[image: image66.wmf]
[image: image67.wmf]
[image: image68.wmf]

ÍNDICE

	Contenido
	Página

	Unidad 1

	

	Paráfrasis...

	 4

	Tecnicismos..

	 14

	Locuciones latinas..
	 20

	Abreviaturas bibliográficas..

	 24

	Análisis crítico de textos expositivos...
	 26

	Pasos para realizar un análisis crítico de textos u obras expositivas
	 26

	Aspectos a analizar en una obra expositiva..
	 28

	Clasificación de los obras o textos expositivos...................................
	 29

	Obras científicas...
	 30

	Obras didácticas...
	 32

	Obras de divulgación..

	 34

	Análisis de textos informativos...
	 36

	El periódico...
	 36

	La noticia...
	 39

	Géneros periodísticos...

	 41

	Análisis de textos literarios...
	 43

	Obras narrativas..
	 43

	El cuento.. ...
	 44

	La novela.. ...
	 47

	Obras dramáticas..
	 49

	La tragedia.. ...
	 50

	La comedia.. ...
	 51

	Obras líricas..
	 53

	El himno.. ...
	 53

	La oda.. ..
	 54

	La elegía.. ..
	 55

	La canción.. ..
	 55

	Unidad 2

	

	Trabajo Académico...
	 60

	Tipos de Investigación..
	 61

	Estructura del trabajo académico..
	 65

	Presentación del trabajo académico...

	 77

	Informe (Clasificación y Estructura)..

	 79

	Ensayo...

	83

	Monografía...
	87

	Autoevaluación…………………………………………………………….
	90

	Unidad 3

	

	Expresión Oral..
	97

	Principios básicos para hablar eficazmente: Adquisición de los conocimientos, Autodominio y Canalizar el nerviosismo....................
	98

	Malos hábitos que todo orador debe evitar...
	105

	Buenos hábitos que todo orador debe desarrollar..............................

	105

	Debate...
	109

	Función del debate..
	110

	Debate académico..

	111

	Disertación...

	115

	Discurso..
	117

	Tipos de discurso...
	117

	Características del buen conferenciante...
	121

	Organización de un tema y su presentación a un auditorio.................
	123

	Autoevaluación……………………………………………………………..
	132

	Bibliografía...
	138

[image: image69.wmf][image: image70.wmf][image: image1.wmf]
Lectura

[image: image71.wmf][image: image2.wmf]
 La paráfrasis es un término de origen griego que se compone de dos elementos:

 Pará: que significa junto a, al lado de.

 Frasis: que significa decir.
[image: image72.wmf]
[image: image73.wmf]
Hacer la paráfrasis de un texto, significa utilizar nuestras propias palabras para redactar su contenido, considerando los aspectos de mayor significado, sin alterar la idea original del autor. Así, es posible parafrasear textos informativos, técnicos, expresivos o literarios. Por consiguiente, parafrasear es una habilidad que requiere de gran capacidad de comprensión como lector, puesto que, comprender el mensaje de un texto, equivale a realizar la mitad del proceso comunicativo, pues la intención de quien escribe es provocar una reacción de quien recibe el mensaje.

Cuando leas un texto y seas capaz de explicarlo con tu propio vocabulario, habrás comprendido la lectura y tendrás la capacidad de discernir sobre cualquier tema.

 [image: image3.wmf]Pasos para realizar una paráfrasis:

1.- Lee cuidadosamente el texto.

2.- Consulta en el diccionario las palabras que no hayas entendido.

3.- Identifica la idea principal.

4.- En caso de ser necesario, sustituye las palabras clave por un sinónimo.

5.- Redacta el borrador de la paráfrasis.

6.- Realiza la redacción definitiva.
[image: image74.wmf][image: image75.wmf][image: image76.wmf]
Ventajas que ofrece la paráfrasis como forma de expresión:
· Ayuda a explicar y comprender mejor el mensaje de un texto.

· Contribuye a aprender más adecuadamente la información que proporciona un texto.

· Manifiesta la forma de respuesta por parte del lector.

· Conduce a un mejor desarrollo de las capacidades de estudio.

· Constituye un recurso útil para la elaboración de fichas de trabajo.

· Apoya a la preparación de apuntes para examen o exposición de clase.

· [image: image77.wmf]Propicia la selección de un vocabulario adecuado.

EJEMPLO:

[image: image78.wmf]TEXTO ORIGINAL

[image: image79.wmf]
[image: image80.wmf]
[image: image81.wmf]
[image: image82.wmf]
a) En el siguiente espacio, anota las palabras que subrayaste, consúltalas en el diccionario y escribe su significado en las líneas. ___

b) Escribe los sinónimos que creas que expliquen mejor el texto.

 hombres por individuos

_________________________ por _________________________

_________________________ por _________________________

_________________________ por _________________________

_________________________ por _________________________

c) Realiza la redacción de la paráfrasis del texto anterior.

__

__

[image: image83.wmf]
[image: image84.wmf]
a) Escribe la idea central del texto.

b) Realiza la paráfrasis del texto titulado: “Amor Tardío”.

c) Lee los siguientes refranes y parafraséalos en el espacio correspondiente.

1.- No dejes para mañana lo que puedas hacer hoy.

__

2.- Andamos arando, dijo la mosca al buey.

__

3.- Al mal tiempo, buena cara.

__

4.- A palabras necias, oídos sordos.

5.- Con la vara que midas serás medido.

__

d) Define los siguientes vocablos con tus propias palabras.

1.- Compañero: ___

2.- Copiar: ___
3.- Amor: ___
4.- Amistad: ___
5.- Escuela: ___
6.- Honradez: ___
7.- Libertad: ___
8.- Justicia: ___
9.- Solidaridad: ___
10.- Estudiante: ___
11.- Vacaciones: ___
12.- Exámenes: ___
[image: image4.wmf]El Gusano y el Escarabajo[image: image5.wmf]
Había una vez un gusano y un escarabajo que eran amigos, pasaban charlando horas y horas. El escarabajo estaba consciente de que su amigo era muy limitado en movilidad, tenía una visibilidad muy restringida y era muy tranquilo comparado con los de su especie. El gusano estaba muy consciente de que su amigo venía de otro ambiente, comía cosas que le parecían desagradables y era muy acelerado para su estándar de vida, tenía una imagen grotesca y hablaba con mucha rapidez. Un día, la compañera del escarabajo le cuestionó la amistad hacia el gusano. ¿Cómo era posible que caminara tanto para ir al encuentro del gusano? A lo que él respondió que el gusano estaba limitado en sus movimientos. ¿Por qué seguía siendo amigo de un insecto que no le regresaba los saludos efusivos que el escarabajo hacía desde lejos? Esto era entendido por él, ya que sabía de su limitada visión, muchas veces ni siquiera sabía que alguien lo saludaba y cuando se daba cuenta, no distinguía si se trataba de él para contestar el saludo, sin embargo calló para no discutir. Fueron muchas las respuestas que en el escarabajo buscaron para cuestionar la amistad con el gusano, que al final, éste decidió poner a prueba la amistad alejándose un tiempo para esperar que el gusano lo buscara.

Pasó el tiempo y la noticia llegó: el gusano estaba muriendo, pues su organismo lo traicionaba por tanto esfuerzo, cada día emprendía el camino para llegar hasta su amigo y la noche lo obligaba a retornar hasta su lugar de origen. El escarabajo decidió ir a ver sin preguntar a su compañera qué opinaba. En el camino varios insectos le contaron las peripecias del gusano por saber qué le había pasado a su amigo. Le contaron de cómo se exponía día a día para ir a dónde él se encontraba, pasando cerca del nido de los pájaros. De cómo sobrevivió al ataque de las hormigas y así sucesivamente. Llegó el escarabajo hasta el árbol en que yacía el gusano esperando pasar a mejor vida. Al verlo acercarse, con las últimas fuerzas que la vida da, le dijo cuánto le alegraba que se encontrara bien. Sonrió por última vez y se despidió de su amigo sabiendo que nada malo le había pasado. El escarabajo avergonzado de sí mismo, por haber confiado su amistad en otros oídos que no eran los suyos, había perdido muchas horas de regocijo que las pláticas con su amigo le proporcionaban. Al final entendió que el gusano, siendo tan diferente, tan limitado y tan distinto de lo que él era, era su amigo, a quien respetaba y quería no tanto por la especie a la que pertenecía sino porque le ofreció su amistad.

El escarabajo aprendió varias lecciones ese día: La amistad está en tí y no en los demás, si la cultivas en tu propio ser, encontrarás el gozo del amigo. También entendió que el tiempo no delimita las amistades, tampoco las razas o las limitantes propias ni las ajenas. Lo que más le impactó fue que el tiempo y la distancia no destruyen una amistad, son las dudas y nuestros temores los que más nos afectan. Y cuando pierdes un amigo una parte de tí se va con él. Las frases, los gestos, los temores, las alegrías e ilusiones compartidas en el capullo de la confianza se van con él.

El escarabajo murió después de un tiempo. Nunca se le escuchó quejarse de quien mal le aconsejó, pues fue decisión propia el poner en manos extrañas su amistad, sólo para verla escurrirse como agua entre los dedos.

Si tienes un amigo no pongas en tela de duda lo que es, pues sembrando dudas cosecharás temores. No te fijes demasiado en cómo habla, cuánto tiene, qué come o qué hace, pues estarás poniendo en una vasija rota tu confianza. Reconoce la riqueza de quien es diferente de tí y está dispuesto a compartir sus ideales y temores, pues esto alimenta el espíritu de supervivencia más que un buen platillo. La esencia del gusano y el escarabajo se volvió una en el plano que se encuentra más allá de este mundo, volviendo al regocijo que en esta vida habían encontrado.

Este es el final de la historia, pues siendo tú mi amigo no te puedo exponer a una tristeza que no quisiera para mí. No sé si seas el gusano o yo el escarabajo, pero seguro que somos distintos y en planos ajenos nos movemos. Yo, como gusano, te seguiré buscando día a día, y como escarabajo, no me fijaré en limitaciones. Como gusano, omitiré lo grotesco que me puedas parecer. Como escarabajo, haré uso de mis habilidades para servirte.

Realiza una paráfrasis del texto “El Gusano y el Escarabajo”.

__

__

[image: image85.wmf][image: image6.wmf]
 Existen muchas palabras en castellano que se han formado de la unión de los gramemas semiautónomos, voces griegas o latinas que en su idioma del origen son autónomos, pero no en español. Es por esto, que existen palabras en nuestra lengua que se forman anteponiendo y posponiendo a la palabra primitiva un prefijo o un sufijo respectivamente.

 Pues bien, las palabras así formadas son las que generalmente reciben el nombre de tecnicismos, por que son propias de una técnica, ciencia o profesión.

[image: image86.wmf]
[image: image87.wmf]
 Así la tecnología, las ciencias y las diversas profesiones tienen sus propios tecnicismos para definir o catalogar a las personas, las cosas, acciones, etc.

 Para reafirmar lo anterior, presentamos algunas palabras técnicas (tecnicismos) de uso común en diversas especialidades.

A. EN INGENIERÍA

	Tecnicismo
	Origen
	Significado

	Topografía
	Topos = lugar

Grafé = descripción

	Descripción de la superficie o de un terreno.

	Hipogeo
	Hipo = debajo

Geo = tierra

	Que crece, vive o se desarrolla bajo la tierra.

	Aritmógrafo
	Aritmos = número

Grafé = descripción

	Instrumento para realizar mecánicamente las operaciones matemáticas.

	Agrología
	Agrós = campo

Lógos = estudio
	Estudio del suelo en relación con la vegetación.

 B. EN FILOSOFÍA

	Tecnicismo
	Origen
	Significado

	Hedonismo
	Edoné = placer

Ismo = sistema

	Sistema moral en el que el placer es el
fin supremo de la vida.

	Empirismo
	Empeiría = experiencia

Ismo = sistema

	Sistema o procedimiento basado en la
experiencia.

	Axiología
	Axios = valor

Lógos = estudio o tratado

	Estudio filosófico de los valores.

	Autocracia
	Autos = mismo

Cratos = poder
	Sistema de gobierno basado en la
voluntad de un solo hombre.

 C. EN MEDICINA

	Tecnicismo
	Origen
	Significado

	Amigdalitis
	Amigdale = amígdala

Itís = inflamación

	Inflamación de las amígdalas.

	Hepatitis
	Épar y atós = hígado

Itía = inflamación

	Inflamación del hígado.

	Estetoscopio
	Stetos = pecho

Scopía = ver, examinar

	Aparato para examinar el pecho.

	Carcinoma
	Carcínos = cáncer

Ma = efecto o resultado de la acción
	Tumor canceroso.

D. EN MATEMÁTICAS

	Tecnicismo
	Origen
	Significado

	Geometría
	Geos = tierra

Metrón = medida
	Estudia las propiedades y
medidas de la tierra.

	Ecuación
	Aecuare = igualar
	Igualdad que contiene una o
más incógnitas.

	Triángulo
	Tría = tres

Ángulus = ángulo
	Figura de tres ángulos.

 TECNICISMOS EN ESPAÑOL (VOCES GRIEGAS O LATINAS)

	Voz griega o latina
	Significado
	Ejemplo

	Aeri, aero
	Aire
	Aeropuerto

	Agros
	Campo
	Agrónomo

	Algis
	Dolor
	Neuralgia

	Antropos
	Hombre
	Antropólogo

	Astro, aster
	Estrella
	Astrología

	Auto
	Uno mismo
	Autodominio

	Bi, biz, bis
	Dos veces
	Bicolor

	Bios
	Vida
	Biología

	Cosmos
	Mundo, universo
	Cosmopolita

	Cronos
	Tiempo
	Cronómetro

	Metro
	Medida
	Termómetro

	Mono
	Uno
	Monosílaba

	Morfo
	Forma
	Morfología

	Multi
	Mucho
	Multifacético

	Nomía
	Gobierno, ley
	Autonomía

	Poli
	Mucho
	Polisemia

	Deca
	Diez
	Década

	Filos
	Amor, amigo
	Filosofía

	Fonía, fónica
	Sonido
	Afónico

	Gastri
	Estómago
	Gastritis

	Grafo
	Escritura
	Ortografía

	Gono
	Ángulo
	Polígono

	Hidro
	Agua
	Deshidratar

	Pseudo
	Falso
	Pseudónimo

	Técnia, técnica
	Arte, oficio
	Tecnología

	Tele
	Distancia
	Televisión

	Termo
	Caliente
	Termómetro

	Voro
	Que devora
	Carnívoro

[image: image88.wmf]
a) Consulta en el diccionario el significado de los siguientes tecnicismos y escríbelos en las líneas.

Afonía: __

Politécnico: ___

Filántropo: __

Multiforme: ___

Omnívoro: __

Pirotecnia: __
Teléfono: ___
Políglota: ___

Zoología: ___

Autógrafo: __

Trigonometría: __
Polinomio: __
Dermatitis: ___
Pericardio: ___
Petrografía: ___
Ortografía: ___
Acéfalo: __
Arteriosclerosis: ___
b) Relaciona cada vocablo con su definición etimológica. Escribe en la línea del centro el número que corresponda.

	1) Politécnico

	Casado dos veces

	2) Bígamo

	Estudia a los hombres

	3) Antropólogo

	Ciudadano del mundo

	4) Cosmopolita

	Muchas técnicas

	5) Eufonía

	Reglas que rigen los astros

	6) Amorfo

	Sonido agradable

	7) Cefalalgia

	Sin forma

	8) Astronomía

	Estudio de los animales

	9) Zoología

	Descripción de la tierra

	10) Geografía

	Dolor de cabeza

c) Escribe dos tecnicismos para cada una de las siguientes voces griegas o latinas.

LOGÍA....................................Tratado o estudio

	Lexicología..........................
	Tratado de las palabras

______________________:___

______________________:___

METRÍA.................................Medida

	Cronómetro..........................
	Medida del tiempo

______________________:___

______________________:___

NOMIN................................. Nombre

	Anónimo.............................
	Sin nombre

______________________:___

______________________:___

CULTURA..............................Cultivo

	Agricultura...........................
	Cultivo de los campos

______________________:___

______________________:___

[image: image7.wmf][image: image89.wmf]
En nuestro idioma, en el habla común se utilizan algunas palabras o frases latinas. Estas expresiones se llaman locuciones latinas.

Ejemplo de las locuciones latinas (en negritas y cursivas) usadas en el siguiente fragmento:

Eran las 8:00 a.m. (antes meridiano) cuando Jorge González, alias “El Galán”, salía aún somnoliento de su negocio, en donde había estado trabajando. Se notaba preocupado pues el negocio de compra-venta de muebles, que era su modus vivendi, no marchaba bien. Había hecho un balance de sus finanzas y éstas arrojaban un déficit considerable. Se encontraba a punto de la quiebra.

Una hora más tarde llegó a las puertas de aquel alerón que, ad hoc, había mandado años atrás construir y en donde fabricaba y reparaba los muebles que le requerían. Abrió la puerta, entró y se sentó, pensativo, tras su pequeño escritorio, sobre el que encontró un telegrama en el que le comunicaban que su tío abuelo, Eduardo, que vivía en otra ciudad, había fallecido ex abrupto y que había muerto ab intestado, cosa que le comunicaban por si le interesaba denunciar los bienes del difunto y así poder reclamar su derecho a ser el heredero de su tío.

Después de leer el telegrama, decidió no reclamar su derecho hereditario –pensaba- “si mi tío abuelo, motu propio no me nombró su heredero, no quiero conseguir por la fuerza lo que no me dejó ad líbitum”.

Grosso modo y, mutatis mutandis ésta era la personalidad de aquel Jorge González, alias “El Galán”.

Era la 4:00 p.m. (post merídiem) cuando el personaje de esta historia ficticia se preparó a retirarse, no sin antes consultar su agenda para recordar las actividades del siguiente día.

[image: image90.wmf]
Las locuciones latinas se usan en español principalmente para:

1.- Darle elegancia a un escrito: vale; ex abrupto; alias; consummátum est; ex professo; ipso facto.

2.- Dar más fuerza a expresiones:

a) Jurídicas: de jure; de facto; interpósita persona; argumentos ad hóminem; infraganti.

b) Filosóficas: juicios a priori; juicios a posteriori; ignoti nulla cúpido; ex cáthedra.

c) Administrativas: ad referéndum; déficit; superávit.

3.- Elaborar temas: mens sana in corporis sano; Similla simílibus curántur; Contraria contraris curántur; Ad astra per áspera; aut homo aut nullus.

4.- Usar expresiones contundentes: magíster díxit (el maestro ha dicho); prímum vívere, deinde philosophari (primero debemos vivir, luego filosofar); dura lex, sed lex (la ley es dura pero es la ley); vox populi, vox Dei (la voz del pueblo es la voz de Dios).

Algunas locuciones latinas forman ya parte de expresiones usadas comúnmente aunque con frecuencia quien las usa no sabe que son expresiones latinas. Así:

Agenda

Alias (a)

Ante merídiem (a.m.)

Post merídiem (p. m.)

Et caétera (etc.)

Verbi gratiae (vgr.)

Algunas locuciones latinas y su interpretación:

 1.- Ab intestato: sin hacer testamento.

 2.- Ad hoc: para esto; especialmente.
 3.- Ad líbitum: libremente; voluntariamente.
 4.- Ad hóminem: al hombre. Un argumento ad hóminem es rebatir al contrario con sus propios argumentos.

 5.- Agenda: lo que hay que hacer.
 6.- Alias (a): por otro nombre, apodo.
 7.- Ante merídiem (a.m.): antes del mediodía.
 8.- A priori: antes de…Juicios a priori, los que se hacen antes de la experiencia.

 9.- A posteriori: después de…Juicios a posteriori, después de la experiencia.

10.- Consummátum est: todo está terminado; ha concluido.

11.- De facto: de hecho.
12.- De jure: De derecho.

13.- Déficit: faltante.

14.- Ex abrupto: bruscamente; algo inesperado.

15.- Ex cátedra: desde la cátedra.

16.- Ex professo: a propósito; con toda intención.

17.- Grosso modo: a grandes rasgos; de manera general.

18.- Jesús Nazarenus Rex Iudeórum (INRI) Jesús Nazareno Rey de los Judíos.

19.- Ignoti nulla cúpido: lo desconocido no se desea.

