajes pero no puede
anticipar nada de lo que pasa por sus mentes. Utiliza la primera

persona del singular YO.
b) Narrador en segunda persona: siempre emplea el TU para dirigirse

al lector. Es el caso del narrador que se intromete en la acción para
llamar la atención del lector sobre algo especial.

c) Narrador en tercera persona: narra desde fuera de la acción. Los
actantes (personajes) están sometidos al narrador. Emplea el

pronombre EL para referirse al personaje.
d) narrador omnisciente: es como un dios que domina a sus

personajes. Todo lo sabe y lo organiza; todo lo ve y todo lo juzga (se
da con frecuencia en obras con carácter psicológico). Hace

aclaraciones guía los personajes y al lector mismo. Anticipa
acontecimientos.

e) Narrador equisciente: se ubica a la misma altura, al mismo nivel de
los personajes y participa de la acción.

El relato: Es la narración (el contenido, fondo). Es una posición
ideológica. Esta constituido por los acontecimientos que ocurren a los
personajes en virtud de sus comportamientos, en un tiempo y espacio
determinados.
En todo relato hay un actante (el personaje más destacado) que
caracteriza muy bien su papel. Un Actante puede ser una persona, un
animal, una cosa.
Al hacer el análisis debe tenerse en cuenta lo que el personaje ES, lo
que HACE y lo que puede llegar A SER. A través de la obra.

El espacio: Las nuevas teorías de la crítica señalan un espacio interno
que es donde se desarrollan las actitudes humanas:
Soledad-amor- odio- alegría-tristeza- avaricia-generosidad-
heroísmo- duda –irresolución- celos, etc.
Este espacio interno permite la reflexión, el recuerdo, la evocación de
imágenes.

Está también el espacio físico: toda acción transcurre en un espacio

El tiempo: Se puede clasificar, así:
a) Tiempo de aventura: Es el tiempo de la historia que se esta
contando. Se divide en:
1. Tiempo del discurso: es el momento en el cual se escribe la
acción, la historia que se narra.
2. Tiempo de la historia: Es el momento en que ocurre el hecho,
la aventura, en un contexto social.
b) Tiempo de escritura: este nos explica dónde, cuándo, y cómo
escribe el autor; y esto, él mismo nos lo dice.
c) Tiempo de lectura: Aquí se tiene en cuenta:

 El monumento literario que es la obra, su perdurabilidad
en la historia, su trascendencia, su universalidad.

 Las condiciones sociales y culturales de la lectura (la obra
refleja un medio económico, social, político, religioso. Y
además, la obra se interpreta según el medio en que vive
el lector y según su nivel cultural e intelectual.

Simbolismo: Son representaciones de ideas abstractas mediante
personas, animales o cosas.

Tema: es el hilo conductor de la obra. Debe enunciarse en
abstracto

† Actividad.
1. Lectura del cuento “corazón delator” de Edgar Alan Poe.
2. Realiza análisis literario teniendo en cuenta:

a) Relato.
b) Narrador.
c) Tiempo.
d) Espacio.
e) Simbolismo.
f) Tema.

† Tiempo de la actividad.
Semana: 2.
Horas: 12

† Metodología.
Lectura del cuento, análisis literario y conclusión final.

† Objetivo por competencia.
Lectura: Realiza lectura e infiere elementos de análisis literarios.
Escritura: Elabora análisis literario con coherencia y cohesión,
argumentándolo.
Escucha: Atiende las conclusiones de sus compañeros e interpreta lo que
los demás dicen.
Oralidad: Expone su análisis, inferencias y conclusiones en la clase.

† Logro.
Analiza el cuento como género literario, características, significado,
inferencias y compara la forma de contenidos de diferentes textos
que hay leído para establecer semejanzas y diferencias.

Edgar Allan Poe

(Boston, EE UU, 1809-Baltimore, id., 1849) Poeta, cuentista y
crítico estadounidense. Sus padres, actores de teatro itinerantes,
murieron cuando él era todavía un niño. Edgar Allan Poe fue
educado por John Allan, un acaudalado hombre de negocios de
Richmond, y de 1815 a 1820 vivió con éste y su esposa en el
Reino Unido, donde comenzó su educación.

Después de regresar a Estados Unidos, Edgar Allan Poe siguió
estudiando en centros privados y asistió a la Universidad de
Virginia, pero en 1827 su afición al juego y a la bebida le acarreó
la expulsión. Abandonó poco después el puesto de empleado que
le había asignado su padre adoptivo, y viajó a Boston, donde
publicó anónimamente su primer libro, Tamerlán y otros poemas
(Tamerlane and Other Poems, 1827).

Se alistó luego en el ejército, en el que permaneció dos años. En
1829 apareció su segundo libro de poemas, Al Aaraf, y obtuvo, por
influencia de su padre adoptivo, un cargo en la Academia Militar
de West Point, de la que a los pocos meses fue expulsado por
negligencia en el cumplimiento del deber.

En 1832, y después de la publicación de su tercer libro, Poemas
(Poems by Edgar Allan Poe, 1831), se desplazó a Baltimore,
donde contrajo matrimonio con su jovencísima prima Virginia
Clem, que contaba sólo catorce años de edad. Por esta época
entró como redactor en el periódico Southern Baltimore
Messenger, y más tarde en varias revistas en Filadelfia y Nueva
York, ciudad en la que se había instalado con su esposa en 1837.

Su labor como crítico literario incisivo y a menudo escandaloso le
granjeó cierta notoriedad, y sus originales apreciaciones acerca
del cuento y de la naturaleza de la poesía no dejarían de ganar
influencia con el tiempo. La larga enfermedad de su esposa
convirtió su matrimonio en una experiencia amarga; cuando ella
murió, en 1847, se agravó su tendencia al alcoholismo y al
consumo de drogas, según testimonio de sus contemporáneos.
Ambas fueron, con toda probabilidad, la causa de su muerte.

La obra de Edgar Allan Poe

Según Poe, la máxima expresión literaria era la poesía, y a ella
dedicó sus mayores esfuerzos. Es justamente célebre su extenso
poema El cuervo (The Raven, 1845), donde su dominio del ritmo y
la sonoridad del verso llegan a su máxima expresión. Las campanas
(The Bells, 1849), que evoca constantemente sonidos metálicos,
Ulalume (1831) y Annabel Lee (1849) manifiestan idéntico
virtuosismo.

Pero la genialidad y la originalidad de Edgar Allan Poe encuentran
quizás su mejor expresión en los cuentos, que, según sus propias
apreciaciones críticas, son la segunda forma literaria, pues permiten
una lectura sin interrupciones, y por tanto la unidad de efecto que
resulta imposible en la novela.

Publicados bajo el título Cuentos de lo grotesco y de lo arabesco
(Tales of the Grotesque and Arabesque, 1840), aunque hubo
nuevas recopilaciones de narraciones suyas en 1843 y 1845, la
mayoría se desarrolla en un ambiente gótico y siniestro, plagado de
intervenciones sobrenaturales, y en muchos casos preludian la
literatura moderna de terror; buen ejemplo de ello es La caída de la
casa Usher (The Fall of the House of Usher).

Su cuento Los crímenes de la calle Morgue (The Murders in the Rue
Morgue) se ha considerado, con toda razón, como el fundador del
género de la novela de misterio y detectivesca. Destaca también su
única novela Las aventuras de Arthur Gordon Pym (The Narrative of
Arthur Gordon Pym), de crudo realismo y en la que reaparecen
numerosos elementos de sus cuentos. La obra de Poe influyó
notablemente en los simbolistas franceses, en especial en Charles
Baudelaire, quien lo dio a conocer en Europa.

CORAZÓN DELATOR.
EDGAR ALLAN POE.

¡Es cierto! Siempre he sido nervioso, muy nervioso, terriblemente nervioso.
¿Pero por qué afirman ustedes que estoy loco? La enfermedad había
agudizado mis sentidos, en vez de destruirlos o embotarlos. Y mi oído era el
más agudo de todos. Oía todo lo que puede oírse en la tierra y en el cielo.
Muchas cosas oí en el infierno. ¿Cómo puedo estar loco, entonces?
Escuchen... y observen con cuánta cordura, con cuánta tranquilidad les cuento
mi historia.

Me es imposible decir cómo aquella idea me entró en la cabeza por primera
vez; pero, una vez concebida, me acosó noche y día. Yo no perseguía ningún
propósito. Ni tampoco estaba colérico. Quería mucho al viejo. Jamás me había
hecho nada malo. Jamás me insultó. Su dinero no me interesaba. Me parece
que fue su ojo. ¡Sí, eso fue! Tenía un ojo semejante al de un buitre... Un ojo
celeste, y velado por una tela. Cada vez que lo clavaba en mí se me helaba la
sangre. Y así, poco a poco, muy gradualmente, me fui decidiendo a matar al
viejo y librarme de aquel ojo para siempre.

Presten atención ahora. Ustedes me toman por loco. Pero los locos no saben
nada. En cambio... ¡Si hubieran podido verme! ¡Si hubieran podido ver con qué
habilidad procedí! ¡Con qué cuidado... con qué previsión... con qué disimulo me
puse a la obra! Jamás fui más amable con el viejo que la semana antes de
matarlo. Todas las noches, hacia las doce, hacía yo girar el picaporte de su
puerta y la abría... ¡oh, tan suavemente! Y entonces, cuando la abertura era lo
bastante grande para pasar la cabeza, levantaba una linterna sorda, cerrada,
completamente cerrada, de manera que no se viera ninguna luz, y tras ella
pasaba la cabeza. ¡Oh, ustedes se hubieran reído al ver cuán astutamente
pasaba la cabeza! La movía lentamente... muy, muy lentamente, a fin de no
perturbar el sueño del viejo. Me llevaba una hora entera introducir
completamente la cabeza por la abertura de la puerta, hasta verlo tendido en
su cama. ¿Eh? ¿Es que un loco hubiera sido tan prudente como yo? Y
entonces, cuando tenía la cabeza completamente dentro del cuarto, abría la
linterna cautelosamente... ¡oh, tan cautelosamente! Sí, cautelosamente iba
abriendo la linterna (pues crujían las bisagras), la iba abriendo lo suficiente
para que un solo rayo de luz cayera sobre el ojo de buitre. Y esto lo hice
durante siete largas noches... cada noche, a las doce... pero siempre encontré
el ojo cerrado, y por eso me era imposible cumplir mi obra, porque no era el
viejo quien me irritaba, sino el mal de ojo. Y por la mañana, apenas iniciado el
día, entraba sin miedo en su habitación y le hablaba resueltamente, llamándolo
por su nombre con voz cordial y preguntándole cómo había pasado la noche.
Ya ven ustedes que tendría que haber sido un viejo muy astuto para sospechar
que todas las noches, justamente a las doce, iba yo a mirarlo mientras dormía.

Al llegar la octava noche, procedí con mayor cautela que de costumbre al abrir
la puerta. El minutero de un reloj se mueve con más rapidez de lo que se movía
mi mano. Jamás, antes de aquella noche, había sentido el alcance de mis
facultades, de mi sagacidad. Apenas lograba contener mi impresión de triunfo.
¡Pensar que estaba ahí, abriendo poco a poco la puerta, y que él ni siquiera

soñaba con mis secretas intenciones o pensamientos! Me reí entre dientes ante
esta idea, y quizá me oyó, porque lo sentí moverse repentinamente en la cama,
como si se sobresaltara. Ustedes pensarán que me eché hacia atrás... pero no.
Su cuarto estaba tan negro como la pez, ya que el viejo cerraba
completamente las persianas por miedo a los ladrones; yo sabía que le era
imposible distinguir la abertura de la puerta, y seguí empujando suavemente,
suavemente.

Había ya pasado la cabeza y me disponía a abrir la linterna, cuando mi pulgar
resbaló en el cierre metálico y el viejo se enderezó en el lecho, gritando:

-¿Quién está ahí?

Permanecí inmóvil, sin decir palabra. Durante una hora entera no moví un solo
músculo, y en todo ese tiempo no oí que volviera a tenderse en la cama.
Seguía sentado, escuchando... tal como yo lo había hecho, noche tras noche,
mientras escuchaba en la pared los taladros cuyo sonido anuncia la muerte.

Oí de pronto un leve quejido, y supe que era el quejido que nace del terror. No
expresaba dolor o pena... ¡oh, no! Era el ahogado sonido que brota del fondo
del alma cuando el espanto la sobrecoge. Bien conocía yo ese sonido. Muchas
noches, justamente a las doce, cuando el mundo entero dormía, surgió de mi
pecho, ahondando con su espantoso eco los terrores que me enloquecían.
Repito que lo conocía bien. Comprendí lo que estaba sintiendo el viejo y le tuve
lástima, aunque me reía en el fondo de mi corazón. Comprendí que había
estado despierto desde el primer leve ruido, cuando se movió en la cama.
Había tratado de decirse que aquel ruido no era nada, pero sin conseguirlo.
Pensaba: "No es más que el viento en la chimenea... o un grillo que chirrió una
sola vez". Sí, había tratado de darse ánimo con esas suposiciones, pero todo
era en vano. Todo era en vano, porque la Muerte se había aproximado a él,
deslizándose furtiva, y envolvía a su víctima. Y la fúnebre influencia de aquella
sombra imperceptible era la que lo movía a sentir -aunque no podía verla ni
oírla-, a sentir la presencia de mi cabeza dentro de la habitación.

Después de haber esperado largo tiempo, con toda paciencia, sin oír que
volviera a acostarse, resolví abrir una pequeña, una pequeñísima ranura en la
linterna.

Así lo hice -no pueden imaginarse ustedes con qué cuidado, con qué inmenso
cuidado-, hasta que un fino rayo de luz, semejante al hilo de la araña, brotó de
la ranura y cayó de lleno sobre el ojo de buitre.

Estaba abierto, abierto de par en par... y yo empecé a enfurecerme mientras lo
miraba. Lo vi con toda claridad, de un azul apagado y con aquella horrible tela
que me helaba hasta el tuétano. Pero no podía ver nada de la cara o del
cuerpo del viejo, pues, como movido por un instinto, había orientado el haz de
luz exactamente hacia el punto maldito.

¿No les he dicho ya que lo que toman erradamente por locura es sólo una
excesiva agudeza de los sentidos? En aquel momento llegó a mis oídos un

resonar apagado y presuroso, como el que podría hacer un reloj envuelto en
algodón. Aquel sonido también me era familiar. Era el latir del corazón del viejo.
Aumentó aún más mi furia, tal como el redoblar de un tambor estimula el coraje
de un soldado.

