INSTITUTO SUPERIOR DE PROFESORADO Nº7.

Profesorado de Nivel Primario. 

Área: Lengua.

Espacio Curricular: Alfabetización.

Año: Tercero.


Ciclo lectivo: 2012.


FUNDAMENTACIÓN GENERAL:


Para enseñar lengua y literatura es necesario que los docentes posean dos tipos de saberes:


a) Un saber disciplinar: que integre aspectos de las Ciencias del Lenguaje y de la Teoría Literaria, de tal manera que los docentes conozcan el objeto de la enseñanza. La formación docente en lengua y literatura involucra el aprendizaje de conceptos, procedimientos y actitudes que desarrollan y profundizan el conocimiento acerca del sistema de la lengua, las estrategias para comprender y producir textos y el análisis de la literatura.


b) Un saber sobre la enseñanza y el aprendizaje de la comprensión y la producción de textos orales y escritos, literarios y no literarios, que integre aspectos conceptuales, procedimentales y actitudinales, y que permita el diseño, la planificación, la conducción y la evaluación de propuestas de enseñanza y aprendizaje.


Es fundamental que los futuros docentes desarrollen su propia competencia lingüística y comunicativa, acreditando una práctica solvente en lengua oral y escrita, y una práctica lectora que les permita constituirse en modelos para sus alumnos.


OBJETIVOS:

Que el alumno logre:


- Construir su práctica lingüística para convertirse en usuario autónomo del sistema de la lengua.


- Utilizar estrategias de comprensión - producción a partir de dicha práctica.


- Tomar conciencia de las diferentes funciones de la lengua y del poder que otorga el dominio adecuado del sistema.


- Disfrutar del beneficio del uso adecuado de la lengua.


- Conocer las distintas metodologías de la enseñanza y aprendizaje de la lectura, la oralidad y la escritura.


- Construir las estrategias para andamiar el aprendizaje en el encuentro del placer por usar adecuadamente la lengua.


- Analizar las posibilidades de las distintas metodologías de la enseñanza de la Lengua y la Literatura en diferentes contextos escolares.


- Conocer principios que rigen la selección de recursos didácticos y la secuenciación de actividades para la enseñanza y el aprendizaje de la Lengua y la Literatura.


- Conocer diseños de proyectos y tareas referidos a los contenidos del área.


- Valorar la lengua como medio de comunicación entre las personas.


- Utilizar adecuada y creativamente los fundamentos teóricos de la Literatura infantil para su selección y uso en situaciones concretas de aprendizaje escolar.


- Tomar conciencia de la importancia de transformarse en un agente dinamizador de la lectura.

- Proporcionar textos de autores no frecuentes en los programas.


- Desarrollar la capacidad crítica.


- Adoptar una actitud receptora reflexiva y creativa ante el texto literario.


- Identificar los aspectos sintáctico, semántico y morfológico de la lengua, a fin de poder orientar las reflexiones de los alumnos acerca del lenguaje como objeto de conocimiento y como instrumento de la comunicación. 


CONTENIDOS CONCEPTUALES:

Unidad I.

LA LECTURA.

· Significación social y personal de la lectura. Usos y contextos. Motivación lectora. Lectura silenciosa y oral de textos adecuados al nivel. Contextos y funciones de los mismos.

· Soportes y portadores de textos cotidianos, instrumentales y organizativos.

· Paratexto: lectura global.

· Estrategias cognitivas de lectura: prelectura, lectura y poslectura.

· Información literal e inferencial.

· La animación a la lectura.


Unidad II.

LA ORALIDAD.

· Lengua oral y lengua escrita.
· Usos y formas de la lengua oral. La disertación. La narración de cuentos.
· Propuestas didácticas.
Unidad III.


LA ESCRITURA.

· Significación social de la escritura: usos y contextos.

· Estrategias de escritura.

· Rol del docente y del alumno en la corrección.

· La reescritura: Jolibert, Cassany.

· Los talleres literarios.

Unidad IV.

GRAMÁTICA DEL DISCURSO.

· Unidades básicas del lenguaje escrito: texto, párrafo, oración, palabra.