20.- In fraganti delicto: en flagrante delito.

21.- Inter nos: entre nosotros; de manera confidencial.

22.- Interpósita persona: persona interpuesta; intermediario.

23.- Ipso facto: por el mismo hecho.

24.- Lapsus linguae: error de lengua, equivocación al hablar.

25.- Mare mágnum: mar grande; desorden; confusión.

26.- Memorando: recordatorio.

27.- Modus vivendi: manera de vivir.

28.- Mutatis mutandis: cambiando lo que hay que cambiar.

29.- Peccata minuta: pecado pequeño; error sin trascendencia.

30.- Per áccidens: por accidente; por casualidad.

31.- Post merídiem: después del mediodía.

32.- Requiéscat in pace (RIP): descanse en paz.

33.- Sui géneris: según su género; muy especial.

34.- Superávit: sobrante; ganancias.

35.- Vale: adiós; hasta luego.

36.- Verbi gratia: por gracia de la palabra; por ejemplo.

37.- Id est: es decir.

38.- Loco citato: lugar citado.

39.- Nota bene: nótese bien.

40.- Opus citato: obra citada.

41.- Audaces fortuna júvat: la suerte ayuda a los audaces.

42.- Homo hómini lupus: el hombre es el lobo del hombre.

43.- Níhil nóvum sub sole: nada nuevo bajo el sol.

44.- Vívit sub péctore vulnus: la herida vive debajo del pecho.

45.- Cógito, ergo sum: conozco, luego existo.

Algunas sentencias y frases célebres consideradas como locuciones latinas.

1.- Ad astra per áspera: hacia los astros a través de las cosas difíciles; a través de lo áspero. Se deben vencer todas las dificultades para conseguir la superación.

2.- Ad calendas graecas: para las calendas griegas. Las caldeadas era un día del calendario romano; el calendario griego no tenía calendas. Dejar algo ad calendas graecas, es posponerlo indefinidamente. Equivale a nuestra expresión: El treinta y uno de febrero.

3.- Áurea mediócritas: la dorada mediocridad. Esta frase tiene su equivalente en la expresión In medius est virtus: en el centro, en el equilibrio está la virtud.

4.- Contraria contraris curántur: lo contrario se cura con lo contrario (lema de la medicina alópata).

5.- Gutta cávat lápidem: la gota cava la piedra. Con constancia se consiguen cosas difíciles.

6.- Qui est prior tempore, est pótior jure: quien es primero en tiempo es primero en derecho.

7.- Similla simílibus curántur: lo semejante se cura con lo semejante (lema de la homeopatía).

8.- Veni, vidi, vici: llegué, vi, vencí; expresión que indica que algo que se creía difícil se realizó fácilmente.

9.- Vox populi, vox Dei: la voz del pueblo es la voz de Dios. Lema base de la democracia

10.- Dura lex, sed lex: la ley es dura pero es la ley.

11.- Percata minuta: faltas leves.

[image: image91.wmf]12.- Inter nos: entre nosotros

__

__

__

__

__

__

__

__

__

ABREVIATURAS BIBLOGRÁFICAS

A.

autor

A.A.

autores

ap.

aparte, apartado, apéndice

apud.

que indica que el texto citado se basa en la cita de tal o cual autor

(citado por, apoyado en…)

art.

artículo

art.cit.

artículo citado

ca., cir.

circa, circíter círcum (alrededor de)

cap.

capítulo

cf., cfr, cónfer.
confróntese, compárese

cit.

citado

col.

colección, columna

cuad.

cuaderno, cuadrado

dic.

diccionario

ed.

editor

edic.

edición

edit.

editado

editl.

editorial

e.g.

exempli gratia (por ejemplo)

enc.

encuadernación

fasc.

fascículo

fig.

figura

fol.

folio

Íbidem. Ibid.

Significa “lo mismo”. Se utiliza cuando citamos varias veces el
mismo autor sin intercalar citas de otro autor.

i.e.

id est (es decir)

impr.

imprenta

infla.

indica “véase mas abajo”

Intr.

Introducción

lám.

lámina

l.c., loc. cit.

loco citato (lugar citado)

lib.

libro

lín.

línea

Ms.

manuscrito

Mss.

manuscritos

n.

nota

N.B.

nota bene (nótese bien)

N. del A.

nota del autor

N. del C.

nota del corrector

N. del E.

nota del editor

N. del T.

nota del traductor

ob. cit., oc., o. cit. obra citada

op.

obra

op. cit.

opus citato (obra citada)

P.

pregunta

pág.

página

passim.

quiere decir indistintamente; en cualquier lugar

p. ej.

por ejemplo

prol.

prólogo

pte.

parte

R.

respuesta

rev.

revista

rúst.

rústica

s.

siguiente

s.a.

sin año

sec.

sección

s.f.

sin fecha

s.i.

sin imprenta

sic.

significa “así”, o sea, lo que dice exactamente el autor, aunque sea

confuso o erróneo.

sig.

siguiente

s.l.

sin lugar

s.l.f.

sin lugar y fecha

s.l.i.

sin pie de imprenta

s.q.

sequentes (siguientes)

s.s.

siguientes

supra.

Para señalar que se ha tratado en el párrafo anterior

t.

tomo

tít.

título

v.

véase, verso, versículo

v.g., v.gr.

verbi gratia (por ejemplo)

vid.

significa “véase”, es decir consulte tal o cual obra o texto

vol.

volumen

v.v.

versos, versículo

[image: image92.jpg]

__

[image: image93.bmp][image: image8.wmf]
Los textos expositivos se encargan de que una vez terminada una investigación los nuevos conocimientos deberán de ser expuestos para que otros los conozcan. Esta es la función de las obras expositivas.

Sus páginas contienen información científica recabada por hombres de ciencia sobre diversas áreas del conocimiento humano.

En estas obras predominan las ideas del autor, comunicando sus observaciones y reflexiones sobre cualquier fenómeno de la naturaleza u otro aspecto del conocimiento universal.

PASOS PARA REALIZAR UN ANÁLISIS CRÍTICO

DE TEXTOS U OBRAS EXPOSITIVAS

[image: image94.bmp]
1.- Lectura Estructural o Analítica.

2.- Lectura Interpretativa.

3.- Lectura Crítica o Evaluativa.

a) Lectura estructural o analítica: Permite como su nombre lo indica, conocer cómo está estructurado el libro de texto tanto en su parte externa como interna.

 Portada exterior

 Anverso
 Externa

 Portada interior

 Reverso

 Interna

b) Lectura interpretativa: Consiste en atribuir un significado a un texto, después de haber leído y comprendido el vocabulario e ideas principales.

Se hace una buena interpretación, si después de haber leído podemos explicar o comentar el texto, hacer un resumen o una síntesis.

c) Lectura crítica o evaluativa: Consiste en que después de haber leído el texto el lector está en condiciones de aceptar o rechazar lo que el autor expresa en su obra, después de haber reflexionado sobre el tema abordado. Para ello es necesario tener antecedentes sobre la materia, ciencia o tema de que se trate.

ASPECTOS A ANALIZAR EN UNA OBRA EXPOSITIVA

a) Vocabulario: Puede ser técnico o especializado, con sencillez o de acuerdo con el nivel académico. Si se conoce el vocabulario, eso facilita la comprensión.

Ejemplo:
“Texto científico”

“Resulta obvia la necesidad de agua para probar el alimento, convertirlo en una masa para ser deglutida; las glándulas salivales cubren tal necesidad. Las glándulas mucosas salivales segregan saliva rica en mucina lubrificante que facilita el paso del alimento al estómago.”

b) Contexto: Cuando el significado de una palabra se deduce por su relación con los demás elementos que integran un enunciado, a eso se le llama contexto.

Ejemplo: Para sobresalir en esta empresa se necesita la adhesión de todo el grupo.

La palabra subrayada significa unir, apoyar, cooperar, colaborar, según su contexto.

c) Tema e ideas: El tema es la idea central de la obra, y en torno a él giran todas las ideas que lo desarrollan.

Generalmente las ideas se identifican con el título.

Las ideas son las que trata de transmitirnos el autor y se localizan en un inciso, un párrafo o en todo el capítulo.

En el desarrollo de la obra, en cuanto al tema y las ideas, es importante la coherencia entre los enunciados que integran los párrafos, así como los párrafos que integran un texto.

Esquema general del tema “Textos expositivos”
 Tratan los temas con profundidad.
 CIENTÍFICOS Utilizan lenguaje técnico.

 Se especula sobre la forma de

 TÉCNICOS aplicar descubrimientos y

 estudios científicos.

TEXTOS Tienen como objetivo la

EXPOSITIVOS DIDÁCTICOS tarea de educar.

 Su propósito es exponer los

DIVULGACIÓN conocimientos al alcance

 del lector.

 Informan y esclarecen dudas

CONSULTA sobre personajes, lugares o

 ramas del conocimiento.
CLASIFICACIÓN DE LAS OBRAS O TEXTOS EXPOSITIVOS

[image: image9.wmf]

 OBRAS CIENTÍFICAS

Estas obras tratan los temas con gran profundidad. Su lenguaje es técnico y van dirigidas a especialistas que por lo general pertenecen o dominan el campo de estudio de quien escribe el libro, razón por la cual esos textos no pueden ser comprendidos por cualquier lector.

El uso de términos o lenguaje especial (tecnicismos) solo permite que la obra sea comprendida por expertos en la materia que ahí se aborde. Esta característica tiene como consecuencia que estos textos tengan poca difusión y por lo tanto son accesibles sólo para algunos estudiosos.

La obra científica es aquella donde se explica en que consisten los misterios de la naturaleza y sus fenómenos.

EJEMPLO:

“En 1747, Benjamín Franklin llamó la atención sobre los efectos maravillosos de los objetos puntiagudos, tanto para extraer como para lanzar fuego eléctrico. (Había un desacuerdo sobre qué pararrayos sería mejor: el redondeado o el puntiagudo. Franklin ganó).

Este famoso norteamericano fue el autor de la teoría de un fluido que mencionamos antes. Pero su descubrimiento más conocido fue el célebre experimento de la cometa.

En aquella época se creía que las tormentas con rayos eran explosiones de gases en la atmósfera superior. Pero Franklin, que era un observador muy agudo, notó muchas semejanzas entre los rayos y las descargas eléctricas que producía experimentando, para que fuese sólo una coincidencia.”

a) Conteste los siguientes cuestionamientos.

1. ¿Por qué el lenguaje de las obras científicas va dirigido a especialistas?

__

2. ¿Qué palabras del texto son tecnicismos?

__

3. ¿A qué área de la ciencia pertenece el texto?

__

4. ¿A quién le puede interesar el texto anterior?

__

5. ¿Cuáles son las ideas principales del texto?

__

b) De las siguientes palabras subraya las que consideres que son de un lenguaje especializado y señala a qué campo pertenecen:

METAMORFOSIS CIELO HÁBITAT EVOLUCIÓN ESPECIES

MESA ESCRITORIO EXTINCIÓN HOGAR FOTOSÍNTESIS

Pertenecen al campo de: _________________________________

 [image: image10.wmf] OBRAS DIDÁCTICAS
· Las obras didácticas tienen como objetivo primordial la tarea de educar.

· Pretenden enseñar de manera gradual los diversos conocimientos de un tema o materia determinada.

· Presentan los conocimientos científicos, técnicos y humanísticos explicados con un lenguaje sencillo y de acuerdo con el nivel académico del estudiante, para que éste lo asimile con facilidad.

· Ejemplo de estas obras son los libros que existen en las instituciones educativas, desde primaria hasta la universidad, o cualquier otra donde se impartan conocimientos.

EJEMPLO:

“FUNCIÓN PROPOSICIONAL”

El primer concepto que necesitamos entender es el de función proposicional.

Vamos a partir de esta proposición:

“México es un país de América”.

De ella podemos decir que tiene sentido, enuncia algo y es verdadera.

Si de la misma suprimimos el sujeto, entonces quedaría así:

“_______________es un país de América”.

En esta expresión aparece un lugar vacío: el sujeto, y por esta razón no tiene sentido, no es proposición, ni se puede considerar como verdadera o falsa.

A una proposición de este tipo se le llama función proposicional.

1. ¿Qué fue lo que aprendiste en el ejemplo anterior?

__

2. Escribe el nombre de obras didácticas que utilizas actualmente.

__

3. ¿Cuáles son sus características?

__

*Después del ejemplo anterior cabe aclarar que existen textos literarios que también tienen una función didáctica ya que de alguna manera, en ocasiones, también nos proporcionan una enseñanza o moraleja como en el caso de las fábulas.

Ejemplos de Fábula:

Los hijos desunidos del labrador
Un padre tenía varios hijos que peleaban constantemente entre sí. Al darse cuenta de que era imposible sanar las disputas con sus exhortaciones, decidió darles un ejemplo práctico sobre los males de la desunión. Para este propósito, un día les pidió que le llevaran un atado de varas.

Cuando lo hicieron, el padre colocó el haz en las manos de cada uno de ellos y, uno a uno, les ordenó que lo rompieran en pedazos. Los hijos trataron con todas sus fuerzas y ninguno tuvo éxito. Acto seguido, el padre desató el haz, tomó las varas y las distribuyó entre sus hijos. Y así pudieron romperlas con facilidad.

Entonces se dirigió a ellos y les dijo: «Queridos hijos míos, si ustedes comparten sus opiniones y se unen para ayudarse entre sí, serán como el haz de varas y sus enemigos no podrán hacerles daño; pero si dejan que la discordia se apodere de sus vidas, acabarán por romperlos con la misma facilidad».

Esopo

El Buey y el mosquito
En el cuerno de un buey se posó un mosquito.

Luego de permanecer allí largo rato, al irse a su vuelo preguntó al buey si se alegraba que por fin se marchase.
El buey le respondió:
- Ni supe que habías venido. Tampoco notaré cuando te vayas.
Pasar por la vida, sin darle nada a la vida, es ser insignificante.

Esopo

 OBRAS DE DIVULGACIÓN

Las obras de divulgación exponen los conocimientos de manera ligera, simple y amena poniéndolas al alcance de cualquier lector.

Su objetivo es hacerlo partícipe de todos los avances que se van desarrollando en las diversas especialidades del saber humano.

[image: image11.wmf]
EJEMPLO:

Hacia los años sesenta del siglo pasado, el químico francés Louis Pasteur propuso la “teoría germinal de las enfermedades”, según la cual, todas las enfermedades contagiosas eran causadas y propagadas por alguna forma diminuta de vida que se multiplicaba en el organismo enfermo, pasaba de ese organismo a otro sano, lo hacía enfermar, y así sucesivamente.

Pasteur, sin embargo, estaba trabajando con una enfermedad mortal: la rabia, (también llamada hidrofobia), y descubrió que aunque la enfermedad era contagiosa y podía contraerse por el mordisco de un animal rabioso, no se veía el germen por ningún lado. Pasteur concluyó que el germen sí que estaba ahí, pero que era demasiado pequeño para verlo con el microscopio con que trabajaba.

1. ¿Qué avance científico descubrió Luis Pasteur?

__

2. ¿En qué medios aparece información de divulgación?

__

3. Escribe el nombre de publicaciones que conozcas.

__

4. ¿Qué temas te gusta leer en las obras de divulgación?

__

[image: image12.wmf]
El periodismo, como texto informativo que es, surge de una necesidad intrínseca del ser humano de conocer lo que sucede en su entorno, y a la vez comunicarlo, pues es un ser consciente que, al percatarse de los hechos que ocurren, es capaz de intervenir en su momento histórico y dejar su huella plasmada en él.

El periodismo es una disciplina cuyo objetivo es informar de los hechos más sobresalientes que ocurren en distintas partes del mundo y que interesan a una colectividad. En él se tratan asuntos de la vida nacional o internacional. Su temática puede versar sobre hechos de carácter económico, político, cultural o artístico.

El periodismo como disciplina pertenece a un amplio campo de interacciones de comunicación, cuyos objetivos son: la noticia, las fuentes de información, la opinión pública, la objetividad y subjetividad en el manejo de la información y, por ende, la ética periodística y la libertad de prensa y también de manera relevante los efectos que los mensajes periodísticos tengan en los receptores.

El periodismo es una parte de la comunicación humana destinada a la transmisión de noticias y cuyas características son:

· Actualidad

· Universalidad

· Periodicidad

· Acceso público

· Objetividad

[image: image13.wmf] EL PERIÓDICO

En cuanto a la estructura del periódico, existen dos tamaños:

1.- El clásico o estándar: de mayor dimensión, ejemplos: El Norte, El Porvenir, Excélsior y El Universal.
2.- El tabloide o chico: ejemplos La Jornada, El Metro, El Milenio y La Prensa.

En la presentación del diario, que es la primera hoja, encontramos:

1.- El título del periódico que se representa con un logotipo a manera de distintivo.

2.- Cerca del título aparece el lema, que en forma breve pretende enunciar el objetivo general de la publicación, además de llamar la atención del público.

Ejemplos de lemas:

Alarma: “El diario rojo de México”.

Excélsior: “El periódico de la vida nacional”.

El Día: “El periódico para leerse día con día”.

3.- Después del lema viene el fechario, donde además de la fecha se consigna el número del periódico, año, tomo o volumen y en algunos casos nombres de directorio o personal que está al frente de la publicación.

4.- El directorio es el espacio donde se incluyen los nombres del grupo responsable de la publicación por orden de responsabilidad.

Otros elementos que lo conforman son:

· Encabezado: Se enuncia la noticia más relevante del día, de lado a lado de la primera plana, es decir “a 8 columnas” en el tamaño clásico, y de 5 ó 6 en el tamaño tabloide.

· Entrada o Lead: Es el resumen inicial donde se da lo esencial de la información; puede constar de una palabra o frase y sirve para captar la atención del lector.

· Cintillo: Se ocupa de la segunda noticia en importancia.

· Oreja: Es la parte que resalta o sobresale y que incluye el nombre del periódico y su tema correspondiente.

· Sumario: Hace mención de los temas centrales en la información.

· Fotografías: Sirven para ilustrar y hacer más atractiva la presentación; van acompañadas de un pie de grabado que alude a lo representado en la fotografía.

Por otro lado, la organización de las publicaciones periodísticas determina que se dividan en secciones, según el contenido. Las secciones se presentan en varios conjuntos de hojas, dobladas por separado, y en la parte superior de la hoja se indica a qué sección pertenece de acuerdo con el asunto que trate; con esto se facilita el manejo y se permite un acceso rápido a la información necesaria.

Las secciones en las que se divide un periódico según la temática general son:

· Sección de noticias nacionales e internacionales

· Sección de noticias culturales

· Sección de noticias sociales

· Sección de espectáculos

· Sección deportiva

· Sección bursátil

· Sección policíaca

· Avisos clasificados

· Tiras cómicas y pasatiempos

El tiraje es el número de ejemplares que se editan por ocasión; es decir, cada vez que se produce (aún cuando sea diariamente).

[image: image14.wmf] LA NOTICIA
En un periódico la noticia o nota informativa es la que aparece con mayor

frecuencia, razón por la cual se le puede considerar como el alma del periódico.

Dar a conocer una noticia es igual que informar; es lo que se necesita saber y sacia la curiosidad de la gente. Es el elemento esencial del periodismo.

Ahora bien, con un enfoque profesional como se maneja dentro del periodismo actual, la noticia, además de despertar el interés del lector y satisfacer su curiosidad, debe de expresarse de manera correcta, breve y clara.

Dentro de la técnica adecuada para la redacción de noticias, existen algunos cuestionamientos que se han inferido del quehacer periodístico y que manejan varios estudiosos de la materia y que nos auxilian para comprender una noticia:

· ¿Quién? Sujeto de la información.

· ¿Qué? El hecho, lo que ha sucedido.

· ¿Cómo? Es el método o manera de producirse el hecho.

· ¿Dónde? El sitio o lugar en que sucede el acontecimiento.

· ¿Cuándo? Factor tiempo (año, día, hora o minuto). La precisión de la fecha depende del hecho.

· ¿Por qué? La causa, elemento fundamental que nos da la razón de lo que ha pasado.

Si el periodista responde a estas cuestiones, la noticia quedará planteada correctamente en toda su dimensión, siempre y cuando se parta de lo más relevante y significativo de un acontecimiento. Esto atraerá hacia ella la atención del público.