Pero, incluso entonces, me contuve y seguí callado. Apenas si respiraba.
Sostenía la linterna de modo que no se moviera, tratando de mantener con
toda la firmeza posible el haz de luz sobre el ojo. Entretanto, el infernal latir del
corazón iba en aumento. Se hacía cada vez más rápido, cada vez más fuerte,
momento a momento. El espanto del viejo tenía que ser terrible. ¡Cada vez más
fuerte, más fuerte! ¿Me siguen ustedes con atención? Les he dicho que soy
nervioso. Sí, lo soy. Y ahora, a medianoche, en el terrible silencio de aquella
antigua casa, un resonar tan extraño como aquél me llenó de un horror
incontrolable. Sin embargo, me contuve todavía algunos minutos y permanecí
inmóvil. ¡Pero el latido crecía cada vez más fuerte, más fuerte! Me pareció que
aquel corazón iba a estallar. Y una nueva ansiedad se apoderó de mí... ¡Algún
vecino podía escuchar aquel sonido! ¡La hora del viejo había sonado!
Lanzando un alarido, abrí del todo la linterna y me precipité en la habitación. El
viejo clamó una vez... nada más que una vez. Me bastó un segundo para
arrojarlo al suelo y echarle encima el pesado colchón. Sonreí alegremente al
ver lo fácil que me había resultado todo. Pero, durante varios minutos, el
corazón siguió latiendo con un sonido ahogado. Claro que no me preocupaba,
pues nadie podría escucharlo a través de las paredes. Cesó, por fin, de latir. El
viejo había muerto. Levanté el colchón y examiné el cadáver. Sí, estaba
muerto, completamente muerto. Apoyé la mano sobre el corazón y la mantuve
así largo tiempo. No se sentía el menor latido. El viejo estaba bien muerto. Su
ojo no volvería a molestarme.

Si ustedes continúan tomándome por loco dejarán de hacerlo cuando les
describa las astutas precauciones que adopté para esconder el cadáver. La
noche avanzaba, mientras yo cumplía mi trabajo con rapidez, pero en silencio.
Ante todo descuarticé el cadáver. Le corté la cabeza, brazos y piernas.

Levanté luego tres planchas del piso de la habitación y escondí los restos en el
hueco. Volví a colocar los tablones con tanta habilidad que ningún ojo humano
-ni siquiera el suyo- hubiera podido advertir la menor diferencia. No había nada
que lavar... ninguna mancha... ningún rastro de sangre. Yo era demasiado
precavido para eso. Una cuba había recogido todo... ¡ja, ja!

Cuando hube terminado mi tarea eran las cuatro de la madrugada, pero seguía
tan oscuro como a medianoche. En momentos en que se oían las campanadas
de la hora, golpearon a la puerta de la calle. Acudí a abrir con toda tranquilidad,
pues ¿qué podía temer ahora?

Hallé a tres caballeros, que se presentaron muy civilmente como oficiales de
policía. Durante la noche, un vecino había escuchado un alarido, por lo cual se
sospechaba la posibilidad de algún atentado. Al recibir este informe en el
puesto de policía, habían comisionado a los tres agentes para que registraran
el lugar.

Sonreí, pues... ¿qué tenía que temer? Di la bienvenida a los oficiales y les
expliqué que yo había lanzado aquel grito durante una pesadilla. Les hice saber
que el viejo se había ausentado a la campaña. Llevé a los visitantes a recorrer
la casa y los invité a que revisaran, a que revisaran bien. Finalmente, acabé
conduciéndolos a la habitación del muerto. Les mostré sus caudales intactos y
cómo cada cosa se hallaba en su lugar. En el entusiasmo de mis confidencias
traje sillas a la habitación y pedí a los tres caballeros que descansaran allí de
su fatiga, mientras yo mismo, con la audacia de mi perfecto triunfo, colocaba mi
silla en el exacto punto bajo el cual reposaba el cadáver de mi víctima.

Los oficiales se sentían satisfechos. Mis modales los habían convencido. Por
mi parte, me hallaba perfectamente cómodo. Sentáronse y hablaron de cosas
comunes, mientras yo les contestaba con animación. Más, al cabo de un rato,
empecé a notar que me ponía pálido y deseé que se marcharan. Me dolía la
cabeza y creía percibir un zumbido en los oídos; pero los policías continuaban
sentados y charlando. El zumbido se hizo más intenso; seguía resonando y era
cada vez más intenso. Hablé en voz muy alta para librarme de esa sensación,
pero continuaba lo mismo y se iba haciendo cada vez más clara... hasta que, al
fin, me di cuenta de que aquel sonido no se producía dentro de mis oídos.

Sin duda, debí de ponerme muy pálido, pero seguí hablando con creciente
soltura y levantando mucho la voz. Empero, el sonido aumentaba... ¿y que
podía hacer yo? Era un resonar apagado y presuroso..., un sonido como el que
podría hacer un reloj envuelto en algodón. Yo jadeaba, tratando de recobrar el
aliento, y, sin embargo, los policías no habían oído nada. Hablé con mayor
rapidez, con vehemencia, pero el sonido crecía continuamente. Me puse en pie
y discutí sobre insignificancias en voz muy alta y con violentas gesticulaciones;
pero el sonido crecía continuamente. ¿Por qué no se iban? Anduve de un lado
a otro, a grandes pasos, como si las observaciones de aquellos hombres me
enfurecieran; pero el sonido crecía continuamente. ¡Oh, Dios! ¿Qué podía
hacer yo? Lancé espumarajos de rabia... maldije... juré... Balanceando la silla
sobre la cual me había sentado, raspé con ella las tablas del piso, pero el
sonido sobrepujaba todos los otros y crecía sin cesar. ¡Más alto... más alto...
más alto! Y entretanto los hombres seguían charlando plácidamente y
sonriendo. ¿Era posible que no oyeran? ¡Santo Dios! ¡No, no! ¡Claro que oían y
que sospechaban! ¡Sabían... y se estaban burlando de mi horror! ¡Sí, así lo
pensé y así lo pienso hoy! ¡Pero cualquier cosa era preferible a aquella agonía!
¡Cualquier cosa sería más tolerable que aquel escarnio! ¡No podía soportar
más tiempo sus sonrisas hipócritas! ¡Sentí que tenía que gritar o morir, y
entonces... otra vez... escuchen... más fuerte... más fuerte... más fuerte... más
fuerte!

-¡Basta ya de fingir, malvados! -aullé-. ¡Confieso que lo maté! ¡Levanten esos
tablones! ¡Ahí... ahí!¡Donde está latiendo su horrible corazón… FIN.

REFERENCIA:
ALTAMIRANO Óscar; Trece cuentos escogidos. Editorial conaculta. 2000

 Evaluación.

1. Presenta su análisis.
2. Debate la actividad y la lectura.
3. Relacionan el cuento con la vida de Edgar Allan

Poe.

 TEMA 7:
Uso de B y V.

 bl, br.

 bis, bi, bibli.

 ab, abs, ob, obs.

 bu, bur, bus

 bilidad, bundo.

 caber, beber, deber, haber.

 Bir.

 Aba, iba

 Vi

 Ev, lev, pav, prov

 Avo (a), ave, evo (a), eve, ive, ivo (a),
 Ividad.

 Ervar, evar, olver, over.

 Ivoro, ivora.

 Actividad.
1. Lectura de un texto donde se presente las reglas ortográficas correspondientes a
la B y V.
2. Realizar taller de aplicación
3. Al final se intercambian módulos, de manera que ninguno queda con el suyo.
4. Se corrige el taller entre estudiantes y docente.
5. Trabajo fonológico de punto y modo de articulación.

 Tiempo de actividad.
Semanas: 2.
Horas: 12

 Metodología.
Desarrollo del taller, corrección entre compañeros y trabajo fonológico.

 Objetivo por competencia.
Lectura: Interpretación del texto donde se presentan las reglas ortográficas
correspondientes al uso de B y V.
Escritura: Aplicación de taller sobre las reglas ortográficas.
Escucha: Diferencia y analiza de manera paralela la emisión de estas dos
consonantes en cuanto al modo y punto de articulación.
Oralidad: En su discurso cotidiano el estudiante pronuncia adecuadamente las
palabras que contienen las letras B y V.

 Logro.
Reconoce las diferencias de las consonantes B y V y su uso.

TALLER

USO DE LA B.

1. Copia las oraciones que a continuación se presentan, remplazando los puntos
suspensivos por una de las siguientes palabras: obstruir, hablemos, abrazo, libro,
blusas, brusco, blanco, brisa, liebre, oblicua,
a) El hombre…no se deja esclavizar por los vicios.
b) La línea…no es perpendicular a otra horizontal.
c) Cuando… utilicemos bien la lengua.
d) No seas… con las niñas.
e) Un…bueno es aquel que brinda cultura.
f) Animal muy veloz es la…
g) La…del mar es muy agradable.
h) El…es un signo de afecto.
i) Los médicos y las enfermeras usan…
j) No se debe…el tránsito en las vías públicas.
1. Busca de arriba hacia abajo, de derecha a izquierda y viceversa 10 palabras
con los prefijos bi, bis, bibl, ob, obs y con sus combinaciones bl y br y elabora
oraciones con ellas.

B I M E S T R E B P
R E F I J O S B I I
B U L C I B I B B S
I Y A B I B L I L B
S I B N O M D C I I
N A I O B E I E O O
I I A S N I E F T I
E L L T O B I A E M
T B E B L I O L C O
O I T E C A E O A N
O B T U S O S C R I
I B E C O N B L O B
B I C I C L E T A O
B I L A B I A L S P
R E F I J O R B I L
O S B I B I S Y B I

__
__
__
__
__
__
__
__
__
__

2. Consulta en el diccionario y define las palabras desconocidas de la siguiente
lista:
Abdicar: ___
Abjurar:___
Abigeato:__
Abnegación:__
Absolver:__
Abstraer:___
Abstemio:__
Abstinencia:__
Abstenerse:___
Absurdo:___
Obsesivo:__
Obseno:__
Obstinado:___
Obliteración:__
Obstetricia:___
Súbdito:___

3. Construye cinco oraciones con silabas que sus iniciales sean bu, bur y bus.
a) __
b) __
c) __
d) __
e) __

4. Forma derivadas de bilidad con las siguientes palabras.
Contable: __
Posible: ___
Incompatible: ___
Infalible: __
Respetable: __
Flexible: ___
Soluble: ___
Notable: ___
Culpable: __
Irritable: ___
Imposible: ___
Sensible: __
Responsable: ___
Irrespetable: __
Inflexible: ___
Irresponsable:___

Inflexible: ___
Irresponsable: __
Amable: ___
Contable: __

5. Lee cuidadosamente el siguiente texto y extrae de él las palabras que tengan la
letra b, y construye oraciones con ellas.

Poema en Diez Versos.
Era mi corazón un ala viva y turbia

Y pavorosa ala de anhelo.
Era primavera sobre los campos verdes.

Azul era la altura y era esmeralda el suelo.
Ella –la que me amaba- se murió en primavera.
Recuerdo aún sus ojos de paloma en desvelo.

Ella –la que amaba-, cerró los ojos. Tarde de alas y vuelos.
Tarde de campo, azul. Tarde de alas y vuelos.
Ella –la que amaba- se murió en primavera.

Y se llevó la primavera al cielo.
Pablo Neruda.

__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

USO DE LA V

1. Cambia los puntos suspensivos de cada oración, por una de las siguientes
palabras: viento, pavos, vidrios, vivientes, vicecónsul, violonchelo, proverbio,
evangelista, levadura, villancicos, villanos.
a) los… de los ventanales de la iglesia son hermosos.
b) El…es un instrumento musical parecido al violín.
c) En navidad se sacrifican…
d) Ese niño es del…
e) Hay muchas clases de seres…
f) Ayúdate que yo te ayudaré es un viejo…
g) Los… escribieron los cuatro evangelios.
h) Con la… se fermenta la masa del pan.
i) Los… son canciones navideñas.
j) En las películas e vaqueros hay…

2. Busca de arriba hacia abajo y de derecha a izquierda, y viceversa, 12 palabras terminadas en iva,
ive, ivo, ividad.

N E G A T I V A I V A
L M A N A V I V O P I
V O E L A V E I E O O
V T N I L D A N D S V
E I I G V I S A I I I
L V V E E A S I V T T
B O O A T V V E E I A
A I V I I D O A V V G
G D V M O T I V O A E
E V I S U L C N I A N
V A A C T I V O V E A
A C N O C I V A S C E
N T N A T I V O T E V
A I V A E V E I O E O
C V I V A I V C V V O
T I I V E I T E I I V
I S I D D A A D A L V
V T E A V A V O I C V
O A D O O V A E C O D
D E C L I V E E I R V
E X C L U S I V E P A
I N C L U S I V E I V

3. Realice 9 oraciones con palabras que terminen en evar, over, ivoro, ivora.
a) __
b) __
c) __
d) __
e) __
f) __
g) __
h) __
i) ___

USO DE LA B Y LA V
1. Busca en el diccionario el significado de las siguientes palabras homófonas
a) Hiervas: ___
 Hierbas: ___
b) Obolo: __
 Ovolo: __
c) Rebelar: __
 Revelar: ___
d) Sabia: ___
 Savia: ___
b) Biga: __
 Viga: ___
c) Silva: ___
 Silba: ___
d) Tubo: ___
 Tuvo: ___

2. Cambia los puntos suspensivos por la palabra correcta en cada oración.
 a) Mi amigo se vio… a posponer el estudio por su accidente.
 (abocado – avocado)
b) El…de la tuberculosis lo descubrió el doctor Kock.
 (vacilo - bacilo)
c) Los desiertos son… llanuras de arena.
 (bastas – vastas)
d) Un juez superior debió… el juicio del reo.
 (avocar – abocar)
e) Ya…de hablar; hay de obrar rápido.
 (vasta – basta)
f) El difunto dejó muchos…al escribir ciertos vocablos.
 (vienes - bienes)
g) Con frecuencia… al escribir ciertos vocablos.
 (bacilo – vacilo)
h) El… es un derecho y se debe dar en conciencia.
 (boto – voto)
i) No…duda de que el estudio es un derecho.
 (cabe – cave)
j) No… a la basura esos apuntes; los necesito.
 (botes – votes)
k) ¿Cuándo…a conocer mi nuevo apartamento?
 (vienes – bienes)
l) Al sembrar ese arbolito fíjate que…un hoyo ancho.
 (cabes – caves)
m) Varias… he visto esa película.
 (beses – veces)
n) Debe… grabar ese curso de ingles.
 (grabar – gravar)
ñ) No… a los niños en la boca.
 (beses – veces)

o) El estado no debería…a los pobres impuestos.
 (gravar – grabar)
p) Cuando… el agua, déjala reposar.
 (hiervas – hierbas)
q) El profesor… que ausentarse por indisposición.
 (tubo –tuvo)
r) muchas… son medicinales.
 (hierbas – hiervas)
s) Se rompió el… del agua de mi casa.
 (tubo – tuvo)

3. Señala las palabras del siguiente texto con b ó v, y en el diccionario busca su significado.

PAISAJE EN CALMA.

 (fragmento)
En el cielo lívido del amanecer aún brillan algunas estrellas mortecinas. Un raposo, que
viene huido de la aldea, atraviesa corriendo el sendero. Oyese lejano el ladrido de los
perros y el cantó de los gallos.

Lentamente el sol comienza a dorar la cumbre de los montes; brilla el rocío sobre la hierba;
revolotean en torno de los árboles, con tímido aleteo, los pájaros nuevos que abandonan el
nido por vez primera; ríen los arroyos, murmuran las arboledas, y aquel camino de verdes
orillas, triste y desierto, despiértase como viejo camino de sementeras y de vendimias;
rebaños de ovejas que suben por la falda del monte; mujeres cantando vuelven de la fuente;
un aldeano de blanca guedeja pica la yunta de sus bueyes, que se detienen mordisqueando
en los vallados.
Ramón del Valle Inclán.

