

Agencia Andaluza de Evaluación Educativa
CONSEJERÍA DE EDUCACIÓN

BUENAS PRÁCTICAS DE COMUNICACIÓN LINGÜÍSTICA

I.E.S. DIEGO ANGULO
VALVERDE DEL CAMINO (HUELVA)

BUENAS PRÁCTICAS EDUCATIVAS EN EL I.E.S. DIEGO ANGULO

1. El punto de partida

El I.E.S. Diego Angulo se encuentra en la localidad de Valverde del Camino, a 56 km de Huelva. Atiende a una comunidad educativa compuesta por 659 alumnos y alumnas y 47 profesores y profesoras conforman el claustro. Se trata de un centro bilingüe que lleva cuatro años realizando actuaciones relacionadas con el Proyecto Lingüístico de Centro (PLC). Desde el curso 2013-14, el centro está inscrito en el programa **PLC** y, en el 2014-15, también en el programa de **Creatividad Literaria**.

El PLC apoya y afianza lo que se estaba desarrollando, ya que engloba y sistematiza las actuaciones referidas a la competencia en comunicación lingüística. Es un **proyecto**

global de centro, integrado en el Proyecto Educativo. El PLC incluye: **Proyecto Lingüístico en L1**; **CIL** (Currículum Integrado de las Lenguas); **Portfolio Europeo de las Lenguas** (PEL); y **Herramientas de aplicación lingüística** (Proyecto Lector “Yo Leo”, Plan General de la Biblioteca y Criterios de Evaluación Lingüística).

La competencia en comunicación lingüística es una prioridad y, como tal, se trabaja desde hace años en actividades desarrolladas en el currículo y recogidas en las programaciones de las distintas áreas. En esa línea, el PLC hace especial hincapié en **trabajar la oralidad** para la mejora de la competencia comunicativa del alumnado. El centro está realizando, a su vez, el programa de Creatividad Literaria, en el que participa también profesorado de áreas no lingüísticas. Todo ello tiene un reflejo claro en los **resultados académicos** del alumnado, que son muy positivos en las materias de Lengua Castellana y Lenguas Extranjeras, así como, en general, en el porcentaje de aprobados del conjunto de asignaturas.

Se trata, por tanto, de un PLC muy cohesionado y completo, con materiales muy bien elaborados y de aplicación tanto en el Aprendizaje Integrado de Contenidos en Lengua Extranjera (AICLE) en las áreas bilingües, como en la enseñanza en la L1, Lengua Española. Aunque el IES Diego Angulo destaca por su gran tradición en el desarrollo de las destrezas lingüísticas y, en particular, por su fomento de las actividades de lectura y escritura entre el alumnado, ha sido la puesta en marcha de este programa la que ha logrado **promover nuevas dinámicas de trabajo**, gracias a la incorporación a estas actividades del resto de las áreas no lingüísticas.

El fin que se persigue desde la Agencia Andaluza de Evaluación Educativa es convertir las buenas prácticas detectadas en los centros educativos en replicables, para que sirvan como modelos para desarrollar actuaciones educativas innovadoras en la escuela andaluza. Con este objetivo prioritario, pasamos a darle protagonismo al IES Diego Angulo en la exposición de su buen hacer en relación al PLC.

2. Objetivos

Los **objetivos generales** del I.E.S. Diego Angulo, en relación al desarrollo de nuestro PLC, podemos expresarlos de la siguiente forma:

- **Ampliar la competencia lingüística** en nuestros alumnos de Secundaria, Ciclo Formativo de Grado Medio y Formación Básica a través de una serie de actuaciones que se han dirigido en cuatro líneas diferentes:
 - a. Expresión y comprensión oral.
 - b. Expresión escrita.
 - c. Lectura: comprensión escrita.
 - d. Trabajos de investigación.
- **Establecer el Currículum Integrado de las Lenguas** como parte constitutiva del PLC de Centro.

- Elaborar y promover el **Porfolio Europeo** de las Lenguas en ESO.

- Potenciar y desarrollar los criterios comunes para las Herramientas de Aplicación Lingüística, integradas por: el **Proyecto Lector “Yo Leo”**, el **Plan General de la Biblioteca** y los Criterios Comunes de Evaluación Lingüística.

3. Líneas generales de trabajo

3.1. Aplicaciones Curriculares del PLC.

El Proyecto cuenta con un **equipo de coordinación** que se reúne cada quince días para comentar las incidencias que se puedan producir y constatar su puesta en marcha y seguimiento. Asimismo, es el equipo de coordinación el que realiza la distribución de la ocupación de la Biblioteca, así como la consecución de las diferentes actividades. Este equipo está constituido por la coordinadora del PLC, de Bilingüismo y de Biblioteca.

Principios de actuación didáctica

El principio general que articula todo el Proyecto es la mejora en la **comprensión y expresión oral y escrita** de nuestros alumnos. Todos entendemos que sin esta herramienta básica es poco menos que imposible que el alumnado se convierta en ciudadanos y ciudadanas competentes en la sociedad que les ha tocado vivir. Tampoco es menos cierto que desde cada una de las áreas, la contribución a la lectura y escritura se hace de una manera diferenciada. Por todo esto, establecemos tres líneas de actuación que serán las siguientes:

1. ORTOGRAFÍA Y EXPRESIÓN ESCRITA

Todas las asignaturas contribuirán en la **mejora de la ortografía**; para ello se han fijado unas pautas para la corrección de la ortografía en todos los trabajos que los alumnos y alumnas del centro realicen, pautas que se analizarán con el alumnado de forma que sea totalmente conocedor de las mismas.