GÉNEROS PERIODÍSTICOS

Tanto en los periódicos como en las revistas, se pueden incluir varios de los siguientes géneros periodísticos:

· Noticias: Se trata de eventos de interés general que acaban de suceder.

· Notas: Se trata de noticias cortas, breves, que no requieren de tanta explicación.

· Entrevistas: Se presenta la opinión de un personaje de la vida política, social, económica, deportiva o del espectáculo, sobre algún tema de actualidad.

· Encuestas: Equivalen a entrevistas cortas repetidas un gran número de veces a diferentes personas. Se orientan sobre todo a descubrir la opinión pública sobre determinados sucesos o acontecimientos.

· Reportajes: Investigaciones a fondo sobre temas específicos de actualidad. Incluyen antecedentes históricos de la situación o del problema, descripción de la realidad actual, noticias, entrevistas, comentarios y conclusiones sobre ese problema. Hay reportajes demostrativos (o comprobatorios), descriptivos, narrativos, especializados en un área o tema de la vida actual, profundos, de entretenimiento y gráficos. Estos últimos se utilizan sobre todo en el cine y la televisión.

· Crónicas: Son relatos detallados de un suceso actual o actualizado siguiendo una secuencia cronológica.
· Columnas: Son espacios predeterminados y fijos en el periódico o en la revista, propiedad de un autor, con un nombre fijo, y que tratan temas habituales.

· Críticas: El autor dá su punto de vista crítico, puede ser positivo o negativo, sobre acontecimientos deportivos, artísticos y/o literarios.

· Ensayos: Es el punto de vista personal y analítico que asume el autor al abordar un tema determinado de manera intensa y metódica. Son estudios y monografías que tienen más cabida en revistas que en periódicos.

· Artículos: El autor juzga y critica lo ocurrido. Puede tratarse de artículos firmados por el autor, o editoriales sin firma, que son responsabilidad oficial del periódico que los publica.

· Documentos: Es la publicación de discursos, ponencias, mensajes, conferencias resúmenes o capítulos de libros, etc. Pueden publicarse íntegramente en una sola edición, o irse publicando por partes, si son muy extensos.

1.- ¿Qué es el periodismo?

__

2.- ¿Qué es un periódico?
__

3.- ¿Cuáles son las secciones de un periódico?

__

4.- ¿Qué es noticia?

__

5.- ¿Cuáles son las interrogantes que auxilian para comprender una noticia?

__

6.- Explica los géneros periodísticos:

__

__

__

__

__

__

[image: image15.wmf]

OBRAS NARRATIVAS

Narrar algo significa contar o relatar una o varias acciones, hechos o sucesos que nos ocurrieron a nosotros mismos o a otras personas. También se pueden narrar acontecimientos que no sucedieron realmente, pero que uno lo imagina o lo inventa.

Son tres los componentes principales de una narración:

1. El ambiente: Situación en la que se dió el hecho que se va a relatar.

2. Los personajes: Son quiénes intervienen en la narración.

3. La acción: Es lo que sucedió, la forma como intervino cada personaje, así como las reacciones que éstos presentaron ante lo sucedido.

Las narraciones pueden ser de varios tipos: cuentos, novelas, fábulas, leyendas y anécdotas. Las que aprenderemos a continuación son el cuento y la novela.

El Cuento

El cuento es el género más antiguo y popular, es una expresión de los pueblos primitivos.

Para elaborar un cuento se debe definir y describir los siguientes elementos:

1. Los personajes: Pueden aparecer en forma directa o indirecta según lo decida el autor.

2. La situación o ambiente: Es el lugar físico en donde se realiza la acción.

3. El tiempo: Deberá coincidir con la época en que se ambienta la historia y con la duración del suceso que se narra.

4. Trama: Es el conflicto que mueve la acción del relato y el motivo de la narración.

5. El tono: Equivale a la actitud que adopta el autor en su obra, el cual puede ser humorístico, alegre, irónico, sarcástico, etc.

6. El desenlace o el final.

Todo cuento deberá tener unidad narrativa, esto es: introducción, exposición, desarrollo o nudo y desenlace o desenredo.

Ejemplo:

Una vez, en la antigua India, había un gigante malo que poseía un magnífico castillo con vistas al mar. Como el gigante había estado fuera muchos años guerreando, los niños del pueblo cercano solían ir a jugar al hermoso jardín del gigante. Un día, el gigante regresó y echó de su jardín a todos los niños. ¡No quiero verlos más aquí!, bufó mientras cerraba con estruendo la gran puerta de roble. Luego levantó un enorme muro de mármol en torno al jardín para que no entraran los niños. Llegó el invierno, con el frío que es habitual en las zonas septentrionales, y el gigante ansiaba que volviera el calor. La primavera iluminó el pueblo que había a los pies del castillo, pero las frías garras del invierno no abandonaron su jardín. Un día, el gigante percibió por fin las fragancias primaverales y notó que el sol entraba radiante por sus ventanas. ¡Por fin la primavera!, exclamó, corriendo al jardín. Pero no estaba preparado para lo que vió. Los niños del pueblo habían conseguido escalar la pared del castillo y estaban jugando en el jardín. Era debido a su presencia que el jardín se había transformado en un lugar exuberante poblado de rosas, margaritas y orquídeas. Todos los niños rieron de júbilo, excepto uno, que era mucho más bajo que los demás. Lloraba con desconsuelo pues no tenía fuerza suficiente para saltar el muro y jugar en el jardín. El gigante sintió lástima y, por primera vez en su vida, se arrepintió de su maldad. “Ayudaré a ese niño”, dijo, corriendo hacia él. Cuando los otros lo vieron venir, huyeron del jardín temiendo por sus vidas. Pero el más pequeño se mantuvo firme. “Yo mataré al gigante. Defenderé nuestro lugar de recreo”, dijo. Cuando el gigante se acercó al niño, abrió sus brazos y le dijo: “He venido a ayudarte a saltar el muro para que juegues en el jardín. A partir de ahora será tuyo”. El niño, convertido en héroe, se sintió muy feliz y regaló al gigante el collar de oro que siempre llevaba al cuello. “Es mi amuleto de la suerte. Quiero que lo lleves tú” dijo. Desde aquel día, los niños jugaron con el gigante en el jardín del castillo. Pero aquel valiente muchacho, que era el preferido del ogro, ya no volvió. Con el tiempo, el gigante enfermó y se debilitó. Los niños seguían jugando en el jardín pero él ya no tenía fuerzas para estar con ellos. En aquellos días, el gigante no pensaba más que en aquel muchacho. Un día de invierno especialmente crudo, el gigante miró por su ventana y vio algo milagroso: aunque la mayor parte del jardín estaba cubierta de nieve, en mitad del mismo había un estupendo rosal rebosante de flores espectaculares. Junto a las rosas estaba el niño en quien el gigante había pensado tanto. El muchacho sonreía dulcemente. El gigante corrió a abrazar al niño. “¿Dónde has estado todos estos años, mi joven amigo? Te he echado muchísimo de menos”. El muchacho dio una respuesta meditada: “Hace mucho tiempo me ayudaste a entrar en el jardín mágico. Ahora he venido para que entres tú en el mío”. Más tarde, cuando los otros niños fueron a ver al gigante, lo hallaron inerte en el suelo. Estaba cubierto de pies a cabeza por millares de bellas rosas.

 [image: image16.wmf] [image: image17.wmf] [image: image18.wmf] [image: image19.wmf] [image: image20.wmf]
Tomado del libro “El Monje que Vendió su Ferrari”

Autor: Robin S. Sharma

__

__

__

__
__

__
La Novela

La novela presenta mayor extensión en contenido, incluye un mayor número de personajes y relata un mayor número de sucesos o acciones, en diferentes ambientes o situaciones. A lo largo de la novela se pueden ir tratando diferentes argumentos, los cuales se van cerrando o completando conforme avanza la historia.

Las novelas (tanto las escritas, como las de radio y televisión) se presentan en capítulos. El primer capítulo presenta a los personajes principales de la historia y empieza a describir uno o varios argumentos que irá tratando. En cada capítulo subsecuente, se van cerrando algunos de los argumentos planteados anteriormente, y se van abriendo nuevas situaciones, de tal forma que la historia mantiene el suspenso hasta el final de la misma. En el último capítulo deben quedar cerrados todos los argumentos que se fueron planteando a lo largo de la novela, a no ser que el autor esté pensando en escribir una segunda parte.

1. ¿En qué consisten las obras narrativas?

__

2. ¿Qué significa narrar?

__

3. ¿Cuáles son y en qué consisten cada uno de los tres componentes principales de una narración?

__

4. ¿Cuáles son los tipos de narraciones que hay?

__

5. ¿En que consiste el cuento?

__

6. Escribe los elementos que debes tomar en cuenta para elaborar un cuento.

__

7. ¿Qué significa que el cuento tenga unidad narrativa?

__

__

8. ¿Qué es la novela?

__

9. ¿Qué diferencia existe entre la novela y el cuento?

__

10. ¿Cuál es la forma en que se presentan las novelas?

__

OBRAS DRAMÁTICAS

El esquema estructural de la obra dramática está compuesta por:

1. Exposición: Son los supuestos de la acción, es decir, la situación de partida, la primera caracterización de los personajes.

2. Conflicto: Es un tipo de problema que nace cuando se enfrentan los deberes, por un lado, y los deseos, sentimientos, tendencias, por el otro.

3. Clímax: Es el punto culminante de la acción dramática.

4. Resolución: Es el desenlace, cuando se solucionan los conflictos.

Las características de las obras dramáticas son las siguientes:
a) Escenografía: Es una obra literaria producida por un dramaturgo y es susceptible de llevarse a escena por los actores. Recibe un gran realce con ayuda de luces, vestuario, decorado, etcétera.

b) Personajes dramáticos: Está compuesto por las personas que intervienen en la obra.

c) Diálogo: La forma idónea de expresión en una obra dramática es el diálogo, la palabra viva.

d) Conflicto: En los diálogos de los personajes éstos emiten sus puntos de vista de los cuales el autor se vale para abordar distintos argumentos e intentará persuadir a los lectores o a los espectadores para tomar una posición.

e) Tensión hacia un desenlace: Está compuesto por los sucesos de mayor tensión, los cuales son el núcleo de la obra dramática.

Dentro del género dramático las obras más representativas son: la tragedia, la comedia, la tragicomedia, el melodrama, etcétera. Las que estudiaremos a continuación serán la tragedia y la comedia.

La Tragedia

De acuerdo con la teoría de Aristóteles, la tragedia perfecta debe cumplir con los siguientes requisitos:

· El autor escribe provocando piedad y terror en el auditorio.

· La destrucción del héroe trágico está causada por un error de la fatalidad o por la decisión de los dioses.

· La idea de nobleza es fundamental en la vida del héroe, inexorablemente condenado al infortunio y a la muerte.

· El héroe asumirá su despiadado destino con dignidad, pero protestando vigorosamente contra la condena divina.

· La inmensa capacidad de sufrimiento que el autor dará a su protagonista le permitirá reconocer la magnitud de su sacrificio convirtiéndose en un ser equilibrado y sabio, despojada de la arrogancia que le mereció la condena de los dioses.

Los tipos trágicos creados en Grecia no sólo han permanecido, sino que han trascendido a otras áreas no artísticas, como la psicología y la astronomía.

La tragedia está formada por: el prólogo, episodios y el éxodo o desenlace.

La Comedia

La comedia nació en las fiestas de vendimia, en las que el placer se manifestaba con locura y alegría. Parte principal de estas fiestas era el Komos, festín animado y bullicioso, sazonado con picarescos chistes y canciones de sobremesa.

Aristófanes es el principal representante de la comedia antigua, ya que estableció sus rasgos básicos y universales, a saber:

1. Sátira violenta.

2. Polémica política.

3. Alusión a personajes destacados.

4. Argumento que narre un hecho gracioso.

5. Conocimiento de la naturaleza humana.

6. Expresiones chispeantes.

1. ¿En que consisten las obras dramáticas?

__

2. ¿Cuál es el esquema estructural de la obra dramática?

__

3. ¿Cuáles son las características de las obras dramáticas?

__

4. ¿Cuáles son las obras representativas del género dramático?

__

5. ¿Qué entiendes por tragedia?

__

__

6. ¿Cuáles son los requisitos de la tragedia?

__

7. ¿Cómo está estructurada la tragedia?

__

__

8. ¿Qué es la comedia?

__

9. ¿Quién es el principal representante de la comedia antigua?

__

10. ¿Cuáles son los rasgos básicos y universales de la comedia?

__

II. Escribe las diferencias que existen entre la tragedia y la comedia.

__

OBRAS LÍRICAS

Las obras líricas contienen figuras literarias que enriquecen enormemente su contenido y deleitan al lector que tiene la oportunidad de leerlas. Estos textos implican sentimientos, emociones o deseos, escritos en verso o en prosa poética, con ellos el autor manifiesta su yo interno directamente o por medio de un personaje determinado. Dentro de este género literario destacan: el himno, la oda, la elegía, la canción, la copla, etc.

El Himno

Los versos del himno se deben acomodar por su regularidad y ritmo a los compases de la música.

Los himnos más antiguos que se conservan son dos ejemplos de la antigua Grecia dedicados al Dios Apolo, descubiertos en Delfos, y que datan del siglo II a.C. Otras civilizaciones de la antigüedad como la China, la Egipcia y la India han dejado documentos con algunos himnos aunque no con su música. El canto de himnos dentro del judaísmo y el cristianismo data al menos de la época del libro bíblico de los Salmos, cuyo nombre en hebreo, Tehillim, significa 'canciones de alabanza'. Sólo se conservan algunas melodías cristianas de canto llano antiguo, la más antigua de las cuales data de alrededor del 300 d.C.

La Oda

Las odas eran originalmente poemas para ser cantados con el acompañamiento de un instrumento musical. De tono elevado, estaba destinada a exaltar la vida de un individuo, a conmemorar un hecho importante o a describir la naturaleza de manera más intelectual que emocional.

Las odas se dividen por lo general, en religiosas, heroicas, morales o filosóficas y gratulatorias.

La oda clásica exigía que el poeta manifestara algunos rasgos de su personalidad como prueba de vehemencia con la cual intentaba aplacar a los dioses. Posteriormente, cuando la oda pasó a otras culturas, adoptó formas variadas acordes a los distintos intereses.

Entre los poetas contemporáneos autores de odas —y sus variantes— se encuentran Pablo Neruda, Federico García Lorca y Jorge Luis Borges.

ODA AL LIBRO (II)
Libro hermoso, libro, mínimo bosque, hoja tras hoja, huele tu papel a elemento, eres matutino y nocturno, cereal, oceánico, en tus antiguas páginas cazadores de osos, fogatas cerca del Mississippi, canoas en las islas, más tarde caminos y caminos, revelaciones, pueblos insurgentes, Rimbaud como un herido pez sangriento palpitando en el lodo, y la hermosura de la fraternidad, piedra por piedra sube el castillo humano, dolores que entretejen la firmeza, acciones solidarias, libro oculto de bolsillo en bolsillo, lámpara clandestina, estrella roja.
Nosotros los poetas caminantes exploramos el mundo, en cada puerta nos recibió la vida, participamos en la lucha terrestre. ¿Cuál fue nuestra victoria? Un libro, un libro lleno de contactos humanos, de camisas, un libro sin soledad, con hombres y herramientas, un libro es la victoria. Vive y cae como todos los frutos, no sólo tiene luz, no sólo tiene sombra, se apaga, se deshoja, se pierde entre las calles, se desploma en la tierra.

Libro de poesía de mañana, otra vez vuelve a tener nieve o musgo en tus páginas para que las pisadas o los ojos vayan grabando huellas: de nuevo descríbenos el mundo los manantiales entre la espesura, las altas arboledas, los planetas polares, y el hombre en los caminos, en los nuevos caminos, avanzando en la selva, en el agua, en el cielo, en la desnuda soledad marina, el hombre descubriendo los últimos secretos, el hombre regresando con un libro, el cazador de vuelta con un libro, el campesino arando con un libro.
Pablo Neruda

La Elegía

Las elegías clásicas eran a menudo cantos nostálgicos; composiciones que denotaban lamentaciones por diversas causas, pero las hay también amorosas, religiosas, patrióticas y fundamentalmente funerales.

En la poesía moderna (desde el siglo XVI), las elegías se caracterizan por su contenido melancólico y centrado en la muerte.

La Canción

La canción es un texto corto, lírico o narrativo, acompañado de música. La música a menudo reproduce el sentimiento del texto e intenta subrayar su contenido emocional. Suele ser un poema con música. En su acepción moderna, el término canción suele limitarse a las composiciones para una o dos voces, frecuentemente con acompañamiento instrumental. En Occidente invariablemente están forjadas en formas de repeticiones de versos como la balada, en la que se usa una única melodía una y otra vez para poner música a una serie de estrofas.

__
__
__

1. ¿Qué son las obras líricas?

__

2. ¿Cuáles son las obras representativas del género lírico?

__

3. ¿En qué consiste el himno?

__

4. ¿Qué es la oda?

__

5. ¿Cómo se dividen las odas?

__

6. ¿Cuáles son algunos poetas contemporáneos autores de odas?

__

7. Escribe una Oda.
__

__

__

__

__

__

__

__

__

__

8. ¿Qué es la elegía?

__

__

9. ¿Cuáles son las clases de elegías que existen?

__

__

10. ¿En qué consiste la canción?

__

__

__

__

__
[image: image21.wmf]
Expresión Escrita

[image: image22.wmf]
[image: image23.wmf]
Todo alumno tiene como base de su ciclo de estudios la necesidad de elaborar múltiples trabajos académicos de investigación; de ahí que sea necesario conocer todos los pasos para la elaboración de los mismos. Esto permitirá al estudiante ejercitar su habilidad de manera sistemática enriqueciendo el significado del curso.

Etimológicamente el vocablo investigar proviene del latín “investigo as are”, que significa seguir la pista o la huella de algo.

Investigar es indagar, averiguar, buscar, es descubrir lo que estaba oculto.

Son muy variables las modalidades que adopta un trabajo de investigación escolar, las más usuales son las siguientes:

A) Informes

B) Ensayos

C) Reseña

D) Monografías

E) Investigaciones

F) Tesis

Los hechos observados dentro de una investigación forman la metodología que constituye el procedimiento o serie de pasos que nos conducen a obtener conocimientos.

TIPOS DE INVESTIGACIÓN

En referencia al método que se utiliza, la investigación se divide en tres ramas:

La Investigación es Documental: Cuando la información se recopila y se centra en documentos (libros, actas, revistas, o cualquier otro medio impreso).

La Investigación De Campo: Se realiza en el medio ambiente en donde se desarrolla el problema, en el sitio en que ocurre el fenómeno; el investigador interviene en ellas ya sea como observador, encuestador, entrevistador o como actor participante.

La Investigación Experimental de laboratorio: Se lleva a cabo en un recinto cerrado, en los que existe un estricto control de las variables y del ambiente en el que ocurre el fenómeno. La Investigación de Observación en las Ciencias Sociales es cuando el experimento es con grupos humanos para observar sus reacciones.

	1. Conocer la vida y obra de Benito Juárez

	2. Encontrar un nuevo medicamento para la gripe.

	3. Conocer el comportamiento de las personas en un mercado.

	4. Conocer todo sobre la Historia de México.

	5. Saber las actitudes de la gente en un concierto.

	6. Conocer los antecedentes del SIDA.

	7. Clonar un embrión.

	8. Conocer la opinión de la gente respecto a un producto nuevo.

	9. Encontrar nuevos hallazgos de la Física nuclear.

	10. Conocer sobre la Cultura Egipcia Antigua.

Ahora realiza 10 ejemplos tomando como base los anteriores.
	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

	6.
	

	7.
	

	8.
	

	9.
	

	10.
	

__

[image: image24]
ESTRUCTURA DEL TRABAJO ACADÉMICO

La utilización del método documental es el más común en un trabajo de investigación, por ello presentaremos algunas recomendaciones para desarrollar un trabajo de investigación documental, los pasos más importantes son los siguientes:

1. Elección del tema.

2. Recopilación del material.

3. Revisión y registro del material.

4. Delimitación del tema.

5. Esquema de trabajo.

6. Selección del material complementario.

7. Elaboración de fichas de trabajo.

8. Organización de las fichas.

9. Redacción del borrador.

10. Redacción final.

Debido a la importancia que cada paso se merece, los trataremos de manera individual, a continuación te presentamos cada uno de ellos.

