

Presentación dunha obra literaria
(Como recurso didáctico que favoreza a mellora da
expresión oral)

ÍNDICE

1. RECURSO EDUCATIVO	1
2. OBXECTIVOS.....	2
3. DESENVOLVEMENTO DA ACTIVIDADE	4
3.1 Actividades prēvias á presentación	4
3.2 Momento da presentación.....	6
4. RECOMENDACIÓNS A TER EN CONTA	8
5. TEXTO EXPLICATIVO.....	10
6. EXPERIMENTACIÓN.....	13
7. AVALIACIÓN	14
ANEXO I.....	15
FICHA- GUIÓN.....	16
ANEXO II.....	17

1. RECURSO EDUCATIVO

Título: Presentación dunha obra literaria

(Como recurso didáctico que favoreza a mellora da expresión oral)

Destinatarios: Alumnado do 1º Ciclo de ESO

Integración no currículo: Materia de Lingua Galega e Literatura (2º trimestre). En 1º ESO, durante a hora semanal que se contempla para *Lectura*. En 2º ESO, das tres horas semanais asignarase 30 min. (con flexibilidade) a esta actividade, polo que, neste nivel pode prolongarse a parte do 3º trimestre; todo está en función do número de alumnos que formen o grupo.

2. O B X E CTIVOS

1. Ler con atención e comprensión o libro a presentar.
2. Utilizar a linguaxe oral como instrumento cognitivo na exposición de temas, opinións e narracións.
3. Analizar con actitude crítica un texto.
4. Opinar sobre certos comportamentos dalgún personaxe da lectura.
5. Investigar en distintos medios de información sobre a biografía do escritor/a creador do texto (enciclopedias, internet, dicionario de autores,...)
6. Aprender a estruturar a historia que se vai contar.
7. Saber extraer o tema da narración.
8. Resumir correctamente a biografía do autor/a como unha técnica de estudo.
9. Valorar a importancia de saber falar en público.
10. Dar resposta con soltura ás preguntas formuladas polos compañeiros.
11. Utilizar correctamente a descrición do personaxe.
12. Afianzar a valoración da lingua galega como lingua de cultura, rexeitando así a diglosia.
13. Narrar coidando o vocabulario, secuenciando a acción e entoando a voz coa cadencia axeitada para non aburrir ao auditorio.
14. Confiar en que coa práctica mellorará a súa aptitude como oradores.
15. Respetar as exposicións dos compañeiros, con empatía.
16. Valorar a importancia de ter un guión escrito que sirva de guía e de referencia en caso de "perderse" durante a exposición oral.
17. Superar o medo escénico.
18. Saber utilizar estratexias para resolver con normalidade calquera atranco no desenvolvemento da presentación.
19. Formular preguntas "intelixentes", que aporten contidos de valor.
20. Evitar facer preguntas só *para* e *por* ser escoitado.
21. Reparar nas diferencias entre o oral espontáneo e o planificado.
22. Evitar o uso/abuso de palabras comodín.

23. Suscitar a participación progresiva en base a un clima afectivo.
24. Conseguir que interioricen o bos oradores que poden ser.
25. Valorar a importancia de facer as cousas ben (presentación, orixinalidade, posta en escena...).

26. Respetar a valoración do profesor/a logo da exposición, comprendendo o seu papel non de xuíz, pero si de docente.

27. Traballar a descrición dun personaxe (prosopografía, etopea, retrato).

28. Defender con argumentos as valoracións dadas.

3. DESENVOLVEMENTO DA ACTIVIDADE

3.1 Actividades previas á presentación

Hai que ter en conta tres momentos para realizar esta actividade:

- Antes da lectura
- Durante a lectura
- Despois da lectura

Antes da lectura. O docente, como orientador, ten un importante papel nesta fase.

Xa no 1º trimestre anuncia esta actividade para o 2º trimestre. Antes das vacacións de Nadal explica cómo se vai desenvolver. Aproveita para facilitarles aos discentes títulos, coleccións, temas,...

Ás veces os alumnos solicitan información e outras veces son eles os que xa veñen con títulos, recomendados por amigos, compañeiros, irmáns...

No 1º caso, o profesor aporta títulos, autores, coleccións,...

No 2º caso, o profesor supervisa se o título que el propón é idóneo e así aceptarllo ou rexeitallo.

As vacacións de Nadal serven, pois, para conseguir o libro seleccionado (pode mercalo, pedilo como agasallo, en préstamo, en intercambio, ...) Tamén é unha data axeitada para lelo e/ou facer o traballo. Isto decídeo o alumno.

