MATERIA: Lengua y literatura castellana CURSO: 4º de ESO

	1. Presentación

	L’objectiu central de l’educació és preparar l’alumnat de Catalunya perquè sigui capaç de desenvolupar-se com a persona, de comunicar-se, i així pugui afrontar els reptes de la societat plural, multilingüe i multicultural del segle XXI.

Això significa educar els nois i les noies perquè desenvolupin aquelles competències comunicatives i lingüístiques que facin possible que tant personalment com socialment siguin capaços d’actuar i reeixir en el seu entorn i construir els fonaments de la ciutadania, del coneixement del que és la condició humana, de la comprensió d’altri.

Per aconseguir-ho, en l'educació secundària obligatòria cal plantejar el desenvolupament integral i harmònic dels aspectes intel·lectuals, afectius i socials de la persona, entre els quals l'educació lingüística i comunicativa ocupa un lloc preferent. Cal formar parlants plurilingües i interculturals; l’assoliment de la competència plena en català, la llengua pròpia de Catalunya, i en castellà és la garantia que l’escola proporciona a l’alumnat la competència que els cal per tenir les mateixes oportunitats. Aquesta competència plurilingüe i intercultural inclou el respecte per la diversitat lingüística i el desig d’aprendre altres llengües i d’aprendre de totes les llengües i cultures, i, d’una manera totalment integrada, l’assoliment del domini de les competències comunicatives audiovisuals i digitals necessàries per ser competent en la nostra societat.

D’aquesta manera, l’alumnat esdevindrà capaç de dur a terme les tasques de comunicació que li permetin expressar la comprensió de la realitat, relacionarse amb persones de la seva edat i adultes de tot arreu, integrar, comprendre, valorar i comunicar la seva cultura i sentiments, amb la utilització del llenguatge verbal, oral i escrit, i el no verbal, amb la possibilitat d’usar els mitjans audiovisuals i les tecnologies de la informació i la comunicació.

El desenvolupament d’aquesta competència comunicativa plurilingüe i intercultural no ha de ser un afer exclusiu de l'àmbit de llengua. Atès que la llengua i la comunicació són la base per a la captació, elaboració i comunicació del coneixement, totes les matèries esdevenen també responsables del desenvolupament de les capacitats comunicatives de l’alumnat. És a dir, totes les matèries s’han de comprometre, des de la seva especificitat i des de les maneres peculiars d’explicar el món, en la construcció de les competències de comunicació.

El tractament de les llengües

La finalitat de l’ensenyament de les llengües és el progressiu domini d'aquestes, essencial en la vivència de la cultura i l’obertura al món, i un dels factors que contribueix més plenament a la identitat individual, social i personal.

Per als centres educatius de Catalunya, la primera referència que cal tenir en compte és la legislació, l’Estatut i la Llei de Política Lingüística, que estableix que la llengua pròpia de Catalunya és el català i que és també la llengua normalment emprada com a vehicular i d’aprenentatge en l’ensenyament. A més, el català és la llengua oficial de Catalunya. També ho és el castellà, que és la llengua oficial de l’Estat. El reconeixement d‘haver d’aprendre dues llengües, a més, és un privilegi que obre les portes a desenvolupar-se en una societat plural oberta a altres cultures.

Aquesta obertura es reforça, a més, si considerem la nostra vinculació a Europa, per mitjà del Marc europeu comú de referència per a l’aprenentatge, l’ensenyament i l’avaluació de llengües, elaborat pel Consell d’Europa, que planteja com a fita aprendre una o dues llengües estrangeres, en coherencia amb la competència plurilingüe i intercultural: “la capacitat d’utilitzar les llengües amb finalitats comunicatives i de prendre part en la interacció intercultural que té una persona que domina, en graus diversos, distintes llengües i posseeix experiència de diverses cultures”. És evident que així s’afavorirà la participació de l’alumnat en la vida escolar, acadèmica, afectiva i relacional, la transferència de coneixements entre llengües, les actituds obertes i de respecte envers la diversitat lingüística pròxima i llunyana, entesa com un dels patrimonis de la humanitat. A més, aquest coneixement de diverses llengües potencia el domini del català i la valoració de la pròpia cultura.

Això vol dir que els nois i les noies, en acabar l’etapa: a) han de dominar el català, llengua vehicular, de cohesió i d’aprenentatge; b) també han de dominar el castellà; c) han de conèixer una o dues llengües estrangeres per tal d’esdevenir usuaris i aprenents capaços de comunicar-se i accedir al coneixement en un entorn plurilingüe i pluricultural; d) han de comprendre missatges escrits bàsics i establir relacions entre llengües romàniques; i finalment e) han de tenir una actitud oberta, respectar les llengües i cultures presents en l’entorn on viuen i interessar-s’hi, i també ho han de fer respecte d’altres de més llunyanes, de les quals poden aprendre i enriquir-se personalment, malgrat no les aprenguin mai.

L’objectiu d’aconseguir parlants plurilingües competents implica que cada escola, partint d’una anàlisi sociolingüística rigorosa del centre i del seu entorn, estableixi en el projecte lingüístic del centre programes precisos de gestió de les llengües per determinar com el català, llengua vehicular de l’escola, s’articula, d’una manera coherent, amb l’ensenyament de les altres llengües i de les altres matèries tot establint acords per a relacionar les diferents estratègies didàctiques. En fer-ho, cal recordar que el català és una llengua que l’escola ha de tractar amb especial atenció, no només pel seu estatus oficial, sinó també, i sobretot, pel desconeixement que en té una part de l’alumnat pel que fa als seus usos col·loquials i informals. Els centres educatius tenen, doncs, la missió de transmetre-la perquè tota la població pugui emprar-la en qualsevol situació comunicativa, fet que ha de garantir la cohesió de tota la societat evitant així la seva compartimentació en comunitats lingüístiques separades. Alhora, l’escola ha de garantir que el seu alumnat tingui també un domini ple del castellà, oferint l’ensenyament d’aquelles formes d’ús menys conegudes pel seu alumnat. També cal, respecte a les llengües estrangeres, considerar la seva diferent presència social per fer-ne un tractament diferenciat.

Per a un ensenyament adequat de les llengües, és important el tractament integrat dels llenguatges audiovisuals amb què es construeixen les comunicacions.

El projecte lingüístic de centre pot ser també un instrument de reflexió sobre el perill que comporta, per al desenvolupament de competències lingüístiques i per a la integració social de les persones, la restricció del català als espais vinculats al currículum escolar i la seva desvinculació de les relacions interpersonals, afectives, lúdiques, etc. En aquest sentit, el professorat ha de ser conscient de la necessitat del desenvolupament de les competències comunicatives i lingüístiques del alumnat per a l’assoliment dels objectius bàsics de la pròpia matèria. I per tant, cal que se senti implicat en l’elaboració i aplicació del projecte lingüístic del centre ja que proporciona les eines fonamentals per a la formació dels nois i les noies.

Competències pròpies de l’àmbit de llengües

La primera competència que cal considerar, d’acord amb la finalitat de donar

les eines perquè els nois i les noies puguin afrontar el reptes de la societat, és

la competència plurilingüe i intercultural que, en essència, és actuar adequadament en un món plural, multilingüe i multicultural. Això suposa que en l’ensenyament de les llengües, a més dels aprenentatges específics de cada una de les llengües, caldrà aprendre actituds i habilitats per afrontar altres llengües, fins i tot desconegudes (conèixer i valorar-les, saber gestionar els problemes de les interaccions multilingües, respectar altres maneres de veure el món...), en resum, estar obert a l’altre.

En relació directa amb aquesta competència més global, hi ha una segona, la competència comunicativa, que en totes les matèries esdevé la clau i que en la lingüística articula els aprenentatges que s’han de fer en totes les llengües.

Aquesta competència ha de ser atesa des de totes les matèries curriculars i activitats educatives del centre si es vol el seu desenvolupament coherent i eficaç. Aquesta competència es concreta en:

La competència oral, la qual facilita, a través dels intercanvis amb els altres, adults o no, elaborar i expressar idees, opinions i sentiments, és a dir, la construcció del propi pensament. Cal considerar-la en totes les seves dimensions, la de la interacció, la de l’escolta i la producció, i la de la mediació, en gran grup o grups més petits, atenent tant els aspectes verbals com els no verbals i la possibilitat d’emprar diferents mitjans o les tecnologies de la informació i la comunicació. A més, l’ús reflexiu de la parla és l’eina més eficaç per al pilotatge dels aprenentatges. L’alumnat ha d’assumir el paper d’interlocutor atent i cooperatiu en situacions de comunicació, fet que l’ajudarà a intervenir de forma competent en el seu entorn i a desenvolupar-se amb expressivitat i fluïdesa en una societat democràtica i participativa.

Aquesta priorització de la llengua parlada és de gran importància quan es tracta de l’ensenyament d’una llengua nova per a l’alumnat. En aquesta situació, l’ús de diferents recursos didàctics, amb variats formats i suports i en diferents contextos (festes, representacions, projectes i activitats curriculars) ha de ser una de les claus per a un aprenentatge eficaç.

També té una especial rellevància en l’aprenentatge de les llengües estrangeres, ja que el model lingüístic aportat per l’escola és la font bàsica de coneixement i aprenentatge d’aquesta llengua. Els discursos orals utilitzats a l’aula són al mateix temps vehicle i objecte d’aprenentatge, per la qual cosa el currículum ha d’atendre tant el coneixement dels elements lingüístics i comunicatius com la capacitat d’utilitzar-los en l’aprenentatge de diferents continguts curriculars i en les diferents situacions comunicatives; a més, el seu treball en aquesta etapa ha de ser el fonament del treball dels continguts de la competència escrita.

La competència comunicativa escrita, la qual s’ha de potenciar en totes les seves dimensions, receptives (lectura) i productives (escriptura), de comunicació i creació, i cal relacionar-la amb les interaccions orals que afavoriran un aprenentatge cada cop més conscient i eficaç. Els processos de lectura i escriptura són complexos i diversos segons quin sigui el tipus de text i el contingut que s’hi vehicula, són processos que s’aprenen en la lectura i escriptura de textos a qualsevol matèria o activitat escolar. Cal motivar qui llegeix i escriu perquè descobreixi en la llengua escrita una eina d’entendre’s a si mateix o a si mateixa i a les altres persones, i els fenòmens del món i la ciència, i també que és una font de descoberta i de plaer personal. En això té molta importància la potenciació de la biblioteca (i mediateca) i altres institucions escolars com la ràdio o plataformes d’Internet, com a dinamitzadores de l’aprenentatge lector i escriptor. A més, cal aplicar-la progressivament a textos de nivells de complexitat cada vegada més gran i de tipologia i funcionalitat diversa, en diferents suports (paper, digital) i formats (text, gràfiques i imatge).

La competència comunicativa audiovisual, la qual cal atendre en totes les seves dimensions, receptives, productives i crítiques, de comunicació i creació, i cal relacionar-la amb les interaccions orals que afavoriran un aprenentatge cada cop més conscient i eficaç. Els processos de recepció i creació són uns processos complexos i diversos segons quin sigui el tipus i format triat i el contingut que s’hi vehicula, són processos que s’aprenen en la seva utilització en qualsevol matèria o activitat escolar. Cal motivar la seva utilització per aprendre i comprendre’ls com a globalitat, tot aplicant el seu aprenentatge a missatges cada cop més complexos i amb funcions més diversificades i amb formats i suports més variats.

Finalment, la competència literària fa que els nois i les noies puguin comprendre millor el món que els envolta, les altres persones i a si mateixos a través de la lectura d’obres de qualitat i del contacte amb les construccions de la cultura tradicional. L’accés guiat a aquestes obres facilita el desenvolupament de l’hàbit lector i escriptor, i fa que els nois i les noies descobreixin el plaer per la lectura, sàpiguen identificar estètiques i recursos, i apreciïn textos literaris de gèneres diversos (poètic, narratiu i teatral), i també d’altres formes estètiques de la cultura que ens envolta (cançons, refranys, dites, etc.). Amb tot això els nois i les noies van interioritzant els senyals de la cultura que els aniran precisant els criteris per ser més rigorosos en les seves valoracions i gustos estètics, amb la qual cosa, a més d’estimular la seva creativitat, es desenvolupa el seu sentit crític.

Aportacions de l’àmbit de llengües a les competències bàsiques

El paper que juga la llengua i la comunicació en els processos d’aprenentatge i el fet que la base del seus ensenyaments se situï en l'ús social de la llengua, fa que els aprenentatges lingüístics i comunicatius que es produeixen en qualsevol matèria, amb una bona coordinació docent, es pugui aplicar a l'aprenentatge de les altres i, alhora, afavoreixin la competència plurilingüe i intercultural de l’alumnat. Les activitats de les matèries lingüístiques tenen, evidentment, una importància remarcable en el desenvolupament de la competència comunicativa, cal però recordar que en ser una competència transversal a totes les matèries, l’assoliment dels objectius bàsics dependrà del tractament que se’n faci a totes.