 Evaluación.
1. En el espacio escribe (B) o (V) según corresponda.

Ad_er_io _er_o _iología In_ariable Relati_o Sustanti_o
Anfi_io A_anico A_ecedario A_ogado A_origen A_re_iar
A_bsor_er Analfa_eto Accesi_le Acer_o Acri_illar Acti_idad
Ad_ertir Agra_ar Ala_anza Al_a Al_endrío Ami_a
Alfa_etizar Ale_osía Am_iente Alji_e Alta_oz Alternati_o
Alum_rar _alsa _am_ú _andera _aqueta _araja
_ordado __orrador _otánica _otiquín _oyacense _raza
Cam_io Caní_al Caña_eral Cara_inero Caram_ola Cara_ana
Cha_al Chi_cha Chiri_itil Chi_a Cho_inismo Chu_asco
Comparati_o Compro_ar Cónca_o Concesi_o Conjunti_itis Conmover
Cu_a Cu_ertería Cu_o Cuer_o Cule_ra Culti_ado
Descri_ir Desem_ocadura Desem_olsar Desen_ainar Desesti_a Desgra_ar
Du_itación E_anista Educati_o Efecti_amente Eflu_io Ejecuti_o
Es_eltó Escala_rar Escara_ajo Escla_ina Escom._ro Escri_a
Facultati_o Fa_ela Fe_rero Festi_al Fi_ra Fie_re
Gua_ina Guaná_ana Guarda_arros Guaya_a Ha_a Ha_ilitar
Infatiga_le _alorar Iniciati_a Inmunoglo_ina Insol_ente Insu_ordinar
Llo_er Lo_o Lom_riz Lum_ago Lustra_otas Macro_iótico
Moti_o Mo_edizo Muda_le Na_o Narrati_o Nausea_undo
Pati_ulario Pa_o Pe_etero Pel_is _urgués Percepti_le
Pu_is Pue_lo Puló_er Pul_erizar Putati_o Que_rada
Ru_or Rum_a Rum_o Sá_ado Sa_er Sa_otear
Tam_alearse Tamgi_le Cu_os Taparra_os Tatara_uelo Te_ano
_ehemente _elar _elocidad _encida _enezolano _entanilla
Ali_ianar Almí_ar Alternati_o Al_eólo Amace_arse Algara_ía

2. Coloca la X en la palabra correcta.
Ambages___ Ámbar___ Amiba___ Anchoveta___
Amvages___ Amvar___ Amiva___ Anchobeta___

Aniversario___ Antebrazo___ Antibiótico___ Anticonceptivo__
Anibersario___ Antevrazo___ Antiviótico___ Anticonceptibo__

Aprobar___ Árabe___ Arbitrario___ Archivo___
Aprovar___ Árave___ Arvitrario___ Archibo___

Labio___ Ataviar___ Atiborrar___ Atravesado___
Lavio___ Atabiar___ Ativorrar___ Atrabesado___

3. De la siguiente sopa de letras encuentra 15 palabras escritas con (b) y 15
con (v)

A U T O B I O G R A F I A A B A F L E B
B A J O N B A L D A A U T Z O A B I O A
R G R A F A A I A A Z A B A A C B H E J
I B A B A L B L A F L E B B A J R A A A
T B R U M A B A O J O N B A J O O N B A
A L A D A D B A L N D E B C B A N L O N
N B U E Y A A P I E P B R H U I C T A B
I U N I C O V B R O N I C E D E E A R U
C L B R Z U L M A B U D E A A B A U E Ñ
O L Y B U O U L O L A B Z U Ñ U R E L U
O A B C U R V E R B A L A L D A C A B E
B U R L A E L L B O C A R B A I N R A L
A C R C A B I N A A B R O O D C A I T O
O D A A V E E R C A D A V E R C A T N L
V A V V E R A L A C L A V E E C O R E M
I P R A R A T C L A V A R I V V A E V M
S E E N T E C O A O M P R A V E N V A E
E T S A C O N C V E S I V O C O N N R V
C S N E R V A D E S A C T I V A R O P A
N V O M I T A R R R C O N V R E N C M L
O T C O M P A R A T I V A M E N T E O C
C O N V E N T O O C O N V E V R T I C R
D E S E N V A I N A R D E S A C T I V A
V U L G A R I S M O R C L A V A R D E S

CON B CON V
_____________________________ ______________________________
_____________________________ ______________________________
_____________________________ ______________________________
_____________________________ ______________________________
_____________________________ ______________________________
_____________________________ ______________________________
_____________________________ ______________________________
_____________________________ ______________________________
_____________________________ ______________________________
_____________________________ ______________________________
_____________________________ ______________________________
_____________________________ ______________________________
_____________________________ ______________________________
_____________________________ ______________________________
_____________________________ ______________________________

 TEMA 8:
DRAMATURGIA.

 Actividad.
1. Lectura de la obra “La Cabeza del Dragón”.
2. Escogencia de personajes.
3. Ensayos.
4. Adecuación de la obra.
5. Puesta en escena.

 Tiempo de la actividad.
Semanas: 2.
Horas: 12.

۞ Metodología.
Lectura de la obra.
Preparación, la cual requiere ensayar en casa.
Presentación de la obra.

۞ Objetivo por competencia.
Lectura: Reconoce en los textos de dramaturgia las características propias
del género.
Escritura: Aplica en la creación de textos dramáticos los elementos
característicos del mismo.
Escucha: Presta atención para interpretar e intervenir en el momento justo
de su dialogo.
Oralidad: expresa los diálogos en forma ordenada y clara.

Logro: Se apropia de las características de la dramaturgia como género
literario.

Es darle forma teatral o dramática a algo que, en principio, no la tiene.
Dramatización y teatro comparten un mismo tipo de lenguaje: El lenguaje
dramático. Por lo tanto dramatización y teatro hacen uso de los mismos elementos:
personajes, espacio, tiempo, unidades de acción o escenas… para su expresión,
aunque solamente en el teatro el texto dramático toma forma escrita. En la
dramatización, en cambio, se usa los elementos de lenguaje dramático para
improvisar situaciones; aunque previamente, se tendrá que planificar la estrategia
de realización y los repartos de funciones por el grupo, sin que dicha actividad
suponga la creación de un texto teatral o de unos ensayos previos.

Tres son los momentos esenciales del proceso de dramatización:
1. Análisis creativo del tema propuesto.
2. Realización de la práctica.
3. Análisis crítico del trabajo realizado: valoración.

Titulo: "La cabeza del dragón” D. Ramón Valle-Inclán

 PPEERRSSOONNAAJJEESS

1. DRAGÓN.
2. NIÑO 1.
3. NIÑO 2
4. NIÑO 3.
5. CAPERUCITA.
6. EL SEÑOR DEL COMBUSTIBLE.
7. VECINA 1.
8. VECINA 2.
9. HIJA.
10. PADRE.
11. PRINCESA.
12. MAGO.
13. ADIVINA.
14. AMBULANCIA.
15. ENFERMERO.
16. DOCTOR.
17. PRACTICANTE.
18. HADA.
19. MUÑECA 1.
20. MUÑECA 2.
21. MUÑECA 3.
22. PRÍNCIPE.
23. REY.
24. REINA.
25. MELCHOR.
26. GASPAR.
27. BALTASAR.
28. PAPÁ NOEL.

LA CABEZA DEL DRAGÓN
DRAGÓN.- ¡Ay! ¡Qué dolor! ¡Qué dolor de panza! Me he comido cuarenta
pasteles, doce tartas, y... doce niños ¡tan ricos!... y... tres niñas...
¡tan saladas!

(El dragón sigue quejándose de su tripa, se toca la barriga a dos manos y
mirando al cielo da tremendos gritos de dolor.).

¡Ay! ¡Qué dolor de barriga! (Dirigiéndose al público) ¿Sabéis lo que en
realidad me sentó mal?.. ¡La cena! Aquel hombre lleno de pelos y de
verrugas, estaba totalmente agrio y tenía sabor a coliflor. ¡Ay! mi
panza.

(Sigue quejándose y por fin se tumba totalmente agotado y enfermo en el
suelo. Entra un grupo de niños jugando a la pelota.).

NIÑO 1.- ¡Mía! ¡Es mía! (Los niños se pasan la pelota de mano a mano.).

NIÑO 2.- ¡Eres un tramposo! Es mía. Yo soy Zidane. ¡Es mía! Ahora
tendrías que pasármela a mí.

NIÑO 3.- Bueno, por qué no jugamos un partidillo de fútbol en este
sitio.

NIÑO 1.- Si, si. Tú y tú contra mí, que ¡yo! soy Ronaldo.

NIÑO 2.- Yo me pido este dragón de portero...

NIÑO 1.- ¿Ese dragón-o-o-ón?

NIÑO 3.- ¿Cómo-o-o-o...? (El niño 3, asustado, sale corriendo.)
¡Mamáááá…! (Sale de escena.).

NIÑO 1.- (Tartamudeando.) U-un-dra-gó-gó...óónnnnn. ¡¡¡Sorroco!!! (Sale
de escena asustado.)

NIÑO 2.- (Se acerca con cuidado al dragón tumbado.) ¡Hola! (Se acerca
más.) ¡Hola! (Se acerca un poquito más.) ¡Hola! ¿Estás bien?

DRAGÓN.- (Levantando la cabeza y soltando un bufido de fuego.) ¡No! (El
niño da un salto hacia atrás.).

NIÑO.- ¡Qué susto!

DRAGÓN.- ¿Quién eres? ¿Vienes a curarme? ¿Eres médico?

NIÑO 2.- (Este niño, por si no lo sabéis va para locutor, o sea, que tiene una
lengua rápida y reseca.). Respecto a la primera pregunta que me haces,
querido dragón, he de decirte que me llamo Jesulín, nací en La preciosa
ciudad de Bogotá, centro de Colombia; y sobre la segunda en la que me
preguntas que si voy a curarte... ¿de qué? ¿De qué quieres que te
cure? ¿De un resfriado? ¿De una gripe? ¿Te duele la cabeza, mejor
dicho ese cabezón enorme?... ¡debes decirme que te duele para que te
cure...! ¿No crees?. Tu tercera pregunta es más importante... ¿eres
médico, dices? La respuesta es sencilla: no, no soy médico. Te diré que
me gustaría ser.... (Sigue y sigue hablando sin parar.).

DRAGÓN.- ¡Cállate, cállate, que me desespera-a-aa-aas!

NIÑO 2.- ¡Es qué no me tienes paciencia! (Sale de escena cabizbajo.).

DRAGÓN.- ¡Ay! qué dolor más terrible. (Sigue quejándose tumbado en el
suelo. Entra saltando y cantando Caperucita.).

CAPERUCITA.- (Deja de cantar. Asustada se acerca poco a poco al dragón.
Caperucita es pedante y presumida). ¡Oh! Un dragón. ¡Ah! ¡Qué asco! ¡O
sea, qué dragón más feo! (Se asusta y de un salto se aparta.). O sea, vaya
dragón más feo ¡Ah! Es un bicho asqueroso. (Se le empieza a quitar el
susto y se acerca poco a poco otra vez.) ¿Qué te pasa dragón? ¿Por qué
estás en el suelo? O sea, ¿de qué te quejas dragón?

DRAGÓN.- No soy un dragón, necia, ¡soy una dragona!

CAPERUCITA.- Ya me lo parecía a mí. O sea, me he dado cuenta que
eras una dragona, se te nota en la tripa enorme que tienes... ¿estás
embarazada? ¿a qué si?....¡pero qué lista soy! ¡Muá, muá! (Se da besos a
si misma.)

DRAGÓN.- (Enfadado.) ¡No estoy embarazada, majadera, estoy inflada
de tanto comer.

CAPERUCITA.-...Y estás echado en la hierbecita, o sea, haciendo la
digestión.... ¡pero qué lista soy! (Se da besos a si misma.) ¡Qué lista soy,
madre mía, o sea, qué lista soy. No me merezco!

DRAGÓN.- (Más enfadado.) ¡No estoy descansando, sonsa, estoy
enferma! ¡Me duele muchísimo la panza!

CAPERUCITA.- (Dirigiéndose al público.). Ésta no es el dragón, ésta es el
lobo y no está embarazada ni le duele la barriga; seguro que dentro de
su panza está el leñador que me quiere comer. (Dirigiéndose al dragón.)
¡Feo, asqueroso! Lobo feo. ¡Anda que te den, o sea! (Y sale muy erguida y
soberbia del escenario quejándose y protestando de que la quieran engañar
de una forma tan simple. En el escenario se queda otra vez el dragón
retorciéndose de dolor visceral. Sus atroces gritos dan una pena enorme.
Entra en el escenario el señor del combustible.).

EL SEÑOR DEL COMBUSTIBLE.- ! gas! (Dirigiéndose al dragón.) Aquí tiene
una bombona de gas natural. Diez mil pesos y la propina.

DRAGÓN.- ¿Qué dices?

EL SEÑOR DEL COMBUSTIBLE.- ¡En pesos...(Saca una calculadora y hace
números) diez mil pesos y la propina para una bombona de gas natural…
(Sale de escena quejándose.) ¡gas natural! ¡gas natural! (Entran en escena
dos señoras hablando continuamente sin parar. Son las vecinas del dragón.).

VECINA 1.- ¡Hola vecino!

VECINA 2.- ¡Hola vecino! (Empiezan a hablar sin parar de todas las cosas
de la casa, del barrio, de la compra, de las rebajas... Mientras hablan se
pasean por el escenario y de vez en cuando se dirigen al dragón y le dicen
¡Pero que haragán, eres vecino! !Ahí tumbado y la casa sin barrer!
¡Haragán, haragán! Salen por fin del escenario. El dragón se queda en el
escenario dolorido y quejoso. Entra en escena la niña de los anuncios.).

NIÑA.- ¡Qué susto, un dragón!

DRAGÓN.- ¡Soy una dragona! y estoy empachada.

NIÑA.- ¿Y por qué?

DRAGÓN.- De tanto comer.

NIÑA.- ¿Y por qué?

DRAGÓN.- Porque tenía hambre.

NIÑA.- ¿Y por qué?

DRAGÓN.- Porque llevaba días sin comer.

NIÑA.- ¿Y por qué?

DRAGÓN.- (Burlándose enfadado.) ¡Y por qué! ¡Y por qué! ¡Y yo que sé por
qué! (Entra en el escenario el padre.).

PADRE.- ¿Estás aquí hija mía? (Dirigiéndose al dragón.) ¡Usted perdone
señor dragón, pero esta hija mía es muy intensa.

HIJA. - ¿Y por qué?

PADRE.- ¡Porque preguntas mucho, hijita! ¡Venga vámonos a casa!

HIJA.- ¿Y por qué? (Salen del escenario. En el escenario queda el dragón
todo dolorido. En ese momento entra la princesa y ve al dragón quejándose y
le da pena.)

