

1

PROGRAMA DE ESTUDIOS: TALLER DE EXPRESIÓN ORAL Y ESCRITA

PROTOCOLO

Fechas Mes/año Clave Semestre

Elaboración 05/2015

Nivel Licenciatura X Maestría Doctorado

Aprobación 06/2015

Ciclo Integración X Básico Superior

Aplicación 08/2015

Colegio H. y C.S. X C. y T. X C. y H. X

Plan de estudios del que forma parte: Programa de Integración

Propósito(s) general(es) :

Que el estudiante practique las cuatro habilidades comunicativas básicas de la lengua: escribir, leer, hablar y
escuchar, para que ejercite estrategias que le permitan conseguir sus objetivos académicos e identificar sus
dificultades y fortalezas al respecto; de modo que:

1. Escuche atentamente los discursos de otros para lograr una comprensión de los mismos.
2. Exponga brevemente temas académicos de manera oral, organizando el contenido de acuerdo con el

propósito y la audiencia.
3. Lea diferentes tipos de textos para comprender y resumir ideas, información o situaciones contenidas en

los mismos.
4. Redacte un texto con unidad temática y elementos que enlacen y jerarquicen lo escrito (en al menos tres

párrafos).
5. Reconozca las propiedades textuales (coherencia, cohesión, adecuación) y las convenciones de la lengua

(puntuación, ortografía, acentuación, sintaxis).
6. Incorpore a sus hábitos académicos la técnica del borrador, para que entregue trabajos con correcciones

incorporadas.
7. Participe en clase respetando turnos de habla.

Carácter Modalidad Horas de estudio semestral (16 semanas)

Indispensable X
Seminario Taller X

Con
Docente

Teóricas
18

Autónomas

Teóricas
18

Curso Curso-taller Prácticas 54 Prácticas 54

Optativa * Laboratorio Clínica
 Carga horaria semanal:

4.5 x 16 = 72
Carga horaria
semestral: 72

Asignaturas Previas Asignaturas Posteriores:

Previas:
 Educación Media Superior

Materias del Ciclo Básico

Requerimientos
para cursar la
asignatura

Conocimientos:

Lectura y escritura a nivel bachillerato

2

Perfil deseable
del profesor:

1. Título de licenciatura o posgrado en el área de Lengua y Letras o afines, con especialidad en
enseñanza del español.

2. Experiencia docente mínima de dos años en la enseñanza del español como lengua
materna, lectura y escritura, a nivel superior o bachillerato.

3. Experiencia comprobable en la investigación de los procesos de enseñanza y aprendizaje del
español, la lectura y la escritura.

4. Disponibilidad y actitud comprobables para el trabajo colegiado e interdisciplinario.
5. Disposición para implementar el modelo educativo de la UACM, es decir, para participar en

un proceso didáctico constructivista centrado en el aprendizaje (aula, asesoría y tutorías),
vinculando la teoría y la práctica, con apertura para aplicar nuevos recursos pedagógicos.

Academia responsable del programa: Diseñador (es):

Expresión Oral y Escrita Comisión de Programas

* Aquellas en las que se ofrece la posibilidad de cursar una de las asignaturas, para cubrir un requisito
INDISPENSABLE será considerada INDISPENSABLE.

3

Documento descriptivo

Taller de Expresión Oral y Escrita (TEOyE)

Programa de Estudios 2015

Ubicación curricular: Programa de Integración

Introducción

En términos generales, todos hablamos con fluidez nuestra lengua materna, lo que nos permite

desenvolvernos socialmente. No obstante, los alcances y posibilidades del idioma como medio de

comunicación, aprendizaje, expresión y construcción de conocimientos, no sólo en el ámbito oral sino

también en su versión escrita, no se aprenden con el uso cotidiano, sino en una práctica académica

mucho más estructurada; por ello, en la UACM consideramos fundamental que desde el inicio de la

formación universitaria exista un eje de reflexión y ejercicio de la lengua que permita sistematizar el

proceso de reconocimiento y dominio de las herramientas idiomáticas que se requieren para cursar

satisfactoriamente una carrera.

