

**PROGRAMA PLANEAMIENTO EDUCATIVO
DEPARTAMENTO DE DISEÑO Y DESARROLLO CURRICULAR**

						PROGRAMA				
						Código en SIPE	Descripción en SIPE			
TIPO DE CURSO						049	Educación Media Tecnológica			
PLAN						2004	2004			
SECTOR DE ESTUDIO						210	Agropecuario			
ORIENTACIÓN						04B	Agrario Binacional			
MODALIDAD						-	Binacional			
AÑO						1	Primero			
TRAYECTO						-	-			
SEMESTRE						-	-			
MÓDULO						-	-			
ÁREA DE ASIGNATURA						014	Análisis y producción de textos			
ASIGNATURA						0214	Análisis y producción de textos			
ESPACIO o COMPONENTE CURRICULAR						Equivalencia				
MODALIDAD DE APROBACIÓN						Exoneración				
DURACIÓN DEL CURSO						Horas totales: 96	Horas semanales: 3	Cantidad de semanas: 32		
Fecha de Presentación:	Nº Resolución del CETP	Exp. Nº	Res. Nº	Acta Nº	Fecha					
10/07/18					__/__/__					

FUNDAMENTACIÓN

En el marco de la reformulación de la Educación Media Superior, que habilita a los estudiantes tanto al ingreso a estudios terciarios como al mercado laboral, es oportuno replantearse el rol de la asignatura inserta en un curriculum complejo y en una sociedad de cambios permanentes.

Si se piensa que los alumnos se incorporan a un mundo y a un país en que "todos los recursos naturales han desaparecido de la ecuación competitiva (Japón no los tiene y es rico, Argentina los tiene y no es rico)" - Thurow, 1993 - donde el capital y las tecnologías, independientemente de su origen, se instalan en aquellas naciones en que pueden maximizar sus beneficios y si se tiene claro que esto depende pura y exclusivamente del potencial humano, la ventaja comparativa y perdurable sólo puede ser la creatividad, la capacidad, el desarrollo de las competencias fundamentales y los conocimientos específicos del capital humano.

El acceso al conocimiento y a determinadas competencias es el elemento decisivo para participar activamente de los nuevos procesos productivos.

El derecho al desarrollo está consagrado por las Naciones Unidas, y es un derecho individual y colectivo que procura la realización del ser humano y, por lo tanto, se vincula con la educación. Cuando se piensa o se diseña una propuesta educativa, no se la puede perder de vista; los alumnos tienen derecho a desarrollarse y a participar activamente en la construcción del país y del mundo del mañana. El joven debe participar en los procesos de integración nacional, pero también, integrarse mundialmente. La globalización es irreversible, es una contracción de los pueblos, es ambivalente, tiene aspectos positivos y negativos, no se debe demonizarla sino tratar de que se convierta en una fuerza positiva: una globalización con rostro humano.

Mediación docente-conocimiento-alumno

Sánchez Iniesta (1995), considera que "las verdaderas transformaciones comienzan en las aulas y parten de los propios docentes como generadores de experiencias y conocimientos para resolver las contradicciones que se presentan en su quehacer diario". Coincidiendo con esta reflexión, es pertinente cuestionarse cuál es la teoría que sustenta las prácticas pedagógicas y el lugar que ocupan tanto el docente como el alumno, en la situación de aprendizaje.

Los estudiantes que llegan al Bachillerato creen poseer las competencias lingüísticas y comunicativas necesarias para vincularse con los demás; la experiencia docente y los distintos informes de CEPAL, indican sus falencias. Es difícil, a veces colaborar en la reformulación de esas ideas previas que pueden conspirar con un aprendizaje significativo.

Resulta necesario que al tomar contacto con un grupo de estudiantes, el docente se plantee su praxis pedagógica, cuál es la historia previa de aprendizaje de esos alumnos. Es inevitable, por tanto, que el profesor formule su tarea como una investigación a realizar con el fin de describir, evaluar y comprender la situación en su contexto.

Si se parte de este supuesto, se adhiere a las teorías que destacan el rol activo del sujeto construyendo su aprendizaje. Corresponde al profesor estudiar los antecedentes cognoscitivos de los alumnos que constituyen marcos alternativos; ellos, se corresponden con su concepción del mundo y dependen de su situación cultural.

Este aspecto no es fácil de resolver debido a que esos conocimientos de los jóvenes están reforzados, en muchos casos, por la familia y el contexto en que vive. Son difíciles de modificar porque se corresponden con estructuras mentales con coherencia interna y tienen cierto grado de validez. Es por eso necesaria la exploración de las ideas previas, la confrontación de éstas con nuevas ideas, para llegar posteriormente a la acomodación y aplicación de las mismas.

La educación necesita conocer la cultura que trae el alumno y le compete, además, la modificación mediante una participación activa y crítica, que fomente la reelaboración personal. Para que pueda establecerse este desarrollo evolutivo, Pérez Gómez (1994) sugiere que “los adultos guíen el aprendizaje del joven, mediante la facilitación de andamiajes”. Significa esto que en ese proceso de aprendizajes, el docente comience estimulando al alumno a realizar las tareas más simples y se reserve – en un principio – las más complejas.

A medida que el estudiante va dominando sus tareas, el adulto comienza a quitar su apoyo gradualmente. “En ese proceso de diálogo, con la ayuda y andamiaje del adulto, el educando va asumiendo progresivamente las competencias que le permiten acceder al mundo de la cultura, del pensamiento y de la ciencia”.

No existe una práctica sin una teoría que la sustente. Es por ello que, Paulo Freire (1987), invita a cuestionarse acerca de la teoría a seguir. Subraya que las transformaciones no son sólo métodos o técnicas; la cuestión es establecer una relación diferente con el conocimiento y con la sociedad. En muchas oportunidades el conocimiento es impuesto para ser memorizado “como un cadáver de información” (op. cit.) y no, con una conexión viva con los alumnos.

El llamado “método dialógico” de Freire es confrontado así con el llamado método expositivo de transmisión de conocimientos; en este último se convalidan las relaciones de poder: el conocimiento es de posesión exclusiva del docente. El diálogo, en cambio, neutraliza la dominación, coloca el objeto a ser conocido entre los dos sujetos del conocimiento (docente- alumno). Aclara Freire que el diálogo no debe confundirse con un espacio libre donde se puede hacer lo que se quiera, sino que se da dentro de un tipo de programa o contexto. No niega las diferencias entre el profesor y el alumno: el primero, conoce el objeto de estudio antes que los estudiantes, ya tiene experiencia, buscará que los alumnos reconozcan entre “leer las palabras y leer el mundo” (Freire, op. cit).