PRINCESA.- ¿De qué te quejas, dragón?

DRAGÓN.- Estoy tan empachada que no puedo con mi cuerpo.

PRINCESA.- (Dirigiéndose al público.) Con el empacho que tiene este
bicho no creo que me pueda comer.

PRINCESA.- (Pensando.) Bueno, bueno. Lo primero que tenemos que
hacer es curarte. Pero yo no sé nada de curaciones ni de
enfermedades; sólo tuve las paperas el año pasado y dos días
solamente... (Habla y habla sin parar)

DRAGÓN.- ¡Ay!, esto no hay quien lo aguante.

PRINCESA.- La verdad es que para ser un dragón eres bastante
debilucho y además un quejumbroso.

DRAGÓN.- ¡Cuándo me cure y me vuelva el hambre ya te diré yo...!

PRINCESA.- ¡Dragón ladrador, poco mordedor! Mira, será mejor que
vayamos a buscar al mago Libertad para que te cure. (La princesa llama
al mago para que le cure.) ¡Mago! ¡Mago Libertad! (El mago no entra en
escena y la princesa pide a los espectadores que llamen con ella al mago.)
Todos conmigo, vamos a llamar al mago Libertad. (Todos.) ¡Mago!
¡Libertad! ¡Libertad! ¡Libertad!
(Entra el mago totalmente cojo.) ¿Que te pasa Libertad?

MAGO.- ¡Ay! Si yo te contara. Esta pierna se ha dormido y no se quiere
despertar.

PRINCESA.- Pues mira te llamaba porque el dragón está enfermito, esta
empachado.

MAGO.- Pues le voy a dar un jarabe. Tenéis que saber que este jarabe
está hecho con una cola de lagartija, tres patas de araña, dos pelos de
murciélago, una verruga de sapo y tres cucharaditas de azúcar. (Se
dirige a la princesa.) ¡Venga, a tomarse la medicina! ¡El jarabe, el jarabe!

PRINCESA.- ¡Qué yo no soy mala, señor mago!, ¡es al dragón!

MAGO.- (Se dirige al dragón.) ¡Venga, a tomarse la medicina! ¡El jarabe,
el jarabe!

DRAGÓN.- ¡Aggg! ¡Qué asco! ¡No me lo tomaría nunca!

PRINCESA.- ¿Entonces qué hacemos? (Dirigiéndose al público.) ¿Entonces
qué hacemos? (Dirigiéndose al mago.) A ver listillo, entonces ¿qué
hacemos?

MAGO.- Si no quiere tomarse mi brebaje yo no sé que hacer. Yo soy
mago no adivino. Para adivinar tendríamos que llamar a la adivina
Igualdad. (Se dirige al público y los anima a llamar con él a la adivina
Igualdad.) Todos conmigo, vamos a llamar a la Adivina Igualdad.

PRACTICANTE.- ¡Qué no soy sordo! Buenas tardes... Buenas tardes.

PRINCESA.- Tienes... que... ponerle... una... inyección... a... este...
dragón.

PRACTICANTE.- Bueno, bueno. Aquí traigo dos inyecciones. No sé cuál
ponerle. (Se dirige al público y le enseña la pequeñita.) ¿Le pongo ésta?
(Después de recoger la negativa de los espectadores, se vuelve a dirigir al
público y le enseña la gigante.) ¿Le pongo ésta?... (El público asiente
vociferante y satisfecho.) Bueno, bueno, pues le pondré ésta. (Agarra la
descomunal jeringuilla y se acerca con aviesas intenciones al dragón.) ¡Pon la
cola dragón!!! ¡¡¡Pon la cola!

DRAGÓN.- ¡No! ¡No! Nunca pondré la cola, ¡nunca! ¡Asesino! ¡Asesino! (Y
espantado de miedo huye de la escena y se queda apoyado con cara de susto
en la pared.)

DRAGÓN.- ¡No! ¡No! Nunca pondré la cola, ¡nunca! ¡Asesino! ¡Asesino! (Y
espantado de miedo huye de la escena y se queda apoyado con cara de susto
en la pared.)

HADA.- ¿Qué necesitáis de mi? (Dirigiéndose al practicante.) Tú, a ver,
¿dime un deseo y te será concedido?

PRACTICANTE.- Si, si, ¡qué me toque la lotería! ¡qué me toque! ¡Qué me
toque!

HADA.- (Golpeándole en la cabeza con la varita mágica.) Boing, boing.

PRACTICANTE.- (Sujetándose la cabeza.) ¡Me ha tocado! ¡Me ha tocado!
(Sale del escenario tambaleándose.)

HADA.- Mago, ¡y tú!, ¿qué oculto deseo tienes?

MAGO.- Yo quisiera tener un golpe de suerte.

HADA.- Muy bien, ¡aquí tienes uno! Boing, boing.(Y le suelta un golpe con
la varita mágica en la cabeza.)

MAGO.- ¡Qué golpe! (Sujetándose la cabeza.) ¡Qué golpe! (Sale del
escenario doliéndose.)

HADA.- Y tú, princesita linda ¿Qué deseo tienes?

PRINCESA.- Tengo, tengo, tengo tres deseos: Uno... que cures al
dragón; dos... una muñeca que hable, haga pipí y cante como Shakira y
tres... que encuentres al príncipe de mis sueños.

HADA.- Muy bien, princesita. Empezaremos por curar al dragón. Esto es
muy fácil le daré un "golpecito" con mi varita mágica y se curará al
momento. (Se dirige con aviesas intenciones a donde está el dragón
enarbolando la varita.)

DRAGÓN.- ¡Nunca! Nunca me golpearás con esa vara. ¡Menuda varita!
Jo, que varita usa esta hada de pacotilla. ¡Prefiero que me explote la
barriga! (El dragón, ¡por fin! sale de escena.)

HADA.- ¡Desagradecido! Bueno, princesita, entonces te concederé el
segundo deseo, ¿qué era?, esta memoria mía...

PRINCESA.- Una muñeca, una muñeca que cante, hable y haga caca todo
el día.

HADA.- Bueno, bueno (La hada dice las palabras mágicas y entran en el
escenario varias muñecas.) ¡A elegir!

PRINCESA.- (Dirigiéndose a la muñeca 1.) ¿Tú qué sabes hacer?

MUÑECA 1.- Yo hablo, canto en estéreo y te despierto cada hora por la
noche, lloro y pataleo y digo palabrotas.

PRINCESA.- (Dirigiéndose a la muñeca 2.) ¿Y tú?

MUÑECA 2.- Yo hago pis, caca, me tiro pedos y eructo antes de las
comidas.

PRINCESA.- ¿Y tú? (Dirigiéndose a la muñeca 3)

MUÑECA 3.- Yo hablo, canto y puedo jugar contigo y darte compañía...

PRINCESA.- (Alegre.) ¡Me quedo con ésta! ¡Me quedo con ésta!

HADA.- Y ahora el deseo tres...

PRINCESA.- Si, si. El príncipe, el príncipe.

HADA.- (Dice las palabras mágicas y hace grandes gestos y chan, aparecen
los Reyes Magos y Papá Noël. Los Reyes y Papá Noel discuten entre ellos. No
se ponen de acuerdo. ¿Quién trae más juguetes, los Reyes o Papá Noel?

¿Quién regala las pilas Melchor o Basaltar? ¿Quién vuela más alto Papá Noel
o Gaspar? ¿Quién ganará la Liga el Real o el Madrid?

PRINCESA.- (Casi llorando) ¡Yo quiero un príncipe! (Los Reyes magos y papá
Noel se van discutiendo.).

HADA.- (Vuelve a decir las palabras mágicas y hace grandes gestos y chan,
aparece el príncipe acompañado del rey y la reina.)

PRÍNCIPE.- ¡Qué pasa aquí! ¡A ver qué pasa aquí!

REY.- (Repite haciendo los mismos gestos.) ¡Qué pasa aquí! ¡A ver qué pasa
aquí!

REINA.- (Repite haciendo los mismos gestos.) ¡Qué pasa aquí! ¡A ver qué
pasa aquí!

PRÍNCIPE.- Yo soy el príncipe de Tuquistán y estos mis vasallos, éste mi
padre el rey y ésta mi madre la reina.

(La frase que dice el príncipe es repetida primero por el rey y luego por la
reina.).

PRINCESA.- Yo soy la princesa...

(El príncipe se acerca embobado a la princesa suena la música.)

PRÍNCIPE.- A tus pies princesa...

(La frase que dice el príncipe es repetida primero por el rey y luego por la
reina.).

PRINCESA.- ¡Oh, qué simpático!

REY.- (Repite haciendo los mismos gestos.) ¡Oh, qué simpático!

REINA.- (Repite haciendo los mismos gestos.) ¡Oh, qué simpático!
(Suena la música y el telón se cierra lentamente.)

REFERENCIA:
http://perso.wanadoo.es/a.panales/obras/Lacabezadeldragon.htm

EVALUACIÓN

1. Define qué es la dramaturgia
__
__
__
__

2. Cuáles son los tres elementos esenciales del proceso de dramatización.

__

__

__

3. Escribe un monólogo y lo preparas para dramatizarlo.
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

 TEMA 9:
 COHESIÓN Y COHERENCIA.

La cohesión y la coherencia
son dos términos estudiados
por el análisis del discurso. La
cohesión estudia las relaciones
lingüísticas entre las
expresiones a fin de ubicar la
proposición correcta.
Algunos mecanismos de
cohesión son los siguientes
pronombres, los artículos, las
conjunciones.
Estos elementos lingüísticos
permiten a los párrafos
funcionar como un texto
íntegro y significativo; además
unir las estructuras
gramaticales. Los mecanismos
de cohesión se clasifican en:
1. Referencia: demostrativos y
artículos definidos y
comparativos.
2. Sustitución: nominal,
verbal y cláusulas elípticas.
3. Conjunción: aditiva,
adversativa, causal, temporal.
4. Lexical: sinonimia.
Los mecanismos de cohesión
son fundamentales para la
comprensión de un texto,
hasta tal punto que un texto
puede ser coherente y no
cohesivo.

La coherencia es el elemento
esencial del discurso. Es la
propiedad semántica del texto
que se basa en la
interpretación de cada oración
individual y que puede
relacionarse con la
interpretación de otras
oraciones. La coherencia es
una relación semántica,
mientras que la cohesión es
una relación formal. Los
principios de la cohesión son
específicos de cada lengua,
mientras que los principios de
coherencia son universales.
Un texto coherente ha de:
♦ Percibirse como un todo

(por ejemplo, a diferencia
de las antologías, una
colección de cuentos
coherentemente construida
como "El Conde Lucanor"
está centrada en torno a un
tema).

♦ Ofrecer las informaciones
relevantes.

♦ Tener en cuenta los
conocimientos del receptor.

♦ Una forma sencilla de
identificar la coherencia en
un texto es formular la
pregunta "¿de qué se trata
el texto?".

♦ Actividad:
1. Lectura de un poema en versos desordenados, los cuales el
estudiante tiene que ordenar.
2. Lectura de textos en los cuales el estudiante identifica si les hace
falta cohesión, coherencia o los dos elementos y los arregla.
3. Creación de una autobiografía utilizando los elementos referidos en
clase.

♦ Tiempo de la actividad
Semanas: 1
Horas: 6

♦ Metodología.
Explicación de los conceptos de cohesión y coherencia.
Análisis en distintos textos e identificación de los mecanismos
lingüísticos.
Imágenes desordenadas aplicando coherencia.
Creación de textos.

♦ Objetivos por competencias
Lectura: Analiza por qué algunos textos tienen y otros no cohesión
o coherencia.
Escritura: Emplea correctamente los mecanismos lingüísticos para
crear textos con cohesión y coherencia.
Escucha: Identifica a través de una lectura en voz alta dirigida por
el profesor, elementos cohesivos y coherentes. Por lo que logra
entender el tema central de un texto.
Oralidad: se expresa adecuadamente teniendo en cuenta los
recursos lingüísticos utilizados en la cohesión y coherencia.

Logro:
Reconoce y aplica con claridad los elementos de cohesión y
coherencia.

ACTIVIDAD.
1. Ordenar los versos del siguiente poema, teniendo en cuenta
los elementos cohesivos y de coherencia.

.

.

2 Identificar en el siguiente texto los elementos cohesivos y de
coherencia y escribirlos en una hoja para entregar.

Los dos reyes y los dos laberintos

Jorge Luis Borges

Cuentan los hombres dignos de fe (pero Alá sabe más) que en los primeros
días hubo un rey de las islas de Babilonia que congregó a sus arquitectos y
magos y les mando a construir un laberinto tan perplejo y sutil que los
varones más prudentes no se aventuraban a entrar, y los que entraban se
perdían. Esa obra era un escándalo, porque la confusión y la maravilla son
operaciones propias d e Dios y no de los hombres. Con el andar del tiempo
vino a su corte un rey de los árabes, y el rey de Babilonia (para hace r burla
de la simplicidad de su huésped) lo hizo penetrar en el laberinto, donde vagó
afrentado y confundido hasta la declinación de la tarde. Entonces imploró
socorro divino y dio con la puerta. Sus labios no profirieron queja ninguna,
pero le dijo al rey de Babilonia que él en Arabia tenía otro laberinto y que, si
Dios era servido, se lo daría a conocer algún día. Luego regresó a Arabia,
juntó sus capitanes y sus alcaides y estragó los reinos de Babilonia con tan
venturosa fortuna que derribo sus castillos, rompió sus gentes e hizo cautivo

al mismo rey. Lo amarró encima de un camello veloz y lo llevó al desierto.
Cabalgaron tres días, y le dijo: "Oh, rey del tiempo y substancia y cifra del
siglo!, en Babilonia me quisiste perder en un laberinto de bronce con muchas
escaleras, puertas y muros; ahora el Poderoso ha tenido a bien que te
muestre el mío, donde no hay escaleras que subir, ni puertas que forzar, ni
fatigosas galerías que recorrer, ni muros que veden el paso." Luego le desató
las ligaduras y lo abandonó en la mitad del desierto, donde murió de hambre
y de sed. La gloria sea con aquel que no muere.

REFERENCIA: BORGES, Jorge. El Aleph. Bogotá. Editorial planeta. 1969

3. Argumente por qué estos textos son o no, coherentes y cohesivos

Texto 1
 “Hágase notar en las arenas de Cartagena durante el verano llevando una de esas estupendas
tulas de lona para la playa. Ellas se fabrican en Italia y tienen una linda franja de colores
diversos. Las tulas se pueden conseguir en diferentes tamaños en el Ley , a un precio de $ 300.

Texto 2
“La película, un medio de diversión y cultura, versó sobre el comienzo del renacimiento. Se
demostró que había trabajado muy duro en los últimos años. Pero con todo, la planeación de los
medios de producción probó no ser la adecuada. La planeación, como se sabe, es uno de los
principios de la moderna administración y cualquier organismo de cultura, aunque no se crea, ha
de contar con ella.