2. LECTURA

Teniendo en cuenta, como hemos señalado anteriormente, que cada Departamento contribuye de una manera singular a la competencia lingüística, entendemos que los **diferentes tipos textuales**, que se corresponden con cada una de las materias curriculares, aportan formas de expresión, comprensión y vocabulario que no están presentes en otras.

La lectura, por tanto, tiene que estar presente en todas y cada una de las materias de nuestros alumnos. Así pues, cada trimestre se realizan lecturas específicas de dos materias, siempre que esto sea posible. Estas lecturas no tienen que ser necesariamente libros completos, sino que se les aporta a los alumnos una serie de textos o relatos breves. A partir de dichas lecturas cada Departamento

estima la actividad que realiza con ellas, como por ejemplo, una exposición, un trabajo, un debate, una prueba escrita, etc. Asimismo, los Departamentos establecen los criterios para la calificación de estas actividades.

3. ACTIVIDADES DE INVESTIGACIÓN

Durante cada trimestre se realizan **trabajos de investigación** a partir de un tema que fijan los profesores y profesoras que imparten las materias correspondientes. Estos proyectos deben cumplir dos premisas. Por un lado, que tengan un desarrollo de la expresión oral del alumnado, es decir, que sean expuestos a los propios compañeros. Por otro lado, que quede constancia del trabajo realizado. Así se elaboran murales, presentaciones digitales, vídeos, fotos, etc. de forma que todos los alumnos del centro vean las actividades que se están realizando. Esta exposición se lleva a cabo en los corredores y se muestran en forma de vídeo en la televisión que se encuentra en la entrada del centro.

<https://www.youtube.com/watch?v=x8aOIVU3rcQ>

Para la realización de estas actividades se tienen en cuenta los siguientes puntos:

- Los profesores implicados en cada una de las tareas tienen que entregar las fichas que se incluyen en el Anexo I, haciendo especial hincapié en **“Cómo hacer una buena exposición oral”**. Asimismo piden, si lo necesitan, el material específico para la realización de la actividad.
- El equipo de coordinación determina qué trabajos se exponen.
- Se realizan **encuestas** por parte del equipo tanto a los profesores como a los alumnos para saber la efectividad de las actividades.
- Los profesores participantes aportan fotos o vídeos de las actividades o de los trabajos realizados para que queden expuestos.
- Hay un cuadrante en cada aula en el que se exponen las actividades a realizar en cada trimestre (ver Anexo III).

3.2. Currículum Integrado de las Lenguas

El Currículum Integrado de las Lenguas (CIL) persigue la **unificación de las destrezas** que contribuyen al aprendizaje de las diferentes lenguas curriculares y su integración en las asignaturas no lingüísticas que se imparten en inglés.

Para la elaboración se llevaron a cabo, durante cuatro cursos, sesiones de trabajo semanales de los Jefes y Jefas de Departamento de las áreas lingüísticas con la coordinadora bilingüe. Fruto de estas reuniones es el **CIL del I.E.S. Diego Angulo**. Las enseñanzas se han distribuido

por destrezas y áreas, dando salida a los cuatro cursos de Secundaria.

Valga como ejemplo el CIL del primer tema de primero de ESO que se detalla en el Anexo IV.

3.3. Portfolio Europeo de las Lenguas

Es un documento personal promovido por el Consejo de Europa, en el que los que aprenden o han aprendido una lengua pueden registrar sus experiencias de **aprendizaje de lenguas y culturas**, y reflexionar sobre ellas.

En nuestro Portfolio el alumnado recoge todos los avances lingüísticos en las tres lenguas curriculares: inglés, francés y español.

Nuestro Portfolio consta de tres partes:

- **Pasaporte de Lenguas**

Lo actualiza regularmente el alumno o

alumna con la supervisión del profesor. Refleja lo que este sabe hacer en distintas lenguas. Mediante el “Cuadro de autoevaluación”, que describe las competencias por destrezas (hablar, leer, escuchar, escribir), el titular puede reflexionar y autoevaluarse. También contiene información sobre diplomas obtenidos, cursos a los que ha asistido así como contactos relacionados con otras lenguas y culturas.

- **Biografía lingüística**

En ella se describen las experiencias del titular en cada una de las lenguas y está diseñada para servir de guía al aprendiz a la hora de planificar y evaluar su progreso.

- **Dossier**

Contiene ejemplos de trabajos personales para ilustrar las capacidades y conocimientos lingüísticos (certificados, diplomas, trabajos escritos, proyectos, grabaciones en audio, vídeo, presentaciones, etc.).

En el Anexo II, vemos el desarrollo del Portfolio a través de fichas donde el alumnado rellena sus experiencias lingüísticas.

3.4. Herramientas de Aplicación Lingüística

3.4.1. Bibliotecas de aula en ESO y FPB Proyecto “Yo leo”

Ante la necesidad de que los alumnos y alumnas lean y la poca iniciativa de estos para acercarse a la biblioteca del centro, el curso 2000-2001 iniciamos el Proyecto de Lectura “Yo leo, IES Diego Angulo”.