Durante a lectura. O discente, como lector, é o protagonista dese exercicio.

No seu encontro co libro seleccionado deberá dedicarlle tódolos periodos de tempo precisos, *fóra da aula*, para facer unha lectura comprensiva na que interiorice e capte os aspectos sobre os que deberá falar

na exposición oral, indicados na FICHA- GUIÓN (Anexo I).

Convén que durante a lectura vaia tomando notas, que logo utilizará para a preparación do traballo.

Despois da lectura.

O alumno, coa FICHA-GUIÓN diante, disporase a desenvolver cada un dos puntos a tratar:

a) investigación bibliográfica, para acadar a biografía do autor/a da obra lida.

b) cartel anunciador, que estará erguido ante o alumno relator mentres dure a exposición oral. Nel ten que aparecer obrigatoriamente o título da obra e o nome do seu autor, sobre a cara que visualiza o auditorio. No anverso pode aparecer a reprodución da FICHA-GUIÓN (Anexo II)

c) ensaio da presentación, que pode ser ante algún membro da súa familia ou amigos. De facelo só, recoméndaselle que o faga en voz alta.

3.2 Momento da presentación

No *momento* preciso desta actividade, quen participa nela?

- Os alumnos/as relatores.
- Os compañeiros/as de aula,
- O profesor/a presente.

Os alumnos relatores, que exporán por turnos (ata que remate un non comeza o outro) cada paso da FICHA-GUIÓN.

Para 1º ESO serán 3 alumnos 1 día á semana (xa asignado á lectura). Daráselle a saber coa antelación suficiente (15 días). Tamén un 4º alumno, suplente, deberá traer a actividade preparada para que, no caso de faltar algún dos *titulares*, poida cubrir o seu lugar, co seu libro, e non retrasar así o calendario previsto.

Para 2º ESO serán 2 alumnos e un suplente, porque ao teren menos horas á semana, dedicámoslle menos tempo nesa sesión.

Os alumnos relatores 3 ou 2 (1º ou 2º ESO) colocaranse coas súas mesas e sillas, de cara aos compañeiros, a xeito de presidencia. Poderán ter sobre a mesa un botello de auga traído por eles. Iso é excepcional para esa exposición e axuda a crear un clima de seriedade. Ningún abandoará o seu lugar ata que rematen as diferentes fases da exposición de todos.

Os compañeiros da aula, que lles formularán preguntas aos que presentaron as obras.

Un alumno ao chou, designado polo profesor, sairá ao encerado onde escribirá os nomes dos 3 ou 2 relatores e irá contabilizando o número de preguntas que se lle van facendo a cada un. O número máximo de preguntas son 6 para cada relator. O moderador, que dará o turno de palabra, é o profesor, quen tamén ten dereito a preguntar.

As preguntas só poderán estar relacionadas co exposto, para aclarar, completar, opinar, criticar,... a xeito de rolda de prensa, por iso comezarán sempre con "para Xoán. para María" e a continuación a pregunta que pode ter preámbulo.

Non é imprescindible que se lle formulen as seis preguntas a todos os relatores. Se aleúns dos interrogantes formulados son cualificados como *preguntas intelixentes* (interesantes, polo que en si encerran) o profesor puntuará tamén ao seu autor/a.

O *profesor presente*, fará de moderador e valorará as intervencións dos alumnos relatores e dos que formulan as preguntas.

O profesor, desde calquera lugar da aula, escoitará as exposicións dos participantes e irá anotando o bo e o malo da exposición da cada un. En ningún momento interromperá as intervencións salvo que, por mor dos nervios (que as veces se dá) se bloqueen e entón animará a que continúe, ou ben formulándolle unha pregunta calquera co obxectivo de forzalo a responder e evitar así os *longos silencios* que canto máis duren máis limitan ao alumno para continuar. Ás veces un simple toque contundente na mesa abonda para romper o bloqueo.

Unha vez rematadas todas as intervencións, os compañeiros de aula aplauden. Agora é o profesor cando emite a súa valoración seguindo a orde en que foron presentadas. Remata o profesor de valorar e comezan as preguntas dos compañeiros dirixidas aos relatores. Os compañeiros levantan a man pedindo turno e o profesor, como moderador, é quen llela concede tenlo en corita a orcie e facilitando que participe o maior número posible de alumnos.

Remata o profesor de valorar e comezan as preguntas dos compañeiros dirixidas aos relatores. Os compañeiros levantan a man pedindo turno e o profesor, como moderador, é quen llela concede tenlo en corita a orcie e facilitando que participe o maior número posible de alumnos.