Con ese fin se ha desarrollado el Taller de Expresión Oral y Escrita (TEOyE), el cual no es sólo un

curso teórico sino principalmente un espacio para el trabajo práctico que ha de realizarse de manera

constante entre los participantes (estudiantes y docente), con el objeto de contribuir a su formación

universitaria a través de la elaboración de productos específicos como la redacción de escritos cada

vez mejor estructurados (por ejemplo, un resumen), una exposición oral planificada y precisa (sobre un

tema de su elección), la paráfrasis de discursos orales o la lectura fluida de diferentes tipos de textos.

En síntesis, este programa busca contribuir a la integración del estudiante de nuevo ingreso a la vida

universitaria en tanto que promueve el uso de la lengua como una herramienta de aprendizaje y

expresión, además de fomentar la interacción académica entre los integrantes de la comunidad.

Propósitos del curso

Que el estudiante practique las cuatro habilidades comunicativas básicas de la lengua: escribir, leer,
hablar y escuchar, para que ejercite estrategias que le permitan conseguir sus objetivos académicos e
identificar sus dificultades y fortalezas al respecto; de modo que:

1. Escuche atentamente los discursos de otros para lograr una comprensión de los mismos.

2. Exponga brevemente temas académicos de manera oral, organizando el contenido de
acuerdo con el propósito y la audiencia.

3. Lea diferentes tipos de textos para comprender y resumir ideas, información o situaciones
contenidas en los mismos.

4. Redacte un texto con unidad temática y elementos que enlacen y jerarquicen lo escrito (en
al menos tres párrafos).

5. Reconozca las propiedades textuales (coherencia, cohesión, adecuación) y las
convenciones de la lengua (puntuación, ortografía, acentuación, sintaxis).

6. Incorpore a sus hábitos académicos la técnica del borrador, para que entregue trabajos con
correcciones incorporadas.

7. Participe en clase respetando turnos de habla.

4

Contenidos

Se presentan los contenidos del Taller en una secuencia didáctica sugerida; cada docente, en
función de los resultados de la evaluación diagnóstica, de las características y las necesidades de
los estudiantes de cada grupo, así como de su propia experiencia y creatividad para conseguir los
propósitos del curso y de las unidades planteados en este programa, podrá realizar los ajustes
correspondientes.

Unidad 1. Textos de interacción social (9 sesiones)

Propósitos de la unidad: Que el estudiante desarrolle sus habilidades comunicativas mediante
prácticas de comprensión y expresión oral y escrita de textos de interacción social, a partir de que
1) identifique el propósito en textos utilizados en la vida cotidiana formales e informales; 2) localice
información específica en un texto; 3) distinga entre el registro de la lengua oral y la lengua escrita;
4) aplique las reglas básicas de acentuación; y 5) revise sus escritos leyéndolos en voz alta.

1.1 Propósitos y características de los textos de interacción social

1.2 Lectura de textos de interacción social

1.2.1 Lengua oral y lengua escrita

1.2.2 Registro (formal, informal, intermedio)

1.2.3 Propiedades textuales: Adecuación

1.3 Reflexión lingüística: el enunciado

1.3.1 Elementos básicos de sintaxis (valencia verbal)

1.3.2 Concordancia

1.3.3 Acentuación

1.4 Producción de textos breves de comunicación informal y formal

1.4.1 Autocorrección

1.4.2 Socialización

1.5 Producción oral: presentación sobre habilidades personales

1.5.1 Control de muletillas

1.5.2 Retroalimentación grupal

Unidad 2. Textos periodísticos (10 sesiones)

Propósitos de la unidad: Que el estudiante desarrolle sus habilidades comunicativas mediante
prácticas de comprensión y expresión oral y escrita de textos periodísticos, a partir de que 1)
distinga entre hechos y opiniones; 2) estructure adecuadamente un párrafo (idea principal e ideas
secundarias) con una secuencia lógica; 3) parafrasee la información de un texto; 4) aplique las
reglas básicas de puntuación; y 5) practique la dicción, la fluidez y la escucha atenta en discursos
orales.

