REPÚBLICA DE PANAMÁ

MINISTERIO DF EDUCACIÓN

DIRECCIÓN NACIONAL DE EDUCACIÓN DE JÓVENES Y ADULTOS

DIRECCIÓN NACIONAL DE CURRÍCULO Y TECNOLOGÍA EDUCATIVA

PROGRAMA DE EDUCACIÓN BÁSICA GENERAL 7, 8, 9 GRADO
PROGRAMA DE ESPAÑOL
EDICIÓN REVISADA, 2003

JUSTIFICACIÓN

El idioma oficial de la República de Panamá es el Español. Así o sustenta oficialmente la Constitución Política de la República en el título uno. El estado panameño , artículo siete y la ley 17 Orgánica de educación introducidas por la ley 3 del 6 de julio de 1995.

En el marco de la Modernización de la Educación panameña la transformación curricular constituye uno de los pilares de la Educación Básica General, cuyo Plan de estudio experimenta un nuevo diseño donde el Español es una de las asignaturas que lo integran. Por esa razón se justifica un Programa de Español con características particulares e innovadoras que correspondan al enfoque y a los sustentos teóricos asumidos en la propuesta de transformación curricular.
De acuerdo a la nueva propuesta curricular la enseñanza de la lengua materna tiene como objetivo principal formar un estudiantado que cuando egrese de la Educación Básica General pueda comunicarse con eficacia al usar el lenguaje como instrumentos efectivo para el desarrollo del pensamiento de la creatividad mediante el cultivo de la expresión oral y escrita y el fomento del hábito de la lectura como estrategia para su formación cultural y social.

El personal docente para hacer del proceso de transformación del Programa de Español una realidad dentro del aula, deberá convertirse en orientador del proceso de aprendizaje de la lengua y considerar al alumnado como el centro de dicho proceso permitiéndole, mediante principios de carácter contructivista, la construcción y reconstrucción de sus aprendizajes en las cuatro áreas en que se organizan los contenidos, del Programa de Español; expresión oral y comunicación, lectura y escritura, análisis de la escritura de la lengua y literatura.
Brindarle a los participantes oportunidades para que expresen sus pensamientos de manera coherente y con una actitud crítica y expresiva (en forma oral y escrita). Mediante diversos actos comunicativos, contribuye a darle al aprendizaje de la lengua un carácter funcional.

Con frecuencia a los participantes les cuesta interpretar lo que leen debido a la dificultad que tienen para procesar gramaticalmente un texto. De ahí la importancia de trabajar los aspectos gramaticales sobre el texto, de manera que puedan reconocer como la sintaxis y la morfología.
Conectar las distintas oraciones logrando la coherencia del mismo. Igual importancia tiene dentro de los contenidos programáticos del Programa de Español. El área de Literatura, la misma debe encaminarse a la integración de conceptos y valores de nuestro patrimonio cultural. Es importante que el Personal Docente ponga al alumnado en contacto directo con las obras literarias de su interés para que mediante un análisis crítico y reflexivo pueda interpretarlas dar opiniones personales y grupales (orales y por escrito) aplicar a situaciones cotidianas ideas contenidas en las lecturas y, lo más trascendental, ser capaces de captar la belleza literaria que encierran.

 Reiteramos, pues, que el aprendizaje de la lengua debe tener un enfoque funcional. Sustituir la lengua como objeto de la enseñanza escolar, por las prácticas comunicativas que tienen vigencia social, representa un cambio trascendental. Recordemos que el aprendizaje de nuestra lengua materna debe servir al estudiantado tanto en el momento de su escolaridad, como en el futuro, para sus relaciones laborales y sociales.

DESCRIPCION
El ser humano tiene una marcada tendencia a organizar, sintetizar y agrupar según sean las características semejantes o diferentes. Estas tendencias tienen como propósito facilitar el aprendizaje y la adquisición de nuevos conocimientos, ya que como bien se sabe, el conocimiento organizado se aprende con más facilidad.

Por esa razón, los contenidos del programa de Español de la Educación Básica General (del primero al noveno grado) se han organizado en cuatro áreas a saber:

a. Expresión oral y comunicación

b. Lectura y Escritura

c. Análisis de la estructura de la lengua

d. Literatura.

Las distintas áreas constituidas como componentes programáticos, facilitan la comprensión y producción de textos orales y escritos. De igual manera, promueven la organización del pensamiento y la captación del conocimiento.
No obstante, es importante señalar que a pesar de división de los contenidos para facilitar su estudio, es necesario que los y las docentes como conductores (as) del proceso educativo, integren y contextualicen las diferentes áreas del programa para que haya correspondencia entre una y otra.

Expresión oral y comunicación:

El hombre es un ser sociales por naturaleza y esa misma condición lo lleva a comunicarse con los demás. Es decir, el fenómeno de la comunicación posibilita la interrelación entre las personas y facilita el funcionamiento de la sociedad. Constantemente nos comunicamos unos con otros, ya que es una necesidad vital de los seres humanos.
En ese sentido, la expresión oral juega un papel importante porque representa una de las actividades primarias en la cual el lenguaje cumple una función vital como instrumento de comunicación. De igual manera, contribuye al desarrollo de la competencia comunicativa. Ya que los y las participantes se conviertan en mejores usuarios (as) de la lengua dentro y fuera del aula.

El y/o la docente promoverán situaciones en el aula que permitan a los y a las participantes expresarse en forma oral sobre distintos temas. Por medio de diversos actos comunicativos. En consecuencia, es necesario que los y las participantes aprendan a escuchar, ya que esta habilidad es básica para el logro de otros aspectos del lenguaje que condicionan las relaciones humanas: pensar y hablar correctamente. Los y las participantes escuchan, organizan sus pensamientos y hablan para satisfacer su necesidad de expresión.
Existen mayor probabilidad de que los y las participantes se interesen y escuchen de principio a fin lo que se le dice cuando el mensaje, la explicación o el tema resulta comprensibles y significativos para ellos y ellas. La participación del facilitador o facilitadora debe favorecer la seguridad y la confianza entre sus participantes para logre una efectiva comunicación. De igual manera aceptar y promover el respeto y la tolerancia entre las distintas formas de expresión de sus alumnos (as).

Cuando el o la docente abre el paso para que el o los participantes expresen a través de su lengua materna, sus experiencias cotidianas así como las de su entorno cultural le proporciona una sólida base para el desarrollo de su autoestima, para que acceda al mundo letrado y a restantes aprendizajes escolares, permitiéndole asumir activo papel dentro de su mundo familiar y social.

En síntesis, por la importancia que tiene el ejercicio cotidiano de la expresión en el perfeccionamiento de la competencia comunicativa de los y las participantes se propondrán espacios para la conversación en el aula que propicien desde la oralidad, situaciones de aprendizajes que le permitirán la adquisición de otras habilidades necesarias para sus intercambios lingüísticos.

Lectura y Escritura:
Otras de las actividades primarias en las cuales el lenguaje desarrolla su función vital como instrumento de comunicación son leer y escribir. La mayoría de las prácticas comunicativas que se producen en la sociedad se realizan a través de actos de lectura y escritura. Leemos y escribimos con un propósito que esta más allá de la realización misma de estas actividades. Por eso no se lee con el fin de mejorar la escritura, ni se escribe con el propósito de ser mejores lectores. No obstante, entre estas dos competencia existen vinculaciones que una enriquezcan la otra.