Los participantes son los alumnos de ESO y FPB. Lo que se ha intentado con este proyecto es integrar el libro de lectura en el aula, al mismo tiempo que se incentiva el momento de la lectura y se desarrolla una actitud crítica en el joven lector.

Todo el Proyecto lo constituyen diferentes fases y elementos, que varían debido a las edades e intereses del alumnado, ya que,

si es difícil que el alumnado de ESO lea, que lo haga el de FPB es todo un reto. Así pues, destacamos dos espacios: el “**Área de lectura**” y el “**Rincón del crítico**”.

La creación del “Área de lectura” es específica para primer ciclo. Se trata de un mural realizado por el equipo de coordinación, en el que figuran una serie de “camino”, uno por alumno, hasta llegar al centro, donde está el autobús que llevará a los veinte mejores lectores del curso escolar a una excursión-premio de un día con todos los gastos pagados. Esos caminos serán rellenos por libros-pegatinas que irán pegando por cada 150 páginas que vayan leyendo, con lo que se ve lo próximos que están en cada aula al premio final. Asimismo, se les otorga un **diploma acreditativo** de mejor lector del curso.

El “Rincón del crítico” consiste en crear un espacio, próximo al de lectura, en el que los chicos opinen acerca del libro que han

leído. Este espacio se crea para toda la Secundaria y FPB. Se trata de un mural en el que figuran tres Angulitos (Angulito es la mascota de nuestro centro), enfadado, normal y contento, que pretenden mostrar el resultado de la lectura. Así pues, si al alumno o alumna le ha gustado el libro que ha leído, rellena una pegatina con el título del libro y la coloca en el espacio del Angulito contento y así sucesivamente.

Además cuentan con un **catálogo de premios**. Consiste en una serie de regalos (jarras, libretas, carpetas, bocadillos, entradas de cine...) que podrán cambiar por un determinado número de páginas leídas. Los premios son diferentes en cada uno de los dos ciclos de Secundaria.

Cabe mencionar que un momento clave de todo este proyecto es la **puesta en marcha de la biblioteca**. Para ello se establece una fecha concreta en la que se produce la apertura de todas las bibliotecas de aula del centro y preparamos convenientemente al alumno, incentivándolo para que ese día que se abre la biblioteca haya muchos préstamos.

Otro elemento importante son las **fichas de lectura**. Se establecen para las diferentes asignaturas de las que hay libros en las bibliotecas, a saber, generales, francés, inglés, tecnología y ciencias. Estas fichas son entregadas al alumnado en el momento de recoger el libro de la biblioteca y se entregan cumplimentadas al profesor de la asignatura en cuestión, que las corrige y las pasa al profesor encargado de la biblioteca quien, a su vez, contabilizará las páginas que haya leído el alumno. Periódicamente el profesor

encargado pregunta acerca del libro leído, para asegurarse de que efectivamente lo ha leído y no supone una copia de Internet, hecho que se ha constatado en otros años. Asimismo, se comprueba que la ficha viene cumplimentada correctamente en todos sus apartados.

Finalmente, es esencial establecer el turno de bibliotecarios. Consiste en decidir el alumno o alumna que, durante una semana o una quincena, se hará cargo del control de las fichas donde se registra la entrada y salida de libros. El cambio de bibliotecario se hace en la hora que estipule el profesor responsable y el bibliotecario saliente informará al profesor de las posibles incidencias.

El **equipo de biblioteca** es una pieza clave en la organización de todas las actividades que se realizan en el centro, relacionadas con las bibliotecas de aula y con la lectura en general. Está constituido por el profesor o profesora responsable de la biblioteca y un equipo de apoyo de unas diez personas. El equipo se reúne al menos una

vez al mes. En dicha reunión se revisan los acuerdos adoptados en la reunión anterior y se comenta el funcionamiento de las diferentes bibliotecas de aula. Se proponen **actividades de mejora** y a final de curso se hace una memoria con las propuestas de mejora para el próximo curso. Esto es sumamente importante, ya que gracias a este proceso se ha ido mejorando año a año y adaptando el proyecto a las nuevas necesidades del alumnado.

De este equipo de apoyo salen las personas encargadas de abrir las diferentes **bibliotecas de aula**, que se comprometen a establecer un horario fijo para esto de forma que el alumnado pueda acceder a los libros de sus aulas. También de este grupo de personas se designan a aquellas que coordinan la entrega de regalos y la organización de las bibliotecas de los diferentes cursos.

Todo el proceso aquí descrito se evalúa por medio de **cuestionarios** al equipo de apoyo y aleatoriamente a un grupo de alumnos y alumnas. El cuestionario forma parte de la Memoria de Autoevaluación del centro y es el lugar de donde parten las propuestas de mejora para el siguiente curso.

3.4.2. Itinerario lector

Ante la necesidad de involucrar a todo el profesorado en el Proyecto Lector del centro, también hemos introducido una nueva actividad para darle otro enfoque. Se trata de construir un **Itinerario lector** con un libro de cada una de las asignaturas que el alumnado cursa en primer ciclo de Secundaria. Para ello los Departamentos

han elegido un libro por asignatura que se adecúe al alumnado y se han comprado cinco ejemplares. El alumnado pide el libro al profesor de la asignatura, quien se lo proporciona junto con una propuesta de actividad relacionada con la lectura.