Alhora les activitats relacionades amb aquesta competència també afavoreixen la millora de les competències metodològiques. Els processos de la llengua escrita en concret són una de les claus en la competència del tractament de la informació i l’ús de les tecnologies de la informació i la comunicació per a l’elaboració de coneixement. La lectura i escriptura d’informacions presentades en diferents llengües, fet facilitat amb l’ús de les TIC, aporta una nova dimensió als processos de tractament de la informació. La diversitat de punts de vista i la manera de presentar les informacions facilita la flexibilitat mental necesaria per a un aprenentatge crític. A més, la verbalització i les interaccions resulten claus en el desenvolupament de la competència d’aprendre a aprendre, ja que regulen i orienten la mateixa activitat amb progressiva autonomia.

La llengua, precisament pel paper que juga en el desenvolupament de les competències metodològiques, ajuda a la comprensió dels processos de les competències centrades en conviure i habitar el món. D’una manera molt especial, la competència plurilingüe i intercultural contribueix al desenvolupament de la competència social i ciutadana, entesa com les habilitats i destreses per a la convivència, el respecte i l'enteniment entre les persones. Aprendre llengües és, abans que altra cosa, aprendre a comunicarse amb les altres persones, a prendre contacte amb distintes realitats i a assumir la pròpia expressió com a modalitat fonamental d'obertura als altres.

A més de reconèixer les llengües com un component cultural de primer ordre, la lectura, comprensió i valoració de les obres literàries contribueix d’una manera clau al desenvolupament de la competència artística i cultural.

Estructura dels continguts

La presentació unitària del currículum es fa per afavorir el desenvolupament de la competència plurilingüe i intercultural. Així es facilita la necesaria coordinació de les propostes de totes les llengües ensenyades a l’aula, i la priorització de les propostes derivades del diferent estatus que té cada llengua i el domini de partida que en tenen les noies i els nois.

Aquest darrer aspecte ha estat clau en la presentació dels continguts de les llengües estrangeres: es poden produir molt variades situacions tant en la primera com, sobretot, en la segona llengua estrangera. El fet que pugui ser cursada una segona llengua des del darrer cicle de primària i que hi pugui haver d’altres que no ho facin fins al tercer de secundària, fa que siguin tan diverses les possibilitats. Caldrà una coordinació molt afinada perquè el tractament diferenciat, necessari, afavoreixi els aprenentatges de tot l’alumnat.

La coordinació dels ensenyaments de les diferents llengües caldrà completar-la respecte als llenguatges audiovisuals que es treballen en les diferents matèries curriculars. L’elaboració del projecte lingüístic i comunicatiu del centre, en el qual hi ha de participar tot el professorat, juga un paper clau en la definició del currículum, tant en el de les matèries lingüístiques com en el de les no lingüístiques.

Els continguts de les matèries lingüístiques s’organitzen al voltant de les grans competències, citades abans, amb la finalitat d’atendre els diferents usos socials. Per això el currículum presenta: la dimensió comunicativa, que inclou participació en interaccions orals, escrites i audiovisuals, la comprensió de missatges orals, escrits i audiovisuals, l’expressió de missatges orals, escrits I audiovisuals, i els coneixements del funcionament de la llengua i el seu aprenentatge; la dimensió literària; i la dimensió plurilingüe i intercultural.

La dimensió comunicativa és la base dels aprenentatges de l’àmbit, com ho és de tots els aprenentatges escolars, per la qual cosa els continguts que es presenten en aquesta dimensió no són els específics de l’àmbit lingüístic, sinó que caldrà atendre’ls en totes les activitats curriculars. En aquest apartat, apareixen els continguts referits al funcionament de la llengua i el seu aprenentatge, amb la qual cosa es vol significar que per al seu aprenentatge cal introduir-los i exercitar-los amb la funció exclusiva de millorar la comunicació, defugint el tractament gramaticalista de l’ensenyament de les

llengües.

La dimensió literària planteja els continguts específics de la matèria, de manera que el tractament dels continguts de la dimensió comunicativa s’han de focalitzar per a l’assoliment dels objectius d’aquesta dimensió. En aquest apartat, cal posar atenció especial a la cultura tradicional i les obres de referència de la nostra cultura escrita, la nacional i la universal, que han de configurar la base cultural del nostre alumnat. Cal recordar que, malgrat que el nucli el representen els processos de recepció, la presència d’activitats d’escriptura és un bon instrument per a l’educació literària.

Finalment la dimensió plurilingüe i intercultural planteja continguts relacionats amb els usos socials en contextos multilingües. Cert que aquesta dimensió s’ha de tenir en compte en totes les accions docents, però en aquest àmbit cal fer una aproximació més reflexiva i organitzada per atendre totes les habilitats necessàries per a la comunicació en contextos plurals. Donada la peculiaritat d’aquests continguts plurilingües, es presenten unitàriament en un únic bloc al final de cada curs i precedint als criteris d’avaluació. És funció de l’equip docent que, en el projecte lingüístic de centre, s’articulin els ensenyaments d’aquest àmbit en els de les diferents llengües, matèries curriculars i activitats escolars.

Consideracions sobre el desenvolupament del currículum

Cada cop és més gran l’acord segons el qual les llengües, totes les llengües i en totes les seves dimensions, s’aprenen en l’ús social i que les necessitats pragmàtiques de comunicació són les que van orientant i afavorint l’assentament del codi. Per contra, s’ha demostrat a bastament que no en garanteix l’aprenentatge ni l’ensenyament directe i explícit de les formes i normes, ni fer-ho component per component, com proposaven els enfocaments gramaticals, ni aïllar cada llengua que s’aprèn.

Per tant, per ensenyar adequadament les llengües i la comunicació cal dissenyar situacions d’aprenentatge globals en què l’ús motivat i reflexiu de les estratègies lingüístiques i comunicatives porti a la solució dels problemes que s’hi plantegen. Atesa la realitat social, lingüística i cultural de la nostra societat, cal un ensenyament integrat de les llengües, que coordini els continguts que s’aprenen i les metodologies en les diferents situacions d’aula, a fi que les noies i els nois avancin cap a l’assoliment d’una competència plurilingüe I intercultural.

Un aspecte que no es pot oblidar és que una part important de l’èxit dels programes d’immersió lingüística es relaciona amb la manera de tractar la llengua familiar de l’alumnat. Per això, cal tenir en compte la llengua de l’alumnat, en especial la de l’alumnat immigrat, tant a nivell simbòlic com en la pràctica educativa, cosa que, a més, afavorirà que el català esdevingui la llengua comuna i eina de cohesió social.

L’adquisició de la llengua catalana caldrà atendre-la en la diversitat que planteja l’alumnat i no es pot perdre de vista que, com a nova llengua, és un procés llarg. Per afavorir-lo, les propostes derivades de l’ensenyament comunicatiu i de l’ensenyament integrat de les llengües i els continguts curriculars són d’una importància clau. Per aconseguir-ho, cal mesures organitzatives que facilitin treballar els continguts escolars de manera més transversal i menys parcel·lada, que contemplin l’heterogeneïtat real de les aules.

Cal atendre la diversitat de l’aula amb la negociació permanent del que es fa i es diu a l’aula. L’activitat dialògica, la conversa entre les noies i els nois, i entre l’alumnat i el professorat ha d’impregnar totes les activitats d’ensenyament i aprenentatge. Això comporta una manera diferent d’actuar a l’aula i una organització diferent de l’alumnat. Cal potenciar espais de comunicació suficientment variats per a fer possible la seva adequació a tots els estils I característiques d’aprenentatge, una escola per a tothom, que afavoreixi que cada alumne i alumna arribi a ser cada vegada més autònom en el seu aprenentatge i, alhora, aprengui a treballar cooperativament.

Es tracta d’ensenyar les llengües i la comunicació amb un enfocament comunicatiu, que se centra en la construcció social dels significats, la qual cosa vol dir que, per donar sentit a tots els aprenentatges del currículum, cal organitzar el centre educatiu com un espai comunicatiu amb institucions escolars com la biblioteca o mediateca del centre, la revista de l’escola, la ràdio escolar i entorns virtuals que facilitin l’intercanvi dintre de l’escola i l’obertura del centre al seu entorn.

Pel que fa als recursos de les TIC intregrats a l’àmbit de llengües, s’utilitzen per organitzar, aplicar i presentar la informació en diferents formats, per llegir i escriure de forma individual i col·lectiva, per comunicar-se i publicar la informació per a una audiència determinada, facilitant la quantitat i qualitat dels documents produïts i fent que el procés de lectura i escriptura esdevingui més col·laboratiu, interactiu i social.

Les tècniques del processador de text serviran per organitzar el text, per gestionar-lo, per modificar-lo, corregir els errors i millorar-lo. Els correctors canvien el procés de revisió. Equivocar-se forma part del procés d’aprenentatge. Les presentacions multimèdia donen suport a l’expressió oral.

Cal tenir en compte que sorgeixen noves escriptures -no-líneals (hipertext), interactives i en format multimèdia-, amb signes ideogràfics i amb ajudes per activar els coneixements i per a la generació de textos. Tot això requereix diferents tipus de processos de comprensió i diferents estratègies per al seu aprenentatge.

En la cerca d’informació es treballa amb mitjans tecnològics per tal d’arribar a entendre, registrar, valorar, seleccionar, sintetitzar i comunicar la informació, situant el procés d’ensenyament i aprenentatge dins d’un context real i dinàmic, introduint elements motivadors i diversificant les possibilitats didàctiques en la forma de treballar els continguts.

Un darrer principi, relacionat amb els enfocaments didàctics que s’acaben de descriure, és l’educació en els valors i actituds respecte de la llengua. En primer lloc, perquè introduir l’obertura i sensibilitat envers la diversitat lingüística i cultural, present a l’aula o a l’entorn o bé aportant experiències externes, és una de les claus perquè es produeixi la necessària flexibilitat de pensament, i perquè tothom respecti i s’interessi pels altres. En segon lloc, perquè cal que l’alumnat sigui conscient del perill que la llengua i els diferents llenguatges es puguin convertir en vehicles de transmissió de valors negatius d’etnofòbia, de sexisme o d’intolerància. A l’escola cal fer una aposta seriosa per la lluita contra l’etnocentrisme i totes les varietats d’intolerància.

Pel que fa a l’avaluació, cal abandonar la visió de l’avaluació exclusivament sancionadora dels resultats de l’alumnat, i passar a concebre-la fonamentalment com a activitat comunicativa que regula (i autoregula) els processos d’aprenentatge i ús de la llengua, a fi de potenciar el desenvolupament de la competència plurilingüe i l’assoliment de l’autonomia de l’aprenentatge. En aquesta visió, l’avaluació forma part indestriable de l’estructura de les tasques de l’ensenyament i aprenentatge de llengües. Cal preveure els dispositius d’avaluació com a activitat conjunta (interactiva) amb l’alumnat, com a reflexió sobre els processos i sobre els resultats de l’aprenentatge lingüístic, tot precisant les pautes i els criteris per a regular el procés, per a valorar els esculls que es presenten, i per a introduir-hi millores, a més de la necessària valoració del resultat final. L’ús dels diferents tipus d’avaluació (autoavaluació, heteroavaluació, coavaluació, individual, col·lectiva) i instruments (pautes d’avaluació, qüestionaris, portfolis, dossiers) asseguraran l’eficàcia educativa.

Per a aconseguir totes les virtualitats d’aquesta avaluació, cal que l’alumnat sigui conscient de tot el procés seguit, que sigui capaç d’usar funcionalment la reflexió sobre la llengua, revisant i reformulant les seves produccions, i que aprengui a transferir el que ha après en altres situacions. Amb aquesta activitat cognitiva i metacognitiva el professorat, com a mediador i assessor, o un grup d’alumnes mitjançant el treball cooperatiu, poden donar a cada noia i noi el protagonisme i la responsabilitat del seu aprenentatge ajudant-lo a valorar el propi treball i a decidir com millorar-lo.

Atès, a més, que l’objectiu de l’ensenyament de la llengua és aconseguir que els nois i les noies esdevinguin persones plurilingües, cal canviar l’avaluació que podia tenir sentit en un marc monolingüe; cal partir de la idea que hi ha diferents graus de domini d’una llengua, i que cal tenir altres capacitats, com el canvi de llengües, desconegudes en una persona monolingüe. En aquesta avaluació és molt important que l’alumnat sigui conscient de la seva situació plurilingüe i del fet que aquesta pot canviar.

Finalment, tot el procés d’avaluació, i encara més si es pensa en els passos finals del procés de l’ensenyament obligatori i la certificació, és una tasca col·laborativa i una responsabilitat de tot l’equip de professorat. La gestió d’aquests procediments, decisions i implementacions, l’ha d’abordar conjuntament tot l’equip docent, el qual haurà de decidir les mesures que caldrà organitzar, també en conjunt, per a facilitar la millora de l’aprenentatge del seu alumnat.