Podemos afirmar, entonces, que la actividad de leer nos proporciona las herramientas que utilizamos en la producción de nuestros propios mensajes escritos. Leer y escribir son actividades que van de la mano.

Aprender a leer constituye una interacción entre el (la) participantes y el texto impreso a través de una activa búsqueda de significado sobre la base de sus competencias lingüística experiencias y conocimientos previos. Además se busca que los y las participantes sean conscientes desde el inicio del aprendizaje lector, que se lee para la satisfacción de varios propósitos mediante diferentes situaciones comunicativas.

A través de la lectura las personas pueden formarse un concepto más rápido del mundo en que viven, de sus problemas de sus adelantos, de sus valores y de la herencia cultural que dejan sus antepasados. Por consiguiente la escuela de hoy tiene la responsabilidad de formar un lector o lectora con una conciencia más clara de los deberes y derechos que le competen dentro de la sociedad donde se desenvuelven. Es por ello que el y la docente consciente de la delicada tarea que representa el enseñar a leer deberán valerse de todos los medios a su alcance para obtener el éxito deseado en esta empresa.
En este mismo sentido, el lenguaje escrito constituye uno de los recursos más completos y útil para la comunicación y, de manera similar que el habla, representa y expresa los significados y escrituras de la lengua. De allí la urgencia necesidad de prestarle la debida atención a este contenido del programa, ya que resulta un medio eficaz para expresar, anotar y comunicar nuestros pensamientos.

En resumen, facilitador o facilitadota deberá desarrollar entre sus participantes suficientes destrezas que le permitan escribir con facilidad, y legibilidad y rapidez conforme a las necesidades individuales y sociales.
Análisis de las Estructuras de la Lengua:

Regularmente nuestros (as) participantes rechazan la clase sobre la estructura de la lengua conocida también como gramática; específicamente, porque la tendencia general en relación con la enseñanza es la misma, se orienta hacia la memorización de conceptos y reglas gramaticales. Fragmentar la gramática cuando la enseñamos, se convierte en una actividad tediosa y aburrida porque no resulta funcional. Por el contrario, debe trabajarse de forma integrada y contextuada, sin aislarla ni fragmentarla y siempre teniendo como referencia su significado global.

Es por ello que la transformación curricular persigue que la reflexión sobre las características de la lengua realizadas a permitir a partir de su uso promueva el gusto por aplicarla cada vez con mayor eficacia. Sobre todo, para que el análisis de la estructura de la lengua propicie el desarrollo lingüístico y comunicativo de los y las participantes, mediante la toma de conciencia cuando utiliza los elementos que constituyen el sistema de la lengua y de las reglas que rigen su funcionamiento.

Aprovechamos este espacio para recordar a los y las facilitadotes (as) el principio enunciado por Herder, que dice: “La Gramática debe enseñarse por medio del lenguaje y no el lenguaje por medio de la gramática.” Cuando ponemos en práctica este principio, hacemos de la enseñanza de la lengua una actividad dinámica y objetiva ya que si permitimos la participación activa de los y las participantes mediante el uso del lenguaje podrá, a través de la comparación y la reflexión, crear formas correctas y armoniosas.
Es importantes que los y las facilitadotas tengan presente que en la actualidad, la enseñanza de la lengua ya no consiste en transmitirle a los y las participantes conocimientos teóricos y conceptuales que las ciencias han alcanzado sobre ella (la lengua) Por el contrario, ahora que necesariamente debe enseñarse en su uso.

En un aula en la que los y las participantes leen, escriben, discuten, reflexionan e interpretan sus producciones y las de sus compañeros (as) y en la que se permite la entrada del periódico, la radio, la televisión, el Internet, los textos informativos, recreativos, poéticos, en fin, todo aquello por lo que los y las participantes se interesen y de lo que puedan aprender, no queda espacio para que se continúe con la vieja metodología del análisis mecánico de las oraciones, o las interminables listas de sustantivos para hacerlas corresponder con sus respectivos objetivos.
Si ustedes, facilitadotes y facilitadotas continúan desarrollando nuevos temas con metodologías viejas, neutralizarían todo intento de innovación al perder de vista que al propósito de la enseñanza de la lengua es que los alumnos y las alumnas amplíen sus competencias comunicativas ya que el conocimiento aislado de la misma no tiene por mismo un valor formativo.

Llegamos ala conclusión de que la lengua se aprende usándolas en contextos reales de comunicación, en los y las participantes ponen en practicas estrategias que les permitan comunicarse en efectividad. Solo aquellas situaciones en las que la lengua es utilizada funcionalmente posibilitan el desarrollo de la estrategia que se usan para producir y comprender discursos. A medida que los y las docentes amplíen el universo cognitivo de sus alumnos (as)por medio de experiencias interesantes para ellos (as) enriquecen también su experiencia comunicativa.

Literatura:
El área de literatura, al igual que las otras áreas del contenido programático, tienen gran importancia en el proceso de la comunicación, ya que los y las participantes que acceden a ella visualizan usos del lenguaje de valor artístico y estético distinto a los cotidianos. Estos les permite ampliar su visión del mundo al llevarlos (as) a vivir en forma indirecta y en un orden fantástico, diferentes tipos de experiencias y conflictos permitiéndoles la elaboración de sus propias experiencias.

La frecuente exposición de los y las participantes a la audición y lectura de textos literarios cuidadosamente elegidos por su calidad de lenguaje y contenido interesante para ellos y ellas, deberán acompañarse de oportunidades que les lleven a dar respuestas personales a la literatura.

La estimulación de estas respuestas, expresadas a través de diversos medios tales como: comentarios oral, dramatización, ilustraciones gráficas, orales poéticas y otros, desarrollan habilidades en los y las participantes permitiéndoles la construcción de sus propios consiguientes efectos positivos sobre la comunicación oral, la lectura y escritura.
Metodología:

En este proceso de Transformación Curricular, Los Programas de Español, en su afán de promover entre los y las participantes la construcción y reconstrucción de su aprendizaje pone ante ustedes, docentes panameños (as) una serie de estrategias mediante las cuales sus participantes lograrán un aprendizaje significativo que es lo que persigue nuestra educación.

A continuación, detallamos estas estrategias, las que guardan una estrecha relación con los objetivos, los contenidos y las experiencias de aprendizajes de los y las participantes. Las mismas son: dramatizaciones, actividades lúcidas, interpretación de mensajes, producción de textos orales y escritos, corales poéticas, lluvias de ideas, comprensión de textos, conversaciones, diálogos, plenarias, mesas redondas, debates, narraciones de experiencias, preguntas exploratorias, investigaciones. Construcción de oraciones, entre otras.
Evaluación:

La evaluación juega un papel importante en el proceso de transformación curricular, porque permite al facilitador o facilitadota, emitir juegos de valor sobre los aprendizajes del alumnado. Por esta razón y en cumplimiento de los objetivos de este nuevo enfoque, la evaluación debe ser permanente, analítica y continua.