Esta actividad debe de estar relacionada preferentemente con las TIC. Por ejemplo, hacer un eje cronológico, un mapa conceptual, un glosario, un PowerPoint, una guía de lectura... Cuando el alumno devuelve el libro, entrega también la actividad que se le ha solicitado y si es correcta el profesor le pone en su **“Carné del itinerario lector”** la pegatina encima del libro de su asignatura. Se trata de que consigan seis pegatinas en primero y cinco en segundo, aunque hay alumnos que en primero se lo han leído todo, excepto el de tecnología y porque no la tenían en primero.

3.4.3. Plan General de trabajo de la Biblioteca del centro

Desde que nos preocupamos por todos los temas relacionados con la comunicación lingüística y todo lo que ello conlleva, hemos visto la necesidad de realizar actividades en la Biblioteca del centro que, de forma general, involucraran a alumnado de diferentes cursos y niveles, al mismo

tiempo que a todos los departamentos y proyectos que se desarrollan en el centro.

Así pues, además del desarrollo del **Proyecto Yo leo**, podemos señalar, entre otras, las siguientes actividades que se han venido realizando en los últimos años:

- Desarrollo de grupos de trabajo sobre la Biblioteca.
- Concursos de marcapáginas y relatos cortos.
- Concursos de “Recomiendas”.
- Diferentes actos para el Día del Libro (lecturas poéticas, dramatizaciones, conciertos)
- Encuentros con autores de obras leídas por el alumnado y a través del CAL (Centro Andaluz de las Letras).
- Apertura de la Biblioteca por las tardes.
- Colaboraciones con la Biblioteca Municipal, para ampliar las posibilidades de las bibliotecas de aula y como vínculo con el CAL.
- Exposiciones en la Biblioteca de concursos de marcapáginas y del de “Recomiendas”.
- Adquisición por varios departamentos de diferentes lotes de libros para préstamo, tanto en el marco de

lecturas obligatorias como de lecturas recomendadas.

- Publicación de Angulito Informa, el periódico del instituto, así como el blog de animación a la lectura Angulito Lee.
- Participación en diferentes ediciones de El País de los Estudiantes.
- Realización anual de la Feria del Libro, con descuentos importantes gracias a la colaboración de una librería de la localidad, el AMPA y el propio centro.
- Liberación de libros (*Bookcrossing*)

Por tanto, las actividades de fomento a la lectura están bastante consolidadas en nuestro centro; por ejemplo la **Feria del Libro** ha cumplido su XVII edición. Algunas actividades se han actualizado, como el concurso de relatos que estuvo vigente muchos años y que se vio afectado por el mundo de Internet; desde el curso 2013-2014 lo hemos reconvertido en un concurso de microrrelatos que incluye en sus bases algunas condiciones para evitar el “copio y utilizo”. También se han convocado concursos de cómic, concretamente dos, el último con motivo del Centenario de la publicación de *Platero y yo*, de Juan Ramón Jiménez.

Las actuaciones que recientemente han tenido mayor aceptación son las siguientes:

- **Concurso de microrrelatos** en tiempo real, como adaptación al concurso de relatos antes señalado.
- **Lecturas de terror** en la semana de Halloween, que se realizan en las tres lenguas que se imparten, L1, L2 y L3.

- Feria del libro.
- **Gymkana de las letras.** Se intenta realizar desde diferentes temas relacionados con las áreas o con proyectos generales como Coeducación o Convivencia.
- **Concurso de ortografía** 2014-2015. Castellano e inglés.
- Celebración del **Día del Libro** el 23 de abril: se han llevado a cabo diferentes actividades. Podemos destacar alguna como murales acerca de “Mi cita favorita” o elaboración de comidas literarias como “Cocina y literatura con base en *El Quijote*”
- **Concurso de marcapáginas,** en el que interviene de forma directa el departamento de plástica y dibujo.

Así mismo, y teniendo en cuenta uno de los objetivos del Plan de la Biblioteca, se fomenta entre los departamentos la realización de actividades para la difusión de la colección de la biblioteca como medio de investigación y recurso didáctico para el profesorado.

Durante los cursos 2012-13 y 2013-14 participamos en el programa **ComunicAcción** con el alumnado de los Proyectos Integrados de Medios de Comunicación. En 1º de bachillerato escogimos la línea de los cortometrajes y en 2º de bachillerato la de publicidad. Fue una experiencia muy interesante de la que se pueden ver algunas muestras en el blog.

En **Creatividad Literaria** participamos el curso 2014-15 con 2º de ESO y en el presente curso con toda la ESO. Tiene su propia página en el blog del PLC: en ella se ve una muestra de los trabajos realizados en el curso pasado. Otros trabajos se expusieron en el centro.

Ambos programas nos han permitido trabajar las destrezas comunicativas con un planteamiento original y creativo, con especial atención a la expresión escrita y a los trabajos de investigación.

3.4.4. Criterios comunes de evaluación lingüística

Una de las actuaciones que hemos acometido es fijar criterios comunes a todos los departamentos didácticos para poder evaluar las tareas lingüísticas. Después de muchas reuniones y no pocos problemas hemos conseguido consensuar una serie de documentos para ello. Se hizo a través del ETCP, desde el área sociolingüística. Una vez elaborado, se volvió a revisar, para finalmente ser aprobados en el claustro.