2.1 Propósitos y características de los textos periodísticos

2.2 Lectura de textos periodísticos

 2.2.1 Paratexto

2.2.2 Hechos y opiniones

2.2.3 Propiedades textuales: Coherencia

5

2.3 Reflexión lingüística: el párrafo

 2.3.1 Tipos de párrafos

 2.3.2 Conectores

 2.3.3 Puntuación

2.4 Producción escrita: la paráfrasis

 2.4.1 Sinonimia

2.4.2 Tipos de paráfrasis

2.5 Producción oral: noticiero radiofónico

 2.5.1 Dicción

 2.5.2 Fluidez

Unidad 3. Textos académicos (14 sesiones)

Propósitos de la unidad: Que el estudiante desarrolle sus habilidades comunicativas mediante
prácticas de comprensión y expresión oral y escrita de textos académicos, a partir de que 1)
identifique las características y estructura de los textos académicos; 2) distinga la información
esencial y no esencial, así como el planteamiento del autor; 3) identifique la función de los
marcadores discursivos y los aplique en sus escritos; 4) conozca y emplee estrategias de
preescritura, escritura y postescritura; 5) utilice citas y referencias en sus textos; y 6) conozca y
aplique recursos de apoyo para la expresión oral.

3.1 Propósitos y características de los textos académicos

3.2 Lectura de textos académicos

 3.2.1 Información esencial y no esencial

3.2.2. Planteamiento del autor

3.2.3 Estructura de los textos académicos (patrones textuales)

 3.2.4 Propiedades textuales: Cohesión

3.3 Reflexión lingüística: unidad temática y aspectos formales

3.3.1 Marcadores discursivos

3.3.2 Convenciones de la lengua (ortografía)

 3.4 Producción escrita: reporte de lectura

 3.4.1 Resumen

3.4.2 Preescritura

3.4.3 Redacción del borrador

3.4.4. Citas y referencias

3.4.5 Revisión y corrección

3.5 Producción oral: exposición de un trabajo

3.5.1 Estructura IDCR

3.5.2 Recursos de apoyo para presentaciones

6

Unidad 4. Textos literarios (10 sesiones)

Propósitos de la unidad: Que el estudiante desarrolle sus habilidades comunicativas mediante
prácticas de comprensión y expresión oral y escrita de textos literarios, a partir de que 1) aplique
estrategias de inferencia para interpretar el sentido de los textos; 2) identifique el tema y/o trama
en los textos literarios; 3) identifique las características de los modos discursivos; 4) sintetice y
jerarquice la información de una obra literaria para emitir un comentario; y 5) caracterice
personajes.

4.1 Propósitos y características de los textos literarios

4.2 Lectura de textos literarios

 4.2.1 Figuras retóricas

 4.2.2 Denotación y connotación

 4.2.3 Inferencias

 4.2.4 Verosimilitud

4.3 Reflexión lingüística: el discurso

 4.3.1 Descripción y narración

 4.3.2 Temporalidad y modos verbales

4.4 Producción escrita: la reseña

 4.4.1 Resumen

 4.4.2 Comentario

4.5 Producción oral: lectura dramatizada

 4.5.1 Entonación

4.5.2 Interpretación

Metodología del curso

Para desarrollar las actividades del TEOyE, se parte de una intervención docente capaz de
propiciar encuentros significativos y constructivos entre los estudiantes y los contenidos
propuestos, fomentando la colaboración y la horizontalidad docente-estudiantes, así como
promoviendo la participación mayoritaria de los discentes en clase. Se plantean diversas
estrategias didácticas que van desde la aplicación de una evaluación diagnóstica, hasta la
socialización de un producto final o la organización, al término del semestre, de actividades
conjuntas de los diversos grupos del TEOyE en cada uno de los planteles de la UACM, tales como
mesas redondas, exposición de resultados, producción de programas de radio o presentaciones
audiovisuales, rallies, publicación de carteles, etc.

A continuación se plantean las estrategias de enseñanza-aprendizaje sugeridas para desarrollar el
taller.

A. Estrategias de enseñanza-aprendizaje periódicas

1. Presentación e integración del grupo

La primera actividad del Taller consiste en la presentación del curso entre los estudiantes: a) entre
los estudiantes y b) el programa por parte del docente.