La evaluación continua requiere de actividades de evaluación de tres tipos diagnostica, formativa y sumativa. Evaluaciones estas que deben estar íntimamente relacionadas entre sí y no entenderse como ejercicios independientes. Con la evaluación diagnostica el o la docente podrá descubrir los conocimientos previos que traen los y las participantes y tener una mejor idea del contexto de grupo. La evaluación formativa ofrece información sobre los logros y las limitaciones que se presentan durante el proceso, permitiéndoles al facilitador (a) hacer ajustes para mejorarlos y, la sumativa, informa sobre el alcance a nivel de logros del aprendizajes. Estos tres tipos de evaluaciones deben aplicarse al inicio, durante y al final del proceso.
En este Programa de Español que te ofrecemos, resultados de la adecuación curricular, sugerimos variedad de actividades de evaluación, encaminadas a ofrecer al alumnado diferentes oportunidades para que demuestren su aprendizaje.

OBJETIVOS GENERALES DE LA ASIGNATURA

1. Interpretar y producir mensajes en los que intervengan el lenguaje verbal y el no verbal, reconociendo las situaciones de comunicación en las que se presenten.

2. Disfrutar de la lectura y escritura como forma de comunicación, como medio de recreación y fuente de enriquecimiento cultural.

3. Emplear los recursos expresivos, lingüísticos y no lingüísticos, con coherencia y corrección, en los intercambios comunicativos propios de la relación directa con otras personas.

4. Cultivar las posibilidades expresivas y comunicativas propias, a fin de explorar sus potencialidades.

5. Desarrollar la habilidad de saber escuchar con atención y respeto y de intercambiar ideas, experiencias y sentimientos propios para convivir mejor.
6. Reconocer y analizar los elementos y características de los medios de comunicación, con el fin de ampliar destrezas discursivas y desarrollar actividad críticas antes sus mensajes.

7. desarrollar aptitudes críticas y juicios analíticos que le permitan tomar una posición frente a los mensajes recibidos a través de diferentes medios de comunicación.

8. Reconocer los elementos gramaticales básicos para el buen uso del idioma.
OBJETIVOS DEL SÉPTIMO GRADO

1. Escuchar con atención y respeto, desarrollando aptitudes críticas que le permitan un intercambio comunicativo propio de la relación con otras personas.

2. Valorar, críticamente, lo escuchado, visto y leído en los distintos medios de comunicación.

3. Analizar discursos orales v escritos, interpretándolos con una actitud crítica para aplicarlos a nuevas situaciones de aprendizaje.

4. Resolver con autonomía las dudas que se encuentren en un libro de consulta, utilizando el diccionario y buscando información complementaria para comprender el mensaje.

5. Escribir diversidad de textos considerando su estructura, la competencia gramatical y el esquema de contenido respectivo.

6. Conocer la estructura y el funcionamiento de la lengua materna en sus aspectos semánticos, morfosintáctico, fonológico y fonético para aplicarlos en las diversas situaciones comunicativas.

7. Cultivar el gusto por la literatura en sus diferentes géneros, recopilando, leyendo y produciendo textos basados en su cultura oral y en su creatividad personal para satisfacer distintas funciones lingüísticas y comunicativas.
DIRECCIÓN NACIONAL DE EDUCACIÓN DE JÓVENES Y ADULTOS

PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL

ETAPA B -SÉPTIMO GRADO

PROGRAMA DE ESPAÑOL

ÁREA: 1

EXPRESIÓN ORAL Y COMUNICACIÓN.

OBJETIVOS ESPECÍFICOS:

1. Identificar los órganos que intervienen en la producción del sonido como elementos fundamentales del lenguaje.
2. Identificar los tipos de comunicación atendiendo a su intención.

3. Establecer la diferencia que existe entre lenguaje, lengua, dialecto y habla, reconociendo su incidencia en el proceso de la comunicación.

4. Interpretar mensajes recibidos a través de la comunicación masiva.

5. Valorar la incidencia de las nuevas tecnologías en los medíos de comunicación Interpersonal
	CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	1. E1 lenguaje como sistema de comunicación.
 - Órganos que intervienen en la producción

 de la voz.

 - Proceso de la articulación de] sonido.

 - La articulación del lenguaje.

 - Los fonemas

2. Tipos de comunicación según la intencionalidad:

 - Educativa.

 - Propagandística.

 - Publicitaria.

3. Lenguaje, lengua, dialecto y habla.

 - Conceptos.

 - Diferencias.

	1. Dialogarán sobre el concepto de lenguaje, su importancia y origen.
2. Establecerán la diferencia que existe entre lenguaje, lengua y habla.

3. Identificarán los órganos que intervienen en la producción de la voz.

4. Ejecutarán ejercicios de articulación de fonemas para identificar su posición inicial,
 media o final.

1. Conversarán sobre los diferentes tipos de comunicación según la Intención del emísor.

2. Señalarán ejemplos de diferentes tipos de comunicación.
3. Diferenciarán la comunicación educativa de la propagandística y la publicitaria.
1.Investigarán acerca de los vocablos lenguaje, lengua, dialecto y habla.

2. Intercambiarán información sobre el tema investigado, mediante discusiones dirigidas.

3. Establecerán diferencias entre los conceptos señalados.
4. Representarán, a través de esquemas, el circuito del habla.
Identificarán los elementos que componen el circuito del habla en un texto

*Los aprendizajes conceptuales, procedí mentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y evaluación.
PROGRAMA DE ESPAÑOL. PRIMER NIVEL. ETAPA B - SÉPTIMO GRADO
	CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	5. Análisis de las funciones básicas de los medios: -Informativa, formativa o cultural, recreativa, pedagógica.
- Mensajes radiofónicos y televisivos Noticiarios, editoriales, reportajes y anuncios publicitarios (gráficos y audiovisuales).

- Influencia que ejercen los medios de Comunicación.
 - La publicidad.

- Las nuevas tecnologías en comunicación interpersonal:

- Teléfono, multimedía, vídeo, telemática, telefacsímil, videotex.

	1. Recopilarán, con sus compañeros de equipo, comentarios escritos y verbales de interés social , cultural , recreativo y pedagógico, provenientes de la televisión, periódicos, revistas y anuncios publicitarios.

2. Interpretarán, mediante discusiones dirigidas, los mensajes transmitidos en los textos recopilados.

3.Conversarán sobre la influencia que ejercen los medios de cornunicación en la sociedad.

l. Identificarán las nuevas tecnologías al servicio de la comunicación interpersonal.

2.Fijarán la importancia de las nuevas tecnologías en la comunicación interpersonal.

3. Discriminarán las ventajas y desventajas de la incidencia de las nuevas ; tecnologías en la comunicación interpersonal.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de

aprendizaje y evaluación.

DIRECCIÓN NACIONAL DE EDUCACIÓN DE JÓVENES Y ADULTOS
PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL
ETAPA B -SÉPTIMO GRADO
PROGRAMA DE ESPAÑOL

	:AREA: 2

LECTURA Y ESCRITURA.

OBJETIVOS ESPECIFICOS:

G. Leer diferentes textos, aplicando la comprensión de estos a nuevas situaciones de aprendizaje,

7.Analizar distintas clases de textos identificándolos de acuerdo a sus características.

8. Redactar diferentes tilos de documentos, considerando la estructura, la competencia gramatical y los esquemas respectivos.