Así pues, contamos con los siguientes **elementos de evaluación lingüística**:

PARA EL ALUMNADO:

- Tabla comparativa de tiempos verbales de las tres lenguas curriculares del centro.

- Decálogo para un buen cuaderno de clase.
- Guía para hacer una buena exposición oral.
- Guía para la elaboración de textos expositivos.
- Guía para la elaboración de trabajos monográficos.
- Guía para hacer un buen PowerPoint.
- Guía para hacer una buena redacción.

PARA EL PROFESORADO:

- Hoja para la evaluación de trabajos escritos y redacciones.
- Hoja para la evaluación de exposiciones orales.
- Hoja para la evaluación del cuaderno de clase.

Todas ellas pueden consultarse en el Anexo I.

El IES Diego Angulo fue seleccionado como un centro con prácticas educativas de éxito por la Agencia Andaluza de Evaluación Educativa en el “Estudio sobre detección y difusión de buenas prácticas educativas en centros que desarrollan Programas del ámbito de la Comunicación Lingüística”, recogido en el Plan General de Actividades 2014 – 2015.

ANEXO I

a t
m^k dc
p s
g k d^c ab
c e m^d g
d a C e
e m^d

CRITERIOS COMUNES DE EVALUACIÓN LINGÜÍSTICA (ALUMNADO)

1. Cómo hacer una buena exposición oral

Antes de la exposición	<ul style="list-style-type: none">• Elección del tema.• Documentación: hay que recoger información sobre el tema y extraer lo más relevante.• Organizar la información: hay que conectar las ideas para que se puedan entender globalmente.• Elaborar un guión: NO copiar todo lo que se vaya a decir.• Ensayar la exposición ajustándose al tiempo dado.
Estructura de la exposición	<ul style="list-style-type: none">• Introducción: presentar el tema de forma clara, breve y de forma atractiva para el oyente.• Desarrollo: para la exposición de ideas se pueden usar elementos auxiliares (pizarra, carteles, PowerPoint, etc.).• Conclusión: debe reunir las principales ideas de la exposición e incluir una valoración personal.• Debate/coloquio: se aclaran dudas, se responden preguntas y se contraponen ideas.
Exposición oral	<ul style="list-style-type: none">• Presentación ante el auditorio:<ul style="list-style-type: none">– Antes de exponer, presentarse ante el público y presentar el trabajo.– Ajustarse al tiempo.– Pronunciar de forma clara y con un tono y entonación apropiados.– Se debe mirar al público.• Fluidez y capacidad comunicativa:<ul style="list-style-type: none">– Seguir un orden lógico.– Usar conectores adecuados para mantener la coherencia y la cohesión.• Corrección lingüística:<ul style="list-style-type: none">– El vocabulario debe ser rico y variado.– No usar muletillas, ni repeticiones.– Cuidar el lenguaje corporal: No cruzar las piernas, no apoyarse, no "bailar", etc.– La morfología y la sintaxis tienen que ser correctas y adecuadas.

2. Cómo se elabora un texto expositivo

El fin de un texto expositivo es informar sobre diferentes temas. Sus características son: claridad, orden y objetividad.

En su aprendizaje el alumnado va a encontrarse fundamentalmente con dos momentos para escribir este tipo de textos:

- Los exámenes: definiciones y elaboración de temas más o menos amplios. En este caso, partiendo del estudio personal, se trataría de dar respuestas bien cohesionadas y con un vocabulario preciso. Sería conveniente incluir siempre alguna pregunta de este tipo desde 1º ESO.
- Textos preparados para su presentación: **A estos se refieren las siguientes indicaciones.**

a) PASOS NECESARIOS

ANTES DE ESCRIBIR	<ul style="list-style-type: none">• Elige el tema (puede ser útil una lluvia de ideas; piensa en tu propósito y en el destinatario).• Documentate, investiga en bibliotecas o en medios digitales.• Escribe un guión con los datos más significativos. Anota la bibliografía y citas textuales.• Realiza el esquema de la estructura que vas a utilizar.
CUANDO ESTÁS ESCRIBIENDO	<ul style="list-style-type: none">• Escribe un párrafo para cada parte de la estructura que has prefijado.• Utiliza ejemplos o citas textuales que hayas anotado.• Incluye gráficos o ilustraciones si es posible.• No des información repetitiva y no rigurosa, ni opiniones personales.• Utiliza tecnicismos y aclara su significado.
DESPUÉS DE ESCRIBIR	<ul style="list-style-type: none">• Comprueba que la estructura es clara y coherente.• Revisa la corrección ortográfica, que esté bien puntuado y presentado.

b) ESTRUCTURA Y PARTES DE LA EXPOSICIÓN

Un texto expositivo puede presentar básicamente tres tipos de estructura en cuanto a la distribución de la información:

- Analizante o deductiva.
- Sintetizante o inductiva.
- Encuadrada o enmarcada.

En nuestro contexto educativo se recomienda la primera con una distribución en tres partes:

- 1) Inicio: Introducción. Presentación del tema. (párrafo 1)

- 2) Cuerpo o desarrollo: Explicación de las ideas y características principales del tema. (párrafo 2; pueden ser más)
- 3) Conclusión: Breve resumen de las ideas más importantes, datos y valoraciones finales. (párrafo final)

c) ASPECTOS LINGÜÍSTICOS DE LA EXPOSICIÓN

- Oraciones breves y sencillas, sobre todo simples y coordinadas.
- Párrafos no muy extensos.
- Oraciones enunciativas.
- Predominan las funciones referencial y apelativa del lenguaje.
- Tecnicismos, abreviaturas.
- Presente de indicativo (intemporal) y 3ª persona del singular.
- Abundancia de adjetivos.
- Conectores (además, también, por último, en primer lugar, a continuación, etc.)