Para ello, crea ámbitos de participación, crea terrenos lingüísticos comunes, sitúa el proceso de aprendizaje en las condiciones reales de cada grupo. Demuestra a los estudiantes que respeta su lenguaje, pero también crea espacios de reflexión acerca de la necesidad de aprender el lenguaje general y culto.

¿Por qué el énfasis en la adquisición de competencias?

Las demandas actuales de la sociedad invalidan la discusión sobre “una formación general esencialmente academicista y desvinculada del mundo del trabajo versus una capacitación laboral propensa a caer en el mecanicismo y el adiestramiento instrumentalista” (Daniel Filmus). Hoy, más que nunca, la adquisición de conocimientos y competencias debe estar acompañada de la educación del carácter, de la apertura cultural y del despertar de la responsabilidad social” (Tedesco).

¿Qué se entiende por competencia?

Carlos Cullen (1997) explicita: “la competencia refiere a la capacidad de respuesta personal del sujeto ante situaciones variables e imprevisibles y no al desarrollo de un repertorio de respuestas esperadas en función de que se consideran valiosas”. Debe hacerse una precisión de los términos aludidos anteriormente: capacidad, competencia.

Capacidad hace referencia a la potencialidad referida a las diferentes posibilidades que los seres humanos poseen. Competencia refiere a adquisiciones que, si bien requieren de las capacidades, éstas se potencializan con aprendizajes mediados por intervenciones docentes resultando en desempeños adecuados.

¿De qué forma se procesa una competencia?

A partir de esquemas mentales estructurados en red que movilizados permiten la incorporación de nuevos conocimientos y su integración significativa a esa red. Implica operaciones y acciones de carácter cognitivo, socio-afectivo y psicomotor que puestas en acción y asociadas a saberes teóricos y/o experiencias permiten la resolución de situaciones diversas en forma adecuada.

¿Cómo se logra movilizar esas competencias?

Empleando los conocimientos como recursos para aprender. Implica un cambio radical en la metodología de trabajo, que debe operarse primero y fundamentalmente en el docente. Si no ocurriera, si no se operara esta transformación, no se avanza. Lo revolucionario está en la metodología, no sólo en la aplicación de los contenidos.

El docente debe propiciar situaciones donde el alumno pueda desarrollar sus competencias y superar la tradicional contradicción entre teoría y práctica o entre "saber" y "saber hacer".

La calidad de competente supone el dominio de diversos contenidos por un solo alumno. Esos contenidos, tanto como las diferentes competencias, son desarrolladas en las diferentes áreas y/o asignaturas. Es indispensable el trabajo de coordinación de los docentes para las diferentes propuestas, de lo contrario el alumno tendrá un resultado parcial y sentirá como algo fragmentado lo que en la realidad es una unidad.

Marco teórico de la asignatura.

¿Qué aportes se realiza desde la asignatura Análisis y Producción de Textos, en el marco teórico de Educación Media Superior y en el desarrollo de competencias que les permita a los jóvenes iniciar el ejercicio efectivo de la ciudadanía, ingresar al mundo del trabajo y/o continuar estudios superiores?

Educar en el análisis de textos contribuye a educar en la comprensión en general, estimulando el desarrollo de las capacidades de recibir, seleccionar y jerarquizar, y en consecuencia, interpretar la información recibida, base fundamental de todo proceso crítico.

Hablar de lengua es hablar de comunicación, de instrumento que permite explorar los ámbitos de la cultura y de herramienta que organiza el pensamiento y la actividad. En el campo de la educación formal, constituye un eje transversal puesto que las diferentes disciplinas hacen uso de ella para construir su conocimiento.

"El ser alfabeto supone un cambio en la condición humana: el pasaje de la competencia lingüística exclusiva que consiste en hablar una lengua natural primaria, a la competencia semiótica que consiste no solamente en aprender a leer y escribir esa lengua, sino en la posibilidad de ampliar el universo cognoscitivo humano en función de la interacción de dos códigos lingüísticos fundantes" (Graciela Alisedo)

Desde el balbuceo inicial el niño toma la iniciativa con respecto al acceso del conocimiento de su lengua: la requisitoria lingüística. Ésta hace al niño competente. Es un usuario de su lengua, sabe usarla y se desempeña en diferentes interacciones comunicativas.

Ser usuarios competentes de la lengua significa desarrollar las cuatro macrohabilidades: hablar, escuchar, leer y escribir, que permiten desarrollar las capacidades de atender, inferir, anticipar, interpretar, retener, hipotetizar, comprender, contextualizar, planificar, reflexionar, organizar, expresar.

¿Qué pasa cuando el niño entra al sistema formal?

Debe incrementar su capacidad para usar la lengua como instrumento de interacción, de representación y de conocimiento. La requisitoria metalingüística en la escuela tiene que permitir analizar críticamente las situaciones problemáticas reales de las que se toma parte a diario en el proceso comunicativo: se habla y se escribe para contar, para informar, para convencer, para crear, etc.

Por lo tanto, el tránsito del alumno por el sistema educativo tiene que convertirlo en usuario autónomo del sistema de su lengua. A partir de la construcción de su práctica lingüística, apropiarse del lenguaje estándar del conjunto de la sociedad, de modo tal, que pueda distinguir los diferentes registros de lo oral como de lo escrito, y pueda pasar de uno a otro, eligiendo según el caso, los más adecuados para las situaciones comunicativas en las que esté implicado.

El docente debe tener presente: 1- los procesos cognitivos para promover la apropiación de los diferentes recursos lingüísticos, según las diferentes superestructuras textuales; 2- aquellos soportes necesarios de las teorías lingüísticas que sirvan de hipótesis de trabajo, en una adaptación sensata de las mismas.

Se debe tener presente que la lengua se perfecciona y se enriquece si se tiene la oportunidad de escuchar, hablar, leer y escribir, en una permanente actitud reflexiva sobre la propia lengua.

Este ciclo es el adecuado para abordar el estudio de la lengua en función del texto lingüístico - considerado como una producción- y reflexionar sobre la estructura discursiva de la lengua transformándola en un objeto de conocimiento más allá de su entidad como instrumento de comunicación.

Se entiende por discurso aquella construcción lingüística que supone un formato especial, reconocible, a partir de una serie de elementos que lo caracterizan.

El estudiante en los primeros ciclos escolares ha tomado contacto con algunas tipologías discursivas primarias estrechamente relacionadas con la comunicación espontánea: el diálogo, la narración y la argumentación.

Las tipologías discursivas secundarias restringen lo espontáneo. El objetivo se deriva directamente de su forma de producción y está estrechamente relacionado con la escritura, como por ejemplo: la carta y el informe.