	*CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	6, Lectura oral y silenciosa de textos científicos y
	1.Leerán textos científicos y literarios en forma oral y silenciosa.

	literarios de actualidad.
	'-?.Clasificarán distintas clases de textos tomando en cuenta la estructura .

	
	3.Analizarán, en equipo de trabajo, la finalidad de los textos científicos y

	
	literarios

	7. Tipos de textos según :
	l.Leerán diferentes tipos de textos.

	- El lenguaje utilizado :orales , escritos,
	2.Diferenciarán los textos según el lenguaje utilizado.

	gráficos, dramáticos , musicales y
	3.Clasificarán textos considerando la estructura,

	audiovisuales .
	4.Emitirán juicios u opiniones sobre cada uno de los textos leídos según sus

	· Su estructura :

	fines.
"

	· Conversacionales, descriptivos, narrativos, expositivos, poéticos V publicitarios
	

	 Expositivos, políticos y publicitarios.-
	

	- Sus fines :

·
	

	 - Informativos, científicos, recreativos.
	

	
	

	8. El texto escrito como medio de comunicación.

	 1. Conversarán sobre el uso o la función de los diferentes textos de comunicación escrita.

	 - Excusas, cartas sociales , cartas familiares, telegramas, recibos y facturas
	2. Redactarán diversos textos comunicativos, considerando la estructura y el esquema de contenido respectivo

	 Y facturas.
	

	
	

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y evaluación.

DIRECCIÓN NACIONAL DE EDUCACIÓN DE JÓVENES Y ADULTOS

PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL

ETAPA B-SÉPTIMO GRADO

PROGRAMA DE ESPAÑOL

ÁREA: 3

ANÁLISIS DE LA ESTRUCTURA DE LA LENGUA.

OBJETIVOS ESPECÍFICOS:

9. Identificar las situaciones que se presentan en la comunicación como
13. Identificar los adverbios en textos seleccionados.

consecuencia de la concurrencia vocálica.
 14. Reconocer oraciones unimembres y bimembres

10.C1asificar las palabras de acuerdo a la ubicación de la sílaba tónica.
En un contexto.

11. Utilizar correctamente las preposiciones.
15. Utilizar correctamente las oraciones

12, Clasificar las conjunciones según la función que desempeñan.
Impersonales.

16. Analizar la oración simple.
	CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACION

	9. La concurrencia vocálica:
- - Diptongo, triptongo, hiato.
 10. Clasificación de las palabras según :
 - La posición de la sílaba tónica (agudas, graves, esdrújulas,
 Sobreesdrújulas
 11. La preposición.
 - Usos.
 - Solecismos preposicionales.

	1. Identificarán las vocales concurrentes en las palabras, reconociendo si se

 articulan en una misma sílaba o en sílabas distintas.
2.Reconocerán la clase de concurrencia vocálica que existe en la palabra según las vocales concurrentes que se articulen en una misma sílaba o en otras diferentes.
 3.Discriminarán triptongos en palabras, considerando la concurrencia de tres vocales en una misma sílaba.

4.Dividirán en forma correcta palabras en sílabas atendiendo a la concurrencia vocálica
1. Identificarán la sílaba tónica en un grupo de palabras.

2. Clasificarán las palabras según la posición de la sílaba tónica.
1. Identificarán las preposiciones en oraciones y párrafos,

2.Reconocerán en frases y oraciones, la diferencia de significado de acuerdo
 con la preposición utilizada.

3.Corregirán los solecismos preposicionales más comunes

* Los aprendizajes conceptuales, procedímentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y evaluación.

PROGRAMA DE ESPAÑOL. PRIMER NIVEL. ETAPA B-SÉPTIMO GRADO
	CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	12. La Conjunción

 - Función

 - Clasificación

13. El adverbio.
 - Función

 - Clasificación
14. Estructura de la oración gramatical.
 - Unimembre.
 - Bimembre
15. Oraciones Impersonales.
16, Análisis morfosintáctico de la oración simple.

	l. Reconocerán las conjunciones en oraciones y párrafos.
2.Clasificarán las conjunciones según su función
1.Reconocerán la importancia del adverbio como modificador del verbo. 2.Clasificarán a través de un cuadro sinóptico los adverbios según su función.
1. Identificarán las oraciones en un párrafo.

2, Reconocerán los elementos estructurales de las oraciones.

3. Establecerán diferencias entre la oración unimembre y la bimembre. 4.Redactarán oraciones unimembres y bimembres
1. Aportarán ejemplos de oraciones impersonales.

2.. Seleccionarán oraciones impersonales en textos escogidos

1 Redactarán oraciones considerando tenias de interés.

2 Identificarán la categoría gramatical de cada una de las palabras que

forman la oración.

3. Señalarán los elementos estructurales dé la oración (sujeto, predicado, núcleo, complementos).

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de

aprendizaje y evaluación.

DIRECCIÓN NACIONAL DE EDUACAIÓN DE JÓVENES Y ADULTOS
PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL

ETAPA B -SÉPTIMO GRADO PROGRAMA DE ESPAÑOL

ÁREA: 4

LITERATURA.

OBJETIVOS ESPECÍFICOS:

17..Analizar la lengua española desde el punto de vista histórico y geográfico, para su mejor comprensión 18.Analizarán la importancia de la literatura como producto social y cultural. 19. Discriminar las funciones del lenguaje en el proceso de la comunicación. 20. Analizar textos literarios tomando en cuenta los aspectos estructurales.

	CONTENIDOS
	 ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	17. Estudio de la formación de la lengua española desde el punto de vista histórico y geográfico.
18. La literatura.

 - Concepto

 - Importancia como producto social y cultural. Géneros literarios.

	1. Investigarán sobre la formación de la lengua española desde el

punto de vista histórico y geográfico.

2. Organizarán la información recopilada en carteles, esquemas,

mapas conceptuales, otros.

 3. Harán un análisis reflexivo del origen de la lengua española exponiendo sus

 conclusiones ante el grupo.

1. Investigarán en diferentes referencias bibliográficas, los conceptos de

 literatura y géneros literarios.

2. Analizarán, por equipo, la importancia de la literatura como producto

 social y cultural.

3. Identificarán los diferentes géneros literarios a través de obras representativas
4. Leerán distintas obras literarias reaccionando en forma creativa ante lo leído

'Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y evaluación.

PROGRAMA DE ESPAÑOL. PRIMER NIVEL. ETAPA B - SÉPTIMO GRADO

	*CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	19. Funciones que cumple el lenguaje referencia],
 expresivo, apelativo, poético, estético, fático y
 metalingüístico.

-Clases de lenguaje según su significación: denotativo , connotativo.
20. Análisis literario del cuento, la leyenda y el mito, considerando aspectos estructurales.

].Reconocerán las distintas funciones que cumple el lenguaje en la comunicación diaria.

2. Establecerán diferencias entre los diferentes niveles del habla natural (familiar, coloquial, popular)

3.Recopilarán, por equipo, expresiones correspondientes a los diferentes niveles del habla natural.

4.Confeccionarán un listado de términos usados en el lenguaje especializado. 5.Buscarán, en el diccionario, el significado de dichos términos para la mejor comprensión del mensaje.

l. Leerán distintos textos narrativos, identificando las partes que forman su estructura.