EVALUACIÓN
1. Define qué es cohesión.
__
__
__
__

2. Define qué es coherencia.
__
__
__
__

3. Realiza un cuadro característico entre la cohesión y la coherencia.

 COHESION COHERENCIA

4. ANALIZA
Por qué los dos elementos se necesitan mutuamente a la hora de realizar un texto.
Explique claramente.
__
__
__
__
__

__

 TEMA 10:
ARTÍCULO PERIODÍSTICO

Ç

 Actividad.
1. Lectura del artículo periodístico “Andy Warhol”.
2. Análisis del sentido global del texto por medio de la superestructura o

elementos del artículo periodístico tales como: Resumen, títulos,
encabezamiento, episodios, comentarios, acciones, qué noticia es,
cuándo se produjo, por qué paso, a quien va dirigida, entre otros.)

3. Recorte de títulos del periódico con los cuales los estudiantes
redactarán un artículo periodístico.

4. Elaboración del periódico del colegio con artículos relacionados al
mismo entorno y a la comunidad.

 Tiempo de la actividad.

Semanas: 2.
Horas: 12

 Metodología.
Análisis del artículo periodístico.
Redacción de artículos periodísticos.
Elaboración del periódico escolar

A todos nos gusta estar enterados de lo que sucede
alrededor nuestro. Una de las mejores fuentes de
información es el periódico. La información nos
permite conocer otras personas, lugares y culturas. Al
enterarnos de situaciones o sucesos, los podemos
analizar y sacar conclusiones y experiencias.
Además, en relación a la educación este medio se ha
convertido en un dinamizador del aula, ya que asocia
al alumno con la realidad mediante la lectura y el
análisis de sus páginas.
Es indispensable que el periódico aparezca
diariamente en la sala de profesores, lo mismo que en
el salón de clases.

 Objetivo por competencia.
Lectura: Analiza mediante la lectura los elementos periodísticos para una
mejor comprensión del artículo.
Escritura: Redacta noticias con un sentido claro y preciso teniendo en
cuenta las características propias de un artículo.
Escucha: Presta atención a la lectura creada por sus compañeros para
sugerirles ideas.
Oralidad: Pregunta con claridad para informarse acerca de algún asunto
que quiere redactar y expone con claridad el por qué de su artículo.

 Logro:
Analiza la superestructura de la noticia y aplica sus elementos a la hora de
componer una.

ARTÍCULO
Arte y gente| 7 Oct 2008 - 2:40 pm

Andy Warhol: Other voices, Other Rooms

Por: EFE
Londres presenta la vida y la obra de Andy Warhol, icono del movimiento pop art y uno de los
artistas más influyentes del siglo XX, en una exposición multimedia que pone el acento en las
películas y en los programas televisivos que el artista estadounidense produjo a lo largo de su
carrera.

Foto: Agencia EFE

La exposición de la galería Hayward de Londres, reúne grabados, programas de
televisión y películas

Bajo el título de Andy Warhol: Other Voices, Other Rooms, la londinense Hayward Gallery invita
al visitante a ver, si lo desea, hasta un total de 23 horas de la filmografía que el artista rodó
entre 1963 y 1968.

Todo ello gracias a una sala con diecinueve pantallas en las que se van pasando, sin cesar,
alrededor de cincuenta largometrajes y cortometrajes de Warhol, en lo que representa la
selección más exhaustiva que se ha hecho hasta ahora de sus películas.

No faltan, por supuesto, los films Sleep de 1963, Empire de 1964, Poor Little Rich Girl de 1965
y Chelsea Girls de 1966, visualizados simultáneamente y acompañados cada uno de ellos de
una sinopsis que cuelga al lado de sendas pantallas.

En el piso de arriba de la Hayward Gallery se pueden ver los 42 programas que Warhol produjo
entre 1979 y 1987 para estaciones de televisión de Nueva York y también para el entonces el
nuevo canal de música MTV.

Con temáticas que iban desde la moda y la música popular hasta el arte, dichos programas
seguían una filosofía y una estructura similar al contenido de Interview, la revista de moda y
cotilleos que el propio Warhol había fundado en 1969.

De este modo, muchas celebridades pasaron por el programa del artista nacido en Pittsburgh,
Pensilvania, y fueron entrevistados bajo el formato pregunta-respuesta pero en un tono
relajado, propio de la conversación más que del interrogatorio.

No todo es multimedia en la exposición, pues el visitante también se encuentra con las
imágenes icónicas de Warhol como las latas de color blanco y rojo de la sopa Campbell y el
inconfundible retrato multicolor de Marylin Monroe, entre otras.

A su lado, decenas de fotografías, dibujos, periódicos, revistas, correspondencia privada y
otros objetos que pertenecieron a Andy Warhol se presentan dentro de una vitrina.

Es el material que se encontró en las 600 cajas de cartón que el artista fechó y precintó a
medida que las iba llenando de objetos cotidianos de todo tipo. Tras su muerte se localizaron
esas Cápsulas del Tiempo y su contenido permite ahora al visitante a la exposición acercarse
un poco más a la compleja personalidad de Warhol.

Tampoco pasan inadvertidas las llamadas Nubes de Plata, unos globos plateados en forma de
cojines que flotan en el interior de una sala y que representan, de algún modo, una película
virtual que se filma en tiempo real mientras los visitantes juegan e interactúan con la obra, que
en este caso son los globos.

Warhol creó las Nubes de Plata en 1966, poco tiempo después de anunciar que ya no iba a
pintar nunca más. "Pensé que la mejor manera de retirarme de la pintura sería crear una
pintura que flotase", declaró el artista entonces.

REFERENCIA:
Agencia EFE; El espectador; sección arte y gente; 7 de octubre 2008.

EVALUACIÓN
1. ¿Por qué considera qué es importante el periódico? Explique con una buena

argumentación.
__
__
__
__
__

2. ¿Cuáles son los elementos que estructuran una noticia periodística?
__
__
__
__

3. Escribe un artículo del contexto de tu barrio en el cual emplees los elementos
periodísticos
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

 TEMA 11:

SOCIEDAD Y COMUNICACIÓN.

TODAS LAS VECES HACEMOS ALGO O BUSCAMOS
ALGO CUANDO NOS COMUNICAMOS.

La comunicación es en sí misma un hecho de carácter social
y esta influenciada por las condiciones culturales del grupo
humano.
Comunicar es uno de los diferentes tipos de acción social que
realiza una comunidad.
Cuando hablamos de la comunicación en su dimensión
social, hablamos de actos comunicativos, los cuales nos
obligan a ver la comunicación como un proceso amplio y
complejo de manera de relacionarnos socialmente. Cuando
dos personas entablan una conversación en la calle y se
ponen a comentar lo que vieron y oyeron en el noticiero de la
mañana, hay una gran cantidad de elementos que
intervienen en esta acción comunicativa.
Cuando alguien dice buenos días vecino, esta enviando un
mensaje a otra persona. Esta actuando como emisor que
expresa un deseo con respecto a un receptor. Al decir buenos
días, esta realizando un acto comunicativo del saludo o la
acción del saludar. No obstante, saludar es un acto
comunicativo codificado, pues existen normas culturales
referentes a la manera de saludar. No es lo mismo que en
lugar de decir: buenos días, la persona se lance sobre el
vecino y le de un beso en la boca. (Aunque fuese una vecina,
esta actitud generaría reacciones encontradas en muchas
culturas, incluyendo la nuestra).
En el acto comunicativo debe tenerse en cuenta el Marco en
el que se inscribe el acto comunicativo o contexto general en
el que se construye el acto comunicativo, la intención del
emisor, el tipo de mensaje, la finalidad del acto
comunicativo o efecto que se busca con este, y, la situación
circunstancia en la que sucede el acto comunicativo
concreto.

۞ Actividad.

1. Realiza la lectura “todas las veces hacemos algo o buscamos
algo cuando nos comunicamos”.

2. Desarrollan taller, con ayuda de familiares tales como
padres, hermanos mayores u otros.

۞ Tiempo de la actividad.
Semana: 1.
Horas: 6.

* Metodología.
Realizan lectura, desarrollo de actividad con ayuda de padres de
familia u familiar responsable, confrontación del tema “sociedad
y comunicación” y conclusión general.

* Objetivo por competencia.
Lectura: Realiza e interpreta lectura sobre la sociedad y
comunicación.
Escritura: Debe resolver un taller en compañía de padres o
hermanos mayores (en familia).
Escucha: Interpretar los argumentos dados por sus compañeros y
la compara y relaciona con su taller.
Oralidad: La elaboración del taller, indica dialogar en familia y
compartir con sus compañeros diferentes puntos de vista, para
llegar a una conclusión general.

* Logro.
Identificar los diferentes medios de comunicación existentes, sus
características, su importancia y la manera como influyen en la vida
cotidiana.

TALLER.
1. ¿Cuál es la idea principal y secundaria del anterior texto?
2. ¿Qué son medios masivos de comunicación?
3. ¿Cuál es la importancia actual de la radio?
4. ¿Qué papel ha jugado la radio en la historia local y regional?
5. ¿Qué buscan las personas en las emisoras que no se
encuentre en la televisión?
6. ¿Qué emisoras se escucha más en su hogar? Justifique su
respuesta.
7. ¿Escucha un programa de radio y escribe que aportes esta
haciendo a la formación de valores, solidaridad y libertad?
8. Hay prensa local. ¿Cuál es su cobertura?
9. ¿Nombre revistas que se de su interés y de su familia?
10. ¿Significado e importancia de la televisión?
11. ¿Cuenta con antena parabólica o canales de cable y que
canales observan en familia con mayor frecuencia?
12. ¿Cuántas secciones tiene los noticieros?
13. ¿Qué ocurre si un programa de televisión se presenta sin
imágenes?
14. Observa con tu familia un programa de televisión y
responde:

a. ¿Cuántos personajes aparecen en el?
b. ¿Qué elementos hay en la escenografía o en el estudio?
c. ¿Qué significado tiene la decoración?
d. Que música acompaña la escena?
e. ¿Cuál es el mensaje el mensaje que comunica el

programa observado?
f. ¿Cuál es tú opinión sobre el programa?

15. ¿De que manera los medios de comunicación reflejan a la
sociedad colombiana?

* Evaluación
1. Efectúa mesa redonda en donde los estudiantes expresan su
respuesta y la confrontan con sus compañeros en donde se debe
llegar a una conclusión general.
2. Auto evaluación con base en el desarrollo de la actividad.

 TEMA 12.
TRADICIÓN ORAL.

* Actividad.
1. Dividir en cuatro grupos y cada uno debe hacer una lectura diferente.
2. Cada grupo debe resolver un taller y argumentarlo con lo leído.
3. Luego debe realizar una investigación.
4. Realizar una conclusión oral con la información trabajada y obtenida.

* Tiempo de la actividad.
Semana: 1
Horas: 6

∆ Metodología.
Cada grupo realiza una lectura diferente, solución de taller,
Investigación con la comunidad y conclusión final.

∆ Objetivo por competencia.
Lectura: Realiza lectura e interpreta con base al tema correspondiente.
Escritura: Debe resolver un taller y argumentarlo con lo leído. Luego
debe realizar una investigación en la comunidad, anotando lo de
mayor importancia.
Escucha: Atender la participación de los compañeros, en donde debe
tener en cuenta la información que se le suministre y así obtener
argumentos al participar.
Oralidad: Realizar una conclusión oral con la información trabajada y
obtenida.

∆ Logro.
Interpreta, disfruta y descubre rasgos específicos de la tradición oral
como origen, autoría colectiva, función social uso del lenguaje y
recurrencias temáticas.

La tradición oral tiene elementos populares transmitidos de
generación en generación, tales como; danzas, vestimentas,
proverbios, adivinanzas, chistes, canciones, medicamentos, leyendas,
mitos y usos lingüísticos típicos de determinadas zonas. Estos
fenómenos folklóricos varían de comunidad a comunidad y permiten
dar un sabor propio a lo narrado acerca de ellos.

LECTURA No 1.

REFERENCIA:
FERRONI, Eleonora; JIMENEZ, Gonzalo; NOVA, Arles y RAMI Jorge.
Actividad de sociedad y comunicación. Bogotá: programa educación para
la convivencia pacifica. 1997.

LECTURA No. 2
.

Actividad de sociedad y comunicación. Programa presidencial para la
reinserción. Programa educación para la convivencia pacifica.
Humanidades y lengua castellana. Eleonara ferroni, Gonzalo Jiménez,

FERRONI, Eleonora; JIMENEZ, Gonzalo; NOVA, Arles y RAMI Jorge.
Actividad de sociedad y comunicación. Bogotá: programa educación para
la convivencia pacifica. 1997.

PROLOGO A LA ANTOLOGÍA DE LA LITERATURA FANTÁSTICA.
(Adolfo Boiy Casares)

Viejas como el miedo, las ficciones fantásticas son anteriores a las
letras. Los aparecidos pueblan todas las literaturas: están en la Biblia, en
la Iliada y la odisea de Homero, en las mil y una noches. Tal vez los
primeros especialistas en el género fueron los chinos. Sus novelas
eróticas y realistas y hasta los libros de filosofía, son ricos en fantasmas y
sueños. Pero no sabemos como estos libros representan la literatura
china. Ignorantes, no podemos conocerla de manera directa, debemos
alegrarnos (profesores sabios, comités de acercamiento cultural), nos
depara. Atendiéndonos a Europa y América, podemos decir: como
genero más o menos definido, la literatura fantástica aparece en el
siglo XIX y en el idioma ingles.

LA TRADICIÓN ORAL EN LA HISTORIA.
La historia confirma que el avance del ser humano hacia su vida en
sociedad, exigió el desarrollo de sistemas de comunicación oral se
reprodujeron los sistemas sociales, comunitarios, religiosos, míticos y
educativos La voz o la palabra constituyen una herencia y una riqueza en
cualquier sistema social. La comunicación oral obliga a una cercanía, a
una presencia en la cual se comparten situaciones y vivencias. La
comunicación oral es viva e involucra sentimientos, intenciones, intereses y
participación de otras maneras de expresión.
La oralidad es la comunicación por excelencia de brujos, sacerdotes,
chamanes, religiosos. De generación en generación, por la cultura
popular, que es en esencia oral, se han transmitido de viva voz los
recuerdos, las historias, las anécdotas, las hazañas o desventuras de la
comunidad en forma de mitos, leyendas, cuentos, fábulas, chistes, coplas,
dichos. Los mitos y los cuentos son narraciones orales emparentadas y solo
se diferencian por algunos temas sagrados o religiosos predominantes en
los mitos y en cuentos sagrados de los aborígenes. Hasta hace pocos años,
muchos mitos y leyendas se contaron a manera de cuentos de fantasía o
leyendas fabulosas en las cocinas de nuestras abuelas. Existe además una
fuerte relación entre la niñez y los mitos, tanto en historias de la humanidad,
como en la vida de cada persona donde las leyendas y los cuentos
ocupan una porción importante de nuestra fantasía.

LECTURA No 03.

REFERENCIA:
FERRONI, Eleonora; JIMENEZ, Gonzalo; NOVA, Arles y RAMI Jorge.
Actividad de sociedad y comunicación. Bogotá: programa educación para
la convivencia pacifica. 1997.

