

Diseño Instruccional para la Elaboración de Cursos Virtuales Accesibles

Guía Docente del Curso de Redacción y Estilo

1. Datos del Curso/Asignatura

Nombre	Descripción
Nombre del Curso	Redacción y Estilo
Código	282013
Titulación	Certificación del curso
Plan de Estudios	Curso Libre del La Escuela de Educación Continua
Centro	Universidad Galileo
Tipo	Virtual
Período Lectivo	3er trimestre 2013
Idioma	español
Crédito Académico/Créditos ECTS	1
Horas/Créditos ECTS	30 hrs.
Carga total de trabajo (horas)	Tendrá una duración de 30 horas (1 crédito ECTS) en 6 semanas (uno y medio meses). Cada Unidad tendrá una carga académica de 5 hrs. El curso tendrá las siguientes características: Fase online 90% o 25 hrs. Trabajo final 10% o 5 hrs.

Tabla 1: Datos generales del curso

Diseño Instruccional para la Elaboración de Cursos Virtuales Accesibles

2. Datos del Profesorado/Tutor

Datos	Descripción
Profesor Responsable	Mt. María Isabella Meza
Departamento	Docente de la Escuela de Educación Continua
Área de Conocimiento	Lingüística
Teléfono/Celular	(502) 4512-1165
Correo Electrónico	mimeza@galileo.edu
URL/WEB	
Perfil Docente	Master en Lingüística de la Universidad Nacional Autónoma de México
Experiencia Docente	18 años en la impartición de cursos en el área humanística y lingüística.
Experiencia Profesional	10 años como traductora jurada
Otros temas de Interés	Desarrollo de documentos educativos para el Ministerio de Educación del país.

Tabla 2: Datos generales del tutor

3. Descripción del Curso/Asignatura

Fundamentación o Intención Educativa

Este curso busca ofrecer herramientas prácticas y tecnológicas, con orientación a la búsqueda de empleo de forma incluyente, para una comunicación eficiente en el mundo del laboral. La redacción, elaboración y comprensión de textos breves sería el principal objetivo del curso; además de adquirir la habilidad de análisis de información y gestión de datos entre otros.

Ubicación Curricular del Curso

No tiene ya que es un curso libre.

Diseño Instruccional para la Elaboración de Cursos Virtuales Accesibles

A Quién va Dirigido

El curso está destinado a jóvenes que tienen como prioritario aumentar sus habilidades orales y escritas, entendiéndolas como herramientas indispensables para incrementar las opciones laborales.

Requisitos Técnicos

Formación: Conocimientos mínimos de Microsoft office y manejo de Internet.

Hardware: Computadora con acceso al Internet.

Software: Utilización de programas Office, Adobe Flash Player y Navegador Mozilla o Chrome.

Estructuración del Curso

Objetivos:

1. Desarrollar herramientas prácticas para expresarse correctamente ante la sociedad de manera escrita.
2. Reflexionar sobre el proceso de escritura, los tipos textuales y herramientas con el fin de implementarlos en las tecnologías de actualidad.
3. Aplicar los métodos de comunicación para la correcta exposición de ideas orales y escritas.

Contenido Temas/Subtemas	Recursos Web /Actividades	Actividades	Carga Académica	% Eval.
Unidad Introdutoria 0.1 Bienvenida 0.2 Introducción al curso 0.3 Uso y Manejo de la Plataforma	Publicación de documentos: Issuu Zoho Letterpop	Tipo de actividades: 1. Individual y grupal 2. Foros, proyectos prácticos de escritura, Ensayos.	Cada Unidad tendrá una carga académica de 5 hrs. El curso tendrá las siguientes características :	10% Unidad Introdutoria 15% Unidad 1 15% Unidad 2 15% Unidad 3 15% Unidad 4
Unidad 1 – La Redacción 1 Significado y conceptos	Office 2010 Acrobat Open office			

Diseño Instruccional para la Elaboración de Cursos Virtuales Accesibles

Contenido Temas/Subtemas	Recursos Web /Actividades	Actividades	Carga Académica	% Eval.
1.1 Su significado 1.2 Ejercicios que ayudan a tener una buena redacción 1.3 Conceptos importantes para Escribir 2 Pasos para hacer una introducción 3 El desarrollo de un documento escrito 4 La Conclusión en la redacción 5 Redactar: la oración y sus partes 6 Caso Ejemplo Unidad 2 2.1 Expresión oral y escrita: nociones generales 2.1.1 Proceso comunicacional El mensaje, la palabra, los emisores y receptores 2.1.2 Aspectos de la Redacción Normativos (ortografía, puntuación, sintaxis)	Realización de documentos: Office 2010 Acrobat Open office Para consulta y lectura de libros y documentos: Ebsco Goodreads Shelfari Acrobat Reader		Fase online 90% o 25 hrs. Trabajo final 10% o 5 hrs.	30% Proyecto Final 100% Total