NOTA: Es muy habitual que en textos divulgativos se combinen la exposición y la argumentación. Lo expuesto podría valer igualmente, teniendo en cuenta que en la argumentación se defiende una tesis y sí hay que opinar. Los argumentos más sencillos para el alumnado son los de autoridad, experiencia y ejemplos.

3. Consejos para presentaciones (PowerPoint)

Las presentaciones más eficaces son aquellas con gráficos sencillos y fáciles de comprender. La presentación de diapositivas, lo que aparece en la pantalla, no es más que un apoyo. Lo principal es la explicación que el alumno/a dé sobre el tema.

No se debe leer nunca de forma literal las diapositivas. Así mantenemos un mayor contacto con la audiencia.

Dejamos un tiempo para que los presentes lean el texto y a continuación exponemos alguna observación que pueda ampliar su contenido.

Se deben incluir imágenes y gráficos de forma equilibrada y sin saturar las diapositivas. A menos que sea imprescindible, es aconsejable no distribuir documentos en el transcurso de una presentación. Esto hará que desvíen su atención a la lectura de los mismos. Espera a que termines la exposición para distribuirlos.

Debes tener también en cuenta:

- Tamaño de letra:
 - Para títulos -----36 puntos
 - Para contenido-----28 puntos
 - Tamaño mínimo recomendado-----24 puntos
- Tipo de letras recomendadas: Times New Roman, Verdana, Arial, Microsoft Sans Serif, Book Antiqua, Century.
- Utiliza imágenes de alta calidad.
- Utiliza colores que pueden hacer contraste entre ellos, evitando colores chillones. Algunas buenas combinaciones de colores entre texto y fondo son:

Texto	Fondo
Negro	Blanco
Blanco	Negro
Verde	Amarillo
Blanco	Azul
Blanco	Rojo
Negro	Celeste

- Se recomienda seis o siete puntos clave por diapositiva y de seis a ocho palabras por punto (demasiada información aburre a la audiencia).

4. Decálogo para la presentación del cuaderno de clase

- 1 . Escribir con limpieza, orden y claridad: para ello, dejar márgenes a la derecha, izquierda, arriba y abajo (2,5 cm aprox.).
- 2 . Dejar el mismo espacio entre palabras y entre unas líneas y otras.
- 3 . Usar mayúsculas al comienzo de frase y después de punto.
- 4 . Utilizar la puntuación correcta, principalmente al final de frase.
- 5 . Hacer uso del sangrado de la línea cuando se empieza un párrafo.
- 6 . Dejar una línea de separación entre una pregunta y otra.
- 7 . No usar muchos colores, siendo recomendable no usar más de dos (azul y negro; lápiz y azul). Intentar igualmente no escribir en rojo.
- 8 . Indicar la fecha cada día, así como el número de página si se trabaja con el libro, epígrafe(s), o al menos parte del enunciado.
- 9 . Revisar la ortografía.
- 10 . Usar el corrector ortográfico de cinta o en su defecto tachar con una sola línea.

5. Normas para la elaboración y presentación de trabajos monográficos

ASPECTOS COMUNES A TODO TRABAJO

PARTES:

1. PORTADA.
2. ÍNDICE
3. DESARROLLO DEL TRABAJO
 - 3.1. INTRODUCCIÓN
 - 3.2. DESARROLLO
 - 3.3. CONCLUSIÓN
4. ANEXOS
5. BIBLIOGRAFÍA, WEBGRAFÍA Y GALERÍA DE IMÁGENES
6. SUGERENCIAS Y RECOMENDACIONES

1. PORTADA

Es el primer folio y en él debe presentarse lo siguiente:

- Nombre del centro
- Nombre de la asignatura
- Título (ilustración opcional)
- Nombre y dos apellidos del alumno/a
- Curso, grupo.

2. ÍNDICE

En él se indicará, de una forma clara, el título de cada parte del trabajo y sus subtítulos, así como la página donde se encuentra (el número de página se pondrá a la derecha con una línea fina de puntos).

Todas las partes del trabajo que se indiquen tienen un título o subtítulo en él.

3. DESARROLLO DEL TRABAJO

3.1 INTRODUCCIÓN

Prepara al lector (profesor), en general, para entender el contenido, que pueda hacerse una idea clara de lo que va a leer de una forma general.

3.2 DESARROLLO

- El desarrollo del trabajo debe estar bien redactado, estructurado y cohesionado.
- Los títulos de separación de apartados y subapartados se destacarán de alguna manera, por ejemplo, pueden ir en mayúsculas y subrayados, o puedes jugar con diferentes tipos y tamaños de letra. Se recomienda no abusar de letras de diferentes colores. Los apartados y subapartados se numerarán de la siguiente forma: 1., 1.1., 1.1.1., etc.

3.3 CONCLUSIÓN

- Se redacta lo último. Debe ser personal y original.
- Ten cuidado de no caer en los errores comunes: Me ha gustado mucho....
Me encanta hacer trabajos... Me ha parecido muy interesante....