	2. Objetivos

	1. Valorar la llengua i la comunicació com a mitjà per a la comprensió del món dels altres i d’un mateix, per a participar en la societat plural i diversa del segle XXI, per a l’enteniment i mediació entre persones de procedències, llengües i cultures diverses, evitant qualsevol tipus de discriminació i estereotips lingüístics.

2. Aconseguir la competència comunicativa oral, escrita i audiovisual en les llengües de l’escola per comunicar-se amb els altres, per aprendre (en la cerca i elaboració d’informació, i en la transformació dels coneixements), per expressar les opinions i concepcions personals, apropiar-se i transmetre les riqueses culturals i satisfer les necessitats individuals i socials.

3. Aconseguir la competència en la llengua catalana com a vehicle de comunicació parlada o escrita, per a la construcció dels coneixements, per al desenvolupament personal i l’expressió, i per a la seva participació en les creacions culturals.

4. Aconseguir la competència en llengua castellana de manera que sigui possible que, al final de l’educació obligatòria, s’utilitzi normalment i correctament les dues llengües oficials.

5. Aconseguir la competència en llengües estrangeres com a eina d’aprenentatge de continguts diversos, com a font de plaer i de creixement personal, i com a porta oberta a altres persones i cultures.

6. Utilitzar amb autonomia i esperit crític els mitjans de comunicació social i les tecnologies de la informació i comunicació per obtenir, interpretar, elaborar i presentar en diferents formats informacions, opinions i sentiments diversos i per participar en la vida social.

7. Interaccionar, expressar-se i comprendre oralment, per escrit o audiovisualment, de manera coherent i adequada als contextos acadèmic, social i cultural, adoptant una actitud respectuosa i de cooperació.

8. Escoltar i comprendre informació general i específica, i expressar-se i interactuar en llengua estrangera en situacions habituals de comunicació adoptant una actitud adequada, participativa, oberta i respectuosa i amb un cert nivell d’autonomia.

9. Comprendre discursos orals i escrits en els diversos contextos de l’activitat acadèmica, social i cultural tot valorant la lectura com a font de plaer, d’enriquiment personal i de coneixement d’un mateix i del món, i consolidar hàbits lectors.

10. Comprendre i crear textos literaris utilitzant els coneixements bàsics sobre les convencions dels gèneres, els temes i motius de la tradició literària i els recursos estilístics, tot valorant el coneixement del patrimoni literari com una manera de simbolitzar l’experiència individual i col·lectiva.

11. Aplicar de manera reflexiva els coneixements sobre el funcionament de la llengua i les normes d’ús lingüístic per comprendre i produir missatges orals i escrits amb adequació, coherència, cohesió i correcció, i transferir aquests coneixements a les altres llengües que s’aprenen a partir de la reflexió sobre els propis processos d’aprenentatge.

12. Conèixer la realitat plurilingüe de Catalunya, d’Espanya i del món actual, i valorar les varietats de la llengua i la diversitat lingüística del món com una riquesa cultural.

13. Manifestar una actitud receptiva, interessada i de confiança en la pròpia capacitat d’aprenentatge i d’us de les llengües i participar activament en el control i avaluació del propi aprenentatge i el dels altres.

	3. Contenidos

	DIMENSIÓ COMUNICATIVA

Participació en interaccions orals, escrites i audiovisuals

Participació en les interaccions orals, escrites i audiovisuals que tenen com

a eix la construcció de la relació social a l’interior de l’aula i del centre.

Participació en activitats de relació social i comunicació amb altres

comunitats escolars, amb l’entorn immediat al centre i amb la societat en

general (publicació i difusió de les activitats escolars).

Conversació per comprendre i per escriure textos i per reflexionar sobre els

processos de comunicació en tota mena de situacions.

Participació en interaccions per mitjà del correu electrònic i entorns virtuals

de comunicació.

Participació activa en situacions de comunicació característiques de les

activitats de les diferents matèries curriculars, especialment per a

l’organització i gestió de les tasques d’aprenentatge, en la recerca i

aportació d’informacions, en la petició d’aclariments davant d’una instrucció,

en la col·laboració del treball en grup i en el recull final de les activitats

realitzades.

Valoració de la interacció com a eina per prendre consciència dels

coneixements i de les idees, i per a la regulació dels processos de

comprensió i expressió propis de tot procés d’aprenentatge i tant en

activitats individuals com en les del treball cooperatiu.

Valoració de la interacció com a eina per prendre consciència dels

sentiments propis i aliens, i per a la regulació de la conducta.

Valoració de les normes de cortesia i els marcadors lingüístics de relacions

socials, com l’ús i selecció de formes de tractament, convencions en el torn

de paraula i estratègies d’interacció.

Ús de les diferents estratègies comunicatives que ajuden a l’inici,

manteniment i finalització de les interaccions.

Actitud de cooperació i respecte crític envers les diferències d’opinió en les

situacions de treball compartit.

Comprensió de missatges orals, escrits i audiovisuals

Comprensió i interpretació de les informacions més rellevants de textos

orals, escrits i audiovisuals de la vida quotidiana i dels mitjans de

comunicació pròxims als interessos de l’alumnat, amb atenció als narratius,

descriptius i conversacionals.

Comprensió de textos orals, escrits i audiovisuals de la vida acadèmica de

l’alumnat, amb atenció a les característiques específiques dels narratius,

descriptius i expositius de les diferents matèries curriculars.

Anàlisi pautada dels diferents codis informatius que es troben en un

missatge audiovisual: paraula, text, elements icònics, so.

Identificació de l’estructura comunicativa dels missatges: les intencions de

l’emissor i l’ordre i jerarquia de les idees expressades.

Cerca d’informació i hàbits de consulta per comprendre i ampliar el

contingut dels missatges, utilitzant estratègies prèvies a la cerca i amb

recurs a fonts diverses: 1) escrites: llibres, enciclopèdies, revistes, diaris; 2)

cercadors a Internet, enciclopèdies i diaris virtuals; 3) fonts audiovisuals de

comunicació.

Ús d’estratègies de recollida d’informació oral, aprendre a escoltar, saber

seleccionar i valorar les diferents informacions.

Contrastació dels continguts de textos analitzats amb els coneixements

propis, abans i després de la lectura.

Cerca del significat del lèxic desconegut a partir del context, analitzant la

forma de les paraules o usant diccionaris, amb la contextualització de les

accepcions.

Expressió de missatges orals, escrits i audiovisuals

Producció de textos orals, escrits i audiovisuals amb intencions

comunicatives diverses i de diferents contextos d’espai i temps: narratius,

descriptius.

Composició de textos orals, escrits (en suport paper o digital) i audiovisuals

propis de l’àmbit acadèmic, especialment resums, exposicions senzilles i

conclusions sobre les tasques i aprenentatges fets amb atenció especial als

narratius, descriptius i expositius.

Ús de la comunicació no verbal en la producció dels discursos orals i

presentacions audiovisuals.

Lectura en veu alta amb dicció, entonació i ritme adequats a la situació

comunicativa i la seva funció, amb la possibilitat d’usar els recursos de les

TIC (enregistrament de veu) i els mitjans de comunicació (ràdio).

Lectura en veu alta amb dicció, entonació i ritme correctes (interpretant els

signes de puntuació de forma apropiada), tot incidint en el posicionament

del lector respecte del text llegit.

Planificació per aconseguir coherència en les relacions internes i externes

dels continguts de textos orals, escrits i audiovisuals: cerca de

documentació, pluja d’idees, i la seva selecció i ordenació.

Elaboració d’un còmic.

Utilització dirigida de la biblioteca-mediateca del centre així com dels

recursos de les TIC com a font d’informació per a la realització dels treballs

escrits propis de cada matèria curricular.

Ús de la conversa i de tècniques d’exploració, discussió i elaboració d’idees

mitjançant l’ús d’esquemes que estructurin visualment les idees.

Textualització i revisió per aconseguir coherència dels continguts de textos

orals, escrits i audiovisuals.

Adequació dels textos als registres col·loquial o formal i acadèmic, segons

ho requereixi la situació comunicativa del missatge.

Ús dels elements lingüístics i discursius essencials per a la cohesió interna

de les idees dins dels textos orals, escrits o audiovisuals: connectors

textuals bàsics, concordança dins del sintagma nominal i dins del sintagma

verbal amb el temps i persona.

Ús de la puntuació del text escrit en relació amb l’organització oracional i

amb la forma del text (els paràgrafs i la distribució i ordenació de les idees

expressades).

Ús dels elements icònics específics de cada matèria curricular en la

producció dels discursos orals, escrits i de les presentacions audiovisuals

pròpies de l’àmbit acadèmic.

Estructuració del text en relació amb els aspectes formals i seguiment de les

normes bàsiques de presentació dels treballs escrits.

Ús de tècniques de tractament textual amb les TIC: processadors de text,

diccionaris electrònics, correctors.

Interès per la bona presentació dels textos orals, amb respecte a les normes

gramaticals, ortogràfiques, tipogràfiques i dels elements icònics utilitzats.

Interès per la bona presentació dels textos escrits i audiovisuals, tant en

suport paper com digital, amb respecte a les normes gramaticals,

ortogràfiques, tipogràfiques i dels elements icònics utilitzats.

Coneixements del funcionament de la llengua i el seu aprenentatge

Observació de les diferències rellevants entre el discurs oral i escrit.

Identificació del registre col·loquial, reconeixement de la interacció emissorreceptor

i el paper que juga el llenguatge no verbal en la conversa.

Identificació i coneixement de les característiques dels discursos

descriptius, narratius i de la conversa.

Identificació i ús d’alguns connectors al servei de la cohesió del text,

especialment els connectors d’enllaç, els connectors temporals i de lloc, i

d’alguns mecanismes de referència interna, com la coherència verbal i

nominal al llarg del text i els procediments de manteniment del referent.

Identificació dels camps lexicosemàntics que apareixen en els missatges i

augment del coneixement i domini del lèxic nou, dels mecanismes de

formació de paraules (derivació, composició) i de frases fetes i refranys.

Reconeixement del paràgraf com a unitat de sentit i de la puntuació com a

mecanisme organitzador del text escrit.

Deducció de lleis ortogràfiques a partir de l’observació de les regularitats.

Aprendre a utilitzar correctament formes menys regulars o irregulars de més

freqüència en els textos.

Reconeixement que cada llengua té un funcionament propi i que no sempre

hi ha paral·lelisme entre si, ni en ortografia ni en semàntica ni en morfologia.

Desenvolupament d’estratègies de correcció lingüística i revisió gramatical

dels textos mitjançant l’ús i la consulta de diccionaris, eines informàtiques

de revisió de textos, compendis gramaticals i reculls de normes

ortogràfiques.

Acceptació de l’error com a part del procés d’aprenentatge i actitud positiva

de superació.

Ús d’estratègies d’autoavaluació i autocorrecció del procés de realització i

els resultats de les produccions orals i escrites.

Conscienciació de l’autodiagnòstic de les fortaleses i dificultats del progrés

en l’aprenentatge lingüístic i comunicatiu.

Organització i valoració del treball individual per progressar en

l’aprenentatge de manera autònoma i per a la millora personal i del treball

en equip per a la construcció col·lectiva del coneixement.

Continguts comuns amb altres matèries

- Interacció, comprensió i expressió de missatges orals, escrits i audiovisuals

vinculats a continguts d’altres matèries curriculars.

DIMENSIÓ ESTÈTICA I LITERÀRIA

Lectura autònoma o guiada d’obres de literatura juvenil i de literatura

tradicional i popular adequades a l’edat seguint un itinerari literari que

parteixi dels coneixements previs del lector.

Coneixement d'autors i d'obres contemporànies o clàssiques, adequades a

l'edat, a partir de les lectures comentades d'obres o fragments, de visionats

de materials audiovisuals, recitat de poesies, representacions o audicions

de poemes musicats.

Ús d’estratègies i tècniques que ajudin a analitzar i interpretar el text literari

abans, durant i després de la lectura.

Diferenciació dels grans gèneres literaris i reconeixement de les seves

característiques principals a partir de les lectures.

Lectura comentada i expressiva de relats breus i rondalles, incloent-hi mites

i llegendes de diferents cultures, tot reconeixent els elements bàsics del

relat literari i la seva funció.

Lectura comentada i recitat de poemes, tot reconeixent els elements bàsics

del ritme, la versificació i les figures semàntiques més habituals.

Lectura comentada i dramatitzada d’obres de teatre o fragments, tot

reconeixent els aspectes formals del text teatral i els elements principals de

la posada en escena.

Creació de textos literaris amb tècniques de foment de la creativitat i de

simulació, versionat o elaboració a partir de la reflexió i l’anàlisi de textos

models, utilitzant alguns aprenentatges adquirits a les lectures.