El abordaje a estos contempla dos planos de estudio: el textual y el discursivo; se realiza el estudio de las operaciones lingüísticas y cognitivas reguladoras de la producción, construcción, funcionamiento y recepción.

Se profundizará el discurso argumentativo, que cualquiera sea la temática, permitirá al joven crecer su capital lingüístico (vocabulario y construcciones sintácticas) Es importante que tome posición en sus juicios con un grado de descentración, que lo lleve a exponer sus afirmaciones y argumentos y estar atento a los posibles o reales contra-argumentos de su/s interlocutor/es.

La argumentación aparece como el mecanismo social por excelencia que regula la interacción de las acciones interindividuales o intergrupales (técnicas de venta, publicidad, política, “disputa científica”, etc)

El informe es un discurso que tiene características de la argumentación y de la narración. Permite discriminar dos modalidades de brindar información: relevamiento ordenado de datos y cronología de hechos.

Es imprescindible el abordaje al estudio del mismo puesto que existen muchas formas de la vida social en que se recurre al informe: actas de asamblea, reporte de lo actuado, resumen de una experiencia, diagnóstico, etc.

En el caso de los materiales de estudio es la posibilidad de construir un discurso propio con la información obtenida a través, por ejemplo, de la lectura. Implica un proceso de elaboración del conocimiento que se corresponde con uno de los más altos niveles de abstracción en el pensamiento. Se hace necesario un capital lingüístico importante por su requisitoria: la especificidad y precisión del vocabulario técnico y científico, así como de construcciones sintácticas precisas y adecuadas.

Reflexiones

El docente no encontrará en esta propuesta programática una innovación sustancial de contenidos. No es a ello que apunta. El gran desafío es metodológico y didáctico.

Desde hace mucho tiempo, quizás demasiado, venimos constatando las dificultades que nuestros alumnos tienen con respecto al uso de la lengua materna. Nuestros colegas de otras asignaturas así nos lo han hecho notar en innumerables oportunidades. Muchos de ellos sin ser conscientes de que la lengua es tarea de todos, pues está presente en todo el currículo. Es necesario trabajar coordinados, tema que retomaremos, por su importancia.

No es momento de buscar culpables, las causas son muchas y un gran número de ellas escapan al ámbito escolar. Analizaremos con honestidad nuestra labor docente, con el fin de abordar críticamente nuestra tarea.

Debemos reconocer que durante mucho tiempo hemos priorizado en la enseñanza de la lengua, la dimensión formal en detrimento de la dimensión funcional y creativa; en otras palabras, hemos puesto más énfasis en la gramática que en las partes sustantivas y dinámicas de la lengua. También es cierto que hace tiempo hemos tomado conciencia de la necesidad de este cambio y venimos intentando otras estrategias. Pero aún no hemos dado el salto cualitativo. La mayoría de los docentes hemos sido formado en una didáctica diferente, hoy superada y anacrónica.

Nuestros alumnos, aunque no lo sepan verbalizar, así lo sienten. Ellos quieren y necesitan aprendizajes funcionales y creativos, buscan la aplicación de lo que aprenden y se sienten motivados cuando se les da la oportunidad de crear y de ser protagonistas de sus propios aprendizajes. No debemos olvidar que los estudiantes son una entidad social e intelectual que tenemos la obligación de desarrollar porque educamos antes que nada para la vida. No debemos anteponer las consideraciones académicas del conocimiento donde no sucede nada nuevo, donde todo está previamente solucionado, ordenado, simplificado, descontextualizado y muy fácil de evaluar, a la consideración social del conocimiento, de naturaleza conflictiva, problemática, dialéctica, inconclusa y por tanto, difícil de evaluar. Esta última nos agrada o no, es nuestra realidad de hoy y para ello debemos educar.

Los estudiantes que recibimos tanto en los Bachilleratos como en los cursos de Formación Profesional Superior, han recibido adiestramiento en el manejo de textos académicos (exámenes, escritos, etc.); y por ello, su vinculación con la lengua escrita es, en general, de carácter memorístico. Buscan el ingreso a estudios superiores y/o a un mercado laboral altamente competitivo; viven – además- una circunstancia especial: el desempleo o el seguro de paro.

Su descreimiento en el discurso pedagógico, es altamente perceptible. Con relación a nuestra asignatura, pretenden que sea útil; por tanto, su motivación es de carácter instrumental: desean dominar el código para utilizarlo con fines prácticos. Esta motivación puede ser más fuerte que la integrativa: dominar un código nuevo para poder participar en la comunidad que utiliza ese código. Partir de esa motivación del alumno e ir construyendo con él la praxis comunicativa, constituye un desafío para nuestra tarea docente.

Por lo expuesto, es necesario priorizar el estudio del código oral y escrito con sus diferencias de tipo contextual y textual. Si jerarquizamos el concepto de uso de la lengua (con un propósito concreto, en una situación concreta), es pertinente respetar el proceso de los estudiantes en la adquisición de textos orales y escritos adecuados, coherentes y cohesivos. Es preciso construir dialógicamente, mediante la observación,

análisis, discusión de diferentes textos, una red lógica de conceptos, ordenados jerárquicamente, que se adecuen al receptor y a la situación comunicativa.

En cuanto a la instrucción gramatical, se la observará en las distintas situaciones de los procesos de composición del texto, corrección y revisión que realice el alumno en colaboración con el docente. Distintos estudios (Krashen, 1981; Flower y Hayes, 1980), demuestran que es más significativa la corrección realizada por el docente de los borradores del texto, previos a la versión definitiva, para de esa manera, enriquecer el proceso de composición del alumno.

Retomando las competencias generales, es preciso ir generando desde este primer curso situaciones que permitan:

- promover la capacidad de iniciativa de los estudiantes, al favorecer instancias en las que propongan textos de su interés, para analizar;
- propiciar el trabajo en equipo de manera responsable, al evaluar la actuación de cada uno de sus integrantes, de forma permanente;
- fomentar hábitos de trabajo positivos como la costumbre de consultar el diccionario cuando hay dudas, la elaboración de diccionarios propios con las dificultades ortográficas que va descubriendo, ya resueltas.,
- validar las instancias de coordinación con otras asignaturas, que se verán reflejadas en tareas concretas;
- aceptar el pensamiento divergente como forma de enriquecimiento y de formación individual y colectiva;
- colaborar en la formación de personas creativas, capaces de trabajar en equipo y de resolver problemas, de acuerdo a las demandas sociales actuales.

OBJETIVOS

Competencias generales.

