

PROYECTO DIDÁCTICO DE ESPAÑOL

ESCUELA: LIC. JOSE VASCONCELOS CALDERON
 CLAVE: 01DPRO543P
 GRADO Y GRUPO: 4ºB
 PERIODO DEL: 25 DE AGOSTO AL 2 DE SEPTIEMBRE DE 2011.

PRÁCTICA SOCIAL DEL LENGUAJE: EXPONER UN TEMA DE INTERES		
COMPETENCIAS QUE SE FAVORECEN		
<ul style="list-style-type: none"> • Emplear el lenguaje para comunicarse y como instrumento para aprender. • Identificar las propiedades del lenguaje en diversas situaciones comunicativas. • Analizar la información y emplear el lenguaje para la toma de decisiones. • Valorar la diversidad lingüística y cultural de México. 		
APRENDIZAJES ESPERADOS	TEMAS DE REFLEXIÓN	PROPÓSITO DEL PROYECTO
<ul style="list-style-type: none"> • Formula preguntas para guiar la búsqueda de información e identifica aquella que es repetida, complementaria o irrelevante sobre un tema. • Identifica y usa recursos para mantener la cohesión y coherencia al escribir párrafos. • Emplea la paráfrasis al exponer un tema. • Resume información para redactar textos de apoyo para una exposición. 	COMPRENSIÓN E INTERPRETACIÓN <ul style="list-style-type: none"> • Diferencia entre copia y paráfrasis. • Formas de parafrasear información. BÚSQUEDA Y MANEJO DE INFORMACIÓN <ul style="list-style-type: none"> • Elaboración de preguntas para guiar la búsqueda de información. • Correspondencia entre la forma en que está redactada una pregunta y el tipo de información que le da respuesta. PROPIEDADES Y TIPOS DE TEXTO <ul style="list-style-type: none"> • Recursos gráficos de los carteles y su función como material de apoyo. • Correspondencia entre encabezado, cuerpo del texto e ilustraciones en textos. CONOCIMIENTO DEL SISTEMA DE ESCRITURA Y ORTOGRAFÍA <ul style="list-style-type: none"> • Acentos gráficos en palabras que se usan para preguntar (qué, cómo, cuándo, dónde). • Puntos para separar oraciones. • Mayúsculas en nombres propios e inicio de oración. • Ortografía de palabras de la misma familia léxica. ASPECTOS SINTÁCTICOS Y SEMÁNTICOS <ul style="list-style-type: none"> • Sustitución léxica (uso de pronombres, sinónimos y antónimos). • Estrategias de cohesión: uso de pronombres y de nexos. 	Exponer un tema de interés común frente a un grupo, a partir de una investigación documental. Para preparar la exposición será necesario localizar información en diversos textos, analizarla, seleccionar la más útil y ordenarla.
		<ul style="list-style-type: none"> • Tarjetas con temáticas diferentes. • Libros sobre diversos temas. • Revistas sobre diversos temas • Pliegos de papel. • Marcadores. • Imágenes de diversos temas. • Colores • Artículos de internet.
PRODUCTOS	TEMAS DE RELEVANCIA SOCIAL	INSTRUMENTOS Y CRITERIOS DE EVALUACIÓN
<ul style="list-style-type: none"> • Lista de temas de interés para seleccionar uno sobre el cual investigar. • Preguntas para recabar información sobre el tema elegido. • Notas con la información encontrada para responder cada pregunta (verificando que sea adecuada, lógica y suficiente, si está repetida o es complementaria). • Guión o esquema de planificación para la exposición del tema. • Carteles de apoyo para la exposición que contenga la información más relevante. PRODUCTO FINAL <ul style="list-style-type: none"> • Exposición del tema investigado. 	<ol style="list-style-type: none"> 1. Atención a la diversidad 2. Equidad de género 3. Educación para la salud 4. Educación sexual 5. Educación ambiental para la sustentabilidad 6. Educación financiera 7. Educación del consumidor 8. Prevención de la violencia escolar bullying educación para la paz y los derechos humanos 9. Educación vial 10. Educación en valores y ciudadanía <p>NOTA: Con este proyecto se pueden abordar todos los temas de relevancia social, dependiendo de las temáticas que los alumnos elijan.</p>	Lista de cotejo <ul style="list-style-type: none"> • Formula preguntas para guiar la búsqueda de información. • Escribe párrafos atendiendo la cohesión y coherencia. • Emplea la paráfrasis al exponer un tema. • Resume información para redactar textos de apoyo para una exposición. • Usa materiales de apoyo a su exposición. • En sus materiales de apoyo a la exposición hay correspondencia entre el título, subtítulos y la información complementaria. • Usa los signos convencionales al redactar textos (puntos, comas, signos de interrogación, admiración, acentos, etc.)

MAESTRO DE GRUPO

COMISIÓN TÉCNICO PEDAGÓGICA

DIRECTOR (A) DE LA ESCUELA

ETAPA 1: PLANEACIÓN

ACTIVIDADES

JUEVES 25 DE AGOSTO

INICIO

- Para activar conocimientos los alumnos responden algunas preguntas: ¿De los siguientes temas cual es el que más les gusta o interesa: deportes, animales salvajes, animales domésticos, países, juguetes? ¿por qué les interesa este tema? ¿les gustaría investigar sobre el tema de su interés y posteriormente comentarnos a todos de que se trata?
- Los alumnos dicen algún tema que les gustaría conocer más.
- Se escribe en el pizarrón una lista con los temas que los alumnos propusieron.