1. Elección del tema.

Para elegir el tema de un trabajo es recomendable:

A) El tema debe ser interesante y despertar el interés en los lectores.

B) Cumplir con los objetivos del programa y las orientaciones del profesor.

C) Tomar en cuenta las posibilidades que hay de encontrar información accesible sobre ese tema.

D) Calcular si el tiempo con el que contamos es suficiente para concluir la investigación o si será preferible restringirnos a trabajar sobre un aspecto del tema. Por ejemplo si el tema general fuera: “El general en su laberinto de Gabriel García Márquez”, sería mejor que sólo trabajaras sobre: La mujer en el general en su laberinto de Gabriel García Márquez.

2. Recopilación del material.

Para recopilar el material procura consultar las fuentes, es decir, las obras originales sobre el tema. Consulta obras actualizadas como libros, revistas, periódicos, documentos públicos o privados, conferencias, etc.

FUENTES DE INFORMACIÓN

	Sistema de Información
	Fuente Consultable
	Técnicas de Identificación: fuente consultada (fichas)

	Biblioteca

	Libros
	Bibliográficas

	Hemeroteca

	Periódicos, revistas, folletos, boletines, etc.
	Hemerográficas

	Archivo

	Documentos en general
	Archivográfica

	Audioteca

	Material grabado
	Audiográficas

	Videoteca

	Visual
	Videográficas

	Mapoteca

	Mapas
	Mapográficas

	Museo

	Material iconográfico
	Iconográficas

	Centro de Documentación

	Resúmenes, notas bibliográficas
	Según la fuente

	Centro de Información

	Información directa: datos, estadísticas
	Según la fuente

	Centro de Recursos Múltiples
	Material de 2 ó más sistemas
	Según la fuente

Las fuentes de información son instituciones que se encargan de recopilar, guardar, conservar y difundir material, por ejemplo:

· Biblioteca: Libros.

· Hemeroteca: Publicaciones impresas periódicamente como: periódico, revistas, folletos, boletines, etc.

· Discoteca o Audioteca: Discos y/o grabaciones (programas de radio, discos, cassettes, etc.)

· Videoteca o Filmoteca: Videograbaciones y/o películas cinematográficas y programas de televisión.

· Mapoteca: Mapas.

· Pinacoteca y/o Museos: Pinturas (suelen ser de pintores célebres).
· Centro de Información: Internet (Documentos, investigaciones, etc. que pueden ser consultados).

· Archivo: Material público (ejemplo: documento oficiales e históricos) y/o privado (ejemplo: informe de actividades de una empresa).

__

3. Revisión y registro del material.

Una vez que localizas libros, revistas u otros documentos que te servirán para tu investigación, es conveniente que los registres en fichas para localizar con facilidad el libro en la biblioteca y poder realizar la bibliografía al finalizar tu trabajo.

 Los métodos de registro dependen del tipo de fuente que estás consultando por eso existen diferentes tipos de fichas que a continuación se mencionan:

a) Fichas Bibliográficas.- Recopilan los datos para la identificación de un libro. Se realizan en cartoncillo delgado y sus medidas son 12.5 de largo por 7.5 centímetros de ancho.

Para elaborar una ficha bibliográfica debes localizar los siguientes datos del libro:

· Nombre del autor, empezando por el apellido.
· Título del libro.

· Número de edición, si es la primera no se anota nada.

· País en el que se publicó el libro.

· Casa editorial que publica el libro.

· Fecha de la publicación.

· Número de páginas del libro.

Ejemplo de ficha bibliográfica.

[image: image25]
b) Fichas hemerográficas.- Recopilan los datos para la identificación de un periódico o revista, con las mismas medidas de las fichas bibliográficas.
Ejemplo de ficha hemerográfica.

c) Fichas videográficas.- Recopilan los datos de identificación de un video.
Ejemplo de ficha videográfica.

d) Fichas de trabajo.- Consignan la información importante del texto, datos, comentarios, etc. De ellas trataremos un tema por separado.

El día de ayer visité la feria del libro buscando un libro muy especial, un cuento que para mi representa alegría en mis sobrinos. Un día conocí el cuento en un curso de lectura y después se lo conté a mi sobrino, se llama el sillón roto; escrito por Alejandro Mendoza, un hombre con una gran imaginación, tanta que se ganó el premio Filic de cuento para niños, 1999 y después lo editó Corunda S. A. de C. V., con la colaboración del Consejo Nacional para la Cultura y las Artes. Finalmente lo encontré y me di cuenta que no es un libro económico, pero vale la pena tenerlo. Ahora lo leo cada noche a mi sobrino.

Ficha bibliográfica

4. Delimitación del tema.

La primera lectura de tu material te permite definir mejor el tema de la investigación; te recomendamos trabajar un tema sencillo, es mejor tratar un solo aspecto de un asunto a fondo, que pretender abarcar un tema extenso de manera superficial. Es conveniente calcular el tiempo disponible para culminar debidamente el trabajo total.

5. Esquema de trabajo.

Es el esqueleto posible de tu trabajo, las partes o capítulos en que podría dividirse. Como es basado en una primer lectura, puede ser modificado, pero resulta muy útil para que visualices la totalidad del trabajo y la interrelación de sus partes. Al finalizar será el índice de tu investigación.

Para ordenar el esquema puedes elegir entre dos sistemas:

Ejemplo del sistema tradicional: el tema es “Sometimiento y emancipación en la mujer mexicana”.
I. Marco socio-histórico

A. Evolución de la situación de la mujer.

1. La edad de piedra
a) Nomadismo

b) Vida comunitaria

c) Matriarcado y patriarcado

d) Sedentarismo.

B. Edad media
C. Época moderna

D. Época contemporánea

II. Marco teórico

III. Mujer mexicana

6. Selección del material complementario.

Una vez delimitado el tema y realizado el esquema de trabajo, te será más fácil discriminar entre el material que conseguiste de forma inicial, y buscar además otras fuentes en libros, artículos, conferencias, que estén directamente relacionadas con tu esquema y complementen mejor tu acervo. Toma en cuenta registrar los nuevos datos bibliográficos.

 7. Elaboración de fichas de trabajo.

Cuando consultas un libro para realizar una investigación, lo primero que debes hacer es elaborar una ficha bibliográfica, pero una vez que empiezas a leerlo, tienes que ir tomando notas que te servirán para fundamentar tu trabajo y estas notas se llaman fichas de trabajo.

 Las fichas de trabajo incluyen notas, ideas, etc., son muy útiles para recordar datos, organizar tu redacción, anotar la bibliografía y conservar la memoria del material consultado. Se realizan en cartoncillo delgado y sus medidas son 20 centímetros de largo por 12 de ancho.
Las fichas de trabajo se clasifican en:

· Resumen

· Paráfrasis

· Síntesis

· Cuadro sinóptico

· Mapa conceptual

· De comentario

· Cita textual

Para facilitar tu comprensión de la estructura de una ficha de trabajo te presentamos el siguiente esquema donde se muestran las partes de la ficha.

Observa el siguiente ejemplo de una ficha de cita textual:

8. Organización de las fichas.

Separa las fichas que consideres repetidas o irrelevantes. Es conveniente que anotes en tus fichas de trabajo el capítulo de tu esquema con el cual tienen relación, las enumeres según el orden coherente en que las podrías utilizar en el momento de redactar.

9. Redacción del borrador.

El borrador constituye tu primer intento de poder organizar la redacción de tus ideas enriquecidas con las aportaciones de tus fichas de trabajo. Si no tienes mucha experiencia, escribe tus ideas tal como fluyan en tu mente y trata de ordenarlas en forma progresiva, corrige constantemente, eliminando las palabras que no son importantes o son repetitivas.

 Tomando en cuenta que las cualidades fundamentales de la redacción son claridad, sencillez, concisión, sinceridad, originalidad, y naturalidad, en el momento de redactar no utilices palabras rebuscadas, usa un diccionario de sinónimos y antónimos, en general checa muy bien tu narración. Antes de entregar cualquier trabajo revisa los siguientes aspectos:

a. Márgenes.

b. Sangrías.

c. Limpieza.

d. Legibilidad.

e. Ortografía.

f. Puntuación.

g. Distribución de las ideas en párrafos.

h. Estructura del texto.

i. Mensaje coherente, efectivo y original.

j. Vocabulario acertado.

Recuerda que tu trabajo debe ser original, constantemente revisa, corrige y vuelve a leer.

10. Redacción final.

Al redactar tu trabajo debes considerar todo lo anterior que hemos tratado, pues el contenido es muy importante, tanto como la presentación de lo cual hablaremos en el siguiente apartado.

PRESENTACIÓN DEL TRABAJO ACADÉMICO

Aunque lo más importante en la redacción es el contenido y la calidad de las ideas expuestas, al pasar en limpio tu trabajo debes cuidar la presentación y distribución adecuadas de todas las partes de tu trabajo.

Si hablamos de la estructura general de un trabajo académico, se pede estructurar de la siguiente manera:
a) Portada: Incluye todos los datos mínimos de identificación: nombre de la escuela, título del trabajo, título del curso o materia, nombre del profesor, nombre del alumno, grupo, lugar y año en el que se presenta. Veamos el ejemplo.

[image: image26]
b) Prólogo o Introducción: El alumno elige cualquiera de estas formas para iniciar su trabajo. Cada una de ellas tiene su propia forma, el prólogo o prefacio es un texto del mismo autor en el que explica de modo breve los motivos que lo llevaron a escribir el tema, el proceso que siguió para elaborarlo, las dificultades que enfrentó, la utilidad de su aportación y su agradecimiento a quienes facilitaron su tarea. Puede ser escrito por otra persona para alabar la obra presentada por el autor.

La introducción, como su nombre lo indica, introduce al lector al contenido de la obra, lo orienta acerca de sus temas, su organización y secuencia; se pueden agregar antecedentes que faciliten la comprensión.

c) Índice: Es el indicador del número de página donde se desarrolla un tema en específico.

d) Texto (es el cuerpo del trabajo): Es la parte más importante de todo el trabajo. El texto o cuerpo debe seguir una secuencia lógica, ser claro, coherente y ordenado desde su estructuración total, hasta la redacción de cada uno de sus enunciados y párrafos.

e) Conclusiones: Las conclusiones pueden enumerarse progresivamente después del contenido del trabajo. Deben ser breves, pues sólo sintetizan los aspectos más importantes de la investigación, las reflexiones y las posibles sugerencias que pudieran haberse generado al desarrollar el trabajo.

f) Aparato Crítico (citas y bibliografía): Las citas pueden ser referencias bibliográficas de las ideas expuestas por otro autor o textos consultados. La bibliografía es la lista de los datos bibliográficos de todos los textos consultados.

Una forma moderna de marcar las referencias, es la llamada de “autor-fecha” que se colocan entre paréntesis inmediatamente después de la cita. Sus partes son paréntesis, apellido del autor, coma, año de publicación, coma, página de referencia y paréntesis; veamos el ejemplo:

“Es difícil decir si la diferencia en las actitudes de los adolescentes en su respuesta sexual se basa fundamentalmente en la biología o en la cultura”. (Papalia, 1990, pp. 431)

 En la bibliografía este texto aparecería así:

 Papalia, D. (1990). Desarrollo Humano.

 México, McGraw-Hill.

[image: image27.wmf]
El informe es uno de los documentos utilizados con mayor frecuencia en las empresas, en las instituciones públicas y privadas, en la investigación, y en el medio académico.

Tiene la finalidad de presentar hechos o investigaciones realizadas con un propósito específico: presentación de información, análisis o exposición de hechos, resumen de actividades, previsión de situaciones, solución de problemas y recomendaciones, entre otros. Los asuntos tratados en los informes pueden referirse a problemas técnicos, administrativos, financieros, académicos, etc.

CLASIFICACIÓN

Existen diferentes criterios para la clasificación de los informes.

En cuanto al contenido y al propósito del informe se pueden identificar tres tipos:

1.- De trabajo

2.- Técnico

3.- Académico

ESTRUCTURA DEL INFORME

Portada: Es la primera página del informe, contiene los siguientes puntos:

· Nombre de la empresa o institución que realizó la investigación. Se puede utilizar el membrete.

· Título del informe. En caso de lo que requiera, se incluye el periodo que cubren las actividades referidas.

· Nombre del destinatario del informe, incluido el cargo.

· Nombre del responsable de la investigación.
· Lugar y fecha.

Índice: Se presenta, de manera analítica, el contenido total del informe, indicando el número de la página donde se encuentra.

Objetivo: Describe la finalidad del informe, de manera tal que el directivo conozca con claridad de lo que trata el informe. Su redacción inicia con un verbo en infinitivo (ar, er, ir).

Problema: Descripción del problema en forma resumida.

Análisis o investigación: Relata en forma pormenorizada y resumida el análisis o la investigación realizada.

Sugerencias o recomendaciones.
Conclusiones: El planteamiento de las causas o efectos del problema y sus posibles soluciones.

Anexos: Son agregados que incluyen información complementaria acerca del desarrollo de la investigación: tablas, gráficas, cuadros, cuestionarios, etc.

Glosario: Definición o explicación de términos específicos. Tiene la finalidad de facilitar la comprensión del informe al lector.

Referencias y bibliografía: fuentes de la información
Datos del autor: Nombre o cargo, de acuerdo con la información que aparezca en la portada.

Fecha: La fecha cierra el documento.

a) Informe de Trabajo

El informe de trabajo es un documento de carácter interno, de uso frecuente en empresas e instituciones públicas y privadas.

El propósito del informe de trabajo es comunicar al lector de manera objetiva y sistematizada los avances de un proyecto o el funcionamiento de algún departamento de la empresa o institución, además de evaluar el cumplimiento de un programa establecido previamente.

En el informe de trabajo se consideran los siguientes aspectos:

· Describe una situación o un problema.

· Incluye recomendaciones o sugiere posibles soluciones.

· Puede complementarse con otros documentos: dibujos, planos, fotografías, tablas estadísticas, etc.

b) Informe Técnico
El informe técnico está directamente vinculado con los trabajos de investigación científica y tecnológica. Es el principal instrumento para la difusión e intercambio de nuevos conocimientos y aportaciones relevantes, entre la comunidad dedicada a la investigación en las diversas áreas de la ciencia y la tecnología.

Estructura del Informe Técnico:

Introducción: De manera objetiva se presentan los antecedentes y la fundamentación del trabajo. Se debe enfatizar el interés o la importancia del mismo.

Resumen: Es una breve recapitulación del contenido total del trabajo. Debe permitir a los lectores identificar con rapidez el contenido básico del informe y determinar su importancia.

Desarrollo: Es la parte medular y se le considera como la correspondiente a materiales, métodos y resultados. Es recomendable dividirlo en capítulos que, a su vez deben constituir una unidad orgánica.

Discusión y conclusiones: El primer punto corresponde a una interpretación objetiva e imparcial del autor con respecto a los resultados obtenidos. El segundo es la integración de los puntos esenciales del trabajo.

Apéndices o anexos: Es el material que complementa el desarrollo del tema (cuadros, tablas, etc.).
Referencias bibliográficas: Su importancia reside no sólo en dar crédito a los autores en cuyos trabajos se basa una investigación, sino también en ofrecer a lector la posición de consultar directamente las fuentes.

c) Informe académico

El informe académico tiene como principal propósito presentar los resultados de una investigación realizada en el proceso de enseñanza- aprendizaje.

Para la elaboración de un informe académico se requiere de manera sistemática llevar a cabo un proceso de investigación documental. La investigación consiste básicamente en una búsqueda, selección y organización de información y la presentación del trabajo por escrito (informe académico).

Procedimiento:

- Consulta de las fuentes de información.
- Selección de la bibliografía.
- Acopio de la información en fichas de trabajo.
- Organización de las fichas.
- Elaboración de un esquema del trabajo (modelo del escarabajo o indagatorio).
- Redacción del borrador.
- Redacción final.
En cuanto a la organización general del informe académico, se puede estructurar de la siguiente manera:

1. Portada

2. Índice

3. Introducción

4. Desarrollo o cuerpo del trabajo

5. Conclusiones

6. Bibliografía

7. Apéndice o anexos (opcional)

[image: image28.wmf]
El ensayo es un escrito, en el cual el autor expone sus ideas y reflexiones personales relativas a un tema determinado, es decir, se trata de un trabajo de opinión.

El término “ensayo” proviene del latín: “exagium”, cuyo significado se refiere al acto de pensar algo.

El aspecto fundamental del ensayo es el punto de vista personal y analítico que asume el autor al abordar un tema determinado de manera intensa y metódica. Éste escrito no se propone definir verdades definitivas, sino remover la inteligencia e inquietar los espíritus de los lectores. Su objetivo es hacer pensar.

CARACTERÍSTICAS:
En cuanto a sus características externas, se indican las siguientes:

· Por lo general, el ensayo se escribe en hojas sueltas, impresas en computadora, con el fin de publicarlo luego en algún medio impreso (un libro o una revista).

· En cuanto a su extensión, los ensayos suelen ser escritos breves.

· La estructura u organización de un ensayo generalmente es la siguiente: Un planteamiento introductorio, un desarrollo del argumento o de las ideas y una conclusión.

En cuanto a sus características internas, se indican las siguientes:

· Los ensayos pertenecen al prototipo de textos expositivos y explicativos.

· Contenido: En ellos se presentan las ideas personales del autor, sobre un tema o problema determinado.

· En los ensayos se utiliza un lenguaje formal, aunque no tan técnico o académico. Se puede utilizar un lenguaje literario o poético.

En México, los escritores que se han dedicado más al ensayo son: Jaime Torres Bodet, Octavio Paz y Alfonso Reyes.

ORIENTACIONES PRÁCTICAS

El primer paso es seleccionar el tema o el problema que te interese y hasta que te apasione, sobre el cual elaborar un ensayo.

Buscar fuentes de información en las que se hable de ese tema. Aunque en el ensayo expresarás tu opinión personal, necesitas saber lo que han dicho otras personas, con el fin de que no repitas cosas que ya dijeron otros.

Al leer las fuentes de información que encuentres, elabora las correspondientes fichas de apoyo: bibliográficas, hemerográficas, de registro, de página electrónica, de trabajo, etcétera.

Conforme leas y elabores tus fichas, define tu propia posición con relación a ese tema o problema, ya que en función de ella desarrollarás tu escrito.

[image: image29.wmf]u

Ramiro de Maetzu

“Don Juan es humano”, vienen a decir los enemigos que recientemente le han salido al más universal de los fantasmas literarios. A los que se ha de contestar con una pregunta: ¿No consistirá precisamente su grandeza en que no es humano en la medida en que lo son los mitos? Lo engendró la fantasía hispánica, pero no la realidad española; surgió de la leyenda, no de la historia; lo produjo la imaginación creadora, no la observación. Basta ponerse a mirar la realidad con ojos francos y, sobre todo con ojos modernos, para que se muestre la inconciencia de Don Juan. ¿Qué escándalo es este de un señor que se dedica a conquistar mujeres y no se enamora de ninguna? ¿Cómo puede tolerarse que no crea en la retórica del amor, su principal figura? Si Don Juan fuera humano, se enamoraría más o menos de cada una de las mujeres a las que persigue, por que no las perseguiría si no las codiciase, y no las codiciaría si no estuviese enamorado de ellas. Pero un Don Juan que se enamora no es ya un Don Juan...

El secreto de la fascinación que Don Juan ejerce consiste precisamente en su energía inagotable. Esa infinitud dependerá de que no se enamora, de que no gasta o de que es intrínsecamente inagotable. No lo sabemos, ni es necesario averiguarlo. Alguna vez me he figurado que el enigma de Don Juan se descifra imaginándole alguna secreta rabia a las mujeres, como la que debió de sentir Don Ramiro de Rodríguez Larreta, al averiguar que su padre era morisco y no un altivo caballero castellano de quien imaginaba descender. Pero esta hipótesis de un alma amargada, que sirve perfectamente en el drama de Zorrilla, para explicarnos, en los actos últimos el reto sacrílego de los muertos para que asistan a su banquete, no se acuerda, en cambio, con la jovialidad y el ímpetu con que se nos presenta el personaje y que íntegro se conserva hasta que pierde a Doña Inés.