Utilització dirigida de la biblioteca del centre, de les biblioteques virtuals i

webs per al foment i orientació de la lectura.

Desenvolupament progressiu de l’autonomia lectora i de la consideració de

la lectura com a font de coneixement del món i d’un mateix.

Lectura, anàlisi i ús d’altres llenguatges estètics: el còmic.

	4. Competencias básicas que se van a trabajar

	(en negreta les competències pròpies de la matèria)

1. Competència comunicativa lingüística i audiovisual.

2. Competència artística i cultural.

3. Tractament de la informació i competència digital.

4. Competència matemàtica.

5. Competència d’aprendre a aprendre.

6. Competència d’autonomia i iniciativa personal.

7. Competència en el coneixement i la interacció amb el món físic.

8. Competència social i ciutadana.

	5. Conexiones con otras materias

	- Interacció, comprensió i expressió de missatges orals, escrits i audiovisuals

vinculats a continguts d’altres matèries curriculars.

	6. Metodología

	Explicació dels continguts, realització de les activitats a l’aula, a casa i a l’aula d’informàtica. Avaluació segons els criteris d’avaluació establerts al Departament de Llengua Castellana.

	Treball cooperatiu

	Durant el curs es duran a termens:

· Exposicions en grup.

· Debats.

· Entrevistes.

· Fòrums.

· Treballs grupals.

· Etc.

	TIC

	Pel que fa als recursos de les TIC intregrats a l’àmbit de llengües, s’utilitzaran per organitzar, aplicar i presentar la informació en diferents formats, per llegir i escriure de forma individual i col·lectiva, per comunicar-se i publicar la informació per a una audiència determinada, facilitant la quantitat i qualitat dels documents produïts i fent que el procés de lectura i escriptura esdevingui més col·laboratiu, interactiu i social.

Les tècniques del processador de text serviran per organitzar el text, per gestionar-lo, per modificar-lo, corregir els errors i millorar-lo. Les presentacions multimèdia donaran suport a l’expressió oral.

	7. Criterios y procedimientos de evaluación de la materia

	Els criteris d’avaluació per a la matèria de llengua castellana i literatura per a tota l’ ESO són els següents:

· Participar activament i reflexivament en interaccions orals, escrites i audiovisuals per a l’ aprenentatge i per a les relacions socials, dintre i fora de l’aula i amb l’ús dels recursos de les TIC.

Comprendre textos (orals, escrits i audiovisuals) de la vida acadèmica i altres situacions comunicatives, dels mitjans de comunicació i literaris pròxims als interessos de l’alumnat (propòsit, idea general), amb especial atenció als narratius, i descriptius.

Comprendre i sintetitzar seqüències audiovisuals, procedents dels mitjans de comunicació, relacionades amb les tipologies narrativa, descriptiva.

Usar tècniques de síntesi, en suport paper o digital, per tal de comprendre textos orals i escrits: subratllat, esquemes i resum.

Produir textos (orals, escrits i en diferents suports) narratius, descriptius i conversacionals, usant procediments de planificació, elements lingüístics per a la cohesió interna de les idees, registre adequat i revisió.

Aplicar diferents procediments i formats per enriquir els textos orals, escrits o audiovisuals.

Mostrar interès per la millora de l’expressió oral, escrita i audiovisual pròpia i aliena i respectar les opinions d’altri.

Exposar l’opinió sobre la lectura d’una obra completa adequada a l’edat; reconèixer-ne el gènere i l’estructura global; valorar de manera general l’ús del llenguatge; i relacionar el contingut amb la pròpia experiència.

Escriure textos, en suport paper o digital, prenent com a model un text literari treballat a l’aula o realitzar-ne alguna transformació senzilla.

Reconèixer i valorar la diversitat lingüística, amb especial atenció a la situació lingüística que es produeix al centre i en l’entorn proper de l’alumnat.

Participar activament i reflexivament en l’avaluació (autorregulació, coavaluació) del propi aprenentatge i el dels altres amb una actitud activa i de confiança en la pròpia capacitat d’aprenentatge i ús de les llengües.
La concreció d’aquesta avaluació es portarà a terme de la següent manera:

La competencia comunicativa, propia del ámbito de lenguas se concreta en la competencia oral y en la competencia escrita. Ambas competencias se potenciarán desde la materia de lengua castellana y literatura en todos los cursos de ESO. Los criterios de calificación que se aplicarán para evaluar el desarrollo de ambas competencias serán los siguientes: un 40% para la competencia oral y un 60% para la escrita.

Para la evaluación de los contenidos desarrollados en el trimestre se harán dos pruebas escritas, de las cuales la segunda valdrá el doble que la primera, dado que evaluará todos los contenidos del trimestre. Estos exámenes trimestrales contarán el 70% de la nota de evaluación de la competencia escrita, el 30% restante será el resultado de evaluar un mínimo de dos actividades escritas del trimestre. En la evaluación de los trabajos escritos se tendrá en cuenta la corrección ortográfica y léxica; se descontará 0,05 por falta hasta un máximo de 1 punto por ejercicio.

Recuperación de la materia: se considera aprobada la materia del trimestre al obtener el alumno o alumna una calificación de 5. Si no se obtiene esta nota en un trimestre, se podrá recuperar en el siguiente trimestre mediante las pruebas escritas que determine el departamento de lengua castellana y literatura. La competencia oral se podrá recuperar a lo largo del curso.

La nota final del curso será la nota media de las tres evaluaciones, que tendrá que ser de un 5 como mínimo para aprobar la materia. En caso de no haber superado el curso, el alumno o alumna podrá presentarse a la prueba extraordinaria de junio en la que se evaluará tanto la competencia oral como la escrita, la nota máxima que se podrá obtener en este examen es de 5.

	8. Recursos

	· Llibres de text.

· Llibres de lectura.

· Dossiers elaborats pels professors.

· Pissarra digital.

· Recursos multimèdia: CD Rom, DVD, MP4, etc.

· Diccionaris.

· Etc.

· Conexió a internet.

	9. Temporización

	Cada unitad didáctica se desarrollará en unas 9 hores lectives. El temario del libro de texto se divide en doce unidades. Por lo tanto cada evaluación constará de cuatro temas, que dividido por cada una de les semanas de las que forman la evaluación resulta nueve horas lectivas cada unidad.

UNIDAD DIDÁCTICA 1: Narración, descripción y diálogo. El enunciado y sus clases

OBJETIVOS

COMUNICACIÓN

· Comprender el concepto de formas del discurso.

· Identificar las clases de narración, sus elementos y su estructura.

· Conocer la descripción, sus clases y su estructura.

· Reconocer las diversas formas del diálogo.

ESTUDIO DE LA LENGUA

· Identificar enunciados y sintagmas.

· Reconocer clases de sintagmas y de enunciados.

· Identificar la modalidad de las oraciones.

· Diferenciar léxico heredado y léxico ampliado.

· Conocer las reglas generales de la ortografía.

CONTENIDOS

CONCEPTOS

· La narración. Elementos, estructura, orden y lenguaje.

· La descripción. Tipos, orden y lenguaje.

· El diálogo y sus tipos. Organización y lenguaje.

· El enunciado. Los sintagmas.

· Oración y frase.

· Modalidad oracional. Clases de oraciones según la modalidad.

· El léxico del castellano.

· Reglas ortográficas generales.

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Identificación de los elementos de una narración.

· Reconocimiento de secuencias descriptivas y dialogadas.

· Identificación de enunciados de diversas clases.

· Clasificación de oraciones y frases.

· Reconocimiento de la modalidad de diversos enunciados.

· Identificación de prefijos y sufijos.

· Aplicación de las reglas generales de la ortografía.

ACTITUDES

· Valoración de la lengua oral y escrita como instrumentos de comunicación.

· Interés por conocer los mecanismos y recursos de la lengua.

· Actitud de respeto y cortesía hacia los interlocutores en los intercambios comunicativos.

· Interés por expresarse por escrito de acuerdo con los principios de orden, claridad y corrección.

· Participación activa en los intercambios de comunicación.

EDUCACIÓN EN VALORES

CONVIVENCIA

En la lectura inicial, El coche de color azul, se puede analizar la actitud del personaje del director, que debe dar la noticia al protagonista de la muerte de sus padres, valorar la forma en la que le transmite los hechos y relacionarla con su intención de evitarle un impacto emocional demasiado brusco. Se debe subrayar la necesidad de mantener la cortesía en nuestras relaciones sociales y la obligación de respetar los sentimientos ajenos.

COMPETENCIAS QUE SE TRABAJAN

	1. COMPETENCIA COMUNICATIVA

A. Competencia lingüística

• Competencia fonológica

- Aplicar el concepto de independencia fonológica a un enunciado.

• Competencia gramatical

- Definir el concepto de enunciado.

- Reconocer sintagmas.

- Identificar distintos tipos de enunciados.

• Competencia léxico-semántica

- Reconocer las formas de ampliación del léxico mediante prefijos y sufijos.

• Competencia ortográfica

- Aplicar correctamente las reglas generales de representación de sonidos.

B. Competencia sociolingüística

– Aplicar normas del registro culto, adecuando en cada caso el mensaje al interlocutor y al contexto.

	C. Competencia pragmática

• Competencia discursiva

– Reconocer textos narrativos e identificar su estructura y sus elementos.

– Reconocer textos descriptivos e identificar sus tipos y sus características.

– Conocer las clases y rasgos del diálogo.

• Competencia funcional

– Elaborar un relato de una experiencia personal.

D. Competencia estratégica

– Inventar un final nuevo para una narración.

– Reconocer secuencias textuales.

2. COMPETENCIA METACOGNITIVA

– Deducir las diferencias entre modalidad del enunciado e intención comunicativa.

3. COMPETENCIA EXISTENCIAL

– Valorar la importancia de adecuar la expresión a las intenciones comunicativas.

	2. Actividades didácticas(de aprendizaje y evaluación)

	• Cuestiones sobre comprensión de textos.

• Ejercicios de adquisición y consolidación de vocabulario.

• Propuestas de elaboración de redactados.

• Practicas de uso del diccionario.

• Aplicación de las normas ortográficas de las mayúsculas y de palabras homófonas.

• Dictado.

	3. Criterios e instrumentos de evaluación

	· Identificar los elementos de una narración.

· Reconocer los distintos tipos de descripción.

· Distinguir los diversos géneros dialogados.

· Construir enunciados de una determinada clase.

· Reconocer la modalidad de enunciados.

· Clasificar palabras según su pertenencia al léxico heredado o al léxico ampliado.

· Aplicar las reglas generales de la ortografía.

	4. TIC

	– Periódicos y revistas digitales.

– Cámara fotográfica digital

– Acceso a ordenadores y a Internet

– DVD de la película Mars Attacks, de Tim Burton (1996).

– Reproductor de DVD.

	5. Temporización

	Esta unidad didáctica se desarrollará en unas 9 horas lectivas, de las cuales tres se dedicarán a la explicación de los conceptos nuevos, tres más a la realización de actividades relativas a los conceptos nuevos explicados y las otras tres a actividades de refuerzo de conceptos adquiridos.

UNIDAD DIDÁCTICA 2: La exposición. La oración, sujeto y predicado.

OBJETIVOS

COMUNICACIÓN

· Conocer el concepto de exposición.

· Identificar distintos tipos de textos expositivos.

· Reconocer las características de los textos expositivos.

· Analizar la estructura, procedimientos y lenguaje de los textos expositivos.

ESTUDIO DE LA LENGUA

· Identificar el sujeto y el predicado de las oraciones.

· Reconocer el fenómeno de la concordancia.

· Distinguir el sujeto léxico y el gramatical.

· Diferenciar entre predicado nominal y verbal.

· Identificar palabras patrimoniales y cultismos.

· Aplicar correctamente los principios de acentuación.

CONTENIDOS

CONCEPTOS

· La exposición y sus tipos.

· Estructura, procedimientos y lenguaje de los textos expositivos.

· Sujeto y predicado. La concordancia.

· Sujeto léxico y sujeto gramatical.

· El predicado: estructura. Predicado nominal y predicado verbal.

· Palabras patrimoniales y cultismos. Los dobletes.

· Principios de acentuación.

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Clasificación de los textos expositivos.

· Análisis de la estructura y el lenguaje de una exposición.

· Análisis del sujeto y el predicado de diversas oraciones.

· Diferenciación del sujeto léxico y el sujeto gramatical.

· Diferenciación del predicado verbal y el predicado nominal.

· Construcción de oraciones con unas condiciones dadas.

· Identificación de palabras patrimoniales y cultismos.

· Aplicación de los principios generales de acentuación.

ACTITUDES
· Valoración de la lengua oral y escrita como instrumentos para satisfacer las necesidades de comunicación.

· Interés por conocer los mecanismos y recursos de la lengua.

· Actitud de respeto y cortesía hacia los interlocutores en los intercambios comunicativos.