Diseño Instruccional para la Elaboración de Cursos Virtuales Accesibles

Contenido Temas/Subtemas	Recursos Web /Actividades	Actividades	Carga Académica	% Eval.
Formales (estructuración, presentación, tipografía) Estilísticos (propiedad, expresión) Unidad 3 3.1 Tipos y formas de redacción 3.1.1 Redacción formal 3.1.2 Redacción informal Unidad 4 4.1 Métodos de comunicación 4.1.1 Comunicación verbal y auditiva 4.1.2 Comunicación no verbal 4.1.3 Comunicación visual y escrita 4.2 Expresión corporal 4.2.1 Gestos y Movimiento 4.2.2 Comunicación Interpersonal 4.3 Costumbres sociales para una buena comunicación Unidad 5 5.1 Tecnologías aplicadas a la				

Diseño Instruccional para la Elaboración de Cursos Virtuales Accesibles

Contenido Temas/Subtemas	Recursos Web /Actividades	Actividades	Carga Académica	% Eval.
comunicación verbal y escrita				

Tabla 3: Estructura del curso

4. Cualificaciones: competencias, destrezas y contenido

Competencias Genéricas/ transversales

Las competencias a desarrollar en el curso son:

Competencias Instrumentales:

- Capacidad de abstracción, análisis y síntesis
- Capacidad para organizar y planificar el tiempo.
- Capacidad de comunicación oral y escrita.
- Capacidad de aplicar los conocimientos en la práctica.

Competencias Interpersonales

- Capacidad para trabajar en equipo.
- Valoración y respeto por la diversidad y multiculturalidad.
- Compromiso con su medio socio-cultural
- Compromiso ético.
- Capacidad crítica y autocrítica.

Competencias Sistémicas

- Capacidad de investigación.
- Capacidad de aprender y actualizarse permanentemente.
- Capacidad para formular y gestionar proyectos.
- Compromiso con la calidad.

Competencias Específicas

Que el estudiante logre:

- Ejercitar la capacidad de escritura.
- Elaborar diversos tipos de escritos.
- Argumentar en base a fundamentos.

Diseño Instruccional para la Elaboración de Cursos Virtuales Accesibles

- Ejercitar capacidades de lectura.
- Elaborar discursos en base a contenidos.

Objetivos Generales del Curso

- Desarrollar herramientas prácticas para expresarse correctamente ante la sociedad de manera escrita.
- Reflexionar sobre el proceso de escritura, los tipos textuales y herramientas con el fin de implementarlos en las tecnologías de actualidad.
- Aplicar los métodos de comunicación para la correcta exposición de ideas orales y escritas.

Contenido

Presentación/Introducción del Curso

El curso de Redacción y Estilo es un curso de actualización profesional con la intención de generar un espacio de inserción laboral, orientados a la mejora de la empleabilidad de la población, en especial la población con discapacidad. Debido a que es un curso libre, está abierto a toda aquella persona que desee mejorar su desempeño a través de la redacción de documentos escritos.

En el curso pretende la producción de textos efectivos y adecuados a distintos propósitos en el ámbito empresarial, profesional o educacional, mediante la apropiación de conocimientos sobre los tipos de textos y sus propiedades gramaticales y aspectos semánticos propios de la redacción con estilo.

Temario del curso

Unidad Introdutoria

- 0.1 Bienvenida
- 0.2 Introducción al curso
- 0.3 Uso y Manejo de la Plataforma

Unidad 1 – La Redacción

1. Significado y conceptos
2. Su significado
3. Ejercicios que ayudan a tener una buena redacción
4. Conceptos Importantes para Escribir
5. Pasos para hacer una introducción
6. El desarrollo de un documento escrito
7. La Conclusión en la redacción
8. Redactar: la oración y sus partes

Diseño Instruccional para la Elaboración de Cursos Virtuales Accesibles

- 9. Caso Ejemplo
- Unidad 2**
 - 2.1 Expresión oral y escrita: nociones generales
 - 2.1.1 Proceso comunicacional
 - El mensaje, la palabra, los emisores y receptores
 - 2.1.2 Aspectos de la Redacción
 - Normativos (ortografía, puntuación, sintaxis)
 - Formales (estructuración, presentación, tipografía)
 - Estilísticos (propiedad, expresión)
- Unidad 3**
 - 3.1 Tipos y formas de redacción
 - 3.1.1 Redacción formal
 - 3.1.2 Redacción informal
- Unidad 4**
 - 4.1 Métodos de comunicación
 - 4.1.1 Comunicación verbal y auditiva
 - 4.1.2 Comunicación no verbal
 - 4.1.3 Comunicación visual y escrita
 - 4.2 Expresión corporal
 - 4.2.1 Gestos y Movimiento
 - 4.2.2 Comunicación Interpersonal
 - 4.3 Costumbres sociales para una buena comunicación
- Unidad 5
 - 5.1 Tecnologías aplicadas a la comunicación verbal y escrita