4. RECOMENDACIÓNS A TER EN CONTA

O profesor/a sempre buscará algo positivo da exposición do alumno relator, para emitir a súa valoración pública (fluidez verbal, ausencia de castelanismos, sereno e seguro, boa posta en escena, engancho coa mirada ao auditorio, vocabulario adecuado, sempre entre estándar e culto,...) Nunca será unha valoración numérica.

En canto ao negativo nunca se especificarán máis de dous ou tres fallos, sempre en menor número que o positivo, para que callan confianza ríeles, se desinhiban e vaian perdendo o medo escénico (deberías coidar máis a arte cronolóxica na narración dos feitos para evitar andar adiante e atrás, abusos de comodíns como Bah!, coidado cos castelanismos —e cítanselle algúns dos que pronunciou recollidos polo profesor-, a posición na silla non foi a máis correcta). Así o alumno verá que máis ca erras son *detalles* todos eles salvables.

Os alumnos han ser conscientes de que resta actividade están levando á práctica o aprendido na teoría. Cando faltan a *descrición* do personaxe elixido xogarán coa prosopografía, etopea e retrato. Que cando narran a historia que leron traballan máis o *diálogo* indirecto e no momento de sometérense ás preguntas dos seus compañeiros practican o diálogo directo.

Na valoración do libro entra a *argumentación*, na que se apoiarán para dicir por qué lles gustou ou non lles gustou.

Se o libro é de poesía, na valoración da obra, falarán tamén dos recursos literarios que nese nivel aprenderon.

O profesor terá en conta que en cada sesión dedicada a presentar libros non se repitan os títulos. Non soe ocorrer de que nunha mesma aula de máis de 20 alumnos

sobrepassen 3 títulos repetidos. De ser así buscaríase unha solución (cambialo por outro da biblioteca, intercambialo cos doutro grupo....). Tres títulos repetidos na mesma aula é admisible, pero nunca coincidirán a presentárense na mesma sesión.

En 1º ESO non é recomendable que os alumnos elixan para presentar un libro de poesías pola súa dificultade neste nivel; aínda que nalgúns casos sería viable. En 2º de ESO si, porque xa traballan os recursos literarios, medida, rima e recoñecen varios tipos de estrofas.

Aos alumnos de 1º ESO suxíreselles que os libros elixidos sexan de autoras ou de autores galegos, por aquilo de "primeiro o noso", por "coñecer o que temos máis cerca" e pola facilidade para encontrar "datos biográficos". En 2º ESO xa se lles permite traducións.

5. TEXTO EXPLICATIVO **(Cómo tratar cada punto da FICHA — GUIÓN)**

1.- Características do libro.

Obligatorio: Co libro nas mans o alumno/a dirá

- título do libro
- nome do autor/a
- nome do ilustrador/a (se o hai)
- editorial
- colección

Opcional: Pode tamén facer comentarios sobre

- a capa
- contracapa
- deseño
- número de páxinas
- ilustracións
- ...

2.- Biografía do autor ou autora.

É o único momento no que ao alumno/a se lle permite ler. Traerá a biografía escrita, logo de investigar sobre a mesma en diferentes medios. Cando o profesor informa de que se vai desenvolver esta actividade xa se lles facilita a todo o grupo enderezos de internet (www.bvg.udc.es, www.aelg.org) e bibliografía onde poder consultar (Diccionario de Autores da Ed. Galaxia, Gran Enciclopedia Gallega, Enciclopedia Galega Universal da Ed. Ir Indo, ...)

Lobo de recompilar a información deberá resumila. Non convén pasar dunha páxina.

Dáse, poucas veces, que non encontran nada dalgún autor; daquela limitarase a ler o que del a propia obra trae, cando pon algo, ou pola contra comentará os pasos que deu sen obter información.

3.- Tema.

O alumno relator extraerá o motivo argumental da obra a presentar e darao a coñecer. Neste apartado os alumnos terán claro a diferenza entre tema e resumo.

4.-Narración detallada.

É o apartado máis longo de toda a exposición oral. Os relatores saben que deberán "debullar" a historia polo miúdo, porque o verdadeiro obxectivo desta actividade é falar.

O que contén farano coas propiedades textuais aos que toda exposición oral ou escrita debe axustarse e que eles traballan neste Ciclo: Adecuación, Coherencia e Cohesión. O nivel estándar da lingua é o máis axeitado para utilizar nesta actividade.

5.- Elección dun personaxe.