· Interés por expresarse por escrito de acuerdo con los principios de orden, claridad y corrección.

· Participación activa en los intercambios de comunicación, adecuando el mensaje al interlocutor y al contexto.

EDUCACIÓN EN VALORES

MEDIO AMBIENTE

Partiendo de la lectura inicial, El destino del planeta Tierra, se puede destacar el valor del entorno en el cual vivimos y la importancia de preservar las condiciones que permiten la vida y la biodiversidad en nuestro planeta.

COMPETENCIAS QUE SE TRABAJAN

	1. COMPETENCIA COMUNICATIVA

A. Competencia lingüística

• Competencia gramatical

– Reconocer el sujeto y el predicado en oraciones.

– Analizar la estructura del sujeto y del predicado.

– Reconocer el fenómeno de la concordancia en oraciones.

– Distinguir diversos tipos de sujeto y de predicado.

• Competencia léxico-semántica

– Identificar palabras patrimoniales y cultismos.

• Competencia ortográfica

– Aplicar correctamente los principios generales de acentuación.

B. Competencia sociolingüística

– Aplicar normas del registro culto.

	C. Competencia pragmática

• Competencia discursiva

– Identificar textos expositivos.

– Analizar la estructura, los procedimientos y el lenguaje de una exposición.

• Competencia funcional

– Escribir una exposición divulgativa.

D. Competencia estratégica

– Identificar procedimientos expresivos en una exposición.

– Reconocer los conectores propios de los textos expositivos.

2. COMPETENCIA METACOGNITIVA

– Utilizar un esquema en la planificación de un texto expositivo.

3. COMPETENCIA EXISTENCIAL

– Valorar la importancia de la preservación de la vida en nuestro planeta.

	2. Actividades didácticas(de aprendizaje y evaluación)

	• Cuestiones diversas de comprensión lectora.

• Propuestas de redacción de textos narrativos breves.

• Uso de vocabulario específico.

• Ejercicios de identificación de los componentes de una oración y de los distintos tipos de predicado.

• Ejercicios de diferenciación y clasificación de los complementos del verbo.

• Identificación de los elementos de un acto comunicativo.

• Reconocimiento de las distintas funciones del lenguaje en diversos textos.

• Aplicación de las normas de uso de la tilde y de ciertas palabras homófonas.

• Dictado.

• Análisis de textos periodísticos procedentes de las ediciones digitales de varios periódicos

	3. Criterios e instrumentos de evaluación

	· Definir la exposición y sus clases.

· Analizar la estructura y el lenguaje de una exposición.

· Reconocer las características de la exposición.

· Analizar la estructura del sujeto y del predicado en unas oraciones.

· Diferenciar sujeto léxico y sujeto gramatical.

· Reconocer el fenómeno de la concordancia entre sujeto y predicado.

· Distinguir predicado verbal y predicado nominal.

· Clasificar una serie de términos en palabras patrimoniales y cultismos.

· Aplicar los principios generales de acentuación.

	4. TIC

	– Periódicos y revistas digitales.

– Acceso a ordenadores y a Internet

– DVD de la película Arsénico por compasión, de Frank Capra (1941).

– Reproductor de vídeo DVD.

	5. Temporización

	Esta unidad didáctica se desarrollará en unas 9 horas lectivas, de las cuales tres se dedicarán a la explicación de los conceptos nuevos, tres más a la realización de actividades relativas a los conceptos nuevos explicados y las otras tres a actividades de refuerzo de conceptos adquiridos.

UNIDAD DIDÁCTICA 3: La argumentación. Los completos verbales.

OBJETIVOS

COMUNICACIÓN

· Comprender el concepto de argumentación.

· Identificar los elementos de un texto argumentativo.

· Diferenciar distintos tipos de argumentos.

· Analizar la estructura, contenido y finalidad de los textos argumentativos.

ESTUDIO DE LA LENGUA

· Comprender el concepto de complemento verbal.

· Conocer y ser capaces de identificar los distintos complementos del verbo.

· Diferenciar arcaísmos y neologismos.

· Acentuar correctamente diptongos, triptongos e hiatos.

CONTENIDOS

CONCEPTOS

· La argumentación.

· Elementos y estructura de la argumentación.

· Tipos de argumentos.

· Procedimientos y lenguaje de la argumentación.

· Los géneros argumentativos.

· Los complementos verbales.

· Clases de complementos verbales.

· Arcaísmos y neologismos.

· Acentuación de diptongos, triptongos e hiatos.

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Reconocimiento de la estructura de los textos argumentativos.

· Identificación de los tipos de argumentos.

· Localización de procedimientos argumentativos.

· Clasificación de un texto argumentativo.

· Identificación de complementos de distinto tipo.

· Construcción de oraciones con determinados complementos.

· Identificación de arcaísmos y neologismos.

· Acentuación de diptongos, triptongos e hiatos.

ACTITUDES

· Valoración de la lectura como fuente de información, aprendizaje y placer.

· Interés por conocer los mecanismos y recursos de la lengua.

· Actitud de respeto y cortesía hacia los interlocutores en los intercambios comunicativos.

· Interés por expresarse por escrito de acuerdo con los principios de orden, claridad y corrección.

· Participación activa en los intercambios de comunicación.

EDUCACIÓN EN VALORES

Multiculturalidad

La lectura inicial, Retos de la humanidad, puede ser motivo de un debate sobre la distribución de la riqueza entre los distintos países; se puede analizar el papel de las ONG y dar a conocer la tarea que desempeñan en los países más pobres para mejorar aspectos como la educación y la sanidad.
COMPETENCIAS QUE SE TRABAJAN

	1. COMPETENCIA COMUNICATIVA

A. Competencia lingüística

• Competencia gramatical

- Reconocer los complementos verbales en diversas oraciones.

- Formular los complementos adecuados para un determinado predicado.

- Diferenciar complementos que se asemejan en el plano formal.

• Competencia léxico-semántica

- Ser capaces de diferenciar arcaísmos y neologismos.

• Competencia ortográfica
- Aplicar los principios de acentuación de diptongos, triptongos e hiatos.

• Competencia sociolingüística

- Aplicar normas del registro culto en diversas producciones lingüísticas.

	C. Competencia pragmática

• Competencia discursiva

- Reconocer textos argumentativos y analizar su estructura.
- Diferenciar diversos tipos de argumentos.
- Clasificar textos argumentativos.
• Competencia funcional

- Escribir un artículo de opinión.

D. Competencia estratégica

Refutar los argumentos de un texto.

2. COMPETENCIA METACOGNITIVA

Emplear un modelo pautado para comentar el contenido de un texto.

3. COMPETENCIA EXISTENCIAL

Comprender la importancia de la cooperación internacional con los países en desarrollo.

	2. Actividades didácticas(de aprendizaje y evaluación)

	• Preguntas de comprensión lectora.

• Ejercicios de vocabulario
específico.

• Propuestas de redacción de descripciones breves.

• Ejercicios de precisión léxica.

• Reconocimiento de textos argumentativos y de sus rasgos específicos.

• Ejercicios de diferenciación y clasificación de oraciones simples y compuestas, y de los tipos de compuestas coordinadas.

• Aplicación de las normas de escritura de la b y la v.

• Dictado.

• Creación de mapas conceptuales con la ayuda de programas informáticos.

	3. Criterios e instrumentos de evaluación

	· Comprender el concepto de argumentación.

· Identificar textos argumentativos y analizar su estructura.

· Analizar la estructura y el lenguaje de los textos argumentativos.

· Identificar los distintos tipos de argumentos.

· Identificar complementos verbales.

· Completar oraciones con el complemento verbal adecuado.

· Identificar arcaísmos y neologismos.

· Acentuar correctamente diptongos, triptongos e hiatos.

	4. TIC

	– Prensa diaria y semanal digital

– Ordenadores

– Conexión a Internet

	5. Temporización

	Esta unidad didáctica se desarrollará en unas 9 horas lectivas, de las cuales tres se dedicarán a la explicación de los conceptos nuevos, tres más a la realización de actividades relativas a los conceptos nuevos explicados y las otras tres a actividades de refuerzo de conceptos adquiridos.

UNIDAD DIDÁCTICA: 4 La prescripción. La oración compuesta.
OBJETIVOS

COMUNICACIÓN

· Comprender el concepto de prescripción.

· Identificar diversos tipos de textos prescriptivos.

· Analizar la estructura de los textos prescriptivos.

· Reconocer el lenguaje de los textos prescriptivos.

ESTUDIO DE LA LENGUA

· Identificar oraciones compuestas.

· Delimitar proposiciones.

· Diferenciar la yuxtaposición, la coordinación y la subordinación.

· Reconocer los procedimientos de formación de palabras.

· Utilizar correctamente los signos ortográficos que se emplean para limitar enunciados.

CONTENIDOS

CONCEPTOS

· La prescripción y sus tipos.

· Estructura y lenguaje de los textos prescriptivos.

· Oración simple y oración compuesta.

· Formación de oraciones compuestas.

· Los enlaces.

· Oración y proposición.

· Yuxtaposición, coordinación y subordinación.

· Procedimientos de formación de palabras.

· Signos que limitan enunciados.

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Reconocimiento de la estructura de un texto instructivo.

· Análisis del lenguaje utilizado en un texto prescriptivo.

· Escritura de textos normativos o instructivos partiendo de indicios.

· Diferenciación de oraciones simples y oraciones compuestas.

· Delimitación de proposiciones en una oración compuesta.

· Identificación de oraciones compuestas por yuxtaposición, coordinación o subordinación.

· Análisis del procedimiento de formación de diversas palabras.

· Uso correcto de los signos ortográficos que limitan enunciados.

ACTITUDES

· Interés por conocer los mecanismos y recursos de la lengua.

· Actitud de respeto y cortesía hacia los interlocutores en los intercambios comunicativos.

· Interés por expresarse por escrito de acuerdo con los principios de orden, claridad y corrección.

· Valoración de la lectura como fuente de información, aprendizaje y placer.

EDUCACIÓN EN VALORES

MEDIO AMBIENTE

Las tres lecturas iniciales (págs. 62-63) giran en torno al uso racional de la energía, por lo que se pueden proponer como punto de partida para diversas actividades. Se puede proponer, por ejemplo, que se formule un texto en el que se expongan aplicaciones prácticas de la regla de las seis erres, desarrollar un debate sobre el reciclaje, etc.

COMPETENCIAS QUE SE TRABAJAN

	1. COMPETENCIA COMUNICATIVA

A. Competencia lingüística

• Competencia gramatical

– Reconocer oraciones compuestas.

– Identificar las proposiciones de una oración compuesta.

– Diferenciar los procedimientos de yuxtaposición, coordinación y subordinación.

• Competencia léxico-semántica

– Reconocer los procedimientos de composición, sufijación, prefijación y parasíntesis.

• Competencia ortográfica

– Emplear correctamente los signos que sirven para limitar enunciados.

B. Competencia sociolingüística

– Aplicar normas del registro culto en diversas producciones lingüísticas.

	C. Competencia pragmática

• Competencia discursiva

– Reconocer textos prescriptivos y diferenciar sus tipos.

– Analizar la estructura y el lenguaje de la prescripción.

• Competencia funcional

– Escribir un texto prescriptivo.

D. Competencia estratégica

– Completar textos prescriptivos.

2. COMPETENCIA METACOGNITIVA

– Emplear un informe sobre hábitos de conducta para deducir una serie de medidas encaminadas a mejorar el medio ambiente.

3. COMPETENCIA EXISTENCIAL

– Apreciar la necesidad de preservar el medio ambiente.

	2. Actividades didácticas(de aprendizaje y evaluación)

	• Cuestiones de comprensión lectora.

• Ejercicios sobre vocabulario específico.

• Reconocimiento de recursos literarios.

• Ejercicio de comparación cine-literatura.

• Elaboración de noticias siguiendo la estructura y características del género.

• Redactado de cartas y curriculum vitae.

• Reconocimiento y análisis sintáctico de proposiciones subordinadas sustantivas.

• Aplicación de las normas ortográficas de la j, la g y el acento diacrítico.

• Ejercicios sobre léxico específico.

• Ejercicios sobre laísmo, leísmo y loísmo.

• Dictado.

	3. Criterios e instrumentos de evaluación

	· Reconocer textos prescriptivos y sus características.

· Identificar la estructura de un texto prescriptivo.

· Reconocer los rasgos de un texto prescriptivo.

· Diferenciar oraciones simples y compuestas.

· Delimitar las proposiciones de una oración compuesta.

· Distinguir oraciones compuestas por yuxtaposición, coordinación y subordinación.

· Conocer los procedimientos de formación de palabras.
· Utilizar adecuadamente los signos ortográficos que limitan enunciados

	4. TIC

	– Películas en DVD: las versiones de Romeo y Julieta de F. Zeffirelli (1968) y B. Luhrmann (1997); West Side Story, de R. Wise y J. Robbins (1961); Shakespeare in love, de J. Madden (1998).