· Criterios de análisis: sintáctico, semántico y morfológico.

· La oración: clases de oraciones según la actitud del hablante; clases de oraciones según la estructura interna: bimembre y unimembre.

· La proposición: coordinada y subordinada.

· El sustantivo y el adjetivo: funciones. Clasificación semántica. Variaciones morfológicas.

· El verbo: paradigma de la conjugación regular. Accidentes. Clasificación: personales e impersonales. Copulativos y no copulativos. Transitivos e intransitivos. Reflejos. Cuasi - reflejos. Recíprocos. El verbo irregular.

· El adverbio: funciones y clasificación semántica. Uso correcto.

· El pronombre: clasificación. Variantes pronominales.

METODOLOGÍA:
· Investigación bibliográfica.

· Análisis de situaciones.

· Grupos de discusión.

· Taller.

· Puesta en común.

EVALUACIÓN:

Criterios:

· Claridad de conceptos.

· Capacidad para integrar aspectos teóricos y prácticos.

· Creatividad.

· Participación.

· Responsabilidad.

Instrumentos:

· Examen parcial.

· Trabajos prácticos.

· Examen final. (Cuatrimestral).

BIBLIOGRAFÍA:

· ABASCAL, M.D. / BERREITO, J.M. / VALERO, F. “Hablar y escuchar: una propuesta para la expresión oral en la escuela secundaria”. Barcelona, Ediciones Octaedro, 1.993.

· ALONSO, María Elvira - GONZÁLEZ GÓMEZ, Ana. "El placer de leer en un programa de lectura". Aique, 1.992.

· ALONSO, María Elvira - GONZÁLEZ GÓMEZ, Ana. "La producción de textos en un programa de lectura". Aique, 1.992.

· CAROZZI de Rojo, Mónica - SOMOZA, Patricia. "Para escribirte mejor". Paidós, 1.994.

· CASSANY, Daniel - LUNA, Marta - SANZ, Gloria. "Enseñar lengua". Graó Editorial, 1.994.

· CASSANY, Daniel. “La cocina de la escritura”. Graó, Barcelona, 1.993.

· CASSANY, Daniel. “Reparar la escritura”. Graó, Barcelona, 1.994.

· GRAVES, Donald. “Estructurar un aula donde se lea y se escriba”. Aique, Bs. As., 1.992.

· JOLIBERT, Jossette. "Formar niños productores de textos". Hachette, 1.988.

· Ministerio de Cultura y Educación de la Nación. Revista "Escuela Nueva" Nº 17, enero de 1.995.

· KLEIN, Irene. “Propuestas de escritura”. A – Z Editora, Bs. As., 1.997.

· KRISCAUTZKY DE FASCE, Gabriela y otros. “Cuando escribimos. Estrategias de apoyo”. A – Z Editora, Bs. As., 1.995.

· MARCOS MARÍN, Francisco. "Curso de gramática española". Editorial Cincel, 1.984.

· MARÍN, Marta. "Conceptos claves". Aique, 1.995.

· Mc CORMICK CALKINS, L. "Didáctica de la escritura. En la escuela primaria y secundaria". Aique, 1.992.

· Programa Nacional de lectura y producción escrita. Ministerio de Cultura y Educación, 1.995.

· PADOVANI, Ana. "Contar cuentos. Desde la práctica hacia la teoría". Paidós, 1.999. 

· PASTORIZA, Dora. "El arte de narrar" Hachette, 1.978.

· RODRÍGUEZ, María Elena. "Hablar en la escuela: ¿para qué?, ¿cómo?". Revista Lectura y vida, año 16, nº 3, septiembre de 1.995.

· SERAFINI, María Teresa. “Cómo redactar un tema”. Paidós, México, 1.985.

· SOLÉ, I. - GALLART, I. "El placer de leer". Revista Lectura y vida, año 16, nº 3, septiembre de 1.995.

· WEINSCHELBAUM, L. "Por siempre el cuento". Aique, 1.997.

· WRAY, D. ; LEWIS, M. “Aprender a leer y escribir textos de información”. Morata, Madrid, 1.997.


Prof. Daniela B. Mimiza.