4. ANEXOS

En este apartado se incluirán todos aquellos anexos que complementen al trabajo, siguiendo los mismos aspectos formales recomendados.

5. BIBLIOGRAFÍA, WEBGRAFÍA Y GALERÍA DE IMÁGENES

En este apartado se redacta la ficha de TODAS las fuentes que hemos utilizado.

- Para libros o revistas:

A todo libro le corresponde, y en este orden, lo siguiente:

APELLIDO 1º APELLIDO 2º, NOMBRE. Título de la obra, Editorial, Año, Edición.

- Para la web:

Autor: Apellidos, Nombre

Título del recurso: "Entre comillas"

Tipo de soporte: [CD-ROM, DVD, en línea]

Edición: Lugar de la publicación, Editor, Fecha de la publicación.

Disponible en la Web: Indicar la URL completa. Por ejemplo:

<http://www.blancadecastilla.es>

- Para imágenes:

Apellidos, Nombre, Año. Título del trabajo [fotografía].

ANEXO II

a t
m^k
p s dc
g k d^c
ab
m^d g
c e
d a C e
e m_d

Portfolio Europeo de las Lenguas (PEL)

Tiene como objetivo promover la identidad cultural europea y desarrollar el mutuo entendimiento entre los pueblos, así como fomentar el aprendizaje autónomo de idiomas y las experiencias interculturales.

Pasaporte

Muestro qué soy capaz de hacer.

- Certificados y diplomas.
- Mi perfil lingüístico.
- Mis experiencias lingüísticas y culturales.

Biografía

Analizo mis experiencias de aprendizaje lingüístico y las valoro.

- Mis maneras de aprender.
- Mis planes de aprendizaje.

Dossier

Selecciono documentos y trabajos de interés

El Marco Común Europeo Referencia para las lenguas define los siguientes niveles de conocimientos requeridos para aprobar los diferentes tests y exámenes existentes, para facilitar las posibles convalidaciones entre los títulos de los diferentes sistemas educativos.

Usuario Principiante	A1	Puede entender y utilizar expresiones básicas y cotidianas que le servirán para cubrir sus primeras necesidades en el país. Sabe presentarse a sí mismo y hacer las preguntas básicas para identificar a los demás. Puede interactuar siempre que la otra(s) persona(s) esté dispuesta a hablar relativamente despacio y a ayudarle.
	A2	Puede entender frases y expresiones frecuentemente utilizadas en las áreas más relevantes, información personal básica, sobre la familia, compras, empleo... Puede describir básicamente su pasado y su medio inmediato.
Usuario Independiente	B1	Puede entender los puntos principales de cualquier input estándar o asuntos familiares. Puede manejar la mayoría de las situaciones que puedan aparecer en posibles viajes por zonas donde se habla el idioma. Puede producir textos sencillos de interés personal o familiar. Puede describir experiencias, sucesos, sueños, deseos y ambiciones, así como dar razones y breves explicaciones sobre sus opiniones y planes.
	B2	Puede entender las ideas principales de textos tanto concretos como abstractos, incluyendo discusiones técnicas sobre un campo en el que esté especializado. Puede interactuar con nativos con un nivel de fluidez y espontaneidad muy alto. Puede producir textos claros y detallados sobre una amplia gama de temas y explicar un punto de vista sobre un tema aportando comentarios sobre las ventajas y desventajas de las diferentes opciones.
Usuario Experto	C1	Puede entender un amplio espectro de textos más largos y exigentes (especializados, complejos...), así como reconocer el significado implícito de los mismos. Puede explicarse fluente y espontáneamente sin necesidad de hacer un gran esfuerzo para buscar las expresiones adecuadas. Sabe utilizar el lenguaje con fines profesionales, académicos o sociales de forma flexible y efectiva. Produce textos detallados, claros y bien estructurados sobre temas complejos y muestra un completo dominio sobre las estructuras organizativas, conectores y elementos de cohesión del texto.
	C2	Puede entender virtualmente todo lo que oye o lee. Puede resumir información de diferentes fuentes escritas y habladas, reconstruyendo argumentaciones de forma coherente. Se expresa con fluidez y precisión diferenciando los más pequeños matices de significados incluso en las situaciones más complejas.

Pasaporte

Nombre:

Certificados y diplomas:

Lengua:	Expedido por:	Calificación:	Año y edad:
Título:			
Lengua:	Expedido por:	Calificación:	Año y edad:
Título:			
Lengua:	Expedido por:	Calificación:	Año y edad:
Título:			
Lengua:	Expedido por:	Calificación:	Año y edad:
Título:			

Mis Experiencias lingüísticas:

	Lengua	Actividad	Fecha	Duración	Lugar
En el Instituto					
Fuera del instituto					

Mi Perfil lingüístico:

Inglés:

	A1	A2	B1	B2	Otros
Escuchar					
Conversar					
Escribir					
Leer					
Hablar					

Francés:

	A1	A2	B1	B2	Otros
Escuchar					
Conversar					
Escribir					
Leer					
Hablar					

Mi Lengua Materna:

	A1	A2	B1	B2	Otros
Escuchar					
Conversar					
Escribir					
Leer					
Hablar					

BIOGRAFÍA (Francés) Curso:

¿Qué he aprendido y qué me ayudó a aprenderlo?