5. Metodología de Enseñanza Aprendizaje Accesible

Plataforma de aprendizaje

LMS Moodle, plataforma ESVI-AL

Mecánica general del curso

El curso está organizado en 6 sesiones en las que se participa de manera individual; desarrollándose a partir de una conexión de Internet. Cada sesión cuenta con una parte de contenido teórico, relacionada con la redacción y estilo en los diferentes tipos de párrafo y de la que se realizarán ejercicios prácticos y que serán corregidos a través de la plataforma digital del Aula Virtual, a los cuales podrá acceder a través de distintos formatos: PDF, Word, o presentación en la plataforma del curso. Utilice la que le sea más conveniente para su equipo, equipo de apoyo (de ser necesario) y su navegador.

Diseño Instruccional para la Elaboración de Cursos Virtuales Accesibles

El contenido de cada unidad, actividades y evaluaciones están presentadas en la plataforma y se podrán descargar también en formato PDF. La introducción y explicación de los foros se realizarán a través de videos donde se explique la intención del curso y de la actividad correspondiente.

La evaluación de las actividades serán realizadas por el tutor de la asignatura, el cual utilizará rúbricas de evaluación para cada actividad asignada en las unidades del curso.

Catálogo de Actividades

El curso tendrá actividades individuales y grupales, de participación en foros y entrega de proyectos designados en cada unidad, para lo cual se recomienda el uso de las siguientes herramientas:

Publicación de documentos:

[Issuu](#)

[Zoho](#)

[Letterpop](#)

Realización de documentos:

Google docs/ drive

[Scribd](#)

[Open office](#)

Para consulta y lectura de libros y documentos:

[Ebsco](#)

[Goodreads](#)

[Shelfari](#)

6. Sistema de Evaluación

Evaluación del Curso

- 10% Unidad Introdutoria
- 15% Unidad 1
- 15% Unidad 2
- 15% Unidad 3
- 15% Unidad 4
- 30% Proyecto Final
- 100% Total

Evaluación por Unidad

- 70% Actividades
- 30% Foros
- 100% Total

Evaluación de Proyectos

- Rúbrica para Actividades
- 15% Seguimiento de Instrucciones
- 15% Utilización de la Herramienta
- 30% Contenido
- 20% Redacción
- 20% Aplicación de Estilo
- 100% Total

- Rúbrica para Foros
- 20% Participación Activa
- 40% Aporte
- 30% Discusión con los compañeros
- 100% Total

7. Bibliografía

Bibliografía Básica

Bello Guerrieri Reynaldo y Rosalinda Rodríguez (Recopiladores). 2004. Lengua, juegos y ejercicios para la vida. Caracas: Universidad Metropolitana.

Cadenas, Rafael. 2002. En torno al lenguaje. Caracas: Monte Ávila Editores.

Carrera, Liduvina; Vázquez, Mireya; Díaz, María Elena. 2006. Técnicas de redacción y de investigación documental. Caracas: Panapo de Venezuela.

El Nacional. 2010. Manual de estilo. Caracas: Ediciones El Nacional.

El Tiempo. 2000. Manual de redacción. Bogotá: Casa Editorial El Tiempo.

Bibliografía Complementaria

El País. 1999. Libro de estilo. Madrid: Ediciones de El País.

Grijelmo, Alex. 2003. El estilo del periodista. Madrid: Editorial Santillana.

Henríquez, María Fernanda; Klemprer, María Alecia; Moreán, Patricia. 2007. Manual de redacción. Trabajo final de grado para optar al título de Licenciado en Comunicación Social. Caracas: Universidad Monteávila.

Herrera, Earle. 1991. La magia de la crónica. Caracas: Fondo Editorial de la Facultad de Humanidades y Educación. Universidad. Central de Venezuela.

Instituto Cervantes. 2007. Saber escribir. Buenos Aires: Aguilar.

Larousse. 2004. Gramática. Lengua española. Reglas y ejercicios. México: Ediciones Larousse.

Diseño Instruccional para la Elaboración de Cursos Virtuales Accesibles

Recursos en Red

Publicación de documentos:

[Issuu](#)

[Zoho](#)

[Letterpop](#)

Realización de documentos:

Google docs/ drive

[Scribd](#)

[Open office](#)

Para consulta y lectura de libros y documentos:

[Ebsco](#)

[Goodreads](#)

[Shelfari](#)

8. Glosario

Discurso: es un evento comunicativo social, realizado mediante el empleo de elementos lingüísticos. Es el mecanismo más efectivo para entablar comunicación con un determinado público; por ende, debe haber un vínculo previo entre el orador, y el oyente o auditorio.