1. ¿Cuál es el tema del que habla el ensayo?

__

2. ¿Cuál era la postura de Ramiro de Maetzu, está a favor o en contra del personaje de Don Juan?

__

3. ¿Cuál es tu comentario sobre este ensayo?

__

4. ¿Qué título le pondrías?

__

	
	Ideas principales

	Introducción
	1. ¿Por qué es importante la lectura?

2. ¿Por qué es importante comprender lo que se lee?

	Desarrollo
	1. Forma adecuada de hacer una lectura comprensiva.

2. Maneras de incrementar el hábito de la lectura.

3. Lectura de obras literarias.

4. Las fuentes de lectura disponibles para los alumnos (periódicos, revistas, boletines, libros de texto).
5. Bibliotecas vecinas a la escuela.

	Conclusión
	1. Beneficios que obtenemos por medio de la lectura (explicarlos).

Después de escribir un ensayo, podrás evaluarlo contestando las preguntas siguientes:

1.- ¿Cuántas cuartillas se usaron para redactar el ensayo?

2. ¿El ensayo es breve?

3.- ¿Qué nos enseña el tema desarrollado?

4.- ¿Contiene tu opinión personal con respecto al asunto tratado?

5.- ¿El ensayo está escrito en prosa?

[image: image30.wmf]
La intención comunicativa de la Monografía es transmitir a otras personas información relacionada con eventos dignos de recordar, así como también cumplen con una función referencial o informativa utilizando un lenguaje científico.

Monografía:

 Proviene del griego monos: un solo, y grafé: escritura.

 Significa escrito sobre un solo tema de algo preciso.
 Es una descripción y tratado especial de un solo asunto o de cierta parte de una ciencia o arte.

 Es un término muy general y abarca cualquier escrito que trate un solo tema.

[image: image31.wmf]
[image: image32.wmf] Características de una Monografía:
1. Características externas:

· Son el resultado de trabajos de investigación destinadas a publicarse para que otros las lean.

· Estos trabajos o estudios se presentan a manera de libros.

· Se presentan impresas en computadora.

· La estructura y organización de una monografía cuando es de carácter histórico se redacta en orden cronológico.

· Su extensión es variable, dependiendo del tema que se esté tratando (puede haber de 10 a 15 páginas hasta 300 ó 400 páginas).
2. Características internas:

· El asunto tema siempre es muy particularizado.

· Debido a su carácter científico utilizan un lenguaje formal, técnico y

 académico.

[image: image33.wmf]
Con el fin de ilustrar su contenido, las monografías pueden contener dibujos o fotografías acerca del tema que se aborda. Así mismo pueden incluir anexos sobre elementos que no sean sustanciales para la presentación, pero que sean de interés general.

A U T O E V A L U A C I Ó N

Instrucciones: Lee detenidamente cada cuestionamiento y subraya la respuesta correcta.

1.- Para conocer datos sobre la vida y obra de Don Ignacio Ramírez “El Nigromante (1818-1879)”, un maestro pidió a sus alumnos realizar una investigación.

¿Cuál es el tipo de investigación más apropiada a utilizar?

	A) De campo.

B) Documental.
	
	
	

C) De laboratorio.

D) Observación.

2.- Un maestro entrega a sus alumnos estadísticas sobre población con los siguientes rubros: vivienda, servicios e ingresos. Les pide que realicen una investigación de campo en una colonia cercana para corroborar esos datos.

¿Qué deben hacer?

A) Conseguir una grabadora para entrevistas.

B) Consultar el anuario del INEGI.

C) Procesar muestras de suelo en un laboratorio.

D) Llamar por teléfono a la oficina de estadística para ampliar la información.
3.- Un maestro informa a sus alumnos que el virus de la gripe Aviar fue detectado en un gato en Alemania, por lo que se están tomando medidas en el caso. ¿Qué mensaje quiere transmitir el profesor?

A) Informar que hay varios tipos de gripe.
B) Que lean las noticias de la prensa.
C) Que se interesen por la investigación experimental o de laboratorio.
D) Que extremen precauciones en el consumo de Aves.
4.- Un alumno va a entregar una investigación sobre la vida y obra de Pedro Calderón de la Barca. ¿Cómo debe citar la siguiente frase?

A) ...todo es según el color del cristal con que se mira.

B) “Todo es según el color del cristal con que se mira” (De la Barca: 1991).

C) Dice Calderón que los anteojos cambian el paisaje.

D) Dice el autor que la vida es un sueño.

5.- Una investigación exige el seguimiento de un proceso. ¿En qué parte del proceso son útiles el uso de preguntas como: ¿qué?, ¿dónde?, ¿cuándo?, ¿cómo?, y otras similares?

A) Delimitación del tema.
B) Redacción del borrador.

C) Esquema de trabajo.

D) Elección del tema.

6.- Los elementos de una ficha textual son: 1. Texto de la cita; 2.Tema; 3. Obra consultada; 4. Fecha; 5. Autor. Si las ordenamos en una tarjeta de trabajo, de arriba hacia abajo ¿cuál sería el orden correcto?

A) 5,4,3,1,2
B) 1,5,3,2,4
C) 3,4,2,5,1
D) 4,2,3,5,1

7.- Los siguientes elementos corresponden a uno de los documentos que analizamos en clase. Observa los elementos que proporcionamos e identifica el tipo de documento a que corresponde.

Objetivo, Problema, Análisis o Investigación y Sugerencias o Recomendaciones.
A) Ensayo.
B) Reseña.
C) Monografía.
D) Informe.
8.- El siguiente texto corresponde a uno de los elementos del informe. Identifícalo: “El 13% de los alumnos carece de estrategias y hábitos de estudio”.

A) Glosario.
B) Objetivo.
C) Conclusiones.
D) Anexo.

9.- Un alumno del CECyTE realizó una investigación y consultó un libro de investigación. ¿Cuál es la forma correcta en que debió registrarlo?

A) J. W. Best, Como investigar en educación, Ed. Morata, 3ª. reimpr., 1982.

B) Best, J. W. (1982). Como investigar en educación. México: Ed. Morata.
C) Como investigar en educación. J. W. Best. México 1982.
D) Best J. W., ediciones Ed. Morata, Como investigar en educación.

Lee el siguiente texto y contesta las preguntas 10, 11 y 12.

“El Principito es una inagotable y profunda obra poética. En este libro Saint-Exupéry hace muchas sugerencias de las que se pueden obtener sustanciales conclusiones. Posicionado en un diminuto asteroide, localizado a miles de kilómetros de la tierra, donde se libran cruentas batallas para sobrevivir, un angelical niño intenta rescatar las mayores virtudes del ser humano dejadas en el olvido. Esta obra es un verdadero testimonio de amor y ternura inagotable”.

10.- ¿A qué tipo de escrito pertenece el texto?
A) Ensayo.

B) Reseña.
C) Monografía.
D) Informe.

11.- El texto anterior nos permite saber qué tipo de lenguaje utiliza el autor, que la obra está escrita en prosa y como maneja los conceptos. Esto significa que podemos determinar acerca del texto su…

A) Estructura.

B) Estilo.
C) Temática.

D) Mensaje.

12.- El hecho de que en el texto se mencione el nombre de la obra y sus aspectos relevantes, nos permite conocer su…

A) Estructura.

B) Estilo.
C) Temática.
D) Mensaje.

Lee el siguiente párrafo del libro Don Juan Tenorio del español José Zorrilla (1817 – 1893) y contesta las preguntas 13 y 14.
…“Don Juan es humano”, vienen a decir los enemigos que recientemente le han salido al más universal de los fantasmas literarios. A los que se ha de contestar con una pregunta: ¿No consistirá precisamente su grandeza en que no es humano en la medida en que lo son los mitos? Lo engendró la fantasía hispánica, pero no la realidad española; surgió de la leyenda, no de la historia; lo produjo la imaginación creadora, no la observación. Basta ponerse a mirar la realidad con ojos francos y, sobre todo con ojos modernos, para que se muestre la inconciencia de Don Juan. ¿Qué escándalo es este de un señor que se dedica a conquistar mujeres y no se enamora de ninguna? ¿Cómo puede tolerarse que no crea en la retórica del amor, su principal figura? Si Don Juan fuera humano, se enamoraría más o menos de cada una de las mujeres a las que persigue, por que no las perseguiría si no las codiciase, y no las codiciaría si no estuviese enamorado de ellas. Pero un Don Juan que se enamora no es ya un Don Juan... (Ramiro de Maetzu)
13.- ¿A qué clase de escrito pertenece el texto anterior?
A) Ensayo.
B) Reseña.
C) Monografía.

D) Informe.

14.- ¿Cuál es la postura del autor del texto (Ramiro de Maetzu) respecto a Don Juan Tenorio?

A) A favor.

B) Neutral.

C) En Contra.
D) Discriminatoria.
15.- Ramiro entregó un ensayo al maestro de “LEXO” que contiene los siguientes elementos: Portada, índice y desarrollo del tema, ¿cuál le faltó?

A) El Problema.
B) Los Objetivos.
C) El título del trabajo.

D) Las Referencias bibliográficas.
16.- En un ensayo el desarrollo del tema puede contener varios elementos. ¿Cuál de las opciones los contiene a todos?
A) Desarrollo de las ideas, objetivos y presentación.

B) Planteamiento introductorio, apéndice y portada.

C) Conclusiones, índice y bibliografía.

D) Planteamiento introductorio, desarrollo de las ideas y conclusiones.

17.- Un ensayo tiene características internas y externas, enseguida 3 opciones contienen características de ambos tipos y solo una contiene exclusivamente características internas. Identifícala:
A) Texto expositivo, ideas personales del autor, lenguaje formal.

B) Ideas personales, escrito en hojas sueltas, escrito breve.

C) Textos expositivos, planteamiento introductorio, desarrollo del argumento.

D) Conclusiones, lenguaje formal, impreso en computadora.

18.- Al realizar una monografía sobre “Los inventos de 1980-2000” un estudiante ordena los temas de la siguiente manera: 1970 Fibra óptica, 1971 E-mail, 1971 Microprocesador, 1971 Calculadora de bolsillo, 1978 Lector láser de disco, 1979 Walkman, 1979 Teléfono celular, 1982 CD, 1983 Protocolo de Internet, 1985 Huella ADN, 1989 World Wide Web, 1995 DVD. ¿A qué tipo de ordenamiento corresponde?

A) Cronológico.

B) Alfabético.

C) Temático.

D) Por país.
19.- Para realizar una monografía se requiere llevar a cabo una serie de pasos. En las opciones siguientes solo una los contiene en el orden correcto. Identifícala:

A) Buscar información, Definir el problema, leer, redactar y elaborar el trabajo.

B) Leer, definir el problema, buscar información, redactar y elaborar el trabajo.
C) Definir el problema, buscar información, leer, redactar y elaborar el trabajo.
D) Buscar información, definir el problema, leer, redactar y elaborar el trabajo.
20.- Si un maestro encarga a sus discípulos un reporte referido a su municipio, consignando los aspectos: geográfico, económico, político e histórico. ¿Qué tipo de reporte está solicitando?
A) Informe.
B) Monografía.
C) Ensayo.
D) Reseña.

[image: image34.wmf]

[image: image35.wmf]
[image: image36.wmf]
 La comunicación oral desempeña un papel primordial en el establecimiento de las relaciones interpersonales, tanto en el ámbito social como en el profesional.

La capacidad de expresarse oralmente es una de las aptitudes que más se valora y se exige para el reconocimiento profesional de una persona. Para lograr expresarse con propiedad se requieren conocimientos y desarrollo de ciertas habilidades que pueden adquirirse mediante una práctica constante.

Para cualquier persona la capacidad de expresarse con propiedad, ya sea en un diálogo o ante un auditorio, constituye un requisito indispensable. Cuando una persona comunica sus necesidades e ideas a otros para lograr influir en la conciencia de los demás, debe hablar bien, de modo coherente, convincente y preciso. Es decir, la comprensión, la persuasión y aún el entretenimiento que se logren transmitir y compartir a través del mensaje requieren de una comunicación eficaz.

La comunicación oral comparte elementos con la comunicación escrita en cuanto a las cualidades o requisitos, como la claridad, la precisión, el adecuado uso del lenguaje, el orden, etc., que contribuyen a hacer más eficaz la comunicación. La comunicación oral, en la mayoría de los casos, requiere de una preparación, es decir, la búsqueda de la información mediante la lectura y de la organización del material escrito.

 [image: image37.wmf]
PRINCIPIOS BÁSICOS PARA HABLAR EFICAZMENTE

· ADQUISICIÓN DE LOS CONOCIMIENTOS BÁSICOS

 [image: image38.wmf]

En la medida en que una persona conoce el tema del cual hablará, tendrá mayor facilidad para comunicarlo y además tendrá más seguridad en si mismo.
· AUTODOMINIO

El autodominio se ha definido como la cumbre del logro humano, es semejante a una semilla, ya que el ser humano puede cultivarla, es decir, sembrarla, regarla, abonarla y cosecharla.

Manifiestas autodominio cuando:

Mantienes tus cualidades físicas (volumen, velocidad, tono, ademanes y arreglo personal) bajo control. Por ejemplo, cuando usas un tono de voz agradable al decirle: "Comprendo su preocupación y punto de vista. Permítame explicarle mis razones y comprenderá por qué lo dije", en vez de hablarle ásperamente, en tono brusco.

Mantienes tus enfoques y puntos de vista (información, impacto, contacto y entretenimiento) bajo control. Por ejemplo, cuando dices: "Algunas personas tienden a ver con ojos muy críticos a los de otra raza o posición social", en vez de decir: "Todos somos unos racistas y clasistas irreformables". Eso significa tratar al público con respeto. O cuando ríes con el auditorio a raíz de un suceso inocente que les hizo gracia a todos, en vez de ponerles mala cara.

Mantienes tu tiempo (duración del discurso y las diferentes secciones del mismo y tu puntualidad) bajo control. Por ejemplo, dices: "Dispongo de 10 minutos para responder sus preguntas", "espero que comprendan que, aunque me gustaría explayarme más, es importante mantener mi exposición dentro del tiempo asignado". O cuando una persona llega tarde porque tuvo un suceso imprevisto que estuvo más allá de su control, mostrándole comprensión por sus limitaciones.

Sí, una de las mejores "inversiones" que puedes hacer es, sin duda, aprender a exponer tus ideas con autodominio. Porque solo así sentirás que tu exposición verdaderamente adquiere una potencia inusitada y contribuirás al enriquecimiento de la inteligencia y nobleza de tu auditorio.

Cuando seas parte del auditorio y la persona que expone o alguien del auditorio pierda el control (levantando la voz o hablando tonterías), ten presente que perder el equilibrio o la compostura es fácil. Recuerda que solo unos pocos alcanzan la cumbre del logro humano: El autodominio. La mayoría ignora su existencia. Por eso, aunque patines de vez en cuando diciendo una tontería o falacia involuntaria, lucha por mantenerte bajo control, en equilibrio. Entonces, hasta en dosis pequeñas, tu poder será tremendo. Tu palabra dará en el clavo más a menudo y contribuirás al desarrollo de todos.

[image: image39.wmf]
· CANALIZAR EL NERVIOSISMO

[image: image40.wmf]
El hombre es un ser social que requiere ser aceptado y respetado. Al exponerse para ser enjuiciado y/o evaluado por los demás, se arriesga a no lograr la aceptación social. Ante la situación de hablar en público y cualquiera otra que la persona considera importante y en la que lleva el riesgo de no lograr la aceptación social, la naturaleza le proporciona una energía de emergencia, conocida como adrenalina, para ayudar a enfrentar la situación eficazmente.

[image: image41.wmf]
[image: image42.wmf]
Esquema

COMPROMETERSE CON LAS IDEAS

[image: image43.wmf]

Si logramos comprometernos con nuestras ideas, convencernos de que tenemos un mensaje importante que queremos compartir con el público, desviaremos la atención que mantenemos en nosotros mismos hacia el mensaje que presentamos. De esta forma, dedicaríamos nuestra energía y atención al mensaje y evitaríamos ponernos nerviosos. Nuestro pensamiento estaría dirigido a un objeto: al mensaje y a nuestra tarea de impartirlo con el público. No podemos estar nerviosos y al mismo tiempo concentrarnos en nuestro mensaje y la tarea que conlleva.

Para comprometerse con las ideas se deben considerar las limitaciones que imponen la situación y el público. Si somos maduros, si se reflexiona sobre las ideas, sabremos que se puede lograr dentro de estas limitaciones.

INFORMARSE

A veces, el miedo se manifiesta, cuando la persona se enfrenta ante un público, como una preocupación en su intento por lograr que su personalidad sea aceptada y que el público considere interesante el tema que presenta.

[image: image44.wmf]

PRACTICAR LA COMUNICACIÓN EN PÚBLICO

[image: image45.wmf]
Si te invitan a platicar sobre prevención a la farmacodependencia ante un grupo de adolescentes, acéptala. Si te invitan a hablar sobre nutrición a niños de preprimaria, acepta. Si un club de ancianos te invita a hablar sobre motivación, accede. Mientras más variados sean los públicos y más diversos sean los temas, es mejor, con tal de que poseas información sobre ellos o suficiente tiempo para informarte.

Otra consideración con respecto a la experiencia en hablar y el control del nerviosismo es la formación de un hábito, lo cual simplifica las situaciones y ayuda a controlarlas mejor y más fácilmente, ésto último evita que la tensión nerviosa se presente. El aprendizaje de una nueva habilidad puede convertirse en un hábito. De esta forma se liberan la atención y la energía para dirigirlas al aprendizaje de otras habilidades. Por ello es posible aprender muchas cosas, desde caminar hasta las más avanzadas operaciones filosóficas y matemáticas de la lógica.

RELAJACIÓN

RELAJACIÓN

Para relajarse en el momento de hacer una presentación, el orador tiene que haber aprendido a no estar tenso en las múltiples situaciones que enfrenta en su vida cotidiana. Para esto debe quitarse la presión e impedir que otros lo presionen. El orador que sabe enfrentarse a la situación de comunicación en público con calma y seguridad se conoce a sí mismo. Reconoce y acepta sus limitaciones, lo mismo que sus habilidades.

Para el orador es útil:

· Saber que respirar profundo antes de su presentación le ayudará a relajarse.

· Tensar sus músculos y después aflojarlos.

· Algunos oradores tienen la costumbre de sujetar con fuerza el podio y luego soltarlo con lentitud para inducir el relajamiento en los músculos.

Éstas soluciones son inmediatas, por lo que es bueno tomarlas en cuenta. Sin embargo, es difícil que ayuden mucho a quienes en general se enfrentan a múltiples situaciones diarias con tensión y ansiedad.

Para acostumbrarse a enfrentar las situaciones de manera razonada, es bueno tener la confianza de una persona madura con quien platicar. La autoexpresión es necesaria para el desarrollo cognitivo, social y lingüístico. El desarrollo de tales habilidades es lo que diferencia al adulto del niño. Nuestro desarrollo psíquico, del que depende la madurez, se beneficia de la oportunidad de intercambiar las ideas prematuras, nacientes, con una persona madura, ya sea un pariente, un maestro o un amigo que nos aliente a expresarlas.

Otro factor que le ayuda a una persona a enfrentar las situaciones de forma tranquila y calmada es su habilidad para organizarse, la cual se adquiere al aprender a optimizar tiempo y energía. Saber organizarse facilitará cumplir con las obligaciones, de manera que evite la tensión y el nerviosismo que se originan en el hecho de que la persona, en apariencia, no ha contado con tiempo suficiente para desempeñar de forma adecuada sus tareas.

[image: image46.wmf]
PREPARARSE PARA LAS PREGUNTAS

Después de la ponencia por lo general hay una sesión de preguntas y respuestas. A veces el orador cree que no va a saber contestar los cuestionamientos, lo cual origina preocupación que produce nerviosismo.

Se reconocen dos tipos de preguntas:

a) Las que buscan información: solo requieren saber datos e información.

b) Las que buscan discusión: Desean descubrir las debilidades en la argumentación o en el razonamiento del orador.