- ❖ Competencia comunicativa. Esta macrocompetencia incluye otras que deben ser trabajadas permanentemente:
 - ❖ Competencia lingüística
 - ❖ Competencia discursiva
 - ❖ Competencia textual
 - ❖ Competencia pragmática
 - ❖ Competencia enciclopédica

Para desarrollar éstas, a lo largo de los cursos de la asignatura, se trabajará en la comprensión y producción de textos así como en la metacognición lingüística.

Competencias específicas.

Las competencias específicas deben propiciar un usuario de la lengua que ejercite: el hablar, el escuchar, el leer, el escribir, el comprender, el interpretar, el reflexionar, el crear, el producir.

Dichas competencias están explicitadas en el cuadro siguiente:

3) CONTENIDOS- Análisis y Producción de Textos- Primer año.

MACROCOMPETENCIA: COMUNICATIVA - EXPRESIVA

COMPETENCIAS	COMPETENCIAS ESPECÍFICAS	ESTRATEGIAS METODOLÓGICAS	CONTENIDOS		ACTIVIDADES SUGERIDAS	EVALUACIÓN
			Abordar el texto desde la:	Temas		
HABLA	Reconoce el texto como unidad comunicativa.	Coordinar con los pares docentes.	Superestructura (esquema global)	Texto: definición. Propiedades.	Abordar un texto escrito desde la super, macro y microestructura Reconocer sus rasgos pertinentes: coherencia, cohesión adecuación, orden, clausura, etc.	Evaluación diagnóstica Diferencia un texto de un no texto. Reconoce conectores. Aplica cohesión referencial y secuencial.
	Reconoce los rasgos pertinentes.	Realizar un diagnóstico		Texto oral y texto escrito: rasgos pertinentes.	Escuchar diferentes textos orales (casetes, videos) Reconocer características. Identificar elementos de la Comunicación. Elaborar un cuadro comparativo entre el texto oral y el texto Escrito. Seleccionar diferentes textos periodísticos (noticias, propagandas artículos de opinión, etc.) con la	Reconoce marcas de la oralidad (entonación, titubeos, repeticiones anacolutos, etc.) Reconoce emisor, receptor, referente, situación, etc. Identifica funciones del lenguaje Produce textos de acuerdo con la finalidad pretendida. Identifica funciones del lenguaje
ESCUCHA	Anticipa, presupone los mensajes de acuerdo al interlocutor y a la situación comunicativa.	Planificar proyectos de aula. Emplear trabajos grupales.				

LEE	Es capaz de usar las diferentes secuencias discursivas.	Presentar preguntas cuestionadoras.	Macroestructura (coherencia Semántica)		finalidad de observar las diferentes Funciones del lenguaje.	
				El discurso, el texto y la secuencia	Distinguir el discurso, el texto y la secuencia	Identifica secuencias dentro de un texto.
					Reconocer distintas secuencias en un texto: narrativas, descriptivas, dialógicas, argumentativas, etc	Reconoce aspectos lingüísticos que las identifican.
ESCRIBE	Reconoce los elementos cohesivos y los conectores del texto.	Proponer situaciones a resolver en forma individual y grupal.		Textos según el	Reconocer el ámbito a que pertenecen los distintos textos ya trabajados.	Adecua su producción de acuerdo al ámbito de uso. Reconoce las partes constitutivas de las diferentes cartas.
				ámbito de uso (con especial énfasis en los textos sociales académicos y laborales) La carta en los distintos ámbitos.	Producir distintas clases de cartas: solicitud de empleo con currículum vitae, comerciales y de carácter interno.	Elabora un mensaje claro y persuasivo. Produce un mensaje breve de acuerdo a la situación

INTERPRETA	Continúa de la página anterior	Investigar junto a los pares.		La exposición. Características.	Analizar un texto expositivo. Producir su resumen	Aplica las estrategias para la producción de un texto expositivo.
	Aplica las macrorreglas: supri-			Aspectos pragmá-	Esquematizarlo	

	me, generaliza, construye.		Microestructura (cohesión)	ticos, estructurales y lingüísticos. El resumen y el esquema.		Suprime, generaliza y construye.
REFLEXION A	Es capaz de evaluar el proceso de producción de Textos.	Investigar con los alumnos.		La argumentación	Aplicar estrategias de la argumentación.	Emplea estrategias argumentativas, hipótesis, justificaciones.
	Es capaz de escuchar con respeto y atención.	Ejemplificar, ejercitar.	Reflexión meta-Lingüística (formas deícticas el pronombre;	Características. Aspectos pragmáticos, estructurales y lingüísticos. La discusión. El debate. Actos de habla.	Seleccionar un tema, iniciar su explicación, promover su discusión y posterior debate. Reflexionar sobre sus características y diferencias.	Respetar la situación de comunicación. Escucha activamente a los interlocutores. Acepta el pensamiento divergente.
CREA	Es capaz de exponer sus opiniones con propiedad.	Realizar preescritura, escritura, reescritura.	formas verbales; Operadores léxicos, semánticos, sintácticos, Pragmáticos)	El texto científico	Abordar el estudio de un texto Científico- técnico. Analizar las características propias del lenguaje científico-técnico. Reconocer los tecnicismos propios del texto estudiado.	Indaga sobre un tema de la orientación elegida. Produce. Aplica al texto los aspectos que lo caracterizan como un texto científico técnico.
PRODUCE	Reflexiona sobre la estructura de la lengua	Reflexionar sobre		El informe.	Producir breves informes	Reflexiona.

		el sistema de la lengua.			relacionados con la orientación elegida.	
SER	=		SABER	+		SABER HACER

El presente texto debe ser interpretado en forma global.

PROPUESTA METODOLÓGICA

Díaz Barriga (1995) sostiene que “quienes tienen la condición de efectuar la innovación metodológica son los maestros. (...) Una brecha se abre entre quienes hacen modelos educativos, perfiles de desempeño, planes, programas y libros de texto, y los docentes, responsables de implementar e innovar en el aula”. Llevar a la práctica un programa no significa aplicarlo mecánicamente y puntualmente, sino que requiere ser adaptado a múltiples condiciones: contextuales, psicopedagógicas y de quienes intervienen en el proceso educativo.

Si se parte de una visión del aprendizaje como construcción individual-colectiva, en una relación dialéctica, se propiciará el trabajo en equipo y en régimen de taller a partir de lecturas orientadas y de los referentes previos del grupo, se tenderá a priorizar determinada línea metodológica. Sea esta u otra, es conveniente tener claro qué se espera lograr al finalizar el curso.

En lo que sí hacemos acuerdo los docentes es en proponer textos del interés de los alumnos, propiciando que ellos encuentren distintos discursos para ser analizados de manera reflexiva y crítica.