2.Distinguirán los elementos que están presente en una narración. 3.Cambiarán algunos elementos de la narración, manteniendo otros, para escribir una nueva versión de la obra leída.

4,Reconocerán, mediante visitas a la biblioteca, las principales obras narrativas.

15.Analizarán obras narrativas considerando su estructura y los elementos que ~ intervienen en la narración.

6.Leerán cuentos de autores (as) panameños (as) distinguiendo la ficción de la realidad en los hechos que se narran. 7.Analizarán diversos cuentos, leyendas y mitos, identificando las partes que forman su estructura.

8.Crearán cuentos por equipo, considerando la estructura (trama, secuencia, personajes).

9.Formarán equipos de trabajos para narrar cuentos, leyendas y mitos de la comunidad y del país.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y evaluación.

OBJETIVOS DEL OCTAVO GRADO

1. Escuchar con atención y respeto, desarrollando aptitudes ` críticas que le permitan un intercambio comunicativo propio de la relación con otras personas.
2. Producir e interpretar mensajes con coherencia y corrección, en los intercambios comunicativos propios de la relación directa con otras personas.
3. Reconocer los elementos y características de los medios de comunicación con el fin de ampliar las destrezas discursivas, desarrollando actitudes críticas ante sus mensajes.
4. Conocer las estructuras de los diferentes tipos de textos, con • el fin de predecir sus contenidos y de poder ubicar las informaciones más importantes.
5. Disfrutar de la lectura y escritura como formas de comunicación, como medios de recreación y fuentes de enriquecimiento cultural.
6. Identificar las normas básicas de acentuación y puntuación en diferentes textos.
7. Usar, en forma razonada y adecuada, los elementos morfosintácticos y léxicos semánticos en actividades orales y escritos personales.
8. Producir e interpretar textos de intención literaria, orales y escritos, desarrollando actitudes críticas y creativas que le permitan valorar las obras relevantes de la tradición literaria.
DIRECCIÓN NACIONAL DE EDUCACIÓN DE JÓVENES Y ADULTOS

PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL

ETAPA B - OCTAVO GRADO

PROGRAMA DE ESPAÑOL

ÁREA 1

EXPRESIÓN ORAL Y COMUNICACIÓN.

OBJETVOS ESPECÍFICOS:

1. Conversar acerca de temas de interés y de actualidad, asumiendo una actitud crítica y respetuosa ante las opiniones de los demás.

 2. Participar en la planificación de entrevistas para la obtención de información valiosa, aplicándola a nuevas situaciones de aprendizaje.

 3. Analizar leyendas y cuentos tradicionales de autores panameños, valorando con responsabilidad y respeto la diversidad cultural del país. 4 Producir mensajes mediante la utilización de diversos signos, interpretándolos con coherencia y corrección.
	`CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	1. El lenguaje como sistema de comunicación.

* La conversación espontánea y organizada de carácter social y cultural.

* Reconocimiento de puntos de acuerdo y desacuerdo en la conversación.
2. Participación responsable en la realización de entrevistas
3. Lectura y audición de leyendas y cuentos tradicionales
 panameños que recuperen la diversidad cultural del país
	1. . Dialogarán acerca de la importancia de la comunicación en la vida social. 2.Conversarán sobre temas de actualidad asumiendo alternativamente el papel de emisores y receptores con respeto y tolerancia. 3.Intercambiarán puntos de acuerdo y desacuerdo, asumiendo una actitud respetuosa ante las opiniones de los demás.

1.Buscarán información previa sobre el tema de la entrevista.

2.Analizarán los pasos a seguir para la realización de una entrevista. 3.Participarán, por equipos, en el planeamiento de una entrevista, considerando los pasos analizados.
 4.Realizarán la entrevista a una persona seleccionada.
1. Recopilarán leyendas y cuentos panameños que tiendan a recuperar la
 diversidad. cultural del país.

2.Leerán las leyendas y cuentos seleccionados.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y evaluación.

PROGRAMA DE ESPAÑOL. PRIMER NIVEL- ETAPA B. OCTAVO GRADO.
	`CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	4. Los códigos,

* Lingüístco. -oral. - Escrito.

 * No lingüístico.
 - Icono Visual.

- Corporal / Gestual.
- Sonoro / Musical.

 * Mixta.

 Lenguaje integrado
	3.Valorarán las tradiciones panameñas como manifestaciones de nuestra cultura.

4.Socializarán ante el grupo la información obtenida del análisis de las leyendas y cuentos leídos.
1. Dialogarán sobre los códigos lingüísticos, no lingüísticos y mixtos.

2. Establecerán diferencias entre los códigos lingüístícos, no lingüísticos y
 mixtos.

3.Participarán en intercambios comunicativos, usando los códigos no
 lingüísticos (oral y escrito).

4.Interpretarán, por equipos, mensajes trasmitidos por diversos códigos
 lingüísticos (íconos, corporal, sonoro).

5.Producirán mensajes utilizando diversos códigos para que sean interpretados por sus compañeros y compañeras

* Los aprendizajes conceptuales, Procedímentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de

aprendizaje y evaluación.

DIRECCIÓN NACIONAL DE EDUCACIÓN DE JÓVENES Y ADULTOS

PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL

ETAPA B - OCTAVO GRADO

PROGRAMA DE ESPAÑOL

ÁREA 2:

LECTURA Y ESCRITURA.

OBJETIVOS ESPECÍFICOS:

5. Analizar diferentes textos identificando las estructuras que lleven a la ubicación directa de las informaciones importantes. 6. Utilizar correctamente los diferentes tipos de diccionarios.

7. producir diferentes tipos de textos escritos con contenidos relevantes, cuidando la sintaxis y la ortografía. 8. Analizar la importancia de las diferentes secciones que forman la revista.
	CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	5.. Lectura oral _v silenciosa de textos.

-
Literarios, científicos e informativos (noticiario,

suplementos, publicidad, gráfica y audiovisual
6. Clasificación y uso del diccionario: enciclopédico, Real Academia de la Lengua Española, literario, sinónimos, ídeográfico y científico.
7. El texto escrito como medio de comunicación:

 - Textos de creación literaria: poesías, cuentos dramas.

 - Documentos personales: cartas de solicitud de empleo, hojas de vida. - Otros documentos: resoluciones, actas,

 certificaciones, memorando. - Elaboración de citas bibliográficas 8. La revista
	1. Analizarán las diferentes estructuras de los textos, destacando la importancia de cada una, en equipos de trabajo. 2.Reconocerán la importancia de las estructuras de los textos en la ubicación directa de la información requerida.

l. Establecerán diferencias entre las distintas clases de diccionarios.

2.Usarán el diccionario correspondiente, de acuerdo a la duda que se desee resolver.

1. Producirán diferentes textos escritos para la comunicación interpersonal. 2. Analizarán, en grupo, las características de los diferentes textos escritos. 3. Diferenciarán cada uno de los documentos en estudio. 4. Elaborarán ejemplos de cada uno de los documentos estudiados. 5. Conversarán sobre los diferentes tipos de citas bibliográficas. 6. Identificarán las citas bibliográficas. 7. Escribirán ejemplos de citas bibliográficas.
1. Dialogarán sobre la utilidad que tiene la revista en la transmisión de mensajes.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y evaluación.