2. Elección de un tema eje

7

La segunda actividad que se plantea en el Taller es la elección de un tema de interés para los
estudiantes (arte y sociedad, cambio climático en la Ciudad de México, erotismo, por ejemplo) en
torno al cual es recomendable que se trabajen todas las unidades.

3. Asesorías

Las asesorías constituyen un ámbito de aprendizaje que puede ser ampliamente aprovechado en
el Taller dado que el tiempo en aula resulta breve ante los grandes requerimientos particulares de
los estudiantes para apropiarse de los recursos de la lengua como instrumento de formación
académica. En ese sentido, se sugiere calendarizar con cada estudiante, y durante todo el curso,
una serie de asesorías de acuerdo con los resultados de su evaluación diagnóstica y de sus
evaluaciones formativas.

B. Estrategias de enseñanza-aprendizaje eventuales

Proyectos académico–comunicativos

Los Proyectos académico–comunicativos son trabajos colectivos de escritura y oralidad, tales
como una revista, una obra de teatro, una campaña de carteles, un libro de cuentos, etcétera,
resultado de las actividades realizadas durante el Taller, cuyo propósito es integrar las habilidades
comunicativas ejercitadas. El tipo de proyecto que se desarrollará a lo largo del curso puede
hacerse desde que se elige el tema eje. Estos proyectos se socializan fuera del aula,
convirtiéndose así en Prácticas sociales de comunicación. Por último, esta puesta en circulación no
es necesariamente una publicación formal, aunque esa opción no se descarta.

Prácticas sociales de comunicación

Las Prácticas sociales de comunicación son aquellas actividades en las que se utilizan las
habilidades comunicativas en situaciones reales, las cuales rebasan el espacio del aula o de la
universidad, por ejemplo: la entrevista a un personaje notable, la exposición de un tema frente a un
público ajeno a los compañeros, la elección y compra de un libro, la publicación de un póster, la
elaboración de un artículo para una revista, etc.

Carpetas de trabajo

Integrar carpetas de trabajo permite dar seguimiento sistemático a los aprendizajes y las
actividades realizadas por los estudiantes.

Formulación de preguntas

 Guiar la lectura de los estudiantes con preguntas o consignas específicas.

 Plantear ejercicios de indagación para los estudiantes a partir de preguntas formuladas por
el docente.

 Promover el aprendizaje basado en problemas formulados por los alumnos, de forma
individual o por equipos de trabajo.

Creación de referentes

 Hacer visitas extramuros a lugares relacionados con el tema eje: museos, Centro Histórico,
teatros, mercados, etc.

Actividades de escritura y lectura

 Elaboración de una bitácora de clase (el docente la elaborará las primeras dos sesiones
para modelar el trabajo de escritura, después se asignará cada sesión al estudiante
responsable).

 Dar tiempo a la lectura de la bitácora y de las tareas en clase.

 Elaboración de esquemas, tablas y mapas conceptuales para sintetizar la información.

8

 Emplear la técnica de la “mochila viajera” cargada con tres o cuatro libros para llevarse a
domicilio de clase a clase.

 Leer por completo un libro breve.

 Llevar a cabo lecturas de cinco o diez minutos al principio de la clase siguiendo la técnica
de la “lectura gratuita” propuesta por Daniel Pennac.

 Seguimiento individual en asesorías de los textos producidos por los estudiantes.

Evaluaciones

El proyecto educativo de la UACM concibe la evaluación como “un medio para producir
conocimientos sobre los procesos formativos que se desarrollan en la Universidad, y para que los
estudiantes, los profesores y sus academias tomen decisiones fundamentadas que les permitan
seguir avanzando por rutas trazadas, emprender nuevas acciones o diseñar nuevos caminos”
(UACM, 2007: 84). La evaluación contempla tres pasos básicos: articular los propósitos específicos
del programa, acopiar información acerca del grado en que los estudiantes están logrando los
propósitos del Taller, así como utilizar la información para mejorar el proceso de enseñanza-
aprendizaje.