Antes de responder una pregunta, el orador tendrá que clarificarla para sí mismo, para la persona que la hizo y para el resto del público. Puede repetir la pregunta; preguntar a la persona que la efectuó si la ha entendido bien. A veces hay que ponerse de acuerdo sobre la definición del término. Una vez que se establece un significado común respecto de la pregunta entre él, la persona que la hizo y el público, habrá que proceder a contestarla en forma breve y precisa. Luego, si considera necesario, extenderá su respuesta ofreciendo apoyos para su punto de vista.

[image: image47.wmf]
CULTIVAR UNA ACTITUD RECEPTIVA

Cuando un orador está nervioso, transmite su sentimiento al público y lo motiva a que sienta ansiedad por la inseguridad que él o ella demuestra.

Quizá hayas notado alguna vez que al hablar frente a un grupo, a algunas personas parece gustarles lo que dices. Demuestran su interés al asentir con la cabeza o inclinar el cuerpo un poco hacia delante. Por otra parte, tal vez te hayas fijado en otros individuos muy gruñones, que parece que nos quieren matar con la vista. Es lógico que un orador se dirija a quienes le demuestran una actitud de aceptación y evita la mirada de aquellos que demuestran rechazo.

La persona con conocimiento de comunicación sabe portarse como miembro de un público, de forma que ayuda a aliviar la tensión del orador en vez de aumentarla. Por medio de una expresión facial agradable y con movimientos de la cabeza apenas perceptibles que muestran aceptación es posible comunicar una actitud favorable y alentadora al orador. Un buen orador también es un buen miembro del público. Sabe hacer sentir cómodos a los otros, ya sea que esté frente a un público comunicándole un mensaje o, como parte de éste, recibiéndolo.

Malos hábitos que todo orador debe evitar:

a) Actitud nerviosa: Frente al público, el orador camina de un lado a otro, juega con algún objeto o mueve los brazos y la cabeza sin sentido.

b) La inmovilidad: El orador estático no utiliza una actividad para expresar algún significado.

c) Exageración de algún gesto en particular: Puede que el orador tenga un gesto favorito que siempre utiliza, así como que excluya otros.

d) Gesticulación exagerada: En ocasiones el orador gesticula de manera constante en vez de utilizar tal recurso para destacar las ideas que considere importantes.

e) Relajación exagerada: En ocasiones el orador exhibe una apariencia débil y apática.

f) Actividad no integrada: El orador muestra diferentes grados de tensión en distintas partes del cuerpo; por ejemplo, mover los brazos mientras mantiene una expresión facial relajada.

g) Expresión facial fija: El orador adopta una expresión fija, como de sorpresa o de duda, sin que se percate de ello.

h) Tics nerviosos: Es frecuente observar tics nerviosos en los músculos faciales o en la cabeza. Estos movimientos se interpretan como signos de fuerte tensión.

i) Falta de sincronización entre palabras y los gestos: A veces el orador gesticula antes o después de haber presentado la idea que requiere el énfasis que le confiere la gesticulación.

Buenos hábitos que el orador debe desarrollar:

· Integración corporal: Todas las partes del cuerpo participan o responden de manera consistente con un movimiento expresivo. Los movimientos de las diferentes partes del cuerpo, deben ser consistentes con la expresión facial.

· Significado y uso moderado: La comunicación en público requiere que la acción corporal tenga significado. Además, la acción corporal para la comunicación en público es efectiva cuando se emplea con moderación. Si el orador está en constante movimiento, el público no apreciará cuando un movimiento determinado lleva un significado especial.

· Variedad: Para mantener la atención del público el orador debe variar sus movimientos y gestos.

Antes de decidir sobre que tema hablar, el orador requiere información sobre su público:

· Cantidad: Número de asistentes.

· Género: El público son principalmente hombres o mujeres o es un grupo equilibrado.

· Edad: Promedio de edad del público y cual es el rango de edades.

· Nivel de Educación: Nivel académico de los asistentes (elemental, media superior, postgrado, etc.)

· Cultura: El público es semejante en términos étnicos, raza, nacionalidad, religión, clase socioeconómica, etc.

· Ocupación: Tipo de actividad que realiza el público (enfermeras, estudiantes, amas de casa, obreros, ingenieros, etc.)

· Actividades preferidas: Políticas, profesionales, económicas, religiosas, etc.

· Conocimiento sobre el tema: El público conoce el tema de forma amplia, moderada, mínima, etc.
· Actitudes hacia el orador, el tema y el discurso: Positiva, negativa, neutral.

· Adaptaciones al público: Argumento, lenguaje y estilo del mensaje.

· Hora del discurso: Es importante saber la hora del discurso para tomar medidas necesarias y realizar así un excelente impacto. Por ejemplo: Si el discurso está programado después de la comida, el público probablemente estará con tedio, somnoliento (a punto de dormirse) por lo atento hay que hacer la presentación ágil, amena y dinámica.

· Entre otros.

1. ¿Has realizado alguna presentación oral ante un público?

__

2. ¿Cuáles son tus cualidades orales?

__

__

__

3. ¿Qué harías para dominar tu nerviosismo al presentar un tema oralmente?

__

__

__

__

4. ¿Qué acciones realizarías para adquirir conocimientos y dominio sobre un tema?

__

__

__

__

5. ¿Cuáles fuentes de información utilizarías para informarte sobre determinado tema?

__

__

__

6. Si te invitaran a hablar en un evento académico ¿aceptarías?

__

7. ¿Qué factores tomarías en cuenta para organizar y presentar un tema oralmente?

__

__

__

__

__

__

__

__

__

Ámbito:__

Habilidad:__

Comunicación:__

Eficaz:___

Claridad:___

Persuasión:__

Precisión:__

Nerviosismo:___

Público:__

Adrenalina:___

Hábito:__

Relajación:___

Podio:___

Confianza:___

Autoexpresión:__

Cognitivo:__

Lingüístico:___

Sesión:__

Ponencia:__

Argumentación:___

Actitud:__

Oral:__

Expresión:___

Movimiento:__

Gesto:___

Conferencia__

Paralenguaje:___

Naturalidad:__

Seguridad:___

Propósito:__

[image: image48.wmf]
El Debate es la controversia sobre una cosa entre dos ó más personas.

Debatir significa discutir, altercar, contender, disputar sobre una cosa.

El debate ofrece al público la oportunidad de conocer todos los aspectos en pro y en

contra de una determinada idea o asunto, mediante una continua exposición de argumentos, preparados con base en razonamientos lógicos y motivacionales.

El Debate:

· Práctica persuasiva de convicción.

· Constituye la mejor influencia para la vida democrática.

· En él se aprende a ejercer la interacción afectivo-social en un clima de respeto y formalidad.

· Puede ser usado individualmente o en grupo para asegurar la participación de otros.

· Se considera la forma más civilizada de llegar a tomar decisiones respecto a hechos o sucesos en una sociedad abierta y pluralista.

[image: image49.wmf]
 FUNCIÓN DEL DEBATE:

1. Presentar ante un público a expertos o grupos de personas que con la guía de un moderador, sostienen opiniones contrarias entre sí sobre un tema conocido por el auditorio.

2. Convencer: Es el esfuerzo persuasivo que realiza el comunicador para lograr una acción directa sobre la mente de las personas para formar, cambiar o reforzar sus actitudes, creencias u opiniones.

3. Persuadir: Es convencer, cambiar o influir a alguien a través de ideas, actitudes, palabras o comportamientos.

El beneficio social del debate y de la argumentación es incrementar la probabilidad de que las decisiones sobre asuntos de importancia pública se tomen con base en información adecuada, y de esta manera aumentar la calidad en la toma de decisiones.

En un debate el orador-afirmativo argumenta a favor de un cambio y el orador-refutador argumenta en contra de ese cambio, exponiendo sus razones por las que no debe haber cambio. Este proceso de argumentación permite que los que escuchan el debate se informen sobre las mejores razones de ambos puntos de vista. De esta manera, obtienen la información necesaria para tomar decisiones adecuadas con respecto al asunto que se debate.

 [image: image50.wmf]
En todo debate existe:

1. Un Ponente: Presenta su tesis y trata de convencer de sus ideas a todos.

2. El Oponente: Es la parte contraria, partidaria de la tesis opuesta al ponente.

3. Refutación: Oposición, consiste en presentar razonamientos y evidencias para destruir su efecto. Desaprobar una idea y argumentar en su contra. El oponente refuta al ponente con todas las armas retóricas a su alcance.

El foro donde se debaten las razones a favor y en contra de un tema y como resultado de esa discusión de puntos de vista, se obtiene una conclusión o se resuelve la controversia, se llama contexto de argumentación.

Al participar en un contexto de argumentación, el ponente y el oponente deben comenzar con un proceso de razonamiento lógico, para después expresar sus razonamientos en forma de argumentación. Se razona con base en cierta información antecedente que ha tenido un consecuente; este consecuente es el que ha sido percibido o juzgado como favorable o desfavorable por las personas involucradas en el asunto.

DEBATE ACADÉMICO

El debate académico también favorece el desarrollo de habilidades específicas esenciales para el desarrollo personal, como son:

1. La habilidad de razonamiento y pensamiento crítico.

2. La habilidad de respuesta rápida y adecuada.

3. La habilidad de estructurar las ideas.

4. Las habilidades de expresión oral efectiva.

5. Las habilidades de escucha crítica.

Algunos temas que causan controversia son:

a) Realizar exámenes por computadora.
b) Venta de bebidas alcohólicas a menores de edad.
c) Cambiar el horario de verano.
d) Permitir el matrimonio civil a los homosexuales.
e) Legalizar los juegos de azar en México.
f) Reducir la edad penal.
g) Legalizar el aborto.
h) Legalizar la pena de muerte en México.
i) Legalizar las drogas.
j) Modificar los sistemas de pensiones en México.
k) Instalar policías en las escuelas.
l) ¿Los uniformes escolares deben ser obligatorios?

m) ¿El matrimonio está en decadencia?

n) Legalización de vehículos extranjeros.
o) ¿Los programas de televisión engendran perversión y violencia?

p) Penalización por manejar en estado de ebriedad.
q) ¿Los gobiernos realmente representan y protegen a su pueblo?

r) ¿Requiere la educación en México mayor inversión?

s) ¿Los videojuegos causan obsesión en los niños?

t) Etc.

RECOMENDACIONES PARA LA EXPOSICIÓN ORAL DE ARGUMENTOS

· El tema debe ser cuidadosamente elegido de acuerdo con convicciones, creencias y valores, debe ser actual y de interés para el público.

· La propuesta del mensaje debe reflejar información y conocimiento de lo que ocurre en su localidad, región, país o en el mundo.

· Cada argumento debe apoyarse en evidencias sólidas y en información actual y confiable, utilizando elementos racionales y emocionales que se expresarán con entusiasmo, naturalidad y manteniendo el contacto visual con el público.

· La comunicación no verbal debe proyectar seguridad, una acción corporal espontánea y dinámica (movimientos, posición), así como una expresión facial sugerente y determinada. El uso del paralenguaje deberá ser modulando la entonación para imprimir calidad de voz, y el énfasis para causar un impacto en el público.

Los participantes deben elegir una forma de vestir formal. Cuando el debate es en grupo, deben buscar alguna vestimenta que los identifique como grupo: todos de negro o de blanco, o en camisa/blusa del mismo color o todos de traje, o con un elemento de identificación.

	· DEBATE
	· PONENTE
	· SEGURIDAD
	· INFLUIR

	· ARGUMENTACIÓN
	· FORO
	· OPONENTE
	· CRÍTICA

	· MODERADOR
	· HABILIDAD
	· ENTONACIÓN
	· REFUTACIÓN

	· PERSUADIR
	· TEMA
	· ORADOR
	· IMPACTO

	· ACTITUD
	· PÚBLICO
	· APELAR
	· INFORMACIÓN

	D
	I
	M
	E
	P
	E
	R
	S
	U
	A
	P
	E
	L
	R
	C
	R
	I
	T
	A
	T
	S
	F
	N
	L
	P

	H
	E
	A
	N
	A
	R
	P
	U
	B
	L
	I
	C
	O
	E
	N
	T
	O
	N
	R
	E
	O
	E
	U
	O
	A

	H
	A
	B
	T
	O
	N
	O
	A
	P
	E
	L
	A
	R
	E
	F
	U
	T
	A
	G
	K
	N
	D
	N
	L
	T

	I
	N
	F
	A
	M
	O
	D
	E
	R
	A
	D
	E
	B
	A
	T
	I
	R
	U
	U
	E
	I
	E
	C
	I
	Y

	O
	P
	O
	R
	T
	E
	M
	P
	E
	R
	S
	U
	A
	C
	I
	O
	R
	A
	M
	N
	N
	T
	A
	T
	G

	U
	C
	E
	G
	I
	E
	F
	R
	A
	N
	C
	P
	A
	R
	S
	I
	N
	L
	A
	T
	O
	R
	R
	E
	S

	D
	E
	S
	U
	R
	N
	A
	D
	I
	S
	T
	E
	M
	I
	D
	N
	F
	O
	E
	O
	I
	J
	O
	L
	H

	P
	M
	I
	M
	O
	D
	E
	R
	A
	D
	O
	R
	L
	A
	S
	F
	R
	I
	O
	N
	O
	R
	M
	I
	A

	B
	E
	P
	E
	D
	R
	O
	L
	G
	A
	D
	S
	D
	I
	S
	L
	U
	I
	S
	A
	T
	I
	N
	O
	B

	R
	U
	I
	N
	A
	O
	R
	T
	E
	G
	A
	U
	E
	N
	O
	U
	I
	N
	F
	C
	A
	R
	L
	O
	I

	C
	R
	I
	T
	I
	C
	A
	L
	M
	A
	D
	A
	B
	T
	N
	I
	N
	T
	E
	I
	M
	E
	L
	D
	L

	T
	I
	C
	A
	C
	T
	I
	T
	U
	B
	A
	D
	A
	E
	I
	R
	O
	S
	A
	O
	R
	A
	D
	O
	I

	A
	R
	G
	C
	R
	I
	T
	I
	A
	C
	T
	I
	T
	U
	D
	O
	R
	I
	S
	N
	A
	N
	C
	Y
	D

	O
	P
	O
	I
	M
	P
	A
	C
	T
	A
	S
	R
	I
	C
	A
	R
	D
	O
	T
	H
	A
	B
	I
	L
	A

	P
	O
	N
	O
	R
	A
	D
	O
	R
	O
	M
	E
	O
	S
	E
	G
	U
	R
	I
	E
	I
	P
	U
	B
	D

	D
	E
	B
	N
	U
	N
	I
	N
	F
	O
	R
	M
	E
	O
	R
	A
	D
	U
	R
	A
	M
	A
	P
	A
	S

	I
	N
	F
	O
	R
	M
	E
	D
	E
	O
	P
	O
	N
	E
	N
	T
	E
	N
	T
	U
	P
	A
	R
	A
	S

	S
	E
	G
	U
	R
	I
	R
	O
	S
	A
	R
	E
	F
	U
	T
	A
	C
	I
	N
	G
	A
	P
	E
	L
	A

	C
	P
	U
	R
	E
	F
	U
	T
	A
	C
	I
	O
	N
	M
	O
	D
	E
	R
	A
	R
	C
	L
	A
	R
	A

	I
	N
	F
	O
	R
	M
	A
	C
	I
	O
	N
	E
	N
	T
	O
	N
	A
	R
	I
	N
	T
	E
	L
	I
	G

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

[image: image51.wmf]
La disertación consiste en reflexionar o pensar concienzudamente sobre un tema cualquiera, con objeto de exponerlo ante un auditorio.

La conferencia o disertación es un medio de la expresión oral, cuyo objetivo es incrementar los conocimientos del auditorio sobre un tema determinado.

El conferenciante, al hablar de algún tema, tiene la oportunidad de ser brillante y cautivar al público con su manera de hablar, valiéndose de recursos diversos, como libros, discos, diapositivas, filmes, cintas magnetofónicas, etc.

[image: image52.wmf]
 La conferencia o disertación no debe exceder una hora de duración, salvo aquellos casos en que el tema tratado sea de mucha relevancia. Ahora bien, el disertante nunca debe olvidar las condiciones de la expresión oral.

Para que la disertación sea un éxito, el conferenciante, antes de comenzar, deberá tomar en cuenta las condiciones físicas del local, disposición del auditorio y el atuendo.

a) Condiciones físicas del local
El orador debe tomar como propia la responsabilidad de verificar que:

1.- La sala de conferencias sea lo suficientemente amplia.

2.- Se prepare una mesa especial para la prensa, si es que ha sido invitada.

3.- El aire y la luz sean suficientes.

4.- Los asientos sean suficientes para el grupo de personas que han sido invitadas.

5.- Haya un micrófono y una persona que se encargue de su funcionamiento.

6.- No haya teléfono para evitar distracciones.

7.- Haya agua y vasos para el conferenciante y miembros del presidium.

b) Disposición del auditorio
La colocación adecuada del público dentro de la sala de conferencias es de mucha importancia, pues de esta manera se evita que el hablante haga esfuerzos para ser escuchado por todos. El disertante debe procurar hablar de pie y no sentado como una atención al público y además tener más libertad de movimiento.

[image: image53.wmf] [image: image54.png]

[image: image55.wmf]
 “La palabra discurso (del latín discurrere, correr en todos los sentidos) tiene dos acepciones. Una significa la facultad del entendimiento, por medio del cual se infieren unas cosas de otras. Por otra parte, la palabra discurso significa también la serie de palabras o frases que se emplean para manifestar lo que se piensa o se siente.” *

 El propósito de un discurso o conferencia es:
1.- Entretener: causar agrado o complacencia en el auditorio.

2.- Informar: exposición clara de un asunto o de una idea.

3.- Persuadir: convencer a los oyentes.

 TIPOS DE DISCURSOS

 Para determinar el propósito de un discurso conviene conocer los distintos tipos de discursos que hay:

1.- Informativo:

 Ejemplo: Tema: Dar a conocer el plan de trabajo de una planilla.

 Propósito: Hacerlo así para que voten por la planilla.

[image: image56.wmf]
2.- De entretenimiento:

 Ejemplo: Tema: Lugares desconocidos de Nuevo León donde se puede ir de

 vacaciones.

 Propósito: Convencer de que visitar nuestro estado es divertido.

[image: image57.wmf]
3.- Para persuadir:

 Ejemplo: Tema: El hacer las cosas de todos los días bien.

 Propósito: Convencer de que el trabajo que hagamos lo debemos hacer con

 agrado y esmero.

[image: image58.wmf]
4.- Para formar actitudes:

 Ejemplo: Tema: El liderazgo en la juventud.

 Propósito: Invitar a los jóvenes a ser líderes donde quiera que estén.

[image: image59.wmf] [image: image60.wmf]
5.- De refutación:
 Ejemplo: Tema: No estar de acuerdo con la forma en que la televisión

 manipula a los niños.

 Propósito: Demostrar con argumentos el daño que la

 televisión les hace a los niños.

[image: image61.wmf]
* Gastón Fernández de la Torriente, Enciclopedia práctica de la lengua, p.137

1.- Escribe cuál sería el propósito que le asignarías a los siguientes temas:

a) Tema: La violencia en el mundo.

Propósito: ___

b) Tema: El hambre en las zonas marginadas de México.

Propósito:__

c) Tema: Los jóvenes viven despreocupadamente.

Propósito:__

d) Tema: Los adolescentes se apartan de la familia.

Propósito:__

e) Tema: Comprar productos fabricados en México.

Propósito:__

2.- Escribe un ejemplo de cada tipo de discurso:

a) Informativo:___

b) De entretenimiento_____________________________________

c) Para persuadir:__

d) Para formar actitudes:___________________________________

e) De refutación: ___

 3.- Menciona tres temas sobre los que te gustaría hablar en una conferencia:

a)__b)__

c)__

CARACTERÍSTICAS DEL BUEN CONFERENCIANTE

Las características personales necesarias para lograr una comunicación eficaz son:

· Honestidad

· Conocimiento

· Confianza en sí mismo

· Habilidad verbal y no verbal

· Observación de la situación y de las personas

Honestidad

 Hace más de dos mil años el filósofo griego Aristóteles expresó una vieja verdad: “Un orador efectivo debe ser una persona efectiva. El éxito de un conferenciante -declaró en su tratado de Retórica- depende no sólo de su vocabulario amplio y preciso, de su voz agradable o de sus movimientos coordinados: para tener éxito, el orador debe ser inteligente, conocer profundamente su materia y los problemas humanos en general. Si una persona quiere lograr la aceptación pública de sus ideas, debe ser respetado y considerado como individuo de calidad humana y moral.”