– Reproductor de DVD.

– Conexión a Internet.

	5. Temporización

	Esta unidad didáctica se desarrollará en unas 9 horas lectivas, de las cuales tres se dedicarán a la explicación de los conceptos nuevos, tres más a la realización de actividades relativas a los conceptos nuevos explicados y las otras tres a actividades de refuerzo de conceptos adquiridos.

UNIDAD DIDÁCTICA: 5 La radio y la televisión. Coordinación y yuxtaposición.

OBJETIVOS

COMUNICACIÓN

· Conocer el papel de los medios de comunicación en la sociedad actual.

· Conocer el lenguaje radiofónico.

· Identificar clases de programas radiofónicos.

· Analizar el lenguaje televisivo.

· Identificar programas y géneros televisivos.

ESTUDIO DE LA LENGUA

· Diferenciar las oraciones compuestas por yuxtaposición de las compuestas por coordinación.

· Identificar los distintos tipos de oraciones compuestas por coordinación.

· Reconocer acortamientos, acrónimos y siglas.

· Utilizar correctamente los dos puntos y las comillas.
CONTENIDOS

CONCEPTOS

· La radio. Lenguaje y programación.

· La televisión. Lenguaje, programación y géneros.

· La oración compuesta. Clases.

· Oraciones compuestas por yuxtaposición.

· Oraciones compuestas por coordinación.

· Clases de oraciones compuestas por coordinación.

· Acortamientos, acrónimos y siglas.

· Los dos puntos y las comillas.

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Análisis de los rasgos y elementos del lenguaje radiofónico y televisivo.

· Clasificación de programas de la radio y la televisión.

· Análisis del contenido y rasgos de un programa televisivo.

· Identificación de oraciones compuestas por yuxtaposición y por coordinación.

· Clasificación de oraciones compuestas por coordinación.

· Escritura de oraciones yuxtapuestas y coordinadas de diversa clase.

· Identificación de acortamientos, acrónimos y siglas.

· Uso correcto de los dos puntos y las comillas.

ACTITUDES

· Valoración de la lectura como fuente de información, aprendizaje y placer.

· Interés por expresarse por escrito de acuerdo con los principios de orden, claridad y corrección.

· Interés por conocer los mecanismos y recursos de la lengua.

· Actitud de respeto y cortesía hacia los interlocutores en los intercambios comunicativos.
EDUCACIÓN EN VALORES

CONVIVENCIA

Se debe intentar despertar el sentido crítico en relación con las informaciones que se reciben a través de los medios de comunicación de masas, especialmente en el caso de la televisión. Se puede plantear el análisis de algunos programas televisivos con el fin de que los alumnos detecten sus aspectos más discutibles.

COMPETENCIAS QUE SE TRABAJAN

	1. COMPETENCIA COMUNICATIVA

A. Competencia lingüística

• Competencia gramatical

– Reconocer oraciones compuestas por yuxtaposición.

– Identificar oraciones compuestas por coordinación.

– Reconocer conjunciones coordinantes.

– Clasificar oraciones compuestas por coordinación.

• Competencia léxico-semántica

– Diferenciar acortamientos, acrónimos y siglas.

• Competencia ortográfica

– Utilizar correctamente los dos puntos y las comillas.

B. Competencia sociolingüística

– Aplicar normas del registro culto, adecuando el mensaje al interlocutor y al contexto.

	C. Competencia pragmática

• Competencia discursiva

– Reconocer los géneros y programas radiofónicos.

– Conocer el lenguaje radiofónico.

– Identificar los géneros y programas televisivos.

– Analizar el lenguaje televisivo.

• Competencia funcional

– Escribir el guión de un reportaje audiovisual.

D. Competencia estratégica

– Identificar los marcadores textuales en un texto.

2. COMPETENCIA METACOGNITIVA

– Deducir las relaciones semánticas subyacentes en unas estructuras sintácticas.

3. COMPETENCIA EXISTENCIAL

– Analizar la repercusión e influencia de los medios de comunicación en la sociedad actual.

	2. Actividades didácticas(de aprendizaje y evaluación)

	• Preguntas sobre comprensión lectora.

• Ejercicios de vocabulario específico.

• Propuestas de redacción de descripciones breves.

• Ejercicios de precisión léxica.

• Reconocimiento de proposiciones subordinadas adjetivas.

• Reconocimiento de las funciones de pronombres y adverbios relativos en las proposiciones subordinadas adjetivas.

• Reconocimiento y análisis de proposiciones subordinadas adjetivas sustantivadas.

• Localización en un mapa de las variantes geográficas del castellano.

• Distinción de los rasgos dialectales del castellano en diferentes textos.

• Reconocimiento de términos propios del castellano de América.

• Ejercicios de uso correcto del gerundio.

• Práctica del uso de las preposiciones.

• Ejercicios de ortografía de la ll y la y.

• Uso de palabras homófonas.

• Dictado.

	3. Criterios e instrumentos de evaluación

	· Conocer el papel de los medios de comunicación en la sociedad actual.

· Reconocer los rasgos y elementos del lenguaje radiofónico y televisivo.

· Clasificar programas radiofónicos y televisivos.

· Analizar oraciones compuestas por yuxtaposición y por coordinación.

· Clasificar oraciones compuestas por coordinación.

· Diferenciar acortamientos, acrónimos y siglas.

· Utilizar correctamente los dos puntos y las comillas.

	4. TIC

	– Cintas de audio y vídeo

– Reproductores de audio y vídeo

– Conexión a Internet

	5. Temporización

	Esta unidad didáctica se desarrollará en unas 9 horas lectivas, de las cuales tres se dedicarán a la explicación de los conceptos nuevos, tres más a la realización de actividades relativas a los conceptos nuevos explicados y las otras tres a actividades de refuerzo de conceptos adquiridos.

UNITAT DIDÀCTICA: 6 La publicidad. La subordinación. Enlaces subordinantes.

OBJETIVOS

COMUNICACIÓN

· Comprender el concepto de publicidad, sus funciones y sus clases.

· Reconocer los elementos, el código y los procedimientos del mensaje publicitario.

· Conocer los rasgos del lenguaje publicitario.

ESTUDIO DE LA LENGUA

· Reconocer oraciones compuestas por subordinación.

· Diferenciar distintos enlaces subordinantes.

· Distinguir préstamos lingüísticos y extranjerismos.

· Utilizar correctamente la raya y el paréntesis.
CONTENIDOS

CONCEPTOS

· La publicidad. Funciones y tipos.

· La comunicación publicitaria. Elementos, código y procedimientos.

· El lenguaje verbal de la publicidad.

· La subordinación.

· Oraciones compuestas por subordinación.

· Enlaces subordinantes: preposiciones, conjunciones y relativos.

· Préstamos y extranjerismos.

· La raya y el paréntesis.

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Clasificación de un texto publicitario.

· Análisis de los rasgos propios del lenguaje publicitario.

· Reconocimiento de los recursos expresivos en un texto publicitario.

· Identificación de oraciones compuestas por subordinación.

· Delimitación de proposiciones subordinadas.

· Clasificación de enlaces subordinantes.

· Identificación de préstamos y extranjerismos.

· Uso correcto de la raya y el paréntesis.

ACTITUDES

· Valoración de la lectura como fuente de información, aprendizaje y placer.

· Interés por expresarse por escrito de acuerdo con los principios de orden, claridad y corrección.

· Interés por conocer los mecanismos y recursos de la lengua.

· Actitud de respeto y cortesía hacia los interlocutores en los intercambios comunicativos.
EDUCACIÓN EN VALORES

CONVIVENCIA

Se debe procurar desvelar los mecanismos de persuasión empleados en los mensajes publicitarios, con el fin de crear una actitud de cautela hacia los numerosos anuncios que se transmiten a través de los medios de comunicación. Cabe proponer, con este objetivo, el análisis de una serie de anuncios representativos.

COMPETENCIAS QUE SE TRABAJAN

	1. COMPETENCIA COMUNICATIVA

A. Competencia lingüística

• Competencia gramatical

– Reconocer oraciones compuestas por subordinación.

– Reconocer enlaces subordinantes de distinto tipo: preposiciones, conjunciones y relativos.

– Identificar las proposiciones subordinadas en una oración compuesta.

• Competencia léxico-semántica

– Reconocer palabras de procedencia extranjera.

– Clasificar palabras de procedencia extranjera en préstamos y extranjerismos.

• Competencia ortográfica

– Utilizar correctamente la raya y el paréntesis para acotar información.

B. Competencia sociolingüística

– Aplicar normas del registro culto, adecuando el mensaje al interlocutor y al contexto.

	C. Competencia pragmática

• Competencia discursiva

– Reconocer los elementos de la comunicación publicitaria.

– Analizar el código mixto de la publicidad.

– Reconocer los procedimientos persuasivos y el lenguaje de la publicidad.

• Competencia funcional

– Componer un cartel publicitario.

D. Competencia estratégica

– Reconocer los argumentos que se emplean en un artículo de opinión.

2. COMPETENCIA METACOGNITIVA

– Inferir ciertas características del lenguaje publicitario partiendo de un artículo periodístico.

3. COMPETENCIA EXISTENCIAL

– Adoptar una actitud de cautela crítica ante los mensajes publicitarios.

	2. Actividades didácticas(de aprendizaje y evaluación)

	• Cuestiones de comprensión lectora.

• Uso de vocabulario específico.

• Propuestas de elaboración de distintos tipos de textos formales.

• Creación de descripciones breves.

• Reconocimiento de proposiciones subordinadas adverbiales.

• Análisis sintáctico de proposiciones subordinadas adverbiales propias.

• Diferenciación de parónimos.

• Ejercicios de precisión léxica.

• Ejercicios de corrección del dequeísmo.

• Dictado.

	3. Criterios e instrumentos de evaluación

	· Conocer las funciones de la publicidad.

· Reconocer los distintos tipos de publicidad.

· Identificar los elementos, el código y los procedimientos de la comunicación publicitaria.

· Explicar las características del lenguaje publicitario empleado en un texto.

· Identificar oraciones compuestas por subordinación.

· Reconocer enlaces subordinantes.

· Reconocer proposiciones subordinadas.

· Distinguir préstamos y extranjerismos.

· Utilizar correctamente la raya y el paréntesis.

	4. TIC

	– Película: La rosa púrpura de El Cairo, de W. Allen (1985).

– Reproductor de DVD.

– Cuentos de misterio: El diablo de la botella y otros cuentos, de Robert Louis Stevenson; Cuentos (2 vols.) de Edgar Allan Poe; Dagon y otros cuentos macabros, de H.P. Lovecraft; El Horla y otros cuentos fantásticos, de Guy de Maupassant.

	5. Temporización

	Esta unidad didáctica se desarrollará en unas 9 horas lectivas, de las cuales tres se dedicarán a la explicación de los conceptos nuevos, tres más a la realización de actividades relativas a los conceptos nuevos explicados y las otras tres a actividades de refuerzo de conceptos adquiridos.

UNITAT DIDÀCTICA: 7 La literatura romántica. La subordinación sustantiva

OBJETIVOS

LITERATURA

· Conocer el contexto histórico-social de la literatura romántica.

· Identificar las características de la literatura romántica.

· Conocer los principales autores y obras de la literatura romántica.

ESTUDIO DE LA LENGUA

· Conocer la existencia de distintas clases de proposiciones subordinadas.

· Identificar proposiciones subordinadas sustantivas y sus clases.

· Reconocer palabras sinónimas.

· Utilizar correctamente la grafía x.

CONTENIDOS

CONCEPTOS

· Contexto histórico-social de la primera mitad del siglo XIX.

· Características de la literatura romántica.

· Fuentes de la literatura romántica.

· La poesía, la prosa y el teatro románticos.

· Principales autores y obras de la literatura romántica.

· Clases de proposiciones subordinadas.

· Las proposiciones sustantivas.

· La sinonimia.

· La grafía x.

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Comentario y análisis de textos literarios del Romanticismo.

· Identificación de las características del Romanticismo en un texto.

· Delimitación de proposiciones subordinadas.

· Identificación y análisis de proposiciones sustantivas.

· Clasificación de proposiciones sustantivas.

· Identificación de sinónimos.

· Aplicación de las normas ortográficas sobre el uso de la grafía x.

ACTITUDES

· Aprecio por la lectura de obras literarias como fuente de información y placer.

· Valoración de los textos literarios como productos históricos y culturales.

· Interés por la creación de textos literarios propios.

· Curiosidad hacia los mecanismos y recursos de la lengua como medio para desarrollar la capacidad comunicativa.

· Interés por expresarse correctamente tanto de forma oral como escrita.

EDUCACIÓN EN VALORES

CONVIVENCIA

El artículo de Larra seleccionado, Vuelva usted mañana (págs. 120-121), puede servir para debatir el papel que les corresponde a la literatura y a los escritores en la modificación de la sociedad. Cabe recordar que las obras literarias del siglo XIX hicieron una crítica tanto de las costumbres como de la política y plantear la cuestión de si la función crítica de la literatura se contrapone a su vertiente lúdica.