PROGRAMA DE ESPAÑOL. PRIMER NIVEL— ETAPA B. OCTAVO GRADO.

	CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	Secciones que la forman.

· Los informativos.

· La publicidad.

· Las entrevistas.

· Los musicales.
· Las historias y narraciones
	2. Analizarán la importancia que tiene cada una de las secciones que forman la revista.

3. Elaborarán una revista, determinando democráticamente las responsabilidades que le corresponde a cada grupo, en cada una de las secciones que la forman.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y, evaluación.

DIRECCIÓN NACIONAL DE EDUCACIÓN DE JÓVENES Y ADULTOS
PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL
ETAPA B - OCTAVO GRADO
PROGRAMA DE ESPAÑOL

A REA: 3

ANÁLISIS DE LA ESTRUCTURA DE LA LENGUA.

OBJETIVOS ESPECIFICOS:

 9. Utilizar grafemas de dudosa escritura en diversas situaciones de la comunicación escrita.

 10. Utilizar los signos de puntuación en textos escritos para mayor claridad y comprensión del mensaje.
 11. Clasificar la oración según la naturaleza del verbo.

 12.Analizar la oración compuesta yuxtapuesta y coordinada, morfosintácticamente.
	CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	9. Uso de grafemas de dudosa escritura.

10. Los signos de puntuación. - Concepto
- El punto seguido, aparte ti final.
- La coma.

- Punto y coma.

- Los dos puntos.

- Si-»os de interrogación y admiración

	l. Seleccionarán de un texto palabras con los grafemas g, j, h,11, y.
2. Deducirán la regla sobre el uso de grafemas aplicado en las palabras.

3. Complementarán, con el grafema correcto, (g- j-11-y, II) las palabras dentro de un contexto.

1. Dialogarán sobre la importancia de los signos de puntuación para lograr ~ una mejor escritura y expresión oral.
2. Identificarán diferentes signos de puntuación en un texto.

3. Deducirán la regla que justifica el uso del signo de puntuación dado.

4. Redactarán textos sobre puntuación correctamente.

5. Leerán diferentes textos con la entonación los signos de puntuación. 6. Establecerán diferencias entre un texto sin puntuación y otro con la puntuación correcta.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de

aprendizaje y evaluación.

PROGRAMA DE ESPAÑOL. PRIMER NIVEL- ETAPA B. OCTAVO GRADO.

	CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	11. Clasificación de la oración según la naturaleza del verbo.

 -Transitiva. -Intransitiva. -Recíproca. - Reflexiva.
12. La oración compuesta.

 - Concepto.

 - Estructura.

- Clasificación.

· Yuxtapuesta, coordinada.

 - Clasificación de la oración compuesta coordinada. (copulativa, disyuntiva, adversativa, consecutiva, causal).

 -
Análisis sintáctico.

	1. Identificarán oraciones en un contexto, atendiendo a la naturaleza del verbo, en talleres grupales.

2. Diferenciarán las oraciones transitivas de las intransitivas, y las recíprocas dé las reflexivas, caracterizándolas de acuerdo a la naturaleza del verbo.

3, Elaborarán párrafos utilizando las distintas clases de oraciones, según la naturaleza del verbo.

1. Establecerán diferencias entre la oración simple y la oración compuesta.
2. Analizarán la estructura de la oración compuesta.

3. Identificarán las oraciones compuestas en un texto, clasificándolas de acuerdo a sus características.

4. Identificarán oraciones coordinadas en un texto, clasificándolas atendiendo a

5. Analizarán sintácticamente oraciones compuestas yuxtapuestas y coordinadas. 6. Elaborarán oraciones compuestas considerando su clasificación.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y evaluación.

DIRECCIÓN NACIONAL DE EDUCACIÓN DE JÓVENES Y ADULTOS

PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL

ETAPA B - OCTAVO GRADO

.
PROGRAMA DE ESPAÑOL

ÁREA: 4

LITERATURA.

OBJETIVOS ESPECÍFICOS:

	13. Producir textos con intenciones literarias atendiendo diferentes situaciones comunicativas.

14. Distinguir las características de la novela para un mejor estudio y comprensión del género literario.'

15. Interpretar poemas de autores panameños e hispanoaméricanos, mediante corales poéticas.

16. Representar texto dramáticos atendiendo a los elementos y estructura que lo conforman.

	CONTENIDOS*
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	13. La literatura como fenómeno artístico y social.
	1.
	Investigarán acerca de la literatura como fenómeno artístico y social.

	- Producción y socialización de textos escritos y orales,
	 2 .
	Organizarán la información mediante cuadro sinóptico.

	(guiones, narraciones, poemas, fábulas.
	3.
	Comentarán, en talleres grupales, la información recabada.

	
	 4.
	Producirán
textos orales y escritos con intenciones literarias,

	
	
	atendiendo a las distintas situaciones comunicativas (guiones,

	
	
	narraciones, poemas, fábulas).

	
	 5.
	Valorarán la producción individual y las de sus compañeros y

	
	
	compañeras con respeto y tolerancia.

	
	 6.
	Juzgarán, mediante sus escritos, la importancia literaria.

	 14. La novela
	 1.
	Investigarán sobre el concepto de novelas

	 - Concepto
	 2.
	Intercambiarán opiniones sobre la información recabada.

	 - Características
	 3.
	Identificarán, a través de la lectura de novelas, las características que las

	 - Clasificación temática de la novela (de aventura, de
	
	distinguen

	 Costumbre, picaresca, sicológica de ciencia ficción).
	4.
	Caracterizarán al narrador y a los personajes de la novela.

	 - Clasificación de narrador: testigo observador, omnisciente
	5.
	Identificarán los diversos tipos de narradores, en fragmentos

	 15. Participación en corales poéticos.
	
	seleccionados

	
	1.
	Confeccionarán álbumes con poemas de autores (as) panameños e

	
	
	hispanoamericanos.

* Los aprendizajes conceptuales, procedimentales y actitudínales .,ubyacen en los objetivos específicos, contenidos y actividades de aprendizaje y evaluación,

PROGRAMA DE ESPAÑOL. PRIMER NIVEL- ETAPA B. OCTAVO GRADO.
	CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	16. El texto dramático_

 - Elementos y estructuras básicas del drama.
 - La dramatización.

 - Diferentes formas de representación: La
 pantomima, el monólogo teatral y el diálogo.
 - Creación y representación colectiva de una obra de teatro.

	2. Seleccionarán los poemas según los temas de interés.

3. Presentarán corales poéticas con los poemas seleccionados.

1. Investigarán sobre el texto dramático resumiendo la información

2. Comentarán sobre la información recabada, mediante la discusión dirigida.

3. Participarán, por equipos en diferentes formas de representación del texto dramático.

4. Crearán, en forma cooperativa, una obra dramática tomando en cuenta las elementos y la estructura básica del drama. 5. Representarán obras dramáticas, valorando el trabajo en equipo.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y evaluación.