Las evaluaciones que se realizan en el Taller son de tres tipos: diagnóstica, formativa y final. Las
evaluaciones diagnóstica, formativa y final están orientadas por los propósitos del Taller. Todas van
encaminadas a identificar y valorar las habilidades de comunicación que posee el estudiante. Estas
evaluaciones incluyen un reporte detallado de los logros alcanzados y los aspectos que se necesita
continuar trabajando. Las tres se conciben como puntos de partida para el inicio o continuación del
proceso de aprendizaje. Las evaluaciones diagnóstica y final están a cargo de una comisión
conformada por docentes de la academia. La evaluación formativa es responsabilidad de cada
docente.

Fuentes citadas

Universidad Autónoma de la Ciudad de México (2007). Proyecto educativo de la UACM. (Edición
revisada). México: UACM.

Universidad Autónoma de la Ciudad de México (2013) El proyecto educativo de la UACM: Versión
para estudiantes. México: UACM.

Pennac, Daniel. (2001). Como una novela. Barcelona: Anagrama.

Bibliografía básica

Beristáin, Helena (2000). Diccionario de poética y retórica. México: Porrúa.

Cassany, Daniel. (1995). La cocina de la escritura. Barcelona: Anagrama.

________ (2003). Enseñar lengua. Barcelona: Graó.

Grijelmo, Alex. (2006). Gramática descomplicada. México: Taurus.

Maqueo, A. M. (2005). Para escribirte mejor 1: Ortografía y redacción. Editorial Limusa.

Zacaula, Frida, Elizabeth Rojas, Alberto Vital y Olga Rey (2010). Lectura y redacción de textos.
México: Santillana.

Bibliografía recomendada

9

Canale, M. (1983). De la competencia comunicativa a la pedagogía comunicativa del lenguaje. En
Llobera et al. (1995). Competencia comunicativa. Documentos básicos en la enseñanza de lenguas
extranjeras. Madrid: Edelsa.

Canale, M. y Swain, M. (1980). Fundamentos teóricos de los enfoques comunicativos, Signos, 17,
1996.

Carlino, Paula (2012). Escribir, leer y aprender en la universidad. México: Fondo de Cultura
Económica.

Díaz Barriga, Frida y Gerardo Hernández (2002). Estrategias docentes para un aprendizaje
significativo. Una interpretación constructivista. México: McGraw Hill.

Espinal Gadea, Alfonso (2012). ¿Construir objetivos, propósitos o competencias? Una propuesta
orientadora. EFDeportes.com, [Revista Digital], 17 (170). Disponible:
http://www.efdeportes.com/efd170/construir-objetivos-propositos-o-competencias.htm

Fuentes, Carlos (1969). La nueva novela hispanoamericana, Joaquín Mortiz, México.

Jacobson, Roman (s/f). Lingüística y poética. Disponible:
http://www.textosenlinea.com.ar/textos/Linguistica%20y%20poetica.pdf

Lerner, Delia. (2001). Leer y escribir en la escuela: lo real, lo posible y lo necesario. México: Fondo
de Cultura Económica.

Lomas, Carlos. (1999). Cómo enseñar a hacer cosas con las palabras. Barcelona: Paidós.

Maqueo, Ana María (2009). Lengua, aprendizaje y enseñanza. El enfoque comunicativo: de la teoría
a la práctica. México: Limusa.

Olsen R. y Kagan S. (1992). About Cooperative Learning. En Carolyn Kessler (Ed.) Cooperative
Lenguage Learning. A teacher’s resource book. Englewood Cliffs.

Pang, Elizabeth, Angaluki Muaka, Elizabeth Bernhardt y Michael Kamil (2006). La enseñanza de la
lectura. [Serie Prácticas Educativas]. 12. Bruselas: Unesco. Disponible:
http://www.ibe.unesco.org/fileadmin/user_upload/Publications/Educational_Practices/EdPractices_1
2s.pdf

Pimentel, Luz Aurora (2001). El espacio en la ficción. México: Siglo XXI.

________ (2002). Relato en perspectiva. Estudio de teoría narrativa. México: Siglo XXI.

Hemerografía recomendada

Palabrijes, el placer de la lengua.

Algarabía

Acércate

¿Cómo ves?