Destreza	¿Qué he aprendido?	¿Qué me ayudó a aprenderlo? ¿Cómo lo aprendí?

Mis planes de aprendizaje ¿Qué quiero hacer en cada lengua?

¿En qué lengua?	¿Qué objetivo?	¿Cómo puedo aprenderlo?	¿Cuánto tiempo voy a dedicarle?

¿Qué hago para aprender fuera de clase?

Lengua: Inglés	Lo hago		Me gustaría	
Me escribo de forma regular con hablantes de otras lenguas.				
Oigo música y leo las letras de canciones.				
Leo novelas adaptadas.				
Veo películas y programas de TV en versión original.				
Participo en intercambios o estancias en el país donde se habla la lengua.				
Voy a campamentos lingüísticos de verano.				
Mantengo contactos con esta lengua a través de Internet (email, webs, chats).				
Lengua: Francés	Lo hago		Me gustaría	
Me escribo de forma regular con hablantes de otras lenguas.				
Oigo música y leo las letras de canciones.				
Leo novelas adaptadas.				
Veo películas y programas de TV en versión original.				
Participo en intercambios o estancias en el país donde se habla la lengua.				
Voy a campamentos lingüísticos de verano.				
Mantengo contactos con esta lengua a través de Internet (email, webs, chats).				
Lengua materna	Lo hago		Me gustaría	
Me escribo de forma regular con hablantes de mi misma lengua.				
Oigo música y entiendo las letras de canciones.				
Me interesa conocer más palabras de mi lengua para enriquecer mi vocabulario.				
Leo regularmente novelas propias de mi edad.				
Leo regularmente revistas u otros textos relacionados con mis intereses y aficiones.				
Soy capaz de sintetizar con fluidez y coherencia argumentos de películas y novelas.				
Me preocupa por usar correctamente mi lengua en Internet.				
Soy capaz de expresar oralmente mi opinión en el registro adecuado.				
Cambio de registro cuando es necesario (formal/informal) tanto al hablar como al escribir.				
Puedo escribir textos expositivos y argumentativos sobre diferentes temas.				
Soy capaz de sintetizar el contenido de textos expositivos y argumentativos.				

ANEXO III

a t
m^k
p s dc
g k d^c
ab
m^d g
c e
d a C
e^m
d

PROYECTO LINGÜÍSTICO

1º DE ESO

PRIMER TRIMESTRE			
	ASIGNATURA	PROFESOR/A	ACTIVIDAD
LECTURA	LENGUA Y LITERATURA	MARGARITA DOMÍNGUEZ MERCEDES MARTÍN	<i>DON QUIJOTE</i> <i>CUENTO DE NAVIDAD</i> <i>ABDEL</i>
	AUDICIÓN Y LENGUAJE	ESCOLÁSTICA RUIZ	LECTURAS
TRABAJOS DE INVESTIGACIÓN	INGLÉS	ANDREA DÁVILA LOURDES BENÍTEZ	SÍMBOLOS NAVIDEÑOS
	CIENCIAS SOCIALES	LOLA PÉREZ	MEDIO FÍSICO DE SU ENTORNO
	PLÁSTICA	ROSA SOLÍS	CREA TU MONSTRUO
EXPRESIÓN ORAL Y ESCRITA	LENGUA	MARGARITA DOMÍNGUEZ MERCEDES MARTÍN	ANUNCIOS
	INGLÉS	LOURDES BENÍTEZ ANDREA DÁVILA	EXPOSICIÓN: SÍMBOLOS NAVIDEÑOS
	PLÁSTICA	ROSA SOLÍS	EXPRESIÓN DE SENTIMIENTOS

ANEXO IV

a t
m^k
p s dc
g k d^c
c e a m^d g
d a C e m^d

	LECTURA READING	TEXTOS/ VOCABULARIO	GRAMÁTICA/ ORTOGRAFÍA	AUDICIÓN LISTENING	Taller de expresión SPEAKING	ESCRIBIR WRITING	LITERATURA CULTURE
ESPAÑOL (temas 1 y 2)	<i>Sin noticias de Gurb.</i> <i>El Señor de los Anillos.</i>	La comunicación/el signo El texto y sus propiedades Vocabulario: Astronomía Vocabulario: Normas de cortesía	Unidades de la lengua Ortografía general La sílaba Formación de palabras	Nos presentamos	Se hace saber... (Notas de aviso)	¿Cómo puedo llegar a...? (el mapa)	¿A qué llamamos literatura y lenguaje literario? Comentarios: <i>Nada</i> (Carmen Laforet) <i>El cartero de Neruda</i> (Antonio Skármeta)
INGLÉS	Welcome/My friends! Cartton families	Numbers/Family Countries/Nationality/Parts of the body/Classroom objects/Colours/Months and season/Time	To be – pres. simp. Have got – pres. simp. Pronouns and poss. adjectives Demonstratives Pronouns	Meeting people	Asking for things	Describing your family	About U.K.: Royal brothers
FRANCÉS	Saludos Presentación	Saludos/ Números/ Material de clase/ Colores La familia Lugares	S'appeler/artículos/verbo être	Primer día de clase en un colegio	Iniciar una conversación		¿Conoces Francia?

JUNTA DE ANDALUCÍA

Agencia Andaluza de Evaluación Educativa

CONSEJERÍA DE EDUCACIÓN