Retomando lo enunciado en la fundamentación, (página 2 de este documento) el docente guía a los alumnos en el aprendizaje desde las tareas más simples a las más complejas para que adquiera las competencias de forma progresiva.

Como docentes sabemos que a los estudiantes les resulta dificultosa la comprensión profunda de un texto y la correspondiente justificación de sus respuestas. Es por ello que consideramos conveniente que los alumnos respondan – en la primera etapa del curso- a los diferentes textos propuestos, según una serie de actividades secuenciales. Estas actividades se basan en el uso de una gama de distintas estrategias: comprometerse con la lectura, describir/explorar, interpretar; de esta forma está aprendiendo el estudiante a emplear una heurística. Las actividades guiadas no sólo incluyen escritura sino también comentario, debate, interpretación oral, dramatización, escritura creativa o producciones más complejas. Si se les pide a los alumnos que “solamente respondan a textos”, puede resultar insuficiente porque carecen de los esquemas referenciales y mentales previos para asumir esta postura. Cuando leen un texto en profundidad, la mayoría de los alumnos pueden necesitar más guía o andamiaje para generar y ampliar sus respuestas.

La heurística (estrategia general usada para intentar resolver problemas) de describir/conectar/interpretar, sirve como andamiaje para mejorar la interpretación y la producción textual posterior. Las actividades guiadas ayudan a los alumnos a aprender a basarse en su conocimiento previo para hacer deducciones. Vinculando el conocimiento, pueden activar esquemas que los ayuden a entender mejor ese texto y reconocer que “entrar” en el mundo del texto, significa acceder y participar de los bienes culturales científicos y tecnológicos. Sin esta perspectiva, el hombre está condenado a vivir un eterno presente.

Es por esta causa que consideramos relevante que sea en los textos seleccionados, en los que aplique la complejidad de la comunicación, los actos de habla, la cohesión, etc.

También puede constatarse que los alumnos suelen tener dificultades para ampliar su pensamiento sobre los textos más allá de las respuestas inmediatas y superficiales. Las propiedades textuales de adecuación, coherencia y cohesión, pueden ayudarlos a centrar la atención en elementos estructurales importantes y a dirigir su pensamiento según un plan o andamiaje lógico. Podrían aprender a ampliar y organizar sus respuestas según ciertas estructuras de texto: opinión/ejemplo, causa/efecto, problema/solución, etc. Por ejemplo, aplicando una estructura de problema/solución, pueden primero definir el problema, luego explicar los motivos de ese problema, proponer soluciones posibles y explicar por qué esas soluciones pueden resolverlo.

Otro objetivo de las tareas guiadas es el de ayudar a los alumnos a hacer inferencias sobre los elementos del texto. La interpretación de textos exige que un lector vaya más allá del texto mismo, para inferir su clase/tipo, el ámbito, el contexto, la trama/secuencias, las ideas o intenciones de un autor, las necesidades, motivos, creencias, conocimientos, características o actitudes. Una de las estrategias fundamentales para inferir el desarrollo de la trama es la capacidad de hacer predicciones y de justificarlas según una revisión de las pistas que hay en el texto. Mientras leen, se les puede pedir a los alumnos que hagan predicciones y las justifiquen basándose en una predicción del texto, que consiste en establecer hipótesis ajustadas y razonables sobre los que va a encontrarse en él, apoyándose para ello en la interpretación que va construyendo sobre lo que ya ha leído y sobre el bagaje de conocimientos y experiencias del lector.

Ir formando lectores competentes significa que “accedan a las ideas principales de un texto aplicando una serie de estrategias cognitivas y lingüísticas: de omisión o supresión de lo poco relevante; de sustitución – mediante las cuales se integran conjuntos de hechos o conceptos en otros- ; de selección – que llevan a identificar la idea en el texto, si se encuentra implícita- o de elaboración – mediante las cuales se construye o genera la idea principal cuando no está implícita” (1992, Solé, Isabel.).

Esta heurística – sin ser la única- permitirá que el estudiante logre comprender y abordar tanto la producción escrita como la producción oral.

Cassany (1994), señala que la comunicación oral y su enseñanza, constituye un desafío de la tarea docente. El prestigio de la lengua escrita, su presencia casi exclusiva en el ámbito escolar, y el hecho de que hasta fechas muy recientes apenas se han llevado a cabo estudios sobre comunicación oral, han provocado – entre otras circunstancias – el que esta forma de comunicación se analizara y juzgara, en general, con los criterios que se aplican a la lengua escrita que se toma como modelo. La competencia comunicativa supone en el hablante el dominio de un conjunto de subcompetencias, todas ellas imprescindibles. A lo largo de la vida, cualquier ciudadano se verá en la necesidad de comunicarse oralmente de muy diversas maneras y en situaciones muy variadas. Su comportamiento comunicativo será más o menos competente en la medida en que, además del manejo del código lingüístico, sea capaz de ajustarse a esa situación: a su papel social como emisor, a la intención que persigue – contar, persuadir, demostrar, divertir...- , al tipo de destinatario y a sus circunstancias - uno o varios, con posibilidad de respuesta o no, de su mismo nivel cultural o distinto- al contexto... Y ese ajuste tendrá manifestaciones lingüísticas, como la selección del léxico, las fórmulas de cortesía, la mayor o menor complejidad sintáctica o conceptual, pero también se manifestará

en la utilización adecuada de otros códigos, como el gestual y aquel que regula socialmente la proximidad o el contacto con el receptor, así como paralingüísticos: la voz, la entonación.

Es por ello, que la conversación, la información, la discusión, y el debate, constituyen terrenos a explorar metodológicamente en cuanto al desarrollo de la competencia comunicativa. Crear el espacio conveniente - para que los alumnos expongan de manera informativa, argumentativa, diferentes temas de interés - permite observar, señalar y analizar la adecuación del código oral.

En cuanto a la producción de textos escritos, la actividad de escribir , por ejemplo, un resumen, corresponde tanto a la comprensión lectora – es imposible un buen resumen si falla la comprensión- como a la producción escrita. La comprensión no basta: con la información seleccionada hay que escribir un nuevo texto. Hay, por tanto, un componente cognitivo: el que se refiere a las operaciones de selección, omisión, generalización y construcción de información y un componente lingüístico. En efecto, la redacción de un resumen no es un simple ejercicio de eliminación y copia de lo que queda. Es preciso construir un nuevo texto que reúna los requisitos de ser fiel al contenido básico del texto inicial y estar dotado de corrección lingüística, cohesión, coherencia y adecuación.

Finalmente, los alumnos tienen que aprender a interpretar y producir textos sin la ayuda de actividades guiadas. Cuando adquieren ciertas estrategias heurísticas, los alumnos pueden aplicarlas a sus propias conversaciones, producciones escritas de textos, etc., reduciendo así su dependencia de las actividades guiadas.