Emisor: es uno de los conceptos de la comunicación, de la teoría de la comunicación y del proceso de información. En sí técnicamente, el emisor es aquel objeto que codifica el mensaje y lo transmite por medio de un canal o medio hasta un receptor, perceptor y/u observador. En sentido más estricto, el emisor es aquella fuente que genera mensajes de interés o que reproduce una base de datos de la manera más fiel posible sea en el espacio o en tiempo. La fuente puede ser el mismo actor de los eventos o sus testigos. Una agencia que se encarga de reunir noticias se le llama fuente, así como cualquier base de datos que sea considerada fiable y creíble.

Expresión escrita: consiste en exponer, por medio de signos convencionales y de forma ordenada, cualquier pensamiento o idea. En cualquier expresión escrita existen dos componentes:

El objetivo es el hecho o tema a expresar, es decir, la situación por la que se escribe.

El personal o subjetivo, es decir, lo que se manifiesta al comunicar o actuar ante cualquier cosa.

Mensaje: es, en el sentido más general, el objeto de la comunicación. Está definido como la información que el emisor envía al receptor a través de un canal de comunicación o medio de comunicación determinado (como el habla o la escritura, por ejemplo). Sin embargo, el término también se aplica, dependiendo del contexto, a la presentación de dicha información; es decir, a los símbolos utilizados para transmitir el mensaje. Cualquiera que sea el caso, el mensaje es una parte fundamental en el proceso del intercambio de información. En redacción, un texto breve que, en lenguaje simple, transmita información a una persona que se encuentra ausente al momento de redactarlo.

Diseño Instruccional para la Elaboración de Cursos Virtuales Accesibles

Receptor: en teoría de la comunicación, es el agente (persona o equipo) que recibe el mensaje (señal o código) emitido por un emisor, transmisor o enunciante. Es el destinatario a quien va dirigida la comunicación.

Recurso expresivo: Son elementos lingüísticos que sirven para crear afectos en la escritura y llamar la atención sobre el lenguaje mismo, sobre la forma en que se expresan los contenidos del texto y se logra despertar el interés del lector, lo hacen reaccionar emocionalmente. Pueden ser: la comparación, la metáfora, la hiperbole, la antítesis, etc.

Redacción: es la composición de textos escritos. El orden de las palabras en una oración (sintaxis), la puntuación y la acentuación pueden variar según la intención del autor. En ciertas oraciones ello dependerá de que se emita una idea u otra diferente; en ocasiones lo opuesto a lo que se pretende expresar. Antes de empezar a escribir es necesario organizar mentalmente las ideas que se quieren trasladar al papel o al monitor o pantalla de la computadora u ordenador.

Redactor: es quien desarrolla un contenido escrito producto de un raciocinio, un escritor, un profesional de la escritura, que toma en cuenta todos los requisitos de la escritura y de la composición correcta. En contextos periodísticos es una categoría profesional dentro de los medios de comunicación y de difusión. La palabra redacción proviene del latín redactio. Hace referencia a la acción y al efecto de redactar un tema.

Redacción académica: es aquella cuyos textos se caracterizan por describir una información en forma sistemática y lógica. Es propia del ambiente científico y universitario. Ejemplos frecuentes de redacciones académicas son las monografías, las tesis, entre otros.

Redacción literaria: es la que tiene por finalidad la expresión artística a través del lenguaje escrito. Una obra literaria, como por ejemplo, una poema, puede expresar un sinnúmero de sentimientos, emociones o ideas del escritor. Ejemplos de textos literarios lo encontramos en ciertos tipos de ensayos, en los cuentos, en las novelas, poemas, etc.

Redacción periodística: (llamado también género periodístico) es la utilizada en los medios de comunicación escritos. Los textos periodísticos se caracterizan fundamentalmente por relatar noticias o sucesos actuales o bien por manifestar una opinión tales hechos. Ejemplos comunes de este tipo de redacción lo encontramos en las crónicas periodísticas, en los artículos puramente informativos de un periódico, en los artículos de opinión de un columnista, etc.

Diseño Instruccional para la Elaboración de Cursos Virtuales Accesibles

Redacción formal o administrativa: es aquella empleada en los documentos, notas de diversa índole, currículos, y otros escritos de uso frecuente en los lugares de trabajo y otros ámbitos similares.

Los escritos administrativos suelen poseer un formato de redacción determinado debido a su carácter formal. En ellos el redactor debe abstenerse de expresarse en un lenguaje personal.

Redacción técnica: hace referencia a los escritos propios de una determinada ciencia o disciplina. Los textos de este tipo de redacción se caracterizan por poseer un lenguaje y una estructura de redacción exclusiva del ámbito científico al cual pertenecen.