DESARROLLO

- De manera voluntaria algún alumno leerá el propósito del proyecto que aparece en el libro de texto.
- Comentan acerca del proyecto nuevo y describen sus expectativas al respecto.
- Comentan como se imaginan que se desarrolla un proyecto.
- Se organizan en tríos y eligen uno de los temas que se escribieron en la lista del pizarrón.
- Discuten por qué les interesa el tema y llegan a tomar acuerdos para elegir con uno de los temas que van a exponer.

CIERRE

- Anotan en sus libretas un cuadro con lo que saben y lo que desean saber del tema elegido.
- Comentarán si tienen o pueden conseguir libros u otro material para investigar sobre su tema y se ponen de acuerdo para traer los materiales al aula.
- De tarea traerán material que contenga información valiosa para investigar sobre el tema.

VIERNES 26 DE AGOSTO

INICIO

- Comentan las dificultades y las posibilidades que encontraron para investigar acerca del tema que eligieron.
- Se organizan en tríos para trabajar en el análisis de la temática elegida.

DESARROLLO

- Con sus compañeros de equipo analizan y comentan la información que trajeron al salón.
- Leen algunos artículos o lecturas que trajeron.
- Escriben algunas preguntas que consideran que son necesarias para obtener información sobre el tema seleccionado.
- Verifican que sus preguntas cuenten con el signo de interrogación y palabras interrogativas acentuadas.

CIERRE

- Comentan y verifican la información que ya poseían acerca del tema y lo que conocieron al explorar los materiales de investigación.

LUNES 29 DE AGOSTO

INICIO

- Comentan con el grupo acerca de su tema y los materiales que encontraron.
- Recuerdan la forma en que se deben escribir las preguntas: signos de interrogación y acentuación gráfica en palabras que forman parte de una oración interrogativa.
- En grupo identifican las palabras interrogativas y se escriben en forma de lista en el pizarrón, analizan la diferencia del significado cuando llevan acento y cuando no lo llevan.

DESARROLLO

- En equipos analizan los materiales que consiguieron.
- Comentan si los materiales son apropiados y pueden obtener información en ellos, leen y seleccionan la información que es importante.
- Responden las preguntas que plantearon en la sesión anterior.

CIERRE

- Comentan con el grupo si fue posible encontrar las respuestas a las preguntas que se

plantearon.

- Recuerdan nuevamente la forma correcta de escribir los enunciados interrogativos.

ETAPA 2: DESARROLLO

MARTES 30 DE AGOSTO

INICIO

- En grupo comentan que son las fuentes informativas y mediante lluvia de ideas se anota en el pizarrón las fuentes que fueron consultadas.
- Escriben en sus libretas los distintos tipos de fuentes que pueden ser consultadas.

DESARROLLO

- De manera voluntaria algunos alumnos leen un artículo informativo acerca de las ballenas (página 11)
- Los alumnos que escogieron el tema “las ballenas” lee sus preguntas y el grupo trata de identificar si el texto leído responde a las preguntas planteadas por el grupo.
- Analizan la fuente de la que fue extraído el texto que plantea el libro.
- Analizan las fuentes que ellos trajeron al salón e identifican los datos bibliográficos.

CIERRE

- Identifican cuales son los datos bibliográficos básicos.
- En sus libretas anotan un cuadro en el que escribirán los datos de los textos consultados

MIÉRCOLES 31 DE AGOSTO

INICIO

- En grupo recuerdan la sección de su libro llamada “mi diccionario”
- Dan propuestas para elaborar sus propios diccionarios.

DESARROLLO

- Seleccionan una parte de su libreta para elaborar sus diccionarios.
- Leen la propuesta de escribir con sus propias palabras información que encuentran en las fuentes que consultaron (página 13) se explica a los alumnos que a esto se le llama “paráfrasis”.
- En grupo se escribe un ejemplo de paráfrasis para modelar y que posteriormente los alumnos lo hagan solos.
- Seleccionan información y la parafrasean en tarjetas.

CIERRE

- Recuerdan las palabras o conceptos que aprendieron durante la clase y los escriben en el diccionario.
- De tarea copian sus textos en fichas de trabajo.

JUEVES 1 DE SEPTIEMBRE

INICIO

- Comentan la importancia que tiene para la vida de investigar los temas, conocer más y platicarlo a los compañeros.
- Por medio de preguntas, destacan la importancia del cuidado del medio ambiente, la salud y el respeto a la diversidad.

DESARROLLO

- En equipos analizan la información de sus tarjetas y responden de manera oral a las preguntas planteadas (página 14)
- Organizan la información de lo general a lo específico.
- Copian en sus cuadernos una tabla que les funcionara como guión de exposición.

CIERRE

- Se organiza las exposiciones y el tiempo que se destinará a cada equipo.
- De tarea elaborarán una lámina en casa, para apoyar sus exposiciones.
- Se plantean los aspectos que se van a evaluar tomados de la lista de cotejo.
- Los alumnos toman nota de estos aspectos.

ETAPA 3: COMUNICACIÓN

VIERNES 2 DE SEPTIEMBRE

INICIO

- Se organiza el grupo para dar inicio a las exposiciones.

DESARROLLO

- Exponen los equipos según la asignación que se elaboró en la clase anterior.
- Después de cada exposición se da un tiempo para que los alumnos comenten sobre el tema, lo amplíen con sus comentarios o bien hagan preguntas a los expositores.

CIERRE

- Comentan cuales fueron las exposiciones que les parecieron más interesantes y por qué.

ETAPA 4: EVALUACIÓN

- En grupo leen los aspectos a evaluar de la lista de cotejo y mediante la coevaluación se asignan puntos dependiendo de los aspectos que tomaron en cuenta los equipos en su exposición y en el proyecto completo.
- De manera individual realizan la autoevaluación de la página 17.