Otra propuesta metodológica a la que se aspira en esta reformulación de los cursos de Formación Superior, es a lo que se denomina “trabajar por problemas”. Se constata que no existe una posición única en los diferentes teóricos de la educación. Perrenoud (1999.), señala: “Una situación problema no es una situación didáctica cualquiera, puesto que ésta debe colocar al alumno frente a una serie de decisiones que deberá tomar para alcanzar un objetivo que él mismo ha elegido o que se le ha propuesto, e incluso asignado”. Díaz Barriga (ob.cit.) , establece: “...es fuente de conflicto el que algunos maestros se apoyen en una lógica formal- deductiva, mientras otros buscan ordenar el contenido a partir de la construcción- deconstrucción de problemas. En ocasiones, la búsqueda de alternativas ofrece una seria dificultad. Existen, sin embargo, docentes que intentan incorporar una perspectiva multi o interdisciplinaria a su trabajo; por otra parte, la forma como se desarrolla el conocimiento en este momento reclama establecer planteamientos mucho más abarcativos entre varias disciplinas”. Coincidentes con el enunciado señalado, la verdadera aplicación de esta propuesta metodológica , será la que en forma crítica y en la necesaria coordinación con docentes de otras disciplinas, logremos conceptualizar en cada uno de los diferentes cursos y centros.

El docente deberá trabajar imprescindiblemente en forma coordinada con sus pares de otras asignaturas, en especial con los del área tecnológica. Consideramos que debemos comprender que solo desde planteamientos y enfoques interdisciplinarios podremos arribar a buen puerto. Las propuestas de aula que nosotros, docentes de esta asignatura planteamos a nuestros estudiantes, son siempre artificiales; únicamente en coordinación podremos llegar a situaciones verosímiles. Esto logrará remediar resultados desfavorables que los alumnos

arrastran desde sus orígenes escolares y les permitirá la interacción de lo que aprenden con el marco socio-cultural en el que actúan.

La lengua es vehículo de todos los aprendizajes y medio de integración en la unidad de conocimientos de un currículum disperso.

Si bien el primer año de E.M.P. coincide en sus contenidos con el de primer año de E.M.T. se considera importante el cumplimiento total del mismo ya que estos alumnos no tendrán como aquellas otras oportunidades de trabajar la lengua más que en el presente curso.

Asimismo, es vital que cuando se aborde el texto según el ámbito de uso, los alumnos trabajen textos laborales como presupuestos, memorias descriptivas, instructivos y otros que surjan de la coordinación con los docentes del área tecnológica.

Otro aspecto relevante e imprescindible del programa es la producción de informes, previsto en el texto científico técnico.

EVALUACION

Una innovación didáctica y metodológica exige necesariamente un cambio en la valoración y constatación de los aprendizajes.

Durante el curso se realizarán evaluaciones de diversa índole según lo amerite el momento, circunstancia y finalidad de la misma.

En primer término se deberá realizar una Evaluación Diagnóstica con la finalidad de recoger información muy valiosa sobre el manejo de la Lengua de los alumnos, su nivel lexicográfico, la adecuación y riqueza de su discurso, etc., que le permitirá al docente orientar en primera instancia su quehacer pedagógico.

Si bien este punto de partida es importante e indispensable, no lo son menos las evaluaciones siguientes dado su carácter formativo. Con respecto a la Evaluación Formativa nos dice Álvarez Méndez: “La evaluación formativa, que se sirve de la información que recoge del aprovechamiento de los alumnos, está llamada a desempeñar funciones esencialmente de orientación y de ayuda para la actuación en el aula ofreciendo datos e interpretaciones significativas que permitan entender y valorar los procesos seguidos por los participantes, como proceso cualitativo y explicativo que es y ofreciendo al profesorado unos indicadores de la evolución de los sucesivos niveles de aprendizaje de sus alumnos, con la consiguiente posibilidad de aplicar mecanismos correctores de las insuficiencias advertidas.”

La evaluación debe ser un proceso integrado al desarrollo de todo el currículum y de la tarea docente. Un divorcio en este punto nos hace perder toda intencionalidad formativa. El autor antes citado nos agrega: “Quiero llamar la atención sobre la necesidad de integrar cualquier práctica de evaluación como parte del mismo proceso de enseñar y de aprender, porque ella misma debe ser en sí actividad de formación intelectual y de aprendizaje”.

Concebida así la tarea de evaluar, nos conducirá a un resultado sumativo y final positivo, habiendo alcanzado de esta manera nuestra meta. Esta Evaluación Sumativa es la que se traducirá en última instancia en una calificación, que tratará de reducir a una expresión cuantificable, los resultados del proceso.

La evaluación debe siempre contribuir a la comprensión y mejoramiento de los procesos de enseñanza y aprendizaje. Para esto se deberá crear un clima de aula propicio, que favorezca la interacción con el docente y entre compañeros, donde la evaluación se perciba por el alumno como un paso necesario y enriquecedor del proceso, y no como una instancia amarga y penalizadora.

Las pautas metodológicas ya expresadas conducirán al docente a ir hallando distintas formas alternativas de evaluación, adecuadas a cada momento del proceso de enseñanza y aprendizaje y a cada grupo de alumnos, donde habrá cabida a experiencias de autoevaluación y coevaluación.

De acuerdo al objetivo de las diferentes tareas, la evaluación se elaborará como: preguntas (la respuesta está en el texto); preguntas de pensar y buscar (la respuesta es deducible pero exige cierto grado de inferencia) y preguntas de elaboración personal (su respuesta no se deduce sólo del texto, exige la intervención del conocimiento y opinión del lector).

Los trabajos de producción deberán dar al alumno la posibilidad de expresarse ampliamente a través de una expresión libre, divergente, imaginativa, creativa, de argumentación discrepante y espíritu crítico. De ninguna manera podremos sacrificar estos aspectos en aras de un control técnico más minucioso.

BIBLIOGRAFÍA

Para el docente:

ALARCOS LLORACH, Emilio. Gramática de la lengua española. Madrid, Espasa Calpe, 1995.

ALISEDO, Graciela y otros. Didáctica de las ciencias del lenguaje. Paidós. 1994.

La autora define un marco teórico para la didáctica de la lengua y presenta la didáctica de la alfabetización como un proceso necesario de abordar desde el ciclo primario.

BASSOLS, Margarita y Anna Torrent. Modelos Textuales. Teoría y práctica. Barcelona, Octaedro, 1997.

BEAU FLY JONES y otros. Estrategias para enseñar a aprender. Buenos Aires, Aique.