LA PASIÓN DE DECIR
(EL LIBRO DE LOS ABRAZOS. Eduardo Galeano).

Ese hombre o mujer esta embarazado de mucha gente. La gente le sale
por los poros. Así lo muestran, en figuras de barro, los indios de nuevo
México: el narrador, el que cuenta la memoria colectiva, está todo
brotando de personitas.
En la frontera de Colombia, Brasil, y Venezuela, existe la piedra del
Cocuí. Cuentan los indígenas de la región que el Sol y la luna se unieron
y le dieron al indio Cocuí el poder para defender a su raza, ayudado
por la inteligencia de lo viejos. Pero un día, por efecto de un trueno que
retumbó en la selva producido por el invasor blanco, Cocuí quedó
sordo y nunca más escucho el consejo de los sabios, lo que significaba
traicionar la voluntad del Sol y de la Luna. Un viejo sabio lo maldijo
entonces, lo convirtió en piedra y lo obligó a estar mirando siempre al
cielo, donde están las almas de los que murieron por su culpa. Es en
este punto donde el río negro, que por tramos parece apurar el paso,
hace un alto formado un inmenso lago de aguas negras que por las
tardes se tiñe de rojo y se cubre con él mantón de la noche, mientras la
Luna vigila que la maldición se cumpla para siempre. Cuando debe irse
para dar paso al Sol, una gran nube blanca atrapa la figura pétrea del
indio, impidiéndole ver la salida del alba y de esta manera no le dan
oportunidad de regresar a la vida para convertirse en hombre y volver a
traicionar su raza. Es curioso que un perfil de la piedra del Cocuí,
presenta la imagen de la cara de un ser humano con rasgos indígenas.

LECTURA No. 04.

El árbol de Agua Grande

(relato de Wilson Ramos)

Esta es la historia del principio del mundo, cuando la creación estaba incompleta,
cuando no había agua, ni luz, ni hombre para que al menos cuidara de las cosas del
mundo. Solo estaban la tierra, el cielo, algunos animales y frutas por conocer. Era una
confusión, la oscuridad sobre la tierra dependía de un árbol inmenso que la cubría.

Así fue que llegó el momento en que Yoí, el primer padre existente en la tierra,
reflexionara para dar y poner fin a las cosas. De esta manera habló a su hermano Ipí,
pero éste era muy pícaro y todo lo que su hermano mayor decía, lo contradecía a pesar
de que fuera su única compañía en la tierra.

Entonces todos los animales existentes sobre la tierra comenzaron a picar, morder y
raspar el árbol. Toda una multitud de animales que ya existían en la tierra estaban a
punto de tumbar el árbol. Sin embargo, Yoi e Ipí se sorprendieron porque aún no lo
conseguían. Entonces Yoí mandó a llamar a las dos especies de ardillas que existían en
el mundo. Mandó subir a la ardilla golosa hasta el final del árbol para ver por qué no
quería caer. La pequeña ardilla no consiguió llegar hasta la cima del árbol, solo pudo
llegar hasta la mitad.

Entonces Yoí mandó subir a la otra especie de ardilla, que era la ardilla trepadora. Esta
ardilla sí pudo trepar hasta la cepa del árbol y descubrió la razón de la sorpresa de Yoí e
Ipí. Bajó enseguida y le dijo a Yoí que era un mico perezoso que con las manos tenía
agarrado el cielo y con los pies tenia agarrada la copa del árbol y era por eso que no
quería caer.

Yoí mandó nuevamente a la ardilla trepadora a la cima del árbol con ají para echarle al
mico perezoso. Ella llegó hasta la cepa del árbol, le echó el ají en la boca al mico
perezoso pero no le hizo nada. La ardilla volvió a bajar y dijo que el ají no le hacía nada
al mico.

Entonces volvió a subir con unas hormigas pequeñas que en la zona se conocen como
“twnw”, cuya picadura es muy fuerte. La ardilla llegó y esparció las hormigas en el
cuerpo del mico. El dolor de las picaduras de las hormigas hizo que el mico perezoso
fuera soltando el árbol que sostenía hasta que al fin lo hizo.

Este árbol cayó sobre el mundo formando relámpagos, truenos y haciendo brotar aguas.
Un inmenso caudal se formó del tronco dando origen al río Amazonas y de las ramas se
fueron formando las lagunas y afluentes.

Fue tanta la alegría de Yoí que se metió al agua y a medida que las gotas lo salpicaban
fue convirtiéndose en una multitud de peces que llenaron los ríos. Entonces Ipí notó su
soledad y vio que sobre el agua flotaba el corazón del árbol. Por curiosidad lo cogió, lo
plantó y cuidó con mucho cariño estando siempre pendiente de él. Luego de algún
tiempo se lo comió y sintió algo maravilloso, al botar la semilla vino una señorita muy
hermosa y le dijo que lo quería mucho. En adelante, Ipí la consideró como su mujer. Esta
fue la primera pareja que existió en el mundo.

Yoí volvió a la tierra donde su hermano Ipí que ya tenía esposa, pero al llegar, la esposa
de Ipí desapareció y Yoí se sintió solo y triste. Un día se fue al puerto y se sentó a la orilla
del río cuando de pronto se le apareció una joven muy hermosa que se quedó con él.
Yoí consiguió pareja mientras su hermano se quedó solo de nuevo.

REFERENCIA:
http://www.sinic.gov.co/SINIC/ColombiaCultural/ColCulturalBusca.aspx?AREID=3&SECI
D=8&IdDep=91&COLTEM=212

Yoí pensó en organizar todos los seres que había creado y organizarlos por clanes.

Yoí e Ipí estaban juntos cuando se les apareció una iguana. Yoí la mato y enseguida la
cocinaron. Cuando estuvo preparada Yoí la repartió entre todos los animales creados
por él. Cuando la iba repartiendo a cada animal iba mencionando el clan al que
pertenecía: el muchilero, la garza, el tigre, la guacamaya, el tucán, la garza negra, la
hormiga, el canangucho, en total catorce clanes. Así mismo instruyó a cada uno sobre
con quién podía casarse dejando bien claro que por ejemplo, guacamaya con garza
no se podía, al ser unión de dos plumas, pero que guacamaya con tigre, no era
ningún problema, pues era piel con plumas. También estableció que los hijos
heredarían el clan de su padre y pronunciando estas palabras volvió al tronco del palo
y al río más grande, el río Amazonas.

TALLER.
1. Resumen de la lectura asignada.
2. Identifica tiempo, espacio, personajes, narrador.
3. Qué idea desarrolla la historia.
4. Qué acotaciones hace el narrador que no tiene nada que ver con lo
sucedido.
5. Qué semejanza tiene con lo cuentos infantiles.

INVESTIGACIÓN.

1. Recoja una narración de la localidad. Cuento anécdota o relato, e identifica
sus partes.
2. Que diferencias y similitudes encontró con el texto leído en clase.
3. Para la investigación debe ser captador de nueva información para
reproducirla con exactitud ya que debe exponerla en clase.

* Evaluación
1. Efectúa mesa redonda en donde los estudiantes expresan su

respuesta y la confrontan con sus compañeros en donde se
debe llegar a una conclusión general.

2. Auto evaluación con base en el desarrollo de la actividad.

 TEMA 13:

RELATOS DE AVENTURA

El relato de aventura alberga en otros subgéneros como el histórico, el
policíaco o el romántico, por ejemplo. Muchos la consideran un tipo de
literatura juvenil, aunque todos hemos oído hablar de sus grandes
títulos y en algún momento nos hemos perdido entre sus páginas.

Por lo general, el relato de aventuras siempre hay un viaje. Un viaje
externo que el protagonista vive, en el que se enfrentará a situaciones
comprometidas o peligros, y también un viaje interior que le hará
crecer y mejorar hasta alcanzar sus metas. El viaje siempre es una
iniciación en un saber que antes no se tenía. El esquema salida-viaje-
retorno se suele repetir en el género, creando expectación para el
lector, quien llega a las últimas páginas en busca del destino del héroe
que lo ha cautivado con sus sucesos. Sí, siempre hay un personaje
principal con el que el lector se identifica plenamente.

La acción trepidante es otro rasgo fundamental de este género, así
como los diferentes escenarios y lugares que se suceden, casi siempre
exóticos. Los libros de aventuras brindan la posibilidad de visitar
lugares que, de otro modo, sería imposible: el desierto, la jungla, alta
mar, una batalla, etc.

La aventura es aquello que se opone a la rutina, a lo cotidiano, de ahí
su valor. Es la capacidad del protagonista para enfrentarse a riesgos,
misterios y peligros. Por norma, la novela de aventuras cuenta con un
final feliz. El héroe, aunque cansado, logra al fin sus propósitos.

♥ Actividad.
1. Realiza lectura “Hojuela de cereal”.
2. Demuestra el ¿por qué? Es un relato de aventuras.

♦ Tiempo de la actividad:
Semanas: 1
Horas: 6.

♥ Metodología:
Lectura de “Hojuela de cereal”
Creación de un relato de aventura.

♥ Objetivos por competencias.
Lectura: Ejecuta lectura y demuestra las características de un relato de aventura
Escritura: Crea y recrea su propio relato de aventuras.
Escucha: Presta atención a la creación de sus compañeros y comenta sobre sus trabajos.
Oralidad: Teniendo en cuenta las características del relato de aventura, muestra su propio
relato

♥ Logro.
Narra con propiedad los relatos de aventura.

.

HOJUELA DE CEREAL.
Ella lloraba, lloraba por que no entendía por que tenia que haber acabado en
una caja de cereal, ¿no podía acaso ella haber caído en un bello campo y
germinar y dar vida?, pero no, no, no, tenia que estar metida en esa mugrosa
caja de cereal, bueno que importa, el señor que la tomo de un estante se
saco un moco y se limpio en su playera, mientras la pobre hojuelita nadaba
en un mar de hojuelas, parecía el metro en plena hora pico, maldita sea, me
lleva la que me trajo, mendiga suerte de hojuela, pensaba, el señor pago y el
viaje a casa en la cajuela del auto fue peor, la hojuela ya olisqueaba su mala
fortuna, mierda!!, pensaba, ahora si me van a tragar en cereal y ¿quien podrá
ayudarme?, pero por fortuna el señor era un pésimo conductor y choco de
manera espantosa, pobre hombre quedo irreconocible y parecía que la
fortuna de la hojuela no le había abandonado, ella se preguntaba, ¿ y ahora
que haré con esta horrible cobertura de azúcar?, estoy hecha un fiasco soy
una porquería de hojuela, el auto fue puesto a disposición del ministerio
publico y algún policía fisgón se metió a revisar el auto en busca de algo de
valor, pero solo encontró una caja de cereal azucarado y algunos papeles sin
importancia, mmm, al menos tendré algo que cenar esta noche, llevo pues la
cajita de cereal a casa, se sirvió un gran tazón y de este se cayeron algunas
hojuelas, entre ellas nuestra hojuelilla locuaz que buscaba algo mas que ser
tragada por un apestoso ser humano, pensaba, al caer recibió un mugroso
golpe que la dejo como imbecil un rato pero al recuperarse noto que en un
rincón había alguien, otra hojuela, una hojuelita con cobertura de fresa, esta
no hacia mas que llorar desconsoladamente, la hojuelita de azúcar se le
acerco rápidamente y le pregunto por que lloraba, por que estoy solita ese
horrible señor de cara roja se comió a toda mi familia, maldito pensó la otra
hojuelita de azúcar, con que es un asesino de millares y millares de mis
familiares, no pudo contener una lagrimita que deslavo su cubierta
azucarada y se acerco a la hojuelita de fresa y le dio un tierno beso, muy
dulce por cierto, la otra quedo encantada, por que mira, que no cualquier
hojuela desamparada encuentra hojuela que le quiera, ambas se
escondieron en una pequeña grieta de la pared, sin embargo alarmada la
hojuela de azúcar le pregunto a la otra, pero, pero... y, ¿no hay aquí ninguna
maldita hormiga o una mendiga cucaracha que quiera devorarnos?, la otra
asintió, diciéndole que si que había muchas de esas malditas que atentaban
contra su existencia pero que se la pasaban cerca de la mesa de donde
caían mas hojuelas que a diferencia de ellas les daba igual ser tragadas o no,
estuvieron entonces esperando hasta el anochecer y planearon hacer uso del
gato negro que vivía ahi con ellos como medio de transporte, ahora ya no era
una hojuela eran dos y vaya que si se tenían que cuidar una a otra, que
complicada existencia la de una hojuela de cereal que por azares del destino
decide hacer algo mas que ser comida, pues la hojuela azucarada estaba
muy rebelde pero algo en su corazón de maíz le dijo que no

REFERENCIA:
http://www4.loscuentos.net/cuentos/link/397/39722/

♥ Evaluación
1. Crea un relato de aventura acompañado de dibujos.
2. Presenta su creación a la clase.

podía dejar a otra hojuelita a su destino y más si era una tan timorata
como la que acababa de conocer, aparte, acaso no era el una hojuela
muy apuesta a pesar de su cobertura de azúcar, bueno pues así lo
pensaba, entonces hechas y derechas, las hojuelas se subieron al lomo
del gato mientras dormía, 2 o 3 pulgas intentaron hacer nido en ellas pero
al notar que no había ni la mas ínfima gota de sangre en su lomo de maíz
decidieron partir a la cola del gato, al anochecer un ronroneo les
despertó de su descanso, se aferraron fuertemente a algunos pelillos de
gato cochino y este empezó a andar ágilmente hasta que salio por la
ventana, la noche parecía un gran mantel negro con gotitas de corrector
por todas partes, y un enorme manchon de este mismo era la luna, las
hojuelitas estaban llenas de emoción, se quedaron sin aliento al ver ese
hermoso telón, pero el infeliz gato no dejaba que contemplaran en paz el
cielo con su típico movimiento de cadera felina, ambas bajaron sobre
algún tejado por ahí, y vieron el cielo, él le dijo a ella, mira… mira, que si
somos nosotros, ella se quedo pensando y él le dijo más, que no lo
entiendes, nosotras cuando desaparecemos aquí, aparecemos allá, allá
a lo lejos, dejamos este mundo apestoso y lleno de gente que quiere
comernos y nos volvemos brillantes hojuelitas en el cielo, la otra volteo
llena de emoción, quería volverse una de ellas, el le dijo, tienes razón
debemos de volvernos como ellas, como nuestras hermanas que brillan
en el cielo, pero no podemos dejar que nos devore algún sucio insecto o
peor aun algún baboso animal, no, no, no, acabaríamos enterradas en la
tierra envueltas en sus horribles desechos, fíjate que no lo entiendo, pero
mira que nosotras debemos de extinguirnos aquí para alcanzar el cielo,
pero ¿como?, ¿como?, ya lo tengo, hojueleo una de ellas, debemos de
dejarnos caer en alguna bella llama que nos evapore, que nos vuelva
aire y nos deje volar libres hasta allá, eso, eso era lo que tenían que
hacer, notaron que salía humo de la chimenea del tejado en el que se
encontraban, dando pequeños saltitos y maldiciendo a las asimétricas
elevaciones de las tejas llegaron a la chimenea, parecía un trabajo duro
para un par de hojuelitas, pero era una de esas miserables chimeneas de
tamaños súper reducidos, en unos minutos estaban ahi, listo dijo una, solo
tenemos que dejarnos caer de espaldas dentro de este hueco y en unos
minutos estaremos brillando allá a lo lejos, se abrazaron hasta crujir, y se
empujaron hacia esa oscuridad, caían rápidamente y sintieron ese calido
abrazo de las llamas, al caer hicieron un crujidito, rápidamente el fuego
las extinguió hasta que solo quedo una mínima fracción de lo que fueron,
arriba en el cielo nocturno, 2 estrellas mas nacían.