COMPETENCIAS QUE SE TRABAJAN

	1. COMPETENCIA COMUNICATIVA

A. Competencia lingüística

• Competencia gramatical

– Reconocer distintas clases de proposiciones subordinadas sustantivas.

– Clasificar proposiciones subordinadas sustantivas según su función.

• Competencia léxico-semántica

– Reconocer sinónimos de diversas palabras.

• Competencia ortográfica

– Aplicar las reglas de uso de la grafía x.

B. Competencia sociolingüística

– Aplicar normas del registro culto.

C. Competencia pragmática

• Competencia discursiva

– Reconocer los rasgos de una leyenda.

– Identificar las partes de un texto narrativo.

• Competencia funcional

– Resumir el argumento de un texto literario.

	D. Competencia estratégica

– Analizar las actitudes y acciones de los personajes de un texto narrativo o teatral.

2. COMPETENCIA METACOGNITIVA

– Deducir los rasgos de un movimiento literario partiendo de un texto.

3. COMPETENCIA EXISTENCIAL

– Reconocer la importancia de la literatura en la transformación de la sociedad.

4. COMPETENCIA LITERARIA

– Conocer las características de la literatura romántica y sus principales autores y obras.

– Identificar los rasgos románticos de un texto.

– Analizar la métrica de poemas románticos.

	2. Actividades didácticas(de aprendizaje y evaluación)

	• Preguntas de comprensión lectora.

• Reconocimiento de figuras retóricas.

• Redacción de textos literarios.

• Distinción de los diferentes tipos de proposiciones subordinadas adverbiales.

• Análisis de los componentes de proposiciones subordinadas adverbiales impropias.

• Reconocimiento de los distintos elementos que componen el léxico de la lengua castellana.

• Uso de siglas, acrónimos y neologismos.

• Ejercicios de uso de pronombres relativos.

• Ejercicios con determinantes numerales.

	3. Criterios i instrumentos de evaluación

	· • Identificar las características del Romanticismo.

· Conocer los autores y obras del Romanticismo.

· Clasificar proposiciones subordinadas.

· Identificar proposiciones sustantivas y su función.

· Reconocer los sinónimos de una palabra.

· Utilizar correctamente la grafía x.

	4. TIC

	Material de escritura.

– Textos poéticos en español de distintas épocas.

– Letras de canciones.
Conexión a internet

– Cintas de audio y vídeo

– Reproductores de audio y vídeo

– Conexión a Internet.

	5. Temporización

	Esta unidad didáctica se desarrollará en unas 9 horas lectivas, de las cuales tres se dedicarán a la explicación de los conceptos nuevos, tres más a la realización de actividades relativas a los conceptos nuevos explicados y las otras tres a actividades de refuerzo de conceptos adquiridos.

UNIDAD DIDÁCTICA: 8 La literatura realista. La subordinación adjetiva.

OBJETIVOS

LITERATURA

· Conocer el contexto histórico-social de la literatura realista.

· Comprender el concepto de Realismo.

· Identificar las características de la novela realista.

· Conocer los principales autores y obras del Realismo.

ESTUDIO DE LA LENGUA

· Identificar proposiciones subordinadas adjetivas.

· Clasificar proposiciones subordinadas adjetivas.

· Reconocer términos hiperónimos e hipónimos.

· Utilizar correctamente la grafía y.
CONTENIDOS

CONCEPTOS

· Contexto histórico-social de la segunda mitad del siglo XIX.

· El Realismo. Características de la literatura realista.

· La novela realista.

· El Realismo en Europa.

· Realismo y Naturalismo en España.

· Las proposiciones subordinadas adjetivas.

· Clases de proposiciones subordinadas adjetivas.

· Hiperonimia e hiponimia.

· La grafía y.

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Comentario y análisis de textos literarios del Realismo.

· Identificación de las características del Realismo en un texto.

· Identificación y análisis de proposiciones adjetivas.

· Clasificación de proposiciones adjetivas.

· Identificación de hiperónimos e hipónimos.

· Aplicación de las normas ortográficas sobre el uso de la grafía y.

ACTITUDES

· Aprecio por la lectura de obras literarias como fuente de información y placer.

· Valoración de los textos literarios como productos históricos y culturales.

· Interés por la creación de textos literarios propios.

· Curiosidad hacia los mecanismos y recursos de la lengua como medio para desarrollar la capacidad comunicativa.

· Interés por expresarse correctamente tanto de forma oral como escrita.

EDUCACIÓN EN VALORES

CONVIVENCIA

Los textos seleccionados en la unidad abordan la compleja cuestión de las relaciones sentimentales. En los fragmentos de Fortunata y Jacinta y de La Regenta, los matrimonios de los protagonistas, surgidos de la conveniencia social, chocan con la situación sentimental de los personajes, que mantienen el vínculo conyugal pese a la existencia de una relación paralela. Se puede proponer un debate sobre si existen diferencias entre la sociedad del siglo XIX y la actual en lo que se refiere a las relaciones amorosas.

COMPETENCIAS QUE SE TRABAJAN

	1. COMPETENCIA COMUNICATIVA

A. Competencia lingüística

• Competencia gramatical

– Reconocer proposiciones subordinadas adjetivas.

– Clasificar proposiciones subordinadas adjetivas.

• Competencia léxico-semántica

– Identificar términos hiperónimos e hipónimos.

• Competencia ortográfica

– Aplicar correctamente las reglas de uso de la grafía y.

B. Competencia sociolingüística

– Aplicar normas del registro culto.

C. Competencia pragmática

• Competencia discursiva

– Identificar secuencias de estilo indirecto libre en narraciones realistas.

– Delimitar pasajes descriptivos en una narración.

	• Competencia funcional

– Escribir un texto en el que se comparen diferentes obras literarias.

D. Competencia estratégica

– Reconocer la voz del narrador en un fragmento de una novela realista.

2. COMPETENCIA METACOGNITIVA

– Inferir la intención del autor en una obra partiendo de un fragmento.

3. COMPETENCIA EXISTENCIAL

– Comprender la importancia de los textos literarios para analizar un período histórico.

4. COMPETENCIA LITERARIA

– Conocer las características de la literatura realista y sus principales autores y obras.

– Identificar los rasgos realistas en un texto narrativo.

– Relacionar un texto realista con la sociedad de su época.

	2. Actividades didácticas(de aprendizaje y evaluación)

	• Cuestiones de comprensión lectora.

• Uso de vocabulario específico.

• Explicación de frases hechas.

• Reconocimiento de propiedades textuales en textos dados.

• Reconstrucción y ordenación de textos.

• Distinción de los rasgos propios de los diferentes registros lingüísticos.

• Reconocimiento de la variedad sociocultural de la lengua en ejemplos concretos.

• Uso de signos de puntuación.

• Distinción de palabras homófonas.

• Uso de verbos irregulares.

• Ejercicios de precisión léxica.

• Elaboración de esquemas.

	3. Criterios i instrumentos de evaluación

	· Identificar las características del Realismo.

· Conocer los principales autores y obras del Realismo.

· Identificar proposiciones subordinadas adjetivas.

· Clasificar proposiciones subordinadas adjetivas.

· Reconocer términos hiperónimos e hipónimos.

· Utilizar correctamente la grafía y.

	4. TIC

	– Material de escritura.

– Cintas de vídeo y audio.

– Reproductor de vídeo y audio.

	5. Temporización

	Esta unidad didáctica se desarrollará en unas 9 horas lectivas, de las cuales tres se dedicarán a la explicación de los conceptos nuevos, tres más a la realización de actividades relativas a los conceptos nuevos explicados y las otras tres a actividades de refuerzo de conceptos adquiridos.

UNIDAD DIDÁCTICA: 9 La literatura modernista, la generación del 98. La subordinación adverbial I
OBJETIVOS

LITERATURA

· Conocer el contexto histórico-social del Modernismo y la generación del 98.

· Conocer los rasgos más destacados de la literatura modernista y de la generación del 98, así como sus principales autores y obras.

ESTUDIO DE LA LENGUA

· Identificar las proposiciones subordinadas adverbiales propias.

· Clasificar proposiciones adverbiales propias.

· Reconocer antónimos.

· Utilizar correctamente la grafía ll.
CONTENIDOS

CONCEPTOS

· El contexto histórico-social español a principios del siglo XX.

· Modernismo y generación del 98. Características.

· Autores y obras del Modernismo y de la generación del 98.

· Proposiciones subordinadas adverbiales. Clases.

· Proposiciones subordinadas adverbiales propias.

· La antonimia.

· La grafía ll.

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Análisis de textos del Modernismo y de la generación del 98.

· Identificación de rasgos propios del Modernismo y del 98 en unos textos.

· Análisis métrico de poemas modernistas.

· Distinción de proposiciones subordinadas adverbiales propias e impropias.

· Análisis de proposiciones subordinadas adverbiales propias.

· Clasificación de proposiciones subordinadas adverbiales propias.

· Identificación de antónimos.

· Aplicación de las normas ortográficas de uso de la grafía ll.

ACTITUDES

· Aprecio por la lectura de obras literarias como fuente de información y placer.

· Interés por la creación de textos literarios propios.

· Curiosidad hacia los mecanismos y recursos de la lengua como medio para desarrollar la capacidad comunicativa.

· Interés por expresarse correctamente tanto de forma oral como escrita.
EDUCACIÓN EN VALORES

CONVIVENCIA

El primer fragmento seleccionado de El árbol de la ciencia («Paso por San Juan de Dios», pág. 164) puede servir para introducir el concepto de empatía y para debatir la importancia de ayudar a los demás y, sobre todo, de esforzarse por entender las circunstancias y sentimientos de los otros, especialmente cuando se encuentran en una situación de sufrimiento o de enfermedad.

COMPETENCIAS QUE SE TRABAJAN

	1. COMPETENCIA COMUNICATIVA

A. Competencia lingüística

• Competencia gramatical

– Reconocer y clasificar proposiciones subordinadas adverbiales propias.

• Competencia léxico-semántica

– Identificar antónimos.

• Competencia ortográfica

– Aplicar correctamente las reglas de uso de la grafía ll.

B. Competencia sociolingüística

– Aplicar normas del registro culto.

C. Competencia pragmática

• Competencia discursiva

– Identificar los pasajes descriptivos de una narración literaria.

• Competencia funcional

– Elaborar el resumen de una obra literaria.
	D. Competencia estratégica

– Analizar el lenguaje de los personajes en una novela.

2. COMPETENCIA METACOGNITIVA

– Inferir rasgos de un movimiento literario a partir de un texto.

3. COMPETENCIA EXISTENCIAL

– Valorar la literatura como instrumento de crítica social.

4. COMPETENCIA LITERARIA

– Conocer las características, autores y obras del Modernismo y de la generación del 98.

– Identificar en textos literarios los rasgos propios del Modernismo y de la generación del 98.

	2. Actividades didácticas(de aprendizaje y evaluación)

	• Ejercicios de comprensión lectora.

• Elaboración de textos dramáticos.

• Redacción de textos narrativos.

• Reconocimiento de recursos literarios.

	3. Criterios e instrumentos de evaluación

	· Conocer los rasgos, autores y obras de la literatura del Modernismo y de la generación del 98.

· Diferenciar proposiciones subordinadas adverbiales propias e impropias.

· Clasificar y analizar proposiciones adverbiales propias.

· Identificar palabras antónimas.

· Utilizar correctamente la grafía ll.

	4. TIC

	– Libros de consulta, enciclopedias tradicionales o en CD-Rom.

– Ordenadores.

– Acceso a Internet.

	5. Temporización

	Esta unidad didáctica se desarrollará en unas 9 horas lectivas, de las cuales tres se dedicarán a la explicación de los conceptos nuevos, tres más a la realización de actividades relativas a los conceptos nuevos explicados y las otras tres a actividades de refuerzo de conceptos adquiridos.

UNIDAD DIDÁCTICA: 10 La literatura de entreguerras. La subordinación adverbial II
OBJETIVOS

LITERATURA

· Conocer el contexto histórico-social del periodo de entreguerras.

· Comprender el concepto de vanguardia y los rasgos característicos de las nuevas tendencias narrativas.

· Conocer los principales autores y obras del Novecentismo y de la generación del 27.

ESTUDIO DE LA LENGUA

· Identificar y clasificar proposiciones subordinadas adverbiales impropias.

· Analizar proposiciones adverbiales impropias.

· Reconocer homónimos.

· Diferenciar homófonos con h y sin h.
CONTENIDOS

CONCEPTOS

· Contexto histórico-social del periodo de entreguerras.

· La renovación literaria europea: las vanguardias y la nueva novela.

· El Novecentismo: novela y ensayo.

· La generación del 27.