Los autores abordan las diferentes disciplinas desde la concepción del planeamiento estratégico. Presentan un excelente planteo con respecto a los modelos heurísticos.

BERNÁNDEZ, Enrique. Introducción a la lingüística del texto. Madrid, Espasa- Calpe, 1982.

Con más de diez años, sigue siendo actual y muy útil : una de las mejores introducciones al tema.

BERTUCCELLI, Marcella. Qué es la pragmática.

BOSQUE MUÑOZ, Ignacio y otros. Lengua Castellana y Literatura. Bachillerato 1ero. Y Bachillerato 2do.Madrid, Akal, 2000.

Los autores realizan un importante aporte teórico y práctico de tipología textual.

CASSANY,D., Marta LUNA, Gloria SANZ. Enseñar Lengua. Barcelona, Grao,1994.

Intenta ser un compendio general de didáctica de la lengua materna, válido tanto para enseñanza primaria como secundaria. Es una obra extensa, que tiene la ventaja de estar concebida como apoyo a la tarea de desarrollo del currículo del área y el mérito de divulgar las principales aportaciones que se vienen dando en el terreno de la didáctica de la lengua (comprensión, expresión, planteamiento textual...)

CASSANY, Daniel. La cocina de la escritura. Barcelona, Anagrama,1995.

El autor fundamenta la necesidad de un completo dominio de la escritura, exigencia ésta, de la vida moderna. Analiza diferentes textos desde el punto de vista de la composición de ellos. Es interesante el aporte que brinda desde los ejemplos textuales.

CASSANY, Daniel. Describir el escribir. Barcelona, Paidós, 1991.

Es un texto más técnico y específico que ofrece una explicación detallada de las propiedades textuales de los escritos y de las estrategias y las teorías de composición.

CASSANY, Daniel. Reparar la escritura. Barcelona, Aula, 1995.

En esta obra se abordan las cuestiones relacionadas con la tarea de la corrección, por parte de los profesores, y de los textos escritos por los alumnos y se intenta recoger las repuestas que en este momento existen respecto de qué, cómo, cuándo y cuánto corregir.

COSTA, Sylvia, Marisa MALCUORI. Tipología textual. Montevideo, Universidad de la República ,1997.

Las autoras señalan la importancia de abordar el texto desde su tipología. Para ello, adhieren a la teoría de Halliday, con respecto a la diferenciación entre “clase” y “tipo” de texto. Fundamentan con claridad, por qué y para qué tipologizar.

DE GREGORIO, María Isabel y Rebola, María Cristina. Coherencia y cohesión en el texto. Ed. Plus Ultra, Serie Comunicación mixta.

DESINANO, Norma. El discurso periodístico. Argentina, Plus Ultra,1987.

Trabaja los recursos propios de la noticia, crónica, editorial, reportaje.

DÍAZ BARRIGA, Ángel. Docente y programa: lo institucional y lo didáctico. Buenos Aires, Aique, 1995.

Este autor mexicano, analiza las tensiones que surgen en el proceso escolar y articula asuntos cruciales como contenidos, metodologías y evaluación. Desde un punto de vista crítico, también plantea conceptos como “imaginación creadora”, “pasión por el aprendizaje” y “programación en situación”. Constituye un gran apoyo para reconocer las diferencias entre programa y planificación, entendida esta última como las acciones pensadas con un propósito, que realiza el docente en el aula.

FREIRE, P. Y Schort, I. Medo e ousadía. Sao Paulo, Paz e Terra, 1987.

El libro consiste en una entrevista que realiza Ira Schort a Paulo Freire. Las preguntas están íntimamente relacionadas con el método dialógico de Freire y el lugar que ocupa el docente en la trasmisión del saber. Para Freire, el profesor transformador tiene que empezar con el “aquí” de los alumnos proponiendo métodos dialógicos. Es un libro enriquecedor con respecto a la invitación a la reflexión sobre todo el quehacer docente.

MARÍN, Marta. Lingüística y enseñanza de la lengua. Buenos Aires, Aique, 1999.

La autora plantea que la enseñanza de la lengua materna es, ante todo, enseñar su uso personal y social; es decir, facilitar la creación y la recreación lingüística por parte de los usuarios, quienes necesitan conocer los principios y fundamentos del sistema que emplean. Este libro articula ese campo del saber y su enseñanza, ofreciendo a los lectores la explicación de los principales conceptos lingüísticos y su relación con las prácticas pedagógicas. Escrito en un estilo claro y ameno, despierta el interés por conocer y orienta la mirada crítica sobre las prácticas.

MEDINA, Margarita. Manual de redacción comercial. Mexico, McGraw- Hill, 1986.

Manual accesible y práctico para la elaboración de diferentes cartas comerciales.

NOGUEIRA, Silvia. Manual de lectura y escritura universitarias. Prácticas de taller. Buenos Aires, Biblos, 2003.

ONG, Walter. Oralidad y escritura. México, Fondo de cultura económica, 1987.

El autor realiza un enfoque sincrónico y diacrónico de la evolución de la oralidad y la escritura. Es, sin duda, un referente valioso en la enseñanza de la lengua.

PEDRETTI, Alma y otros. Estudios de ortografía. Universidad de la República, Montevideo, 2003.

PIERRO, Marta. Didáctica de la lengua oral. Buenos Aires, Kapelusz, 1983.

Es un texto que recurre al diagnóstico inicial, la metodología de la enseñanza y la evaluación de la lengua oral. Se presenta acompañado por una serie de ejercicios que sirven como disparadores.

PERRENOUD, Philippe. Construir competencias desde la escuela. Santiago, Dolmen, 1999.

La propuesta del autor parte de la visión de una sociedad compleja que demanda de la educación no sólo una preparación academicista sino que al fin del proceso, el alumno sea capaz de trasladar sus adquisiciones escolares fuera de la escuela, en situaciones diversas, complejas, imprevisibles, y las sepa resolver.

ROSENBLAT, Louise M. El modelo transaccional. Universidad de New York, 1996.

SACRISTÁN GIMENO Y PERÉZ GÓMEZ. Comprender y transformar la enseñanza. Madrid, Morata, 1994.

Los autores nos invitan a la reflexión de nuestras prácticas educativas, analizan los problemas y las prácticas que han sido y son esenciales para llenar de contenido y sentido la realidad de la enseñanza. Presentan temas y alternativas que son relevantes a cualquier

profesor para ayudarlo en la clarificación de las opciones que sólo él puede tomar en la realidad profesional en que trabaja.

SÁNCHEZ INIESTA, Tomás. La construcción del aprendizaje en el aula. Buenos Aires, Magisterio, 1995.