 Este énfasis en el carácter individual es un elemento básico en la conferencia. Las personas nunca escuchan sólo la información: también escuchan a la “persona” que presenta dicha información. Y ya que las palabras y los movimientos reflejan la personalidad del expositor, el ser y la expresión del ser no se pueden separar.

Conocimiento

A través del estudio y la observación se podrá enriquecer la experiencia y la comprensión de los fenómenos que acontecen día a día. Lo importante, en todo caso, es que profundice en su materia para que su información sea completa, precisa y actual.

[image: image62.wmf]
Confianza en sí mismo

 El conferenciante seguro de sí mismo se caracteriza tanto por su actitud física como por su disposición mental. Entre otras cosas, su postura es erecta, pero no rígida sino confortable; sus movimientos son naturales; mantiene el contacto visual con sus receptores; su voz es vital y enérgica; y su mente alerta lo capacita para adaptar su mensaje a la naturaleza de su auditorio y a las necesidades de la situación.

 La manifestación de nerviosismo es una forma de inseguridad y, en cierta manera, no sólo puede obstaculizar la comunicación, sino también dificultar la posibilidad de convencer al auditorio del mérito de sus ideas.

[image: image63.wmf]
Habilidad verbal y no verbal

La persuasión y el convencimiento del público es el objetivo que persigue un orador. Para ello debe manejar con mucha habilidad su voz, movimientos corporales y palabras.

[image: image64.wmf]
Observación de la situación y de las personas

Una buena conferencia refleja los intereses tanto del expositor como del público.

Si su tema de exposición tiene como fin cubrir un objetivo de aprendizaje, asegúrese de que su exposición satisfaga ese requisito.

ORGANIZACIÓN DE UN TEMA Y SU PRESENTACIÓN A UN AUDITORIO

 Seleccionar y delimitar un tema es lo primero que debemos hacer. Para ello hay que tomar en cuenta lo siguiente:

1.- Basarse en experiencias personales.

2.- Que el tema sea de interés para el auditorio.

3.- Que el conferenciante sea capaz de aportar alguna idea original.

4.- Utilizar el material adecuado para la exposición del tema.

¿Sobre qué hablar? ¿Cómo empezar? Esto último es lo más difícil, pero se puede hacer de la siguiente manera:

1.- Selecciona un tema (puedes elegir uno de los que mencionaste en el ejercicio anterior).

2.- Realiza un mapa semántico o lluvia de ideas sobre las que podrías hablar.

3.- Organiza tus ideas por orden de importancia, desechando las que no necesites.

Un ejemplo podría ser el siguiente:

 TEMA: LA CARIDAD

Mapa semántico

	 LA

 CARIDAD

 Padre Maximiliano Kolbe

 Organización de ideas:

1.- ¿Qué es la caridad?

2.- Los distintos tipos de caridad.

3.- ¿Qué dice el evangelio?

4.- ¿Qué dice la iglesia católica?

5.- Personas que se han distinguido por practicar la caridad.

6.- ¿Cómo la pueden practicar los jóvenes y los adultos?

7.- Conclusiones personales.

Tema: Las diversiones.

· Mapa semántico:

Organización de ideas:

__

__

__

a) Tema: La delincuencia

· Mapa semántico

Organización de ideas:

__

__

__

__

b) Tema: Los vicios de los jóvenes.

· Mapa semántico:

Organización de ideas:

__

__

__

__

__

 Existen distintas maneras de organizar las ideas de acuerdo con:

1.- El tiempo (cronológicamente):

 Ejemplo: La vida - La infancia - La adolescencia - El adulto - La vejez.

2.- El espacio:

 Ejemplo: Visita a la ciudad de México

 Ruinas - Museos - Diversiones – Teatros - Discotecas.

3.- La relación de causa –efecto (o del efecto a la causa):

 Ejemplo: La crisis de la edad adulta

 Características de la edad adulta - Pensamientos - Economía - Enfermedades - Causas del problema - Efectos del mismo.

4.- La relación problema-solución (o solución – problema):

 Ejemplo: El fumar

 Factores que llevan a una persona a fumar - Cuando el fumar se convierte en un problema de salud - Estrategias para dejar de fumar.

5.- La comparación-contraste:

 Ejemplo: La gente que vive feliz

 Casos de personas que viven felices - Razón por la que viven felices – Actitudes, Comportamientos y Acciones que presentan - Compararlas con la gente que vive entregada a los vicios.

6.- La división y la clasificación:

 Ejemplo: La economía de México

 Economía básica - Economía de productos - Economía de consumo.

7.- El ordenamiento de lo general a lo específico (o de lo específico a lo general):

 Ejemplo: El amor

 Definición del amor - Tipos de amor - Casos de personas que han amado.

Una vez elegido el tema, señalados los objetivos y reunido el material para impartir la conferencia se deberá seleccionar el orden de la exposición. El siguiente paso es redactarla.

El orden a seguir es, por lo general, el siguiente:

1.- Un saludo al auditorio.

2.- Introducción al tema del que se va a hablar: El conferenciante se presenta al público. Esta primera parte es importante, pues es el momento oportuno para despertar en el público el interés por el tema que se va a exponer.

3.- Desarrollo: Puede contener una o varias ideas importantes. En él se pueden incluir: anécdotas, casos reales, comentarios humorísticos, ilustraciones, refranes, frases célebres, descripciones, estadísticas, etc.

4.- Conclusiones: Es el momento culminante en el que se redondean y adquieren pleno sentido las ideas que se expusieron. El conferenciante puede entonces:

· Recordar el objetivo de la conferencia discurso.

· Citar lo que otra persona dijo respecto al tema que se expuso.

· Invitar al público a reconsiderar su actitud respecto al tema que se trató.

· Hacer una recomendación específica sobre el tema expuesto, etc.

Una vez que se ha redactado la conferencia, conviene revisarla y pensar sobre la manera en que se expondrá al público, así como en el material de apoyo que se va a utilizar.

HOJA DE EVALUACIÓN

Tema de debate: __

Nombre del participante: __

Usa esta forma para evaluar a tus compañeros en su presentación. Dá una calificación del 1 al 5 al participante.

Considerando: 5 = Excelente, 4 = Muy Bien, 3 = Bien, 2 = Regular y 1 = Mala

	A. Documentación del tema: ¿Sus opiniones están fundamentadas? ¿Citó fuentes, bibliografía, etc.?

	B. Desarrollo de ideas, juicios: ¿Hay secuencia, claridad y congruencia en las ideas?

	C. Desenvolvimiento del orador: ¿Se ve seguro? ¿Muestra fluidez al hablar, buen tono de voz, buena dicción? ¿Tiene movimientos corporales de apoyo?

	D. Grado de convicción: ¿Los argumentos son convincentes? ¿El orador logra persuadir?

	E. Organización y uso del tiempo: ¿Son adecuados?

Comentarios:___

__

__

__

__

__

__

A U T O E V A L U A C I Ó N

Instrucciones: Lee cada reactivo y selecciona la respuesta correcta.

Lee el siguiente texto e identifica la característica de la Expresión Oral que está contenida en él.
1.- En el examen final de la materia el maestro te solicita que selecciones un tema y realices una exposición oral en el auditorio. ¿Cómo manifestarías el “Autodominio” en tu presentación si un participante expresara verbalmente y ante todos los asistentes que no está de acuerdo con tu punto de vista?

A) "Comprendo tu preocupación y punto de vista. Permíteme explicarte mis razones y comprenderás por qué lo dije".

B) "Tu eres de primer semestre y no sabes mucho sobre este asunto."
C) “Utilizaré todos mis argumentos para convencerte de que tengo la razón”.

D) “No dispongo de tiempo para debatir contigo el tema”.
Identifica en el siguiente texto el estado de ánimo del alumno y selecciona la opción que más le ayudaría a superar exitosamente la situación:
2.- Un estudiante participante en el Concurso Estatal de Oratoria del CECyTE N.L. antes de que le toque su turno se pone muy nervioso, le están sudando las manos, le tiemblan las piernas y se siente mareado. ¿Qué debe hacer?

A) Tener confianza en sí mismo, relajarse, y adoptar una actitud seria.

B) Pedir un vaso de agua y un tranquilizante.
C) Retirarse, tomar aire fresco y no participar.
D) Repasar rápidamente sus apuntes y pedirle a un compañero que lo escuche.
Identifica la opción que señala el procedimiento correcto que debe seguir un estudiante en el siguiente caso.

3.- El Director de un CECyTE comisionó a una alumna del 2º semestre para que expusiera ante niños de primaria el tema ¿Por qué es importante el CECyTE? La alumna requiere información del público que asistirá.

¿Cuáles son los aspectos más relevantes que debe conocer?

A) Buenos hábitos de los asistentes, cantidad y domicilio.

B) Cantidad, hora del discurso, lugar, duración y expectativas de los niños.

C) Hora del discurso y aprovechamiento escolar.

D) Estadística por género, turno, por ciento de reprobación y micrófono.

4.- Identifica la actitud que mostró un conferenciante en el siguiente caso:

El conferenciante abordó el tema “Los Valores en la Escuela” y los padres de familia mostraron gran interés que se evidenció cuando la mayoría asentía con la cabeza.

A) Incomodidad

B) De aburrimiento

C) Receptiva

D) Crítica

5.- Conocemos importantes elementos de la prehistoria gracias a las pinturas rupestres de Altamira, España, esto es a la comunicación iconográfica, si tu quisieras dejar un mensaje a las futuras generaciones utilizando la comunicación oral ¿cuáles recursos utilizarías? Identifícalos.

A) CD, Video, Headphone.

B) Pintura, escultura, libro.
C) Grabaciones de voz en diversos sistemas.
D) Cine, pintura, disket.
6. Con motivo de la iniciativa de ley que autorizaría la posesión de cierta cantidad de drogas ilícitas para consumo personal, una estación televisora convocó a un Diputado, un padre de familia, un médico y un sociólogo para que expusieran sus puntos de vista

¿Qué tipo de interlocución crees que utilizaron?
A) Disertación
B) Debate
C) Discurso
D) Conferencia
7. Cinco candidatos a la presidencia se reunieron para debatir sobre sus propuestas de gobierno. El evento fue en el programa de televisión conducido por Joaquín Dóriga, quien los presentó por orden alfabético de su apellido. ¿Quién fue el tercer ponente?
A) Patricia Mercado

B) Roberto Madrazo

C) Andrés Manuel López Obrador
D) Valentin Campa

Lee el siguiente texto y contesta las preguntas 8, 9, 10 Y 11.

En un plantel escolar varios alumnos se enfermaron del estómago y se sospecha que ingirieron algún alimento que los dañó, el cual compraron en la Tienda de la esquina. El maestro de LEXO organizó un debate sobre el tema: “Los alimentos chatarra dañan la salud de los jóvenes” en el que participaron un médico, una nutrióloga, un alumno del plantel, un ingeniero y el dueño de la tienda.

Cada uno de los participantes defendió su punto de vista ya sea a favor o en contra del tema.

El médico y la nutrióloga argumentaban la importancia de comer frutas, verduras y carne para mantenerse sano, mientras que el estudiante de tu plantel y el ingeniero refutaban que era más rico y barato comer fritos, dulces y refrescos. El dueño de la tienda comentaba que el vendía lo que más compraban los estudiantes que por supuesto son lonches, frituras, refrescos y dulces.

En este evento también participó un estudiante de 6º semestre de tu plantel que se encargó de abrir la sesión a tiempo, presentar a los participantes, anunciar el asunto a tratar y el orden a seguir, conceder el uso de la palabra a cada participante y mantener el debate dentro de las reglas establecidas.

Cabe mencionar que la estudiante de nutrición en todo el Debate se mostró atenta a lo que decían los participantes y el público, así como a contestar atinadamente y sin rodeos las preguntas que le hacía el público.

8.- ¿Cuál es el papel que desempeñó el estudiante de 6º semestre en el Debate?

A) Moderador

B) Refutador

C) Oponente

D) Ponente

9.- ¿Qué rol desempeñaron en el Debate la nutrióloga y el médico?
A) Moderador

B) Refutador

C) Oponente

D) Ponente

10.- ¿Qué destreza mostró la estudiante de nutrición en el Debate?
A) Saber escuchar

B) Conocer a sus adversarios
C) Mantener el buen humor
D) Tener autoestima
11.- De acuerdo al texto que leíste ¿cuál crees que sea la función del debate?
A) Convencer, advertir, y entretener

B) Presentar opiniones, convencer y persuadir

C) Analizar un tema, persuadir y comprender

D) Argumentar, discutir y analizar
Lee el siguiente texto y contesta las preguntas 12, 13, 14 y 15.

En el auditorio del municipio donde vives se llevó a cabo una conferencia con el tema “El Sueño Americano”.

Para su presentación el orador utilizó diapositivas, música y material impreso (posters y folletos).

Una parte del discurso fue la siguiente:

Muchos mexicanos se han ido de nuestra Patria buscando mejores condiciones de vida, teniendo que enfrentar tristeza, amargura, coraje e impotencia al dejar a su gente.

Los indocumentados mexicanos que se fueron siguiendo las luces de un sueño, que han renunciado a sus costumbres y familias, y que abandonaron sus tierras y sus casas por un futuro prometedor en los Estados Unidos…

Nuestros peores enemigos, no son los gringos que explotan a nuestra gente en sus campos y comercios, y que mandan a los nuestros a morir por ellos al frente de sus ejércitos. ¡No! Nuestros peores enemigos somos nosotros mismos. Nosotros... Nosotros que ignoramos a nuestros hermanos de raza y que nos enorgullecemos por tener “buenas relaciones” con los Estados Unidos...

Vaya gobierno el nuestro que antepone sus intereses políticos a las necesidades de los indocumentados, y que toma sus problemas como pretexto para justificar su falta de trabajo. Lo que pasa señores, es que tanto nos interesa quedar bien con el vecino, que pisoteamos la dignidad de muchos mexicanos que sí sudan para ganarse el pan de cada día…
12.- Identifica el tiempo ideal que el conferenciante utilizó para mantener interesado al público.
A) Tres horas
B) Dos horas
C) Una hora

D) Dos horas y media
13.- Identifica el motivo fundamental por la que el conferenciante utilizó material impreso en su conferencia.

A) Para impresionar al público.

B) Para que el público se estremeciera con las imágenes y analizara las ventajas y desventajas antes de decidir irse a E.U.

C) Para cautivar al público haciendo su presentación más brillante.

D) Para que luciera más atractivo el auditorio.
14.- ¿Cómo se le llama la presentación que expuso el conferenciante ante el auditorio con el objetivo de que el público incrementara sus conocimientos sobre el tema y en la que hizo reflexionar sobre ““El Sueño Americano”?

A) Disertación

B) Debate

C) Discurso

D) Simposium

15.- Para que la conferencia sea un éxito, ¿cuáles fueron las condiciones físicas del auditorio que el conferenciante debió tomar en cuenta?

A) Aire y luz suficientes, micrófono en buen funcionamiento y suficientes asientos para el público invitado.

B) Micrófono en buen funcionamiento, mesa para la prensa y una silla para el conferenciante.

C) Suficientes asientos para el público invitado y un teléfono disponible para el conferenciante.

D) Aire y luz suficientes, agua y refrescos para el conferenciante.
16.- En el plantel en que estudias hubo una ponencia sobre “Competencias Laborales” y el expositor expresó que el 90 % de las empresas regionales solamente está contratando jóvenes con estudios de bachillerato terminado. ¿Cuál crees que haya sido la intención del participante al comunicar esto?

A) Informar

B) Entretener

C) Regañar

D) Persuadir

Lee el siguiente texto y contesta las preguntas 17, 18 y 19.

Para la ceremonia de graduación invitan a un estudiante de 4º semestre a pronunciar el discurso de despedida. Durante la presentación el alumno mantuvo el contacto visual con sus receptores, su postura fue confortable, su voz vital y enérgica y sus movimientos naturales.

El Discurso fue el siguiente:

…Jóvenes graduandos busquen siempre el equilibrio en la vida. No disminuyan su propio valor comparándose con otros. Todos somos diferentes y cada uno es especial. Sólo ustedes están en condiciones de elegir lo que es mejor para ustedes.

Apéguense a sus ideales. No dejen que la vida se les escurra entre los dedos por vivir en el pasado o para el futuro. No abandonen cuando todavía son capaces de un esfuerzo más. Nada termina hasta el momento en que uno deja de intentar.
No teman enfrentar riesgos, es corriendo riesgos que aprendemos a ser valientes. No corran tanto por la vida que lleguen a olvidar no sólo donde han estado sino también a dónde van. No teman aprender, el conocimiento es liviano, es un tesoro que se lleva fácilmente. No usen imprudentemente el tiempo o las palabras, no se pueden recuperar. La vida no es una carrera, sino un viaje que debe ser disfrutado a cada paso…

17.- ¿Qué tipo de comunicación utilizó el alumno si empleó entonación de voz, emotividad, mímica y gesticulación?
A) Comunicación Verbal

B) Comunicación Social

C) Comunicación no Verbal

D) Comunicación Efectiva
18.- Identifica el tipo de discurso que pronunció el alumno.
A) Informativo

B) De entretenimiento

C) De refutación
D) De formación de actitudes

19.- Identifica la característica del Buen Conferenciante que mostró el estudiante en la presentación del discurso.

A) Observación de la situación
B) Confianza en sí mismo

C) Honestidad
D) Conocimiento
Lee el siguiente texto y contesta la pregunta.

Para iniciar una conferencia con el tema ¿La familia está en decadencia? El conferenciante relata una historia y ofrece algunos antecedentes. Mediante una declaración inesperada y sorprendente plantea las siguientes preguntas ¿Se han imaginado vivir sin la familia? ¿Han pensado que sería de ustedes sin nadie que los apoye? ¿Podrían imaginarse una sociedad sin familias? ¿Qué hacen los padres de jóvenes que no respetan a sus semejantes y roban, se drogan, no estudian y provocan problemas a la sociedad?

20.- ¿Por qué crees que el conferenciante realizó estas preguntas?

A) Para captar la atención del público B) Para demostrar su conocimiento del tema C) Para entretener al público D) Para conocer cuanto sabe el público del tema
BIBLIOGRAFÍA

	Ramos Alas, María Teresa

Español 3

Oxford University

Editorial Press Harla

	Fonseca Yerena, Socorro

Comunicación Oral y Escrita

Fundamentos y Práctica Estratégica

Editorial Prentice Hall

	Barragán Camarena, Jorge

Etimologías Grecolatinas

3ª. edición

Publicaciones Cultural

México 2004

	McEntee, Eileen
Comunicación Oral

2ª. edición

Editorial Mc Graw Hill

	Diccionario Consultor Espasa

Casa Editorial Calpe S.A.

1998

	Verderber F., Rudolph

Comunicación Oral y Efectiva

11ª. edición

Editorial Prentice Hall

	Del Río, María Asunción

Taller de Redacción I

2ª. edición

Editorial Mc Graw Hill

	Pineda R., María Ignacia

Lectura y Redacción con Análisis Literario

Editorial Prentice Hall

	De la Torre, Francisco J.

Taller de Lectura y Redacción II

3ª. edición

Editorial Mc Graw Hill

	Rangel Hinojosa, Mónica

Comunicación Oral

ANUIES, reimpr. 1995

Editorial Trillas

	Zarzar Charur, Carlos

Taller de Lectura y Redacción I

Editorial Publicaciones Cultural

México 2004

	Martínez García, Esperanza

Taller de Expresión Oral y Escrita 2

México

Editorial Trillas

1998

	León Mejía, Alma B.

Estrategias para el Desarrollo de la Comunicación Profesional

Editorial LIMUSA, Noriega Editores.

	Oseguera, Eva Lidia

Taller de Lectura y Redacción I

2ª. Edición

 México, 2000

Publicaciones Cultural

	
	

N O T A S

[image: image65.jpg]

Paráfrasis:

Es la explicación o interpretación ampliada que se hace de un texto, con el propósito de que éste sea más claro y comprensible.