OBJETIVOS DEL NOVENO GRADO

 1. Exponer, oralmente, el desarrollo de un tema en forma ordenada ajustándose a un guión previo, siguiendo un orden lógico en la presentación de los informes, adecuando el lenguaje utilizado al contenido y a la situación comunicativa. 2. Producir mensajes en los que integren el lengua je verbal y los no_ verbales atendiendo a las principales características de la situación de comunicación y utilizando los procedimientos expresivos de los diferentes códigos.

3. Leer textos con actitud critica, reconociendo sus diferentes finalidades y las situaciones de comunicación en que se producen.

4. Producir textos escritos de diferentes tipos, adecuándolos a la situación de comunicación y utilizando la estructura organizativa de cada uno.

5. Identificar el género al que pertenece un texto literario, reconociendo los' elementos estructurales básicos y los procedimientos retóricos empleados en él.

6. Utilizar las propias ideas y experiencias para la producción de textos de intención literaria, empleando conscientemente estructuras de género y procedimientos teóricos.

DIRECCIÓN NACIONAL DE EDUCACIÓN DE JÓVENES Y ADULTOS
PRIMER NIVEL DE EDUACAIÓN BÁSICA GENERAL
ETAPAS--NOVENO GRADO
PROGRAMA DE ESPAÑOL

ÁREA: 1

EXPRESIÓN ORAL Y COMUNICACIÓN
OBJETIVOS ESPECIFICOS:

1. Identificar las funciones de las distintas clases de lenguaje que intervienen en la comunicación.

 2. Establecer diferencias entre los elementos característicos de la encuesta y la entrevista.

 3 Analizar los mensajes transmitidos por los medios de comunicación con actitud crítica y reflexiva destacando la importancia que tienen

 en el entorno

 4. Analizar noticias nacionales e internacionales con una visión clara, precisa y completa de los hechos.
	CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	Lenguaje como sistema de comunicación
 * Tipos de lenguaje que intervienen en la. comunicación.
	l. Participaran en actos comunicativos utilizando diferentes tipos de

 lenguaje

	 * Funciones del lenguaje.
	2. Identificarán las funciones que cumple el lenguaje durante el proceso

	 - Poético.
	 de comunicación.

	 - Estético.
	3. Aplicarán las distintas funciones del lenguaje tornando en cuenta la

	 - Metalingüístico.
	 situación comunicativa.

	2. Identificación de las diferencias existentes entre la encuesta y la entrevista.
	1. Investigarán las características de la encuesta y su importancia como medio para obtener información sobre un terna determinado. 2. Establecerán las diferencias existentes entre la encuesta y la entrevista, en talleres grupales.

3. Aplicarán encuestas y entrevistas para obtener información sobre ternas de actualidad.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de

aprendizaje y, evaluación.

PROGRAMA DE ESPAÑOL. PRIMER NIVEL- ETAPA B. NOVENO GRADO.
	CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	3. Sistema de comunicación verbal y no verbal.

* Los mensajes de los medios de comunicación de Masas,

- La cuña publicitaria- radiofónica, el slogan, la publicación gráfica, el fotomontaje, el logotipo, el cartel publicitario, el "spot" publicitario televisivo, Otros.

*.Influencia de los mensajes publicitarios ofrecidos por distintos medios de concienciación en la formación cultural.
4. Comentarios de noticias nacionales e internacionales * Valorización crítica de las informaciones:, recibidas a través de los medios de comunicación.

	1. Conversarán sobre los mensajes transmitidos por los medios de comunicación masiva.

2. Discrirninarán los aspectos positivos y negativos de los mensajes transmitidos por los medios de comunicación de masa.

3. realizarán análisis comparativo de un mismo niensaje, transmitido por diferentes medios.

4. Identificarán mensajes emitidos por los medios de comunicación masiva que produzcan efectos subliminales.

5. Valorarán la información recibida a través de los distintos medios de comunicación.

6. Reconocerán la influencia de los mensajes ofrecidos por los medios de comunicación masiva.

1. Seleccionarán de distintos medios de comunicación masivos, las noticias
Nacionales e Internacionales que se produzcan en los diferentes campos. (cultural, social, deportivo, científico, agrario, otros.)

2. Analizarán las noticias seleccionadas con actitud crítica y reflexiva.

3. Redactarán informes de seguimiento de los acontecimientos más destacados, comentándolos en el grupo.

* Los aprendizajes conceptuales, procedímentales y actitudinales subyacen en los objetivos específicos, contenidos y activídades de aprendizajes y evaluación.

DIRECCIÓN NACIONAL DE EDUCACIÓN DE JÓVENES Y ADULTOS
PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL
ETAPA B - NOVENO GRADO
PROGRAMA DE ESPAÑOL

ÄREA:2

LECTURA Y ESCRITURA.

OBJETIVOS ESPECIFICOS:

5. Identificar diferentes textos tornando en cuenta las características de su estructura.

6. Aplicar la estructura organizada de un texto para la presentación de trabajos escritos. 7. Elaborar monografías y proyectos con temas de actualidad.
	CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIONES

	5
Clasificación de textos según su estructura.

· Descriptivo, narrativo, dialogado, expositivo argumentativo.

6. Estructura organizativa de un texto. '` La primera pagina o portada.
- Indice.

 - Introducción.

 - Contenido.

 - Conclusiones y/o recomendaciones

 - La bibliografia.
-Datos para citar un libro.

- Cita a pie de página.

- Cita en el contexto.

 - Cita de cita.
	1. Investigarán, en equipos, las características de las diferentes clases de textos, según su estructura.

2. Intercambiarán opiniones sobre la información recabada, mediante discusiones dirigidas.

3. Identificarán distintas clases de textos atendiendo a su estructura l. Analizarán; en grupos, los pasos a seguir en la elaboración de un trabajo escrito.

2.Elaborarán, en grupos, un diseño para la presentación de trabajos escritos.

* Los aprendizajes conceptuales, procedirnentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y evaluación.

PROGRAMA DE ESPAÑOL. PRIMER NIVEL- ETAPA B. NOVENO GRADO.

	CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACION

	7. Monografía y proyecto. * Estructura. * Redacción
	1. Elaborarán proyectos y monografías con temas de actualidad.
2.Intercambiarán los trabajos realizados para hacer los ajustes y correcciones necesarias con una actitud responsable, crítica y reflexiva

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y evaluación.

DIRECCIÓN NACIONAL DE EDUCACIÓN DE JÓVENES Y ADULTOS
PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL
ETAPA B - NOVENO GRADO
PROGRAMA DE ESPAÑOL

Á R LA: 3.

Análisis DE LA ESTRUCTURA DE LA LENGUA.

OBJETIVOS ESPECÍFICOS:

8. Conjugar verbos regulares en los tiempos compuestos del modo indicativo, subjuntivo e imperativo.
9. Analizar sintácticamente oraciones compuestas subordinadas considerando su estructura. y clasificación.

	CONTENIDOS
	ACACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	8. Conjugación de verbos regulares en los tiempos compuestos del modo indicativo, subjuntivo e imperativo.

10. La oración compuesta subordinada

· Estructura

· Clasificación (adjetiva, sustantiva, adverbial)

· Análisis sintáctico.
	1. Establecerán la diferencia entre los tiempos simples los tiempos compuestos de los diferentes modos Valorarán la importancia del auxiliar haber en la formación de los tiempos compuestos.
2. Valorarán la importancia del auxiliar haber en la formación de los tiempos compuestos. 3. Conjugarán verbos regulares en los tiempos compuestos del modo indicativo, subjuntivo e imperativo.