Para el autor, el aprendizaje tiene, hoy en día, su apoyo teórico en el constructivismo. En esta teoría el profesional es creativo, generador del conocimiento, no solo un mero trasmisor de respuestas ya elaboradas. En esta construcción del aprendizaje, el autor se sustenta en la teoría de Ausubel y pone el énfasis en la necesidad de conocer las ideas previas de los estudiantes.

SOLÉ Y GALLART, Isabel. Estrategias de lectura. Barcelona, Grao, 1992.

La autora expone, con gran ameneidad, el modelo de comprensión lectora defendido en estos momentos por la mayor parte de los especialistas. Se trata del “modelo interactivo” que, por otra parte, está en plena consonancia con la concepción constructivista de la enseñanza y del aprendizaje.

TEDESCO, Juan. El nuevo pacto educativo. Madrid, Alauda- Anaya, 1995

Propuesta interesante que señala el vínculo entre educación y trabajo; para ello, presenta la situación inédita en que se encuentra la educación hoy, con respecto a las demandas del trabajador del futuro.

TUSÓN, Jesús. Lingüística. Barcelona, Barcanova, 1995.

Es – como señala el autor- una introducción al estudio del lenguaje, con textos comentados y ejercicios. La obra se presenta como una iniciación que no requiere conocimientos previos. Por lo mismo, se ha tenido un cuidado muy especial en no dar por supuestos conocimientos técnicos y en definir con la máxima claridad los conceptos y términos que son de uso corriente en esta disciplina.

VAN DIJK, Teun. La ciencia del texto. Barcelona, Paidós, 1983.

Otra aproximación global al concepto de texto, de uno de los autores fundamentales. Pone énfasis en el estudio de las estructuras textuales y su procesamiento.

ZABALA VIDIELLA, Antonio. La práctica educativa. Cómo enseñar. Madrid, Grao, 2000.

Material de divulgación de "Experiencia Piloto", 1996:

- *Discutir para comprender*. Dona Álvermann, Deborah Guillón y David O'Brien.
- *Didáctica del lenguaje y la comunicación. Coherencia y cohesión*. María Isabel de Gregorio, María Cristina Rébola.
- *Los operadores pragmáticos y el acto de lenguaje*. María Isabel de Gregorio y Mabel de Rosetti.
- *La pragmática*. Mabel M. De Rosetti, María isabel de Gregorio, Esther de Martínez.

Material de divulgación, curso sobre el valor académico de la evaluación, Montevideo, 1998.

- *La evaluación de escolares andaluces en el área de lengua y literatura*. Álvarez Méndez, Juan Manuel.
- *La enseñanza de la redacción desde el punto de vista didáctico*. Álvarez Méndez, Juan Manuel.

Para el alumno:

BOSQUE MUÑOZ, Ignacio y otros. Lengua Castellana y Literatura. Bachillerato 1ero. Y Bachillerato 2do.Madrid, Akal, 2000.

Los autores realizan un importante aporte teórico y práctico de tipología textual.

CASSANY, Daniel. La cocina de la escritura. Barcelona, Anagrama,1995.

El autor fundamenta la necesidad de un completo dominio de la escritura, exigencia ésta, de la vida moderna. Analiza diferentes textos desde el punto de vista de la composición de ellos. Es interesante el aporte que brinda desde los ejemplos textuales.

CASSANY, Daniel. Describir el escribir. Barcelona, Paidós, 1991.

Es un texto más técnico y específico que ofrece una explicación detallada de las propiedades textuales de los escritos y de las estrategias y las teorías de composición.

MARÍN, Marta. Lingüística y enseñanza de la lengua. Buenos Aires, Aique, 1999.

La autora plantea que la enseñanza de la lengua materna es , ante todo, enseñar su uso personal y social; es decir, facilitar la creación y la recreación lingüística por parte de los usuarios, quienes necesitan conocer los principios y fundamentos del sistema que emplean. Este libro articula ese campo del saber y su enseñanza, ofreciendo a los lectores la explicación de los principales conceptos lingüísticos y su relación con las prácticas pedagógicas. Escrito en un estilo claro y ameno, despierta el interés por conocer y orienta la mirada crítica sobre las prácticas.

La enumeración bibliográfica no pretende ser exhaustiva. Queda a juicio del docente ampliarla así como orientar a los estudiantes en el uso de ella.

SITIOS WEB RECOMENDADOS

- Real Academia Española: [http:// www.rae.es/](http://www.rae.es/). Diciembre de 2003.
Diccionario, Diccionarios académicos y Diccionario de dudas.
- Biblioteca virtual Miguel de Cervantes: [http:// www.cervantesvirtual.com/](http://www.cervantesvirtual.com/), diciembre de 2003.

Biblioteca virtual.

- Grupo de Estructuras de Datos y Lingüística Computacional del Departamento de Informática y Sistemas de la Universidad de Las Palmas de Gran Canaria: <http://gedlc.ulpgc.es/index.html>.
Aplicaciones en línea: conjugador, lematizador, flexionador, relaciones morfológicas y desambiguador.
- Universidad de Oviedo- Servicio común de informática gráfica: <http://tradu.scig.uniovi.es/conjuga.html>. Diciembre de 2003.

Diccionario de sinónimos y antónimos. Conjugador de verbos. Traductor de textos.
Listado de vínculos.

- SIGNUM Cía. Ltda., Lenguaje.com. El sitio de la ingeniería del lenguaje:
<http://www.lenguaje.com/herramientas/corregilo/Default.htm>. Diciembre de 2003.
Ejercicios elementales. Curiosidades. Descargas.
- ALVAREZ MURO, Alexandra; “Análisis de la oralidad: una poética del habla cotidiana”,
Universidad de los Andes, Grupo de Lingüística Hispánica, Mérida, Venezuela.
<http://elies.rediris.es/elies15/index.html#ind>. Diciembre de 2003.
Material sobre oralidad y coherencia.
- SOTO ARRIVÍ, Juan Manuel; *Gramática y Ortografía* :
<http://www.indiana.edu/~call/herramientas.html>. Diciembre de 2003.
Página personal. Ejercicios, herramientas, vínculos a diccionarios y descargas para
windows (previo formulario). También incluye descargas para Macintosh.
- <http://www.hispanorama.de/ejint/ejguat/ejguat.htm>. Diciembre de 2003.
Página personal. Ejercicios de lengua. Listado de vínculos a diccionarios, incluyendo
ediciones especializadas y de regionalismos.
- Lengua: <http://www.mitareanet.com/lengua.htm>. Diciembre de 2003.
Listado de vínculos con herramientas y recursos.
- TraduceGratis.com: <http://www.traducegratis.com/>. Diciembre de 2003.