DEMOGRAFÍA

 La demografía (del griego demos, pueblo y grapho, describir), es una importante disciplina auxiliar de la Economía que tiene por base la estadística de la población. Si para la política económica es imprescindible el conocimiento de los recursos naturales y de los bienes de capital disponibles, es aún más interesante saber con qué potencial humano se cuenta y cómo está constituido. En México, los Censos Generales de Población se levantan cada diez años y captan diversos informes sobre las características de los individuos, como son: sexo, edad, grado de escolaridad, alimentación, ocupación, estado civil, etc. Esto permite además, conocer los diferentes niveles socioeconómicos de la población y la posibilidad de desarrollo y progreso con que cuentan. Se han realizado hasta la fecha 12 censos de este tipo. La información censal se presenta en un resumen general, con datos generales y por entidades federativas. Además, se publica en volúmenes especiales para cada uno de los estados de la República, con cifras por municipios. La elaboración de estas estadísticas permanentes, permite utilizar los datos antes mencionados sobre la población del país.

PARÁFRASIS

DEMOGRAFÍA

La palabra demografía, proviene del griego demos, que significa pueblo y grapho, describir.

La demografía pertenece a la Economía ya que permite describir de manera detallada todas las actividades que una población realiza. Así como conocer el potencial humano con el que cuenta y cómo está constituido.

En México, a través de los Censos Generales, es como se recaba la información para dar a conocer cuántos somos, a qué nos dedicamos, cómo vivimos, si estudiamos o trabajamos, si somos solteros o casados, etc. Permitiendo así conocer los diferentes niveles socioeconómicos que existen en nuestro país. Todo esto para visualizar a futuro las oportunidades de desarrollo y progreso con las que se puede contar.

Es importante mencionar que toda esta información se hace llegar en volúmenes a cada estado y municipio que integran la República Mexicana.

Es así como los Censos Generales son un gran apoyo para saber cómo está constituida la demografía en determinado sector o país.

CIEN AÑOS DE SOLEDAD

(FRAGMENTO)

Gabriel García Márquez.

 De acuerdo con los cálculos de José Arcadio Buendía, la única posibilidad de contacto con la civilización era la ruta del norte. De modo que dotó de herramientas de desmonte y armas de cacería a los mismos hombres que lo acompañaron en la fundación de Maconda; echó en una mochila sus instrumentos de orientación y mapas, y emprendió la temeraria aventura.

 Los primeros días no encontraron un obstáculo apreciable. Descendieron por la pedregosa ribera del río hasta el lugar donde años antes habían encontrado la armadura del guerrero, y allí penetraron al bosque por un sendero de naranjos silvestres. Al término de la primera semana, mataron y asaron, pero se conformaron con comer la mitad y salar el resto para los próximos días. Trataban de aplazar con esa precaución la necesidad de seguir comiendo guacamayas cuya carne azul tenía un áspero sabor de almizcle. Luego, durante más de diez días, no volvieron a ver el sol. El suelo se volvió blando y húmedo, como ceniza volcánica, y la vegetación fue cada vez más insidiosa y se hicieron cada vez más lejanos los gritos de los pájaros y la bullaranga de los monos, y el mundo se volvió triste para siempre.

AMOR TARDÍO

Anónimo

Nunca pensé en el martirio

de un amor que nace tarde,

ni pude sospechar nunca

que así me martirizase.

Por eso es más la tristeza

que hoy a mi corazón invade

al ver que tengo que huir

del riesgo como un cobarde.

Crúceme yo en tu camino

o tú el mío atravesaste , que todavía no sé quién de los dos fue el culpable.

Y a pesar de las distancias

que apartan nuestras edades,

tu alma y la mía se buscan

en miradas calcinantes,

sufriendo la sed terrible

de una pasión insaciable

que nos marchita, que nos abate.

Porque esto es una locura.

¿No lo oyes, María del Carmen?

Una insensatez, un sueño,

�

un delirio irrealizable.

¿No ves que nunca las canas fueron galas de galanes?

Que en ti alumbra la aurora,

y en mí declina la tarde, y que el viento del otoño deja desnudos los árboles, arrancando de sus ramas

ilusiones e ideales.

Mi experiencia es de un demonio, y tu candor de un ángel; y no es bien que vayan juntas tu bondad y mis maldades.

Conque, retira ese fuego,

o haz que la llama se apague, que los cráteres de nieve no riman con los volcanes, ni es natural que una rosa cambie un clavel por un sauce...

¡Vamos, bien mío! Sé razonable, suelta mi mano,

�

sigue adelante, déjame

octubre con sus recuerdos,

pídele a mayo sus realidades:

la primavera llena de flores

está llamándote. Vete, sí,

que a mí me falta valor y fuerza para dejarte; porque sabes que te quiero como no he querido a nadie, que es invencible la fuerza con que tus ojos me atraen; que si renuncio, es a costa de una voluntad gigante: que el verte es morir de angustia, que el no verte es sepultarme; que el huir es vergonzoso y el sucumbir es infame; que eres mi cumbre, mi luz, mi guía,

y eres mi abismo, mi horror, mi cárcel.

¡Oh, mujer que en mi camino

te encuentro para mis males!

¡Por qué he nacido tan pronto!

¡Por qué naciste tan tarde!�
�

�
�
�
�

Tecnicismos:

Son palabras formadas por prefijos o sufijos de origen griego o latino, o por dos o más voces del mismo origen. Los tecnicismos son propios de un lenguaje especializado.

Tragedia

Comedia

 DRAMÁTICO

 LÍRICO

Cuento

Novela

Himno

Oda

Elegía

Canción

 NARRATIVO

T

E

X

T

O

S

L

I

T

E

R

A

R

I

O

S

Obras Narrativas:

Serie de actos o expresiones verbales mediante los cuales una persona relata un suceso.

 Cuento:

Consiste en una narración corta, que trata de un solo tema y que presenta un argumento completo en sí mismo, en el que se incluyen unos cuantos personajes.

Novela:

Es un escrito de dimensiones

considerables que se redacta en prosa

sobre acontecimientos ficticios.

Obra Dramática:

Se caracteriza por presentar sus temas en forma dialogada. Tratan asuntos relacionados con las pasiones humanas en sus diferentes facetas y son representados por personajes que crea el mismo autor.

 Tragedia:

Es aquella en la que el autor escribe su

obra de tal manera que provoca

en el auditorio la piedad y el terror,

al fin de que al mezclarse ambas

emociones venga la catarsis.

 Comedia:

Es la representación popular de un suceso

cómico mezclado con mímica, burlas,

farsas, alusiones personales y

desenfrenada crítica política.

Obras Líricas:

 En estas obras la subjetividad alcanza

su máxima expresión,

pues la idea primordial del autor es

transmitir el cúmulo de emociones y

sentimientos que lo embargan al

 escribir sus vivencias.

 Himno:

Es una composición con texto de alabanza que expresa sentimientos

 de fervor religioso o patriótico.

Oda:

Tiene por objeto cantar los más

puros sentimientos del alma, en medio

de arrebatos de admiración y

 entusiasmo, o con delicadas expresiones

de ternura y amor.

Elegía:

Obras que lamentan los

acontecimientos funestos

y expresan la melancolía del alma.

Canción:

Es un pequeño poema tomado de la

literatura del renacimiento.

Su carácter es siempre tierno y delicado.

El tono suele ser elevado y optimista.

�

�

�

�

�

�

�

�

Actividad 1: A continuación se te presentan algunas cuestiones. Contesta según sea el caso utilizando las siguientes opciones:

Investigación Documental

Investigación De Campo

Investigación Experimental

Actividad 2: Realiza un listado de temas que te gustaría investigar.

Actividad 3: Realiza un mapa mental del tema “Las ramas de la investigación”.

Actividad 4: Selecciona el tema de tu investigación.

Actividad 5: De las fuentes de información anteriores, escribe cuáles son las que has utilizado.

Ocampo de Gómez, Aurora M. y Prado Velásquez, Ernesto.

Diccionario de escritores mexicanos

México,

UNAM, Centro de Estudios Literarios,

1998.

pp. 240

Roa Bastos en el encuentro

“Hacia el fin del milenio.”

Peguero, Raquel. “La filosofía del lucro, el gran mito de la edad contemporánea: Roa bastos”, La jornada, México, D.F., 3 de septiembre de 19991

pp.31

El nombre de la rosa

Jan Jaques Annaud, dir.

Producción: Bernd Eschinger/Bernd Schaefers

Artistas: Sean Connery, Murria Abraham, Elya Bassin.

120 minutos

Actividad 6: Elabora una ficha bibliográfica y una hemerográfica de los libros utilizados para la elaboración de tu trabajo académico.

Actividad 7: En base a la siguiente narración, elabora una ficha bibliográfica.

Sistema tradicional

Utiliza números romanos, letras mayúsculas, números arábigos y letras minúsculas.

Sistema decimal

Se basa en el sistema numérico decimal, los números se organizan progresivamente.

Presenta ante tu maestro el esquema de trabajo para tu investigación. Recuerda que aún no es definitivo y toma en cuenta los comentarios que se presentan en el tema anterior.

1/5

Tema que desarrolla la ficha

 Autor

 Título del libro

El cuerpo de la ficha presenta una de las formas en las cuales se puede realizar como el resumen, paráfrasis, síntesis, cuadro sinóptico, mapa conceptual, comentario o cita textual.

Las Bibliotecas

 Paredes Cavaría, Elia

 Prontuario de lectura

“La biblioteca, es el lugar donde se almacenan los libros. En efecto en una biblioteca se organiza, conservan, y divulgan los libros que el conocimiento humano ha creado, por lo que es una institución indispensable para la vida académica.”

Actividad 8: De los textos que has revisado, realiza según la información que tengas tres fichas, ya sea de cita textual, de paráfrasis, de resumen, etc.

Actividad 9: Elabora un cuadro sinóptico del tema: “Estructura del trabajo académico”.

UNIVERSIDAD AUTÓNOMA DEL ESTADO DE HIDALGO

Escuela Preparatoria “Ricardo Flores Magón”

LA MUJER EN:

“EL GENERAL EN SU LABERINTO”

DE GABRIEL GARCÍA MÁRQUEZ

LITERATURA

Profesora: Ángeles Rodríguez Iglesias

 Julio García Rivas

Grupo: 3° Turno: Matutino

Pachuca, Hidalgo a 5 de abril del 2005

Nuestras reacciones físicas y psicológicas, ante cualquier situación importante para nosotros, son normales. Por tanto, no es malo sentirse nervioso antes de hablar en público. No somos anormales, ni cobardes si experimentamos tales reacciones. Por el contrario, somos normales porque valoramos la aprobación social y nos esforzamos para lograrlo.

Para hacer una monografía se requiere un trabajo de investigación documental. Por eso las monografías se estructuran de la siguiente manera: Portada, índice, introducción, desarrollo (con uno o varios capítulos), conclusiones y bibliografía.

 Paso para elaborar una monografía:

Definir el tema: Asunto sobre que tratará la monografía.

Buscar información: Libros, revistas, periódicos, internet, entre otros.

Leer: Dar lectura a todo el material y hacer fichas bibliográficas, hemerográficas, de registro de página electrónica y de trabajo.

Redactar: El contenido, incluyendo el desarrollo, los anexos y las referencias bibliográficas.

Elaborar: la introducción, el índice y la portada.

Expresión Oral

Cultivar la actitud receptiva

Practicar

Canalizar

el

nerviosismo

Informarse

Relajarse

Prepararse para preguntas

Comprometerse con las ideas

Actividad 1: Contesta los siguientes cuestionamientos.

El debate académico, el que se realiza en universidades y escuelas con fines de aprendizaje, ofrece grandes ventajas a quienes lo practican como las siguientes:

Prepara para la participación efectiva en una sociedad libre y democrática.

Instruye para ejercer el liderazgo.

Capacita en técnicas de argumentación.

Favorece la investigación y el análisis intensivo para problemas contemporáneos significativos.

Ayuda a la integración de conocimientos.

Genera cuestionamientos y pensamientos propositivos.

Enfatiza la calidad de la instrucción.

Favorece la superación en la vida estudiantil.

Conduce a una madurez social.

Despierta el espíritu de lucha y fortaleza.

�

�

�

�

Qué dice el evangelio

Madre Teresa de Calcuta

La practican los adultos

Cómo la pueden

practicar los jóvenes

Definición

Lo que dice la iglesia

católica

Tipos de caridad

Padre Maximiliano Kolbe

Situaciones en que no se practica la caridad

�

Actividad 1: Lee cuidadosamente el siguiente texto y subraya las palabras cuyo

significado desconozcas.

U

N

I

D

A

D

P A R Á F R A S I S

T E C N I C I S M O S

En la narración anterior se observan ejemplos de locuciones latinas realizadas ex professo.

ANÁLISIS CRÍTICO DE TEXTOS EXPOSITIVOS

U

N

I

D

A

D

U

N

I

D

A

D

Actividad 10: En equipo, redacta un informe de trabajo sobre el funcionamiento de alguno de los servicios educativos que ofrece la escuela. Debe comprender las actividades realizadas en un periodo determinado (extensión máxima cinco cuartillas).

	

Actividad 11: Lee atentamente el siguiente ensayo sobre Don Juan Tenorio de Zorrilla y contesta las interrogantes de la lectura.

Actividad 12: Redacta un ensayo del tema "El Hábito de la Lectura” tomando en cuenta los siguientes puntos:

Actividad 13: Realiza una monografía, seleccionando previamente el tema y atendiendo los requisitos vistos en clase.

�

�

Actividad 3:

Formar equipos

Seleccionar un tema

Asignar a cada equipo una postura diferente del tema en cuestión para

 que la defiendan.

Elegir un estudiante para moderador e iniciar el Debate.

La expresión oral

consiste en el empleo

de la palabra hablada

y del pensamiento,

en forma correcta,

elegante y clara.

L O C U C I O N E S

L A T I N A S

ANÁLISIS DE

TEXTOS INFORMATIVOS

ANÁLISIS

 DE TEXTOS LITERARIOS

TRABAJO ACADÉMICO

I N F O R M E

E X P R E S I Ó N

O R A L

E N S A Y O

M O N O G R A F Í A

D E B A T E

D I S C U R S O

D I S E R T A C I Ó N

Actividad 2: Realiza las actividades correspondientes.

Actividad 4: Realiza los siguientes ejercicios.

Actividad 3: Lee los siguientes textos y realiza las actividades correspondientes.

Actividad 17. Escribe una canción atendiendo al género lírico.

E

S

T

R

U

C

T

U

R

A

Actividad 5. Elabora un párrafo en donde incluyas algunas locuciones latinas.

Actividad 6. Redacta un texto en donde incluyas algunas abreviaturas

bibliográficas.

Actividad 7. Realiza las siguientes actividades.

Actividad 8. Contesta las siguientes cuestiones.

Actividad 9. Contesta las siguientes cuestiones.

Actividad 10. Selecciona una sección del periódico y redacta una noticia.

Actividad 11. Redacta una noticia de algún acontecimiento relevante de tu escuela

 o tu localidad. Considerando las características antes mencionadas.

Actividad 12.

Trabajo en equipo:

a) Realicen un periódico escolar.

b) Contesten las siguientes cuestiones.

Actividad 15. Contesta las siguientes preguntas.

Actividad 13. Inventa un cuento y escríbelo sobre las líneas.

Actividad 14. En equipos seleccionarán una novela y la expondrán ante el grupo.

Actividad 16. Contesta las siguientes preguntas.

Actividad 18. Contesta las siguientes preguntas.

Actividad 19. Redacta una composición de una obra lírica.

��

��

�

�

Las personas se quejan de ciertas reacciones físicas o emocionales antes de hablar en público: les tiemblan o sudan las manos, respiran más rápido, se sienten débiles, mareadas o tensas, se sienten inseguras, tienen miedo a equivocarse, sienten ganas de reír, etc.

Frecuentemente el individuo duda de su capacidad de enfrentar el reto de hablar ante un público. Cree que tal sensación, tal ansiedad, no la sufre nadie como él. El nerviosismo que sentimos al pensar en hablar ante un grupo es una respuesta emocional y física normal, la cual nos indica que estamos enfrentándonos a una situación importante que tal vez resulte peligrosa.

 �

�

�

Actividad 2: Busca en el diccionario la definición de las siguientes palabras y

escribe su significado en las líneas.

Las obras expositivas se clasifican en:

1.- CIENTÍFICAS

2.- DIDÁCTICAS

3.- DE DIVULGACIÓN

Autor

Título

Editorial

Autor

Título

Autor de prólogo Notas

Colección

No. de edición

Pie de imprenta

Editorial

Lugar

Fecha

Prólogo

Introducción Capítulos

Notas

Bibliografía

Índices

Colofón

Van dirigidas a personas que no son estudiantes de un área determinada.

Están escritas con un lenguaje claro y conciso, al alcance de cualquier lector, que desee incrementar sus conocimientos o tener una visión más general de lo que ocurre a su alrededor.

Siempre o casi siempre, el acto de la comunicación surge como una necesidad de transmitir o compartir ideas, conocimientos, sentimientos, sensaciones, necesidades, etc. Si no se tiene la suficiente claridad sobre lo que se quiere decir, o simplemente no se cuenta con los conocimientos indispensables, difícilmente se podrá cumplir con el propósito de la comunicación.

Un orador interesante es una persona interesante. Una persona interesante se mantiene informada de los asuntos de importancia pública; no se satisface con leer el periódico local, que le repite las noticias de las agencias internacionales en forma tan esporádica que no se prestan a la interrelación de interpretación de los hechos; tampoco se limita a escuchar las informaciones de los noticieros de televisión, que también presentan las noticias de la misma manera esporádica y superficial.

La práctica es la recomendación que con mayor frecuencia dan los expertos para reducir el miedo. Con la experiencia se obtiene confianza. La recomendación entonces es que aceptes cualquier oportunidad de hablar ante un grupo. No importa el tamaño del grupo o el tema que expongas .Acepta la invitación con objeto de que vas a adquirir más experiencia para hablar en público.

Lo mismo sucede con la habilidad de hablar en público. Si se aceptan las oportunidades para hacerlo adquiriremos experiencia para controlar la situación de comunicación oral. La seguridad que se adquiere al ser capaz de controlar la situación de enfrentarse con un público es el mejor remedio contra el nerviosismo.

Quien cree estar imposibilitado para hablar en público o rehuye enfrentarse con la situación de comunicación oral está demasiado centrado en sí mismo. Le preocupa como se ve ante el público, su apariencia física, su vestimenta, etc. Las personas que se preocupan demasiado en como los percibe el público no pueden concentrarse en el mensaje que presentan. Su energía y atención están centradas en su persona.

�

Recordemos que el nerviosismo es la energía de emergencia que nos da la naturaleza para superar tales situaciones. Lo que hay que hacer es aprender a utilizar esa energía de manera correcta para lograr la aprobación del público.

Esquema General del Ensayo:

Portada

Índice

Presentación

Desarrollo del tema (Introdu-cción, Desarrollo y Conclusión)

Referencias Bibliográficas

La persona educada busca información en fuentes de alta credibilidad, con frecuencia lee revistas semanales, quincenales o mensuales; sabe quienes son los periodistas-investigadores que escriben para tales fuentes de alta credibilidad; conoce la especialidad académica de los periodistas o articulistas que suele consultar: si tienen formación de economista, historiador, científico, político, biólogo, etc., y los consulta como un modo de prepararse para interpretar los hechos.

�

Hablar ante el público con el propósito de convencerlo o persuadirlo,

sin duda,

es un reto para muchas personas, pues para lograrlo se requiere inteligencia, experiencia y fuerza de voluntad.

Actividad 5: Realiza las siguientes actividades.

Actividad 6: Organiza los temas siguientes como si fueras a exponerlos en

una conferencia. El ejemplo anterior te puede servir de ayuda.

Actividad 5: Elabora una conferencia para exponerla ante tus compañeros. Recuerda:

Elige el tema de la conferencia.

Sigue los pasos indicados para su preparación.

Ensáyala sirviéndote del material de apoyo.

Exponla ante tus compañeros en la fecha que te indique el maestro.

El Debate es el proceso de cuestionar y apelar la validez de

un juicio razonado,

de una proposición,

ya que brinda la oportunidad de pensar críticamente.

Actividad 4: Relaciona las siguientes palabras en la “Sopa de Letras”

(Busca las palabras en forma vertical, horizontal y/o diagonalmente).

PAGE
138