· Las proposiciones adverbiales impropias.

· Clases de proposiciones adverbiales impropias.

· La homonimia.

· Homófonos con h y sin h.

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Análisis y comentario de textos literarios del periodo de entreguerras.

· Reconocimiento en un texto de los rasgos característicos de una escuela o de un autor.

· Identificación del esquema métrico de unos poemas.

· Clasificación de proposiciones adverbiales impropias.

· Construcción de proposiciones adverbiales impropias.

· Identificación de homónimos.

· Distinción de homófonos con h y sin h.

ACTITUDES

· Aprecio por la lectura de obras literarias como fuente de información y placer.

· Valoración de los textos literarios como productos históricos y culturales.

· Interés por la creación de textos literarios propios.

· Curiosidad hacia los mecanismos y recursos de la lengua como medio para desarrollar la capacidad comunicativa.

· Interés por expresarse correctamente tanto de forma oral como escrita.
EDUCACIÓN EN VALORES

MULTICULTURALIDAD

Se puede reflexionar sobre el papel atribuido a los gitanos en el Romancero gitano por Federico García Lorca, destacando los valores de belleza, valentía o libertad que el poeta atribuye a este pueblo. También puede ser interesante analizar los diversos elementos que relacionan la poesía de Lorca con el flamenco, manifestación musical estrechamente vinculada con el pueblo gitano.

COMPETENCIAS QUE SE TRABAJAN

	1. COMPETENCIA COMUNICATIVA

A. Competencia lingüística

• Competencia gramatical

– Reconocer y clasificar proposiciones subordinadas adverbiales impropias.

• Competencia léxico-semántica

– Identificar homónimos.

• Competencia ortográfica

– Distinguir homófonos con h y sin h.

B. Competencia sociolingüística

– Aplicar normas del registro culto.

C. Competencia pragmática

• Competencia discursiva

– Identificar la relación entre la estructura de un poema y su significado.

– Analizar poemas desde el punto de vista métrico.

	• Competencia funcional

– Escribir la descripción de un personaje a partir de un texto en que aparece.

D. Competencia estratégica

– Comparar el estilo de dos obras literarias.

2. COMPETENCIA METACOGNITIVA

– Deducir los significados de las imágenes irracionales de un poema.

3. COMPETENCIA EXISTENCIAL

– Comprender el valor que tiene la literatura en el estudio de la sociedad de diversas épocas.

4. COMPETENCIA LITERARIA

– Conocer las características, autores y obras de la literatura del Novecentismo y de la generación del 27.

	2. Actividades didácticas(de aprendizaje y evaluación)

	• Ejercicios de comprensión lectora.

• Análisis métrico de poemas.

• Identificación de recursos literarios.

• Reconocimiento de las características de estilo o de contenido de distintas obras medievales en fragmentos escogidos.

• Elaboración de textos narrativos a partir del modelo de El conde Lucanor.

	3. Criterios e instrumentos de evaluación

	· Conocer los rasgos distintivos de las vanguardias.

· Conocer las características y los autores de la literatura del Novecentismo y de la generación del 27.

· Clasificar y analizar proposiciones subordinadas adverbiales impropias.

· Reconocer términos homónimos.

· Distinguir homófonos con h y sin h..

	4. TIC

	– Películas en DVD: Excalibur, de John Boorman (1981); El nombre de la rosa, de J.J. Annaud (1986); El

Cid, de A. Mann (1961); Braveheart, de Mel Gibson (1995); La Celestina, de Gerardo Vera (1996)…

– Reproductor de DVD

– Conexión a Internet

	5. Temporización

	Esta unidad didáctica se desarrollará en unas 9 horas lectivas, de las cuales tres se dedicarán a la explicación de los conceptos nuevos, tres más a la realización de actividades relativas a los conceptos nuevos explicados y las otras tres a actividades de refuerzo de conceptos adquiridos.

UNIDAD DIDÁCTICA: 11 La literatura de la época franquista. El texto.
OBJETIVOS

LITERATURA

· Conocer el contexto histórico-social de la época franquista.

· Identificar las características de la literatura de la época franquista.

· Conocer los autores y obras más importantes de la lírica, la narrativa y el teatro de la época franquista.

ESTUDIO DE LA LENGUA

· Identificar textos.

· Conocer las características de un texto.

· Comprender los conceptos de adecuación, coherencia, cohesión y corrección.

· Reconocer locuciones y modismos.

· Diferenciar homófonos con b y con v.

CONTENIDOS

CONCEPTOS

· Contexto histórico-social de la época franquista.

· La literatura durante el franquismo.

· La lírica: poesía desarraigada, poesía social, generación de los 50 y Novísimos.

· La novela: tremendismo, novela social y novela experimental.

· El teatro de la época franquista.

· El texto. Características del texto.

· Adecuación, coherencia, cohesión y corrección.

· Unidades léxicas complejas.

· Homófonos con b y con v.

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Comparación de poemas de distintas generaciones del periodo franquista.

· Análisis de textos de la novela social y de la novela experimental.

· Comentario de textos teatrales.

· Identificación en un texto de rasgos característicos de una corriente.

· Explicación de la organización de las ideas en un texto.

· Análisis de las características de un texto.

· Reconocimiento de locuciones y modismos.

· Distinción de homófonos con b y con v.

ACTITUDES

· Aprecio por la lectura de obras literarias como fuente de información y placer.

· Valoración de los textos literarios como productos históricos y culturales.

· Curiosidad hacia los mecanismos y recursos de la lengua como medio para desarrollar la capacidad comunicativa.

· Interés por expresarse correctamente tanto de forma oral como escrita.

EDUCACIÓN EN VALORES

CONVIVENCIA

Los textos de La colmena, de Camilo José Cela (págs. 202-203), permiten ofrecer un retrato de las duras condiciones de vida durante la posguerra española y analizar cómo inciden los conflictos bélicos en la vida de las generaciones posteriores.

COMPETENCIAS QUE SE TRABAJAN

	1. COMPETENCIA COMUNICATIVA

A. Competencia lingüística

• Competencia gramatical

– Reconocer textos.

– Identificar las características de un texto.

• Competencia léxico-semántica

– Comprender unidades léxicas complejas.

• Competencia ortográfica

– Distinguir homófonos con b y con v.

B. Competencia sociolingüística

– Aplicar normas del registro culto.

C. Competencia pragmática

• Competencia discursiva

– Analizar la estructura y el contenido de un poema.

– Analizar la organización de un texto teatral.

• Competencia funcional

– Escribir el resumen de un texto literario.

	D. Competencia estratégica

– Comparar el lenguaje de dos poemas.

2. COMPETENCIA METACOGNITIVA

– Deducir la visión de la sociedad de un autor a partir de un texto literario.

3. COMPETENCIA EXISTENCIAL

– Valorar la importancia de la literatura en la transmisión de ideas.

4 COMPETENCIA LITERARIA

– Comprender la relación entre sociedad y literatura durante el franquismo.

– Conocer las corrientes, autores y obras de la literatura durante el franquismo.

	2. Actividades didácticas(de aprendizaje y evaluación)

	• Ejercicios de comprensión lectora.

• Análisis métrico de poemas.

• Identificación de recursos literarios.

• Reconocimiento de las características de estilo o de contenido de distintas obras renacentistas en fragmentos escogidos.

• Elaboración de resúmenes de textos literarios narrativos.

 • Análisis de las características psicológicas más destacadas de conocidos personajes literarios

	3. Criterios e instrumentos de evaluación

	· • Identificar las corrientes y autores de la lírica de la época franquista.

· Reconocer las tendencias de la novela de la época franquista.

· Conocer la evolución del teatro a lo largo de la época franquista.

· Analizar las características de un texto.

· Comprender los conceptos de adecuación, coherencia, cohesión y corrección textuales.

· Reconocer unidades léxicas complejas.

· Distinguir homófonos con b y con v.

	4. TIC

	– Conexión a Internet

– Películas en DVD: Lázaro de Tormes, de F. Fernán Gómez y J. L. García Sánchez (2001); El Quijote (1991)

y El caballero Don Quijote (2002), de M. Gutiérrez Aragón

– Reproductor de DVD

	5. Temporización

	Esta unidad didáctica se desarrollará en unas 9 horas lectivas, de las cuales tres se dedicarán a la explicación de los conceptos nuevos, tres más a la realización de actividades relativas a los conceptos nuevos explicados y las otras tres a actividades de refuerzo de conceptos adquiridos.

UNIDAD DIDÁCTICA: 12. La literatura actual. Mecanismos de cohesión.

OBJETIVOS

LITERATURA

· Conocer el contexto histórico-social de la literatura actual.

· Identificar las principales tendencias y autores de la novela actual.

· Reconocer los autores y obras de la lírica desde 1975.

· Conocer los principales autores del teatro actual.

ESTUDIO DE LA LENGUA

· Identificar los mecanismos de cohesión textual.

· Analizar la función de los marcadores del discurso en un texto.

· Identificar palabras tabú y eufemismos.

· Diferenciar parónimos con ll y con y.

CONTENIDOS

CONCEPTOS

· Contexto histórico-social de la literatura actual.

· La posmodernidad.

· La lírica actual.

· La novela actual.

· El teatro actual.

· Relaciones gramaticales entre enunciados: elipsis y anáfora.

· Relaciones léxicas entre enunciados: la sustitución.

· Relaciones semánticas entre enunciados: los marcadores del discurso.

· Palabras tabú y eufemismos.

· Parónimos con ll y con y.

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Análisis de textos de la narrativa actual.

· Comentario de textos líricos posteriores a 1975.

· Análisis de textos teatrales de la literatura actual.

· Análisis de las relaciones gramaticales, léxicas y semánticas entre enunciados.

· Utilización de mecanismos de cohesión en la construcción de textos.

· Identificación de palabras tabú y eufemismos.

· Distinción de parónimos con ll y con y.

ACTITUDES

· Aprecio por la lectura de obras literarias como fuente de información y placer.

· Valoración de los textos literarios como productos históricos y culturales.

· Interés por la creación de textos literarios propios.

· Curiosidad hacia los mecanismos y recursos de la lengua como medio para desarrollar la capacidad comunicativa.

· Interés por expresarse correctamente tanto de forma oral como escrita.

EDUCACIÓN EN VALORES

CONVIVENCIA

El texto inicial, Treinta años atrás (págs. 218-219), puede servir para analizar las consecuencias de las guerras impulsadas en Europa por las ideologías extremas; el hecho de que el texto funcione como umbral de una unidad que trata sobre el periodo histórico de la transición y la democracia en España favorece especialmente la reflexión acerca de las diferencias entre los sistemas totalitarios y los sistemas democráticos.

COMPETENCIAS QUE SE TRABAJAN

	1. COMPETENCIA COMUNICATIVA

A. Competencia lingüística

• Competencia gramatical

– Reconocer las relaciones gramaticales entre enunciados.

– Identificar los mecanismos léxicos y semánticos de cohesión.

• Competencia léxico-semántica

– Reconocer palabras tabú y los eufemismos que se emplean para evitarlas.

• Competencia ortográfica

– Distinguir parónimos con ll y con y.

B. Competencia sociolingüística

– Aplicar normas del registro culto.

C. Competencia pragmática

• Competencia discursiva

– Analizar la estructura temporal de un texto narrativo.

	• Competencia funcional

– Reescribir enunciados empleando mecanismos de cohesión.

D. Competencia estratégica

– Identificar el contexto histórico-social de un texto literario.

2. COMPETENCIA METACOGNITIVA

– Inferir el significado de recursos expresivos complejos en un texto.

3. COMPETENCIA EXISTENCIAL

– Valorar la importancia de la literatura como forma de evasión y entretenimiento.

4. COMPETENCIA LITERARIA

– Identificar los principales rasgos de la posmodernidad.

– Conocer las corrientes, autores y obras de la novela, la lírica y el teatro actuales.

	2. Actividades didácticas(de aprendizaje y evaluación)

	• Ejercicios de comprensión lectora.

• Análisis métrico de poemas.

• Identificación de recursos literarios.

• Reconocimiento de las características de estilo o de contenido de distintas obras barrocas en textos seleccionados.

• Comparación de textos en función de su tema.

	3. Criterios e instrumentos de evaluación

	· Conocer las tendencias de la literatura actual.

· Reconocer las relaciones gramaticales que se dan entre enunciados.

· Identificar los mecanismos léxicos de cohesión.

· Analizar los marcadores del discurso en una serie de textos.

· Reconocer palabras tabú y eufemismos.

· Distinguir parónimos con ll y con y.

	4. TIC

	– Ordenadores y conexión a Internet

	5. Temporización

	Esta unidad didáctica se desarrollará en unas 9 horas lectivas, de las cuales tres se dedicarán a la explicación de los conceptos nuevos, tres más a la realización de actividades relativas a los conceptos nuevos explicados y las otras tres a actividades de refuerzo de conceptos adquiridos.

3