 Tema 14:
PREPOSICIONES Y CONJUNCIONES.

Preposiciones:
La preposición es una palabra que relaciona los elementos de una oración. Las
preposiciones pueden indicar origen, procedencia, destino, dirección, lugar,
medio, punto de partida, motivo, etc.
Las preposiciones son: a, ante, bajo, con, de, desde, durante, en, entre, excepto,
hacia, hasta, mediante, para, por, salvo, según, sin, sobre y tras.
A:
Dirección: Voy a casa.
Tiempo: Llegué a las once de la noche.
Precio: Las patatas están a dos pesos el kilo.
Día: Estamos a 1 de enero de 1999
Dirección: El balcón de mi casa da al sur.
Periodicidad: Tómalo dos veces a la semana.
Situación: Está a la derecha.
Complemento directo: ¿Ves a Roberto?
Complemento indirecto: Se lo di a José.
Manera: Vamos a pie.
Para indicar futuro: ¿Vais a viajar el verano que viene a
 Barcelona?
Imperativo: ¡A callar!

Ante:
situación: Estaba ante mí.
preferencia: Ante nada, María.
respecto: Ante lo que dice José, me callo.

BAJO:
Lugar: El libro estaba bajo la mesa.
Modo: Bajo la dirección de José Heredia.

Con:
Medio: Escriba con el lápiz.
Modo: Hazlo con cuidado
Compañía: Fui con Inés.
Motivo: Se enfermó con el frió que hizo.
De:
Procedencia: Soy de Cuba.
Pertenencia: Esta camisa es de José.
Dirección: Salí de la escuela a las 11.
Materia: La mesa es de madera.
Tema: Hablamos de la economía nicaragüense.
Modo: Ernesto está de director.
Tiempo: Vamos, ya es de noche.
Contenido: ¿Dónde está mi libro de historia?
Tiempo: Abierto de 10 a 17.
Modo: Estoy cansadísimo, vine de pie en el autobús.

velocidad

Entre:
Hora: Entre las dos y las tres.
Lugar: Su casa estaba entre un cine y una farmacia.
Lugar impreciso: Estaba entre la multitud.

Excepto:
Excepción: Iremos todos excepto José.

Hacia:
Dirección: Miré hacia la orilla y ya no había nadie.
Hora: Ella llegó hacia las dos de la mañana.

HASTA:
Límite: Llegó hasta Los Pirineos.
Hora límite: Estuve esperándote hasta las diez.

Mediante:
Medio: Mediante estas reglas, lograremos mejores resultados.

Para:
Dirección: salió para Calí.
Objetivo: Lo hace para salir bien en los exámenes.
Tiempo: Para mañana estará hecho.
Finalidad: Lo compré para Ernesto.

Por:
Lugar: Paseamos por el parque.
Causa: Brindemos por Vicente, se lo merece.
Motivo: Si lo hago, es sólo por ti.
Tiempo indeterminado: Por la mañana, siempre tengo prisa.
Precio: Se lo vendí por 15 mil escudos.
Medio: Enviamos el paquete por avión.
Tiempo aproximado: Nos veremos por el invierno.
Modo: Por la fuerza no conseguirás nada.
Distribución: Sale a dos lápices por persona.
Periodicidad: Vamos al gimnasio dos veces por semana.

Salvo:
Excepción: Todos irán salvo José.

Según:
Modo: Lo haremos según lo ha dicho Roberto.

SIN:
Privación: Estaba sin conocimiento.

Sobre:
Lugar: El libro está sobre la mesa.
Hora aproximada: Llegaron sobre las dos.
Tema: Hablábamos sobre problemas actuales.

Tras:
Tiempo: Tras haber dormido toda la mañana, se despertó feliz.

♥ Tvà|ä|wtwM
DA WxátÜÜÉÄÄt àtÄÄxÜ |Çw|ä|wâtÄA
EA fx vÉÜÜ|zx xÇàÜx xáàâw|tÇàxá ç wÉvxÇàxA

♥ g|xÅÑÉ wx Ät tvà|ä|wtwA
fxÅtÇtáM D
[ÉÜtáM I

♠ Tvà|ä|wtw
EA extÄ|ét àtÄÄxÜ wx ÑÜxÑÉá|v|ÉÇxá ç vÉÇ}âÇv|ÉÇxáA
FA VÉÜÜ|zx tÄ |ÇàxÜvtÅu|tÜ Å™wâÄÉáA

♠ `xàÉwÉÄÉz•tA
XÄtuÉÜtv|™Ç wx àtÄÄxÜ ç vÉÜÜxvv|™Ç xÇ vÄtáx? xÇàÜx xáàâw|tÇàxá ç wÉvxÇàxáA

♠ bu}xà|äÉá ÑÉÜ vÉÅÑxàxÇv|tA
_xvàâÜtM VÉÅÑÜxÇwx xÄ âáÉ wx Ätá ÑÜxÑÉá|v|ÉÇxáA
XávÜ|àâÜtM exwtvàt àxåàÉá vÉÜàÉá xÇ wÉÇwx vÉÄÉvt xÇ ÑÜövà|vt xÄ âáÉ twxvâtwÉ wx Ätá
ÑÜxÑÉá|v|ÉÇxá ç vÉÇ}âÇv|ÉÇxáA
Xávâv{tM cÜxáàt tàxÇv|™Ç t Ät xåÑÄ|vtv|™Ç ç áâzxÜxÇv|tá wtwtá xÇ vÄtáxA
bÜtÄ|wtwM cÜÉÑÉÇx áÉÄâv|ÉÇxá xåÑÄ|vtÇwÉ xÄ ÑÉÜ Öâ°A

♠ _ÉzÜÉM
hát vÉÜÜxvàtÅxÇàx Ätá ÑÜxÑÉá|v|ÉÇxá ç Ätá vÉÇ}âÇv|ÉÇxá xÇ áâ xåÑÜxá|™Ç ÉÜtÄ ç xávÜ|àtA

Conjunciones:
Sirven para unir palabras o grupos de palabras.

Pedro y Luis son hermanos. Pedro corre y Luis salta.

Clases:

Clases Significados Formas

Copulativas Dan idea de suma o acumulación y, e, ni

Adversativas Dan idea de contraposición mas, pero, sino, sino que

Disyuntivas Dan idea de opción o, u

Causales Establecen relación de causa porque , pues, puesto que

Condicionales Expresan una condición si, con tal que, siempre que

Concesivas Indican dificultad que no impide aunque, si bien, así, por lo tanto

Comparativas Relacionan comparando como, tal como

Consecutivas Expresan una consecuencia tan, tanto que, así que

Temporales Dan idea de tiempo cuando, antes que

Finales Indican una finalidad para que, a fin de que

TALLER DE PREPOSICIONES.
1. Lee las siguientes oraciones. Localiza las preposiciones y escribe en la
columna derecha el significado de las mismas. En una oración puede haber
más de una preposición.

El niño colocó su diente bajo la almohada.
Fuimos al cine con Luisa.
En el verano estuvo con Juan en
Cartagena.

Desde Bogotá tardamos 18 horas hasta
Cartagena.

Para hoy tienes esa actividad.
Ganó el premio por la calidad de su trabajo.
El cine se encuentra en el Centro
Comercial.

Estas botas son para caminar en el barro.
Aprobó con un gran esfuerzo.
Escuche el concierto de violín de Vivaldi.
Lo he traído para Luisa.

2. Realiza un poema con sólo preposiciones.

TALLER DE CONJUNCIONES.

1. Del siguiente texto encierra las conjunciones y diga que función cumple.

INSTRUCCIONES PARA SUBIR UNA ESCALERA.

Nadie habrá dejado de observar que con frecuencia el suelo se
pliega de manera tal que una parte sube en ángulo recto con el
plano del suelo, y luego la parte siguiente se coloca paralela a este
plano, para dar paso a una nueva perpendicular, conducta que se
repite en espiral o en línea quebrada hasta alturas sumamente
variables. Agachándose y poniendo la mano izquierda en una de las
partes verticales, y la derecha en la horizontal correspondiente, se
está en posesión momentánea de un peldaño o escalón. Cada uno
de estos peldaños, formados como se ve por dos elementos, se
sitúa un tanto más arriba y adelante que el anterior, principio que da
sentido a la escalera, ya que cualquier otra combinación producirá
formas quizá más bellas o pintorescas, pero incapaces de trasladar
de una planta baja a un primer piso.
Las escaleras se suben de frente, pues hacia atrás o de constado
resultan particularmente incómodas. La actitud natural consiste en
mantenerse de pie, los brazos colgando sin esfuerzo, la cabeza
erguida aunque no tanto que los ojos dejen de ver los peldaños
inmediatamente superiores al que se pisa, y respirando lenta y
regularmente. Para subir una escalera se comienza por levantar esa
parte del cuerpo situada a la derecha abajo, envuelta casi siempre
en cuero o gamuza, y que a salvo excepciones cabe exactamente
en el escalón. Puesta en el primer peldaño dicha parte, que para
abreviar llamaremos pie, se recoge la parte equivalente de la
izquierda (también llamada pie, pero no ha de confundirse con el pie
antes citado), y llevándola a la altura del pie, se le hace seguir hasta
colocarla en el segundo peldaño, con lo cual en éste descansará el
pie, y en el primero descansará el pie. (Los primeros peldaños son
siempre los más difíciles, hasta adquirir la coordinación necesaria.
La coincidencia de nombre entre pie y pie hace difícil la explicación.
Cuídese especialmente de no levantar al mismo tiempo el pie y el
pie).
Llegado en esta forma al segundo peldaño, basta repetir
alternadamente los movimientos hasta encontrarse con el final de la
escalera. Se sale de ella fácilmente, con un ligero golpe de talón
que la fija en su sitio, del que no se moverá hasta el momento del
descenso.
REFERENCIA:
CORTAZAR, JULIO. Casa tomada y otros cuentos, citado por JARKOWSKI,
Anibal. Antología Julio Cortazar. Editorial alfaguara, 2005.

¿Qué función cumplen?

2. Elabore 10 oraciones cada una con conjunciones diferentes.
a) ___
b) ___
c) ___
d) ___
e) ___
f) ___
g) ___
h) ___
i) __
j) __

♠ XätÄâtv|™ÇA
1. A continuación, encuentras una serie de oraciones incorrectas por qué

están mal usadas las preposiciones en ellas. Escribe las oraciones
correctas.

a) En los exámenes se coloca siempre detrás suyo para inspirarse.

b) Contra más flores le envío menos caso me hace.

c) Pronto llegó la época de la aviación a reacción.

d) En el orden del día se dicen los temas para tratar.

e) Se colocó delante mió y se enfado.

f) Guárdame el sitio. Me colocare detrás de ti cuando vuelva.

2. Crear 10 oraciones en donde contengan conjunciones.

TEMA 15.

 MESA REDONDA.

 Actividad:

1. video “Los Educadores”
2. Mesa redonda acerca de la película.

 Tiempo de la actividad
Semana: 1
Horas: 6

 Metodología
Mesa redonda, confrontación de opiniones.
video-Foro.

 Objetivo por competencia
Lectura: Lectura de los mismos estudiantes acerca de las investigaciones
realizadas para aportar a la mesa redonda.
Escritura: Redactar conclusiones en forma lógica y coherente
Escucha: Oye con respeto a sus compañeros.
Oralidad: expresa sus opiniones con argumentos claros y precisos.

Técnica de dinámica de grupos entre tres y seis personas, en un
tema que tienen puntos de vista divergentes o contradictorios sobre
un mismo contenido. Un moderador lleva a cabo una discusión
ante un grupo.

FICHA TÉCNICA

Tamaño del
grupo:

Grande, también puede hacerse con
grupos pequeños, y hay más
posibilidades de participación por
parte de los integrantes del grupo.

Duración: Hay que establecerla, se recomienda
60 minutos para los miembros de la
mesa (8 o 10 minutos por miembro) y
dejar tiempo para que el auditorio
haga preguntas.

Organización
espacial:

Los componentes deben estar
sentados en una misma mesa de
forma semicircular de manera que
sean visibles para el auditorio. El
moderador se coloca en el centro de
la mesa.

Recursos
necesarios:

Mesa, equipo de expertos y
moderador

 Logro:

Selecciona vocabulario y proposiciones adecuadas para intervenir en mesas
redondas.

Ejercicios.
1. Identifica el tema central y los subtemas de la pelicula y haz con ellos
argumentos a favor o en contra.

Ficha técnica

SINÓPSIS:
Jan y Peter son dos jóvenes alemanes que comparten un destartalado piso y
una vieja furgoneta. En apariencia son dos chicos normales, pero cual
superhéroes modernos y atados al mundo real, por la noche se transforman
en “Los Edukadores”. Entran a las más lujosas mansiones de la ciudad y
aunque no sustraen nada, se dedican a cambiar las cosas de sitios, apilar
muebles y dejar inquietantes notas del tipo: “Tenéis demasiado dinero” o
“Los días de abundancia se han terminado” (título original de la película,
mucho más acertado). Su propósito es simplemente asustar a los ricos y
comenzar una revolución que acabe por repartir de forma justa la riqueza
del mundo.

LOS EDUKADORES (DIE FETTEN JAHRE SIND VORBEI)

 DIRECTOR: Hans Weingartner
GUIÓN: Hans Weingartner y
Katharina Held

INTÉRPRETES: Daniel Brühl (Jan), Julia Jentsch (Jule), Stipe Ercerg
(Peter), Burghart Klaussner (Hardenberg)

GÉNERO: Drama idealista
educativo Alemania 2004

* Evaluación
1. Efectúa mesa redonda en donde los estudiantes expresan su

respuesta y la confrontan con sus compañeros en donde se
debe llegar a una conclusión general.

2. Auto evaluación con base en el desarrollo de la actividad.

TEMA 16

 .LECTURA EXPRESIVA ٭

⇒ Actividad

1. Lectura colectiva del texto “La Máquina de Escribir”.
2. Representación leída por parte de los estudiantes
3. Creación de monólogos y lectura frente al grupo
4. Lectura de poesía

⇒ Tiempo de actividad
Semanas: 2
Horas 12

⇒ Metodología.
Aplicación de ejercicio colectivo.

⇒ Objetivo por competencias
Lectura: realiza una buena lectura teniendo en cuenta ritmo, pausa, entonación
y vocalización.
Escritura: Realiza con mucho cuidado textos aplicando reglas ortográficas,
para tener una lectura clara.
Escucha: Presta atención a la lectura de sus compañeros y le aporta a ellos
para que mejoren.
Oralidad: logra expresarse de buena manera teniendo en cuenta ritmo, pausa,
vocalización y entonación.