O alumno relator deberá elixir un personaxe da historia contada, que non ten que ser necesariamente o protagonista. Xustificará a súa elección coas características propias da descrición, ben atendendo ao seu aspecto físico (prosopografía), de carácter (etopea), ou combinando os dous (retrato).

6.- Valoración da obra.

Ao alumno deberá quedarle ben claro que a obra lida non tivo por qué gustarlle e que o profesor non vai valorar este feito. O que interesará deste apartado serán os argumentos que aporte para xustificar a súa valoración positiva ou negativa que dela faga.

7.- Ensinanzas sacadas.

Non serve que o alumno diga que non encontrou ningunha ensinanza. Deberá aplicar a intelixencia para encontrar nalgunha acción, frase, comentario, actitude ... algo que sirva de aprendizaxe (solidariedade, o valor da amizade, a experiencia dos avós, o problema das malas compañías, o respecto, a tolerancia, o consumismo, a conservación do medio ambiente, o coidado dos animais, a paz, a importancia da cultura , ...) Sempre salientarán algunha ensinanza.

8.- Dúas preguntas para o autor ou autora.

O alumno esmerarase en redactar dúas preguntas "intelixentes" relacionadas ben coa obra, co autor (xa que deberá coñecer o máis importante da súa biografía), ou ben co seu pensamento sobre algunha das situacións dadas na obra ou do momento social que vivimos (un alumno preguntaba Que opina vostede sobre a adaptación de espazos para o botellón?, porque a obra estaba relacionada coa droga).

6. EXPERIMENTACIÓN

Levo seis (6) cursos aplicándoo no 1º Ciclo de ESO e dous (2) no Ciclo Superior da antiga EXB.

Non deixo de facelo porque me aporta satisfacción didáctica, ao ver corno se aplica na práctica todo o aprendido na teoría. Os alumnos aceptan esta actividade con expectación e esfórzanse para que saia ben. Séntense protagonistas admirados ese día. Tanto é así que esta actividade xa caracteriza o meu ensino (cada curso o alumnado que lle toca contigo sabe, por outras xeracións pasadas, que terán que realizar este exercicio oral na clase).

7. AVALIACIÓN

Os resultados de aplicar este recurso didáctico valóroos de forma *moi positiva*, dado que con el se consegue acadar un bo número de obxectivos que con outras técnicas non resulta tan doado (superar o mello escénico, respectar a exposición dos compañeiros, valorar a importancia de saber falar en publico, realizar unha correcta comunicación, utilizar estratexias para resolver atrancos, argumentar,...)

Aporto unha mostra de modelos creativos do *cartel anunciador* da intervención, elaborados por alumnos de 1º ESO (Anexo II).

ANEXO

FICHA-GUIÓN

FICHA-GUIÓN

- 1. Características do libro.**
- 2. Biografía do autor/a.**
- 3. Tema.**
- 4. Narración detallada do contido.**
- 5. Elección dun personaxe.**
- 6. Valoración da obra.**
- 7. Ensinanzas sacadas.**
- 8. Dúas preguntas para o autor/a.**

ANEXO II

MODELOS CARTEL ANUNCIADOR

OS GAZAFELLOS

EDITORIAL: S M

COLECCIÓN: OBARCO DE VAPOR

AUTOR: PEPE CARBALLUDE

FICHA

- 1º- CARACTERÍSTICAS DO LIBRO
- 2º- BIOGRAFÍA DO AUTOR
- 3º- TEMA
- 4º- NARRACIÓN DETALLADA DO CONTIDO
- 5º- ELECCIÓN DUN PERSONAXE (DESCRICIÓN)
- 6º- VALORACIÓN DA OBRA
- 7º- ENSINANZAS SACADAS
- 8º- FORMULA DÚAS PREGUNTAS Ó AUTOR/A

Xabier P. Docampo
O Misterio
Das Badaladas

O misterio das badaladas

- 1- Características do libro
- 2- Biografía do autor/a
- 3- Tema
- 4- Narración detallada do contido
- 5- Elección dun personaxe (descripción...)
- 6- Valoración da obra
- 7- Ensinanzas sacadas
- 8- Fórmula dúas preguntas para o autor/a

1. CARACTERÍSTICAS DO LIBRO (título, autor, ...)
2. BIOGRAFÍA DO AUTORA
3. TEMA
4. NARRACIÓN DETALLADA DO CONTIDO
5. ELECCIÓN DUN PERSONAXE (Descrición, ...)
6. VALORACIÓN DA OBRA
7. ENSINANZAS SACADAS