1. Establecerán diferencias entre la oración simple y la oración

 compuesta.

2. Estudiarán la estructura de la oración compuesta.

3. Reconocerán oraciones compuestas subordinadas en un texto,

 clasificándola de acuerdo a sus características.

4. Construirán oraciones compuestas subordinadas considerando su

 clasificación .

5. Analizarán sintácticamente oraciones compuestas subordinadas.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y cvaluación.

DIRECCIÓN NACIONAL DE EDUCACIÓN DE JÓVENES Y ADULTOS
PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL
ETAPA B - NOVENO GRADO
PROGRAMA DE ESPAÑOL

ÁREA: 4

LITERATURA.

OBJETIVOS ESPECIFICOS:

10. Analizar el género periodístico, tornando en cuenta la forma corno trasmite los contenidos y los efectos que produce en la audiencia.

11. Reconocer las características, los temas y las formas estilísticas de los géneros literarios mediante el estudio de las obras representativas.

 12. Identificar las características del género dramático.

 13. Usar las licencias permitidas por el lenguaje poético en la producción de textos de intención literaria.

14 . Identificar las formas estróficas usadas en los textos poético considerando el número de versos y la rima.
15.. Establecer la diferencia entre la sílaba gramatical y la sílaba métrica.

	CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	10. La literatura como una necesidad comunicativa.

* Estudio y análisis de los géneros periodísticos.

-Informativos.

 - De opinión
11.Los géneros literarios: épico, lírico, (poesía), narrativos (cuento, novela), dramático (teatro).
 * Los géneros literarios menores;

 - Oratoria, ensayo y el periodismo

	1. Investigarán, por equipo, la literatura como una necesidad comunicativa.

2. Organizarán la información en mapas conceptuales para exponer en grupo.

3. Analizarán en mesas redondas los géneros clasificándolos de acuerdo a su características.

4. Leerán • textos relacionados con los géneros periodísticos (informativos, de opinión), analizándolos con una actitud crítica y reflexiva.
1. Investigarán sobre las características de los distintos géneros

literarios.

2. Examinarán, en plenarias, cada una de los distintos géneros

literarios

* Los aprendizajes conceptuales, procedimentaies y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y evaluación.

PROGRAMA DE ESPAÑOL. PRIMER NIVEL- E, TAPA B. NOVENO GRADO
	CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	12. La estructura de los textos dramáticos.
· Clasificación del género dramático :
- La tragedia, la comedia y el drama.

· Clasificación de los subgéneros, del género

 dramatico.
- El entremés. la farsa el paso.

Análisis estructural de una obra dramática:
estructura externa, estructura interna.
13. Diferenciación entre la sílaba métrica y la sílaba gramatical.

Los textos de intención literaria
	14. Seleccionarán obras representativas de los diferentes géneros literario para su análisis en talleres grupales.
15. Establecerán diferencias entre los oratoria, ensayo y periodismo.
16. Intercambíarán opiniones sobre la información obtenida actitud de
 respeto y tolerancia.
17. Leerán textos narrativos líricos y dramáticos en talleres individuales y
 grupales.

18. Analizarán los textos leídos en talleres grupales, exponiendo sus trabajo
19. Organizarán dramatizaciones en talleres grupales para su representación
 en actividades culturales realizadas en la escuela y comunidad.

1. Analizarán, en plenarias, las características del género dramático.

2. Clasificarán el género dramático atendiendo a sus características,
3. Investigarán sobre autores del género dramáticos y sus obras representativas.
 4. Expondrán, ante--el grupo, la información recabada.
 5. Asistirán a representaciones de las agrupaciones teatrales que existen
 en el entorno.

 6. Representarán obras teatrales.

 7. Caracterizarán los subgéneros del género dramático.

 8. Analizarán obras dramáticas considerando sus estructuras externas e
 internas.

1. Establecerán, en talleres grupales, la diferencia entre la sílaba métrica y la sílaba gramatical.
2. Dividirán en sílaba métrica y en sílaba gramatical versos seleccionados.

3. Producirán textos de intención literarios.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos actitudinales de aprendizaje y evaluación.

PROGRAMA DE ESPAÑOL. PRIMER NIVEL- ETAPA [3. NOVENO GRADO.
	CONTENIDO
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	14. Utilización de recursos literarios en la elaboración de textos poéticos.
· Recursos fonéticos : aliteración, concatenación .

· Recursos métricos: sinalefa, distribución de los

acentos, rimas. (asonante y consonante)

* Recursos semánticos : la comparación , metáfora,

hiperbole y la personificación o prosopopeya..

· Recursos morfosíntácticos: el epíteto.

15. Las formas estróficas más usuales, según el número de versos y la rima: pareado, terceto, cuarteto, soneto y la décima.

	l. Examinarán textos poéticos reconociendo los recursos fonéticos

(aliteración, anáfora y concatenación).

2. Identificarán la sinalefa en el conteo de sílabas de los versos.

3. Contarán las sílabas de los versos considerando el acento final de su última
 palabra.

4. Reconocerán las rimas asonante y consonante en textos poéticos.

5. Discrimínarán, en textos poéticos, los diferentes recursos semánticos usados
 por el poeta y / o la poetisa (la comparación, metáfora, hipérbole y la
 personificación).

6. Distinguirán los recursos morfosintácticos usados en los textos poéticos.

7. Crearán textos poéticos utilizando los distintos recursos literarios.
1. Estudiarán, en grupo, el concepto de estrofa,

2. Clasificarán las formas estróficas atendiendo al número de versos y la rima.

3. Crearán textos poéticos sencillos usando las diferentes formas estróficas.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y evaluación.

BIBLIOGRAFÍA
 De el/' la estudiante

	IGLESIA, Luis et al
GONZÁLES Canto, Ma. Dolores
CAMPOS, Victoria Cely et al
FRANCO, José
	Iengua Castellana y Literatura 3. Mc Graw - Hi1L Madrid, 199-5.
Glosa, Lengua Y Literatura 3_ Editorial Vicens vives. Barcelona, 1996
Nuevo Castellano sin Fronteras 9. Edítorial Norma.

La luna entre los pinos Mariano Arosemena. Panamá, 19)b.

BIBLIOGRAFÍA
De el/la Docente

	QUINZADA de Burrows., Mercedes et al
SOLANO de Rodríguez, Milvia
CARRASCO, ma. De los Ángeles
ORTEGA, Wenceslao, et al
CORREA Pérez, Alicia
ROSAS Rosa María
FONSECA, Mora. Ramón Gilma de

	Aprende tu idioma Imprenta Lil S. A. Costa Rica., 1995

Español 'XXI. Imprenta Lil S. A. Costa Rica, 1995. Español Español 3^ Editorial Santillana, S. A. México, 1997. Ortografía. Grafla 11. Editorial Me Graw - Hill. España, 1998.

El placer de la escritura.
Editorial Prince - Hall Hispanoarnericana S. A.. 2000.

Ortografia. Ejercicios. Editorial Printice Hall. México, 1995. Ojitos de ángel. Obra literaria 19'98.
Poesía para niños y Jóvenes. 1999.

12