Es fundamental practicar la lectura expresiva, puesto que con
ella empezamos a dominar la entonación; de esta forma,
nuestros mensajes orales expresarán justamente lo que
queremos decir.
A la hora de leer en voz alta un texto cualquiera no podemos
hacerlo de una manera uniforme, monótona, constante, puesto
que los que estén a nuestro alrededor – y nosotros, lectores
también- se aburrirán. Por eso hemos de leer de manera que
consigamos interesar a quienes nos escuchan utilizando todos
los recursos que la lectura expresiva nos ofrece; sobre todo,
marcar las pausas oportunas y efectuar cambios de tono y de
volumen y de tono en la entonación. De este modo se podrán
transmitir con nitidez y fuerza la emoción de los sucesos que
acontecen, los sentimientos y estados de ánimo de los
personajes.
La lectura expresiva de un texto depende, en gran parte y por
lo tanto de la entonación que practiquemos. En la lectura, la
entonación consiste en la subida o bajada de la voz.

Logro:
Reconoce el valor de las pausas en una buena lectura expresiva.

1. Lee el texto.

EJERCICIO MAQUINA DE ESCRIBIR

 “Me llamó Manolito García Moreno, pero si tu entras a mi barrio y le preguntas al primer tío que
pase:
-Oiga Por favor, ¿Manolito García Moreno?
El tío, una de dos, o se encoge de hombros o te suelta:
-Oiga a mí que me cuenta.
Porque por manolito García Moreno no me conoce ni el orejones López, que es mí mejor amigo,
aunque algunas veces sea un cochino y un traidor y otras, un cochino traidor, así, todo junto y
con todas sus letras, pero es mi mejor amigo.
El lucero, que es mi barrio, por si no te lo había dicho, todo el mundo me conoce por Manolito
Gafotas. Todo el mundo me conoce, claro. Los que no me conocen no saben ni que llevo gafas
desde que tenía cinco años. Ahora, que ellos se lo pierden.”

2. Pasos para jugar:

Para que la máquina funcione sincronizada y se represente con eficacia y de manera uniforme
las pausas marcadas en el texto.
El profesor o la profesora lee hasta llegar a un signo de puntuación, indica cuál es y realiza la
pausa correspondiente.
Inmediatamente, por cada palabra leída, realizar un sonido.
La coma: palmada suave sobre la mesa.
El punto: Golpe suave con el puño.
Los dos puntos: Dos golpes suaves con el puño.
El punto y coma: Golpe suave con el puño y palmada.

3. Escribe un monologo para leerlo frente a
tus compañeros

⇒ EVALUCIÓN.
1. El ejercicio me ha parecido. (señala con una X)
Útil___
Inútil___
Interesante__
Aburrido__
Práctico__
Poco práctico__

¿Por qué?

2. La puntuación expresiva sirve para

3. Mi lectura expresiva es (señala con una X)
Excelente__
Muy buena___
Buena__
Aceptable__
Insuficiente__

4. En clase leer las siguientes oraciones en voz alta.
a) Ha jugado mi equipo.¡fatal!

¿Ha jugado mi equipo fatal?
Ha jugado. ¿Mi equipo? Fatal

b) La casa de mi amigo Tomas esta embrujada.

 ¿La casa de mi amigo? ¿Tomas? ¡está embrujada!
 ¿La casa de mi amigo Tomas esta embrujada?
 ¡La casa de mi amigo Tomas esta embrujada!

c) Señor: muerto esta. Tarde hemos llegado.
Señor muerto: esta tarde hemos llegado.
Señor muerto esta tarde: ¡hemos llegado!
Señor… ¡Muerto esta! Tarde hemos llegado.

 TEMA 17 ٭
Activación de mitos y leyendas

۩ Actividades.
1. Recordar un mito o leyenda que cada uno de los estudiantes ha escuchado
de las diferentes regiones y contarla en el curso.
2. Realizar una postura critica frente a dicha narración y dar razones lógicas de
la creación de dichos textos.
3. Construir un mito con el tema (la vida en otros planetas)

۩ Tiempo de la actividad.
Semana: 2
Horas: 12

۩ Metodología.
Actividad individual en la cual cada estudiante se remite a sus conocimientos
sobre mitos y leyendas colombianos; trabajo en mesa redonda en donde se
realiza la socialización de mitos y leyendas conocidas por los estudiantes; para
finalizar diseña un texto con las mismas características del mito.

۩ Objetivo por competencia.
Lectura: desarrollar el tipo de lectura inferencia y textual
Escritura: elabora un texto escrito con pautas suministradas en clase acerca
del mito.
Oralidad: mejorar la capacidad de dicción.
Escucha: estimular la capacidad de interpretación a través de un texto emitido
por otro.

۩ Logro.
Desarrollar habilidades para la comunicación a través del mito.

Los mitos y las leyendas son una de las riquezas de la tradición
oral, los cuales constituyen una especie de historia sagrada de
los pueblos. El mito y la leyenda surgen como resultado de esa
concepción sobrenatural y mágica que el hombre tiene a veces
del mundo.

EVALUACIÓN
Tema: Mitos y leyendas

1. Define qué es mito.

__
__
__
__

2. Define qué es una leyenda

__
__
__
__

3. Realiza un cuadro comparativo entre el mito y la leyenda

MITO LEYENDA

4. Escribe el nombre de tres mitos y tres leyendas

_________________________________ ______________________________

_________________________________ ______________________________

_________________________________ _______________________________

• Tema 18:
Las noticias

۞ Actividad:
1. Como trabajo de investigación en casa deben llevar un artículo periodístico
de su interés.
2. Trabajo en clase, resumir de uno a tres párrafos el contenido del artículo.
3. Expone su punto de vista acerca del artículo leído.
4. Crea un noticiero con los diferentes artículos analizados en clase.

۞ Tiempo de la actividad
Semanas: 3
Horas: 18.

۞ Metodología
Realiza investigación en casa, redacta un resumen, opinión y lo presenta en
clase, además crea y presenta un noticiero.

Objetivo por competencia
Lectura: interpretar la situación que se presenta con la puesta en común de
una noticia determinada.
Escritura: construir un texto con coherencia en donde se exprese el contenido
del artículo.
Oralidad: incentivar la argumentación por parte de los estudiantes
Escucha: relacionar su realidad con las noticias o artículos expuestos.

Logro: interpreta analiza y representa la noticia de manera creativa y
autónoma.

La información que circula por los
medios masivos de comunicación son un
buen recurso para trabajar en clase, estos
artículos que encontramos nos permiten
hacer análisis de los acontecimientos
nacionales.

EVALUACION
1. Realiza una comparación entre las características del texto literario y la noticia.
TEXTO LITERARIO NOTICIA

2. Realiza un texto coherente donde expreses el contenido de la siguiente noticia.

3. Toma una posición frente a la noticia y arguméntala a favor.

Indígenas llegan a Ibagué, se presentan enfrentamientos ante orden de no dejarlos pasar
a la ciudad

Los indígenas no hablaron con el alcalde, Jesús María Botero, como estaba previsto.

Se lanzaron por un puente por la entrada sur de la ciudad para entrar a la fuerza.

Caballería., ejército y policía les están cerrando el paso y les bloquearon la calle lo que generó
un caldeado ambiente.
La Defensoría del Pueblo, en diálogo con los líderes indígenas de la movilización, habían
acordado reunirse con el Alcalde de la ciudad, Jesús María Botero y funcionarios del Ministerio
Público, en la Institución Técnica Educativa Ciudad de Ibagué, que se encuentra en un punto
medio entre Boquerón y la Variante, para permitir el paso de los indígenas sin entrar a la
ciudad.
En la institución se conformaría una mesa de concertación en la que autoridades y líderes
indígenas discutirán las posibilidades de ingreso a la capital musical.
Sobre las 3:30 p.m. arribó al punto de entrada de Ibagué el Consejero Mayor de la
Organización Nacional Indígena de Colombia, Onic, Luis Éveles Andrade, quien aseguró que la
organización entendía la situación de la ciudad luego de la emergencia producida por el volcán
Machín.
"Nosotros entendemos y somos solidarios con los desplazados, sin embargo creemos que la
orden presidencial fue detener y deslegitimar la movilización y la reivindicación de nuestros
derechos", afirmó Andrade.
Los indígenas salieron en la mañana desde el estadio Centenario de Armenia y avanzaron por
las principales calles hasta llegar a la Plaza de Bolívar.
Al paso de la 'minga' se les unieron vendedores ambulantes, profesores, estudiantes
universitarios y representantes de varios sectores de la región.
Cerca de las 10 de la mañana los marchantes tomaron camino hacia el Alto de La Línea
Referencia:
Eltiempo.com
12-11-08

Tema 19:
Relatar hechos de la vida cotidiana como: anécdotas, chistes, etc.

• Actividad:
1. Relata anécdotas de su vida o chistes de manera graciosa.

 Tiempo de la actividad.

Semanas: 1
Horas: 6

 Metodología

Participación en clase.

 Objetivo por competencia

Lectura: reconoce la intención comunicativa que va incluida en la anécdota.
Escritura: redacta las enseñanzas de cada anécdota.
Oralidad: utiliza de manera adecuada su tono de voz y corporalidad a la hora
de relatar su anécdota.
Escucha: respeta la opinión del otro.

 Logro: antes de hablar planea lo que va a decir para expresarse con

argumentos en donde debe seleccionar información.

 Evaluación.

1. Crea una anécdota de cada imagen.

Construir de forma coherente una anécdota con
sucesos reales de la vida de cada uno de los
estudiantes en donde se valore a los otros en
situaciones de vida real, teniendo en cuenta su
manera particular de expresarse

• Tema 20:
Recitar poemas.

Actividad:

1. Investigación en casa, biografía del poeta JAIRO ANIBAL NIÑO.
2. Elegir un poema.
3. Recitarlo.
4. Reconocer la estructura del poema.

Tiempo de la actividad.
Semana: 1
Horas: 6

Metodología.
۩ Escoger un poema de Jairo Aníbal Niño, declamación del poema teniendo
en cuenta su musicalidad y análisis de la estructura del poema.

Objetivo por competencia
Lectura: mejorar la capacidad de pronunciación en la lectura de los poemas
Escritura: aumento de la capacidad de creación de textos.
Oralidad: mejora la pronunciación.
Escucha: reconoce la musicalidad del verso.

Logro:
Conoce la estructura de un poema y lo lee de manera correcta.

Recitar poemas permite no
solo volver ala lectura

expresiva sino al dominio
de léxico nuevo.

El texto poético pertenece al género lírico, por medio del cual el
autor expresa sus sentimientos, emociones… Por lo general

esas expresiones aparecen en verso, el cual puede ser libre y se
caracteriza por que no sigue unas normas métricas, clásicas,

en muchos casos no existe o no se encuentra rima pero el
poema debe mantener el carácter rítmico propio de este género.

TU CABELLO ES UNA
BANDA DE CHUPAFLORES

Tu cabello es una banda de chupaflores,
tu cara es un espejo mágico,
tu sonrisa es un gol olímpico,
tu mirada es un 5 en álgebra,
tus manos son un par de mariposas,
tus pies dos caballitos blancos.

Serías perfecta si tu corazón no fuera de piedra.

LILIANA

-Liliana, me contaron
que prefieres salir con López
porque él es un niño muy rico,
propietario de muchas cosas.

Para que lo sepas,
yo también soy muy rico;

tan rico, que una vez fui dueño
de quince caballos de carreras.

-Mateo, al verte es increíble pensar

que alguna vez fuiste dueño
de quince caballos.

Dime... ¿todos ellos corrieron
en el hipódromo de la capital?

-No, Liliana.

Ellos jamás corrieron en el hipódromo.
Lo hacían cerca de Isla Grande,

en el golfo de Morrosquillo
Mis quince caballos eran de mar.

¿QUÉ HACES AQUÍ?

¿Qué haces aquí?
y por qué tienes ese frasquito en la mano?
-Es que he venido por un poco de tu saliva
para curarme una herida
que ayer -por estar mirándote-
me hice cuando jugaba béisbol.

EL DÍA DE TU SANTO

El día de tu santo
te hicieron regalos muy valiosos:
un perfume extranjero, una sortija,
un lapicero de oro, unos patines,
unos tenis Nike y una bicicleta.
Yo solamente te pude traer,
En una caja antigua de color rapé,
un montón de semillas de naranjo,
de pino, de cedro, de araucaria,
de bellísima, de caobo y de amarillo.
Esas semillas son pacientes
y esperan su lugar y su tiempo.
Yo no tenía dinero para comprarte algo lujoso.
Yo simplemente quise regalarte un bosque.

POR PRIMERA VEZ EN MI VIDA
ENVÍO UNA CARTA

Por primera vez en mi vida envío una carta

Y es para ti.
Cuando la abras verás que contiene un hoja perfumada

en la que no hay nada escrito.
Tengo la esperanza de que sepas quién te la envía

si recuerdas que el último día de clases
me confiaste el secreto

de que la flor que más amabas era el jazmín
por lo blanca

y por su aroma.

MIRO LA LUNA LLENA

Miro la luna llena
y compruebo que la ausencia
tiene forma
de una brillante y triste rueda de bicicleta

COMO NO ME VAS A QUERER

Como no me vas a querer

si soy un bombero heroico
que acaba de salvar a un gato

al que se le incendiaban
Seis de sus siete vidas.

Cómo no me vas a querer
si soy el capitán de la nave

que se posa suavemente
en una América del sur
de un planeta lejano.

Cómo no me vas a querer
si acabo de ganar

-por amplio margen-
la Vuelta a Colombia en bicicleta

y el Tour de Francia.
Y definitivamente

cómo no me vas a querer
si soy capaz de soñar todos los sueños,

incluso el más lindo de todos:
soñar que tú me amas.

REFERENCIA:

NIÑO, Jairo Anibal. La alegría de querer. Editorial, Carlo s Valencia Editores, 1996.

Evaluación.

1. Elaborar un poema con las siguientes palabras: beso, hierba, camión,
cerveza, yoyo, sofá.

2. Diseñar un poema a lo que más amas y otro a lo que odias.
3. Del siguiente texto plantea un poema.

No ahorrando en gastos ni fatigas conseguí fabricar un instrumento tan excelente
que las cosas con él vistas parecen casi mil veces mayores y más de treinta veces
más próximas que si se observasen con la sola facultad natural. Sería ocioso
enumerar la cantidad e importancia de las ventajas de dicho instrumento, tanto
en los asuntos terrestres como en los marítimos. Mas desestimando las cosas
terrenales, me entregué a la contemplación de las celestes, observando primero
la Luna tan de cerca, como si se hallase a una distancia de apenas dos diámetros
terrestres. Después observé repetidamente las estrellas, tanto fijas como errantes,
con increíble gozo de mi ánimo, y viendo tanta abundancia de ellas comencé a
pensar en el método con que poder medir las distancias entre ellas, hallándolo al
fin, por lo cumple informar del mismo a cuantos deseen emprender
observaciones de tal naturaleza...

